
PEIL 2014-2020 Activity Implementation Plan
 ESF PR 2.7

1

ESF Programme for Employability, Inclusion and Learning OP 2014-2020

Priority axis: Priority 2: Promoting Social Inclusion and combating
discrimination in the labour market

Thematic Objective:

Promoting Social Inclusion, combating poverty and any
discrimination.

Investment priority:

Combating all forms of discrimination and promoting equal

opportunities

Specific objective:

To engage with the most disadvantaged groups, including those
distant from the labour market, with a view of raising their skills,
ultimately increasing their future employment prospects

Activity Title:

Integration and employment of migrants

Overall Objective:

To promote active inclusion, equal opportunities, active
participation and to improve employability and the socio-economic
integration of marginalised communities who are experiencing
barriers to participation and employment.

Certifying Authority: ESF Certifying Authority

Managing Authority: ESF Managing Authority

Intermediate Body: Financial Management Unit, Department of Justice and Equality

Beneficiary Body: Office for the Promotion of Migrant Integration

1. CONTEXT/ PROBLEM/ / NEED BEING ADDRESSED:

The Programme for Government 2011-2016 states: -
 “We will promote policies which integrate minority ethnic groups in Ireland, and which promote
social inclusion, equality, diversity and the participation of immigrants in the economic, social,
political and cultural life of their communities.”

The European Union’s Common Basic Principles (CPBs) (COM(2005)0389 FINAL) on integration
of migrants state inter alia:-

‘3. Employment is a key part of the integration process and is central to the participation of
immigrants, to the contributions immigrants make to the host society, and to making such
contributions visible.

4. Basic knowledge of the host society’s language, history, and institutions is indispensable
to integration; enabling immigrants to acquire this basic knowledge is essential to
successful integration.’

Under the Europe 2020 Strategy and the Draft Partnership Agreement for Ireland 2014-2020,
Ireland’s employment target is: -

‘Employment - to raise to 69-71% the employment rate for women and men aged 20-64,
including through the greater participation of young people, older workers and low-skilled
workers and the better integration of legal migrants, and to review the target level of
ambition in 2014, in the context of a proposed mid-term review of the Europe 2020
Strategy.’

PEIL 2014-2020 Activity Implementation Plan
 ESF PR 2.7

2

About 12% of the population of Ireland are non-Irish; of these, 71% are EU nationals. The success
of migrants in accessing employment is a key indicator of successful integration. Immigrants
arriving in Ireland can encounter barriers to integrate within Irish society. Cultural differences, lack
of recognition of qualifications and prior learning, and the need for general orientation to the labour
market are some of their key challenges.

This measure is aimed at the most vulnerable of legally resident migrants who are having difficulty
accessing employment because of language difficulties, lack of training or social skills. The
measure proposes to increase the levels of employability of the participants. These types of
measures are referred to in the ‘Handbook on Integration for policy- makers and practitioners’
published by the European Commission (Second Edition, May 2007).

2. OBJECTIVES OF THE ACTIVITY:

To implement a programme which will increase the employment possibilities for the participants
through a comprehensive employment programme embracing all stages of preparation which will
include language training around the work place, social skills training and a mentoring programme
that will lead to long term placement of the participants in either employment or further training,
where appropriate.

Participants will be given the skills and support to become economically viable. The programme
will include work place language and social skills training, CV preparation, interview skills; referral
to other services will be made as appropriate. This focused approach will ensure that the overall
objectives of the programme are met.

3. ESF FUNDED ELEMENT OF ACTIVITY:

The Simplified Costs Option under Article 14(2) of 1304/2013 ESF Regulation is to be applied to
the operations of this activity. This means that ESF claims will be made up of eligible direct staff
costs plus 40% to cover the remaining eligible costs of an operation.

Eligible direct staff costs includes costs deriving from an agreement between employer and
employee or service contracts for external staff (provided that these costs are clearly identifiable).
For example, if a beneficiary contracts the services of an external trainer for its in-house training
sessions, the invoice needs to identify the different types of costs. The salary of the trainer will be
considered as external staff costs. However, teaching materials for example cannot be taken into
account.

Staff costs include the total remuneration, including in-kind benefits in line with collective
agreements, paid to people in return for work related to the operation. They also include taxes
and employees’ social security contributions as well as the employer’s compulsory and voluntary
social contributions. The following are not considered to be staff costs for ESF claim purposes

 Costs of business trips

 Allowances or salaries disbursed for the benefit of participants (e.g. students, trainees) in
ESF operations

 Redundancy or back-pay costs paid to staff that are not related to the eligibility period of
the operation being co-funded.

