ANNEXES
ANNEX 1
General Legal Framework within which Human Rights are protected
 Legislation, Conventions and Treaties

FURTHER UPDATES ON LEGISLATION
National Minimum Wage Act 2000
1. The National Minimum Wage Act 2000 which provides for a statutory minimum wage for an employee.

Redundancy Payments Act s 1967-2007
2. Under the Redundancy Payments Acts, 1967 to 2007, a Redundancy Payments Scheme is operated to compensate workers for the loss of their jobs by reason of redundancy. Compensation is based on the workers’ length of reckonable service and reckonable weekly remuneration, subject to an entitlement ceiling of €600.00 per week. There are two types of payment- rebates to those employers who have paid statutory redundancy to eligible employees, and lump sum payments to employees whose employers are insolvent.

Employment Permits Act 2003 to 2006
3. The Employment Permits Act 2006 provides a statutory foundation for the economic migration arrangements involving Green Cards and a revised Work Permits system. The Act provides new and wide ranging protections for migrant workers.
	
Unfair Dismissals Acts 1977 to 2007
4. The Unfair Dismissals Acts 1977 to 2007 which protect employees from unfair dismissal (generally, one year’s continuous service is required for this legislation to apply – with some limited exceptions).

Minimum Notice and Terms of Employment Acts 1973 to 2005
5. The Minimum Notice and Terms of Employment Acts 1973 to 2005 which provide for a minimum period of notice for employees before their employer can terminate their employment.

The Protection of Employees (Part-Time Work) Act 2001
6. The Protection of Employees (Part-Time Work) Act 2001 provides that a part-time employee cannot be treated less favourably than a comparable full-time employee in relation to conditions of employment including pay and pensions.

The Protection of Employees (Fixed-Term Work) Act 2003
7. The Protection of Employees (Fixed-Term Work) Act 2003 provides that a fixed-term employee cannot be treated less favourably than a permanent employee in relation to conditions of employment including pay and pensions. The Act also provides a remedy for the abuse of successive fixed-term contracts.

Protection of posted and other workers
8. Section 20 of the Protection of Employees (Part-Time Work) Act 2001 provides that posted workers and other persons having an employment relationship in the State are covered by the employee protection legislation of the State.

The Employment Agency Act 1971
9. The Employment Agency Act 1971 which regulates the employment agency sector and, in particular, provides that an employment agency cannot charge an employee for placement.

Industrial Relations Act 1946-2004
10. The Industrial Relations Acts 1946-2004 provide the general legislative framework for the conduct of industrial relations in Ireland.

Safety, Health and Welfare at Work Act 2005
11. The Safety, Health and Welfare at Work Act, 2005 places responsibility for occupational health and safety on all stakeholders. The Act develops the role of employers, employees and Government in framing and implementing occupational safety and health policy in Ireland. A number of Statutory Instruments have been made under the Act, to date these are::
· S. I. No. 386 of 2006 Safety, Health and Welfare at Work (Exposure to Asbestos) Regulations 2006
· S.I. No. 504 of 2006 Safety Health and Welfare at Work (Construction) Regulations 2006
· S.I. No. 299 of 2007 Safety Health and Welfare at Work (General Application) Regulations 2007
· S.I. No. 732 of 2007 Safety Health and Welfare at Work (General Application) (Amendment) Regulations 2007
· S.I. No. 28 of 2008 Safety Health and Welfare at Work (Quarries) Regulations 2008
· S.I. No. 130 of 2008 Safety Health and Welfare at Work (Construction) (Amendment) Regulations 2008
· S.I. No. 423 of 2008 Safety Health and Welfare at Work (Construction) (Amendment)(No .2) Regulations 2008
· S.I No. 176 of 2010 Safety Health and Welfare at Work (General Application) (Amendment) Regulations 2010
· S.I. No. 523 of 2010 Safety Health and Welfare at Work (Construction)(Amendment) Regulations 2010
· S.I. No. 589 of 2010 Safety, Health and Welfare at Work (Exposure to Asbestos) (Amendment) Regulations 2010

Right to Education
The Universities Act 1997 and the Education Act 1998
12. The Universities Act 1997 and the Education Act 1998 place obligations on educational authorities at primary, post-primary and third level to provide equal opportunities for all, including gender equality. Under Section 12 of the Universities Act, 1997, universities are required “to promote gender balance and equality of opportunity among students and employees of the university”.

Social Protection
Domestic Violence Act 1996
13. Where a partner or spouse has been violent or has behaved inappropriately proceedings under the Domestic Violence Act 1996 may be taken. The legislation provides for the following remedies:-

· Barring Order: An Order preventing a spouse or partner (in certain circumstances) entering the place where the Applicant resides or using or threatening to use violence against the other Applicant or a dependant family member.
· Interim Barring Order: An Order pending the hearing of the Barring Order application.
· Protection Order: An Interim Order directing a person to cease using threatening or violent behaviour against the Applicant or their dependant children.
· Safety Order : An Order prohibiting a person from repeating acts of violence or threats of violence.

Child Care Act 1991
14. This Act focuses on the child and the promotion of the child’s welfare. It also places a specific duty on the Health Service Executive to identify children who are not receiving adequate care and protection and, in promoting their welfare, to provide child care and family support services. This Act underpins the basic tenet that the welfare of the child is of paramount importance.

The Carers Leave Act 2001
15. The Carers Leave Act 2001 enables employees to get leave of absence of up to 104 weeks to care for a relative. A Carer’s Benefit is available to workers who avail of this entitlement if they have the relevant number of social welfare contributions. It can be paid for up to two years.

The Children Act, 2001 (as amended)
16. The main legislation covering children and the criminal justice system is the Children Act, 2001 (as amended). The Act focuses on preventing criminal behaviour, diversion from the criminal justice system and rehabilitation. The use of detention for a child is to be a last resort; the Act requires that all avenues be explored before it is used. The main responsibility for the Act rests with the Department of Justice and Equality.

Maternity Leave under the Maternity Protection Acts 1994 and 2004
17. The Maternity Protection (Amendment) Act 2004 made significant improvements to previous maternity protection legislation including new provisions relating to ante-natal classes, additional maternity leave, breastfeeding and a reduction in the compulsory period of pre-birth confinement.

Regulation of Information (Services outside the State for Termination of Pregnancies) Act, 1995
18. Information on abortion services abroad can be provided within the terms of the Regulation of Information (Services outside the State for Termination of Pregnancies) Act, 1995.

The Adoptive Leave Act 1995
19. Under the Adoptive Leave Act 1995, as amended by the Adoptive Leave Act 2005, only the adoptive mother is entitled to avail of adoptive leave from employment, except in the case where a male is the sole adopter. If starting adoptive leave on or after 1 March 2007, the adoptive parent is entitled to 24 weeks adoptive leave and may take an additional 16 weeks unpaid adoptive leave after adoptive leave ends. The Adoptive Leave Act 2005, which came into effect on 28 November 2005, introduced some important changes and additional rights for adoptive parents.

The Parental Leave Acts 1998 and 2006
20. The Parental Leave Act 1998, as amended by the Parental Leave (Amendment) Act 2006, allows parents in Ireland to take parental leave from employment in respect of certain children. A person acting in loco parentis with respect to an eligible child is also eligible. Both parents have an equal separate entitlement to parental leave. Parental leave is available for each child and amounts to a total of 14 weeks per child. This legislation also gives an employee a limited right to paid force majeure leave from work, where for urgent family reasons the immediate presence of the employee is indispensable, or as a result of an injury to, or illness involving, a close family member.

Social Welfare Consolidation Act 2005
21. This Act and an Explanatory Memorandum can be accessed at: http://www.oireachtas.ie/documents/bills28/acts/2005/a2605.pdf

Housing
Residential Tenancies Act 2004
22. The Residential Tenancies Act 2004 contains wide ranging provisions in relation to landlord and tenant matters including security of tenure, tenancy termination and rent review. The Act, which came into operation in full on 6 December 2004, provides for significant changes to the private rented sector including a four year security of tenure measure, new procedures for the termination of tenancies, provisions relating to rents, the specification of minimum landlord and tenant obligations and the establishment of a statutory body – the Private Residential Tenancies Board (PRTB). The functions of the PRTB include the resolution of disputes arising in the sector, the operation of a new system of tenancy registration, the carrying out of research and the provision of information and policy advice in relation to the private rented sector.

Housing (Miscellaneous Provisions) Act 1992
23. Minimum standards for rental accommodation are prescribed in the Housing (Standards for Rented Houses) Regulations 2008, made under Section 18 of the Housing (Miscellaneous Provisions) Act 1992. These regulations were further amended by the Housing (Standards for Rented Houses)(Amendment) Regulations 2009 which expanded the definition of ‘a proper state of structural repair’ to allow for all aspects of the internal and external appearance of a dwelling to be taken into account for the purposes of the Regulations. All landlords have a legal obligation to ensure that their rented properties comply with these regulations. Responsibility for enforcing regulations rests with the relevant local authority, supported by a dedicated stream of funding allocated by the Department of the Environment, Heritage and Local Government.

