
Supported by

Equality Studies Unit, Measure 33A of the EHRDOP

Michael McLoughlin

Equality Practice under the EHRDOP:
An Assessment of Selected Groups in Three Measures

Michael McLoughlin

Equality Practice Under the
Employment and Human
Resources Development
Operational Programme
An Assessment of Selected Groups
in Three Measures

Supported by

Equality Studies Unit, Measure 33A of the EHRDOP

page 2 – Equality Practice Under the EHRDOP

Contents

Section Page

1. Introduction 4

1.1 Background to the Study 4
1.2 Aims and Methodology 4
1.3 Structure of the Report 5

2. The Labour Market Needs of the Target Groups 6

2.1 Introduction 6
2.2 Members of the Traveller Community 6
2.3 People with Disabilities 8
2.4 Older People 9
2.5 Minority Ethnic Groups 11

3. Action Programme for the Unemployed 14

3.1 Introduction 14
3.2 Evidence of Equality Practice 14
3.3 Levels of Participation and Outcomes 17
3.4 Summary of Findings 18

4. Early School Leaver Progression 19

4.1 Introduction 19
4.2 Evidence of Equality Practice 19
4.3 Levels of Participation and Outcomes 22
4.4 Summary of Findings 23

5. Sectoral Entry Training:Tourism 25

5.1 Introduction 25
5.2 Evidence of Equality Practice 25
5.3 Levels of Participation and Outcomes 27
5.4 Summary of Findings 28

6. Conclusions and Recommendations 29

6.1 Conclusions 29
6.2 Recommendations for Policy-Makers 32
6.3 Recommendations for Service-Providers 33
6.4 Recommendations for Measures 34

Bibliography 37

List of Tables

3.1 Estimated Participation of Target Groups in the Action Programme
for the Unemployed Measure 17

4.1 Estimated Participation of the Target Groups in the Early School Leavers
Progression Measure 23

5.1 Estimated Participation of Target Groups in Sectoral Entry Training:
Tourism Measure 27

Equality Practice Under the EHRDOP – page 3

1. Introduction

1.1 Background to the Study
The advent of the Celtic Tiger economy wrought very significant changes in the labour market in Ireland.
The main changes occurring – growing employment and falling unemployment – can only be considered
to be positive. Despite recent moderations in economic growth, Ireland’s labour market is, in the main, a
buoyant one and Ireland’s unemployment rate remains one of the lowest in the EU. However, it is widely
recognised that certain groups have not benefited from these positive developments.These groups
remain vulnerable to unemployment and to discrimination in the labour market.

The need for greater equality in the labour market is clearly signalled in Ireland’s National
Development Plan’s (NDP) Employment and Human Resources Development Operation Programme
(EHRDOP). There is a focus on gender equality and social exclusion throughout the NDP’s
Operational Programmes and this has been widened to address the needs of specific groups
experiencing disadvantage and discrimination in the labour market.These have been identified as older
persons, people with disabilities, minority ethnic groups (in particular refugees) and members of the
Traveller community.

The Equality Authority was established to promote equality and to combat discrimination on the basis
of the nine grounds identified under the Employment Equality Act, 1998 and the Equal Status Act, 2000
and under this legislation, discrimination is prohibited in employment and vocational training.The
Equality Authority’s concern with equality in the labour market is reflected in the objectives of the
Equality Studies Unit (ESU), a Technical Assistance measure of the EHRDOP, implemented by the
Equality Authority, which identifies and advises on data deficits in respect of equality in the labour
market, improves the understanding of the labour market needs of certain groups, researches the
labour market experiences of the groups and enhances the monitoring outcomes for them.This study
represents one action in this area of the ESU’s remit.

1.2 Aims and Methodology
The objective of this study is to carry out an initial assessment of how, and to what extent, three
selected measures under the EHRDOP address equality issues with respect to the specific target
groups identified in the EHRDOP as being particularly vulnerable to labour market discrimination and
exclusion.The measures concerned are:

1. Action Programme for the Unemployed

2. Early School Leaver Progression

3. Sectoral Entry Training:Tourism

These measures were identified and accepted by the Equal Opportunities and Social Inclusion Co-
ordinating Committee as relevant measures in which to progress work in the areas of equality data,
indicators, participation and outcomes.

The aims of the study are:

• To highlight labour market issues for the target groups

• To explore evidence of equality practices from the prospective of providers for each measure

page 4 – Equality Practice Under the EHRDOP

Equality Practice Under the EHRDOP – page 5

• To assess the capacity of each measure to secure participation from and realise outcomes for
each of the groups

A review of the relevant literature which has focused on the experience of the target groups in
training and education was undertaken.This was used to provide a background context of the labour
market issues facing the target group.

Interviews were held with representatives from both national organisations that work with and for
the four target groups and those who are involved with education and training provision. These
included the following: FÁS, CERT (now Fáilte Ireland), Department of Education and Science,
Vocational Education Committees, National Disability Authority, Pavee Point, Irish Refugee Council,
National Council for Ageing and Older People,Age Action Ireland, Irish Senior Citizens’ Parliament
and the Disability Federation. Topics discussed included national policy governing the measures,
measure implementation at local level, the needs of the target groups and how equality is being
addressed.

Site visits were then carried out at a number of training centres to look at how the three measures
were operating at a local level. Given the time constraints it was possible to visit only a limited number
of centres which were identified as representative of an average training centre and included four
Employment Services Offices, five Community Training Workshops and four CERT Training Centres.
Although a balance was sought, urban centres predominated, with inner city and industrial estate
locations being most common. Premises varied from community type facilities to industrial units to
state offices. Interviews were held with centre personnel including managers and training deliverers.A
total of 14 managers and 19 staff members participated in the research to discuss issues relating to
equality practice, participation rates and outcomes within each measure.

1.3 Structure of the Report
Chapter 2 outlines the labour market situation of the four target groups and the issues facing them
interspersed with findings from interviews with representative organisations and groups. Chapters 3, 4
and 5 describe each of the three measures in turn and present findings in relation to evidence of
equality practice, levels of participation and outcomes under the following headings: access and
supports, outreach work, training for staff and mainstreaming. Chapter 6 presents a summary of the
findings and recommendations for building measure capacity to secure participation and address the
needs of the target groups.

page 6 – Equality Practice Under the EHRDOP

2. The Labour Market Needs of the Target Groups

2.1 Introduction
This section briefly sets out the labour market experiences and needs of the target groups. More
specifically, and reflecting the three labour market measures with which this study is concerned, the
emphasis here is on their experience of unemployment and unemployment services, education and
early school leaving, and training.

2.2 Members of the Traveller Community

Education and Training
A major report by the Task Force on the Travelling Community (1995) identified areas of concern in
relation to access to training and education opportunities for Travellers.

The report highlighted that early school leaving is particularly high among Travellers with many leaving
at the end of the primary school cycle and only a minority remain until the end of the Junior
Certificate cycle.The study stressed neither Junior nor Senior Traveller Training Centres should be an
alternative to inclusion in mainstream education. Literacy was, and is, recognised as a major issue
among the Traveller community. Barriers to adult education included lack of resources, entry
requirements that Travellers could not meet and lack of childcare and transport.

A study undertaken by Pavee Point (2001) highlighted that education and training needs to value and
recognise the identity and skills of Travellers and that bridging courses may be needed for those with
negative experiences of education or for those who lack confidence.The research points out that
special incentives, such as retention of the medical card and welfare payments, may be needed due to
poverty and poor health and that there was a need for special Traveller childcare supports.Without
such additional supports access to education, training and mainstream employment remains very
difficult. Existing training opportunities were viewed as valuable but needed to be linked to progress
routes into employment or further education.

This report listed a total of 167 recommendations underpinned by the recognition that a number of
principles should be observed in Traveller education in order to ensure greater participation and
combat discrimination.These included equality of opportunity, anti-discrimination, acknowledgment of
and respect for cultural diversity and multi-ethnicity, the need for affirmative action, parental
involvement and the principle of integration.

Access to the Labour Market
Given the education and training experience of the majority of the Traveller community, access to
employment has been limited to lower skilled and manual work. However, there has been a
contraction in such employment and an over-supply of labour resulting in a mismatch between the
skills of Travellers and available employment.

The research by Pavee Point (2001) revealed that Travellers are interested in mainstream jobs and all
who participated in the study reported encouraging their children to stay on in education to help
them with employment opportunities in the future. Many of the women had undertaken some training
and had experience of mainstream employment. However, they felt that they wanted to access better
jobs. For older Travellers, opportunities for work in traditional Traveller economy enterprises are
limited and many have literacy problems and difficulties dealing with modern administration.
Consequently, supports for self-employment may be appropriate for this particular group.

Equality Practice Under the EHRDOP – page 7

Local studies reinforce this interest in mainstream employment and in a survey of Travellers carried
out for the Southside Partnership in Dublin (Nexus, 2000) women expressed an interest in
hairdressing, cooking, childcare, shop assistant, sewing and office work and men expressed an interest
in areas such as bricklaying, carpentry, paving, steelwork, tree topping, and tarmacking.A further survey
of Travellers in Limerick also showed a high degree of interest in mainstream employment for jobs in
An Gardai, teaching, social work, nursing and gardening among others (Doyle and O’Donoghue, 2000).
The gendered nature of work choices is evident and, in pursuing an equality agenda, training and
education providers need to consider this.

Discrimination
Discrimination remains a major barrier to employment for Travellers and the research undertaken by
Pavee Point (2001) highlighted some of the issues to be addressed in developing appropriate services
for Travellers and combating discrimination. For this study, interviews with policy makers and employer
representatives revealed there was universal agreement that Travellers face significant difficulties in
accessing mainstream jobs.This arose due to a combination of factors including lack of education and
skills, lack of confidence and discrimination by employers and workers.

The research showed that practitioners and policymakers did not know of any specific supports for
Travellers in their area and that Travellers’ usage of their services was low or occasional.They noted a
lack of confidence among Travellers in so far as they generally looked only for low paid work or access
to Community Employment schemes and few had long-term expectations. Perhaps most importantly,
a number of practitioners expressed the view that the National Employment Action Plan did not
adequately target Travellers as it did not overcome the obstacle of employers refusing to employ
Travellers.

It was suggested that greater attention to the particular difficulties faced by Travellers was necessary
at policy level and that clearer and more targeted information on services and legal rights should be
provided.There is also a need for employers, and employment support services in general, to examine
attitudes to Travellers, for genuine outreach work with the community, assistance with literacy skills
and support for Traveller groups.

