

THE DEPARTMENT OF AGRICULTURE AND RURAL DEVELOPMENT

Michelle O'Neill MLA
Dundonald House, Ballymiscaw,
Stormont, Belfast BT4 3SB

Caitríona Ruane MLA
Northern Ireland Assembly
Parliament Buildings
Ballymiscaw
Stormont

06 March 2015
42726/11-15

Caitríona Ruane asked:


To ask the Minister of Agriculture and Rural Development to detail her Department's financial investment in South Down in each year since 2007, including the (i) organisations that have received funding; and (b) investment they received.

ANSWER

The table below provides details of the funding invested in South Down since 2007:-

Year	Amount
2007/08	£ 26,973,650
2008/09	£ 26,319,214
2009/10	£ 28,839,273
2010/11	£ 27,794,899
2011/12	£ 27,793,272
2012/13	£ 28,767,547
2013/14	£ 30,005,238
2014/15	£ 30,932,266
Total	£ 227,425,359

Further detailed information, including organisations that have received funding, has been provided in the attached table, a copy of which has been placed in the Assembly Library.

A handwritten signature in black ink, appearing to read "Michelle O'Neill". The signature is fluid and cursive, with the first name "Michelle" and the last name "O'Neill" clearly distinguishable.

MICHELLE O'NEILL MLA

Pro forma: AQW 42726/11-15:

Details of DARD financial investment in South Down in each year since 2007, including (i) organisations that have received funding; and (ii) investment they received.

Financial Year	Organisation	Investment received (£)	Additional Information
2007/08	Mourne Heritage Trust	11,675.00	NI Regional Food Programme 2007-08
	Farm Businesses in South Down	18,057.00	New Entrants Scheme (NES)
	GSPB	2,087,743.00	Less Favoured Area Compensatory Allowances (LFACA)
	Single Farm Payment – Core Department	21,537,062.00	Single Farm Payment Scheme
	Farm Businesses in South Down	1,514,303.00	Agri-Environment Schemes
	NI Fishery Harbour Authority	943,373.00	European Fisheries Fund
	* Newry and Mourne Local Action Group and Rural Down Partnership Local Action Group	242,768.52	Leader +
	Oriel Developments Ltd	515,635.00	Interreg IIIA
	Farmers & Private Land Owners	103033.52	
		Total: 26,973,650.04	

* Please note these figures are made up of funding awarded to the 2 LAG's operating in the South Down area however some of their work would also include the South Armagh area and it is not possible to break these figures down any further.

Financial Year	Organisation	Investment received (£)	Additional Information
2008/09	Mourne Heritage Trust	2,725.00	NI Regional Food Programme 2008-09
	Farm Businesses in South Down	73,595.74	New Entrants Scheme (NES)
	GSPB	1,323,390.00	Less Favoured Area Compensatory Allowances (LFACA)
	Single Farm Payment – Core Department	22,258,396.00	Single Farm Payment Scheme
	Farm Businesses in South Down	1,573,912.00	Agri-Environment Schemes
	Cloughmore Shellfish Ltd	41,564.00	European Fisheries Fund
	Henning Brothers Ltd	24,400.00	European Fisheries Fund
	Rooney Fish Ltd	152,000.00	European Fisheries Fund
*	Newry and Mourne Local Action Group and Rural Down Partnership Local Action Group	283,775.95	Leader +
	Oriel Developments Ltd	42,377.00	Interreg IIIA
	Farmers & Private Land Owners	84667.77	
	Cedar Integrated School	2023.00	
	Rural Dwellers	76,388.00	TRPSI – Rural Support – this is a regional project which covers all areas of the north. Funding declared is the overall annual budget at regional level incorporating all constituencies, including South Down.

	697 rural households across all constituencies	380,000.00	TRPSI – Fuel Poverty - support to low income rural families through the DSD Warm Homes Scheme. Funding declared is at a regional level incorporating all constituencies, including South Down
		Total: 26,319,214.46	

* Please note these figures are made up of funding awarded to the 2 LAG's operating in the South Down area however some of their work would also include the South Armagh area and it is not possible to break these figures down any further.

Financial Year	Organisation	Investment received (£)	Additional Information
2009/10	Farm Businesses in South Down	37,596.32	New Entrants Scheme (NES)
	GSPB	1,640,856.00	Less Favoured Area Compensatory Allowances (LFACA)
	Agri-food business in South Down	119,459.00	NI Rural Development Programme – Axis 1, Measure 1.2, Processing & Marketing Grant Scheme
	Single Farm Payment – Core Department	25,465,834.00	Single Farm Payment Scheme
	Farm Businesses in South Down	1,147,516.00	Agri-Environment Schemes
	Farmers & Private Land Owners	75377.55	
	Rural Community Transport Partnerships	£8,243.70	TRPSI – Assisted Rural Travel Scheme (ARTS) – this is a regional project which is delivered by Rural Community Transport Partnerships providing community transport across partnership areas. Funding declared is for the South Down Area.
	Rural Dwellers	9,723.00	TRPSI – Maximising Access Rural Areas (MARA) – this is a regional project split across 13 Delivery Zones- three of which cover the South Down Area.