Building Control Act 2007
24. The Building Control Act 2007, which amends the Building Control Act 1990, provides for the following:

· Strengthening of Enforcement Powers of Local Building Control Authorities.
· The Act amends the Building Control Act 1990 by introducing revised procedures for the issue of Fire Safety Certificates by local Building Control Authorities. It also introduces a Disability Access Certificate (DAC) to be issued by local Building Control Authorities for new Non-Domestic Buildings and Apartments.
· The Act widens the right of building control authorities to seek an Order from the High Court or the Circuit Court to stop work on certain buildings. It introduces the option for authorities to bring summary prosecutions for all building code offences in the District Court and it also increases the maximum penalties for breaches of the national Building Regulations.
· Registration of titles of certain Building Professions.
· The Act provides for registration of the titles of “Architect”, “Quantity Surveyor” and “Building Surveyor”. The registration scheme will be administered by the Royal Institute of Architects of Ireland and the Society of Chartered Surveyors.
· Legal Transposition of relevant parts of the EU Mutual Recognition of Professional Qualifications Directive (2005/36/EC of September 2005).

ANNEX 2
TABLES AND STATISTICS
Table 1:
Statistics from the Central Statistics Office Survey on Income and Living Conditions (EU-SILC) in relation to poverty, and poverty among women.

	Measure
	2003
	2007
	2009

	Consistent Poverty (1) – total population
	8.2%
	5.1%
	5.5%

	Consistent Poverty (1) – women
	9.3%
	5.2%
	5.4%

	Consistent Poverty (1) – lone female parents
	34.3%
	18.3%
	16.6%

	
	
	
	

	Consistent Poverty (1) – older population
	5.9%
	2.0%
	1.3%

	Consistent Poverty (1) – older women
	6.7%
	2.0%
	1.3%

	
	
	
	

	At risk of poverty (2) – total population
	19.7%
	16.5%
	14.1%

	At risk of poverty (2) – women
	20.4%
	17.0%
	14.1%

	At risk of poverty (2) – lone female parents
	n.a.
	34.7%
	35.5%

Source: Central Statistics Office: EU Survey on Income and Living Conditions (EU SILC), 2004 (for 2003 revised)2007 and 2009
(1) Consistent poverty measured at 60 per cent of income combined with deprivation
(2) At risk of poverty measured at 60 per cent of income

Table 2:
 Female Beneficiaries under Selected State Social Welfare Schemes 2003 and 2009
	
	2003
	2009

	
	No of women receiving benefit
	Basic
weekly payment (1)
	No of women receiving benefit
	Basic weekly payment
(1)

	State Pension (contributory)
	65,411
	€157.30
	89,089
	€230.30

	State Pension (non-contributory)
	50,130
	€144.00
	61,921
	€219.00

	One-parent family payment
	77,459
	€124.80
	88,520
	€204.30

	Widow’s Pension
	92,617
	€130.30
	98,147
	€209.80

	
	
	
	
	

	Maternity benefit
	10,594
	Varies
	23,294
	varies

	
	
	
	
	

	
	No of families receiving child benefit
(2)
	No of children in respect of which benefit paid

	Monthly payment
per child
	No of families receiving child benefit
(2)
	No of children in respect of which benefit paid

	Monthly payment
per child

	
	
	
	
	
	
	

	Child benefit (3)
	534,009
	1,034,851
	1st and 2nd
	602,932
	1,156,917
	1st and 2nd

	
	
	
	€125.60
	
	
	€166.00

	
	
	
	3rd and other
	
	
	3rd and other

	
	
	
	€157.30
	
	
	€203.00

 Source: Department of Social Protection.
Notes 	(1) Excludes allowances for dependents, (2) Child benefit normally paid to the mother, (3) An additional payment of €1,200 per annum per child aged under 6 years was introduced in 2006 this is intended as a contribution to childcare costs
Table 3:
Employment, Unemployment and Participation Rates by Sex, 2003 and 2009
	
	Employment
(000)
	Unemployment (000)
(Rate)
	Participation Rate

	
	Male
	Female
	Male
	Female
	Male
	Female

	2003
	1,062.30
	770.4
	59.7 (5.3%)
	39.5 (4.9%)
	72.1%
	50.5%

	2009
	1,016.2
	871.6
	189.1 (15.7%)
	78.4 (8.3%)
	69.5%
	53.%

Table 4:
Persons in Employment by Gender and Principal Occupational Groups 2003 and 2009
	
	Male
	Female

	
	2003
	2009
	2003
	2009

	
	%
	%
	%
	%

	Managers and administrators
	20.9
	20.8
	11.3
	12.1

	Professional
	10.5
	12.4
	12.4
	14.5

	Associate Professional and technical
	6.8
	8.2
	12.6
	12.8

	Clerical and Secretarial
	4.9
	5.9
	22.0
	20.9

	Craft and related
	21.8
	17.9
	1.7
	1.1

	Personal and protective service
	7.0
	8.5
	15.1
	17.4

	Sales
	5.4
	6.5
	12.1
	11.7

	Plant and machine operatives
	12.7
	11.5
	4.3
	2.4

	Other broad occupational groups
	9.9
	8.3
	8.5
	7.1

	
	
	
	
	

	TOTAL (%)
	100
	100
	100
	100

	Total in employment by sex (000)
	1,062.3
	1,016.2
	770.4
	871.6

Table 5:	
Percentage in Each Group by Average Hours Worked by Sex 2003 and 2009
	Hours worked
	Male
	Female

	
	2003
	2009
	2003
	2009

	
	%
	%
	%
	%

	1 – 19 Hours
	2.4
	3.6
	12.4
	14.3

	20 – 40 hours
	39.9
	42.0
	64.5
	64.2

	More than 40 hours
	42.8
	38.4
	17.1
	15.0

	Variable
	14.8
	16.0
	5.9
	6.5

	
	
	
	
	

	TOTAL
	100
	100
	100
	100

	
	
	
	
	

	Average hours worked
	41.6 hrs.
	39.4hrs.
	32.1hrs.
	30.8 hrs

	
	
	
	
	

	Total in employment by sex (000)
	1,062.3
	1,016.2
	770.4
	871.6

	

 Table 6:
Persons aged 15 years and over (Thousand) by Sex, ILO Economic Status, Young Persons and Older Workers

	
	1998Q3
	2003Q3
	2008Q3

	All Persons
	
	
	

	In Employment
	1,560.20
	1,836.40
	2,120.80

	 Aged 15-24
	259.5
	256
	299.9

	 Aged 55-64
	104.7
	142.5
	235

	In Employment, Part-Time, Underemployed
	7.5
	4.4
	12.6

	 Aged 15-24
	1.8
	2.1
	*

	 Aged 55-64
	0.4
	0.1
	*

	Unemployed
	128.9
	98.8
	160.6

	 Aged 15-24
	44.5
	38.8
	56.9

	 Aged 55-64
	6.3
	4.4
	8.2

	Male
	
	
	

	In Employment
	937.1
	1,063.60
	1,190.50

	 Aged 15-24
	148.3
	147.7
	154.3

	 Aged 55-64
	84.9
	110.3
	145.6

	In Employment, Part-Time, Underemployed
	4.4
	2
	5.4

	 Aged 15-24
	0.8
	0.7
	*

	 Aged 55-64
	0.2
	0.1
	*

	Unemployed
	79.4
	59.4
	101.5

	 Aged 15-24
	24.5
	21.1
	32.9

	 Aged 55-64
	4.9
	3
	5.6

	Female
	
	
	

	In Employment
	623.1
	772.8
	930.3

	 Aged 15-24
	111.3
	108.3
	145.6

	 Aged 55-64
	19.9
	32.3
	90.3

	In Employment, Part-Time, Underemployed
	3.1
	2.4
	7.1

	 Aged 15-24
	0.9
	1.4
	*

	 Aged 55-64
	0.1
	0
	*

	Unemployed
	49.5
	39.4
	59.1

	 Aged 15-24
	20
	17.7
	24

	 Aged 55-64
	1.4
	1.4
	2

* No age breakdown data available for this field

Ireland’s Third Periodic Report under ICESCR ANNEXES

Ireland’s Third Periodic Report under ICESCR ANNEXES

i

Table 7:
Employment disaggregated by Longstanding Health Problems 2002 and 2004

	
	
	2002Q2
	
	
	
	2004Q1
	
	

	
	Yes
	No
	Not Stated
	Total
	Yes
	No
	Not Stated
	Total

	State
	274.2
	2239.7
	139.9
	2653.8
	298.3
	2419.3
	24.6
	2742.2

	In Employment
	109.9
	1534.9
	83.2
	1728.0
	110.8
	1621.5
	16.5
	1748.7

	Unemployed
	7.5
	66.4
	2.9
	76.8
	9.2
	81.0
	0.4
	90.6

	Not economically active
	156.8
	638.4
	53.8
	849.0
	178.3
	716.8
	7.8
	902.9

	Age group
	
	
	
	
	
	
	
	

	15-24
	29.4
	573.4
	38.7
	641.5
	26.1
	614.2
	2.9
	643.2

	55-64
	85.6
	246.6
	19.4
	351.5
	100.4
	272.0
	4.9
	377.3

	
	
	
	
	
	
	
	
	

	Male
	144.6
	1115.4
	73.0
	1333.0
	155.8
	1207.0
	14.0
	1376.8

	Female
	129.6
	1124.3
	66.9
	1320.8
	142.5
	1212.3
	10.7
	1365.4

	Persons aged 15 to 64 (Thousand) classified by whether they have any longstanding health problems or disability, ILO economic status, age groups and sex

	
	2002 Q2
	2004 Q1

	
	Yes
	No
	Not Stated
	Total
	Yes
	No
	Not Stated
	Total

	State
	274.2
	2239.7
	139.9
	2653.8
	298.3
	2419.3
	24.6
	2742.2

	In Employment
	109.9
	1534.9
	83.2
	1728.0
	110.8
	1621.5
	16.5
	1748.7

	Unemployed
	7.5
	66.4
	2.9
	76.8
	9.2
	81.0
	0.4
	90.6

	Not economically active
	156.8
	638.4
	53.8
	849.0
	178.3
	716.8
	7.8
	902.9

	Age group
	
	
	
