
Roadmap for Social Inclusion
2020 - 2025

Ambition, Goals,
Commitments

Taoiseach’s Foreword .. 8

Minister’s Foreword .. 9

Introduction ... 10

Consultation Process ... 11

Ambitions and Commitments ... 11

Chapter 1: Our Ambition for Social Inclusion ... 15

Chapter 2: Expanding the Opportunity of Employment ... 21

Creating Quality Employment Opportunities ... 22

Education and Skills Training for Employment .. 23

Renewing our Public Employment Services Strategy ... 24

Addressing Barriers to Labour Market Participation of Families .. 25

Flexible Welfare Benefits – Communicating Better ... 26

Early Learning and Care Obligations – Helping Parents with Work-Life Balance 26

Early Learning and Care Cost – Introducing Affordable Early Learning and Care 26

Increasing Opportunities for Carers ... 26

Barriers Facing Marginalised Groups ... 27

Statement of Commitments .. 28

Chapter 3: Supporting Workers and Families - Ensuring Work Pays ... 31

Promoting Fair Working Conditions ... 31

Ensuring a Fair Minimum Wage .. 32

Enhancing Income Supports for Families with Children ... 34

Expanding Supports to Help People Manage Their Finances .. 35

Statement of Commitments ... 36

Chapter 4: Supporting Older People – Assuring Their Income ... 39

Benchmarking: The Rationale .. 39

One Potential Approach: A Smoothed Earnings Benchmark for Pensions 40

Other Supports and Services for Older People ... 42

Statement of Commitments .. 42

Table of Contents

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

3

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

Chapter 5: Supporting Families and Children .. 45

Further Development of Child Related Services and Supports .. 45

The Importance of Early Learning and Care ... 46

Parental Leave/Early Learning and Care ... 48

Education ... 48

School Meals Programme .. 49

Healthcare .. 49

Income Supports and Payments .. 50

The National Child Poverty Target ... 51

Statement of Commitments .. 52

Chapter 6: Supporting People with Disabilities ... 55

Setting Our Ambition Level – New Targets ... 55

Recognising Capability and Cost ... 56

Statement of Commitments .. 57

Chapter 7: Supporting Communities ... 59

Funding the Community and Voluntary Sector ... 59

Encouraging Volunteerism and Social Participation ... 60

Local Infrastructure .. 60

Listening and Learning ... 63

An All-Island Community: Responding to Brexit .. 63

Statement of Commitments .. 64

Chapter 8: Core Essentials: Healthcare, Housing, Energy and Food .. 67

Healthcare .. 67

Housing .. 68

Supports to Manage Energy Costs .. 69

Food Poverty ... 70

Statement of Commitments .. 70

Table of Contents

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

Chapter 9: Implementation and Governance ... 73

Governance ... 73

Assessment/Evaluation .. 74

Reporting and Review .. 74

Monitoring and Evaluation Systems .. 74

Statement of Commitments .. 76

Appendices: Supporting Documentation ... 77

Table of Contents

5

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

6

Ambition for 2025
To reduce the national consistent poverty rate to 2% or less of the
population and,

To make Ireland one of the most socially inclusive States in the EU

7 High-Level Goals 66 Commitments, including:

Extend employment opportunities
to all who can work1
Ensure work pays – fair pay,
fair conditions for workers2
Provide income security
for older people3
Support families -
reduce child poverty4
Reduce poverty among people
with disabilities – help them to
maximise their ability5
Build inclusive communities –
encourage active citizenship6
Ensure that all people have
access to quality services7

Improve employment services for long-term
unemployed people and marginalised groups.

Tighten enforcement of employment conditions.
Continue development of the minimum wage.

Benchmark pension rates to salaries and inflation.
Establish a pension rates commission.

Prioritise increases in family related payments.
Introduce and extend new family supports.

Reform structure of disability related welfare
payments. Enhance employment supports for
people with disabilities.

Protect all-Ireland schemes and services post-Brexit.
Implement National Broadband Plan.

Implement Sláintecare.
Reduce food and fuel poverty.

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

7

Driven through 66 commitments:

• Welfare rates
• Wages
• Employment creation
• Education and training
• Employment supports
• Family and early learning and care supports
• Services for people with disabilities
• Community development

Tracked against 22 Targets covering:

• Poverty (including child poverty)
• Deprivation
• Income Distribution
• Housing
• Health
• Early Learning and Care
• Social Participation/Active Citizenship

Focused actions covering:

• Older people
• People outside employment
• Workers
• Families
• People with disabilities
• Communities

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

8

Ireland’s economy and society are changing rapidly. We have made significant progress over
recent years putting the country on the right track and both our economic prospects and
investment in public and social services are on the rise. For these reasons, we have seen
significant reductions in the rates of poverty, child poverty, deprivation and social exclusion,
particularly since 2014.

We want to build on this in the coming years. Now is the time to set ourselves a new set of
ambitions for the Ireland we want to see by 2025.

The Roadmap for Social Inclusion seeks to identify those challenges, which confront us, and to
put in place firm actions across Government. We believe that the commitments set out in the
Roadmap are realistic yet ambitious and our agenda is clear: to make Ireland one of the most
socially inclusive countries in the EU over the coming five years.

To this end, the Roadmap moves away from a focus solely on incomes. It outlines specific
measures and goals, which can capture progress across many aspects of social inclusion:
housing, healthcare, childcare and social integration. The Roadmap aims to set us on a course
for real change and delivery in those areas which matter most to our citizens and which can
underpin a better quality of life for all.

Finally, this cannot and will not be simply a static document to be re-visited intermittently.
Rather, our aim is to ensure that this is a living strategy and one that develops and grows over
time as we come to understand what is working, and perhaps what is not. It is our firm intention
to recalibrate our actions and commitments over the next five years so that we can be sure that
no opportunity is wasted.

Leo Varadkar

Taoiseach

January 2020

Taoiseach’s Foreword

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

9

That we have made substantial progress in tackling poverty and social exclusion in Ireland
over recent years is clear but yet questions remain. What will progress in future years look
like? How will we get there? How will we drive the changes we wish to see? The Roadmap for
Social Inclusion was developed after an extensive period of consultation and sets out to provide
answers to these questions.

In its look and feel, the new Roadmap represents a move away from its predecessors. In the
past, such strategy documents could be seen as, in effect, a detailed repetition of actions and
plans across each Government Department. In this case, the document is more streamlined
and is intended to provide an overarching structure for the various social inclusion and poverty
reduction approaches set forth in each Department’s own sectoral strategy.

It will be a five year strategy with an independent mid-term review to facilitate an evaluation
of the impact of the Roadmap commitments. It will be implemented through annual action
plans outlining the key actions for each year allocated to each agency/Department covering all
aspects of social inclusion.

The value-added of the Roadmap lies in the provision of a framework for the activities of the
various Government Departments. In the current climate, each Government Department
addresses poverty reduction and social inclusion in their own strategies. The role of the
Roadmap is to provide a broader framework for this work and to set the medium-term direction
on a whole-of-Government basis, identifying the inter-linkages and dependencies across the
various stakeholders.

The Roadmap presents 7 high-level goals, 22 targets and 66 unique commitments. The focus
of the Roadmap is on building social inclusion, using an expanded approach that moves beyond
the traditional focus on income poverty. This strategy reaffirms the Government’s long-held
commitment to reduce the national consistent poverty rate to 2% or less and to do so over the
period up to 2025.

It also incorporates a variety of pan-European targets covering housing, healthcare, childcare
and social integration. The Roadmap recognises that certain groups within society are at
greater risk and presents cohort-specific targets for people with a disability and children.

The Roadmap commits the Department of Employment Affairs and Social Protection to
examine and develop proposals for Government to set a formal benchmark and institute a
process whereby future changes in pension rates of payment are explicitly linked to changes in
the consumer price index and average wages.

Finally, the Roadmap establishes a robust framework for monitoring and reporting progress
that will hold Government to account and also inform the renewal of existing, and the
development of future, sectoral strategies.

Regina Doherty, TD

Minister for Employment Affairs and Social Protection

January 2020

Minister’s Foreword

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

10

 National Anti-Poverty Strategy, 1997

This long-standing definition of poverty and social exclusion recognises that a person’s
experience and understanding of their well-being is influenced by that of society generally.
We compare ourselves to others and use that knowledge as a gauge to measure our own
well-being and our place within our community and wider society.

However welfare or ‘well-being’ is not something that can be measured by a single income-
related metric, although income poverty measured in relative terms can be a strong indicator
of a person’s welfare. Education, health, housing, employment and social integration (i.e. a
person’s sense of “connectedness” with their community) are all factors that contribute to a
person’s overall sense of well-being or welfare. These are also factors that can help compensate
for income deficiencies. Equally, high levels of income (low levels of income poverty) may not be
associated with higher welfare if these are accompanied by poor quality or high cost services,
low levels of social integration, or a diminution in the sense or value of community.

This broader understanding of the nature of poverty and social exclusion is aptly reflected in
the definition of Social Exclusion set out in the Partnership 2000 Agreement:

This approach to the definition of poverty and social exclusion is also reflected in the EU2020
strategy, in particular the “European Platform Against Poverty” initiative, which describes
poverty in the following terms:

These definitions of poverty and social exclusion are also central to the European Pillar of
Social Rights which, by specifying ‘fair working conditions’ as one of the three key components
to support inclusive and sustainable growth, echoes the European Platform Against Poverty’s
inclusion of ‘poor quality work’ as an indicator of poverty and social exclusion.

Introduction

“People are living in poverty if their income and resources (material, cultural
and social) are so inadequate as to preclude them having a standard of
living which is regarded as acceptable by Irish society generally. As a
result of inadequate income and resources, people may be excluded and
marginalised from participating in activities which are considered the
norm for other people in society.”

“Social exclusion can be succinctly described as cumulative marginalisation
from production (unemployment), from consumption (income poverty),
from social networks (community, family and neighbours), from decision
making and from an adequate quality of life”

“Poverty in its multiple dimensions includes a lack of income and sufficient
material resources to live in dignity; inadequate access to basic services,
such as healthcare, housing and education; labour market exclusion and
poor quality work.”

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

11

While these refinements in the definition of poverty/social exclusion are welcome, their focus is
still on what we want to avoid. While not neglecting these definitions this Roadmap is focused
on what we are striving to achieve; with a focus on the positive difference that policy can, and
should, make to the lives of people and to our society.

Therefore this new Roadmap is framed in terms of the achievement of Social Inclusion which we
define as follows:

This focus on social inclusion as the key objective allows for better alignment with the ‘Active
Inclusion’ approach adopted by the European Union, described by the European Commission as
“enabling every citizen, notably the most disadvantaged, to fully participate in society, including
having a job”. We will work to try to achieve this through the combination of a number of
approaches set out in this document.

Consultation Process

This Roadmap was developed by the Department of Employment Affairs and Social
Protection, with input from a number of Government departments, following a period of public
consultation. Views were sought from people experiencing poverty and social exclusion and the
Community and Voluntary sector groups working with them in a number of ways: through an
online public consultation process which took place in February 2018; at the 2017 and 2018
annual Social Inclusion Forum1 and through regular meetings between the Department and the
Community and Voluntary sector.

The Roadmap was also informed by current European and international policy, including the
Europe 2020 Strategy, the European Pillar of Social Rights, the European Social Charter and
the UN Sustainable Development Goals. Further information on these EU and international
initiatives is available online at the Department of Employment Affairs and Social Protection
site on www.gov.ie.

Ambitions and Commitments

In the 23 years since the first National Anti-Poverty Strategy (NAPS) was published in 1997
successive governments have developed detailed sectoral plans with social inclusion and the
reduction of poverty as key objectives; for example the National Strategy for Women and Girls
commits to advancing socio-economic equality for women and girls and to embedding gender
equality in decision making. Better Outcomes Brighter Futures and the First 5 strategy are both

1 The annual Social Inclusion Forum is an event, organised by the Department of Employment Affairs & Social Protection, which provides
the opportunity for people experiencing poverty and social exclusion and the community & voluntary sector groups that represent them
to engage directly with policy officials from a range of government departments and highlight and discuss their key concerns.

Introduction

“Social Inclusion is achieved when people have access to sufficient income,
resources and services to enable them to play an active part in their
communities and participate in activities that are considered the norm for
people in society generally.”

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

12

focused on improving outcomes for children and young people, and the National Traveller
and Roma Inclusion Strategy aims to help address barriers faced by these often marginalised
communities. The National Disability Inclusion Strategy and the Comprehensive Employment
Strategy for People with Disabilities both commit the Government to take affirmative action to
ensure people with disabilities have the opportunity and the supports necessary to play a full
part in Irish society.

These and other strategies in welfare, health, education, housing, enterprise and community
development now have social inclusion as a core objective, as evidenced in new strategies
published in 2019 such as Sustainable, Inclusive and Empowered Communities: a strategy to support
the community and voluntary sectors in Ireland and the National LGBTI+ Inclusion Strategy 2019-
2021. In addition specific posts have been created and responsibilities allocated at Ministerial
level to ensure the delivery of these plans has the appropriate level of focus and decision
making authority.

The purpose of this Roadmap for Social Inclusion is not to duplicate or substitute for these
other national strategies which remain, and rightly so, key to ensuring that social inclusion is at
the core of public policy and service strategy across all departments and Government services.
Accordingly the purpose of this Roadmap is threefold:

• Set a level of ambition for what it is we wish to achieve and to have this ambition inform
 and be reflected in sectoral and service plans across Government as they are renewed and
 updated over coming years.

• Identify specific commitments, particularly with regard to income supports and
 employment services, which will complement the sectoral approaches and ensure
 that the risk of poverty and deprivation is minimised, with priority given to the needs
 of those experiencing or at risk of experiencing the poorest outcomes. The development
 of strategies and ambitions is subject to the expenditure envelope available and
 negotiations throughout the budgetary cycles over the period of this Roadmap.

• Set up an evidence-based framework for monitoring and reporting progress both to hold
 ourselves to account and to inform the renewal of existing, and the development of future,
 sectoral strategies.

This document therefore sets out our level of ambition, accompanied by specific targets to be
achieved against a comprehensive set of metrics, with appropriate disaggregation, including by
gender, where data is available. For each ambition it identifies key commitments with timelines
for delivery by identified lead agencies. It also sets out a governance approach for monitoring
and reporting progress. There are 66 unique commitments, three of which appear across
multiple chapters reflecting the structure of the Roadmap.

In short in this Roadmap we set out to be ambitious in our intent and specific in our
commitments, which when delivered will help to make Ireland one of the most socially inclusive
countries in Europe.

Introduction

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

13

Social Inclusion -

A Key Driver of Policy and Service Development across Government

Chapter 1
Our Ambition for Social Inclusion

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

15

Ambition: To reduce consistent poverty to 2% or less and to make Ireland one
of the most socially inclusive countries in the EU

The key measure of progress is not the effort being promised or even that being made but
rather the ‘outcomes’ that are achieved. To this end the Government reaffirms its commitment
to achieve the long-held, but as yet unrealised, ambition of reducing consistent poverty to 2%
or less.

However we need to go further than that. A predominantly income-based metric, such as
consistent poverty, cannot of itself adequately capture the multi-faceted dimensions of social
exclusion which cuts across gender, age, civil and family status, ethnicity, membership of the
Traveller community, disability and sexual orientation among other dimensions. If our goal
is to truly move to the promotion of an inclusive society we need to increase our ambition
and to expand and refine the metrics used to monitor and report on progress to reflect these
dimensions.

For this reason this Roadmap takes a different approach to previous plans in specifying targets
to be achieved. Rather than focusing only on income-related measures it sets targets against a
number of specific metrics which can capture progress across a number of key aspects of social
inclusion: housing, healthcare, early learning and care and social integration. These targets are
set to position Ireland as a top performer within Europe in promoting and achieving high levels
of social inclusion.

The new targets are, in the main, taken from, and follow the structure of, the published Eurostat
statistics on Living Conditions in Europe2. In addition to reflecting the broad, multi-faceted nature
of social inclusion, this approach also has the advantages of:

• Facilitating standardised independent and reliable reporting of policy performance in
 Ireland as compared with other EU states.