It should be noted that practitioners, policy makers and employer representatives in this research all
noted the lack of data available in relation to Traveller participation in labour market services and
mainstream employment, as well as data on the implementation of anti-discriminatory policies within
organisations.

Labour market issues arising for Travellers can be summarised as follows:

• Travellers have a keen interest in mainstream employment. However, due to their low level of
participation in education and training, they are often confined to low skilled, low paid jobs.
Specific measures to combat early school leaving among Travellers and to increase their access
to and participation in targeted and mainstream employment services, adult education and
training are necessary. Such provision needs to include literacy and numeracy interventions.

• Any provision or measures must recognise that labour market disadvantage is just one aspect
of Travellers wider exclusion and poverty.As with many vulnerable groups, childcare provision,
the retention of medical cards and financial incentives are issues for Travellers.

• In accessing employment,Travellers face a high degree of discrimination from both employers
and workers. Equal status policies and accompanying anti-racist statements are needed in the
work place and in organisations providing employment related services. Equality needs to be an
integral part of organisations in terms of their monitoring and performance management.There
needs to be a whole centre approach.

page 8 – Equality Practice Under the EHRDOP

2.3 People with Disabilities
Disability groups who were interviewed for this study referred to the lack of research and data on
people with disabilities which included labour market needs and experiences.This limits the capacity
of various programmes, provisions and policies to meet their needs and is particularly pertinent when
information that is available has highlighted that households headed by a person with a disability or
illness have a very high risk of poverty (Layte et al, 2001).

The Commission on the Status of People with Disabilities produced a report (1996) that was one of
the main landmarks in policy terms in this area.This shifted the focus on disability from one of ‘cure’ to
one that emphasises the responsibility of society to provide access and equality for people with
disabilities. In adopting and promoting this approach the report set down three fundamental
assumptions: that disability is a social rather than a medical issue, that a civil rights perspective is
needed and that equality is a key principle in the human rights approach.

The report went on to make recommendations on many areas including training and employment.The
main recommendations in these areas can be summarised as follows:

• Discrimination in work on the grounds of disability should be outlawed

• Expenditure on creating sustainable employment for people with disabilities should be
increased

• The Department of Enterprise,Trade and Employment should have overall responsibility for
training and employment for people with disabilities

• All public employment services should be fully accessible to people with disabilities

• Innovative and more flexible models of training should be encouraged

• The Department of Education and Science should be responsible for all aspects of education
for people with disabilities

• Alternative supports should be available if transport to mainstream or targeted provision is not
feasible

• There is a need to narrow the gap between special and mainstream schools

The concept of mainstreaming has since become ingrained in disability policy with the dissolution of
the National Rehabilitation Board in 2000. Responsibility for employment and training services for
people with disabilities was transferred to the national training and employment body, FÁS, and
information, advocacy and support functions became the remit of the support agency, Comhairle, with
health issues being passed to the health boards.

The principles that guided the mainstreaming process included:

• There should be no diminution of service to people with disabilities

• New organisational arrangements would take account of people with disabilities

• Individual needs and abilities would be taken into account

• Services were to be mainstreamed to the greatest extent possible

• Current expertise in disability training would be retained

Equality Practice Under the EHRDOP – page 9

• The disability groups interviewed revealed that they believe that mainstreaming has left a lot to
be desired. There is a lack of information on the process at local level and many of the
organisations expressed the view that the mainstreaming process was focused at high level
(policy makers and national organisations) with little being done to translate the changes at
local or individual level.This has implications for people’s awareness of labour market measures
and supports and how to access these.

Some of the main labour market issues facing people with disabilities arising from this research are
summarised below:

• There is a dearth of data on the labour market needs and experiences of people with
disabilities

• People with disabilities share common issues with other vulnerable groups including the need
for clear information on what is available to them, the need for flexible provision and
recognition that labour market exclusion is just one aspect of their experience of disadvantage
and discrimination

• There is a need for a shift from a health based approach to one based on rights and equality
and physical accessibility to services

• Although mainstreaming has occurred in this area, many local groups and individuals are ill
informed as to the process and agencies they must now engage with

2.4 Older People
Older people constitute one of the groups most at risk of social exclusion and poverty in Ireland and
given that increases in welfare pensions were substantially lower than increases in wages in recent
years, the relative incomes of older people have significantly decreased (National Council for Ageing
and Older People, 2001a).

Demographic Trends
Demographic trends indicate that there will be a decrease of the number of people of working age in
the future and it is predicted that by 2012 the number of people aged 55 to 64 years the labour force
will be approximately 557,000, almost double the 1996 number of 300,000.The rate of growth among
those aged 65 years and over is expected to be similar (Costello, 2001).Therefore, the participation of
older workers will become not only desirable but also necessary to social and economic development,
stability and cohesion. Nonetheless, there have been no dedicated measures to encourage the
participation of older people in the labour market in Ireland, or to promote them among employers as
a source of labour.

Overall labour force participation among people aged 55 to 69 years is similar to other EU countries.
Men in this age group show higher levels of participation to those of their EU counterparts primarily
due to the relatively large numbers involved in agriculture.The economically inactive population is one
segment of the older age groups that has particular potential as a source of labour, particularly those
who are retired and women on home duties. In 2000/2001 130,000 people in the 55-64 category were
economically inactive, the majority of which (85,000) were married women (Murphy, 2001).

Research into retirement in Ireland (Fahey and Russell, 2001) shows a greater tendency towards early
rather than late retirement.While 18% of those currently retired left the workforce at 65 years of age,
14% had retired by the time they were 54, a further 26% retired between the ages of 55 and 59, and
31% between 60 and 64. Only 6.4% of people retire after they reached 65. One third of people who
were at work wanted to retire as soon as they could and a similar proportion (29%) of those who
were retired wanted to take up some form of work. Early retirement is often unplanned with the main

page 10 – Equality Practice Under the EHRDOP

reasons such retirement cited as illness/disability, being able to afford to retire early or being offered a
good retirement package, and finding work too demanding or stressful.There was a strong preference
for gradual retirement that would allow people to slow down rather than experience retirement as a
sudden and total removal from working life

Education and Training
Many older people did not access education first time around and the International Adult Literacy
Survey carried out by the OECD (Morgan et al, 1997) shows that in Ireland just one third of the 55-64
age group completed secondary education and that literacy among this age group remains an issue.
Groups consulted for this current study felt adult education was not targeted at older people.The
Department of Enterprise,Trade and Employment’s Taskforce on Life Long Learning recognises the
lower educational qualifications and literacy difficulties of many older people and puts an emphasis on
change and constant developing of new and different skills (2002). Government policy has placed
major emphasis on adult literacy, but over 55s do not participate in these initiatives.

However, many older people are much keener to engage in education and training for personal
development and social reasons, rather than as a route to greater labour force participation.With
regard to undertaking FÁS training, some felt that there would be great pressure in doing a FÁS
course, that they would stand out and be the first or only older person in the class.This feeling is
compounded by the belief that there is a limited social acceptance of working into later years that is
reinforced by pension schemes and the public sector approach to older people.

Recommendations made by the National Council for Ageing and Older People in respect of lifelong
learning reflect those made in relation to employment and training.These include:

• The promotion of the benefits of lifelong learning

• The provision of more and clearer information on provision

• The need for flexibility in provision

• Increased targeting at vulnerable groups, increased resources to cover fees

• Consideration of transport costs

• The provision of guidance and counselling in addition to training and education

• The introduction of accreditation and training to ensure the skills learned remain relevant
and up-to-date

Access to the Labour Market
This study also identified a number of barriers to labour market activity and concludes that many of
these are based on negative attitudes to older people that could be seen across the EU and OECD
countries.These barriers include low rates of pay, lack of flexibility in working hours and opportunities
to downshift, the effect work may have on pension payments, inadequate skills and education, lack of
appropriate training and employment programmes and age discrimination.

Consultation by the National Council for Ageing and Older People with older people and service
providers (2001b) validated these barriers and added others to them including lack of information and
awareness of the potential contribution of older people, resource constraints among older people (for
example, lack of transport), exclusion from training schemes by virtue of age and education
requirements, lack of recognition of prior experience as opposed to formal qualifications, the
perceived difficulty of the training on offer and discriminatory work place cultures and behaviours.

Equality Practice Under the EHRDOP – page 11

In order to overcome these barriers research has recommended tailored programmes for older
people to prevent the drift into long-term unemployment and early retirement, enforcement of the
minimum wage and access to the Back-to-Work Allowance, the introduction of specific measures to
combat negative attitudes to and discrimination against older people among employers (in which the
public sector should take a lead role), greater access to adult education and literacy programmes and
a close examination of the effect of work on total income among older workers (Murphy, 2001).
Additional solutions suggested by older people and service providers include the provision of more
workplace and on-the-job training, a personal credit/discount scheme to reduce the cost of training
for regular attendees and the provision of relevant supports for older workers with specific needs
(National Council for Ageing and Older People, 2001b)

In summary, the following are some of the main labour market issues for older people:

• There is a clear need among this group for appropriately tailored training provision that is
flexible and allows for part-time participation.This need for flexibility and reduced hours also
applies to employment.

• The lower educational profile of many older people prevents them from accessing much of the
existing training provision.A system of admission that recognises and values prior learning and
experience is necessary to address this.

• Among the barriers to active labour force participation is the negative perceptions of older
people as workers by the State, employers and younger workers that result in discrimination.
Dedicated measures, including information and awareness campaigns, are needed to overcome
this.

• There is a need for greater information on the opportunities available to older people.

2.5 Minority Ethnic Groups
The issue of significant numbers of minority ethnic groups is one that Ireland has only recently
experienced and research into the experiences of many of these minorities is as yet relatively scarce.
However, existing studies have revealed that members of minority ethnic groups experience
particularly high levels of social exclusion, poverty and discrimination and that this experience extends
to employment, where the right to work has been awarded by the State.

Previous research commissioned by the Refugee Agency (Fanning, Loyal and Staunton, 2000) has
shown very high rates of unemployment for programme refugees, including Chilean,Vietnamese and
Bosnian refugees, who have benefited from specific, if limited, education and employment support
measures. Bearing this is mind, it can be assumed that unemployment among asylum seekers granted
leave to remain in Ireland and the right to work, but who are not entitled to many of the training and
employment supports provided to programme refugees, is also high. Asylum seekers experience a
high degree of discrimination in the labour market as well as a range of other difficulties, such as
language barriers and the lack of recognition of overseas qualifications. Consequently, many of those
who secure employment end up working in jobs for which they are very over-qualified.