Also, any net revenue generated from the co-funded operations shall be deducted from its eligible

expenditure in line with section 3.6 of the Department of Education and Skills Circular 1/2015,

Eligibility Rules for 2014-2020 ESF and YEI. This includes any maternity and welfare benefits

paid/reimbursed to the employer.

4. RESPONSIBILITIES OF INTERMEDIATE BODY:

In line with Article 123(6) of CPR 1303/2013, an administrative agreement between the Managing
Authority and Intermediate Body for this activity will formally record in writing the responsibilities
and tasks to be carried out by the Intermediate Body on behalf of the Managing Authority.

PEIL 2014-2020 Activity Implementation Plan
 ESF PR 2.7

3

5. CONTRIBUTION TO HORIZONTAL THEMES

A. Promotion of
Equality between men
and women

The programme will be organised on the basis of equal opportunity.
Procedures will be put in place to encourage a balanced approach
to participation.

B. Promotion of equal
opportunities and non-
discrimination

The programme will be managed on the basis of Equal Opportunity
for all and will focus on migrants who are eligible to take up
employment in Ireland.

The programme is committed to equality which includes promoting

equality and prohibiting discrimination in employment and in service

delivery on nine grounds as defined in the Employment Equality Acts

1998-2011 and the Equal Status Acts 2000-2012. The nine grounds

are gender (including gender identity), family status, civil status,

sexual orientation, age, disability (including mental health), race

(including skin colour, ethnicity and nationality), membership of the

Traveller community, religion (including non-religious belief).

The programme will provide reasonable accommodation for people

with disabilities as in line with equality legislation. It will also allow for

positive action to promote or ensure equality through preferential

treatment or positive measures which promote equality of opportunity

for people who may be disadvantaged because of their

circumstances, or to cater for their special needs.

C. Social Inclusion This programme should, through employment and training
programmes, increase the inclusion of vulnerable legally resident
immigrants into Irish Society.

Employment is one of the key factors of integration and social
inclusion. Through employment, legally resident immigrants will build
networks, learn how society is organised and develop friendships.
The workplace is an excellent source of information about how
systems work and where new arrivals can get support as they build
their lives in a new environment.

Employment can also lead to an improvement in mental and physical
health status of the individual.

Employment can also improve language acquisition which further
increases participation in society and social inclusion.

Recruitment for the programme will take place using a variety of
referral methods such as local social welfare employment offices,
through referral organisations, leaflets and publicity material and
through individual contacts.

D. Sustainable
 Development

As set out in the Partnership Agreement, the principle of sustainable
development requires that the needs of the present be met without
compromising the ability of future generations. This requires support
for environmental protection requirements, resource efficiency,
sustainable management of natural resources, risk prevention and
management are addressed through both dedicated funding streams
and through their horizontal integration across the Operational
Programmes.

PEIL 2014-2020 Activity Implementation Plan
 ESF PR 2.7

4

The Government sustainable development framework document is
intended to provide a platform for the integration of sustainable
development principles into policies across all sectors. The
framework broadly follows the thematic approach of the EU
Sustainable Development Strategy and sets out a wide range of
measures that seek to ensure an improvement in Ireland’s quality of
life into the future. Among the areas listed are sustainability of public
finances and economic resilience, sustainable consumption and
production, conservation and management of natural resources,
climate change and clean energy, social inclusion, sustainable
communities and spatial planning, education, communication and
behaviour change, innovation, research and development, skills and
training and global poverty and sustainable development.

PEIL 2014-2020 Activity Implementation Plan
 ESF PR 2.7

5

6. INDICATORS and REPORTING

Reporting on the progress of each activity is required for the Annual and YEI Implementation Reports and the

Programme Monitoring Committee. This reporting includes information on financial and non-financial indicators

as outlined in the subsequent paragraphs.

High level Investment Priority and Priority Axis targets have been set as part of the output and results indicators

and performance framework1 tables included in PEIL 2014-2020. The ESF co-funded and ESF + YEI co-funded

tables below detail the activity level indicators that contribute to the higher level targets in the OP. In order to

meet the reporting requirements the data in the table below must be captured and reported for this activity.