• Recognising that, as a small regional economy within the EU, heavily dependent on
 international trade and investment, Ireland’s capacity to reduce poverty and improve
 social inclusion is strongly linked to the performance of the wider European economy.

• Reflecting the fact that, given social and economic policies are framed within the context
 of EU wide initiatives and rules, the effectiveness of Ireland’s selection and use of those
 policy levers within its own remit will be demonstrated by the progress made in reducing
 poverty/improving social inclusion in Ireland as compared with other EU states.

The proposed target levels for 2025 are set out in Tables 1A and 1B. Table 1A includes both
ranking and quantitative targets, the latter indicating the absolute levels of performance that
would need to be achieved for each of the measures in order to attain the target ranking, based
on 2018 data. The targets are set with the ambition of positioning Ireland, as a minimum, within
the top 5 ranked EU countries for those measures where it is currently outside of this level and
in the top or second ranked position of countries in respect of measures where it is already
within the top 53.

Chapter 1: Our Ambition for Social Inclusion

2 See Living Conditions In Europe 2018 Edition at https://ec.europa.eu/eurostat/web/products-statistical-books/-/KS-DZ-18-001. This
report consolidates data reported under the SILC, and other, surveys in each member country.

 3In the case of the Housing Cost Overburden rate and the Overcrowding rate the target is to at least maintain our position in the Top 5

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

16

Importantly, reflecting our commitment to the core National Social Target for Poverty
Reduction, we also retain the ambition of reducing the level of Consistent Poverty in Ireland to
a level of 2% or less. The Roadmap will also seek to deliver on the child poverty component of
the National Social Target for Poverty Reduction (which is discussed in more detail in Chapter 5:
Supporting Families and Children).

The scale of the challenge in meeting these new and existing targets is clear. Based on the
most recent available data Ireland is ranked 15th in the EU in relation to the headline target of
reducing the risk of poverty or social exclusion (AROPE). The risk of poverty or social exclusion
for Ireland in 2018 was estimated at 21.1%; moving into the top five ranked countries means
that this risk will have to be reduced to approximately 16.7%, an improvement of over four
percentage points (or some 21%).

This is similar to the rate of improvement that was achieved over the past ten years since 2009.
The target is clearly ambitious and will be difficult to achieve. Nevertheless, the Government is
clear in its ambitions and its commitment to the targets set out.

Chapter 1: Our Ambition for Social Inclusion

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

17

The share of people who are at risk of poverty or
social exclusion (AROPE) - Headline Measure

15Risk of Poverty and Social
Exclusion
Become a top 5 country

Measure Actual
(2018)

Aim

5

Target
(2025)

21.1%

Actual
(2018)

16.7%

Target
(2025)

Table 1A: EU Measures and Targets EU Ranking Absolute Level

The income quintile share ratio 10Income Distribution
Become a top 5 country

5 4.2:1 3.8:1

The share of people who are at risk of poverty
before social transfers (incl. pensions)

The share of people who are at risk of poverty after
social transfers

The share of people who are at risk of poverty
anchored in 2017 ^^

The in-work at risk of poverty rate

The AROPE rate for children under 18 years of age

The AROPE rate for people with disabilities

10Income Poverty
Become a top 5 country or
improve rank within the
top 5 countries

5 41% 37.9%

The housing cost overburden rate

The overcrowding rate

3Housing Quality
Maintain rank within the
top 5 countries

Top 5 3.4% 2%

11 5 14.9% 12.8%

11 5 15.6% 13.3%

3 2 4.8% 3.5%

20 5 23.9% 16%

21 10 36.9% 28.7%

2 Top 5 2.7% 2.5%

The share of the population who report their
health as either good or very good

The share of the population reporting unmet health
care needs due to cost/expense

The share of the population living in households
with very low work intensity*

The share of children receiving formal childcare**

The share of the population suffering severe
material deprivation ^^

1Socio-Economic Aspects
of Living Conditions
Become a top 5 country
or maintain/improve rank
within the top 5 countries

1 84.2% 84.2%

18 5 0.9% 0.1%

26 5 13.1% 5.5%

2 1 69.2% 69.4%

15 5 5.2% 3.1%

Active citizenship rate

Participation in formal voluntary work

7Social Participation and
Integration***
Become a top 5 country

5 13% 17.2%

7 5 29% 34.1%

Note: Rankings are based upon the EU-27 (EU-28 excluding the UK)

^^ Data for 2018 was not available at time of writing – 2017 data used

*Due to technical sampling issues (ESRI, 20154) the EU-SILC ‘very low work intensity’ indicator is not the appropriate for measuring

jobless households in Ireland. It is anticipated that the upcoming Integrated European Social Statistics (IESS) regulation should

harmonise these social surveys at a technical level from 2020 onwards.

**From 3 years to minimum compulsory school age (duration: 1-29 hours)

***Data relates to an ad-hoc module (2015 only) and future reporting is dependent on additional modules being available

4 https://www.esri.ie/publications/technical-paper-on-the-measurement-of-household-joblessness-in-silc-and-qnhs-2004-2012-

an-analysis-of-the-cso-survey-on-income-and-living-conditions-silc-and-the-quarterly-national-household-surve

Table 1A: Roadmap for Social Inclusion 2020 -2025

 EU Measures and Targets

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

18

The share of the population in consistent poverty 5.6%National Social Target for
Poverty Reduction

Actual
(2018)

Table 1B: National Measures and Targets

2% (2025)

Table 1B: Roadmap for Social Inclusion 2020 -2025

 National Measures and Targets

Target

Maintain the ambition to lift over 70,000 children
(aged 0-17 years) out of consistent poverty by
2020, a reduction of at least two thirds on the
2011 level (107,000 children)

92,000Child Poverty Target
(BOBF)

37,000 (2020)

Increase the employment level of people with a
disability as measured by Census data, over two
censal periods

22.3%

(Census 2016)

Employment Target for
People with a Disability

25% (Census 2021)

33% (Census 2026)

Continue to improve retention rates at second
level in DEIS schools in order to reach the national
norm (currently 91.6 %)

85%Education 91.6%

or national norm

Under Rebuilding Ireland, deliver 50,000 new
social homes through build, refurbishment,
acquisition and leasing, with the delivery of
12,000 additional social housing homes annually,
through build, refurbishment, acquisition and
leasing programmes

85%Social Housing 50,000 by 2021;

12,000 annually

post 2021

Chapter 2
Expanding the Opportunity of Employment

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

21

Goal: Give everyone who can work the opportunity of employment as a means
to improve their well-being

While it is accepted that employment provides the best means of reducing poverty, it is
also accepted that we cannot rely in a passive manner on the market to create quality and
sustainable jobs, as envisaged under the UN 2030 Agenda for Sustainable Development. In the
public consultation which informed the development of this Roadmap, five principal issues were
raised in relation to how we can improve social inclusion outcomes through employment.

• The provision of quality and secure employment opportunities was seen as being critical to
 attracting and retaining people in employment.

• Education and skills training should equip people, men and women, not just for available
 employment opportunities but also with the ‘transversal’ skills to allow them to adapt as
 employment changes and to develop their careers and earnings potential, including via
 life-long training/in-work education.

• It was suggested that the public employment services (Intreo) should prioritise people
 who are long-term unemployed, including young people who have never worked and
 people not currently defined as unemployed, in particular people with disabilities and
 home-carers/homemakers. In addition the potential expansion of Intreo services, to
 support existing workers in making employment transitions and to support new labour
 market entrants or people on the cusp of entering the labour market, was also raised.

• There are a number of perceived barriers to workforce participation, mainly related to the
 withdrawal of social welfare supports and other entitlements on taking up work, which
 were cited as cause for concern.

• Concern was also expressed about marginalised groups who may be subject to
 unconscious and often conscious bias, including women, migrants, members of the
 Travelling and Roma communities, members of the LGBTI+ community and former
 prisoners.

During the timeframe of this Roadmap the Government will seek to address each of these
concerns.

The successful implementation of the policies, strategies and commitments detailed in this
chapter will support and improve the capacity of people to take up employment, education
and training opportunities. This can enhance their employment prospects over time, as well
as their ability to earn an adequate income to support themselves and their families. This is an
important element of any policy approach to reducing poverty and increasing social inclusion
in Ireland.

Chapter 2: Expanding the Opportunity of Employment

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

22

Creating Quality Employment Opportunities

The steps that the Government is taking to address concerns regarding the perceived increase
in the precariousness of work will be set out in Chapter 3. This is only part of the solution.
In addition the Government, through its enterprise, education and training strategies, will
continue to pursue the goal of supporting the creation and sustainment of creating high-value
employment in Ireland. These are summarised below.

Future Jobs Ireland

Future Jobs Ireland identifies five key pillars as a means of improving competitiveness and
increasing employment and, importantly, ensuring that employment is concentrated in high
quality jobs that will be resilient into the future:

• Embracing innovation and technological change

• Improving SME productivity

• Enhancing skills and developing and attracting talent

• Increasing participation in the labour force

• Transitioning to a low carbon economy

Medium-term ambitions and targets to be achieved are specified for each pillar. For example,
by 2025, Future Jobs Ireland targets a doubling of participation rates in lifelong learning and
increasing labour force participation by three percentage points. Each year we will set out the
steps to deliver on these ambitions with commitments from across the whole of Government.
In 2019, for example, there were over 120 of these deliverables.

Enterprise 2025

‘Enterprise 2025’ outlines the Government’s medium-term national enterprise strategy with a
vision for Ireland to be the best place to succeed in business, delivering sustainable employment
and higher standards of living for all. ‘

Enterprise 2025 Renewed’ contains a range of actions including:

• Addressing the likely increased demand for new skills post-Brexit, including customs;
 logistics; risk management; supply chain management; international selling and foreign
 technical language capability, based on analysis to identify specific actions needed.

• Expanding the reach, engagement and impact of the Regional Skills Fora to build on
 progress made to date.

Chapter 2: Expanding the Opportunity of Employment

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

23

• Providing alternative education and training options through secondary schools, work
 places etc., to help people make the right choices for themselves and to stimulate
 continuous learning of global challenges.

The Government commits to ensuring that progress on these strategies is reported as part of
the Governance process for this Roadmap.

Education and Skills Training for Employment

The views expressed in the consultation have been raised in other fora on a number of
occasions, including in the National Skills Council and the Regional Skills Fora. These views
have therefore already informed the development of education and training sector policies and
strategies including:

National Skills Strategy 2025 – Ireland’s Future

This strategy was developed to ensure a more dynamic, responsive and high quality system
that provides all learners with the knowledge and skills they need to participate fully in society
and the economy. The Strategy has over 150 measures and over 50 different stakeholders
and provides a framework for skills development that will help drive Ireland’s growth both
economically and societally over the next decade. Key to the strategy is the guidance and
leadership provided by the National Skills Council and the nine Regional Skills Fora. These provide
fora where practitioners, advocates, business leaders, policy makers and service providers
cooperate on the identification, design, development and implementation of education and
training initiatives both at a national and local level.

Action Plan to Expand Apprenticeship and Traineeship 2016-2020

The Action Plan sets out a series of actions and annual targets to grow apprenticeship and
traineeship provision. It targets 31,000 new registrations on apprenticeship programmes
and 19,000 traineeship enrolments over its lifetime. This represents a more than doubling of
activity over the plan period.

In addition, SOLAS (the Further Education and Training Authority) has completed the review
on pathways to participation in apprenticeship. The purpose of the review is to ensure that
the national apprenticeship system is more reflective of the diversity of our population, more
inclusive of diverse backgrounds and abilities and that apprenticeship opportunities are more
readily accessible to all.

Further Education and Training Strategy (FET) 2014-2019

This strategy set out a vision to transform the sector, and provide a focus for the annual funding
and investment priorities, to deliver a world-class integrated system of further education and
training that would support economic development, increase social inclusion and to meet the
needs of all who engage with FET. It contained over 50 individual actions arranged around the
strategy’s five strategic goals:

Chapter 2: Expanding the Opportunity of Employment

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

24

• Active Inclusion

• Skills for the Economy

• Quality Provision

• Integrated Planning and Funding

• Standing of FET

A progress review of the FET Strategy was published in June 2018. The purpose of the review
was to assess the appropriateness, priority and continued relevance of the strategic goals and
actions, having regard to the significant reform of the sector, Government policy in the area
(including the National Skills Strategy (2025), the Action Plan for Education, the Action Plan for Jobs,
Pathways to Work 2016-20) and the wider economic and labour market developments since the
strategy was first published in 2014. It produced a number of recommendations that will be
taken forward in the development of the next FET strategy, which will cover the five years from
2020.

A new Further Education and Training Strategy for the next five year period from 2020 is due
to be published and the Government commits that this strategy will include specific provisions
to encourage and support so-called ‘non-active’ groups to participate in education and training
as a stepping stone to employment. This will support Pillars 2 and 3 of Future Jobs Ireland
– Improving SME Productivity and Enhancing Skills and Developing and Attracting Talent,
respectively – through the development of digital skills via such channels as the ETBs and Skills
to Advance.

National Youth Strategy, 2015-2020

In addition to these broader strategies, the National Youth Strategy includes a specific objective
which recognises that young people are better able to participate in the labour market through
enhanced skills and competencies that complement formal learning and training qualifications
and entrepreneurship opportunities. This contributes to the broader aim of the strategy to
enable young people to reach their full potential.

Renewing our Public Employment Services Strategy

While the Action Plan for Jobs, Future Jobs Ireland and Enterprise 2025 set out to create
sustainable work, the employment services strategy, Pathways to Work, sought to ensure
that as many of these jobs as possible could be taken up by people who were excluded from
employment; by people who, although employed, might be employed in precarious or low-value
work; or by people who did not participate in the labour market, in particular those who felt
excluded from labour market participation.

Chapter 2: Expanding the Opportunity of Employment

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

25

During the period of recession Pathways to Work was focused on addressing the needs of
people who were unemployed and, in particular, in seeking to stem the flow from short-term
into long-term unemployment. As the country emerged from recession the focus of the
strategy changed to people who were long-term unemployed, and to increasing labour market
participation as a means of supporting active inclusion.

A review of the Pathways to Work approach is now underway. This review will assess progress
under the current strategy and will lead to the development of an updated approach to the
provision of employment services. In particular it will consider:

• Which categories of jobseeker should be prioritised for support and assistance as the
 economy continues to recover

• How the State’s public employment service (Intreo) can be extended to help increase
 labour market access and participation e.g. among ‘stay at home’ homemakers, people with
 disabilities, the Travelling community, the migrant community, early school leavers and
 among other disadvantaged groups including prisoners

• If and how the Intreo service can be extended to offer services to people in employment
 (particularly those in low-paid or casual employment) and to people on the cusp of
 entering the labour market in order to help them progress in their careers

• How the various services offered (job search assistance and advice, work experience
 programmes, occupational placements, training and education, recruitment incentives
 and subsidies etc.) can be adapted and improved to best address the changing labour
 market requirements

As part of this process the Labour Market Advisory Council will be convened to help inform and
advise Government as to the most appropriate and effective strategies to follow over the next
three to five year period.

Addressing Barriers to Labour Market Participation of Families

The enterprise, skills and public employment services strategies set out above will play a
significant role in creating employment opportunities and assisting people to prepare for and to
access these opportunities. The various income supports and employment incentives discussed
elsewhere in this document will also help people who are at or near the poverty thresholds
sustain an adequate standard of living. However many contributors in the consultation process
expressed the view that there are practical barriers and concerns, relating for example to
retention of ancillary welfare benefits and to early learning and care costs, that can militate
against people moving from welfare or from inactivity into employment.

Chapter 2: Expanding the Opportunity of Employment

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

26

Flexible Welfare Benefits – Communicating Better

The social welfare system provides flexibility to people in moving into employment, for
example by allowing people to retain the medical card for three years, subject to meeting
certain qualifying criteria, once they get a job (and longer depending on the income earned); by
supporting part-time employment; by allowing people retain the child dependent element of a
welfare payment for two years while in employment; by providing in-work income supports via
the Working Family Payment; and, through the Housing Assistance Payment (HAP), ensuring
that income related rent supports can continue to be paid. However, as the consultation
process made clear, there is insufficient awareness of these supports and more can be done
to communicate their availability more effectively. Accordingly a communications campaign
will be developed to better inform people as to their rights and entitlements on moving from
welfare into work.