Groups consulted for this study expressed the view that there is no proactive approach to training
and education for minority ethnic groups in Ireland. Discrimination was clearly felt and it was stated
that work is still open only to white and Irish people. Some of the other main issues raised by the
groups were as follows:

• There is strong demand for training and education among minority ethnic groups

• The programmatic and inflexible nature of training and education provision and agencies is
seen as a barrier to participation

page 12 – Equality Practice Under the EHRDOP

• Those seeking work felt they were expected to have lower expectations due to their ethnic
status and that they were directed towards menial jobs

• Language training and skills assessment for those with the right to work were viewed positively

• FÁS provision was not always appropriate for those with higher qualifications

• Lack of acknowledgment and recognition of previous experience and qualifications is a major
issue of concern

• The approach to language teaching – Teaching English as a Foreign Language (TEFL) – was not
felt to be appropriate

• Trends towards early school leaving among children is in evidence amongst minority ethnic
groups and particularly asylum seekers

• Accommodation issues impact on participation in employment, training and education situation

Language difficulties are the main issue for people who are eligible to undertake training.The English
for Speakers of Other Languages approach was considered preferable to TEFL, in addition to English
for African-English speakers.Training is not only considered necessary for the members of the minority
ethnic groups, but for their tutors and teachers also, and curriculums need modernisation to reflect
greater ethnic diversity.

Participants in this study noted that FÁS does not provide literacy training and stated that the
Vocational Training Opportunities Scheme (VTOS), which is viewed as one of the main options open
to people, did not properly assess people in terms of literacy and language. People often drop out with
no follow up on the part of tutors or organisers.There is little evidence of an equality policy in the
VTOS centres or leadership on anti-racism. However, the Asylum Seekers Unit within FÁS is seen to
be strong on anti-racist work and on recruiting from minority ethnic groups.

Unaccompanied minors receive Supplementary Welfare Allowance and this largely determines their
education options. Many of these are in schools and want to apply to third level education institutes
through the normal procedures. However, as non-nationals they are liable for fees and therefore third
level education is not seen as a realistic option.The system of, and interaction between education and
welfare programmes, allowances and grants is confusing to many and their position in respect of
Youthreach is also unclear. Much of the subject matter in the Irish educational system is alien to
minority ethnic groups, laden with cultural values and international issues are rarely talked about in
school religion or civics class. In addition, there is no funding for extra curricular activities that are vital
in the development of positive social relations. Certain inner city schools have significant numbers of
minority ethnic children and questions around segregation and integration arise.

Educationalists have observed that the approach to date has been segregationist with no vision of
transforming the education system to accommodate minority ethnic groups.There is a perceived need
to translate equality policy into practice on the ground with a concentrated effort to train all staff in
equality, anti-racism and so on.There is a lack of linguistic skills amongst staff and improvements, such
as the use of signage instead of words and the production of materials in other languages, are needed.

The main issues arising for minority ethnic groups can be summarised as follows:

• There is a strong interest in education and training amongst this group. However, literacy and
language are the main barriers to accessing programmes.These are the areas in which most
immediate intervention is needed if minority ethnic groups are to become active labour force
participants.

Equality Practice Under the EHRDOP – page 13

• Many members of minority ethnic groups arrive in Ireland with high level qualifications. A
system whereby these can be recognised and equated with Irish qualifications is needed both
to allow people work in their area of expertise and experience and to allow the Irish economy
to benefit from their full participation.

• Definitive and deliberate anti-racist strategies need to be put in place in both the main
education system and in education and training programmes for adults.

• Early school leaving among minority ethnic groups is emerging as an issue and needs to be
addressed if greater problems are not to emerge as these young people become adults.

page 14 – Equality Practice Under the EHRDOP

3. Action Programme for the Unemployed

3.1 Introduction
The Action Programme for the Unemployed (APU), contained under the Employability pillar of the
Irish National Employment Action Plan (NEAP), aims to minimise unemployment, prevent the drift
into long-term unemployment and to assist unemployed people to return to employment through
active engagement.

The APU, delivered by FAS and the Local Employment Service (LES) involves a two stage process.
Firstly there is initial engagement with unemployed persons through interviews and the provision of
guidance, counselling and placement services and secondly, ongoing training or employment supports
are offered to those participating to help them maintain their position or progress to further options.
Currently, all individuals under 25 are referred to FÁS when they cross the six months unemployment
threshold, while those in the 25-54 year age group are referred at the nine months threshold.

The process of engagement under the APU is, on average, a four week timescale.At the end of this
period the person should have a job offer, be in receipt of some form of employability support (such
as guidance, counselling, training or education) or be deemed ‘not progression ready’. In the latter
cases problems such as alcoholism, drug abuse or difficult domestic circumstances are often present.
While such issues are not within the remit of FÁS and the approach to these cases is not systematic,
often efforts are made to refer these individuals to more appropriate agencies.While different regions
vary overall about one third of all placement services work is taken up with APU clients.

The role of the LES is to provide employment services to the most disadvantaged clients in their
locality which include the long-term unemployed, lone parents, dependent spouses, ex-offenders,
Travellers and other minority ethnic groups and people with disabilities. They make it clear to
participants at the outset that participation in the APU process involves feedback to the Department
of Social and Family Affairs (DSFA).While involved in the APU process, this accounts for a much smaller
proportion of their clients than in the FÁS employment services.

Trainers and employment services personnel stress the one-to-one nature of their links with
unemployed individuals under the APU.A caseload management approach is common across FÁS and
the LES and is seen by staff as one of the best ways of working with all disadvantaged groups. FÁS
Employment Offices report 20-25 new referrals per week per placement officer under the APU.
However, the targets for the NEAP are laid down by the national process and the DSFA refers clients,
leaving FÁS with no discretion in these areas.

Expenditure on this measure amounted to 40.5m in 2001.This was less than the estimate in the original
Programme Complement i.e the documentation that governs the measure. The reports of the
Monitoring Committee for the EHRDOP cite the buoyant economy in 2000 and 2001, the resultant
higher levels of employment and lower numbers of unemployed requiring assistance as the reason for
this.

3.2 Evidence of Equality Practice

Equality Policy
An overview of the Programme Complement provides an insight into the prospective role of the APU
in addressing a wider equal opportunities agenda through basic statements of policy.The Programme
Complement does not contain any specific expectations with regard to equality issues except to say
that the measure will be open to both men and women and that training provision will be monitored

Equality Practice Under the EHRDOP – page 15

to ensure that it is meeting needs. However, the Programme Complement envisages a positive impact
on poverty through addressing long-term unemployment.

As all the groups examined in this study experience higher than average levels of poverty and
unemployment this is an important aspect of the measure.Although not stated in the Programme
Complement, the element of proactive contact might be expected to produce a better understanding
of specific needs that groups might have and therefore provide an important source of information on
how best to meet their needs.

At provider level, FÁS is seen to have an equality policy and FÁS managers referred to the Mission
Statement of the organisation, which they felt covered equality issues. Local FÁS offices reported
receiving memos on these issues from head office. However, prominent material on equality was not
visible in FÁS centres.

Access and Supports
Premises, accessibility, timing of interventions and materials required can impact on the participation
rates of disadvantaged clients.APU clients are interviewed in FÁS Employment Services Offices or, in
smaller towns, in clinics held in other centres.These offices and clinics are located in most towns and
cities, with few available in rural areas. FÁS offices have catchment areas defined by postal districts in
Dublin and townlands in rural areas. Most of the centres visited are accessible by public transport,
although not always by a direct route.

The situation with regard to physical accessibility varied across FÁS premises and individual internal
offices although most are accessible. In the Dublin north region, for example, with one exception, all
internal offices in the centre are disability accessible.The LES reported that 3 of their 8 offices have
access problems, but limited resources have made it difficult for them to address this in a speedy
manner.

For training centres that have members of minority ethnic groups who are non-English speakers
attending (most particularly in city and large urban locations) language issues are a major concern.
Even in areas where language difficulties have not yet arisen, it is anticipated that this issue will be
present in the future. However, both the FÁS centres and the LES visited saw this as an issue for the
organisation or agencies to which they referred people and felt assistance in relation to their work
under the APU could be arranged where necessary.The FÁS city centre office visited for this study has
made a specific effort to recruit staff with appropriate language skills.

In attempting to improve gender equality, a new support system for meeting childcare costs was
introduced by FÁS in September 2001.This new scheme provides an allowance based on the age of the
child to those on full-time training courses in FÁS. The allowance is paid directly to the relevant
childcare provider by FÁS. However, as with language, childcare was viewed by FÁS as an issue for the
organisations and agencies to which they referred people, rather than for the employment services
themselves. However, the LES visited for this study cited childcare as a major issue for its clients,
identifying it as a service without which many clients could not progress.The LES have their own
childcare programme for their initiatives, and ensure childcare is dealt with in other programmes where
people are being referred on.

The availability of materials in forms that addressed language, disability and cultural issues were not
considered to be greatly relevant to employment services staff. Few materials are actually provided to
or used by their clients, with one-to-one interviews, guidance and counselling comprising the main
aspects of the service.The LES, however, was preparing a Braille application form.

Outreach Work
Many members of the target groups will have had prior negative experience of training, education and

page 16 – Equality Practice Under the EHRDOP

employment services. In this context, how potential participants are contacted and initially engaged
with will have an effect on take up. Outreach work is relevant here, but different organisations had
very different ideas as to what comprised outreach.As can be seen from the following, this ranged
from mainstream training and employment programmes delivered at local level to very specific work
with target groups.

In general terms the LES visited cited its eight offices spread throughout disadvantaged communities,
the delivery of services through community organisations and involvement with specific initiatives, for
example with ex-offenders and ex-drug abusers, as outreach work.The LES viewed its role in the
social partners structure as relevant in outreach for people with disabilities.Work has been done on
awareness raising and training in this area and an audit of services for disabled people and the role of
the partnership and LES in these is being undertaken.

FÁS offices, on the other hand, saw their work with the LES and involvement with the local partnership
companies as outreach. FÁS staff also saw Community Employment projects, employment placement
services and local Jobs Clubs as a means of forming linkages with local communities. In the case of
local FÁS offices, at the time of the study staff still felt it was early days due to the recent merger of
FÁS with the National Rehabilitation Board (NRB) and referrals on to organisations such as the
Centres for Independent Living and the Alzheimer’s Society of Ireland were still common. Specific
Community Employment projects and referrals for literacy assistance were also mentioned.

With regard to Travellers, links with the LES were firmly established, with the chairperson of the LES
also being the chair of the local support group for Travellers. FÁS pointed to supporting several local
Traveller projects and to the support provided to Traveller organisations to run programmes for
Travellers. FÁS also mentioned the local Traveller Training Workshops and specific Community
Employment projects as a form of outreach.