In addition to the capturing and reporting on the data for the high level targets included in the OP, data on

common indicators is also required. These indicators are detailed in the attached Annex I2 in line with the

requirements of Article 5 of the ESF Regulation 1304/2013.

Priority 2 (ESF co-funded)

Outputs and Results

Indicator Targets

Measureme

nt Unit

Target Value

2023

Performance Framework

Targets

Target Value

2018

Target Value

2023

OUTPUTS

The number of participants from
disadvantaged groups on social
inclusion employability
programmes, including personal
development towards
employability programmes - The
number of individuals participating
in Preparation for Employment
Migrants Programme

Number of
participants

1,624 N/A N/A

Certified Expenditure €m 3.3m N/A N/A

RESULTS

Number of participants from
disadvantaged groups that have
completed a social inclusion
employability programme and/or
are in training/education/job
search/work related environments
upon leaving - The number of (a)
participants in employment,
including self-employment upon
leaving, and (b) participants in
education/training upon leaving

Number of
participants

666 N/A N/A

1 Additional information on the application of the performance framework and reserve are set out under Articles 20 to 22 of the

CPR 1303/2013
2 The information on each participant are set out in data fields included in section (1) of Annex I. The European Commission
issued an ESF guidance note on the Monitoring and Evaluation of European Cohesion Policy in September 2014 and Annex C
of this document includes definitions for common ESF/YEI indicators. A further guidance note on the completeness of data is to
be issued by the European Commission to further clarify the requirements in this area.

PEIL 2014-2020 Activity Implementation Plan
 ESF PR 2.7

6

7. FINANCIAL INPUT

Budget (€/m.)

ESF + National Contribution

€3.3m

ESF Contribution €m €1.66mm

ESF Co-Financing % 50%

EU Intervention Field Code 109

8. PAYMENT ROLES

Ex-Ante checks by: Certified Claims
Submitted by:

Submitted

To:

OPMI, Dept. of Justice &

Equality

OPMI, Dept. of Justice &

Equality

Intermediate Body Financial

Management Unit, Dept of

Justice and Equality

Intermediate Body Financial
Management Unit, Dept of

Justice and Equality

Intermediate Body Financial
Management Unit, Dept of

Justice and Equality

Managing Authority
DES

Managing Authority
DES

Managing Authority
DES

Certifying Authority
DES

Certifying Authority
DES

Certifying Authority
DES

European Commission

9. PROJECT SELECTION

Project Selection Process Call for proposals

Project Selection Criteria  Strength of proposal

 Cost

 Capacity of the applicant

 Strategic fit (co-ordination and collaboration with other
organisations)

Composition of Project
Selection Committee

The composition of the selection committee will be decided by the
Department of Justice and Equality.

10. PUBLICITY/INFORMATION PLANS

Publicity/
Information Plans
for the Activity

Website, brochures, reports and promotional materials will equally publicise

the appropriate funding source in line with national requirements and those

of Implementing Regulation (EC) regarding information and publicity

measures to be carried out by the Member States concerning assistance

from the Structural Funds.

The following Regulations apply:

 Regulation No. 1303/2013 CPR (Articles 115-117)
 Commission Implementing Regulation No. 821/2014 (Articles 3 and

4 and Annex II).

PEIL 2014-2020 Activity Implementation Plan
 ESF PR 2.7

7

11. IMPLEMENTATION CONTACT

Body:

Office for the Promotion of Migrant
Integration (OPMI), Department of
Justice and Equality

Contact
Name:

Gerry Roughneen / Alan Lombard

Address:
6/7 Hanover Street East
Dublin 2

Phone:

4748730 / 4748631

Email:

gfroughneen@justice.ie /
aglombard@justice.ie

mailto:gfroughneen@justice.ie
mailto:aglombard@justice.ie

PEIL 2014-2020 Activity Implementation Plan
 ESF PR 2.7

8

ANNEX I

Common output and result indicators for ESF investments

(1) Common output indicators for participants

"Participants"3refers to persons benefiting directly from an ESF intervention who can be identified and asked for their

characteristics, and for whom specific expenditure is earmarked. Other persons shall not be classified as participants. All

data shall be broken down by gender.