	Rural Dwellers	84,668.00	TRPSI – Rural Support – this is a regional project which covers all areas of the north. Funding declared is the overall annual budget at regional level incorporating all constituencies, including South Down.
	303 rural households across all constituencies	250,000.00	TRPSI – Fuel Poverty - support to low income rural families through the DSD Warm Homes Scheme. Funding declared is at a regional level incorporating all constituencies, including South Down
		Total: 28,839,273.57	

Financial Year	Organisation	Investment received (£)	Additional Information
2010/11	Katesbridge Community Association	4,894.60	
	Kilcoo Community Association	4,264.01	
	Moira Friendship Group	5,000.00	
	Farm Businesses in South Down	27,638.98	New Entrants Scheme (NES)
	GSPB	1,406,543.00	Less Favoured Area Compensatory Allowances (LFACA)
	Churchwall Organics	71.18	NI Rural Development Programme – Axis 1, Vocational training and Information Actions
	Churchwall Organics	544.60	NI Rural Development Programme – Axis 1, Supply Chain Development Programme
	Down Drains Limited	50,000.00	NI Rural Development Programme – Axis3, Business Creation and Development
	CZ Dairy	823.59	NI Rural Development Programme – Axis 1, Vocational training and Information Actions
	Agri-food business in South Down	15,591.00	NI Rural Development Programme – Axis 1, Measure 1.2, Processing & Marketing Grant Scheme

	Single Farm Payment – Core Department	22,859,433.00	Single Farm Payment Scheme
	Farm Businesses in South Down	1,510,487.00	Agri-Environment Schemes
	Anglo North Irish Fish Producers Organisation	93,314.00	European Fisheries Fund
	Aquaculture Initiative	334,021.26	European Fisheries Fund
	Individual Recipient of the Scheme	4,208.00	European Fisheries Fund
	Kilkeel Kippering Ltd	120,800.00	European Fisheries Fund
	NI Fishery Harbour Authority	934,743.00	European Fisheries Fund
	Royal National Mission to Deep Sea Fishermen	4,519.00	European Fisheries Fund
	Rooney Fish Ltd	117,912.00	European Fisheries Fund
	Farmers & Private Land Owners	124157.80	
	Katesbridge Community Association	4,894.60	Rural Challenge Programme 2009
	Kilcoo Community Association	4,262.01	Rural Challenge Programme 2009
	Moira Friendship Group	5,000.00	Rural Challenge Programme 2009
	Ballykinlar Cross Community Pre-school	16,800.00	TRPSI – Rural Childcare Programme provided grant aid to rural childcare organisations to improve access to, and facilities for local childcare.
	Rural Community Transport Partnerships	£48,350.35	TRPSI – Assisted Rural Travel Scheme (ARTS) – this is a regional project which is delivered by Rural Community Transport Partnerships

			providing community transport across partnership areas. Funding declared is for the South Down Area.
	Rural Dwellers	11,627.00	TRPSI – Maximising Access Rural Areas (MARA) – this is a regional project split across 13 Delivery Zones- three of which cover the South Down Area.
	Rural Dwellers	85,000.00	TRPSI – Rural Support – this is a regional project which covers all areas of the north. Funding declared is the overall annual budget at regional level incorporating all constituencies, including South Down.
		Total: 27,794,899.98	

Financial Year	Organisation	Investment received (£)	Additional Information
2011/12	Ballykinlar Cross Community Pre-school	16,800.00	
	Down District Council SEED initiative	4,317.00	NI Regional Food Programme 2011-12
	Farm Businesses in South Down	29,326.60	New Entrants Scheme (NES)
	GSPB	1,351,659.00	Less Favoured Area Compensatory Allowances (LFACA)
	CZ Dairy	13,708.20	NI Rural Development Programme – Axis 1, Supply Chain Development Programme
	Action Outdoors	2,498.12	NI Rural Development Programme – Axis 3, Encouragement of Tourism Activities
	Ballyhornan and District Community Association	25,889.70	NI Rural Development Programme – Axis 3, Basic services for the economy and rural population
	Greenhill YMCA	139,729.04	NI Rural Development Programme – Axis 3, Encouragement of Tourism Activities
	NI Bootcamp	1,325.00	NI Rural Development Programme – Axis 3, Business Creation and Development

	Home From Home Daycare	49,995.68	NI Rural Development Programme – Axis 3, Business Creation and Development
	Ballinran Community Association Ltd	15,796.00	NI Rural Development Programme – Axis 3, Basic services for the economy and rural population
	T & D Fegan(Terrazzo Flooring)	11,582.08	NI Rural Development Programme – Axis 3, Business Creation and Development
	Agri-food business in South Down	47,928.00	NI Rural Development Programme – Axis 1, Measure 1.2, Processing & Marketing Grant Scheme
	Single Farm Payment – Core Department	22,438,722.00	Single Farm Payment Scheme
	Farm Businesses in South Down	1,199,655.00	Agri-Environment Schemes
	Angus McCullough	5,580.00	European Fisheries Fund
	Aquaculture Initiative	90,304.00	European Fisheries Fund
	Ardglass Shell Fish Supplies	3,400.00	European Fisheries Fund
	Individual Recipient of the Scheme	64,188.00	European Fisheries Fund
	Individual Recipient of the Scheme	2,760.00	European Fisheries Fund
	Individual Recipient of the Scheme	11,920.00	European Fisheries Fund
	C Fish Selling Ltd	7,353.00	European Fisheries Fund
	Individual Recipient of the Scheme	27,796.00	European Fisheries Fund
	Individual Recipient of the Scheme	5,000.00	European Fisheries Fund
	Individual Recipient of the Scheme	2,309.00	European Fisheries Fund
	Individual Recipient of the Scheme	2,2026.00	European Fisheries Fund