In the case of older workers, the LES saw its Return-to-Work provision for women as relevant for the
over 50s while FÁS pointed to the fact that all of their advertising referenced their 16-65 year old
target group.Again, FÁS Employment services staff also cite Community Employment as a point of
contact and linkage with the over 50s

The LES subscribed to METRO newspaper for minority ethnic groups but apart from this felt they do
not have many minority ethnic groups in their area and didn’t have much information on relevant
communities. FÁS cited the setting up of the Asylum Seekers Unit and the recruitment of frontline
staff with European language capabilities as part of their outreach work.

Staff Training
The LES was focusing its training more towards drug addiction and health and safety. Due to financial
limitations and a small staff complement, releasing staff for training which addressed working with
difference, such as the NUI Maynooth Diploma in Adult Guidance and Counselling, was difficult. FÁS
have a large number of staff engaging in courses in NUI Maynooth. Staff have also received training on
disability due to the integration of the National Rehabilitation Board. Some managers found releasing
the number of staff to attend courses difficult to sustain at times due to work pressures.

Mainstreaming
For the FÁS employment services, mainstreaming represented the inclusion of specific target groups
within mainstream provision.With the recent merger of FÁS and the training components of the
National Rehabilitation Board issues of disability predominated. However, FÁS staff reported having
few clients with physical or sensory disabilities under the APU.This is primarily due to the Live Register
requirement which means anyone receiving disability support was ineligible for unemployment
payments. Many people FÁS encountered were not progression ready. Many of these had problems
such as depression, alcoholism, schizophrenia or epilepsy. Undoubtedly, many individuals in this

Equality Practice Under the EHRDOP – page 17

category come from the target groups with which this study is concerned.

The LES view mainstreaming more as undertaking pilot projects or actions, learning the lessons from
them and securing mainstream funding to keep them going if successful.With a belief that ideas should
come from people on the ground, the LES saw influencing providers as they key challenge in
mainstreaming.

3.3 Levels of Participation and Outcomes
In 2001, a total of 5,432 unemployed people completed programmes under this measure – 61% of
these had not achieved a Leaving Certificate, thereby indicating that the service was reaching at least
some of its target group. In addition, the FÁS/ESRI Follow-up Survey (2000) indicated that the measure
was having some positive effect. For instance, 86% of respondents stated that the measure had resulted
in ‘improved confidence’, while ‘usefulness in helping to identify job opportunities’ was scored
positively by 82% of respondents (85% for those on training programmes and 80% for those who
attended employment programmes).

In this study, the LES participants estimated that referrals to them under the APU was very low at only
2-3%, although members of the client groups were referred from other sources, with word of mouth
being the most significant. Referrals to FÁS offices under the APU were exclusively from Department
of Social and Family Affairs on the basis of the national criteria. APU clients were to get priority,
however, in accessing education and training measures.

Each of the four centres visited was asked to indicate the level of participation for each of the 4 target
groups in their APU services.Table 3.1 below indicates that in no case was the participation of any of
the target groups high or very high. In addition, only people with disabilities and people aged over 50
were considered to have a medium level of participation.The latter was explained by an observed an
increasing number of people in their 40s with redundancies and people returning to work.The low
scores attributed here to people with disabilities and minority ethnic groups are most likely due to
the Live Register requirement for participation under the measure. However, the low participation
rate among Travellers is less easily explained.

Employment service providers expressed the view that the APU did not recognise or make allowance
for the specific needs of certain particularly vulnerable target groups.This may also be having an effect
on recruitment and participation. For instance, the structure of the APU was seen as restricting the
scope of affirmative actions for Travellers and minority ethnic groups. Despite recognition of the many
specific issues of their disadvantage, they do not necessarily receive any additional support. The
nomadic aspect of Traveller culture was seen to be frustrating ongoing support in places. Language
again emerged as an issue for engaging with minority ethnic groups.

Generally older people were seen as needing less intense support under the APU due to their life
skills and experience, with the main exception being the very long-term unemployed. FÁS and the LES
have been running a high response to long-term unemployment programme in certain areas where

Table 3.1 Estimated Participation of Target Groups in the Action Programme for the Unemployed
Measure

Groups Very Low Low Medium High Very High

People with a Disability 1 1 2 0 0

Travellers 2 2 0 0 0

Minority Ethnic Groups 3 1 0 0 0

People Aged Over 50 0 2 2 0 0

page 18 – Equality Practice Under the EHRDOP

APU results point to a very poor engagement of this group with employment services.With regard to
people with disabilities, the LES was conducting a study on specific approaches to this target groups.

3.4 Summary of Findings
• The registered unemployed are targeted by the APU so, therefore, it is reasonable to expect

significant numbers of older workers (aged over 50 years) and Travellers to be among the
clients of this measure due to their Live Register Status. Expected numbers of people with
disabilities or minority ethnic groups would be lower due to their entitlement to other welfare
payments in the case of the former, and their ineligibility to unemployment payments and
employment supports in the case of the latter.

• This research reveals that the over 50s are seen to have benefited as considerable numbers
have been referred under the APU but members of the Traveller community are significantly
under-represented.

• The merger of the National Rehabilitation Board with FÁS has brought a focus on issues of
physical access and while most centres are accessible, this could and should be improved. Other
accessibility issues, such as language provision and childcare, are not generally considered to be
of direct concern in the delivery of the APU, but left instead to the various services to which
clients are referred.Access to the APU services is generally addressed on an ad hoc needs-
based basis with assistance often provided by outside agencies.

• Outreach work, although widely and somewhat imprecisely defined, is evident.The extent of
this is somewhat surprising given that clients are referred to FÁS by DSFA. However, linkages
with local organisations for example in the voluntary and community sector may have a key
role to play in encouraging individuals to engage with the APU, in gaining credibility with
members of the target groups and in maintaining them within the employment or training
options eventually chosen by them.While this type of activity is in evidence it is not necessarily
co-ordinated and planned.This may lead to a lack of capacity or focus on certain groups.

• Staff training is certainly a priority for FÁS and the LES.The most common course referred to
is the NUI Maynooth Diploma in Adult Guidance and Education, which covers issues of equality
and diversity.This course is generally undertaken by programme staff such as managers and
trainers. It may be useful to extend such training to ancillary staff in organisations to achieve a
whole-centre approach to equality.Alternatively, or additionally, specific and more targeted
training on equality issues would fill a very obvious gap in this area.

• It is apparent that mainstreaming has different, if related, meanings to the various service
providers.

Equality Practice Under the EHRDOP – page 19

4. Early School Leaver Progression

4.1 Introduction
Early school leavers are defined as people who are out of school, unemployed, under the age of 21 and
have below Leaving Certificate standard of education. FÁS and the Department of Education and
Science are responsible for measures to meet the needs of early school leavers. FÁS is responsible for
providing training, support and assistance to early school leavers to progress to jobs, education or
other training options.The Early School Leavers Progression (ESLP) measure is delivered through
Community Training Workshops (CTWs). FÁS provides the bulk of the funding for the CTWs but
control rests with a local board of management representing local interests. Participants are paid a
training allowance and while many CTWs only accept people under 18 or under 21 years, about half
are open to older applicants.

Generally CTWs can offer between 40 and 60 places, with an average annual number of 90
participants per workshop.They provide counselling, guidance, training, remedial education and work
experience. Progression pathways to regular employment and/or skills training are a key component
of their work and tracking, monitoring and advocacy are increasingly undertaken. Some CTWs are
part of a broader youth service or are attached to community development organisations or centres.

The workshops provide a range of interventions at various accreditation levels under the Further
Education and Training Awards Council (FETAC, previously the National Council for Vocational
Awards) system. Level one accreditation applies to basic foundation level courses and level three
corresponds to the Leaving Certificate Applied. The CTWs also use the FÁS/FETAC Integrated
Assessment System of accreditation and most offer FÁS City and Guilds Certification. More than half
of CTWs now offer the Junior Certificate as an option. Subjects offered include English, Maths, History,
Geography, Materials Technology and Home Economics,Art, Craft and Design, Civics and Business
Studies and just under one third offer Leaving Certificate Applied. Courses in office skills and
computing are extremely popular and the European Computer Driving Licence, catering, hairdressing,
soccer skills (linked to personal development and the leisure industry) also featured in some CTWs.

Expenditure on this measure amounted to €27.4m in 2001 in line with revised forecasts.

4.2 Evidence of Equality Practice

Equality Policy
The Programme Complement for this measure concentrates on equality between men and women
and the disadvantage that young males suffer from having a disproportionately higher rate of early
school leaving and the problems young females have in leaving school due to pregnancy. Part-time and
flexible provision is one of the envisaged solutions along with childcare support and the advocate
programme.

The emphasis in the Programme Complement on “timely intervention with students indicating
difficulties” relates to the younger members of the Traveller community and minority ethnic groups
and young people with disabilities as they all display a tendency towards early school leaving. Other
provisions included in the Programme Complement, such as increased places for foundation level
training, bridging training programmes for access to higher skills training, advisory supports to assist
progression and more flexible part-time and work-based options should also benefit these groups, as
well as older workers.

page 20 – Equality Practice Under the EHRDOP

At national level FÁS stressed that they provide financial support and technical assistance while the
CTWs are locally managed with local facilities and focus.While the most identifiable trainees are
younger people and early school leavers, CTWs can cater for other groups.As the workshops are
generally focused on areas of social and economic disadvantage, many members of the target groups
of concern in this study should be found among the participants.With specific regard to equality,
although CTWs are seen as being more independent in choosing their participants, FÁS provide
training and guidelines on matters of equality, particularly in areas covered by legislation.

Children of asylum seekers are entitled to education but not to training, and this clearly excludes
them from this measure. Some CTWs have contact with older refugees and the approach adopted is
one where these refugees are welcomed, their culture and situation is discussed and their inclusion
viewed as a positive experience for everybody. Staff readily admitted that they are learning how to
deal with different ethnic groups and are working with the Department of Education and Science on a
multicultural education programme.

There is a perception that members of the Traveller community attend Traveller Training Centres
instead of CTWs. Nonetheless, where there are a lot of settled Travellers the participation rates of
this target group is higher. Sometimes this encourages other Travellers who are not settled to attend
also. FÁS agree that multicultural issues need to be taken into account by workshops in their
operation. However, it was stated that it is not always obvious that participants are Travellers and
specific attention is not desirable.

FÁS stated that disability has always been dealt with by workshops and all staff must be aquatinted
with relevant legislation. FÁS believe that the CTWs provide a welcoming environment for people
with disabilities but that there could still be difficulties in catering for their needs.