The common output indicators for participants are:

— unemployed, including long-term unemployed*,

— long-term unemployed*,

— inactive*,

— inactive, not in education or training*,

— employed, including self-employed*,

— below 25 years of age*,

— above 54 years of age*,

— above 54 years of age who are unemployed, including long-term unemployed, or inactive not in education or training*,

— with primary (ISCED 1) or lower secondary education (ISCED 2)*,

— with upper secondary (ISCED 3) or post-secondary education (ISCED 4)*,

— with tertiary education (ISCED 5 to 8)*,

— participants who live in jobless households*,

— participants who live in jobless households with dependent children*,

— participants who live in a single adult household with dependent children*,

— migrants, participants with a foreign background, minorities (including marginalised communities such as the Roma)**,

— participants with disabilities**,

— other disadvantaged**.

The total number of participants will be calculated automatically on the basis of the output indicators.

These data on participants entering an ESF supported operation shall be provided in the annual implementation reports as

specified in Article 50(1) and (2) and Article 111(1) of Regulation (EU) No 1303/2013.

— homeless or affected by housing exclusion*,

— from rural areas*4

The data on participants under the two above indicators will be provided in the annual implementation reports as specified

in Article 50(4) of Regulation (EU) No 1303/2013. The data shall be collected based on a representative sample of

participants within each investment priority. Internal validity of the sample shall be ensured in such a way that the data can

be generalised at the level of investment priority.

3 Managing authorities shall establish a system that records and stores individual participant data in computerised form as set out in Article

125 (2) (d) of Regulation (EU) No 1303/2013. The data processing arrangements put in place by the Member States shall be in line with the
provisions of Directive 95/46/EC of the European Parliament and of the Council of 24 October 1995 on the protection of individuals with

regard to the processing of personal data and on the free movement of such data (OJ L 281, 23.11.1995, p. 31), in particular Articles 7 and 8

thereof. Data reported under the indicators marked with * are personal data according to Article 7 of Directive 95/46/EC. Their processing is
necessary for compliance with the legal obligation to which the controller is subject (Article 7(c) of Directive 95/46/EC). For the definition

of controller, see Article 2 of Directive 95/46/EC. Data reported under the indicators marked with ** are a special category of data

according to Article 8 of Directive 95/46/EC. Subject to the provision of suitable safeguards, Member States may, for reasons of substantial
public interest, lay down exemptions in addition to those laid down in Article 8(2) of Directive 95/46/EC, either by national law or by

decision of the supervisory authority (Article 8(4) of Directive 95/46/EC).
4 The data shall be collected at the level of smaller administrative units (local administrative units 2), in accordance with Regulation (EC)

No 1059/2003 of the European Parliament and of the Council of 26 May 2003 on the establishment of a common classification of territorial
units for statistics (NUTS) (OJ L 154, 21.6.2003, p. 1).

PEIL 2014-2020 Activity Implementation Plan
 ESF PR 2.7

9

(2) Common output indicators for entities are:

— number of projects fully or partially implemented by social partners or non-governmental organisations,

— number of projects dedicated at sustainable participation and progress of women in employment,

— number of projects targeting public administrations or public services at national, regional or local level,

— number of supported micro, small and medium-sized enterprises (including cooperative enterprises, enterprises of the

social economy).

These data shall be provided in the annual implementation reports as specified in Article 50(1) and (2) and Article 111(1) of

Regulation (EU) No 1303/2013.

(3) Common immediate result indicators for participants are:

— inactive participants engaged in job searching upon leaving*,

— participants in education/training upon leaving*,

— participants gaining a qualification upon leaving*,

— participants in employment, including self-employment, upon leaving*,

— disadvantaged participants engaged in job searching, education/ training, gaining a qualification, in employment,

including self-employment, upon leaving**.

These data shall be provided in the annual implementation reports as specified in Article 50(1) and (2) and Article 111(1) of

Regulation (EU) No 1303/2013. All data shall be broken down by gender.

(4) Common longer-term result indicators for participants are:

— participants in employment, including self-employment, six months after leaving*,

— participants with an improved labour market situation six months after leaving*,

— participants above 54 years of age in employment, including self-employment, six months after leaving*,

— disadvantaged participants in employment, including self-employment, six months after leaving**.

These data shall be provided in the annual implementation reports as specified in Article 50(5) of Regulation (EU) No

1303/2013. They shall be collected based on a representative sample of participants within each investment priority.

Internal validity of the sample shall be ensured in such a way that the data can be generalised at the level of investment

priority. All data shall be broken down by gender.

