

 Preasoifig Press Office

 An Roinn Coimirce Sóisialaí
 Department of Social Protection
 www.welfare.ie

P r e s s R e l e a s e 2 1 / 1 2 / 2 0 1 0 P a g e | 1

Minister Ó Cuív announces arrangements for 5,000 new Tús
work placement opportunities in the community sector

Éamon Ó Cuív TD, Minister for Social Protection this afternoon (21

December 2010) announced the arrangements for the Government's new work

placement initiative in the community sector. The initiative known as Tús, will

provide 5,000 short term working opportunities for people unemployed for

over a year. The placements will be with community sector organisations to

support the delivery of their services. The Minister said that €30 million is

being committed in 2011 to allow for the introduction of Tús and that this

would grow to a commitment of €100 million in 2012. Tús joins a range of

new and expanded initiatives designed to provide assistance to the

unemployed recently announced by the Tánaiste.

Speaking about Tús, Minister Ó Cuív said: "This new measure will add to the

suite of measures already announced by the Government and allows all sectors

of society to play a role by supporting people who are unemployed while

helping with the recovery of our national prosperity. We need to be innovative

in how we can provide working opportunities for those who have lost

employment over the past few years and how we can support service delivery

in the private, public and voluntary sectors which are under pressure because

of the downturn in economic activity.”

Minister Ó Cuív continued: “In addition to any financial benefit to the worker,

work brings other benefits to the individual, including to their psychological

and general wellbeing from being involved in wider societal, community and

employment activity.”

Activation and support for those who are unemployed is a key priority for

Government. Earlier this year, the Taoiseach, Brian Cowen TD announced a

 Preasoifig Press Office

 An Roinn Coimirce Sóisialaí
 Department of Social Protection
 www.welfare.ie

P r e s s R e l e a s e 2 1 / 1 2 / 2 0 1 0 P a g e | 2

number of changes to improve the delivery of employment, training and

community services to the public by bringing together related responsibilities

in these areas. These changes included the restructuring of departmental

responsibilities, (including the Department of Social Protection), with the aim

of providing a stream-lined integrated response to the income support and job

search needs of people who are unemployed.

Minister Ó Cuív said he fully appreciated the economic realities that were

“affecting so many businesses and that the voluntary and not-for-profit sector

was not immune from the competing effects of reduced funding from both

public sources and fund-raising, and an unprecedented increase in demand for

services and support.” The Minister believes that Tús will be able to address

the twin aims of providing opportunities for those who are unemployed and

support for community and voluntary activity.

Tús, which will operate in rural and urban areas will be delivered using

the infrastructure developed for the Rural Social Scheme which has operated in

rural areas since 2004. This will ensure that administrative and employment

obligations are shared between the Department and Local Development

Companies and not by community sector bodies.

The Minister said: "I aim to achieve a number of objectives with Tús. Firstly,

people who are unemployed will have an opportunity to work in the community

for a twelve month period. Secondly, community organisations will benefit by

harnessing the skills of people who are willing to work, and thirdly, this

measure will provide opportunities for my Department to develop its control

processes for the Live Register.”

NOTE TO EDITORS

TÚS – KEY FEATURES

 Preasoifig Press Office

 An Roinn Coimirce Sóisialaí
 Department of Social Protection
 www.welfare.ie

P r e s s R e l e a s e 2 1 / 1 2 / 2 0 1 0 P a g e | 3

o The introduction of Tús was announced in the Budget with an allocation

of €30m in 2011.

o Up to 5,000 places will be funded once the initiative becomes fully

operational later in 2011.

o Tús will provide short-term, quality opportunities for unemployed people

to work in community and voluntary bodies providing a broad range of

services of benefit to communities.

o Participants will be paid the full jobseekers rate plus an additional €20

per week. Under 25 year olds will be paid the maximum Jobseekers

Allowance plus €20 per week which makes Tús attractive to this group.

o The employment will be insured for all benefits under the social

insurance system.

o Participants will work for 19 ½ hours per week for a duration of 12

months and there may be some degree of flexibility in terms of the

schedule of hours.

o While responsibility for the operation of Tús rests with the Department of

Social Protection, it will be managed at a local level, on the Department‟s

behalf, by each of the 52 Local Development Companies. Údarás na

Gaeltachta will deliver Tús in the Gaeltacht.

o Community & Voluntary Organisations will be able to register their

interest with the relevant Local Development Company and offer

placements.

o Those who are unemployed for more than 12 months and in receipt of

Jobseekers Assistance will be offered the opportunity to consider a

placement by the Department of Social Protection.

o Local Development Companies will maintain panels of those identified by

the Department for recruitment by community bodies.