FÁS felt it would be rare to have over 50s in workshops, although some offer Return-to-Work courses.
Where courses involving young and older people have taken place, these have been seen as fulfilling for
all participants. Overall, however, it is considered that the CTWs are mainly for younger people.

As already noted above, many of the target groups are hampered by poor literacy skills. In the CTWs
literacy is being integrated into all course work, a three year strategic plan has been developed and
full-time Literacy Development Workers are available – these are funded by FÁS and supported by the
National Adult Literacy Agency (NALA). Advocacy is another initiative of the CTWs aimed at
increasing the inclusion of the most excluded.This involves a tailor-made approach to career planning
where advocates work with participants, interact with other elements of training/education/welfare
system on their behalf and help with career choices.A total of 23 advocates were in place in 2001. In
addition, a number of CTWs have introduced special Return-to-Work programmes for women,
especially linked to the provision of local childcare facilities.

Most CTWs did not have formal equality statements but felt that equality was implicit in what they did
on a day-to-day basis. Equality material was not always prominently displayed in the workshops.

Access and Supports
CTWs operate in a variety of buildings and locations. Converted school houses or other older
buildings are the most common premises used. Catchment areas range from small towns and their
rural hinterland to much broader geographic areas in large towns and cities. In addition, CTWs are
often associated with a sponsoring organisation which may have a thematic or youth services remit
rather than a geographic catchment area. Many are within walking distance of the population they
served but, overall, public transport predominated as the main way of getting to and from centres.The
lack of orbital routes was mentioned in suburban Dublin locations and FÁS is aware of transport
issues for rural participants and is examining the extent to which this affects participation and
progression choices.

Equality Practice Under the EHRDOP – page 21

While FÁS consider the CTWs to be a welcoming place for people with disabilities, not every
workshop has disability access. Investment has been made in physical upgrading of centres and
disability access is a requirement of this process. For some CTWs providing disability access would
involve changing premises and they often felt this presented difficulties, particularly where location
played a major role in attracting people to the workshop.

In terms of materials CTWs have quite a varied modular curriculum which uses a variety of methods
including verbal, aural and some IT. One workshop had made Zoom Text available and another was
investigating the use of Braille. Broadly, however, the attitude adopted here is that special needs, including
different language needs, would be met if or when they arose. In some workshops where language needs
had arisen CTW staff involved in literacy work also provided English language assistance to trainees.

In relation to childcare many CTWs referred to the FÁS childcare allowance as the principal support.
One CTW had childcare facilities on site as part of its overall community development facility.While
some workshops hoped to provide some type of facility it was seen as very difficult to physically
accommodate this.

Outreach Work
The outreach work of the CTWs is often focused on the local geographic community.A high level of
outreach work and linkages with other organisations was particularly evident where workshops are
part of a broader youth or community services.Various government departments and agencies, local
family centres, youth clubs, children’s organisations, local authorities, local unemployment offices, the
probation service and other CTWs all featured as organisations with which the CTWs had linkages. In
this, the youth emphasis of the CTWs is evident.

With regard to people with disabilities, the most common groups with which linkages existed were
religious orders in the area.The National Training and Development Institute (NTDI), REHAB and
other training organisations were also mentioned, as were mental health groups. Health boards did
feature but more so in their role with vulnerable young people.

Some CTWs said that they had had negative experiences with Travellers and other initiatives, such as
Traveller Training Centres and Youthreach, were cited as being more appropriate.Another CTW had
developed a relationship with a local Traveller Training Centre and had received referrals with very
positive results, while some workshops simply reported no links with Traveller groups.

Unsurprisingly there was little linkage with groups which dealt with the over 50s. One CTW visited
frequently deals with a local unemployment centre through which contact with this group is
maintained, while two more opened their centres at night to adult learners as a separate initiative of
the managing organisation.

CTWs had some linkage with groups providing support for refugees and asylum seekers with the
explicit approach that only those with refugee status could be accepted. Linkages were greater where
there were greater numbers of minority ethnic groups, such as in city locations. One CTW visited has
hosted anti-racist events as part of a 6 member consortium which aims to minimise overlap and
maximise co-operation.

Staff Training
CTW staff are encouraged to avail of continuing education paid for by FÁS, although some workshop
managers felt it took up too much staff time. Health programmes, health and safety, dealing with people
with disabilities, suicide prevention,Travellers’ culture, in-service courses curriculum development,
information technology, alcohol and adult learning were all mentioned as areas in which CTW staff
had received or are receiving training and the NTDI and NALA were mentioned as sources of training.
However, there was little evidence of training specific to the area of equality.

page 22 – Equality Practice Under the EHRDOP

Mainstreaming
Some workshops said they were not aware of or did not understand the concept of mainstreaming.
The emphasis was placed on learning from other initiatives, with equality of access and getting different
groups into the workshops also mentioned in discussions on mainstreaming. Some said workshops
may not always be the best place for some groups and they need to refer people on to other agencies
or services.

4.3 Levels of Participation and Outcomes
A FÁS survey of CTW managers has shown that almost three-quarters (72%) of the women and over
half (56%) of the men who completed CTW programmes in 1999/2000 proceeded to employment,
education or training. Overall, the proportion of completers progressing to employment has increased
from 23% in 1992 to 43% in 2001.The percentage of completers progressing to further education,
training or job scheme in both years was 17%, despite a significant decrease in this figure during the
mid to late 1990s.

Trainees often presented with a range of problems that impacted on their labour market situation.
Many trainees require additional family support and literacy, numeracy and substance abuse problems
were also common. Programme participation was viewed to have improved self-confidence, to have
increased literacy levels and improved social skills. The barriers to progression from the CTWs
identified by managers included, in order of importance:

• training allowances on offer are too low

• poor literacy skills among participants

• parenting responsibilities

• economic (better income) attraction of the jobs market

• too great a gap between entry level skills and skills need to progress

Male participants were more likely than their female counterparts to leave CTW programmes before
completion and without certification. Employment opportunities, inability to commit to the programme
and health/personal issues made up the top three reasons why people left the course early.

Staff in this study are quite definite that their target is the most disadvantaged people. However, they
were not sure if what they delivered was always the most suitable intervention for the target groups
in this study. Nonetheless, they expressed themselves willing to work with any group that presented
themselves and cited examples of developing new insights from working with new clients.All CTWs
referred to high levels of social economic disadvantage in the surrounding communities when
discussing recruitment.

CTWs have an open enrolment process. FÁS referrals and school drop-out lists were originally the
main sources of referrals for the workshops but this has changed down the years. Now a number of
CTWs receive a large number of people through word of mouth referrals.Where the workshop is
part of a youth service or community development initiative many referrals were received through
these. Health boards, agencies working with vulnerable children, the Juvenile Liaison Officer, the visiting
teacher for Travellers, Traveller Training Workshops and doctors were also sources of referrals.
Workshops generally did not advertise and had to take care not to be seen as deliberately attracting
young people out of schools.All workshops accepted ‘walk-in’ clients and some gave priority to those
without qualifications.

There are no specific social welfare criteria for CTW participants but participants must be registered
with FÁS. Most CTWs interview applicants before accepting them and some involved counsellors in

Equality Practice Under the EHRDOP – page 23

this process. CTWs assess literacy on acceptance but do not use this as a selection criterion, although
basic competencies are considered important. Broadly they are more concerned with whether or not
the workshop is the most appropriate intervention for the individual and if the applicant will be able
to cope with the particular courses on offer.The need for participants to adhere to basic rules in areas
such as personal responsibility, good behaviour, discipline and health and safety is also important.

Table 4.1 below presents the CTW’s estimates of the participation of the target groups of concern in
this study.As expected, the participation of people aged over 50 years and minority ethnic groups is
very low. Only one workshop reported a high level of participation of Travellers, with all of the others
saying that participation of this group was very low. Two workshops reported medium levels of
participation of people with a disability. Overall these results are not surprising as various factors –
the existence of Traveller Training Workshops, the lack of entitlement to training among many from
minority ethnic groups and the focus of the CTWs on young people – ensure low participation.

Despite these estimates CTWs once again stressed that they deal with a large number of people who
are socially and economically disadvantaged.

CTW staff made a number of more general observations on the participation of the target groups.
Overall, while customised training from FÁS was mentioned as a way of getting very specific work
done with a client that needed it, some CTWs felt the provision of such training was too much of a
specialist task for them.With regard to Travellers, one or two centres felt that Travellers had to ‘fit in’
if they were going to access the centre. Literacy was seen as the major additional intensive support
that would be needed for Travellers and group work was emphasised as a good way of working with
members of this target group. CTWs generally believed that older people needed additional supports
given the workshop’s focus on younger people, while assistance with language was the main support
provided for minority ethnic groups. Many CTWs cited the adjustment of their premises to cater for
people with disabilities as a specific action.

It is noteworthy that one CTW remarked that there was no pressure being placed on them to address
equality issues or meet the needs of the specific target groups, even though they would be willing to
do more in these areas.

4.4 Summary of the Findings
• CTWs present a very varied picture due to their local management structure. Despite being

primarily aimed at disadvantaged young people there is provision for older people to attend
and the certification system is designed to facilitate flexibility. Lack of demand was cited by a
number of centres to explain the relative absence of the groups of interest here. However,
given the emphasis on social, economic and educational disadvantage and the type of provision
that is available in workshops the measure is one that has the potential to engage with the
target groups of interest here.

• Equality statements and materials were being developed in a somewhat limited way, mainly
through addressing the issue of employment equality under the Employment Equality Act. Many

Table 4.1 Estimated Participation of the Target Groups in the Early School Leavers Progression Measure

Groups Very Low Low Medium High Very High

People with a Disability 1 2 2

Travellers 4 1

Minority Ethnic Groups 4 1

People Aged Over 50 3 2

page 24 – Equality Practice Under the EHRDOP

CTWs were moving to consider equality policies and statements and some central guidance
would be of benefit to them.

• Outreach provision was generally focused very much on the local community and some CTWs
had broad and proactive outreach measures.The recently initiated Advocate Programme has
the potential to engage in outreach type work. Outreach with the target groups and general
awareness of their needs varied. In workshops which are part of a broader service, co-
operation with organisations relevant to the target groups was evident. However, some
workshops had little knowledge of the issues involved for the various target groups and
believed that the CTWs were not the most suitable option for them.