	Individual Recipient of the Scheme	819.00	European Fisheries Fund
	Individual Recipient of the Scheme	7,440.00	European Fisheries Fund
	Kilhorne Bay Seafoods	111,555.00	European Fisheries Fund
	Kilkeel Kippering Ltd	5,800.00	European Fisheries Fund
	NI Fishery Harbour Authority	1,554,475.00	European Fisheries Fund
	Individual Recipient of the Scheme	3,662.00	European Fisheries Fund
	Individual Recipient of the Scheme	15,020.00	European Fisheries Fund
	Individual Recipient of the Scheme	9,706.00	European Fisheries Fund
	Individual Recipient of the Scheme	7,000.00	European Fisheries Fund
	Individual Recipient of the Scheme	8,132.00	European Fisheries Fund
	Farmers & Private Land Owners	152395.85	
	29 rural households within South Down constituency	15,515.80	TRPSI – Fuel Poverty – support to low income rural families through the Power NI Free insulation scheme.
	No actual beneficiaries during 2011/12 but the investment during this period was for the development of a Regional Project.	15,810.57	TRPSI – Rural Youth Entrepreneurship Programme (RYE) – this is a regional project which covers all areas of the North where there are beneficiaries from the South Down constituency. Funding declared is at regional level incorporating all constituencies, including South Down.
	No actual beneficiaries during 2011/12 but the investment during this period was for the development of a Regional Project.	25,141.58	TRPSI - BOOST – this is a regional project which covers all areas of the North where

			there are beneficiaries from the South Down constituency. Funding declared is at regional level incorporating all constituencies, including South Down.
	Rural Community Transport Partnerships	55,360.50	TRPSI – Assisted Rural Travel Scheme (ARTS) – this is a regional project which is delivered by Rural Community Transport Partnerships providing community transport across partnership areas. Funding declared is for the South Down Area.
	Rural Dwellers	98,000.00	TRPSI – Farm Family Health Checks – this is a regional project which visits all rural marts and community venues on request. Funding declared is the overall annual budget at regional level incorporating all constituencies, including South Down.
	Rural Dwellers	19,871.41	TRPSI – Maximising Access Rural Areas (MARA) – this is a regional project split across 13 Delivery Zones- three of which cover the South Down Area.

	Rural Dwellers	96,000.00	TRPSI – Rural Support – this is a regional project which covers all areas of the north. Funding declared is the overall annual budget at regional level incorporating all constituencies, including South Down.
		Total: 27,793,272.13	

Financial Year	Organisation	Investment received (£)	Additional Information
2012/13	County Down Rural Community Network, Downpatrick	198,916.00	
	Farm Businesses in South Down	13,652.37	New Entrants Scheme (NES)
	GSPB	1,554,634.00	Less Favoured Area Compensatory Allowances (LFACA)
	Agri-food businesses in South Down	17,546.00	NI Rural Development Programme – Axis 1, Measure 1.2, Processing & Marketing Grant Scheme
	Drumaroad & Clanvarghan Community Association DCCA	4,833.00	NI Rural Development Programme – Axis 3, village renewal and development
	Clough and District Community Association	4,842.00	NI Rural Development Programme – Axis 3, village renewal and development
	Down District Council	58,037.63	NI Rural Development Programme – Axis 3, Encouragement of Tourism Activities
	Down District Council	89,215.93	NI Rural Development Programme – Axis 3, Encouragement of Tourism Activities
	Down District Council	17,593.30	NI Rural Development Programme – Axis 3,

			Encouragement of Tourism Activities
	Down District Council	52,214.73	NI Rural Development Programme – Axis 3, Encouragement of Tourism Activities
	Down District Council	5,000.00	NI Rural Development Programme – Axis 3, village renewal and development
	East Down Farmers Limited	732.82	NI Rural Development Programme – Axis 1, Vocational training and Information Actions
	East Down Farmers Limited	5,606.45	NI Rural Development Programme – Axis 1, Supply Chain Development Programme
	Slievemoyle Cottages	25,461.79	NI Rural Development Programme – Axis 3, Diversification into non-agricultural activities
	Strangford Community Association Developments Ltd	143,366.35	NI Rural Development Programme – Axis 3, Encouragement of Tourism Activities
	Express N.I.	12,995.00	NI Rural Development Programme – Axis 3, Business Creation and Development

	Dunsford Old School Baby and Toddler Group	2,827.48	NI Rural Development Programme – Axis 3, Business Creation and Development
	Ballykinlar and Tyrella District Community Association	4,842.00	NI Rural Development Programme – Axis 3, village renewal and development
	Seaforde and District Community Association	4,455.00	NI Rural Development Programme – Axis 3, village renewal and development
	Ecodepo	4,317.00	NI Rural Development Programme – Axis 3, Business Creation and Development
	Magnakata	36,146.22	NI Rural Development Programme – Axis 3, Business Creation and Development
	Blue Moon Event Design	14,362.78	NI Rural Development Programme – Axis 3, Business Creation and Development
	Castlewellan Regeneration Limited	2,947.64	NI Rural Development Programme – Axis 3, village renewal and development
	Slieve Croob Flying Club	27,540.00	NI Rural Development Programme – Axis 3, Encouragement of Tourism Activities