 Preasoifig Press Office

 An Roinn Coimirce Sóisialaí
 Department of Social Protection
 www.welfare.ie

P r e s s R e l e a s e 2 1 / 1 2 / 2 0 1 0 P a g e | 4

o Tús will provide another outlet for the reinvigorated processes being

rolled out under the National Employment Action Plan.

o It will support the control and management actions of the Department of

Social Protection by identifying those not genuinely interested in work or

those operating in the black economy.

o It has both an urban and rural focus and is built on the proven

architecture of the Rural Social Scheme.

o A key feature of Tús will be to provide a new activation route that will

support unemployed people in remaining job-ready for re-entry to

employment as the economic environment improves.

o The first placements are expected towards the end of Quarter 1/2011

once implementation arrangements have been agreed with the Local

Development Companies.

RATE OF PAY (PER WEEK)

Personal rate (includes €20 top-up payment) €208.00

This will be increased where the following apply

— Maximum Rate of Increase for a Qualified Adult ‡ €124.80

— Each qualified child∞ Full rate €29.80

 Half-rate €14.90

‡ A participant will retain the existing rate Jobseeker‟s Allowance in respect of

a qualified adult.

∞ A participant will be paid an increase of €29.80 pw for each qualified child if

they qualify for an increase for a qualified adult or if they are parenting alone.

If they do not qualify for an increase for a qualified adult, they may receive a

half-rate qualified child increase.

COMMUNITY AND VOLUNTARY SECTOR

 Preasoifig Press Office

 An Roinn Coimirce Sóisialaí
 Department of Social Protection
 www.welfare.ie

P r e s s R e l e a s e 2 1 / 1 2 / 2 0 1 0 P a g e | 5

o Community, voluntary and charitable organisations form an important

part of the fabric of society.

o There are upwards of 20,000 active organisations in the sector which

operate across a broad range of service provision, advocacy, support,

community development, religious, health and welfare provision.

o According to the sectors own representatives, some two-thirds of Irish

adults are engaging annually in some form of social, cultural and

humanitarian activities.

o The sector has estimated that it contributes over €2.5 billion in economic

activity each year and that some 63,000 full-time and part-time staff are

employed.

o Volunteers provide the equivalent work of a further 31,000 people

according to the sector.

Number on Work Placement and Other Schemes

Programme/Scheme Administered by Number

Rural Social Scheme D/Social Protection 2,730

Community Services Programme D/Social Protection 2,700

Back to Work Schemes D/Social Protection 10,200

Back to Education Allowance D/Social Protection 24,920

Community Employment FÁS 23,350

Jobs Initiative FÁS 1,330

Note: The number of people participating on these programmes and schemes

will be higher due to throughput and the nature of the contractual

arrangements underpinning their operation.

 Preasoifig Press Office

 An Roinn Coimirce Sóisialaí
 Department of Social Protection
 www.welfare.ie

P r e s s R e l e a s e 2 1 / 1 2 / 2 0 1 0 P a g e | 6

SKILLS DEVELOPMENT AND INTERNSHIP

PROGRAMME

o On 18 November, the Government approved the creation of a new

temporary Skills Development and Internship Programme to be managed

by FÁS Employment Services. The precise details of the Programme are

still being developed by the Department of Education and Skills.

o The Programme will provide support for up to 5,000 places.

o The Programme is aimed at those who are at least three months

unemployed with priority to be given to National Employment Action Plan

(NEAP) participants.

o The programme will consist of a training/education element and a

placement in an organisation (excluding the public sector) for a period of

up to twelve (12) months.

o The maximum duration for participants on the programme will be 15

months, which is comprised of the 12 month placement and the potential

for a further 3 months to facilitate education and training. Participants

will not be allowed to extend their participation on the programme

beyond the 15 month limit.

o In order to participate in the programme, host organisations will have to

pay €150 per week per participant for a 12 month period into a fund

managed by FÁS. This contribution will be used to fund: an „Upskilling

Bonus’ of €100 per week for each participant over and above their

normal FAS training allowance entitlement, and €50 per week will be the

host organisations contribution to the upskilling costs of the participant.

o Take-up on the programme will be entirely dependent on the interests of

potential participants and host organisations participating in the

programme.

 Preasoifig Press Office

 An Roinn Coimirce Sóisialaí
 Department of Social Protection
 www.welfare.ie

P r e s s R e l e a s e 2 1 / 1 2 / 2 0 1 0 P a g e | 7

DEPT OF SOCIAL PROTECTION CURRENT CONTROL

MEASURES

o Identity & payment checks: New claimants for Jobseeker's payments

are now exclusively paid through post offices. This requires claimants to

attend the post office each week thus confirming their residency in the

country. Photographic identification is also required when collecting

payments at the post office.

o Reviews of entitlement: Are systematically undertaken across all

social welfare schemes having regard to the level of fraud risk associated

with these schemes.

o Direct mail shots: The Department uses direct mail shots to validate

with customers that the conditions for receipt of benefits, allowances and

child related payments are met.

o Medical eligibility assessments: In the case of people receiving illness

and disability payments, recipients are reviewed on a systematic basis

through medical assessments and examinations to ensure that the

medical eligibility entitlement is still fulfilled.

o Non residency: Residency checks on social welfare claims are

undertaken nationwide by Departmental Inspectors in order to determine

whether their residency status in the State is fulfilled.

o Anonymous reports of possible fraud: Since early 2010, the

Department of Social Protection website facilitates making on-line

anonymous reports of suspected abuse of schemes. All reports are dealt

with in confidence.