Early Learning and Care Obligations –
Helping Parents with Work-Life Balance

One of the key factors which is perceived to give rise to a lower employment rate for women
in Ireland is the requirement, mainly carried by women, to care for children and the associated
difficulties posed by the availability, and high costs, of early learning and care.

In order to address these issues the Government is committed to increasing both paid and
unpaid parental leave entitlements in a manner that encourages both parents to share the child-
caring duties. In 2019, an additional two weeks paid parental leave was introduced and this will
be increased to a total of seven additional weeks over the next three years. This is in addition
to existing paternity and maternity leave entitlements, including the extension announced in
2019. Further detail is provided in Chapter 5.

Early Learning and Care Cost –
Introducing Affordable Early Learning and Care

With regard to cost, the Government introduced more streamlined subsidies through the
National Childcare Scheme in 2019. The new National Childcare Scheme replaces existing
targeted subsidy programmes with a single, streamlined and more user-friendly scheme which
will include “wraparound" care for pre-school and school-age children.

Increasing Opportunities for Carers

Carers make a vital contribution to society, providing 24/7 care for family members and others
who might otherwise be wholly reliant on the State. However, for carers, balancing their caring
responsibilities with employment, education or training is an ongoing challenge. While there are
income supports available through the social welfare system and homecare supports to assist
them in their caring role, transitioning into full-time employment, education and training or

Chapter 2: Expanding the Opportunity of Employment

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

27

increasing their level of engagement can be difficult, particularly for people who have been in
a caring role for an extended period of time. Existing supports for carers who wish to return to
work include the Springboard+ programme which provides free higher education places and the
Social Inclusion Community Activation Programme (SICAP) which provides intensive support
on an individual or group basis to those who are disengaged from the labour market.

The Department of Health is responsible for the National Carers Strategy and has committed to
undertaking a Carers Needs Assessment within a community healthcare organisation to assess
the needs of family carers across all care groups. The Department will also introduce a new
statutory scheme of regulation for home care designed to support family carers and integrate
with other health and social care services.

In Budget 2020, provision was made to increase the number of hours that carers can work
while retaining their right to receive a Carers Allowance payment. As part of the renewal of its
Pathways to Work strategy, the Department of Employment Affairs and Social Protection will
examine options to further support carers who wish to increase their level of engagement with
or transition into full time employment, education or training.

Barriers Facing Marginalised Groups

There are a number of groups in society who face additional, and sometimes unspoken, barriers
in accessing and taking up employment opportunities. Cultural and social norms, inherited
biases and legacy service deficiencies militate against people from identifiable minority groups
being accepted as equal participants in the labour market and this in turn can, understandably,
impact negatively on motivation and behaviour at an individual level.

These groups include people from the Travelling and Roma communities, some migrant
nationalities, members of the LGBTI+ community and former prisoners. Despite the
number of policy initiatives under way (e.g. The National Traveller and Roma Inclusion Strategy;
the Migrant Integration Strategy) and a number of targeted schemes in place (e.g. bespoke
community employment schemes, the Social Inclusion and Community Activation Programme),
employment rates are low and poverty rates are high.

The Government now commits to review the programmes already in place and to develop, as
part of the public employment and further education and training service strategies, improved
programmes and services with the target of increasing labour market participation and
employment outcomes. The development of these services (including for example prisoner
in-reach services, Travelling Community ‘out-reach’ services, employer recruitment incentives
and work-placements etc.) will form a discrete part of the forthcoming employment services
strategy to replace the Pathways to Work policy.

Chapter 2: Expanding the Opportunity of Employment

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

28

Statement of Commitments

The commitments of the Government outlined in this chapter, which will be subject to
monitoring and reporting under the governance process for this Roadmap, are set out in the
table below:

Ensure that progress in respect of Future Jobs Ireland;

Enterprise 2025; the Apprenticeship Action Plan;

and the Further Education and Training Strategy

is monitored and reported as part of the Roadmap

monitoring programme.

DEASP;
DBEI; DES

Ongoing1

Commitment Responsible
Departments

TimelineNo.

Develop and publish a new Further Education and

Training Strategy for the next five year period from

2020, ensuring that it includes specific provisions to

support socially excluded groups access training and

education support.

DES Q1 20202

Develop and publish a successor employment services

strategy to Pathways to Work, with a focus on increasing

labour market participation and improving employment

transitions.

DEASP Q1 20203

Review existing programmes as part of the new

employment services strategy, to cater for the needs of

marginalised groups/ socially excluded people.

DEASP; DES Q1 20204

Convene the Labour Market Advisory Council to advise

on the development of a successor plan to Pathways to

Work.

DEASP Q1 20205

Chapter 2: Expanding the Opportunity of Employment

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

29

Develop a communications campaign to highlight the

ability of people to retain key welfare benefits when

taking up employment.

DEASP Q4 2019 6

Commitment Responsible
Departments

TimelineNo.

Implement an additional two weeks paid parental

leave in 2019 and extend this to seven weeks over the

subsequent three years (see also commitment 29 below)

DJE; DEASP Q4 20197

Implement the new National Childcare Scheme,

launched in November 2019 (see also commitment 30
below)

DCYA Q4 20198

Undertake a Carers Needs Assessment within a

community healthcare organisation to assess the needs

of family carers across all care groups.

DoH Work to

commence

 in 2020

9

Introduce a new statutory scheme of regulation for

home care designed to support family carers and

integrate with other health and social care services.

DoH Work to

commence

in 2019

10

Examine options to further support carers who wish to

increase their level of engagement with or transition

into full time employment, education or training.

DEASP Q2 2020 11

Chapter 3
Supporting Workers and Familes -
Ensuring Work Pays

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

31

Goal: To ensure that workers are treated fairly and paid fairly and that work
continues to be the best route to social inclusion

One of the key approaches for reducing consistent poverty is to support incomes through as
high as possible level of employment. The evidence is clear that for most people in Ireland the
level of employment-related income is sufficient to support an acceptable standard of living
and that the single biggest indicator of whether a person is likely to experience poverty or
deprivation is whether or not they are employed. It is appropriate that Government acts to
protect and enhance the level of in-work income and ensure that work pays.

There are three main approaches to achieving this:

• Promoting fair working conditions, ensuring that work is not uncertain or precarious but
 is instead a reliable source of income; in other words that workers have sufficient clarity
 and certainty as to their rate of pay, their working hours and conditions of employment

• Ensuring an adequate minimum wage as a floor below which earnings should not fall

• Supporting families on low incomes by means of providing in-work income supports and
 support services

Promoting Fair Working Conditions

Advocates for workers’ rights have been vocal in recent years about the dangers of the
emergence of two trends: perceived increases in, first, the ‘casualisation’ of work and second,
the use of so-called bogus self-employment; the latter as a means for employers to both avoid
employment obligations and reduce social insurance payments for staff.

The Government has already taken action in the Employment (Miscellaneous Provisions) Act
2018 to address problems caused by the perceived increase in the ‘casualisation’ of work and
to introduce protections against so-called ‘zero-hour’ and ‘if and when’ contracts. In addition to
prohibiting the use of zero-hour contracts (except in very limited circumstances) key provisions
of this Act entitle workers to:

• A written statement of their core terms of employment within five days of commencing
 new employment

• Minimum payments where they are required to be available for work or are called in for
 work but that work doesn’t materialise

• Guaranteed contracted weekly hours of work within bands that reflect their actual
 working hours

Chapter 3: Supporting Workers and Families - Ensuring Work Pays

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

32

These are important changes that offer real protection to workers. However there are still
concerns that some employers can avoid providing any security to their workers by classifying
them as self-employed: the problem of so-called ‘bogus’ self-employment.

Although there is limited evidence of this being a significant problem in Ireland, the
Government wants to ensure that the potential for this practice to become widespread will be
eliminated. Accordingly it commits to:

• Establishing a statutory code of practice enforceable by the Workplace Relations
 Commission, for the determination of the employment status of workers.

• Building and expanding the focused inspection team recently established within the
 Department of Employment Affairs and Social Protection to examine suspected cases of
 false declaration of employee social insurance as self-employed social insurance.

• Increasing prosecutions of employers who are found to be deliberately falsifying the
 employment status of workers.

• Enforcing legislation to provide that delayed payments of social insurance by employers,
 who misclassify employees as self-employed, will be subject to interest penalties on the
 same basis as delayed payments of taxes.

In addition, as concerns have been expressed that the published data does not accurately
capture the full extent of casual and bogus employment arrangements, the Government
commits to commission an independent analysis and evaluation of trends in employment
arrangements in Ireland.

The Government also introduced a new Jobseekers Benefit scheme for the self-employed in
November 2019. This measure will provide a financial security net for thousands of small and
medium businesses throughout the country in the event that their business ceases.

Ensuring a Fair Minimum Wage

The National Minimum Wage (NMW) is the legally-binding lowest hourly rate of pay that can be
paid by an employer to an employee.

The national minimum wage approach seeks to find the balance between a rate of pay for work
that is fair and equitable to workers but that will not have significant negative consequences
for employers and competitiveness. It also seeks to take account of the impact of the minimum
wage on levels of poverty and deprivation. It can be seen as a pragmatic approach providing a
clearly defined minimum hourly rate for employees while not limiting the ability of employers
to pay higher rates. It establishes a ‘pay floor’ below which no one should be expected to work.
However, the evidence is that a minimum wage alone is not sufficient as a poverty alleviation
strategy.

Chapter 3: Supporting Workers and Families - Ensuring Work Pays

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

33

In accordance with the National Minimum Wage Act, the Low Pay Commission5 (LPC) makes
recommendations regarding the appropriate level of the NMW to the Minister for Employment
Affairs and Social Protection. Since the formation of the LPC in 2015, the Government has
consistently implemented its recommendations. From 2007 to 2019 the NMW increased
from €8.30 per hour to €9.80 per hour, an increase of just over 18% during a period when
inflation was flat and average wages increased by about 9%. Accordingly people working on the
minimum wage have seen very real increases, both relative to inflation and to wages earned by
other workers. In addition to the NMW, certain workers benefit from better pay and working
conditions through established frameworks such as employment regulation orders, joint labour
committees, registered employment agreements and sectoral employment orders.

The Government has considered whether increases in the Minimum Wage floor should be
accelerated. However, recent research by the ESRI6 found that there was limited overlap
between low pay at an individual level and household poverty, and that low pay workers were
more likely to be found in the middle of the income distribution (rather than in the lowest
income groups, as might have been expected). When examined further, low wage earners were
less likely to be at risk of poverty if they lived in a household of multiple earners and/or had few
dependents.

Table 3.1: National Minimum Wage Hourly Rate 2007-2019

5 Established under the National Minimum Wage (Low Pay Commission) Act 2015

6 Logue, C. and Callan, T. (2016). ‘Low Pay, Minimum Wages and Household Income: Evidence for Ireland’, Budget Perspectives 2017/3, Dublin: ESRI

€8.30 0.65 8.5%1st January 2007

National Minimum Wage Increase in NMW € %Date

€8.65 0.35 4.2%1st July 2007

€7.65 - 1.00 -11.6%19th January 2011

€8.65 1.00 13.1%1st July 2011

€9.15 0.50 5.8%1st January 2016

€9.25 0.10 4.2%1st January 2017

€9.55 0.30 3.2%1st January 2018

€9.80 0.25 2.6%1st January 2019

Chapter 3: Supporting Workers and Families - Ensuring Work Pays

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

34

This finding is also reflected in the fact that Ireland already ranks favourably in terms of the ‘in-
work at risk of poverty rate’, having the third lowest in-work at risk of poverty rate in the EU at
4.8% compared to an EU 28 average of 9.6% in 2018.

The available evidence suggests that the approach of setting the NMW via the Low Pay
Commission process continues to be appropriate. Accordingly, the Government commits to
continue to progress improvements in the NMW in line with recommendations of the LPC. In
addition it will commission a ‘mid-term’ update of the recently published ESRI research in 2022
to inform future policy approaches.

Supporting Families on Low Incomes

While the evidence is that most workers on the NMW are not at risk of poverty or social
exclusion, it is also recognised that the approach to setting the NMW is not sufficient to address
the needs of families on low incomes: families where the risk of poverty and deprivation is very
real. In order to cater for day-to-day living expenses such families require a level of disposable
income in excess of that provided by the NMW. In addition, they need subsidised or free access
to high quality services such as housing, education, early learning and care and health services
that would otherwise be outside of their reach. The starting point however is to address the
income gap.

Enhancing Income Supports for Families with Children

The State already provides a range of income supports to help improve outcomes for families
on low incomes. The universal payment of Child Benefit; the means tested provision of adult
and child dependant allowances to people in receipt of welfare payments; and the availability of
supplementary welfare payments to deal with exceptional or urgent needs all help to support
families with children. In addition payments such as the Working Family Payment and the Back
to Work Family Dividend supplement incomes of families where one or more parent/guardian
is in employment. Similarly the social welfare system incorporates flexibility for part-time work
arrangements (e.g. so-called casual work payments and the Part-Time Job Incentive scheme)
and also facilitates families in retaining the medical card and rent supports when they take up
work. In order to increase awareness and take-up of these in-work payments and supports, the
Government commits to developing and running a communications campaign targeted at low-
income families and families where one or more adult is on welfare payments. The Government
also commits to reviewing the income thresholds used to qualify for these payments every two
years to take account of changes in earnings; the first such review will take place in 2020.

Notwithstanding the availability of these payments, EU Survey on Income and Living Conditions
(SILC) data up to 2018 showed that children are at a higher risk of poverty than any other
group in our society (using the EU at risk of poverty and social exclusion measure). It was
clear, therefore, that more needed to be done to supplement the basic income of families with
children. Accordingly in recent budgets the Government has made targeted changes to improve

Chapter 3: Supporting Workers and Families - Ensuring Work Pays

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

35

outcomes for families with children with increases for child dependent allowances, income
thresholds for the working family payment and earnings disregards for the one parent family
payment.

While the impact of these changes has yet to be reflected in SILC data (the most recent SILC
data is in respect of 2018) the Government commits to continue to take account of the higher
rates of poverty among children in low income and lone parent households in setting welfare
rates within the annual budget process. The Government’s goal in doing this is to improve the
quality of life and the life outcomes for families and children on low incomes. As detailed in
subsequent chapters the Government will also continue to expand services to support families
with children (see Chapter 5).

In terms of targets progress will be measured by seeking to improve Ireland’s ranking for child
poverty (children under 18 years of age at risk of poverty or social exclusion) from 20th in the
EU to 5th or lower (equivalent to reducing the percentage of children under 18 years of age at
risk of poverty and social exclusion from 23.9% in 2018 to 16%.).

Expanding Supports to Help People Manage Their Finances

Economic stress is an indicator which goes beyond income to include items such as debt,
housing costs and the difficulties and stresses of managing on reduced household incomes.
As reported in the Department of Employment Affairs and Social Protection’s Social Inclusion
Monitor 2017, the rate of economic stress rose consistently during the recession, reaching a
peak in 2013. By 2017, the economic stress rate had reduced from this peak but was still above
its pre-recession level.

Related to economic stress is the concept of ‘financial exclusion’ defined as the exclusion of
people who encounter difficulties accessing and/or using financial services and products7. In
Ireland this rate peaked at 11.9% in 2013 before falling to 5.8% in 2018. However, given the
requirement to have access to banking services in order to participate fully in an increasingly
cashless society, it is of concern that almost 6% of people appear to have no private banking
arrangements.

There are a number of free/low cost State-funded resources in place to assist people in
managing their financial affairs and accessing financial services. These include the Money
Advice and Budgeting Service (MABS), the Personal Micro-Credit Finance Scheme and the
Financial Services and Pensions Ombudsman. Nevertheless in order to further improve
financial management and literacy, particularly among low income families, the Government
commits to exploring the options for a programme of financial education for people on low
incomes with a view to launching such a programme during the period of this Roadmap.

7 The measurement is the percentage of individuals/households with no basic current account.

Chapter 3: Supporting Workers and Families - Ensuring Work Pays

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

36

Statement of Commitments

The commitments of the Government outlined in this chapter, which will be subject to
monitoring and reporting under the governance process for this Roadmap, are set out in the
table below:

Establish a statutory code of conduct for the

determination of the employment status of workers.