	Annsborough Community Development Forum	4,027.50	NI Rural Development Programme – Axis 3, village renewal and development
	Annaclone Historical Society	18,176.47	NI Rural Development Programme – Axis 3, Conservation and upgrading of the rural heritage
	Mourne Heritage Trust	4,196.25	NI Rural Development Programme – Axis 3, Encouragement of Tourism Activities
	Dundrum Village Association	4,842.00	NI Rural Development Programme – Axis 3, village renewal and development
	AWP Environmental(Ireland)ltd	20,000.00	NI Rural Development Programme – Axis 3, Business Creation and Development
	T & D Fegan (Terrazzo Flooring)	2,160.00	NI Rural Development Programme – Axis 3, Diversification into non-agricultural activities
	Kilbroney Timber Frame Limited	49,121.68	NI Rural Development Programme – Axis 3, Business Creation and Development

	Tinnelly Surface Coating Removal	23,875.00	NI Rural Development Programme – Axis 3, Business Creation and Development
	Kilkeel Development Association	42,123.75	NI Rural Development Programme – Axis 3, Encouragement of Tourism Activities
	RMV Quality Assurance	590.00	NI Rural Development Programme – Axis 3, Business Creation and Development
	Kilcoo Community Association	4,842.00	NI Rural Development Programme – Axis 3, village renewal and development
	Single Farm Payment – Core Department	22,296,879.00	Single Farm Payment Scheme
	Farm Businesses in South Down	1,209,788.00	Agri-Environment Schemes
	Individual Recipient of the Scheme	1,739.00	European Fisheries Fund
	Individual Recipient of the Scheme	962.00	European Fisheries Fund
	Anglo North Irish Fish Producers Organisation	21,046.00	European Fisheries Fund
	Annett Fishing Company	2,116.00	European Fisheries Fund
	Individual Recipient of the Scheme	7,471.00	European Fisheries Fund
	Individual Recipient of the Scheme	10,665.00	European Fisheries Fund
	Individual Recipient of the Scheme	966.00	European Fisheries Fund
	Individual Recipient of the Scheme	11,994.00	European Fisheries Fund
	C Fish Selling Ltd	58,120.00	European Fisheries Fund
	Individual Recipient of the Scheme	775.00	European Fisheries Fund
	Individual Recipient of the Scheme	2,852.00	European Fisheries Fund

	Individual Recipient of the Scheme	924.00	European Fisheries Fund
	Individual Recipient of the Scheme	1,942.00	European Fisheries Fund
	Down Mussels Ltd	966.00	European Fisheries Fund
	Individual Recipient of the Scheme	7,400.00	European Fisheries Fund
	Individual Recipient of the Scheme	1,769.00	European Fisheries Fund
	Henning Brothers Ltd	6,1304.00	European Fisheries Fund
	Individual Recipient of the Scheme	84.00	European Fisheries Fund
	Individual Recipient of the Scheme	966.00	European Fisheries Fund
	Individual Recipient of the Scheme	8,446.00	European Fisheries Fund
	Individual Recipient of the Scheme	928.00	European Fisheries Fund
	Kearney Trawlers	12,274.00	European Fisheries Fund
	Individual Recipient of the Scheme	1,461.00	European Fisheries Fund
	Lenger Seafood	966.00	European Fisheries Fund
	Individual Recipient of the Scheme	1,744.00	European Fisheries Fund
	Individual Recipient of the Scheme	1,760.00	European Fisheries Fund
	Individual Recipient of the Scheme	8,329.00	European Fisheries Fund
	Individual Recipient of the Scheme	2,452.00	European Fisheries Fund
	NI Fishery Harbour Authority	783,988.00	European Fisheries Fund
	Individual Recipient of the Scheme	35,412.00	European Fisheries Fund
	Individual Recipient of the Scheme	9,882.00	European Fisheries Fund
	Individual Recipient of the Scheme	7,400.00	European Fisheries Fund
	Individual Recipient of the Scheme	10,008.00	European Fisheries Fund
	Individual Recipient of the Scheme	303,999.00	European Fisheries Fund
	Individual Recipient of the Scheme	1,942.00	European Fisheries Fund
	Individual Recipient of the Scheme	1,938.00	European Fisheries Fund
	Individual Recipient of the Scheme	7,400.00	European Fisheries Fund
	Individual Recipient of the Scheme	2,190.00	European Fisheries Fund
	Farmers & Private Land Owners	103050.70	
	22 rural households within South Down	16,842.62	TRPSI – Fuel Poverty –

	constituency		support to low income rural families through the Power NI Free insulation scheme.
	165 rural households across all constituencies	450,000.00	TRPSI – Fuel Poverty - support to low income rural families through the DSD Warm Homes Scheme. Funding declared is at a regional level incorporating all constituencies, including South Down
	198 young people across all constituencies	81,479.68	TRPSI – Rural Youth Entrepreneurship Programme (RYE) – this is a regional project which covers all areas of the North where there are beneficiaries from the South Down constituency. Funding declared is at regional level incorporating all constituencies, including South Down.
	362 young people across all constituencies	79,281.26	TRPSI - BOOST – this is a regional project which covers all areas of the North where there are beneficiaries from the South Down constituency. Funding declared is at regional level incorporating all

			constituencies, including South Down.
	2 rural households within South Down constituency	22,000.00	TRPSI – Rural Borewells Scheme – A DSD/DARD partnership with the aim to provide a wholesome water supply for domestic properties for rural dwellers that do not have access to a mains water supply.
	Rural Dwellers	173,332.03	TRPSI – Maximising Access Rural Areas (MARA) – this is a regional project split across 13 Delivery Zones- three of which cover the South Down Area.
	County Down Rural Community Network, Downpatrick	198,916.00	TRPSI - Rural Community Development Support Service – Regional Project for Newry and Mourne area which includes South Down
	Rural Community Transport Partnerships	48,582.80	TRPSI – Assisted Rural Travel Scheme (ARTS) – this is a regional project which is delivered by Rural Community Transport Partnerships providing community transport across partnership areas.