	
	
	
	
	

	15-24
	29.4
	573.4
	38.7
	641.5
	26.1
	614.2
	2.9
	643.2

	55-64
	85.6
	246.6
	19.4
	351.5
	100.4
	272.0
	4.9
	377.3

	
	
	
	
	
	
	
	
	

	Male
	144.6
	1115.4
	73.0
	1333.0
	155.8
	1207.0
	14.0
	1376.8

	Female
	129.6
	1124.3
	66.9
	1320.8
	142.5
	1212.3
	10.7
	1365.4

Table 8:
Estimated Number of Persons aged 15 and over in Employment (ILO) classified by
Nationality, NACE Economic Sector and Sex
	2006Q4

	
	A-B
	C-E
	F
	G
	H
	I
	J-K
	L
	M
	N
	O-Q
	

	
	Agriculture, Forestry and Fishing
	Other Production Industries
	Construction
	Wholesale and Retail Trade
	Hotels and Restaurants
	Transport, Storage and Communication
	Financial and Other Business Services
	Public Administration and Defence
	Education
	Health
	Other Services
	Total

	Irish Nationals
	111.0
	256.7
	243.9
	260.7
	83.8
	107.2
	251.2
	103.9
	132.7
	190.5
	108.9
	1850.6

	Non-Irish Nationals
	4.9
	35.3
	37.7
	27.6
	32.8
	9.9
	26.7
	1.2
	6.9
	19.7
	12.7
	215.5

	of which:
	
	
	
	
	
	
	
	
	
	
	
	

	United Kingdom
	0.8
	5.2
	5.6
	5.1
	2.0
	2.3
	6.6
	0.7
	2.6
	4.5
	2.7
	38.0

	EU15 excl. Irl. & UK
	0.3
	3.0
	1.1
	2.7
	3.7
	1.5
	6.4
	*
	1.5
	1.8
	2.4
	24.6

	Accession states EU15 to EU25
	3.2
	19.2
	23.6
	12.2
	14.8
	3.8
	6.3
	*
	0.4
	1.3
	3.7
	88.6

	Other
	0.5
	7.9
	7.4
	7.6
	12.3
	2.2
	7.4
	0.3
	2.4
	12.2
	4.0
	64.3

	All Persons
	115.8
	292.1
	281.6
	288.3
	116.6
	117.2
	278.0
	105.1
	139.6
	210.2
	121.6
	2066.1

	Male
	105.2
	208.4
	268.5
	146.8
	48.6
	89.8
	141.5
	52.0
	37.7
	35.0
	52.8
	1186.3

	Female
	10.7
	83.6
	13.2
	141.5
	68.0
	27.4
	136.4
	53.1
	101.9
	175.2
	68.8
	879.8

Sample occurrence too small for estimation

	Estimated number of persons aged 15 years and over in employment (ILO) classified by nationality, NACE Economic Sector and sex.

	
	2008 Q3- June- August 2008

	
	A-B
	C-E
	F
	G
	H
	I
	J-K
	L
	M
	N
	O-Q
	

	
	Agriculture, Forestry and Fishing
	Other Production Industries
	Construction
	Wholesale and Retail Trade
	Hotels and Restaurants
	Transport, Storage and Communication
	Financial and Other Business Services
	Public Administration and Defence
	Education
	Health
	Other Services
	Total

	Irish Nationals
	110.1
	237.9
	217.0
	258.4
	85.7
	106.8
	246.1
	105.3
	125.7
	193.2
	107.2
	1,793.4

	Non-Irish Nationals
	8.3
	54.4
	40.3
	49.9
	47.2
	15.1
	46.2
	2.7
	9.0
	33.4
	20.8
	327.4

	 of which:
	
	
	
	
	
	
	
	
	
	
	
	

	 United Kingdom
	*
	6.6
	4.9
	8.3
	3.4
	3.6
	9.8
	1.2
	2.8
	6.0
	4.4
	51.8

	 EU15 excl. Irl. & UK
	*
	4.5
	2.0
	2.5
	3.3
	2.5
	7.9
	*
	2.4
	2.4
	1.6
	29.5

	 Accession states EU15 to EU25
	6.2
	35.5
	26.4
	28.4
	25.1
	5.9
	15.3
	1.0
	1.6
	5.0
	9.6
	160.0

	Other
	1.0
	7.8
	6.9
	10.7
	15.4
	3.2
	13.2
	*
	2.3
	20.0
	5.3
	86.1

	
	
	
	
	
	
	
	
	
	
	
	
	

	All Persons
	118.4
	292.3
	257.3
	308.3
	133.0
	122.0
	292.3
	108.0
	134.8
	226.6
	128.0
	2,120.8

	 Male
	104.4
	208.0
	242.2
	149.7
	54.0
	93.9
	150.7
	53.7
	36.5
	39.4
	58.0
	1,190.5

	 Female
	14.1
	84.3
	15.0
	158.6
	78.9
	28.1
	141.6
	54.3
	98.3
	187.2
	69.9
	930.3

Table 9:
Persons aged 15 and over in Employment (ILO) classified by Sex and Occupation

	2006Q4

	
	Managers and administrators
	Professional
	Associate professional and technical
	Clerical and secretarial
	Craft and related
	Personal and protective service
	Sales
	Plant and machine operatives
	Other

	Male
	217.8
	123.3
	74.0
	61.4
	283.7
	83.9
	66.5
	144.2
	131.61

	Female
	94.7
	125.3
	106.3
	189.5
	10.2
	145.8
	111.2
	26.2
	70.5

	All Persons
	312.5
	248.5
	180.3
	250.9
	293.9
	229.7
	177.7
	170.4
	202.12

	
	2008 Q3-June –August period

	
	Managers & administrators
	Professional
	Associate professional & technical
	Clerical & secretarial
	Craft &
related
	Personal & protective service
	Sales
	Plant & machine operatives
	Other
	Total

	Male
	220.1
	126.6
	84.3
	63.9
	274.7
	91.3
	68.1
	145.2
	116.6
	1,190.5

	Female
	112.3
	119.0
	111.9
	199.2
	12.7
	162.0
	114.4
	25.7
	73.1
	930.3

	All Persons
	332.4
	245.3
	196.3
	263.1
	287.4
	253.4
	182.5
	170.8
	189.7
	2,120.8

Table 10:
Occupational Injury Trend in Ireland, 1995 -2010

	
	1995
	2000
	2005
	2010

	Injuries reported to the Health and Safety Authority
	5,166
	9,129
	8,239
	7,872

	Fatal Injuries
	77
	70
	74
	48

	Fatality Rate (per 100,00 workers)
	5.5
	3.6
	3.3
	2.3

Table 11:
Accident Triggers of Fatal Accidents 2010

	
	Number of fatalities

	Accident trigger
	2007
	2008
	2009
	2010

	Breakage of material at joints
	17
	12
	2
	2

	Carried along by something
	-
	-
	2
	-

	Electrical problem - direct contact
	-
	-
	1
	1

	Explosion
	2
	-
	-
	1

	Fall from height
	10
	9
	6
	10

	Fall, collapse of material - from above
	-
	-
	2
	4

	Fall on same level (slip, stumble etc)
	3
	2
	-
	-

	Fire, flare up
	2
	1
	-
	1

	Lifting, carrying
	-
	-
	1
	-

	Loss of control of animal
	1
	1
	
	1

	Loss of control of machine
	2
	9
	3
	2

	Loss of control of means of transport or handling equipment
	8
	10
	8
	2

	Loss of control of object being worked on
	-
	-
	2
	5

	Other breakage/collapse related trigger
	-
	-
	1
	2

	Other fall-related accident trigger
	-
	-
	3
	3

	Overflow, leakage, emission of gas
	-
	1
	3
	1

	Person in inappropriate area
	4
	10
	-
	-

	Other /unknown
	18
	2
	9
	13

	Total
	67
	57
	43
	48

Table 12:
Numbers employed in each economic sector 2001-2010 (CSO)
	
	Numbers Employed

	Economic Sector
	2003
	2004
	2005
	2006
	2007
	2008
	2009
	2010

	Agriculture, forestry and fishing
	114,912
	108,918
	108,165
	109,879
	114,248
	101,500
	80,600
	85,000

	Industry
	295,203
	292,314
	285,337
	299,157
	287,252
	262,700
	242,400
	238,500

	Construction
	185,412
	221,108
	237,944
	268,596
	258,915
	179,900
	129,100
	109,900

	Wholesale and retail trade; repair of motor vehicles and motorcycles
	260,249
	265,080
	282,942
	289,707
	310,493
	283,900
	266,800
	267,400

	Transportation and storage
	87,800
	91,210
	93,226
	93,637
	96,862
	93,300
	92,800
	95,800

	Accommodation and food service activities
	115,539
	111,779
	116,639
	127,140
	129,927
	118,200
	123,700
	112,800

	Information and communication
	63,123
	63,588
	70,405
	65,784
	69,826
	72,700
	74,100
	68,900

	Financial, insurance and real estate activities
	87,473
	89,162
	93,732
	98,779
	103,952
	103,500
	103,500
	97,600

	Professional, scientific and technical activities
	93,007
	94,995
	103,365
	104,162
	111,677
	103,800
	101,900
	98,200

	Administrative and support service activities
	55,416
	64,471
	68,055
	73,685
	83,514
	66,500
	59,100
	58,800

	Public administration & defence; compulsory social security
	88,234
	92,545
	103,851
	101,973
	102,496
	105,700
	106,000
	104,300