DEASP Q1 202012

Commitment Responsible
Departments

TimelineNo.

Build and expand the focused inspection team

established to investigate, and prosecute as appropriate,

instances of false declaration of workers as self-

employed for social insurance purposes.

DEASP Ongoing13

Enforce legislation providing for the application of

interest charges on late payments of social insurance

contributions where a worker was incorrectly declared

as ‘self-employed’.

DEASP Ongoing14

Commission, with the support of the Labour Market

Advisory Council, a study of trends in employment

arrangements in Ireland.

DEASP Q2 202015

Develop and run a communications campaign to

increase awareness of in-work income support

payments for families on low-incomes.

DEASP Q4 2019 16

Institute a biennial review of the earnings thresholds

used to qualify for in-work income supports for families

on low incomes.

DEASP Q3 202017

Chapter 3: Supporting Workers and Families - Ensuring Work Pays

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

37

Continue to target a reduction in poverty among

children and families on low incomes as part of the

annual budget process.

DEASP;
DPER

Ongoing 18

Commitment Responsible
Departments

TimelineNo.

Establish and report on a new target in respect of Child

Poverty, to improve Ireland’s ranking from 20th to at

least 5th for the EU SILC reporting year of 2025. This

will be equivalent to reducing the percentage of children

under 18 years of age at risk of poverty and social

exclusion from 23.9% to 16%.

DEASP Q1 2020 –

Q4 2025^^

19

Set and report on a new target to further improve

Ireland’s EU ranking for ‘in-work poverty’ from 3rd to

2nd by reducing the rate of in-work poverty’ to 2%.

DEASP Q1 2020 –

Q4 2025^^

20

Review options for improving the financial management

competence and literacy / access to financial

management for people on low incomes and report to

Government with a proposed approach.

DEASP; DES;
DRCD

Q2 202021

^^ The relevant SILC data is likely to be available by 2026/27

Chapter 4
Supporting Older People -
Assuring Their Income

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

39

Goal: To protect the incomes of older people through the delivery of the
commitment to benchmark State pension payments

A major concern of older people, reflected in the consultation process for this Roadmap, is the
security and value of State pension payments. This reflects the fact that people who are heavily
dependent on State pension payments, and whose ability to earn other income may be severely
restricted, are sensitive to any risk that the value of the State pension may be vulnerable to the
winds of economic and political change.

These concerns and this sense of vulnerability exist despite the policy of successive
governments to protect and enhance the value of State pensions. This is evident from the very
significant real increases in the value of pension payments in the period from the late 1990s to
2009, their protection during the recession period and the subsequent increases since 2013.
As an example, in 1997 the standard pension rate of payment for a single person was €95.23.
In 2007, this had increased to €209.30, an increase of 120% during a period when inflation was
38%. Between 2009 and 2019, this rate increased again to €248.30, or by about 19% compared
to aggregate inflation level over the period of about 4%. As a consequence of these increases
the Irish system of social transfers is now the most effective in EU and OECD countries in
alleviating the impact of poverty and reducing inequality, particularly among older people.

While this past experience may be a matter of some interest for many pensioners, it is clear
that it provides little reassurance as to future policy. To address this concern, and in response
to recommendations made by various advocacy bodies and other groups, this Government has
committed to the introduction of a system of benchmarking rates of pension payment both
to average wages and to inflation. In this way people already on pensions can be assured that
their incomes will be maintained, and those who are still in work can plan their own retirement
arrangements with some confidence as to the future value of the State pension.

Benchmarking: The Rationale

At present, social welfare rates of payment are determined on annual basis as part of the
budgetary process. Generally, proportionate increases are afforded to qualified adults and
recipients of reduced rates of payment. While overall this system has worked well in terms of
the impact of social transfers on poverty levels, it contains inherent difficulties:

• There is no explicit linkage between welfare rates and earnings, meaning that the real
 value of welfare rates relative to market-based earnings can deviate from year to year.
 This can, in turn, impact upon work incentives and poverty alleviation.

• Similarly, there is no explicit linkage between welfare rates and prices, again meaning that
 the real value of welfare rates can lead ahead or lag behind prices. This can, in turn, impact
 on the alleviation of deprivation.

• Recipients of social welfare payments, particularly those dependent upon longer-term
 payments (such as the State pension), cannot plan or budget with confidence over the
 medium to long-term.

Chapter 4: Supporting Older People – Assuring Their Income

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

40

• People of working age cannot plan their own personal pension arrangements with
 confidence as to the future value of the State pension.

• The rate can be set as part of a political bargaining process leading to poorly justified
 changes and inequitable outcomes.

• As changes to welfare rates are both easy to implement and can yield immediate savings,
 welfare recipients can feel vulnerable to rate cuts during periods of recession.

Not surprisingly given these difficulties, most countries have now instituted a formal process
of rate indexation and/or benchmarking as a means of assuring the value of welfare payments.
Ireland is one of just two OECD countries that do not use a formal system of benchmarking.
Given that welfare payment rates are now at or close to recommended benchmark levels it
is appropriate that a process of linking welfare payment rates to market earnings and price
movements be formally considered.

One Potential Approach: A Smoothed Earnings Benchmark for Pensions

In 2018, a commitment to develop proposals to benchmark the State Pension was published in
the Roadmap for Pensions Reform 2018 – 2023:

 “In setting the rate of State pension, Ireland is currently atypical
 compared to other EU countries in its approach to applying discretionary
 increases through political decisions in the annual budgetary process.
 Internationally, a more formal system of automatic or semiautomatic
 increases has greater prevalence. Typically increases are indexed to an
 economic indicator, such as inflation or earnings growth. The Government
 believes a regime of automatic indexation would introduce greater long
 term certainty for our retirees. Maintaining a constant real value to the
 State pension would also benefit individuals by allowing for greater
 transparency in financial planning and improved confidence about the level
 of any private retirement savings required to supplement the State pension.” (p.8)

As part of that Roadmap, the Department of Employment Affairs and Social Protection was
asked to examine and develop proposals for Government to set a formal benchmark target
of 34% of average earnings for the contributory State Pension payments, and, in conjunction
with the Department of Public Expenditure and Reform, to institute a process whereby future
changes in pension rates would be explicitly linked to changes in the consumer price index and
average wages.

One potential approach, currently under consideration, uses what can be described as a
smoothed earnings system, whereby the rate of pension payment will be linked in the first
instance to average wages but, in years where the increase in average wages is less than the rate
of increases in prices, it will be linked to the rate of inflation. An example of such an approach is
summarised in Box 1 overleaf.

Chapter 4: Supporting Older People – Assuring Their Income

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

41

Box 1: Smoothed Earnings – A Potential Approach

The smoothed earnings system addresses the two key challenges faced in
benchmarking/indexation system. The first is that a benchmark linked to
just one measure (e.g. prices) can result in a widening of the gap between the
incomes of people dependent on State pensions and other people in society.
On the other hand systems which use multiple benchmarks, for example the
so-called twin-lock systems, generate a ‘ratchet effect’ whereby increases
in pensions outstrip both prices and wages ultimately converging on, and
potentially overtaking, wage levels.

A smoothed earnings system overcomes these difficulties as follows:

• Pension payments would, as a default, be benchmarked against the
 average earnings measure using the 34% target benchmark commitment of
 the Roadmap for Pensions Reform.

• This earnings based indexation would continue until the first period(s) in
 which price inflation exceeded earnings growth. During these periods
 pension payments would, in order to retain their real value, be changed in
 line with changes in the price measure (HICP/CPI).

• In subsequent periods, where earnings growth again exceeded inflation,
 pension rates would remain pegged to price inflation until such time as the
 earnings benchmark is restored.

• Indexation would then revert to the earnings benchmark until such time as
 earnings growth might again lag behind inflation when the cycle of changes
 just described would be repeated.

Such an approach would ensure that over the long-term the relative value of
welfare payments compared to market earnings would be maintained and that
over any short-medium term period the real value, or purchasing power, of these
payments would be protected.

In order to assure transparency and independence in the application of this ‘twin-lock’
smoothed earnings approach, and in order to enable some consideration be taken of the wider
economic and fiscal circumstances prevailing in any year, the application of this benchmarking
process could be considered on an annual basis by an expert group to be appointed by the
Minister. The outcome would then be subject to ratification by the Government in the same
manner as increases in minimum wages recommended by the Low Pay Commission.

Chapter 4: Supporting Older People – Assuring Their Income

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

42

The Department of Employment Affairs and Social Protection is continuing, with the
Department of Public Expenditure and Reform, to explore this smoothed earnings option and
has been tasked with bringing forward a proposal for consideration by Government with a view
to an approach being finalised in Q1 2020.

Other Supports and Services for Older People

While income security was the major issue raised during the consultation process, other issues
of concern were also raised. These include the provision of long-term care supports to allow
older people to live and age with dignity in their own homes related to which was the issue of
access to services, in particular health, community and transport services.

These are issues that are a core focus of the National Positive Ageing Strategy (NPAS) which
has a goal of providing more seamless supports for older people. They are also reflected in
the Government’s priorities under Project Ireland 2040, including, for example, through
commitments for significant investment in long-term residential care and community
based nursing services and homes as well as in primary and community care centres. These
investments will facilitate the local delivery of essential health services, which benefit older
people as well as the community in general. Together with other existing initiatives, including
streamlined funding for home support services, housing adaptation grants, supported housing,
Local Link transport services and community/senior alert schemes, these investments will allow
older people to remain in their communities confident in the availability of local services.

Statement of Commitments

The commitments of the Government outlined in this chapter, which will be subject to
monitoring and reporting under the governance process for this Roadmap, are set out in the
table below:

Finalise an approach for benchmarking pension

payments for Government decision.

DEASP Q1 202022

Commitment Responsible
Departments

TimelineNo.

Subject to Government decision, develop and prepare

any necessary changes to legislation to give effect to a

benchmarking approach.

DEASP Q1 202023

Chapter 4: Supporting Older People – Assuring Their Income

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

43

Apply the benchmark in adjusting Pension changes for

Budget 2021.

DEASP;
DPER

Q4 2020 24

Commitment Responsible
Departments

TimelineNo.

Consider and prepare a report for Government on the

potential application of the benchmarking approach to

other welfare payments.

DEASP Q3 202025

Continue to train GPs and primary care teams in the

management of dementia under the Primary Care

Education, Pathways and Research in Dementia

(PREPARED) project.

DoH Ongoing26

Provide 4,500 additional short-term and long-term

residential care beds across the public system in

Community Nursing Units and other step-down

facilities.8

DoH 202727

Continue the refurbishment or replacement of 90 public

community nursing units and long term residential care

facilities for older people across the country.

DoH Ongoing28

8 The measurement is the percentage of individuals/households with no basic current account.

Chapter 5
Supporting Families and Children

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

45

Goal: To reduce child poverty in Ireland and to ensure that all families have the
opportunity to participate fully in society

It is generally accepted that three inter-related elements play a strong role in determining levels
of child and family poverty: parental employment/attachment to the labour market; low rates of
in-work poverty; and effective income support systems for those who cannot work9.

However these elements are themselves heavily influenced by the family setting itself. The
family setting, whether that be a single parent or two-parent family, continues to be the critical
unit in determining both adult and child social inclusion. The opportunities to which a child will
have access and the progress they make during life is crucially dependent on the resources
available to his/her family. Equally the ability of any parent to provide a stable environment for
their children, to offer them the opportunity to succeed in life while at the same time developing
and sustaining their own personal quality of life can be largely determined by the demands
and costs of parenthood. The demands of family life can, of themselves, limit a person’s
ability to earn an income, to participate in employment or to pursue education with knock-on
consequences for both the parent and the child. These effects can then themselves become self-
sustaining as inequality can be transmitted inter-generationally.

These were common themes which arose during the consultation process informing the
development of this Roadmap and led to calls for commitments under three headings:

• The need for further development of child-related services and supports to help families
 participate more actively in society whether that be through employment, education/
 training or voluntary and community activity.

• The need to maintain income support systems and, to the extent possible, differentiate
 income support payments and services given the differing demands on time and costs
 incurred depending on whether a child is, broadly speaking, under or over 12 years of age.

• The need to ensure Government remains focused on these issues by retaining a specific
 child poverty target.

Further Development of Child Related Services and Supports

Reflecting the importance the Government attaches to supporting families and children,
overall responsibility for policy and service development in respect of child services is vested
in a dedicated Government Department headed by a cabinet level Minister, the Department of
Children and Youth Affairs.

Under the framework of Better Outcomes Brighter Futures: the national policy framework for
children and young people 2014-2020 (BOBF), the Department has led and continues to lead the
development of whole-of-Government approaches to services in support of children and young
people. This strategy, overseen by the Children and Young People’s Policy Consortium, has led
for the first time to a set of coherent approaches to children’s services and supports.

Chapter 5: Supporting Families and Children

9 For example see Gábos, A. (2013), Successful policy mixes to tackle child poverty: an EU-wide comparison, AIAS,
GINI Discussion Paper 76. http://econpapers.repec.org/paper/aiaginidp/76.htm

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

46

First 5: A Whole-of-Government Plan for Babies, Young Children and their Families (2019-
2028) specifically focuses on actions to improve the experiences and outcomes of children from
birth to age five across various domains of children’s lives. First 5 sets out the Government’s
intentions to extending family leave and access to family-friendly working; children’s
health services; parenting supports; child-friendly communities and early learning and care
services. The First 5 Implementation Plan, published in May 2019, covers the first phase of
implementation and identifies key milestones for each action across 2019, 2020 and 2021
as well as the key output for the action by 2021. Progressive universalism, the idea that all
children and families should have some level of support but that some children and families
will need additional support, is a central theme throughout First 5 and reflected in the thinking
underpinning many actions.

The Importance of Early Learning and Care

A good balance of learning and care promotes children’s overall well-being and supports good
physical and mental health, positive learning and socio-emotional outcomes and positive
self-image and identity. The largest gains from early learning and care are experienced by
children from vulnerable groups, including low-income households, immigrant households
and those with less educated parents. The benefits of early learning and care extend widely.
It allows parents to participate in employment, education and training in the knowledge that
their children are safe, happy, well cared-for and provided with opportunities for play and peer
interaction. Labour force participation in turn increases family income and reduces the risk of
poverty.

Whole of Government Approach to Tackling Child Poverty, published in October 2017, identified
48 actions which, combined, should deliver Outcome 4 of BOBF (Economic Security) and
contribute to improved outcomes for children and their families. A number of important current
and forthcoming developments in children’s services include:

 The National Childcare Scheme10: This is a new scheme for subsidising the cost to parents
 of their children’s participation in regulated early learning and care provision including
 both a targeted and a universal element was rolled-out in late 2019. It offers, for the first
 time, statutory entitlement to subsidies to help parents with the cost of early learning and
 care and school age childcare provided by Tusla-registered services.

 The Early Childhood Care and Education (universal pre-school) programme (ECCE):
 ECCE is a free universal programme of pre-school provision available to all children
 within the eligible age range and operates over 38 weeks per year from September to June.
 Since September 2018, all children within the eligible age range can avail of two
 full programme years before beginning primary school.

 The Access and Inclusion Model (AIM)11: AIM is a programme of supports (both universal
 and targeted) designed to ensure that children with disabilities can access the Early
 Childhood Care and Education Programme in mainstream pre-school settings and can
 participate fully in the pre-school curriculum alongside their peers.

10 https://ncs.gov.ie/

11 https://www.aim.gov.ie

Chapter 5: Supporting Families and Children

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

47

 Area-Based Childhood Programme: The Area Based Childhood (ABC) programme aims
 to improve outcomes for children through prevention and intervention programmes in 12
 designated areas of disadvantage.

 Targeted Youth Funding Scheme: This scheme aims to provide out of school supports for
 young people in their local communities to enable them to overcome adverse
 circumstances and achieve their full potential by strengthening their personal and social
 competencies.

 Paid Paternity Leave: The scheme, introduced in 2016 and funded through the
 Department of Employment Affairs and Social Protection, pays eligible fathers €245 per
 week for period of up to two weeks to help them take time off work during the first 6
 months of their baby’s life.