			Funding declared is for the South Down Area.
	1,606 rural dwellers across all constituencies have availed of this service during 2012/2013	130,000.00	TRPSI – Farm Family Health Checks – this is a regional project which visits all rural marts and community venues on request. Funding declared is the overall annual budget at regional level incorporating all constituencies, including South Down.
	Rural Dwellers	84,775.00	TRPSI – Rural Support – this is a regional project which covers all areas of the north. Funding declared is the overall annual budget at regional level incorporating all constituencies, including South Down.
		Total: 28,767,547.23	

Financial Year	Organisation	Investment received (£)	Additional Information
2013/14	Ballymartin Community Association	9,810.00	
	Down Special Olympic Group	9,692.00	
	Hillstown Community Association	7,920.00	
	Kilkeel Community Association	2,280.00	
	Saval GAC	9,618.00	
	County Down Rural Community Network, Downpatrick	198,916.00	
	Farm Businesses in South Down	12,257.46	New Entrants Scheme (NES)
	GSPB	1,340,882.00	Less Favoured Area Compensatory Allowances (LFACA)
	Agri-food businesses in South Down	198,458.00	NI Rural Development Programme – Axis 1, Measure 1.2, Processing & Marketing Grant Scheme
	Down District Council	91,342.50	NI Rural Development Programme – Axis 3, Basic services for the economy and rural population
	Down District Council	92,268.75	NI Rural Development Programme – Axis 3, Basic services for the economy and rural population
	Down District Council	75,678.52	NI Rural Development Programme – Axis 3, Encouragement of Tourism

			Activities
	Down District Council	71,501.46	NI Rural Development Programme – Axis 3, Encouragement of Tourism Activities
	Strangford Community Association	4,440.00	NI Rural Development Programme – Axis 3, village renewal and development
	St Patricks GAC, Saul & Raholp	4,005.00	NI Rural Development Programme – Axis 3, village renewal and development
	Express NI	3,242.00	NI Rural Development Programme – Axis 3, Business Creation and Development
	Ardglass Residents Group	4,842.00	NI Rural Development Programme – Axis 3, village renewal and development
	Muiread Kelly Photography	20,053.14	NI Rural Development Programme – Axis 3, Diversification into non-agricultural activities
	Clough Old School Ltd	76,950.00	NI Rural Development Programme – Axis 3, Basic services for the economy and rural population
	Burrenbridge Community Group	48,532.31	NI Rural Development Programme – Axis 3, Basic services for the economy and

			rural population
	Raymond McCabe Services Ltd	8,354.50	NI Rural Development Programme – Axis 3, Business Creation and Development
	Platinum Precision Engineering	50,000.00	NI Rural Development Programme – Axis 3, Business Creation and Development
	Concrete with a Difference	5,912.40	NI Rural Development Programme – Axis 3, Diversification into non-agricultural activities
	Mayobridge Boarding Kennels & Cattery	50,000.00	NI Rural Development Programme – Axis 3, Business Creation and Development
	Mayobridge Boarding Kennels & Cattery	3,284.67	NI Rural Development Programme – Axis 3, Business Creation and Development
	The Marquee Company	31,587.68	NI Rural Development Programme – Axis 3, Business Creation and Development
	The Marquee Company	16,406.37	NI Rural Development Programme – Axis 3, Business Creation and Development

	GemNet IT Services	1,219.24	NI Rural Development Programme – Axis 3, Business Creation and Development
	Rostrevor & District Community Association	5,825.78	NI Rural Development Programme – Axis 3, Basic services for the economy and rural population
	East Coast Adventure Ltd	11,742.14	NI Rural Development Programme – Axis 3, Diversification into non-agricultural activities
	Burren Community Association Ltd	84,364.94	NI Rural Development Programme – Axis 3, Basic services for the economy and rural population
	Burren Community Forum	4,806.37	NI Rural Development Programme – Axis 3, Basic services for the economy and rural population
	The Cnocnafeola Centre Limited	38,518.23	NI Rural Development Programme – Axis 3, Encouragement of Tourism Activities
	Ballynahatten Cottages Marketing	475.00	NI Rural Development Programme – Axis 3, Diversification into non-agricultural activities
	Willowtree Cottage Timber Products	6,078.72	NI Rural Development

			Programme – Axis 3, Diversification into non- agricultural activities
	Whitewater Brewery	50,000.00	NI Rural Development Programme – Axis 3, Diversification into non- agricultural activities
	Mourne Bio-diversity and Visitor Centre	55.99	NI Rural Development Programme – Axis 1, Vocational training and Information Actions
	Lisnamulligan Rural Association	7,446.58	NI Rural Development Programme – Axis 3, Basic services for the economy and rural population
	Drumgath Ladies Group and Drumgath GAC	64,373.19	NI Rural Development Programme – Axis 3, Basic services for the economy and rural population
	S J McCreight (Potatoes) Ltd	1,920.00	NI Rural Development Programme – Axis 3, Diversification into non- agricultural activities
	S J Mc Creight (Potatoes) Ltd	49,825.00	NI Rural Development Programme – Axis 3, Diversification into non- agricultural activities
	Clonduff Historical and Heritage Group	10,933.82	NI Rural Development Programme – Axis 3,