	Education
	121,126
	121,866
	136,006
	142,320
	141,680
	150,500
	147,500
	152,400

	Human health and social work activities
	175380
	183,754
	191,780
	209,419
	221,467
	222,400
	232,000
	234,300

	Other NACE activities
	90,140
	110,291
	113,350
	97,105
	102,803
	101,100
	98,200
	99,400

	Total
	1,833,014
	1,911,081
	2,004,797
	2,081,343
	2,135,112
	1,965,700
	1,857,700
	1,823,300

Table 13: Numbers employed, number of 4+ day injuries & rate of injury per economic sector 2005-2008 (CSO)
	
	2005
	2006
	2007
	2008

	Sector
	In Employment
	Illness
	Rate*
	In Employment
	Illness
	Rate*
	In Employment
	Illness
	Rate*
	In Employment
	Illness
	Rate*

	A Agriculture, Forestry and Fishing
	108,165
	1,948
	18.0
	109,879
	1,115
	10.1
	114,248
	1,301
	11.4
	101,500
	1,930
	19.0

	B-E Industry
	285,337
	4,861
	17.0
	299,157
	4,919
	16.4
	287,252
	6,707
	23.3
	262,700
	2,151
	8.2

	F Construction
	237,944
	5,854
	24.6
	268,596
	5,543
	20.6
	258,915
	5,814
	22.5
	179,900
	3,221
	17.9

	G Wholesale and retail trade; repair of motor vehicles and motorcycles
	282,942
	2,328
	8.2
	289,707
	1,233
	4.3
	310,493
	3,584
	11.5
	283,900
	2,356
	8.3

	H Transportation and storage
	93,226
	898
	9.6
	93,637
	3,804
	40.6
	96,862
	1,737
	17.9
	93,300
	1,337
	14.3

	I Accommodation and food service activities
	116,639
	1,707
	14.6
	127,140
	436
	3.4
	129,927
	1,273
	9.8
	118,200
	682
	5.8

	J Information and communication
	70,405
	0
	0.0
	65,784
	0
	0.0
	69,826
	1,092
	15.6
	72,700
	279
	3.8

	K-L Financial, insurance and real estate activities
	93,732
	0
	0.0
	98,779
	0
	0.0
	103,952
	278
	2.7
	103,500
	0
	0.0

	M Professional, scientific and technical activities
	103,365
	298
	2.9
	104,162
	426
	4.1
	111,677
	838
	7.5
	103,800
	149
	1.4

	N Administrative and support service activities
	68,055
	365
	5.4
	73,685
	0
	0.0
	83,514
	606
	7.3
	66,500
	803
	12.1

	O Public administration & defence; compulsory social security
	103,851
	1,880
	18.1
	101,973
	1,608
	15.8
	102,496
	830
	8.1
	105,700
	1,062
	10.0

	P Education
	136,006
	743
	5.5
	142,320
	352
	2.5
	141,680
	789
	5.6
	150,500
	251
	1.7

	Q Human health and social work activities
	191,780
	2,688
	14.0
	209,419
	3,897
	18.6
	221,467
	2,230
	10.1
	222,400
	2,169
	9.8

	R-U Other NACE activities
	113,350
	271
	2.4
	97,105
	1,060
	10.9
	102,803
	1,714
	16.7
	101,100
	1,507
	14.9

	Total
	2,004,797.0
	23,841
	11.9
	2,081,343
	24,393
	11.7
	2,135,112
	28,793
	13.5
	1,965,700
	17,897
	9.1

*Rate per 1000 workers

Table 14:
Accident Trigger of Non-Fatal Accidents, 2007-2010

	Accident Trigger
	2007
	2008
	2009
	2010

	Loss of control of means of transport or handling equipment
	-
	-
	4%
	4%

	Manual handling
	34.10%
	32.40%
	26%
	31%

	Fall on same level (slip, stumble etc.)
	17.40%
	17.90%
	18%
	20%

	Body movement (no physical stress)
	5.40%
	6.50%
	7%
	8%

	Fall from height
	6%
	5.80%
	5%
	4%

	Shock, fright, violence
	-
	-
	3%
	6%

	All other triggers
	37.1%
	32.70%
	37%
	27%

	Breakage of material at joints
	-
	4.70%
	-
	-

	Total
	100%
	100%
	100%
	100%

Table 15:
Number and rate of persons incurring injury and illness 2004–2008 (CSO)

[image:]

Note: Figure relates to the most recent injury only. Days lost data should be interpreted with care as respondents may have included “potential” days lost.
Data may be subject to sampling or other survey errors, which are greater in respect of smaller values or estimates of change.

Table 16:
 Types of Social Security Schemes and Financing
	Branch
	Schemes
	State Funding
	Beneficiary funding

	Medical care
	Hospital inpatient care

	Full cost of all schemes for medical card holders (subject to income test)
	Full cost if private patient in hospital
Nominal contribution in public ward

	
	Hospital outpatient care
	Tax refund for expenses by non-card holders over annual threshold
	Nominal contribution for outpatient services.

	
	GP care
	
	GP costs as private patient

	
	Pharmaceuticals
	Full cost of prescription charges over €85 per month
	First €85 per month

	Sickness benefits
	Illness Benefit
	
	Social insurance contributions

	
	Supplementary Welfare Allowance
	Fully funded from general taxation
	

	Unemployment benefits
	Jobseeker’s benefit
	
	Social insurance contributions

	
	Jobseeker’s allowance
	Fully funded from general taxation
	

	Old Age Pension
	State Pension contributory and non-contributory
	Non-Contributory fully funded by general taxation
	Contributory funded by Social insurance contributions

	Work injury and disease
	Injury Benefit, disablement pension, death benefits and medical care
	NA
	Social insurance contributions (employer’s portion)

	Family benefits
	Child Benefit,
One-parent family payment,
Family Income Supplement
	All are fully funded from general taxation
	NA

	Maternity benefit
	Medical care,

	General taxation for public patients
	Full cost if private patient

	
	Maternity Benefit
Adoptive Benefit
	
	Social insurance contributions
Social insurance contributions

	Invalidity payments
	Invalidity Pension

	
	Social Insurance contributions

	
	Disability Allowance
	General Taxation
	

	Survivors benefits

	Widow’s and Widower’s pensions, and Guardian’s Payments (contributory and non-contributory)
	Non-contributory pensions funded by general taxation
	Contributory pensions funded by social insurance contributions

Table 17:
Comparison of Sample Payment Rates for the Principal Schemes and the Total Expenditure of the DSFA with the CPI and the AIE
	Item
	May** 1998
	January 2002
	January 2007
	January 2009
	January 2010

	Weekly rates except where shown otherwise
	Rate €
	Rate €
	1998 – 2002
% increase
	Rate €
	1998 – 2007 % increase
	Rate
	rate

	State pension (contributory) couple over 66 and under 80

	172.05*
	245.40*
	43
	382.30*
	122
	429.60
	436.60

	State pension (non-contributory) couple over 66 , both qualified
	184.11
	268.00
	46
	400.00
	117
	438.00
	438.00

	Widows pension contributory with 2 children (under 66)
	137.26
	166.50
	21
	235.30
	71
	261.80
	 261.10

	Orphan’s contributory pension (renamed Guardian’s payment)
	61.71
	91.00
	47
	158.00
	156
	176.50
	169.00

	Invalidity pension – single rate
	91.68
	123.30
	34
	191.30
	109
	209.80
	201.50

	Unemployment and sickness payments, single rate
	89.52
	118.80
	33
	185.80
	108
	204.30
	196.00

	One- parent family payment (with 2 children)
	128.12
	157.40
	23
	229.80
	79
	256.30
	255.60

	Child Benefit – rate per child per month for:
1st and 2nd child
3rd child and additional children
(Increase @ April 2002/7)
	
40.00
53.33
	
117.60
147.30
	
194
176
	
160.00
195.00
	
300
266
	
166.00
203.00
	
150.00
187.00

	
	
	
	
	
	
	
	

	Annual expenditure by DSFA
	4.762bn
	9.517bn
	100
	13.590bn
	185
	Estd 19.6 bn
	22.7bn

	AIE
	388.40
	481.18
	24
	593.84
	53
	717.73
	699.46

	CPI (Index base at November 1996)
	102.8
	118.0
	15
	139.5
(Dec 2006)
	36
	145.30
	139.60

Rates have been converted to Euro to aid comparison
*The qualified adult of a contributory pensioner could be entitled to a non-contributory pension in her/his own right, subject to a means test, and in this case their combined pensions would exceed the rate shown for a couple in receipt of 2 non-contributory pensions.
**The 1998 rates are shown for May (or June) when the annual increases were applied. The annual increases have been applied in January annually since 2002. The comparisons and % increases are therefore shown at date of application of such increases rather than on the same calendar date.
· The CPI calculated per http://www.cso.ie/statistics/consumpriceindex.htm at December 2006.
· AIE calculated at Q4 2006 per http://www.cso.ie/releasespublications/documents/earnings/current/indearn.pdf .
· The AIE was replaced in 2009 by the CSO with the Earnings, Hours and Employment Costs survey.