This work of extending and improving child-related supports to reduce poverty and improve
social inclusion will continue with new initiatives in parental leave/early learning and care,
education and health. This will include the development of a stronger focus on young people/
youth (10-24 years) as a distinct group with the aim of improving outcomes, participation and
wellbeing.

This will build upon the progress made to date. BOBF, First 5 and the Roadmap for Social
Inclusion are complementary and seek to attain the same objectives to reducing child poverty
and social exclusion whilst promoting child well-being. Box 2 below outlines the national
outcomes and transformational goals targeted in BOBF.

Box 2: Better Outcomes, Brighter Futures: the national policy
framework for children and young people 2014-2020 (BOBF)

National Outcomes:

1. Active and healthy, physical and mental wellbeing

2. Achieving full potential in all areas of learning and development

3. Safe and protected from harm

4. Economic security and opportunity

5. Connected, respected and contributing to their world

Transformational Goals:

1. Support parents

2. Earlier intervention and prevention

3. Listen to and involve young people and children

4. Ensure quality services

5. Strengthen transitions

6. Cross-Government and interagency collaboration and coordination

Chapter 5: Supporting Families and Children

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

48

As part of this Roadmap the Government commits to a review of this strategy and as part of this
review to consider how progress in reducing child poverty can be accelerated. The feasibility of
ideas such as the introduction of a means-tested new baby grant and extending eligibility of the
Back to School Clothing and Footwear Allowance will form part of such a review.

Parental Leave/Early Learning and Care

Reducing the pressure on parents, particularly during the first critical year of a child’s life,
continues to be a priority. Similarly, engaging fathers in taking a larger role in sharing childcare
responsibilities will help to address perceptions that child care is a ‘woman’s’ role and, by
extension, that child-rearing is a greater obstacle to employment for women. Therefore, as
already referenced in Chapter 2, the Government confirms its commitment to introduce and
extend periods of paid parental leave. Since November 2019, each parent is entitled to an
additional two weeks of parental leave per parent, and this will progressively increase to seven
weeks over the next three years in line with the First 5 strategy. Taken together with existing
paternity and maternity leave entitlements, parents will be eligible, between them, to take
40 weeks paid parental leave during the first year of their child’s life. If normal holiday leave
entitlements are taken into account, this means that many parents will have the option of
caring for their child at home in the child’s first year of life. This has the potential to significantly
reduce time and cost pressures on parents and improve outcomes for children.

Education

Education has the power to transform lives, lift people out of poverty and break down cycles of
disadvantage. The delivery of a high quality learning experience that challenges each learner
to reach their full potential is key. Education policy in recent years, particularly at primary and
secondary level, has had a core objective of improving the social inclusion of children suffering
disadvantage, whether that be in relation to intellectual or physical disability (addressed
through Special Education Supports) or by reference to economic disadvantage (addressed by
the Delivering Equality of Opportunity in School (DEIS) programme which remains the Department
of Education and Skills primary policy to address educational disadvantage). The DEIS Plan
2017 is based on five key goals and aims for Ireland to become the best in Europe at harnessing
education to break down barriers by equipping learners to contribute effectively to society.
The DEIS Plan includes an ambitious set of objectives and actions to support children who are at
greatest risk of educational disadvantage.

The Action Plan for Education 2019 - Cumasú sets out an ambitious plan of action to improve
outcomes for disadvantaged students. Actions include the recruitment of additional
psychologists for the National Education Psychology Service (NEPS); rollout of training for
teachers to promote social and emotional competence, resilience and school connectedness
for all learners; programmes to enhance teacher capacity in areas of positive classroom
management; and training for Post-Primary schools in the development of Student Support
Teams to coordinate support and develop whole-of-school approaches to wellbeing promotion.

Chapter 5: Supporting Families and Children

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

49

It also includes the implementation of the DEIS Plan 2017 to close the gap in performance
between DEIS and non-DEIS schools, embedding the Special Education Teacher model and
developing the School Inclusion model pilot including Early Learning and Care (ELC) and
In-school Therapy Demonstration Project service based on an evaluation of the existing
pilot programme. The plan also commits to continuing collaboration with Tusla and Traveller
representative groups on measures to improve Traveller engagement with education and
implementing the National Access Plan to increase representation of under-privileged groups
in higher education.

School Meals Programme

In addition to these measures, the Government has set an ambition of ensuring that all school
children have access to one hot, nutritious, meal per day. For most children this can be provided
within the home setting; however for many children, in particular those living in vulnerable
situations or in families where incomes and resources are constrained, there is no guarantee
that they will have access to a hot meal. A pilot scheme, launched by the Department of
Employment Affairs and Social Protection in September 2019 across 37 schools, will ensure
that children in these schools will be offered a hot meal in the school setting every day during
the school week. This pilot, which will be expanded in 2020 to cover 35,000 additional children,
will be subject to evaluation of impact and outcomes to help to inform how best to deliver on
the ambition of a hot meal for every child in the State in subsequent years. The First 5 strategy
also includes an action to pilot a meals programme in early learning and care settings in 2020.

Healthcare

Improving health outcomes and the provision of healthcare to children and families has been
a key driver in the development of healthcare policy in recent years. This is evidenced in: the
extension of Universal GP Care for Children under 6 years of age (including the provision of
periodic wellness checks for children once at age two and once at age five); child and family
specific actions in the National Physical Activity Plan and in the Healthy Weight for Ireland
policy and action plan 2016 – 2025; and the delivery of key health services for children in the
earliest years through the National Healthy Childhood programme delivered primarily by the
Public Health Nursing service.

This approach is continuing and the Government is committed to extending GP care without
fees to children aged between 6 and 12 years, on a phased basis starting with children up to 8
years of age from 2020.

The Government is also committed as part of Sláintecare to extend free dental services
on a progressive basis to children, starting with children under 6 years of age from 2020,
and published its Smile agus Sláinte Oral Health policy in 2019. The feasibility of extending
ophthalmic services on a similar basis will also be explored over the coming year.

Chapter 5: Supporting Families and Children

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

50

Income Supports and Payments

Prioritising welfare rate changes for families and children

The issue of in-work income supports for families and the interaction between welfare
payments and work has already been covered in Chapter 3. As set out in that chapter
the Government is committed both to sustaining and enhancing the value of work and to
prioritising the continued reduction in child poverty rates in the annual budget process.

This commitment continues the approach adopted in recent budgets which saw the first
increases in many years specifically for child dependent payments; the introduction of age
related changes to these payments (higher payments for children over 12 years of age as
recommended by many advocacy groups); increases in earnings disregard for lone parent
payments (effectively reversing recession year cuts); and increases in earnings thresholds for
the working family payments.

This policy of prioritising child related payments and in differentiating payments based on age
will continue and will help ensure that current rates of child poverty are reduced.

Individualisation of Adult Welfare Payments

In addition the Government is open to adapting the current ‘adult-dependent’ concept that is
currently an ingrained feature of the welfare system. Under this system, welfare payments to
two parent families comprise three key elements: a primary payment for the person considered
to be the main claimant; a secondary or adult dependent payment to additional adults in the
household; and child dependent payments, made to the primary claimant, in respect of any
children in the household.

A consequence of this approach is that the second and subsequent adults in any household do
not receive an income in their own right and are also excluded from access to many support
schemes and services. In addition to creating a relationship of dependency between the
secondary and primary adults in a household, this payment structure can also exacerbate the
problem of ‘Very Low Work Intensity’ households, a key indicator of social inclusion where
Ireland scores particularly badly.

In order to address this issue the Government commits to examine the feasibility of
individualising welfare payments, through the provision of a direct payment to the second
‘dependent’ adult in a household, with a view to reducing co-dependency and improving
employment and earnings outcomes.

Supports for Lone Parent Households

One of the key factors driving child poverty in Ireland is the relatively low employment rates
among lone parent families. This is linked both to the historical structure of lone parent welfare
supports and to issues already discussed with regard to the availability and costs of early
learning and care provision12.

12 For example see Russell H., McGinnity F., Fahey E. and Kenny O. (2018) Maternal Employment and the Cost of Childcare in Ireland,
Research Series No. 73, Dublin: The Economic and Social Research Institute

Chapter 5: Supporting Families and Children

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

51

In order to address the payment structure issue, the Government brought in changes to the
One Parent Family (OFP) payment scheme in 2012. The most notable change was a reduction
of the maximum age threshold to seven years for the lone parent’s youngest child with a
transitionary arrangement for children up to 12 years of age. In addition, a maintenance
disregard for the Working Family Payment was introduced in 2019. The evidence from a recent
review is that this approach has been effective in increasing employment rates and incomes
among lone-parents who worked full-time.

However, it is also recognised that other changes made at the same time resulted in income
reductions for lone-parents who had part-time work. These changes have now been reversed
and it is expected that the impact of these reversals will be reflected in forthcoming social
inclusion data. The Government commits to using the most up-to-date research and statistical
data on social inclusion and lone parents to inform its approach to further revisions with respect
to income disregards to ensure lone-parents are not disadvantaged in taking up part time work.
This, together with the commitment to prioritise the reduction of child poverty in the annual
budget process should contribute to further reductions in poverty rates.

Having said this, a key determinant of whether a person is socially excluded or suffering from
poverty is their employment status. While a strong system of welfare supports can mitigate the
impact of poverty it can never fully lift a person out of poverty (where poverty is measured in a
relative manner based on median income).

Accordingly, the Government is committed to taking a more pro-active approach to
encouraging and supporting lone-parents to enter the workforce. The design of the new
National Childcare Scheme, for example, awards enhanced hours to parents who are in work
or study, while the Department of Education and Skills introduced the 1916 Bursary Fund to
encourage participation by people from specific groups who are under-represented in higher
education, such as lone parents. The Social Inclusion and Community Activation Programme
(SICAP) also provides intensive one-to-one supports for lone parents which can include helping
them to become more job-ready and avail of lifelong learning opportunities. To further this
type of approach, the Government has now mandated the Department of Employment Affairs
and Social Protection to identify specific measures and actions which it can take as part of the
development of its new employment services strategy.

The National Child Poverty Target

The national child poverty target identified in Better Outcomes Brighter Futures was a 66%
reduction in the number of children in consistent poverty by the end of 2020 (from its 2011
level of 107,000). Implicit in this target is the understanding that no child in Ireland should live
in poverty and that, where it happens due to adverse circumstances, available supports should
ensure that the child and their family exit poverty as soon as is possible.

In practice the impact of the economic recession was such that the figure actually increased
to just under 150,000, although it has since reduced to just under 92,000 at the end of 2018
(latest data available). This means that, of the entire reduction planned for a nine year period,
over three-quarters of it will now need to be achieved over a three year period.

Chapter 5: Supporting Families and Children

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

52

Nevertheless given the improvement in our economic circumstances, the initiatives already
under way and the new initiatives now planned, the Government reaffirms its commitment to
the national target of reducing the number of children in consistent poverty by 70,000 from its
2011 level. The Government will continue to report on progress against this target and will set
a new national target for the period to the end of 2025 consistent with any revised EU targets
for the period, arising from the development of the successor to the Europe 2020 strategy.

In addition, consistent with our approach of adopting standard EU metrics and striving to
position Ireland in a top-ranking position compared to other EU countries, the Government is
setting a specific child poverty target using the standard EU measure of At Risk of Poverty or
Social Exclusion (AROPE). At present Ireland is ranked 20th among all EU countries, with an
AROPE rate of 23.9% for children up to age 18. The target is to move into the top five ranked
countries, which will require a 33% improvement in our performance and a reduction in the
AROPE rate to 16% or less.

Statement of Commitments

The commitments of the Government outlined in this chapter, which will be subject to
monitoring and reporting under the governance process for this Roadmap, are set out in the
table below:

Implement an additional two weeks paid parental

leave in 2019 and extend this to seven weeks over the

subsequent three years (see also commitment 7 above)

DJE; DEASP Q4 201929

Commitment Responsible
Departments

TimelineNo.

Implement the new National Childcare Scheme,

launched in November 2019 (see also commitment 8
above)

DCYA Q4 201930

Introduce a range of measures to improve the quality of

early learning and care services to better contribute to

positive experiences and outcomes for babies and young

children, including increasing qualifications for those

working in Early Learning and Care and developing the

infrastructure of Continued Professional Development

(CPD) supports and mentoring.

DCYA; DES 202131

Chapter 5: Supporting Families and Children

As part of the reform of the early learning and care

funding model, develop an appropriate mechanism

to control fees charged to parents in return for

increased State investment in affordability, quality and

sustainability.

DCYA 2021 32

Commitment Responsible
Departments

TimelineNo.

Develop mechanisms to provide additional supports to

Early Learning and Care (ELC) settings where there are

high proportions of children who are at risk of poverty to

mitigate the impacts of early disadvantage. Specifically,

informed by the DEIS model, develop a programme

for the delivery of ELC in the context of concentrated

disadvantage.

DCYA 202133

Assess outcomes from the 2019/2020 hot school meals

pilot and bring forward a proposal to Government on

the feasibility and desirability of extending the pilot to

all schools (see also commitment 63 below).

DEASP;
DPER

Q2 202134

Extend GP care without fees to children aged between 6

and 12 years in a phased basis starting in 2020.

DoH Q4 202035

Review the current system of classifying second adults

in households as ‘dependent adults’ with a view to

individualising welfare payments and supports.

DEASP Q2 202036

Use up-to-date research and data to inform decisions

with respect to the level of income disregards to ensure

lone-parents are not disadvantaged in taking up part

time work.

DEASP Ongoing37

Identify specific measures and actions which can

increase employment rates among lone parents as part

of the new employment services strategy.

DEASP Q4 202038

Continue with the implementation of the

DEIS Plan 2017.

DES Ongoing39

Continue to report on progress against the national

target for reducing the number of children experiencing

consistent poverty by the end of 2020 and set a new

target for the period to the end of 2025 consistent with

any revised EU targets for the period.

DEASP;
DCYA; DES;
DoH

Ongoing40

Chapter 6
Supporting People with Disabilities

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

55

Goal: Improve social inclusion of people with disabilities by reducing poverty
rates, improving employment outcomes and delivering better services

Changing the narrative – from disability to ability

It is not unfair to say that over the years the potential of people with disabilities to contribute
to Irish society has been underestimated. Thankfully this is changing, in large part due to the
efforts of people with disabilities, societal transformation, dedicated carers, enlightened
medical professionals and determined family members who refused to simply accept the status
quo. As a result we are seeing a transformation in our understanding of the needs and the
potential of people with disabilities.

There is now a focus on a person’s capabilities rather than their disabilities and there is
an increased awareness of the rich contribution that people with disabilities can make in
communities and workplaces.

This greater understanding of disability is reflected in a wide range of government policies and
initiatives in recent years, all designed to improve the social inclusion of people with disabilities.
Foremost among these is the National Disability Inclusion Strategy (NDIS) which identifies 114
actions across 8 thematic areas to be delivered by 2021. Progress against these actions is
overseen by a steering group chaired at Ministerial level and is tracked against a set of 62
indicators identified by the National Disability Authority. Within the framework of the NDIS,
other initiatives such as the Comprehensive Employment Strategy for People with Disabilities and
the Make Work Pay reports identify a further 85 actions and 24 recommendations respectively.
These actions and recommendations, together with other initiatives taken in education, health
(e.g. under Sláintecare), housing (e.g. home adaptation grants) and transport (e.g. Retro-fit
Accessibility Programme), are all designed to ensure that people with disabilities can access
employment as a key means of reducing income poverty; can rely on good welfare supports
where they can’t access employment; and can receive any other additional supports required
to achieve a standard of living “considered a norm for other people in society”, the standard
reference level for assessing social inclusion.

Setting Our Ambition Level – New Targets

Many of these actions and recommendations have been implemented or are in progress. This is
not to say that everything that can be done has been done. Good progress has been made but
there is more to do and much more to be achieved. Although, by some measures, Ireland has the
lowest reported prevalence of disability in the EU13, poverty rates for people who self-report
a disability are among the highest in Europe. These two metrics are inter-related as it is likely
that the share of the relatively small number of people who self-report disability in Ireland with
a high level of incapacity is higher than the share of the larger number who self-report disability
in other EU countries. Nevertheless this data is of concern; we need therefore to maintain and
build on the momentum generated in recent years. Towards this end we need to set a level of
ambition to inform the ongoing implementation of existing strategies and the development of

Chapter 6: Supporting People with Disabilities

13 For example see http://appsso.eurostat.ec.europa.eu/nui/show.do?dataset=hlth_dp050&lang=en

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

56

renewed/successor strategies in the years ahead. As an example, although poverty rates and
employment levels are identified as key indicators by the National Disability Authority, there is
no national target for these outcomes. This needs to change.