			Conservation and upgrading of the rural heritage
	John Street NI Ltd	94,239.12	NI Rural Development Programme – Axis 3, Basic services for the economy and rural population
	Puredrop Ltd	11,053.51	NI Rural Development Programme – Axis 3, Business Creation and Development
	Single Farm Payment – Core Department	24,082,743.00	Single Farm Payment Scheme
	Farm Businesses in South Down	1,227,359.00	Agri-Environment Schemes
	Individual Recipient of the Scheme	976.00	European Fisheries Fund
	Atlantic Trawlers Ltd	880.00	European Fisheries Fund
	Individual Recipient of the Scheme	16,318.00	European Fisheries Fund
	Individual Recipient of the Scheme	7,816.00	European Fisheries Fund
	Individual Recipient of the Scheme	1,942.00	European Fisheries Fund
	Individual Recipient of the Scheme	21,6048.00	European Fisheries Fund
	Individual Recipient of the Scheme	9,100.00	European Fisheries Fund
	Individual Recipient of the Scheme	1,942.00	European Fisheries Fund
	Individual Recipient of the Scheme	966.00	European Fisheries Fund
	Individual Recipient of the Scheme	3,092.00	European Fisheries Fund
	Down Mussels Ltd	36,743.00	European Fisheries Fund
	Executors of R Kane (deceased)	3,884.00	European Fisheries Fund
	Fishermen's Mission	83,204.00	European Fisheries Fund
	Glenluce Fishing Co	7,320.00	European Fisheries Fund
	Individual Recipient of the Scheme	925.00	European Fisheries Fund
	Individual Recipient of the Scheme	3,000.00	European Fisheries Fund
	Individual Recipient of the Scheme	8,000.00	European Fisheries Fund

	Individual Recipient of the Scheme	31,731.00	European Fisheries Fund
	Kilkeel Seafoods Ltd	63,000.00	European Fisheries Fund
	Killough Oysters	5,880.00	European Fisheries Fund
	Individual Recipient of the Scheme	2,405.00	European Fisheries Fund
	Rooney Fish Ltd	44,762.00	European Fisheries Fund
	Individual Recipient of the Scheme	1,859.00	European Fisheries Fund
	Individual Recipient of the Scheme	3,692.00	European Fisheries Fund
	Individual Recipient of the Scheme	54,396.00	European Fisheries Fund
	Individual Recipient of the Scheme	922.00	European Fisheries Fund
	Individual Recipient of the Scheme	928.00	European Fisheries Fund
	Farmers & Private Land Owners	149806.35	
	County Down Rural Community Network, Downpatrick	198,916.00	TRPSI - Rural Community Development Support Service – Regional Project for Newry and Mourne area which includes South Down
	165 rural households across all constituencies	465,000.00	TRPSI – Fuel Poverty - support to low income rural families through the DSD Warm Homes Scheme. Funding declared is at a regional level incorporating all constituencies, including South Down
	304 young people across all constituencies	68,241.77	TRPSI – Rural Youth Entrepreneurship Programme (RYE) – this is a regional project which covers all areas of the North where there are

			beneficiaries from the South Down constituency. Funding declared is at regional level incorporating all constituencies, including South Down.
	498 young people across all constituencies	55,524.54	TRPSI - BOOST – this is a regional project which covers all areas of the North where there are beneficiaries from the South Down constituency. Funding declared is at regional level incorporating all constituencies, including South Down.
	1 rural household within South Down constituency	12,000.00	TRPSI – Rural Borewells Scheme – A DSD/DARD partnership with the aim to provide a wholesome water supply for domestic properties for rural dwellers that do not have access to a mains water supply.
	Ballymartin Community Association	9,890.00	TRPSI – Rural Challenge Programme 2012
	Down Special Olympic Group	9,692.00	TRPSI – Rural Challenge Programme 2012

	Hillstown Community Association	7,920.00	TRPSI – Rural Challenge Programme 2012
	Kilkeel Community Association	2,280.00	TRPSI – Rural Challenge Programme 2012
	Saval GAC	9,618.00	TRPSI – Rural Challenge Programme 2012
	Rural Community Transport Partnerships	61,319.50	TRPSI – Assisted Rural Travel Scheme (ARTS) – this is a regional project which is delivered by Rural Community Transport Partnerships providing community transport across partnership areas Funding declared is for the South Down Area.
	2,775 rural dwellers across all constituencies have availed of this service during 2013/2014.	124,000.00	TRPSI – Farm Family Health Checks – this is a regional project which visits all rural marts and community venues on request. Funding declared is the overall annual budget at regional level incorporating all constituencies, including South Down.
	Rural Dwellers	132,001.00	TRPSI – Maximising Access Rural Areas (MARA) – this is a regional project split across 13 Delivery Zones- three of which

			cover the South Down area
	Rural Dwellers	£85,000.00	TRPSI – Rural Support – this is a regional project which covers all areas of the north. Funding declared is the overall annual budget at regional level incorporating all constituencies, including South Down.
		Total: 30,005,238.55	