Table 18:
Expenditure on Social Welfare as a Percentage of Current Government Expenditure, GNP and GDP, 1998 to 2009
	Social Welfare Expenditure as a percentage of: (3)

	Year
	Total Social Welfare Expenditure (1) (€m)
	Index of Expenditure
	Consumer Price Index (2)
	Gross Current Government Expenditure
	Gross National Product
	Gross Domestic Product

	1998
	6,046
	100.0
	100.0
	27.1
	8.8
	7.7

	1999
	6,283
	103.9
	101.7
	26.0
	8.2
	6.9

	2000
	6,713
	111.0
	107.3
	25.9
	7.5
	6.4

	2001
	7,842
	129.7
	112.6
	26.2
	8.0
	6.7

	2002
	9,517
	157.4
	117.8
	28.8
	8.9
	7.3

	2003
	10,493
	173.6
	121.9
	28.9
	8.9
	7.5

	2004
	11,291
	186.8
	124.5
	28.9
	9.0
	7.6

	2005
	12,168
	201.3
	127.6
	28.2
	9.0
	7.5

	2006
	13,586
	224.7
	132.7
	28.5
	9.1
	7.8

	2007
	15,519
	256.7
	139.1
	29.4
	9.8
	8.4

	2008
	17,815
	283.5
	142.4
	33.4
	11.4
	9.6

	2009
	20,529
	305.8
	128.8
	36.8
	15.6
	12.6

(1) Includes Supplementary Welfare Allowance which is administered by the Health Service Executive, and expenditure on the Redundancy and Insolvency Schemes which are administered by the Department of Enterprise, Trade and Employment.
(2) Re-based from Consumer Price Index data published by the Central Statistics Office.
(3) Source: Central Statistics Office and Department of Finance.
See http://www.welfare.ie/publications/annstats/06/2006stats.pdf

Table 19:
Details of the operation of the Garda Juvenile Diversion Programme for the years 2005-2010:

	
	2010
	2009
	2008
	2007
	2006
	2005

	Children referred
	17,986
	
	18,519
	
	21,412
	
	21,941
	
	20,016
	
	17,567
	

	Children cautioned
	12,899
	72%
	14,047
	75.9%
	15,874
	73.6%
	16,753
	76.4%
	15,129
	75.6%
	13,093
	74.5%

	Children deemed not suitable
	3,066
	17%
	2,966
	16%
	3,417
	15.7%
	3,208
	14.6%
	2,828
	14.1%
	2,515
	14.3%

	Restorative events
	792
	
	416
	
	422
	
	378
	
	307
	
	262
	

Source: Annual report of the Committee appointed to monitor the Effectiveness of the Diversion Programme, available on www.iyjs.ie

Table 20:
Local Authority Housing Needs Assessment 2008
	COMPARISON WITH PREVIOUS RETURN BY CATEGORY OF NEED (NET NEED)

	
	
	
	
	

	Category of Need
	2002
	2005
	2008
	Change

	Homeless
	2,468
	2,399
	1,394
	-41.9%

	Travellers
	1,583
	1,012
	1,317
	30.1%

	Unfit accommodation
	4,065
	1,725
	1,757
	1.9%

	Overcrowded accommodation
	8,513
	4,112
	4,805
	16.9%

	Involuntary sharing
	4,421
	3,375
	4,965
	47.1%

	Leaving institutional care
	82
	262
	715
	172.9%

	Medical or compassionate reasons
	3,400
	3,547
	8,059
	127.2%

	Elderly
	2,006
	1,727
	2,499
	44.7%

	Disabled
	423
	480
	1,155
	140.6%

	Not reasonably able to meet the cost of accommodation
	21,452
	25,045
	29,583
	18.1%

	Total
	48,413
	43,684
	56,249
	28.8%

Table 21:
BREAKDOWN OF HOUSEHOLDS ON THE WAITING LIST BY CATEGORY OF NEED (NET NEEDS) - MARCH'08
	

	Housing
Needs
(No. of
Households)
	

Homeless
Households

	

Travellers

	Persons living in
accommodation
that is unfit or
materially
unsuitable
	
Persons living in
overcrowded
accommodation

	Persons sharing
accommodation
involuntarily and
having requirements for
separate accommodation
	Young persons
leaving
institutional care
or without family
accommodation
	Persons in need
of accommodation
for medical or
compassionate
grounds
	

Elderly
persons

	
Disabled or
handicapped
persons

	Persons not reasonably
able to meet the cost of the
accommodation they are
occupying or to obtain suitable
alternative accommodation

	County Councils
	
	
	
	
	
	
	
	
	
	
	

	Carlow
	323
	2
	20
	9
	13
	21
	8
	42
	19
	1
	188

	Cavan
	390
	0
	0
	23
	14
	44
	1
	40
	15
	6
	247

	Clare
	796
	2
	11
	52
	47
	55
	0
	186
	84
	17
	342

	Cork
	2,186
	11
	35
	42
	84
	64
	61
	352
	115
	32
	1,390

	Donegal
	1,763
	1
	7
	145
	73
	77
	36
	675
	117
	22
	610

	Dun Laoghaire-Rathdown
	2,461
	116
	36
	1
	320
	0
	1
	444
	105
	40
	1,398

	Fingal
	1,931
	17
	0
	10
	55
	324
	7
	295
	70
	30
	1,123

	Galway
	991
	7
	75
	103
	36
	53
	0
	111
	89
	48
	469

	Kerry
	541
	4
	34
	27
	4
	29
	1
	106
	46
	5
	285

	Kildare
	2,392
	44
	54
	31
	196
	132
	0
	47
	53
	128
	1,707

	Kilkenny
	879
	8
	22
	7
	25
	35
	3
	101
	28
	7
	643

	Laois
	541
	0
	5
	11
	20
	8
	0
	20
	12
	1
	464

	Leitrim
	295
	0
	22
	12
	10
	26
	0
	55
	41
	3
	126

	Limerick
	959
	26
	42
	55
	101
	60
	4
	144
	24
	48
	455

	Longford
	407
	2
	31
	18
	30
	37
	36
	125
	30
	12
	86

	Louth
	570
	0
	0
	27
	64
	33
	2
	51
	31
	208
	154

	Mayo
	760
	4
	48
	29
	42
	26
	46
	234
	47
	12
	272

	Meath
	1,233
	6
	55
	318
	216
	129
	3
	180
	23
	25
	278

	Monaghan
	132
	4
	0
	26
	16
	20
	1
	47
	5
	1
	12

	North Tipperary
	343
	12
	24
	13
	8
	50
	0
	51
	10
	2
	173

	Offaly
	447
	7
	5
	27
	36
	6
	11
	8
	7
	1
	339

	Roscommon
	553
	0
	20
	8
	18
	9
	18
	134
	20
	22
	304

	Sligo
	438
	1
	2
	33
	27
	29
	17
	104
	14
	124
	87

	South Dublin
	4,259
	50
	97
	0
	552
	340
	2
	52
	5
	8
	3,153

	South Tipperary
	338
	0
	9
	8
	22
	8
	0
	123
	10
	1
	157

	Waterford
	510
	2
	2
	14
	29
	10
	19
	20
	56
	22
	336

	Westmeath
	581
	1
	17
	21
	22
	29
	2
	41
	36
	2
	410

	Wexford
	1,218
	6
	59
	69
	38
	177
	0
	132
	63
	22
	652

	Wicklow
	948
	14
	37
	48
	189
	121
	60
	122
	19
	17
	321

	Total (1)
	29,185
	347
	769
	1,187
	2,307
	1,952
	339
	4,042
	1,194
	867
	16,181

	City Councils
	
	
	
	
	
	
	
	
	
	
	

	Cork
	2,864
	167
	35
	105
	273
	422
	0
	1,198
	83
	13
	568

	Dublin
	4,885
	526
	82
	0
	934
	1,069
	1
	159
	389
	15
	1,710

	Galway
	1,755
	35
	106
	11
	58
	66
	0
	155
	40
	14
	1,270

	Limerick
	1,724
	169
	12
	9
	164
	529
	0
	29
	114
	9
	689

	Waterford
	932
	4
	15
	0
	33
	30
	0
	72
	51
	7
	720

	Total (2)
	12,160
	901
	250
	125
	1,462
	2,116
	1
	1,613
	677
	58
	4,957

	Borough Councils
	
	
	
	
	
	
	
	
	
	
	

	Clonmel
	212
	0
	1
	2
	6
	0
	4
	45
	2
	0
	152

	Drogheda
	683
	19
	18
	3
	68
	143
	1
	87
	30
	5
	309

	Kilkenny
	19
	0
	0
	0
	1
	0
	0
	5
	3
	0
	10

	Sligo
	473
	15
	13
	35
	27
	20
	3
	143
	8
	64
	145

	Wexford
	875
	2
	0
	5
	12
	17
	1
	20
	93
	6
	719

	Total (3)
	2,262
	36
	32
	45
	114
	180
	9
	300
	136
	75
	1,335

	Town Councils
	
	
	
	
	
	
	
	
	
	
	