• The very open method of recruitment amongst most CTWs allows for the pursuit and
promotions of greater equality and representation of the target groups.This is particularly the
case given that educational qualifications and other entry criteria are not generally applied.
However, it is clear that most of the CTWs do not have specific provision for the target groups
of concern here. Reported participation was low in most cases and many felt that there was
little or no demand from these groups.Therefore despite the CTWs emphasis on serving the
most disadvantaged, this is primarily a service for what could be considered typical early school
leavers, that is, young people and those from disadvantaged communities without reference to
race, ethnicity or disability. It should be noted that this is not always the choice of the CTW
itself, but due to national criteria for participation in training, the availability of accessible
premises, or the demand for specific and segregated provision among specific target groups.

• Broader availability of language training and childcare as well as dedicated transport would
certainly improve the potential of workshops to deal with equality issues more
comprehensively. Once more, a common understanding of the concept of mainstreaming would
be useful.

Equality Practice Under the EHRDOP – page 25

5. Sectoral Entry Training: Tourism

5.1 Introduction
Failte Ireland (incorporating the former agency CERT) has responsibility for tourism training in Ireland.
It has delivered European Structural Funds (ESF) co-financed training in permanent dedicated training
centres and temporary training centres since the 1970s.The training targets adults in the 18-65 age
group, including school leavers, the unemployed and particularly the long-term unemployed. Sectoral
entry courses run for between 13 and 16 weeks and cover accommodation, cookery, bar, restaurant
and catering assistance.The only condition for participation is that people are unemployed and have
sufficient levels of literacy and numeracy to deal with health and safety issues. Courses allow students
to sample different areas of work and achieve a broad qualification and experience. Certificate
qualification can be gained by means of assessment without an exam.

At the time of this study, tourism training in Ireland was the responsibility of CERT. Its functions and
those of Bord Failte have since been brought together under a new body, Failte Ireland. In this section
we maintain use of CERT as this was the context of the study.

The study found that 450 trainee places were provided nationally and placement rates for trainees
were reported to be very high. Courses are delivered on a regional basis and widespread dispersal
throughout the country promotes a balanced contribution towards both urban and rural economies
and CERT believes its programmes have a positive impact in terms of rural proofing. Programmes are
delivered in the Institutes of Technology in Athlone, Cork, Dublin, Dundalk, Galway, Limerick, Sligo,
Tallaght,Tralee and Sligo.They are also delivered in the Killybegs Tourism College and Shannon Hotel
School. Permanent training centres are often in industrial estates near areas of high unemployment.
Some of these centres are quite new and were deliberately situated in this type of location.The
centres generally serve large catchment areas. Hotels rented out for training purposes in the off peak
period are generally in more remote and rural areas.

CERT research in 2001 examined the issues likely to underpin the development of the tourism
industry over the remainder of the decade and found significant scope for improvement in a number
of areas. In response, CERT increased access to training with flexible, part-time options for a range of
programmes. Programme design is reported to be vertical with progression routes built-in. For
example, a trainee can commence training on a Return-to-Work Programme (100 hours), move to an
Elementary Skills Programme (624 hours) and then to a formal craft course leading to national
certification delivered on a day/block-release or full-time basis.

5.2 Evidence of Equality Practice

Equality Policy
The Programme Complement shows that this is the only one of the three measures in which non-
nationals are included as a specific target groups.The Complement further stresses the elementary
nature of training and socially excluded and long-term unemployed people receive particular mention.
This suggests that the target groups of this study would be represented in the population of trainees.
Outreach facilities are also referred to in the Programme Complement and equality between men and
women features in terms of encouraging flexible employment patterns.

The Programme Complement envisages that “A key feature will be an increasing emphasis on making
training more accessible and more flexible to the target groups.There is a high level of co-operation
with local partnership groups in urban areas and community groups in rural areas in the planning,
recruitment and implementation of these programmes”.These statements are important as the need

page 26 – Equality Practice Under the EHRDOP

for flexible provision is one of the key issues coming arising from earlier examination of the needs of
the target groups and community groups and partnerships could play a key role in promoting an
equality focus.

As in the CTWs, CERT trainees are treated as employees and can bring forward any issues of concern
under the Employment Equality Act. CERT emphasised that they do not distinguish or separate
between the different target groups in this study and that their concern is with the broader concept
of disadvantage. They have a policy of reserving 10% of places for people from disadvantaged
backgrounds in general but have not always been able to fill these places with appropriate trainees.

While CERT do not systematically record data on the target groups in question, some observations
on their participation were made. Older people are thought to be the most common in Sectoral Entry
Training, with their number increasing over the last few years.Traveller women have also been present
on courses, although Traveller men have been very rare. CERT believes that this is due to cultural
beliefs amongst Travellers that much of the work in the tourism sector such as cooking and waiting
tables is ‘women’s work’. CERT recruits trainees from minority ethnic backgrounds and there is a
Muslim dish on the menu most days in their main training centre.

With regard to people with disabilities, CERT is open to their inclusion but the choice of location can
be restrictive. In addition, for safety reasons the type of disability in question will make a difference to
their acceptance on particular courses. For example, there is a rule that those with epilepsy cannot
work in kitchens as it is seen to be too dangerous for themselves and others.

CERT have added an equality statement to their application form and some courses contain a module
on the employment of people with disabilities. CERT reported having an equality statement which
applied to all centres, although frontline staff felt that this was not always applied. CERT also reported
having large type signs in their centres. Often such signs were present but were not specifically or
necessarily to aid visually impaired people.

Access and Supports
Training centres are generally in major urban centres while temporary centres are in rural locations.
Given the relatively large geographical areas covered by CERT centres it was usually necessary for
trainees to travel, mainly by public transport. Permanent training centres are fully accessible, but health
and safety requirements mean that there is a restricted choice of premises for temporary training
centres. CERT has equipped the main training centres with ‘Deaf Alert’ which assists deaf people in
emergency situations.They also have a sign language interpreter.

CERT reported providing language assistance where it was required or else referring trainees to other
agencies. CERT reported no childcare facilities - subsidies and some flexibility were reported as the
ways in which childcare needs were dealt with.

Materials such as books, hard hats, hairnets and audio visual material are provided.The extent to which
relevant materials are adapted to meet the needs or reflect the culture of particular target groups is
thought to be limited in the absence of any integrated language provision.

Outreach Work
Given the specific attention given to the long-term unemployed and the socially excluded in the
Programme Complement an examination of outreach strategies was important. CERT runs
recruitment talks and presentations with schools, community centres, and local unemployment
networks. Local schools and community groups are also invited in to visit centres.

With regard to people with disabilities links were often made through running a specific course or
intervention with organisations such as the National Association of the Deaf. Linkages with the Cope

Equality Practice Under the EHRDOP – page 27

Foundation and the Brothers of Charity were specifically mentioned. CERT centres often had Traveller
women as participants but few linkages with Traveller groups and Traveller Training Centres were
mentioned as being more suitable for this group. Few specific links with the over 50s existed but
Return-to-Work courses and the mailing lists for these were used to reach this target group.While
there were few links to groups working with minority ethnic groups, some specific programmes were
being run with overseas trainees, for example with Polish trainees, at the time of the research.

Staff Training
Once again there was little evidence of specialised equality training for staff. One training centre
reported that staff were issued with a pack on equal opportunities and racial equality on joining.The
NUI Maynooth Diploma in Adult Guidance and Counselling was the dominant form of training
reported by frontline staff and disability awareness also featured.While some of this training is available
to non-core staff it is not universal.

Mainstreaming
In CERT mainstreaming was considered to relate solely to disability or providing equal opportunities
for everyone. Responses mentioned in relation to questions on mainstreaming included providing
access for people with disabilities to all courses, allowing access by all people to all courses without
discrimination and taking positive action to ensure minority groups or one or other of the sexes are
fast-tracked above others.Adjustment of provision and accepting people who are different were also
mentioned in relation to mainstreaming.

5.3 Levels of Participation and Outcomes
CERT recruits through open days and by interview. Enrolments take place 3-4 times each year and
before every course. CERT listed FÁS, partnership companies, the DSFA, community groups, the LES
and unemployment agencies or centres as their main source of referrals, as well as word of mouth.
Access Officers in the various Institutes of Technology are also involved in referrals.

CERT recognises EU qualifications more than any other agency of interest here.They insisted on
refugee status where appropriate and that applicants are legally entitled to train and work. Certain
disabilities were mentioned as more appropriate to certain types of training. For example,
administrative courses, such as receptionist, are considered more appropriate for those with physical
disabilities. Epilepsy was singled out for attention due to health and safety requirements.

Centres were again asked to estimate the degree of participation of the target groups for this study.
These are shown in Table 5.1 below.The reported numbers were better than in other measures for
older people but are quite low for the other target groups.These reported participation rates indicate
that barriers persist to the participation of Travellers, and people with disabilities in particular and
that there is a better uptake of programmes among the population aged 50 and over.

The participation of people with disabilities was seen to require specific provision as it was considered
that their pace of learning would be different. CERT saw literacy as a major barrier to participation by

Table 5.1 Estimated Participation of Target Groups in Sectoral Entry Training:Tourism Measure

Groups Very Low Low Medium High Very High

People with a Disability 3 1 0 0 0

Travellers 2 2 0 0 0

Minority Ethnic Groups 1 3 0 0 0

People Aged Over 50 0 0 3 1 0

page 28 – Equality Practice Under the EHRDOP

Travellers that required intensive provision and one centre reported that it was best to deal with
Travellers as a group rather than integrate them with others. CERT did not see any great need for
more intensive support for older people citing them as the easiest group to work with and their
Return-to-Work courses were cited as assisting here.As with the other measures the need to have
intensive language support for minority ethnic groups was recognised.

Affirmative action was seen to facilitate the participation of the target groups.Adjustments in buildings
for people with disabilities featured as specific affirmative action for that group and places were
reserved for trainees with special needs. CERT did not have specific affirmative actions for Travellers
but stressed that all courses were open to them.There are no specific affirmative actions for minority
ethnic groups outside of exchange arrangements with European countries, limited language support
and a CD for overseas workers.

5.4 Issues Arising
• Sectoral Entry Training for Tourism provides for relatively short periods of training. The

Programme Complement specifically mentions non-Irish nationals, the socially excluded and
the long-term unemployed along with outreach work. CERT reports that their courses are
open to all, but that they do not categorise people and do not have a policy of data collection
that would identify particular target groups. Despite this, CERT claim that 10% of places are
reserved for those from disadvantaged backgrounds and that this quota is not always achieved.
Apart from older people the presence of the groups in the training centres included in the
study was quite low.

• Outreach strategies do not delve as deeply into communities as other measures appear to.
There have been positive examples of specific courses run in conjunction with specific groups,
particularly the deaf community.Travellers are also present on programmes, although these are
mainly female.The greater inclusion of male Travellers is an ongoing concern and CERT say that
they would be happy see more trainees from this group.