Financial Year	Organisation	Investment received (£)	Additional Information
2014/15	County Down Rural Community Network, Downpatrick	198,916.00	
	Farm Businesses in South Down	4,968.13	New Entrants Scheme (NES)
	GSPB	262,574 (Expenditure to date, payments for 2015 LFACA do not start until March 15)	Less Favoured Area Compensatory Allowances (LFACA)
	Agri-food businesses in South Down	22,412.00 (payments to date 27/02/15)	NI Rural Development Programme – Axis 1, Measure 1.2, Processing & Marketing Grant Scheme
	Single Farm Payment – Core Department	21,629,704.00	Single Farm Payment Scheme
	Farm Businesses in South Down	1,203,941.00	Agri-Environment Schemes
	Individual Recipient of the Scheme	50,000.00	NI Rural Development Programme – Axis 3, Business Creation and Development
	Down District Farmers for Renewable Energy	4,950.00	NI Rural Development Programme – Axis 3, Basic services for the economy and rural population
	The Downpatrick & County Down Railway Society Ltd	67,642.50	NI Rural Development Programme – Axis 3, Encouragement of Tourism Activities
	St Patrick's GAC, Saul	100,000.00	NI Rural Development Programme – Axis 3, village renewal and development

	Down District Council and Drumaness Community Association	106,013.20	NI Rural Development Programme – Axis 3, village renewal and development
	Down District Council and Saintfield Development Association	62,681.66	NI Rural Development Programme – Axis 3, village renewal and development
	Down District Council and Killough Youth and Community Hall	16,795.62	NI Rural Development Programme – Axis 3, village renewal and development
	Down District Council	28,500.00	NI Rural Development Programme – Axis 3, village renewal and development
	Down District Council	50,000.00	NI Rural Development Programme – Axis 3, village renewal and development
	Down District Council	30,000.00	NI Rural Development Programme – Axis 3, village renewal and development
	Down District Council	34,201.86	NI Rural Development Programme – Axis 3, Encouragement of Tourism Activities
	Down District Council	76,456.97	NI Rural Development Programme – Axis 3, Encouragement of Tourism Activities
	Down District Council	160,105.54	NI Rural Development Programme – Axis 3, Encouragement of Tourism

			Activities
	Down District Council	50,010.00	NI Rural Development Programme – Axis 3, Encouragement of Tourism Activities
	Ballynagross Rural Community Hub	89,680.00	NI Rural Development Programme – Axis 3, Basic services for the economy and rural population
	Lecale Conservation	4,860.00	NI Rural Development Programme – Axis 3, village renewal and development
	Ardglass Development Association CP Ltd	48,661.78	NI Rural Development Programme – Axis 3, village renewal and development
	Ardglass Community Centre	7,119.75	NI Rural Development Programme – Axis 3, village renewal and development
	Ardglass Community Centre	3,091.23	NI Rural Development Programme – Axis 3, village renewal and development
	Country Lifestyle Exhibitions (CLE) Ltd	21,944.83	NI Rural Development Programme – Axis 3, Encouragement of Tourism Activities
	Lifetime Health	5,134.00	NI Rural Development Programme – Axis 3, Business Creation and Development

	Annsborough Community Forum	100,000.00	NI Rural Development Programme – Axis 3, Basic services for the economy and rural population
	Castlwellan Community Play Group	23,821.62	NI Rural Development Programme – Axis 3, village renewal and development
	Aughlisnafinn Community Association	75,422.86	NI Rural Development Programme – Axis 3, Basic services for the economy and rural population
	Nu Screen	14,880.00	NI Rural Development Programme – Axis 3, Business Creation and Development
	Annsborough Community Development Forum	70,567.69	NI Rural Development Programme – Axis 3, Basic services for the economy and rural population
	Annsborough Community Forum	4,753.06	NI Rural Development Programme – Axis 3, village renewal and development
	Glor an Dúin	5,342.53	NI Rural Development Programme – Axis 3, village renewal and development
	Kazoku Karate	3,001.07	NI Rural Development Programme – Axis 3, village renewal and development

	Tanvally & Anaghlonge Project	74,642.81	NI Rural Development Programme – Axis 3, village renewal and development
	East coast Restaurants Ltd	41,568.75	NI Rural Development Programme – Axis 3, Encouragement of Tourism Activities
	Dundrum Village Association	2,250.00	NI Rural Development Programme – Axis 3, village renewal and development
	Mourne Mountain Rescue Team	66,675.00	NI Rural Development Programme – Axis 3, Basic services for the economy and rural population
	Ballyholland Development Association (BDA) / Newry And Mourne District Council	561,212.50	NI Rural Development Programme – Axis 3, Basic services for the economy and rural population
	The Kilbroney Centre	172,840.00	NI Rural Development Programme – Axis 3, Encouragement of Tourism Activities
	Kingdom Youth Club	98,385.98	NI Rural Development Programme – Axis 3, Basic services for the economy and rural population
	Mourne Country Park Ltd	1,770.00	NI Rural Development Programme – Axis 3, Diversification into non-