	Arklow
	384
	1
	2
	4
	31
	14
	0
	9
	8
	2
	313

	Athlone
	531
	1
	13
	29
	42
	37
	0
	104
	17
	0
	288

	Athy
	183
	3
	2
	0
	14
	23
	4
	3
	6
	0
	128

	Ballina
	430
	1
	20
	2
	7
	8
	17
	23
	14
	19
	319

	Ballinasloe
	115
	0
	5
	0
	18
	3
	0
	23
	5
	4
	57

	Birr
	124
	0
	0
	26
	13
	6
	0
	16
	4
	5
	54

	Bray
	692
	24
	5
	10
	137
	44
	0
	98
	13
	6
	355

	Buncrana
	150
	0
	0
	0
	0
	0
	0
	128
	7
	2
	13

	Bundoran
	91
	1
	1
	11
	7
	13
	17
	25
	4
	1
	11

	Carlow
	571
	3
	7
	1
	10
	1
	1
	18
	2
	0
	528

	Carrickmacross
	151
	0
	2
	9
	12
	46
	1
	12
	4
	13
	52

	Carrick-on-Suir
	117
	0
	2
	0
	1
	0
	0
	25
	2
	0
	87

	Cashel
	81
	0
	0
	0
	0
	0
	0
	15
	1
	16
	49

	Castlebar
	170
	0
	2
	0
	11
	5
	0
	43
	4
	1
	104

	Castleblayney
	104
	0
	1
	24
	11
	23
	0
	33
	1
	1
	10

	Cavan
	113
	0
	0
	1
	3
	5
	0
	5
	2
	0
	97

	Clonakilty
	68
	0
	1
	3
	5
	1
	8
	7
	2
	0
	41

	Clones
	69
	0
	2
	12
	5
	5
	0
	13
	5
	9
	18

	Cobh
	259
	1
	0
	3
	20
	10
	1
	60
	9
	0
	155

	Dundalk
	807
	23
	29
	4
	235
	157
	0
	57
	45
	9
	248

	Dungarvan
	348
	2
	8
	50
	16
	22
	48
	11
	28
	4
	159

	Ennis
	601
	3
	31
	7
	17
	21
	8
	121
	10
	0
	383

	Enniscorthy
	525
	0
	12
	18
	12
	13
	123
	24
	30
	22
	271

	Fermoy
	237
	1
	1
	10
	15
	14
	1
	36
	7
	0
	152

	Kells
	65
	1
	0
	30
	4
	5
	0
	7
	1
	1
	16

	Killarney
	550
	6
	15
	3
	7
	64
	0
	103
	34
	0
	318

	Kilrush
	53
	1
	0
	5
	6
	10
	1
	5
	4
	3
	18

	Kinsale
	106
	0
	0
	1
	10
	2
	2
	20
	22
	1
	48

	Letterkenny
	515
	0
	0
	4
	9
	8
	84
	344
	20
	0
	46

	Listowel
	73
	1
	6
	1
	0
	1
	0
	23
	9
	1
	31

	Longford
	161
	0
	3
	4
	10
	12
	10
	33
	4
	0
	85

	Macroom
	100
	0
	2
	2
	9
	0
	3
	8
	1
	3
	72

	Mallow
	345
	0
	0
	8
	17
	14
	0
	40
	7
	1
	258

	Midleton
	160
	0
	0
	1
	2
	4
	0
	7
	8
	0
	138

	Monaghan
	234
	8
	12
	24
	22
	40
	2
	107
	11
	1
	7

	Naas
	191
	3
	2
	0
	32
	0
	0
	7
	5
	0
	142

	Navan
	115
	1
	2
	25
	16
	13
	0
	22
	6
	1
	29

	Nenagh
	199
	1
	6
	2
	9
	14
	0
	20
	4
	0
	143

	New Ross
	356
	0
	9
	1
	26
	20
	0
	10
	15
	1
	274

	Skibbereen
	63
	0
	3
	2
	4
	4
	22
	25
	3
	0
	

	Templemore
	52
	0
	11
	9
	1
	0
	0
	0
	2
	0
	29

	Thurles
	232
	0
	3
	0
	0
	0
	0
	36
	13
	2
	178

	Tipperary
	68
	0
	5
	0
	4
	0
	0
	7
	8
	0
	44

	Tralee
	946
	9
	4
	2
	51
	9
	0
	212
	53
	9
	597

	Trim
	37
	1
	1
	4
	4
	3
	0
	9
	0
	0
	15

	Tullamore
	596
	11
	31
	44
	19
	4
	1
	73
	10
	10
	393

	Westport
	115
	0
	2
	2
	0
	1
	0
	21
	12
	4
	73

	Wicklow
	188
	2
	3
	2
	15
	8
	10
	44
	8
	1
	95

	Youghal
	201
	1
	0
	0
	3
	10
	2
	12
	2
	2
	169

	Total (4)
	12,642
	110
	266
	400
	922
	717
	366
	2,104
	492
	155
	7,110

	 TOTAL (1+2+3+4)
	56,249
	1,394
	1,317
	1,757
	4,805
	4,965
	715
	8,059
	2,499
	1,155
	29,583

	
	
	
	
	
	
	
	
	
	
	
	

Footnote:- The categories of housing need are based on those set out in section 9 (2) of the Housing Act, 1998.

Table 22:
Comparison of Net Need 1991-2008
	
	Net Need
	% Change in Net Need from 2005 to 2008
	% Change in Net Need from 1991- to 2008

	
	1991
	1993
	1996
	1999
	2002
	2005
	2008
	
	

	County Councils
	
	
	
	
	
	
	
	
	

	Carlow
	221
	293
	209
	322
	333
	278
	323
	16.2%
	46%

	Cavan
	211
	297
	313
	494
	666
	346
	390
	12.7%
	85%

	Clare
	234
	443
	605
	641
	620
	632
	796
	25.9%
	240%

	Cork
	352
	1235
	1382
	1846
	2101
	1759
	2186
	24.3%
	521%

	Donegal
	1,279
	1288
	1140
	1185
	1565
	1114
	1763
	58.3%
	38%

	D/Laoghaire-Rathdown
	0
	1119
	1209
	1363
	2118
	2319
	2461
	6.1%
	-

	Fingal
	0
	810
	666
	1274
	1769
	1975
	1931
	-2.2%
	-

	Galway
	326
	452
	682
	979
	976
	736
	991
	34.6%
	204%

	Kerry
	626
	650
	543
	696
	476
	828
	541
	-34.7%
	-14%

	Kildare
	575
	798
	850
	1126
	1421
	1583
	2392
	51.1%
	316%

	Kilkenny
	243
	299
	231
	329
	354
	473
	879
	85.8%
	262%

	Laois
	354
	311
	339
	668
	611
	337
	541
	60.5%
	53%

	Leitrim
	324
	329
	233
	255
	305
	281
	295
	5.0%
	-9%

	Limerick
	304
	478
	390
	867
	676
	609
	959
	57.5%
	215%

	Longford
	295
	378
	398
	358
	374
	220
	407
	85.0%
	38%

	Louth
	128
	162
	142
	266
	240
	327
	570
	74.3%
	345%

	Mayo
	540
	667
	300
	734
	749
	772
	760
	-1.6%
	41%

	Meath
	462
	655
	334
	589
	678
	606
	1233
	103.5%
	167%

	Monaghan
	185
	242
	320
	348
	195
	155
	132
	-14.8%
	-29%

	North Tipperary
	112
	159
	157
	184
	232
	282
	343
	21.6%
	206%

	Offaly
	109
	143
	141
	371
	411
	316
	447
	41.5%
	310%

	Roscommon
	181
	264
	204
	362
	519
	467
	553
	18.4%
	206%

	Sligo
	169
	181
	434
	436
	556
	403
	438
	8.7%
	159%

	South Dublin
	0
	809
	702
	2396
	3817
	1656
	4259
	157.2%
	-

	South Tipperary
	268
	317
	334
	404
	571
	450
	338
	-24.9%
	26%

	Waterford
	144
	192
	203
	255
	321
	214
	510
	138.3%
	254%

	Westmeath
	221
	341
	291
	352
	420
	408
	581
	42.4%
	163%

	Wexford
	619
	641
	543
	699
	992
	903
	1218
	34.9%
	97%

	Wicklow
	317
	485
	590
	837
	616
	585
	948
	62.1%
	199%

	Total (1)
	8,799
	14,438
	13,885
	20,636
	24,682
	21,034
	29,185
	38.8%
	232%

	City Councils
	
	
	
	
	
	
	
	
	

	Cork
	994
	1,216
	1,108
	1,303
	2,282
	2,160
	2,864
	32.6%
	188%

	Dublin
	4,377
	5,152
	3,966
	6,477
	6,993
	5,540
	4,885
	-11.8%
	12%

	Galway
	342
	475
	381
	741
	1,320
	1,468
	1,755
	19.6%
	413%

	Limerick
	358
	568
	472
	456
	581
	845
	1,724
	104.0%
	382%

	Waterford
	647
	683
	677
	1,037
	1,034
	1,160
	932
	-19.7%
	44%

	Total (2)
	6,718
	8,094
	6,604
	10,014
	12,210
	11,173
	12,160
	8.8%
	81%

	Borough Councils
	
	
	
	
	
	
	
	
	

	Clonmel
	109
	138
	99
	128
	163
	168
	212
	26.2%
	94%

	Drogheda
	252
	323
	243
	407
	387
	511
	683
	33.7%
	171%

	Kilkenny
	236
	171
	177
	277
	167
	140
	19
	-86.4%
	-92%

	Sligo
	0
	0
	207
	390
	466
	416
	473
	13.7%
	-

	Wexford
	0
	0
	319
	337
	433
	355
	875
	146.5%
	-

	Total (3)
	597
	632
	1,045
	1,539
	1,616
	1,590
	2,262
	42.3%
	279%

	Town Councils
	
	
	
	
	
	
	
	
	