Accordingly the Government now commits to setting national targets both for the reduction
of poverty among people with disabilities and for an improvement in employment outcomes. A
focus on these targets will help ensure that the design and implementation of all the measures
that we know are required and to which we are already committed will be fit for purpose.

Using standard EU wide metrics, the primary target is to reduce the percentage of people with
disability14 at risk of poverty or social exclusion from a rate of 36.9% in 2018 to no more than
28.7% for the year 2025 and to no more than 22.7% by 2030 (i.e. to become a top 5 country in
the EU rankings).

This will be complemented by the employment sub-target to increase the employment rate of
people with a disability from the current level of 22.3% (Census 2016) to 25% by Census 2021
and 33% by Census 2026.

Recognising Capability and Cost

One of the observations made in the Make Work Pay report, and a frequent concern raised
by disability advocacy groups, is that the current system of social welfare income supports is
quite complex and this complexity can make it hard for a person with a disability to evaluate
the benefits of work. One of the recommendations in the report is therefore to re-configure
the system of payments, as part of which it recommends that proposals be brought forward
to address the affordability of everyday living aids for people with disabilities. In addition the
report identified a number of changes to the rules relating to income supports that could be
implemented in the short term. These include the retention of a free travel pass for people who
move into work15; increases in earnings thresholds for retention of the medical card for people
with disabilities; and dispensing with the requirement that work should be of a rehabilitative
nature in order for employment earnings to be disregarded in means tests.

These latter important short-term measures have all now been implemented. However, issues
remain with regard to the structure of disability payments and to the recognition, through these
payments or otherwise, of the additional costs incurred by people with disabilities compared to
other people on income support payments.

As is the case with most types of income support the State provides two main income support
payments for people with disabilities: the means-tested Disability Allowance Payment and the
social insurance-based Invalidity Pension payment. However, unlike other types of contingency
addressed by incomes supports (e.g. unemployment), the conditions for access to disability
schemes vary; the medical eligibility/capability tests differ; the arrangements to support access
to paid work and retain earnings differ; payment rates differ and taxation treatment differs. In
addition both schemes adopt a binary approach to disability. A person is considered to be either
fully incapable of work or fully capable of work with no recognition that work capabilities can

14 Defined in terms of people with some or severe activity limitation.
See http://appsso.eurostat.ec.europa.eu/nui/show.do?dataset=hlth_dpe010&lang=en

15 Since 6 April 2017, under the Make Work Pay initiative, if you move from a long-term disability payment to a job, you can keep your
entitlement to Free Travel for a period of 5 years, subject to conditions

Chapter 6: Supporting People with Disabilities

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

57

vary among different people with different types of disability.16 Similarly the schemes adopt
a ‘one size fits all’ approach to the issue of living costs, taking no account of the differing costs
incurred by people living with different types of disability. Not surprisingly the Make Work Pay
report commented as follows: “The current system of supports for people with disabilities, across a
range of schemes provided by government departments and other state agencies, is a complex one. It
reflects the variety and span of different needs people with disabilities can have, as well as the separate
evolution of the different schemes. The outcome is that people find the system difficult to navigate”.

Accordingly the Government commits to review the current structure of disability allowance
and invalidity pension payments, with a view to addressing the issues noted above and raised in
the Make Work Pay report and in particular to recognising differing levels of capability. Towards
this end it will publish a ‘strawman’ proposal for consultation purposes before the end of 2020.

In addition the Government has commissioned a Cost of Disability research study, with a view
to publishing a full report no later than Q2 2020.

Statement of Commitments

The commitments of the Government outlined in this chapter, which will be subject to
monitoring and reporting under the governance process for this Roadmap, are set out in the
table below:

16 A separate insurance based scheme Partial Capacity Benefit does allow for a graduated approach to assessment of capability but entry
to this scheme is restricted to those who first qualify for the fully incapacitated scheme of Invalidity Pension or are in receipt of Illness
Benefit for a minimum of six months.

The Government commits to the continued

implementation of the National Disability Inclusion and

Comprehensive Employment Strategies and to their

review in 2021.

DJE Q4 202141

Commitment Responsible
Departments

TimelineNo.

Specific poverty reduction and employment targets will

be set for people with disabilities: Reduce the AROPE

rate from 36.9% first to 28.7% (2025) and then to 22.7%

(2030); and increase the employment rate from 22.3%

first to 25% (2021) and then to 33% (2027).

DEASP Ongoing42

Develop and consult on a ‘strawman’ proposal for

the restructuring of long term disability payments to

simplify the system and take account of the concerns

expressed in the Make Work Pay report.

DEASP Q4 202043

Commission a study on the cost of disability and publish

a final report with recommendations.

DEASP;
DPER

Commission

Q2 2019

Report Q1 2020

44

Chapter 7
Supporting Communities

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

59

Goal: Empower communities to address social exclusion

Ireland has a thriving community and voluntary sector. Funded directly by the State via grant
and service fees, as well as by private and public donation and some commercial activities,
community and voluntary groups leverage the energy, know-how and local knowledge of local
volunteers to step-up and give their time both to provide critical local services and to advocate
for improved services. It is heartening that Ireland is already in the top quartile of States across
the EU in terms of the rates of active citizenship and volunteering.

The State can play a role in delivering supports and services directly but it should not seek to
displace the community and voluntary sector. Instead it is better to focus on enhancing the
existing community-statutory partnership, supporting community development and local
partnership structures and helping local organisations. Such a partnership is essential for better
outcomes for communities and the Government is committed to strengthening this partnership
and supporting communities as a long-acknowledged approach to addressing poverty, social
exclusion and inequality. This will empower communities to identify and provide responses
that will meet their needs. One significant approach is the Social Inclusion and Community
Activation Programme (SICAP), which is funded by the State with actions implemented on the
ground by the frontline staff of Local Development Companies, who work with marginalised
communities and individuals to improve people’s lives.

By funding community and voluntary groups, encouraging volunteerism and other forms of
social participation (including political activism), in providing local infrastructure and ensuring
that the voice of community and voluntary groups informs the development of national policies,
Government can provide effective support for a thriving and sustainable community and
voluntary infrastructure.

These were the key themes that emerged during the consultation process for this Roadmap
and they are themes that are already reflected in a range of Government policies and initiatives
and in the fact that the key position of community development is now recognised with a full
Ministerial position at the Cabinet table.

Funding the Community and Voluntary Sector

Significant funding is allocated to community and voluntary groups through the provision of
grant aid and service fees. Over €600m is distributed in support of community and voluntary
groups each year via Pobal, while the Department of Employment Affairs and Social Protection
funds community and local employment schemes to the value of some €400m each year and
the Department of Health funds what are known as section 39 organisations to the value of
some €0.8bn. Other Departments and bodies, including local authorities, also fund community
and voluntary groups while the Departments of Transport, Tourism and Sport and of Culture,
Heritage and the Gaeltacht play a critical role in supporting local and national sporting and
cultural organisations.

Chapter 7: Supporting Communities

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

60

This very high level of central funding for community and voluntary organisations is indicative
of the critical importance of this sector to social inclusion in Ireland. Accordingly the
Government is determined that the role of the sector is properly recognised and coherently
planned. That is why it is committed to rolling out a new five year strategy to support the
community and voluntary sectors: Sustainable, Inclusive and Empowered Communities: A Strategy
to Support the Community and Voluntary Sectors in Ireland. It is also formulating a new National
Strategy on Volunteering and, in order to finalise this work, a National Advisory Group has been
established. In parallel it is developing a successor to the Action Plan for Rural Development and
will shortly conclude a review of Social Inclusion Through Community Employment. This body of
work will inform future funding and development of the sector.

Encouraging Volunteerism and Social Participation

If the funding described above is a critical enabler of local community work then participation
of local volunteers is, if anything, even more important. This is not just in terms of the social
benefits to the people receiving the local services provided by volunteers but also in term
of the social and personal benefits to the volunteers themselves. Examples of the range of
initiatives and programmes supported through this funding which play a key role in encouraging
participation and activism is shown in Box 3 overleaf.

That is why it is appropriate that two of the key metrics to be monitored under this Roadmap
are Active Citizenship and the rate of Participation in Voluntary Work. Ireland already scores
relatively well compared to other European countries on these measures. However in order
to inform the development of the new strategies, in particular the new National Strategy on
Volunteering, the Government is now setting a target of improving Ireland’s ranking further
with a goal of increasing the active citizenship rate from 13% to 17% and the participation rate
in voluntary work from 29% to 34%. For instance, increasing participation is a cornerstone of
the recently launched National Sports Policy, 2018-2027 which sets out actions to increase
participation in sport (containing a particular focus on increasing participation rates among
under-represented groups and communities). The latter document notes the importance of
volunteering to sports in Ireland and aims to promote inclusion.

It should also be noted that although security of income and availability of services address
practical and material concerns, they do not fully address one of the other key concerns of
communities, and particularly, older people, isolation. The Government therefore commits to
developing the necessary actions to tackle loneliness and isolation, particularly among older
people.

Local Infrastructure

Responding to concerns regarding the quality of local infrastructure, investment in the
infrastructure at a local level to support the development of communities is a key objective of
Project Ireland 2040. As part of Project Ireland 2040 investments of €8.8bn are earmarked
under the heading strengthening rural communities, including a €1bn rural regeneration and

Chapter 7: Supporting Communities

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

61

development fund. A separate €2bn urban regeneration and development fund is earmarked
for urban areas while significant funding is also being provided for local sports, heritage and
transport investments including, for example, €4.5bn for regional and local roads.

Box 3: Some Examples of Community Participation Programmes

Social Inclusion Community Activation Programme (SICAP):

SICAP is the Government’s primary social inclusion intervention. It supports
disadvantaged communities and individuals including unemployed people,
people living in deprived areas, people with disabilities, single parent families,
people on a low income, members of the Traveller and Roma communities and
other disadvantaged groups. The programme is managed at a local level by 33
Local Community Development Committees (LCDCs), with support from local
authorities, and actions are delivered by local development companies.

The CLÁR programme:

CLÁR provides funding for small scale infrastructure projects in rural areas that
have experienced significant levels of de-population. More than 1,200 projects
have benefited from funding of €25 million under the programme.

The Community Enhancement Programme:

This programme provides funding towards the enhancing of facilities available
to communities such as the renovation of community centres and improvements
to town parks.

Community Services Programme:

The Community Services Programme provides funding to community
organisations for specific staffing costs with a focus on disadvantaged
communities and the employment of people who are distant from the labour
market.

Rural Regeneration and Development Fund 2019-2027
(part of Project Ireland 2040):

The Fund will provide investment to support rural renewal, strengthen and
build resilience in rural communities and assist in the regeneration of towns and
villages with a population of less than 10,000, and outlying areas.

Chapter 7: Supporting Communities

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

62

LEADER Programme 2014-2020:

The LEADER 2014 – 2020 programme is designed to address key challenges
facing rural society and deliver supports in addressing the increased levels in
poverty and social exclusion.

The Scheme to Support National Organisations (SSNO):

The SSNO’s overall aim is to provide multi-annual funding towards the core
costs of national organisations in the community and voluntary sector to assist
them to operate and fund core staff positions.

Children and Young People's Services Committees (CYSPCs):

There are 27 CYPSC county-level committees in Ireland. Their primary priorities
are to provide increased opportunities for physical activity; the promotion
and support healthy eating in response to food poverty; and the provision of
developmental and social supports to children and young people experiencing
homelessness.

Local Link Rural Transport Programme:

The Local Link Rural Transport Programme aims to provide a quality nationwide
community-based public transport system in rural Ireland which responds to
local needs and helps to address rural social exclusion and the integration of
rural transport services with other public transport services.

Public Participation Networks (PPNs):

Public Participation Networks have been established in each local authority
area and seek to secure greater community participation and input into local
authority decision-making processes. Their purpose is to give individuals and
communities a greater say.

Local Youth Club Grant Scheme:

The scheme supports volunteer-led youth work activities at a local level with
over 600 local youth clubs receiving support annually.

Youth Service Grant Scheme:

The scheme aims to ensure the emergence, promotion, growth and development
of youth organisations with distinctive philosophies and programmes aimed at
the social education of young people. Funding is made available annually to 30
national and major regional voluntary organisations.

Chapter 7: Supporting Communities

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

63

Recognising that digital connectivity will be critical to sustaining rural communities and
combatting social isolation, the Government has proceeded with the National Broadband Plan.
Contracts were finalised with the preferred bidder in November 2019 with construction on the
fibre network to start immediately.

Listening and Learning

A key concern of many community and voluntary groups is that they are heard by Government.
They are concerned that they do not have the influence or leverage of other groups such as
business, trade unions, and sectoral organisations. In general the community and voluntary
sector is well represented in dialogue with Government. This happens in a number of ways
including through the pre-budget and post-budget fora hosted by various Departments,
including the Department of Employment Affairs and Social Protection; the annual Social
Inclusion Forum; the National Economic Dialogue; the National Economic and Social Council;
the various public consultations on policy documents; and not least through their local activism
with public representatives.

Nevertheless the Government is conscious that there may be a fear that this level of
engagement could suffer, particularly as economic conditions improve and some problems
become less urgent or acute. Accordingly the Government commits to maintaining a significant
level of engagement and consultation with the community and voluntary sector and, in
particular to ensure that the community and voluntary sector is represented at the National
Economic Dialogue.

An All-Island Community: Responding to Brexit

Britain’s exit from the European Union (Brexit) is likely, in any scenario, to have a negative
impact on the economy including levels of employment and the public finances. However,
the Government is optimistic that this challenge can be met and has taken steps to help all
economic sectors prepare, as best they can.

A particular concern for the Government has been to reduce the impact of Brexit on progress
made in developing community relations under the Good Friday Agreement. As part of this
Agreement the Government has, together with the Northern Ireland administration and the UK
Government, supported initiatives designed to improve social integration and create a stronger
sense of community particularly in border regions.

Notwithstanding Brexit, both the Irish and UK Governments remain committed to developing
and promoting further North/South consultation, co-operation and common action concerning
policies on poverty and social exclusion over the period of this Roadmap. Steps have already
been taken by the Irish and UK Governments, as part of the long-standing Common Travel Area
arrangements to provide formal reassurance for those reliant upon social security entitlements.

Chapter 7: Supporting Communities

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

64

Under the Common Travel Area, Irish and British citizens can move freely and live in either
country and enjoy associated rights and privileges, including access to employment, healthcare,
education, social benefits, and the right to vote in certain elections. The Common Travel Area
pre-dates Irish and UK membership of the EU and is not dependent on it. Both the Government
of Ireland and the UK Government have committed to maintaining the Common Travel Area in
all circumstances.

This means that after the UK leaves the EU (and in all scenarios) Irish and British citizens
will continue to enjoy the right to travel, live, and work in the UK and Ireland as before. In
this context, Ireland has made arrangements with the UK to maintain current measures with
regard to social security. As a result, Irish and British citizens living in either country (including
Northern Ireland) will maintain the right to benefit from social insurance contributions made
when working in either country and to access social insurance payments in either country on
the same basis as at present. In addition, EU citizens will maintain the right to benefit from
social insurance contributions made in the UK when establishing eligibility for relevant Irish
contributory payments. It will continue to be possible to export payments, such as child benefit,
from Ireland to the UK (or vice versa).

To this end, a Convention on Social Security has been agreed to provide the legal basis for
payments to continue as before notwithstanding whatever form of Brexit is ultimately finalised.
In addition the All Ireland free travel scheme has been safeguarded and will be maintained.
The Government will continue to insist that these North South arrangements are protected.

Statement of Commitments

The commitments of the Government outlined in this chapter, which will be subject to
monitoring and reporting under the governance process for this Roadmap, are set out in the
table below:

Develop an implementation plan to deliver on the

objectives of tackling loneliness and isolation.

DoH Commenced

in 2019;

continuing in

2020

45

Commitment Responsible
Departments

TimelineNo.