• Recruitment is on an ongoing basis which provides some flexibility for potential trainees.
However, some of the other main supports that may be required by the target groups are
generally provided on an out-of-house basis. In particular, trainees with literacy and / or
language difficulties are referred to other organisations and childcare is covered by the payment
of an allowance.

• While CERT has an equal opportunities policy for employees this is not the same as an equality
statement. Staff training in equality related areas and better local implementation of national
equal opportunities policies need to be addressed if the equality agenda is to be pursued.Again,
the need for a clearer understanding of mainstreaming is evident.

Equality Practice Under the EHRDOP – page 29

6. Conclusions and Recommendations

6.1 Conclusions
Key themes are generally observable across the three measures and arise from a consideration of the
needs of the target groups and the measures as they are currently implemented.They are as follows:

Mainstreaming
There is evidence that the concept of mainstreaming is misunderstood and misinterpreted in the
measures at both national and local level. In particular, the relationship between mainstream provision
and targeted provision appears to be unclear, especially among those implementing the measures at
local level.This situation needs to be addressed if much of the potential of the measures is not to be
lost.The recognition of people with disabilities within mainstreaming is to be welcomed, but this needs
to be broadened to include additional target groups. There is still much confusion around the
implications of mainstreaming and the need for current provision to change is not fully appreciated.

An agreed definition of mainstreaming for organisations delivering services with potential to enhance
equality would be valuable in this area as there is a tendency to see some aspects of provision and
specific target groups in a compartmentalised way.

Recruitment and Participation of the Target Groups
At national level there was an emphasis on the measures being open to all however, work is needed to
ensure that the capacity of measures to deal with such groups from an equality perspective is realised
at local level. Social and economic considerations are evident in targeting and recruitment and
providers feel that the measures clearly focus on the unemployed and most disadvantaged.

Nonetheless, although all providers describe their provision as flexible, measures are restricted in
targeting groups by eligibility criteria and a range of considerations including health and safety
regulations.There is little evidence of specific attempts to engage the particular target groups of
concern in this study and the very low participation of the target groups raises issues in relation to
the development of more deliberate targeting measures.

There were a variety of causes cited for these low participation rates:

(i) Geographical location was seen as central in determining in the ethnic profile of trainees.

(ii) The common referral practice of word of mouth was seen as re-enforcing trends.

(iii) A lack of information about the number and location of groups, such as Travellers and minority
ethnic groups.

(iv) The view held in some centres that other dedicated provision was the optimum response to
the needs of the target groups.

(v) A lack of demand from the target groups.

(vi) Inadequate language provision emerged as one of the recurring barriers to participation by the
target groups for whom English is not their first language.The presence and level of language
skills amongst staff varied greatly and assistance with the English language was generally
equated with literacy difficulties. Despite the fact that an average level of English was felt to be
required to avail of the interventions, language supports do not feature greatly in their

page 30 – Equality Practice Under the EHRDOP

provision. Generally lack of demand was cited as the reason for this. Given the growing number
of non-English speaking migrants in Ireland equipping staff with some language skills will
undoubtedly become more important in the future.

(vii) A lack of flexibility in the timing of provision, with most courses and services being delivered
on a nine-to-five basis.

(viii) Inadequate childcare provision and transport difficulties.

The view that all clients or potential clients were treated equally and thus no specific or special
treatment was given, however well meaning, is an inadequate response to the obvious challenge of
increasing participation from among these groups. It is no coincidence that where specific initiatives or
targeted recruitment measures were undertaken the numbers in the measures from among the target
groups increased.

Formal Equality Policies and Statements
There is an evident need for greater clarity in relation to equality statements across the measures as
these are tools used to further an equality approach in the everyday operation of services. Such policy
statements should ideally be linked with very prominent materials on equality issues.

Local providers clearly look to their respective parent organisations or funders for a lead on the
development of equality policies and statements. However, at the time of the study, neither FÁS nor
CERT had dedicated equality policies and statements that can be transferred to the local level. One or
two local centres had developed such policies without great difficulty and the positive impact of these
on their provision was notable.The capacity for developing equality statements and guidelines may
reside at the centre, but follow-up work locally would enhance the capacity of measures to have well
understood and fully implemented equality policies.

Access and Supports
Physical accessibility to centres remains an issue despite progress on this and funding for the
adaptation of premises remains an issue. It is notable that reservations were expressed in relation to
the suitability of certain training for people with disabilities.

The location and operation of centres owes as much to the history of the providing organisation as
opposed to any definite decisions or plans. In the case of new training centres there is evidence that
attempts are made to locate these in accessible locations and close to areas of social and economic
disadvantage.Travel to and from centres is obviously still necessary and can be of significant distances.
Transport remains the responsibility of the trainees or clients and this could have implications for the
groups in the study, particularly people with disabilities. Public transport is the main way people will
get to the centres in question making accessibility to such transport coterminous with access to the
measures.Therefore although the reach of centres is generally quite good some form of transportation
assistance or allowance is desirable. It is somewhat surprising that issues of physical access should still
feature so prominently and this should be a priority area for the agencies involved.

Specific materials for those with disabilities were not common. Prominently displayed material at
receptions and entrances were not present in most centres, although such displays were most
common where work on equality policies and statements had already been undertaken. Some
organisations were providing materials in Braille thereby illustrating the practicality of such measures.
The importance of flexible sources of funding for such activities emerges from the responses.
Customised training funds made available by FÁS were used for these and other activities in places
with progressive results.

Equality Practice Under the EHRDOP – page 31

While specific resources for people with disabilities were uncommon, materials in different languages
and that reflect cultural differences are even rarer.While some of this can be attributed to the relative
newness of the issue of non-national minority ethnic groups in Ireland, the lack of recognition of
Traveller culture is not as easily explained. The commonly expressed view that members of the
Traveller community are best catered for with Traveller Training Centres is indicative of the distance
that many organisations will have to travel if mainstreaming and equality agendas are to be furthered
for this target group.

Outreach
Outreach work featured in all three measures but is not as well defined or well co-ordinated as one
might hope. Community Training Workshops concentrate on their reaching out to their local
communities and links with specific organisations dealing with the target groups tend to be co-
incidental, for the purposes of providing training for the CTW or non-existent.The situation with
CERT was similar. Under the Action Programme for the Unemployed outreach is strictly unnecessary
due to the system of referral by the Department of Social and Family Affairs. Nonetheless FÁS and the
Local Employment Service reported a good deal of outreach work that largely comprised of contact
with specific organisations concerned not only with the needs of the target groups but with more
generalised social and economic disadvantage. Overall, a clear and more co-ordinated approach to
outreach would benefit the target groups in this study.While local initiatives were in evidence with
Travellers, people with disabilities, older people and minority ethnic groups they did not appear to
follow from a concerted national policy.

For people with disabilities well established organisations, primarily religious orders and the NTDI,
were the main ones with which links had been established.There was a lot less linkage reported with
locally-based self-help type groups which may have contact with many people hoping to access
education and training.With Travellers there was an assumption that their own dedicated provision,
particularly Senior Traveller Training Workshops, was the most appropriate provision. Difficulty with
staying in contact with Travellers due to nomadism was reported.While Pavee Point Travellers’ Centre
was mentioned in the Dublin context there was very little linkage with local advocacy and
representative groups which might have assisted in this process.

Outreach work with minority ethnic groups and older people was particularly limited and links were
not very well developed with organisations which could assist and promote contact with these groups.
This, in some part, reflects that fact that representative organisations for minority ethnic groups are
not yet well developed at local level and groups working with older people tend to be focused on
active retirement as opposed to education and training for labour market participation.

Overall staff in the different organisations had a limited role in outreach work.Trainers and frontline
staff generally only interact with specific organisations and groups when relevant issues arise, such as
referring a client or getting specific advice on dealing with particular individuals. However, given that
examples of good practice in outreach were observed it is clearly something that can be done well
under the measures. Sharing best practice might assist in developing this area of work.

Course Content and Certification
The course content and description of services shows that the three measures in question are or
should be accessible in terms of curriculum despite a high degree of educational disadvantage among
the target groups.The NCVA/FETAC system along with the FÁS IAS offer a level of provision which is
accessible to those with low original attainment levels and offers progression and higher levels of
certification where appropriate. Similarly Leaving Certificate Applied and Junior Certificate provision
in the CTWs will assist specific categories. CERT courses are similarly accessible in terms of content
and have the added advantage of being short with very definite outcomes.

page 32 – Equality Practice Under the EHRDOP

As noted above, English language assistance could not be said to exist in any real sense in the measures
in question.There is evidence of some local effort but generally it was felt that the need did not arise.
The integration of language assistance into courses would be of benefit and one approach to this
would be the provision of a staff resource that could be made available on a shared basis where
needed.Written work features heavily in the main training courses and considerable effort is put into
addressing the literacy and numeracy difficulties of clients. Dedicated assistance is often provided in
the training centres or clients are referred to external organisations.

Equality Training for Staff
Staff training features across the measures. The NUI Maynooth Diploma in Adult Guidance and
Counselling was the most commonly mentioned and this includes specific modules on working with
difference. Disability awareness is also common and primarily achieved through talks provided by
relevant organisations.These talks were normally for all staff and frontline staff were quite content
with the level and type of training they had received.There is a gap however in workplace training that
deals specifically with the issue of equality.

6.2 Recommendations for Policy-Makers
Recommendations are presented here in relation to general policy covering the measures.

Dedicated equality statements and strategies should be developed at national and local
level.
Progress towards a more coherent equality agenda in the measures concerned must be led from the
top.While organisations have gone some way towards this with both employment equality statements
and mission statements which refer to equality there is a need for explicit statements outlining
commitments and the role of different parts of the organisation. Such documents would then become
key management tools in adjusting provision. Local sites should be required to produce such
statements, based on the position of their national authority.These need not necessarily be lengthy
documents but should involve staff and be accepted as guiding the work of the centre.The issue of
mainstreaming should be covered.

Proactive outreach and affirmative actions should be initiated or strengthened.
While providers were aware of the importance of dealing with the target groups in the study this was
not always reflected in their work. Often local centres could be seen as passive recipients of clients
rather than as active agents in determining who they dealt with.The need for such outreach strategies
and affirmative actions is further re-enforced by the success of the relatively few and sometimes modest
efforts observed in this area. Such work should be promoted and supported by national agencies.

A whole-centre / whole-agency approach should be encouraged in promoting equality
While there is an awareness of equality issues amongst those delivering the measures it is important
that everyone involved in the process is well informed on equality matters including all staff. Similarly
premises, classrooms and offices should indicate a commitment to equality by displaying prominent
statements or images which would make diverse groups feel welcome and that they belong from
arrival to departure.