	Arklow
	129
	162
	187
	192
	242
	238
	384
	61.3%
	198%

	Athlone
	78
	194
	213
	240
	171
	206
	531
	157.8%
	581%

	Athy
	86
	95
	83
	79
	127
	77
	183
	137.7%
	113%

	Ballina
	88
	104
	188
	221
	195
	237
	430
	81.4%
	389%

	Ballinasloe
	110
	123
	112
	69
	250
	148
	115
	-22.3%
	5%

	Birr
	60
	68
	56
	73
	126
	92
	124
	34.8%
	107%

	Bray
	274
	329
	377
	584
	558
	544
	692
	27.2%
	153%

	Buncrana
	70
	52
	76
	70
	103
	166
	150
	-9.6%
	114%

	Bundoran
	17
	20
	50
	35
	73
	59
	91
	54.2%
	435%

	Carlow
	163
	221
	185
	221
	260
	380
	571
	50.3%
	250%

	Carrickmacross
	46
	34
	47
	63
	121
	88
	151
	71.6%
	228%

	Carrick-on-Suir
	77
	130
	62
	85
	110
	191
	117
	-38.7%
	52%

	Cashel
	25
	35
	31
	51
	60
	84
	81
	-3.6%
	224%

	Castlebar
	62
	88
	93
	115
	365
	153
	170
	11.1%
	174%

	Castleblayney
	33
	50
	65
	22
	117
	114
	104
	-8.8%
	215%

	Cavan
	35
	121
	117
	268
	337
	191
	113
	-40.8%
	223%

	Clonakilty
	26
	44
	71
	76
	111
	43
	68
	58.1%
	162%

	Clones
	15
	12
	34
	30
	44
	51
	69
	35.3%
	360%

	Cobh
	104
	156
	206
	164
	160
	103
	259
	151.5%
	149%

	Dundalk
	260
	296
	268
	316
	737
	651
	807
	24.0%
	210%

	Dungarvan
	163
	207
	160
	155
	211
	193
	348
	80.3%
	113%

	Ennis
	198
	218
	223
	201
	404
	387
	601
	55.3%
	204%

	Enniscorthy
	107
	122
	164
	166
	270
	261
	525
	101.1%
	391%

	Fermoy
	71
	120
	89
	54
	119
	91
	237
	160.4%
	234%

	Kells
	0
	34
	32
	44
	51
	45
	65
	44.4%
	-

	Killarney
	83
	76
	83
	116
	351
	291
	550
	89.0%
	563%

	Kilrush
	46
	19
	122
	87
	64
	62
	53
	-14.5%
	15%

	Kinsale
	55
	82
	86
	88
	103
	64
	106
	65.6%
	93%

	Letterkenny
	89
	135
	211
	276
	475
	610
	515
	-15.6%
	479%

	Listowel
	0
	0
	51
	66
	100
	110
	73
	-33.6%
	-

	Longford
	137
	94
	179
	172
	159
	126
	161
	27.8%
	18%

	Macroom
	51
	71
	86
	122
	76
	57
	100
	75.4%
	96%

	Mallow
	125
	120
	141
	223
	360
	318
	345
	8.5%
	176%

	Midleton
	81
	63
	96
	173
	137
	85
	160
	88.2%
	98%

	Monaghan
	82
	56
	89
	179
	167
	196
	234
	19.4%
	185%

	Naas
	115
	90
	153
	193
	234
	134
	191
	42.5%
	66%

	Navan
	0
	36
	90
	92
	80
	84
	115
	36.9%
	-

	Nenagh
	111
	72
	76
	81
	124
	107
	199
	86.0%
	79%

	New Ross
	63
	68
	116
	204
	376
	173
	356
	105.8%
	465%

	Skibbereen
	21
	40
	32
	82
	77
	46
	63
	37.0%
	200%

	Templemore
	24
	29
	19
	16
	58
	46
	52
	13.0%
	117%

	Thurles
	126
	112
	142
	142
	225
	218
	232
	6.4%
	84%

	Tipperary
	61
	91
	88
	67
	88
	64
	68
	6.3%
	11%

	Tralee
	198
	211
	287
	361
	512
	930
	946
	1.7%
	378%

	Trim
	0
	16
	33
	20
	21
	14
	37
	164.3%
	-

	Tullamore
	174
	127
	114
	151
	182
	235
	596
	153.6%
	243%

	Westport
	110
	129
	152
	143
	126
	131
	115
	-12.2%
	5%

	Wicklow
	58
	67
	60
	174
	249
	133
	188
	41.4%
	224%

	Youghal
	122
	197
	198
	165
	239
	122
	201
	64.8%
	65%

	Total (4)
	4,229
	5,036
	5,893
	6,987
	9,905
	9,149
	12,642
	38.2%
	199%

	TOTAL (1+2+3+4)
	20,343
	28,200
	27,427
	39,176
	48,413
	42,946
	56,249
	31.0%
	177%

Table 23:
Waiting List by Housing Authority
	
	
	
	
	
	
	
	
	
	
	

	
	Up to 3 months
	3 - 6 months
	6 - 12 months
	1-2 years
	2-3 years
	3-4 years
	4-5 years
	5-7 years
	More than 7 years
	TOTAL

	County Councils
	
	
	
	
	
	
	
	
	
	

	Carlow
	126
	22
	72
	11
	28
	21
	14
	20
	9
	323

	Cavan
	65
	44
	72
	75
	58
	30
	19
	14
	13
	390

	Clare
	78
	55
	122
	171
	111
	68
	67
	79
	45
	796

	Cork
	242
	159
	313
	466
	415
	159
	136
	160
	136
	2,186

	Donegal
	153
	114
	191
	331
	373
	271
	152
	118
	60
	1,763

	D/Laoghaire-Rathdown
	197
	117
	215
	443
	375
	315
	287
	314
	198
	2,461

	Fingal
	238
	134
	263
	290
	450
	320
	137
	79
	20
	1,931

	Galway
	129
	75
	135
	222
	160
	79
	55
	64
	72
	991

	Kerry
	83
	38
	55
	117
	81
	56
	40
	42
	29
	541

	Kildare
	565
	221
	344
	411
	324
	228
	126
	117
	56
	2,392

	Kilkenny
	219
	112
	125
	185
	142
	55
	21
	10
	10
	879

	Laois
	208
	58
	90
	115
	48
	5
	5
	7
	5
	541

	Leitrim
	21
	22
	55
	88
	45
	23
	13
	19
	9
	295

	Limerick
	123
	58
	157
	217
	177
	94
	61
	54
	18
	959

	Longford
	112
	52
	71
	80
	48
	16
	9
	13
	6
	407

	Louth
	90
	28
	189
	129
	95
	12
	8
	16
	3
	570

	Mayo
	117
	84
	109
	101
	82
	95
	59
	63
	50
	760

	Meath
	399
	84
	161
	229
	183
	76
	44
	38
	19
	1,233

	Monaghan
	16
	26
	19
	23
	14
	17
	4
	10
	3
	132

	North Tipperary
	69
	34
	51
	63
	65
	25
	14
	12
	10
	343

	Offaly
	60
	23
	67
	116
	67
	39
	38
	26
	11
	447

	Roscommon
	40
	42
	117
	147
	93
	52
	27
	27
	8
	553

	Sligo
	83
	23
	60
	82
	132
	27
	10
	10
	11
	438

	South Dublin
	381
	333
	562
	930
	892
	431
	321
	308
	101
	4,259

	South Tipperary
	73
	33
	89
	67
	29
	21
	13
	12
	1
	338

	Waterford
	48
	52
	69
	114
	127
	37
	24
	23
	16
	510

	Westmeath
	55
	22
	60
	133
	132
	76
	45
	43
	15
	581

	Wexford
	213
	133
	184
	269
	207
	84
	55
	59
	14
	1,218

	Wicklow
	107
	71
	126
	244
	198
	53
	50
	66
	33
	948

	Total (1)
	4,310
	2,269
	4,143
	5,869
	5,151
	2,785
	1,854
	1,823
	981
	29,185

	City Councils
	
	
	
	
	
	
	
	
	
	

	Cork
	299
	188
	330
	466
	521
	305
	205
	273
	277
	2,864

	Dublin
	132
	208
	492
	888
	1,058
	689
	383
	448
	587
	4,885

	Galway
	102
	56
	122
	329
	479
	270
	164
	186
	47
	1,755

	Limerick
	131
	79
	169
	429
	404
	191
	119
	153
	49
	1,724

	Waterford
	49
	48
	82
	183
	178
	84
	75
	100
	133
	932

	Total (2)
	713
	579
	1,195
	2,295
	2,640
	1,539
	946
	1,160
	1,093
	12,160

	Borough Councils
	
	
	
	
	
	
	
	
	
	

	Clonmel
	23
	15
	41
	62
	38
	20
	7
	5
	1
	212

	Drogheda
	123
	75
	39
	100
	183
	108
	24
	21
	10
	683

	Kilkenny
	2
	1
	2
	8
	3
	0
	1
	1
	1
	19

	Sligo
	47
	37
	76
	96
	112
	37
	21
	25
	22
	473

	Wexford
	50
	50
	78
	172
	180
	110
	88
	99
	48
	875

	Total (3)
	245
	178
	236
	438
	516
	275
	141
	151
	82
	2,262

	Town Councils
	
	
	
	
	
	
	
	
	
	