THE IMPORTANCE OF WORK PLACEMENTS

o The availability of job opportunities, even short-term work placements,

with some financial incentives are important where the labour market is

 Preasoifig Press Office

 An Roinn Coimirce Sóisialaí
 Department of Social Protection
 www.welfare.ie

P r e s s R e l e a s e 2 1 / 1 2 / 2 0 1 0 P a g e | 8

suppressed. In addition to any financial benefit to the worker, work

brings other benefits to the individual, including to their psychological

and general wellbeing from being involved in wider community and

employment activity.

o Activation and support for those who are unemployed is a key priority for

Government.

o The Employment and Community services programme operated by FÁS

is transferring to the Department of Social Protection in January.

o As part of this integration, the National Employment Action Plan is

already being revised in order to provide more efficient interventions

with jobseekers on a more frequent basis. This process commenced last

October.

o A key element of the reinvigorated NEAP is that there will be more

intensive and more regular engagement by the Department's services

with unemployed people in helping them get back to work and ensuring

that all Jobseekers are genuinely available for and seeking work.

o Overall, it is anticipated that activation measures generally, including the

refocused and reinvigorated National Employment Action Plan will save

up to €100 million next year.

FRAUD CONTROL

The Department of Social Protection addresses the matter of fraud and

wrongful claiming of benefits in a number of ways.

o Control work is undertaken on all benefit schemes and includes a range

of measures to validate identity and validate customers' entitlements.

Actions can include vehicle checkpoints and exchange of data between

other public agencies and social protection services in other jurisdictions.

o This work is supported by a dedicated Special Investigations Unit within

the Department.

 Preasoifig Press Office

 An Roinn Coimirce Sóisialaí
 Department of Social Protection
 www.welfare.ie

P r e s s R e l e a s e 2 1 / 1 2 / 2 0 1 0 P a g e | 9

o The Government intends to increase the level of control, through, for

example, more use of new technology. Enabling powers have been put

in place in recent Social Welfare legislation.

o A range of other security features, including the introduction of the new

Public Services Card in 2011 will minimise the rate of fraud and error in

social welfare schemes.

o The Department's services will continue to be developed to meet the

needs of customers genuinely in need of support and entitled to benefits.

LOCAL DEVELOPMENT COMPANIES

o There are 52 Local Development Companies covering all areas of the

country. These companies have primary responsibility for the delivery of

the National Rural Development Programme and the Local and

Community Development Programme.

o The companies are involved in the development and delivery of a range

of other Government programmes and interventions.

o Local Development Companies are independent companies and use a

bottom-up approach to promoting and delivering their services.

o The Programmes delivered and managed by the Companies include the

o Rural Social Scheme

o Rural Development Programme

o Local & Community Development Programmes

o Social Inclusion

o Rural Transport Programme

o Operation of Local Employment Services

o Education, Training and Enterprise supports for the unemployed

o The Boards of the companies include representatives of local councils,

business interests, the trade unions, agriculture, state agencies and the

community and voluntary sectors.

 Preasoifig Press Office

 An Roinn Coimirce Sóisialaí
 Department of Social Protection
 www.welfare.ie

P r e s s R e l e a s e 2 1 / 1 2 / 2 0 1 0 P a g e | 10

OTHER MEASURES BEING INTRODUCED

The Department of Education and Skills will implement the following

measures over the coming year:

o The creation of a new €20m multi-annual higher education labour market

fund to enable unemployed people access innovative part-time higher

education opportunities from certificate to post graduate levels (Levels 6

to 9 on National Qualifications Framework). The first call for proposals

under the Fund, for €5m will issue in January 2011.

o The expanded Redundant Apprentice Placement Scheme, which will

provide on-the-job training for up to 1,000 apprentices in the public and

private sectors.

o The introduction of up to 700 places in the Institutes of Technology for

redundant apprentices and craftsperson commencing in early 2011.

o The Skills Development and Internship Programme (see also earlier

paragraph) is an enterprise led initiative aimed at those who are at least

three months unemployed. Participants on the programme will receive a

12 month placement with host organisations and will undertake a

significant education and training component. The Government has made

provision for up to 5,000 places to be supported under this programme.

o The Work Placement Programme will be expanded to provide up to an

additional 5,000 places in the public service and a further 500

placements for graduates in the private sector. This will bring the

number of places on the Work Placement Programme up to 7,500.

END of NOTES for EDITORS.

Issued by the Department of Social Protection.

See www.welfare.ie for further details.

http://www.welfare.ie/