Set specific new targets which can inform the

development of relevant Government policies and

strategies: increase the rate of Active Citizenship to 17%

and Participation in Voluntary Work to 34%.

All Departments Ongoing46

Chapter 7: Supporting Communities

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

65

Finalise and publish the successor to the Action Plan for

Rural Development.

DRCD Q1 202047

Commitment Responsible
Departments

TimelineNo.

Finalise and publish a National Volunteering Strategy. DRCD Q1 202048

Complete the review of Social Inclusion through

Community Employment and implement any

recommendations arising.

DEASP Q2 202049

Implement the actions in the National Sports Policy,

2018-2027 (which contains a particular focus on

addressing specific inequalities in participation (i.e.

ethnic minority groups, people with a disability, etc.)).

DTTAS Ongoing50

Award contract for the implementation of the National

Broadband Plan.

DCCAE Q4 201951

Renew and refresh the system and level of engagement

between Government bodies and the community and

voluntary sector.

All Departments Ongoing52

Ensure that reciprocal north-south entitlements to

welfare benefits, the all Island free travel scheme and

access to education and healthcare are maintained

following the implementation of Brexit.

DFAT;
DEASP;
DES; DoH

Ongoing53

Chapter 8
Core Essentials:
Healthcare, Housing, Energy and Food

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

67

Goal: To ensure that all people can live with confidence that they have access to
good quality healthcare, housing, energy and food

Previous chapters have focused on supports and services to particular categories of people:
workers, those seeking work, older people, families/children and people with disabilities.
However all people, regardless of personal circumstances, share a common reliance on the core
essentials of daily existence including healthcare, housing, energy and food.

We are fortunate in Ireland that we are well endowed in terms of food production and supply,
that we have a healthcare system of well qualified and professional medics, that we have a stock
of good quality housing and that we have secure sources of both green and carbon based energy
with well established distribution networks.

Compared to other countries, including highly developed countries, Ireland is relatively well
positioned to offer its citizens reliable access to and secure availability of the basic essentials
required to secure our safety and well-being.

However, good overall availability does not always translate into reliable and quality access
for every individual. People on low incomes; people with disabilities; people from marginalised
communities; and people who don’t have the strong family and social networks most of us enjoy,
can struggle to secure even the basic essentials. They can live a precarious existence constantly
worried about the tenure of their accommodation, the source of the next meal, the medical
treatment of their children and whether or not they can turn on the heating the next time it
turns cold. In the absence of certainty about the supply of these core essentials for daily living,
their ability to take on other challenges and other opportunities in life (education, employment,
and leisure) can be undermined.

For those who are living at, or near, the poverty threshold, access to basic essential services on
a free or subsidised basis can reduce the expenses to be covered from within their disposable
income. This allows them to direct their income towards other necessities of everyday living
and reduces the risk of deprivation. In this way the anxiety which would otherwise be felt by
people in a vulnerable situation is reduced, the impact of income poverty is mitigated and their
prospects of social inclusion are enhanced.

The Government has already published a suite of sectoral policies and strategies covering,
for example, health, housing and energy. The delivery of these policies will play a vital role in
improving social inclusion in the years to come. That is why there are specific targets related to,
for example, health and housing outcomes in the expanded set of metrics being used to evaluate
progress under this Roadmap for Social Inclusion. In addition progress on a number of key
commitments extracted from, or related to the sectoral strategies will form a key component of
the governance and reporting programme for this Roadmap. These are set out below.

Healthcare

Recognising that healthcare costs can impose a significant pressure on working families, the
Government has already made a series of reforms that has seen the number of people having
access to free GP services and medical cards increase by nearly 33% since 2007.

Chapter 8: Core Essentials: Healthcare, Housing, Energy and Food

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

68

These reforms have been of significant benefit to people classified as being at risk of consistent
poverty: 89% of people who are in consistent poverty have a medical or GP visit card, compared
to 42% of people who are not in consistent poverty. In addition to these changes, the re-
introduction and extension of the Treatment Benefit scheme giving access to optical and dental
treatment has benefited workers, irrespective of income and irrespective of whether they are
self-employed or employees, a change that will further reduce the rate of in-work poverty.

In order to further reduce the healthcare cost burden on families, the Government will, through
its Sláintecare programme and the Smile agus Sláinte Oral Health policy, continue to improve
and extend access to healthcare services, including developing options for access to a health
service that is free at the point of delivery. As part of this approach it will consider if the ‘Smile
agus Sláinte’ approach could be expanded to other services, such as ophthalmic services. It will
also review the operation of the Treatment Benefit scheme to consider if it can be improved to
help reduce the impact of poverty, for example through the extension of coverage to children of
qualifying parents.

Inclusion Health Policy

Within Irish society there are socially excluded groups who experience extreme levels of health
inequalities, with higher morbidity and mortality rates than the general population. They
include people living with substance abuse, homeless people, those within the Traveller and
Roma communities and people who have spent time in institutional care or in prison. People
within these groups can live much shorter lives compared to the rest of the population, with an
average life expectancy for some of circa 40 years.

Inclusion health is a framework for driving improvements in health outcomes for these groups,
encompassing research, policy coordination and services delivery. It aims to improve access to
health and related services for these groups through coordinated and targeted actions.
The Department of Health commenced development of an Inclusion Health policy in 2019.

Housing

Access to affordable housing and security of tenure are key factors impacting a person’s sense
of well-being. Security of tenure is critically important in providing a person with the stability
they require to complete education or training or to find and sustain employment. Following
the collapse of the construction sector during the recent recession, and more recently the
strong growth in incomes, employment and population, there is a shortage of housing in Ireland
at present concentrated in particular urban locations. In terms of security of tenure, the
Residential Tenancies (Amendment) Act 2019, enacted on 24 May 2019, introduced a number
of key measures and reforms designed to enhance enforcement powers for the RTB, provide
greater security of tenure for tenants and underpin further the operation of the Rent Pressure
Zone (RPZ) arrangements, along with some further targeted priority measures.

Chapter 8: Core Essentials: Healthcare, Housing, Energy and Food

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

69

The Government has also taken measures to increase the building of new housing stock
(including social housing); to bring vacant housing back into use; to make it easier for people to
access funds to purchase their own homes; and, importantly, to help people retain and secure
their existing homes. There are, however, no ‘quick-fix’ solutions. Addressing housing deficits
takes time and requires perseverance particularly when both the economy and the population
are growing. In this context, Rebuilding Ireland, the Government’s Action Plan on Homelessness and
Housing sets out a range of solutions and measures to meet the housing needs of families and
individuals in this country.

Under the Rebuilding Ireland Action Plan, over 50,000 new social homes will be delivered in
the period to 2021 through construction, refurbishment, acquisition and leasing. In addition,
88,000 households will have their housing need met through the Housing Assistance Payment
scheme and the Rental Accommodation Scheme. In the years beyond 2021, the Government
has committed to the delivery of 12,000 additional social housing homes annually, through
construction, refurbishment, acquisition and leasing programmes. Rebuilding Ireland is
supported by an overall investment framework of over €6 billion and, in 2020 alone, a housing
budget of €2.6 billion was provided by Government, the highest budget ever in any single year.

Supports to Manage Energy Costs

The Government already supports people at risk of energy poverty through a number of direct
fuel or energy related income supports/subsidies. These include the Household Benefit Package
and the Free Fuel Allowance which when combined provides a direct after-tax subsidy of
€1,050 per year to recipients of qualifying social welfare payments.

In addition to these income supports/subsidies the Strategy to Combat Energy Poverty17,
drawing on an evidence base produced by the ESRI and the Vincentian Partnership, recognises
that the efficient use of energy can permanently reduce deprivation in a manner that cannot
be achieved by income supports. For example improving a building energy rating of a home
from E1 to B2 can generate annual savings to the household of €2,524 per year. That is why the
Better Energy Warmer Homes scheme has already provided free energy efficiency upgrades to
over 135,000 households in receipt of qualifying welfare payments. The Warmth and Wellbeing
Scheme, a €20m scheme for deep energy efficient interventions targeted at people in energy
poverty suffering from acute health conditions, is also being piloted. The strategy also commits
to expanding eligibility criteria for energy efficiency schemes to capture more people living in
deprivation and to greater use of community-led approaches to addressing energy poverty.

The recently published Climate Action Plan includes a commitment to review ways to improve
how current energy poverty schemes target those most in need. This will include examining
options to increase funding streams for current energy poverty schemes and identifying
means of increasing efficiencies, reducing costs and increasing capacity and skills in delivery
of those schemes. The Climate Action Plan also considers the impact that tackling the climate
emergency may have on individuals and groups within society and includes a commitment to
ensure that, in developing proposals for carbon pricing, the impact on low income groups and
those facing greater challenges adopting are considered.

17 https://www.dccae.gov.ie/en-ie/energy/publications/Documents/5/A%20Strategy%20to%20Combat%20Energy%20Poverty%20
-%20Web%20Version.pdf

Chapter 8: Core Essentials: Healthcare, Housing, Energy and Food

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

70

Food Poverty

Food Poverty has been defined as the inability to have an adequate and nutritious diet due
to issues of affordability or accessibility. It is measured18 by the percentage of individuals
experiencing one or more of the following three items:

 • Unable to afford a meal with meat, or vegetarian equivalent, every second day;

 • Unable to afford a weekly roast dinner (or vegetarian equivalent)

 • Missing one substantial meal in the previous fortnight due to lack of money

Over the life of the National Action for Social Inclusion 2007-2017, the rate of food poverty
increased from 7% in 2007 to a high of 13.2% in 2013. This was in line with increases in the
overall basic deprivation measure which peaked in 2013. By 2018, it had dropped to 7%, similar
to the 2007 level.

This reduction is welcome and reflects, at least in part, the impact of the Ireland’s participation
in the EU FEAD programme (Food Aid for the Most Deprived), the expansion of the school
meals service, and programmes such as ‘meals-on wheels’. However, the fact that 7% of people
are in food poverty is still of concern.

Therefore in order to address this issue, the Government commits to develop a comprehensive
programme of work to further explore the drivers of food poverty and to identify mitigating
actions. This will complement the action contained in the First 5 strategy for babies and young
children, to identify and scope the issue of food poverty. The Government began a pilot for the
introduction of a hot school meals programme in the 2019-2020 school year and will consider
conclusions from that pilot in Q3 2020.

Statement of Commitments

The commitments of the Government outlined in this chapter, which will be subject to
monitoring and reporting under the governance process for this Roadmap, are set out in the
table below:

18 The food poverty rate is not an official CSO statistic. It is a special construct/derivative indicator developed by an independent
associate researcher for an ad hoc poverty research commissioned by DEASP in 2012.

Implement Sláintecare through the delivery of annual

action plans and report on progress with respect to the

delivery of the Sláintecare strategy and other health

policies such as Smile agus Sláinte.

DoH Ongoing to

2026

54

Commitment Responsible
Departments

TimelineNo.

Chapter 8: Core Essentials: Healthcare, Housing, Energy and Food

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

71

Develop an Inclusion Health policy to address the

healthcare needs of socially excluded groups who

experience greater levels of health inequalities.

DoH Work to

commence in

2019

55

Commitment Responsible
Departments

TimelineNo.

Review the feasibility of adapting the Smile agus Sláinte

approach to other primary care services, including

ophthalmic services.

DoH Q2 202156

Review operation of the Treatment Benefit scheme

and consider options to improve its impact in reducing

deprivation and poverty.

DEASP Q3 202057

As part of Rebuilding Ireland, complete the migration

of long-term rent supplement claimants to the Housing

Assistance Payment scheme.

DHPLG;
DEASP

Q4 202058

Under Rebuilding Ireland, deliver 50,000 new social

homes through construction, refurbishment, acquisition

and leasing, with the delivery of 12,000 additional

social housing homes annually, through construction,

refurbishment, acquisition and leasing programmes.

DHPLG 50,000 by

end 2021;

12,000

annually

thereafter

59

As part of the Climate Action Plan, review ways to

improve how current energy poverty schemes target

those most in need.

DCCAE Q4 2019 60

Develop a comprehensive programme of work to further

explore the drivers of food poverty and to identify

mitigating actions.

DoH; DEASP; DRCD;
DPER; DES; DCYA

Q2 202161

Pilot a meals programme in early learning and care

settings to address food poverty for young children.

DCYA Q4 202062

Introduce a hot school meals pilot.

Review the pilot (DEASP with input from DES)

and report to Government with proposals (see also
commitment 34 above).

DEASP

DEASP; DES;
DPER

Q3 2019

Q2 2021

63

Chapter 9
Implementation and Governance

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

73

The successful implementation of the actions outlined in this Roadmap is fundamental to
achieving the ambition of becoming the most socially inclusive country in the EU and of
achieving the seven core goals set out in each of the preceding chapters. There are three
dimensions to ensuring that the commitments are implemented with impact:

 • Establish an authoritative governance process, which can support the people in each
 Department and agency responsible for delivery; identify if implementation is failing;
 and mandate the appropriate remediation.

 • Assess implementation for impact by ensuring the timely availability of appropriate
 data and the use of informed and expert analytics to evaluate impact.

 • Report publicly on progress and review the actions at an appropriate time with an
 assessment as to whether any actions need to be varied, removed or added to the
 programme of activity.

Governance

The Government commits to establishing a Social Inclusion Roadmap Steering Group (SIRSG)
to be chaired by the Minister for Employment Affairs and Social Protection. This group will
comprise senior representatives of responsible Departments at Assistant Secretary Level
who will be designated as Social Inclusion Responsibility Officers (SIRO). This will ensure that
implementation is firmly on the agenda of the Management Board of each Department. The
Steering Group will also include at least two external members.

It is intended that the Steering Group will meet twice per year with the Social Inclusion Division
of the Department of Employment Affairs and Social Protection providing the secretariat and
co-ordinating actions reporting in the periods between formal meetings. In addition to the
Steering Group, the Roadmap will be subject to monitoring and oversight at Cabinet, Senior
Official and Department level.

Authority for Monitoring at Government level:

This will be vested in the Cabinet Committee with responsibility for Social Policy. Cabinet
Committees derive their authority from Government and have a membership comprising two
or more members of Government. They are chaired by the Taoiseach. The work of the Cabinet
Committee aims to ensure that public policies and services support a socially inclusive and
fair society and to assist in renewing and transforming the public service. The Minister for
Employment Affairs and Social Protection, as chair of the SIRSG, will submit an annual progress
report to the Committee.

Authority for Engagement by Departments:

This will be vested in the Senior Officials Group reporting to the Cabinet Committee. The Senior
Officials Group was established to support the work of the Cabinet Committee. It usually
meets in advance of Cabinet Committee meetings but can also provide cross-departmental
coordination on relevant issues not requiring formal consideration at a Cabinet Committee.
All annual progress reports will be submitted to the Group for discussion prior to consideration

Chapter 9: Implementation and Governance

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

74

by the Cabinet Committee. The SIRSG may also propose other thematic or periodic reports on
implementation of the Roadmap for consideration by the Group and Cabinet Committee, as
appropriate.

Authority for Monitoring and Reporting on Progress of the Roadmap as a whole:

This will be vested in the Department of Employment Affairs and Social Protection.
The Department of Employment Affairs and Social Protection will be responsible for the
monitoring and reporting on progress for the Roadmap as a whole, as well as for relevant
individual actions. Monitoring and reporting on progress will be performed by the Department’s
Social Inclusion Division, which has responsibility for poverty reduction and social inclusion
policy and which will provide the Secretariat for the SIRSG.

Assessment/Evaluation

It is vital that the necessary data and technical supports are in place to enable development,
monitoring and evaluation of this Roadmap and also of social inclusion and poverty reduction in
all government policy. The Department of Employment Affairs and Social Protection will work
closely with other Government Departments and the Central Statistics Office (CSO) in order to
facilitate improved measurement of policy outcomes and to further develop collaborations. This
body of work will be guided and informed by the work of the Technical Advisory Group which is
convened and chaired by the Department of Employment Affairs and Social Protection at least
three times per year.

