
HCI OP 2007-2013

Revised

• Major features of June 2009 review of OP


HUMAN CAPITAL 

INVESTMENT 
Operational Programme 2007-2013

• Priority 1 [Old]:Upskilling the Workforce

• [New]:‘Increasing Activation of the labour force’

• Priority 2 [Old]:Activation & Particpation of 
Groups outside the workforce

• [New]: ‘ Increasing Participation and reducing 
Inequality in the labour force’.


HCI OP 2007-2013

• Only one ESF programme for 2007-2013

• ESF contribution of €375m.

• Overall budget of €906.695m from €1.36bn.

• (Same) Focus on problem areas in the economy
– The need to increase the productivity of workers by upskilling

– The need to increase the employability of groups with low 

employment rates


HCI OP 2007-2013

• Increasing Activation of the labour 

force

– Skills Training INCREASED

– In-Company Training REDUCED

– Back to Education Initiative No Change

– Undergraduate Skills No Change


HCI OP 2007-2013

• Increasing Participation and reducing 
Inequality in the labour force’

– Disability Training DEFERRED

– Supporting People with Disabilities No Change

– Adult Literacy No Change

– Third Level Access No Change

– YouthReach and Travellers No Change

– Garda Youth Diversion - IT Skills/Personal Development No Change

– Positive Actions to Promote Gender Equality REDUCED

– Equality Mainstreaming Approach REDUCED

– Social & Employment Integration of Migrants No Change