Greater flexibility should be provided for in the delivery of the measures.
The level of flexibility apparent in recruitment and intake is to be strongly welcomed. However
progress on adjusting the nine-to-five nature of provision would further assist in promoting access
amongst the target groups.

Equality Practice Under the EHRDOP – page 33

Data collection and record keeping should enable analysis of the groups concerned.
The absence of data on the target groups within the measures was notable.This issue is being dealt
with more fully in other research by the Equality Studies Unit.

Equality awareness raising and training should be made available in all centres.
While some staff attend courses in Universities these are not usually dedicated to equality studies. In
addition, many of these courses are only open to professional staff. Dedicated training open to all staff
is needed.

Agreement should be reached at national level on the type and nature of training (if any)
which cannot be accessed by people with disabilities.
If restrictions are to apply to people with disabilities it is important that it is done by agreement
between agencies and bodies such as the National Disability Authority and representative groups and
that this is based on research and evidence.

Allowances should be reviewed to ensure there is an incentive for the groups concerned
to participate in the measures and that secondary benefits are secured.
Social welfare rates of allowance will not always ensure that there is a step-up in income when an
individual takes up an education or training course. Measures to address this issue have been
undertaken by FÁS and these should be examined for their wider application. Prior secondary benefits,
in particular the medical card, should be retained by all trainees.

6.3 Recommendations for Service-Deliverers

Target numbers for participation of the various target groups should be set for the
Measures.
Without clear expectations as to what is a reasonable level of participation it will be difficult to make
progress on the current low numbers. Setting such targets will naturally involve negotiation and should
draw on other research been completed the Equality Studies Unit.Targets should cover progression.

Equality issues should inform assessment processes.
Such an action would give express recognition to the status of a participant. It may not necessarily
entail specific additional actions but the recognition of status would allow equality issues be reflected
in the relative progress made by participants.

Firm and definite targets should be set for physical accessibility to all centres.
Physical access is one of the most basic requirements for people with disabilities and also has relevance
for other groups.While progress has been made it is of note that not all centres are accessible or even
plan to be.Ancillary issues, such as co-ordination of public transport with training and education
measures (perhaps under the auspices of the County Development Boards) should be included under
these targets.

Further ancillary services focused on the needs of the target groups, for example
language skills, training materials for people with disabilities and, advocate type services
should be developed. Customised training funds could be adjusted for this purpose.
Given the diverse needs of the groups it would not necessarily be practical to recommend on each
and every type of support that needs to be put in place. Furthermore, elements of these types of
supports exist, although they are generally run on a localised basis with once-off or uncertain funding.
FÁS customised training was one area utilised a great deal. Similarly the Advocate Programme in
Community Training Workshops, while focused on younger people, is a positive example of tailor
made support.The aim of this recommendation is to ensure that provision can be adapted or shaped

page 34 – Equality Practice Under the EHRDOP

to meet the needs of the groups concerned in a flexible and cost efficient way. Currently advocates,
guidance counsellors, customised training and literacy support are shared and distributed across the
measures.The key to assisting the target groups of this study would be to introduce equality criteria
into the management of these resources.

Specific links should be forged with representative and support groups in the
recruitment processes.
Organisations that work with the target groups may be able to advise on recruitment or on how the
measures could be made more attractive to the groups. Examples of good practice here include the
work under the Action Programme for the Unemployed (APU) with Traveller organisations. Here, cold
calling of Travellers created difficulties whereas the aligning of this process with measures taken by
Traveller groups proved more successful.

Linkages with other centres or institutions should focus on the best outcomes for current
or potential participants.Agreements should be developed to govern this.
Such a development would ensure that where dedicated provision for the target groups exists it would
be used appropriately and the measures in question here could be seen to feed into or from other
provision.This would counter an often expressed view that dedicated provision for the target groups
was the most appropriate.

Providers should be encouraged to operate as part of local consortia or to undertake
joint endeavours.
Examples of best practice in this study generally arose when knowledge and intelligence of equality
issues was shared by providers.

Combination of provisions and best practice should be encouraged in the provision of
childcare.
While the provision of an allowance for childcare is a very welcome step forward it is important to
encourage organisations to provide childcare themselves where possible to prevent a demand driven
inflation in childcare rates.

6.4 Recommendations for Measures

Action Programme for the Unemployed

Physical accessibility should be a priority issue.
In line with recommendations made above all centres delivering the APU should be fully accessible to
all of the target groups.

A specific equality focus should be included in high support activity.
High support activity as a follow up to APU engagement can be useful in bringing individuals into
contact with Employment Services. Staff should be briefed and trained on equality issues. Interaction
should demonstrate knowledge of the needs of the target groups.

Liaison with representative groups should be further developed.
Liaison should take place nationally and locally with representative organisations of the target groups.
Such liaison would inform the groups of the operation and processes involved in the APU and provide
feedback to the Employment Services from target groups about their expectations and experiences.

Equality materials and statements should be prominently displayed.
Many members of the target groups may be anxious or poorly informed about the role of Employment

Equality Practice Under the EHRDOP – page 35

Services. Prominently displayed material informing people of equality principals may help make centres
more welcoming

Early School Leaver Progression

Physical accessibility of all centres should be prioritised.
Physical accessibility is in need of special attention amongst CTWs as there are a high proportion of
older buildings in use. Capital sums are available and a date for full accessibility should be set.

Exchange of best practice on outreach work between CTWs should be encouraged.
Good examples of outreach work were encountered in some CTWs while other workshops do little
or none of this type of activity. Given that such variation exists within a measure where co-ordinators
are linked in national and regional networks, best practice should be relatively easily exchanged and
encouraged.

Adoption of equality statements by workshop management committees should be
promoted and facilitated.
Workshops and FÁS are keen to emphasise the independent nature of CTWs and their boards of
management.Thus it is incumbent on each and every board of management to formulate an equality
statement.The role of technical assistance which FÁS provides could co-ordinate this matter but it is
important that management feel ownership over such a process.

The feasibility of more evening courses should be investigated.
Given that some CTWs saw this as an important activity already it is worthy of investigation as a way
of offering alternatives to nine-to-five type provision that is not always suitable for the target groups.

Sectoral Entry Training:Tourism

The provision of specific group provision should be investigated.
Taking trainees in groups, for example Travellers, was seen to have potential in one CERT centre.This
type of provision may be worth investigating for use with other target groups. Naturally, it is important
to ensure this was not, or did not become, segregated provision

CERT should adopt and promote a formal equality statement.
CERT does not have a formalised equality statement covering its responsibilities under the Equal
Status Act. The adoption and promotion of such a statement would be an important element of
furthering an equality driven approach.

Shared language and literacy services should be developed.
CERT was the most dependent agency on outside language and literacy assistance and did not envisage
offering any type of integrated support to trainees in these areas.Thus any type of service shared
across CERT centres or with other services would be an important step forward here.

Enhanced interaction with local support organisations for the groups concerned should
be pursued.
The outreach work CERT carried out tended to be focused on schools and other community type
facilities. Greater specific liaison with organisations dealing with the groups in question would
undoubtedly be a positive move.

A review the operation of reserved places and general life-skills training should be carried
out to see if a greater focus on equality can be achieved.

page 36 – Equality Practice Under the EHRDOP

CERT was the only organisation with a formalised reservation of places for disadvantaged clients. It
was, however, unclear how this was applied and monitored.The groups covered by equality legislation
would certainly fit this category and benefit from a more formalised approach. Life-skills training is the
non-technical area of CERT training currently used for job search preparation etc. and could play a
role in addressing issues of language and literacy.

Equality Practice Under the EHRDOP – page 37

Bibliography

Central Statistics Office (2001) Population and Migration Estimates, April 2001, Dublin:The Stationery
Office

Commission on the Status of People with Disabilities (1996) A Strategy for Equality:The Report of the
Commission on the Status of People with Disabilities, Dublin:The Stationery Office

Costello, N (2001) ‘Training, Retraining and Lifelong Learning’ Conference Proceeding – Employment and
Retirement Among the Over 55s: Patterns, Preferences and Issues, Dublin: National Council for Ageing and
Older People

Doyle, M and O’Donoghue, (2000) Paving the Way to a Brighter Future, Limerick: Limerick Travellers’
Development Group

Fahey,T and Russell, H (2001) ‘Older People’s Preferences for Employment and Retirement in Ireland’
Conference Proceeding – Employment and Retirement Among the Over 55s: Patterns, Preferences and Issues,
Dublin: National Council for Ageing and Older People

Fanning, B, Loyal, S and Staunton, C (2000) Asylum Seekers and the Right to Work in Ireland, Dublin:The
Irish Refugee Council

Layte, R et al (2001) Monitoring Poverty Trends and Poverty Dynamics in Ireland, Dublin: Economic and
Social Research Institute

Mohumby, S and Fox, R (2000) 1999 Follow-up Survey of FÁS participants, Dublin: FÁS

Morgan, M, Hickey, B, and Kellaghan,T (1997) International Adult Literacy Survey: Results for Ireland, Dublin:
The Stationary Office

Murphy, A (2001) ‘Over 55s in the Labour Force – Participation and Preferences’ Conference Proceeding
- Employment and Retirement Among the Over 55s: Patterns, Preferences and Issues, Dublin: National
Council for Ageing and Older People

National Council for Ageing and Older People (2001a) Annual Report 2000, Dublin: National Council
for Ageing and Older People

National Council for Ageing and Older People (2001b) Conference Proceeding - Employment and
Retirement Among the Over 55s: Patterns, Preferences and Issues, Dublin: National Council for Ageing and
Older People

NEXUS (2000) Economic Activities of Travellers in Dun Laoghaire Rathdown:A Research Report on Traveller
Needs, Dublin: Southside Partnership

Pavee Point (2001) Job Vacancies…Vacant Jobs:Traveller’s Inclusion in the Mainstream Labour Market,
Dublin: Pavee Point

Taskforce on Lifelong Learning (2002) Report of the Taskforce on Lifelong Learning, Dublin:The Stationary
Office

Pavee Point (2002) Fact Sheets: Irish Travellers, Dublin: Pavee Point

page 38 – Equality Practice Under the EHRDOP

Task Force on the Travelling Community (1995) Report of the Task Force on the Travelling Community,
Dublin:The Stationery Office

Equality Studies Unit
Measure 33A of the Employment and Human Resources Development
Operational Programme

Funded by the Irish Government and part-financed by the European
Union under the National Development Plan, 2000-2006
Your Plan – Your Future

2003