			agricultural activities
	Mourne Heritage Trust/Mourne Mountains Landscape Partnership	26966.44	NI Rural Development Programme – Axis 3, Conservation and upgrading of the rural heritage
	The Trustees of Lower Mourne Gaelic League	184476.77	NI Rural Development Programme – Axis 3, Conservation and upgrading of the rural heritage
	Mourne Bio-diversity and Visitor Centre	428.36	NI Rural Development Programme – Axis 1, Supply Chain Development Programme
	Kilcoo GAC	8,156.91	NI Rural Development Programme – Axis 3, village renewal and development
	Individual Recipient of the Scheme	8,280.00	European Fisheries Fund
	Anglo North Irish Fish Producers Organisation	34,000.00	European Fisheries Fund
	Annett Fishing Company	6,748.00	European Fisheries Fund
	Aquaculture Initiative	182,177.00	European Fisheries Fund
	Atlantic Trawlers Ltd	1,640.00	European Fisheries Fund
	Individual Recipient of the Scheme	5,826.00	European Fisheries Fund
	Individual Recipient of the Scheme	11,848.00	European Fisheries Fund
	Cloughmore Shellfish Ltd	18,987.00	European Fisheries Fund
	Copas Technologies Ltd	44,8310.00	European Fisheries Fund
	Individual Recipient of the Scheme	22,756.00	European Fisheries Fund
	Individual Recipient of the Scheme	3,398.00	European Fisheries Fund
	Individual Recipient of the Scheme	1,486.00	European Fisheries Fund

	Deptment of Environment Marine Division	800,282.00	European Fisheries Fund
	DOMA (NI) Ltd	47,188.00	European Fisheries Fund
	Individual Recipient of the Scheme	13,308.00	European Fisheries Fund
	Down Business Centre	70,300.00	European Fisheries Fund
	Down District Council	75,000.00	European Fisheries Fund
	Glenluce Fishing Co	40,248.00	European Fisheries Fund
	Individual Recipient of the Scheme	11,500.00	European Fisheries Fund
	Henning Brothers Ltd	4,086.00	European Fisheries Fund
	Individual Recipient of the Scheme	53,767.00	European Fisheries Fund
	Individual Recipient of the Scheme	3,398.00	European Fisheries Fund
	Kearney Fishing Ltd.	7,206.00	European Fisheries Fund
	Kearney Trawlers	13,118.00	European Fisheries Fund
	Kilkeel Kippering Ltd	125,800.00	European Fisheries Fund
	Killough Oysters	37,284.00	European Fisheries Fund
	Individual Recipient of the Scheme	3,398.00	European Fisheries Fund
	Newry & Mourne District Council	861,236.00	European Fisheries Fund
	NI Fishery Harbour Authority	1,274,102.00	European Fisheries Fund
	Individual Recipient of the Scheme	41,133.00	European Fisheries Fund
	Individual Recipient of the Scheme	6,056.00	European Fisheries Fund
	Rooney Fish Ltd	44,995.00	European Fisheries Fund
	Russell Shepcar	55,524.00	European Fisheries Fund
	South East Area Fisheries Local Action Group	253,680.00	European Fisheries Fund
	Individual Recipient of the Scheme	2,220.00	European Fisheries Fund
	The Galley Fish & Chip Shop Ltd	57,967.00	European Fisheries Fund
	Individual Recipient of the Scheme	31,526.00	European Fisheries Fund
	Individual Recipient of the Scheme	4,370.00	European Fisheries Fund
	Individual Recipient of the Scheme	15,800.00	European Fisheries Fund
	Individual Recipient of the Scheme	2,934.00	European Fisheries Fund

	Individual Recipient of the Scheme	5,480.00	European Fisheries Fund
	Individual Recipient of the Scheme	10,620.00	European Fisheries Fund
	Farmers & Private Land Owners	171580.36	
	Cedar Integrated School	575.10	
	County Down Rural Community Network, Downpatrick	198,916.00	TRPSI - Rural Community Development Support Service – Regional Project for Newry and Mourne area which includes South Down
	36 rural households within South Down constituency	30,216.50	TRPSI – Fuel Poverty – support to low income rural families through the Power NI Free insulation scheme.
	167 young people to date across all constituencies	61,141.23	TRPSI – Rural Youth Entrepreneurship Programme (RYE) – this is a regional project which covers all areas of the North where there are beneficiaries from the South Down constituency. Funding declared is at regional level incorporating all constituencies, including South Down.
	432 young people to date across all constituencies	60,639.60	TRPSI - BOOST – this is a regional project which covers all areas of the North where there are beneficiaries from

			the South Down constituency. Funding declared is at regional level incorporating all constituencies, including South Down.
	From Dec 2009 to date this programme has supported over 722,000 passenger trips made by the elderly or disabled.	44,287.93	TRPSI – Assisted Rural Travel Scheme (ARTS) – this is a regional project which is delivered by Rural Community Transport Partnerships providing community transport across partnership areas. Funding declared is for the South Down Area.
	2,568 rural dwellers across all constituencies have availed of this service during 2014/2015	125,000.00	TRPSI – Farm Family Health Checks – this is a regional project which visits all rural marts and community venues on request. Funding declared is the overall annual budget at regional level incorporating all constituencies, including South Down.
	Rural Dwellers – From 2009 to date a total of 17,535 household visits across all constituencies were carried out.	54,597.63	TRPSI – Maximising Access Rural Areas (MARA) – this is a regional project split across 13 Delivery Zones- three of which cover the South Down area

	Rural Dwellers	91,000.00	TRPSI – Rural Support – this is a regional project which covers all areas of the north. Funding declared is the overall annual budget at regional level incorporating all constituencies, including South Down.
		Total 30,932,266.80	