Reporting and Review

The Annual Poverty and Social Inclusion Progress Report (Social Inclusion Monitor) published
by the Department of Employment Affairs and Social Protection, will be expanded to include
a status update on all of the commitments in this Roadmap, as well as progress in reaching
the targets for each of the metrics listed in Chapter 1. In addition to being presented to the
Steering Group and to Government, it will be published on the Government website (www.gov.
ie) , with a copy being lodged in the Oireachtas library.

The Minister for Employment Affairs and Social Protection will also seek to present and discuss
the report with the Joint Oireachtas Committee on Employment Affairs and Social Protection

Finally, an independent mid-term review of the Roadmap will be undertaken in 2022.

Monitoring and Evaluation Systems

While the implementation of actions in the Roadmap will be reported in the annual progress
report, it is important that there are systems in place to monitor and evaluate the development
and effectiveness of policy throughout its life. The Government has already committed to
the development of a process of budget and policy proofing as a means of advancing equality,
reducing poverty and strengthening economic and social rights. This will build on the existing
systems in place such as poverty impact assessments.

Chapter 9: Implementation and Governance

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

75

Poverty impact assessment (PIA):

This is the process by which government departments, local authorities and State agencies
assess policies and programmes at design, implementation and review stages in relation to the
likely impact that they will have, or have had, on poverty. Poverty Impact Assessments remain
an important part of the regulatory impact assessment process.

Equality and Gender Proofing:

The introduction of Equality and Gender Proofing ensures that institutional arrangements are
in place to support equality and gender proofing, both in the independent fiscal and budget
office and within key government departments, and draws on the expertise of the Irish Human
Rights and Equality Commission (IHREC) to support the proofing process. The scope of this
initiative has initially focused on gender but has been broadened to other dimensions of
equality including poverty, socioeconomic inequality and disability. This development of the
initiative is being supported by an Equality Budgeting Expert Advisory Group.

Public Sector Duty:

All public bodies in Ireland have a responsibility to promote equality, prevent discrimination
and protect the human rights of their customers, service users and everyone affected by
their policies and plans. The development of this Roadmap was informed by the Public Sector
Equality and Human Rights Duty.

Social Impact Assessment (SIA):

This is an evidence-based methodology which estimates the likely distributive effects of
policies on household incomes, families, poverty and access to employment. It uses a tax-
welfare simulation model known as SWITCH19, which was developed by the Economic and
Social Research Institute (ESRI), to measure the distributive and poverty impacts of policies on
family types, lifecycle groups and gender. The model is currently used by the Department of
Employment Affairs and Social Protection; the Department of Public Expenditure and Reform;
the Department of Children and Youth Affairs; the Department of Health and the Department
of Finance.

The Department of Employment Affairs and Social Protection will continue to publish an
integrated Social Impact Assessment, which includes the main welfare and direct tax measures
in annual budgets. Its purpose is to inform public understanding on the cumulative effect of
budgetary policies on income distribution and social equality. The Social Impact Assessment of
each Budget will be published on the Government website (www.gov.ie).

19 Simulating Welfare and Income Tax Changes

Chapter 9: Implementation and Governance

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

76

Statement of Commitments

The commitments of the Government outlined in this chapter, which will be subject to
monitoring and reporting under the governance process for this Roadmap, are set out in the
table below:

Establish a Social Inclusion Roadmap Steering Group to

be chaired by the Minister for Employment Affairs and

Social Protection.

DEASP Q1 202064

Commitment Responsible
Departments

TimelineNo.

Nominate a senior manager at Assistant Secretary as a

Social Inclusion Responsible Officer to participate in the

Steering Group.

Departments
with Roadmap
commitments

Q1 202065

Work with the CSO and other relevant bodies to ensure

that the data required to track progress and assess

impact are available.

DEASP Q1 202066

Publish an annual report on progress against each

commitment and key metric.

DEASP Annually67

Present the report to and discuss progress with the

Joint Oireachtas Committee on Employment Affairs and

Social Protection.

DEASP Annually68

Publish an annual report card on progress against each

commitment and ambition.

DEASP and
Departments
with Roadmap
commitments

Annually69

Chapter 9: Implementation and Governance

Appendices:
Supporting Documentation

Appendix 1:

Full List of Commitments

The following supporting documentation is available on the Department of Employment Affairs
and Social Protection webpages on the Government website (www.gov.ie).

 Appendix 2: Trends in Social Inclusion Data for the period 2010-2018

 Appendix 3: Glossary

 Appendix 4: EU and international initiatives

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

77

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

78

Appendix 1:
Full List of Commitments

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

79

Ensure that progress in respect of Future Jobs Ireland;

Enterprise 2025; the Apprenticeship Action Plan;

and the Further Education and Training Strategy

is monitored and reported as part of the Roadmap

monitoring programme.

DEASP; DBEI; DES Ongoing

Develop and publish a new Further Education and

Training Strategy for the next five year period from

2020, ensuring that it includes specific provisions to

support socially excluded groups access training and

education support.

DES Q1 2020

Develop and publish a successor employment services

strategy to Pathways to Work, with a focus on increasing

labour market participation and improving employment

transitions.

DEASP Q1 2020

Review existing programmes as part of the new

employment services strategy, to cater for the needs

of marginalised groups/ socially excluded people.

DEASP; DES Q1 2020

Convene the Labour Market Advisory Council to advise

on the development of a successor plan to Pathways

to Work.

DEASP Q1 2020

Develop a communications campaign to highlight the

ability of people to retain key welfare benefits when

taking up employment.

DEASP Q4 2019

Implement an additional two weeks paid parental

leave in 2019 and extend this to seven weeks over the

subsequent three years (see also commitment 29 below).

DJE; DEASP Q4 2019

1

2

3

4

5

6

7

8 Implement the new National Childcare Scheme,

launched in November 2019 (see also commitment 30
below).

DCYA Q4 2019

Commitment Responsible
Departments

Timeline^No.

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

80

Undertake a Carers Needs Assessment within a

community healthcare organisation to assess the needs

of family carers across all care groups.

DoH Work to

commence

in 2020

Introduce a new statutory scheme of regulation for

home care designed to support family carers and

integrate with other health and social care services.

DoH Work to

commence

in 2019

Examine options to further support carers who wish to

increase their level of engagement with or transition

into full time employment, education or training.

DEASP Q2 2020

Establish a statutory code of conduct for the

determination of the employment status of workers.

DEASP Q1 2020

Build and expand the focused inspection team

established to investigate, and prosecute as

appropriate, instances of false declaration of workers

as self-employed for social insurance purposes.

DEASP Ongoing

Enforce legislation providing for the application of

interest charges on late payments of social insurance

contributions where a worker was incorrectly declared

as ‘self-employed’.

DEASP Ongoing

Commission, with the support of the Labour Market

Advisory Council, a study of trends in employment

arrangements in Ireland.

DEASP Q2 2020

Develop and run a communications campaign to

increase awareness of in work income support payments

for families on low incomes.

DEASP Q4 2019

9

10

11

12

13

14

15

16

17 Institute a biennial review of the earnings thresholds

used to qualify for in-work income supports for families

on low incomes.

DEASP Q3 2020

Commitment Responsible
Departments

Timeline^No.

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

81

Continue to target a reduction in poverty among

children and families on low incomes as part of the

annual budget process.

DEASP; DPER Ongoing

Establish and report on a new target in respect of Child

Poverty, to improve Ireland’s ranking from 20th to at

least 5th for the EU SILC reporting year of 2025. This

will be equivalent to reducing the percentage of children

under 18 years of age at risk of poverty and social

exclusion from 23.9% to 16%.

DEASP Q1 2020 –

Q4 2025^^

Set and report on a new target to further improve

Ireland’s EU ranking for ‘in-work poverty’ from 3rd to

2nd by reducing the rate of in-work poverty’ to 2%.

DEASP Q1 2020 –

Q4 2025^^

Review options for improving the financial management

competence and literacy / access to financial

management for people on low incomes and report to

Government with a proposed approach.

DEASP; DES;

DRCD

Q2 2020

Finalise an approach for benchmarking pension

payments for Government decision.

DEASP Q1 2020

Subject to Government decision, develop and prepare

any necessary changes to legislation to give effect to a

benchmarking approach.

DEASP Q1 2020

Apply the benchmark in adjusting Pension changes for

Budget 2021.

DEASP; DPER Q4 2020

Consider and prepare a report for Government on the

potential application of the benchmarking approach to

other welfare payments.

DEASP Q3 2020

18

19

20

21

22

23

24

25

26 Continue to train GPs and primary care teams in the

management of dementia under the Primary Care

Education, Pathways and Research in Dementia

(PREPARED) project.

DoH Ongoing

Commitment Responsible
Departments

Timeline^No.

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

82

Provide 4,500 additional short-term and long-term

residential care beds across the public system in

Community Nursing Units and other step-down

facilities. 1

DoH 2027

Continue the refurbishment or replacement of 90 public

community nursing units and long term residential care

facilities for older people across the country.

DoH Ongoing

Implement an additional two weeks paid parental

leave in 2019 and extend this to seven weeks over the

subsequent three years (see also commitment 7 above).

DJE; DEASP Q4 2019

Implement the new National Childcare Scheme,

launched in November 2019

(see also commitment 8 above).

DCYA Q4 2019

Introduce a range of measures to improve the

quality of early learning and care services to better

contribute to positive experiences and outcomes

for babies and young children, including increasing

qualifications for those working in Early Learning and

Care and developing the infrastructure of Continued

Professional Development (CPD) supports and

mentoring.

DCYA; DES 2021

As part of the reform of the early learning and care

funding model, develop an appropriate mechanism

to control fees charged to parents in return for

increased State investment in affordability, quality and

sustainability.

DCYA 2021

Commitment Responsible
Departments

Timeline^No.

27

28

29

30

31

32

33 Develop mechanisms to provide additional supports to

Early Learning and Care (ELC) settings where there are

high proportions of children who are at risk of poverty to

mitigate the impacts of early disadvantage. Specifically,

informed by the DEIS model, develop a programme

for the delivery of ELC in the context of concentrated

disadvantage.

DCYA 2021

1 To be provided for under the National Development Plan published as part of the Project Ireland 2040 policy initiative

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

83

Assess outcomes from the 2019/2020 hot school meals

pilot and bring forward a proposal to Government on

the feasibility and desirability of extending the pilot to

all schools (see also commitment 63 below).

DEASP; DPER Q2 2021

Extend GP care without fees to children aged between 6

and 12 years in a phased basis starting in 2020.

DoH Q4 2020

Review the current system of classifying second adults

in households as ‘dependent adults’ with a view to

individualising welfare payments and supports.

DEASP Q2 2020

Use up-to-date research and data to inform decisions

with respect to the level of income disregards to ensure

lone-parents are not disadvantaged in taking up part

time work.

DEASP Ongoing

Identify specific measures and actions which can

increase employment rates among lone parents as part

of the new employment services strategy.

DEASP Q4 2020

Continue with the implementation of the DEIS

Plan 2017.

DES Ongoing

Continue to report on progress against the national

target for reducing the number of children experiencing

consistent poverty by the end of 2020 and set a new

target for the period to the end of 2025 consistent with

any revised EU targets for the period.

DEASP; DCYA;

DES; DoH

Ongoing

34

35

36

37

38

39

40

41 The Government commits to the continued

implementation of the National Disability Inclusion

and Comprehensive Employment Strategies and to

their review in 2021.

DJE Q4 2021

Commitment Responsible
Departments

Timeline^No.

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

84

Specific poverty reduction and employment targets will

be set for people with disabilities: Reduce the AROPE

rate from 36.9% first to 28.7% (2025) and then to 22.7%

(2030); and increase the employment rate from 22.3%

first to 25% (2021) and then to 33% (2027).

DEASP Ongoing

Develop and consult on a ‘strawman’ proposal for

the restructuring of long term disability payments to

simplify the system and take account of the concerns

expressed in the Make Work Pay report.

DEASP Q4 2020

Commission a study on the cost of disability and publish

a final report with recommendations.

DEASP; DPER Commission

Q2 2019

Report

Q1 2020

Develop an implementation plan to deliver on the

objectives of tackling loneliness and isolation.

DoH Commenced

in 2019;

continuing in

2020

Set specific new targets which can inform the

development of relevant Government policies and

strategies: increase the rate of Active Citizenship to

17% and Participation in Voluntary Work to 34%.

All Departments Ongoing

Finalise and publish the successor to the Action Plan

for Rural Development.

DRCD Q1 2020

Finalise and publish a National Volunteering Strategy. DRCD Q1 2020

42

43

44

45

46

47

48

49 Complete the review of Social Inclusion through

Community Employment and implement any

recommendations arising.

DEASP Q2 2020

Commitment Responsible
Departments

Timeline^No.

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

85

Implement the actions in the National Sports Policy,

2018-2027 (which contains a particular focus on

addressing specific inequalities in participation (i.e.

ethnic minority groups, people with a disability, etc.)).

DTTAS Ongoing

Award contract for the implementation of the National

Broadband Plan.

DCCAE Q4 2019

Renew and refresh the system and level of engagement

between Government bodies and the community and

voluntary sector.

All Departments Ongoing

Ensure that reciprocal north-south entitlements to

welfare benefits, the all Island free travel scheme and

access to education and healthcare are maintained

following the implementation of Brexit.

DFAT; DEASP;

DES; DoH

Ongoing

Implement Sláintecare through the delivery of annual

action plans and report on progress with respect to the

delivery of the Sláintecare strategy and other health

policies such as Smile agus Sláinte.

DoH Ongoing to

2026.

Develop an Inclusion Health policy to address the

healthcare needs of socially excluded groups who

experience greater levels of health inequalities.

DoH Work to

commence

in 2019

Review the feasibility of adapting the Smile agus Sláinte

approach to other primary care services, including

ophthalmic services.

DoH Q2 2021

Review operation of the Treatment Benefit scheme

and consider options to improve its impact in reducing

deprivation and poverty.

DEASP Q3 2020

50

51

52

53

54

55

56

57

58 As part of Rebuilding Ireland, complete the migration

of long-term rent supplement claimants to the Housing

Assistance Payment scheme.

DHPLG; DEASP Q4 2020

Commitment Responsible
Departments

Timeline^No.

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

86

Under Rebuilding Ireland, deliver 50,000 new social

homes through construction, refurbishment, acquisition

and leasing, with the delivery of 12,000 additional

social housing homes annually, through construction,

refurbishment, acquisition and leasing programmes.

DHPLG 50,000 by end

2021;

12,000

annually

thereafter

As part of the Climate Action Plan, review ways to

improve how current energy poverty schemes target

those most in need.

DCCAE Q4 2019

Develop a comprehensive programme of work to

further explore the drivers of food poverty and to

identify mitigating actions.

DoH; DEASP;

DRCD; DPER;

DES; DCYA

Q2 2021

Pilot a meals programme in early learning and care

settings to address food poverty for young children.

DCYA Q4 2020

Introduce a hot school meals pilot.

Review the pilot (DEASP with input from DES) and

report to Government with proposals. (see also
commitment 34 above).

DEASP

DEASP; DES;

DPER

Q3 2019

Q2 2021

Establish a Social Inclusion Roadmap Steering Group to

be chaired by the Minister for Employment Affairs and

Social Protection.

DEASP Q1 2020

Nominate a senior manager at Assistant Secretary as a

Social Inclusion Responsible Officer to participate in the

Steering Group.

Departments

with Roadmap

commitments

Q1 2020

Work with the CSO and other relevant bodies to ensure

that the data required to track progress and assess

impact are available.

DEASP Q1 2020

59

60

61

62

63

64

65

66

67 Publish an annual report on progress against each

commitment and key metric.

DEASP Annually

Commitment Responsible
Departments

Timeline^No.

Roadmap for Social Inclusion 2020 - 2025 | Ambition, Goals, Commitments

87

Present the report to and discuss progress with the

Joint Oireachtas Committee on Employment Affairs

and Social Protection.

DEASP Annually68

69 Publish an annual report card on progress against each

commitment and ambition.

DEASP and

Departments

with Roadmap

commitments

Annually

Note:

The table includes 66 unique commitments, three of which appear across multiple chapters

reflecting the structure of the Roadmap.

^In some cases, implementation of Commitments will commence in 2019 and this will continue into

2020 (or beyond).

^^The relevant SILC data is likely to be available by 2026/27.

Commitment Responsible
Departments

Timeline^No.