	Arklow
	30
	29
	37
	81
	97
	43
	29
	27
	11
	384

	Athlone
	69
	57
	81
	116
	156
	47
	3
	2
	0
	531

	Athy
	16
	12
	9
	26
	45
	28
	18
	25
	4
	183

	Ballina
	68
	30
	42
	84
	100
	39
	23
	29
	15
	430

	Ballinasloe
	37
	9
	12
	19
	14
	8
	5
	7
	4
	115

	Birr
	15
	12
	20
	24
	21
	11
	12
	8
	1
	124

	Bray
	38
	42
	63
	113
	123
	106
	70
	74
	63
	692

	Buncrana
	11
	9
	19
	43
	36
	13
	10
	8
	1
	150

	Bundoran
	5
	4
	13
	28
	27
	8
	3
	3
	0
	91

	Carlow
	77
	55
	123
	95
	61
	50
	31
	46
	33
	571

	Carrickmacross
	18
	20
	29
	51
	21
	2
	8
	2
	0
	151

	Carrick-on-Suir
	29
	14
	23
	19
	17
	9
	4
	1
	1
	117

	Cashel
	33
	10
	12
	10
	12
	3
	0
	0
	1
	81

	Castlebar
	13
	12
	16
	32
	15
	21
	15
	21
	25
	170

	Castleblayney
	16
	7
	16
	27
	13
	14
	4
	3
	4
	104

	Cavan
	8
	7
	16
	63
	17
	2
	0
	0
	0
	113

	Clonakilty
	8
	6
	7
	15
	15
	8
	2
	2
	5
	68

	Clones
	9
	2
	4
	10
	11
	10
	8
	14
	1
	69

	Cobh
	10
	9
	20
	51
	60
	33
	24
	49
	3
	259

	Dundalk
	185
	65
	89
	169
	182
	45
	31
	31
	10
	807

	Dungarvan
	48
	18
	44
	49
	78
	108
	1
	2
	0
	348

	Ennis
	58
	32
	68
	127
	118
	74
	36
	72
	16
	601

	Enniscorthy
	94
	20
	37
	97
	134
	65
	50
	21
	7
	525

	Fermoy
	16
	22
	40
	60
	44
	18
	20
	13
	4
	237

	Kells
	20
	2
	6
	8
	10
	8
	4
	5
	2
	65

	Killarney
	34
	44
	50
	131
	135
	64
	48
	35
	9
	550

	Kilrush
	4
	5
	8
	3
	14
	13
	2
	4
	0
	53

	Kinsale
	15
	7
	17
	20
	10
	13
	8
	6
	10
	106

	Letterkenny
	40
	26
	63
	113
	117
	78
	41
	32
	5
	515

	Listowel
	1
	10
	7
	20
	13
	8
	8
	5
	1
	73

	Longford
	54
	2
	34
	24
	29
	6
	3
	9
	0
	161

	Macroom
	19
	17
	14
	23
	15
	0
	3
	3
	6
	100

	Mallow
	41
	30
	37
	39
	96
	20
	20
	59
	3
	345

	Midleton
	40
	14
	15
	27
	26
	7
	12
	11
	8
	160

	Monaghan
	22
	21
	43
	44
	51
	34
	12
	5
	2
	234

	Naas
	13
	14
	21
	37
	45
	24
	9
	16
	12
	191

	Navan
	24
	3
	9
	36
	18
	7
	8
	6
	4
	115

	Nenagh
	32
	12
	15
	39
	36
	24
	22
	10
	9
	199

	New Ross
	8
	20
	37
	64
	104
	97
	22
	3
	1
	356

	Skibbereen
	10
	5
	4
	14
	27
	0
	3
	0
	0
	63

	Templemore
	0
	3
	4
	4
	6
	14
	4
	10
	7
	52

	Thurles
	26
	22
	28
	46
	28
	38
	15
	14
	15
	232

	Tipperary
	30
	18
	10
	5
	4
	0
	1
	0
	0
	68

	Tralee
	25
	18
	95
	205
	295
	109
	93
	76
	30
	946

	Trim
	11
	1
	4
	8
	9
	3
	1
	0
	0
	37

	Tullamore
	32
	35
	74
	134
	104
	75
	62
	59
	21
	596

	Westport
	12
	5
	14
	22
	12
	18
	10
	9
	13
	115

	Wicklow
	20
	18
	15
	43
	56
	15
	10
	5
	6
	188

	Youghal
	11
	19
	25
	67
	33
	13
	8
	18
	7
	201

	Total (4)
	1,455
	874
	1,489
	2,585
	2,710
	1,453
	836
	860
	380
	12,642

	TOTAL (1+2+3+4)
	6,723
	3,900
	7,063
	11,187
	11,017
	6,052
	3,777
	3,994
	2,536
	56,249

 Length of Time of Households on the Waiting List (Net Need) March 2008

Table 24:
Suicide Rate in Ireland for the period 2003-2006

	Year
	Male
	Female
	Total

	2003
	386
	111
	497

	2004
	406
	87
	493

	2005
	382
	99
	481

	2006*
	318
	91
	409

	2007*
	378
	82
	460

*2006 and 2007 figures are based on year of registration data and are preliminary.
** In 2007, the Central Statistics Office made a number of changes in the methods by which mortality figures are compiled and some of these changes may have had an impact on the suicide figures.

Table 25:
Overview of Expenditure on Education in Ireland for 2009
	
Programme
	2009
OUTTURN
€million

	Programme A: Supporting School Communities
	6,733

	Programme B: Further Education
	449

	Programme C: Higher Education and Research
	2,055

	Programme D: Improving and Developing Services
	118

	Total Gross Expenditure
	9,356

Table 26:
Number of Primary Schools by Patron Body (2010/11)
	Patron Body
	No of Schools
	% of Total

	Catholic[footnoteRef:1] [1: Eighty one of these schools are also gaelscoileanna]

	2,841
	89.65

	Church of Ireland[footnoteRef:2] [2: One Church of Ireland school has shared patronage with the Methodist Church, four schools have shared patronage with the Presbyterian Church and three schools have individual patron bodies.]

	174
	5.49

	Presbyterian
	17
	0.54

	Methodist
	1
	0.03

	Jewish
	1
	0.03

	Islamic
	2
	0.06

	Quaker
	1
	0.03

	John Scottus Educational Trust Ld
	1
	0.03

	Lifeways Ireland Ltd
	2
	0.06

	An Foras Pátrúnachta na Scoileanna Lán-Ghaeilge Teo
	57
	1.80

	Educate Together Ltd (national Patron Body)
	44
	1.39

	Schools in Educate Together network with their own patron body[footnoteRef:3] [3: One of these schools is a gaelscoil]

	14
	0.44

	Vocational Education Committees[footnoteRef:4] [4: Community National Schools are under the interim patronage of the Minister while draft legislation to confirm VEC patronage was published in November 2010]

	5
	0.16

	Minister for Education & Skills
	9
	0.28

	Total
	3,169
	

Table 27:	
Number of New Primary Schools Opened by Patron 1997 – 2010

	Patron
	Number

	Catholic
	27

	Educate Together
	42

	An Fóras Pátrúnachta Teo
	34

	Schools in the Educate Together network with their own patron body
	2

	Other denominational patron bodies
	3

	Other Multi-denominational patron bodies
	8

	Total
	116

Table 28:	
Percentage of persons aged 20 to 24 with at least higher post-primary level education by sex, March-May 1999 to March-May 2008
% of persons
	
	1999
	2000
	2001
	2002
	2003
	2004
	2005
	2006
	2007
	2008

	Males
	79.1
	79.7
	80.4
	80.7
	81.6
	82.3
	82.6
	82.0
	83.7
	83.9

	Females
	85.0
	85.6
	87.4
	87.3
	88.5
	88.4
	88.9
	89.3
	89.9
	91.0

	All persons
	82.0
	82.6
	83.9
	84.0
	85.1
	85.3
	85.8
	85.7
	86.8
	87.4

Source: Eurostat (www.ec.europa.eu/eurostat)

Table 29:
[image: Image of National Framework of Qualifications' fan diagram]

This diagram illustrates the National Framework of Qualifications. The 10-level structure is shown as segments in a ‘fan’. The Framework contains a set of 16 award-types that are listed in the outer rings of the diagram. The diagram also illustrates the various awarding bodies whose awards are included in the Framework. These are shown as bands extending across the levels of the Framework as appropriate.

Table 30:
Language Support Posts and Costs - 2001/02 to 2010/11
	School Year
	Primary
No of WTE posts
	Post-Primary
No of WTE posts
	Total
(€m)

	2001/02
	147
	113
	10.8

	2002/03
	239
	158
	17.7

	2003/04
	309
	179
	23.8

	2004/05
	405
	206
	32.4

	2005/06
	563
	263
	46.3

	2006/07
	1,068
	388
	85.2

	2007/08
	1,522
	479
	121

	2008/09
	1,620
	560
	136.2

	2009/10*
	1,182
	360
	96.4

	2010/11**
	1,110
	278
	86.6

During the academic year 2008/ 09, the DES issued a new circular (15/09) setting out revised and reduced provisions for allocating EAL support. This reduced the number and cost of EAL posts and hours allocated.
**	The number of EAL posts in this current academic year does not include appeals.

Table 31:
Minimum Wage Rates 2000-2007
	Date
	£ per hour
	€ per hour

	1 April, 2000
	4.40
	

	1 July, 2001
	4.70
	5.97

	1 October, 2002
	5.00
	6.35

	1 February, 2004
	
	7.00

	1 May, 2005
	
	7.65

	1 January, 2007
	
	8.30

	1 July, 2007
	
	8.65

Table 32:
Average Wages (per hour) 2003-2010
	Year
	€

	2003
	13.65

	2004
	14.44

	2005
	14.63

	2006
	15.41

	2007
	21.17

	2008
	22.17

	2009
	22.38

	2010
	21.96

Table 33:
Consumer Price Index 2002-2006
	Year
	CPI

	2002
	102.7

	2003
	106.3

	2004
	108.6

	2005
	111.3

	2006
	115.7

Table 34:
Joint Labour Committees
1. Aerated Waters &Wholesale Bottling
2. Agricultural Workers
3. Catering (Dublin and Dun Laoghaire)
4. Catering (other)
5. Clothing
6. Contract Cleaning
7. Hairdressing
8. Hotels (Dublin and Dun Laoghaire)
9. Hotels (other excluding Cork)
10. Law Clerks
11. Provender Milling
12. Retail Grocery and Allied Trades
13. Security Industry

Table 35:
List of Groups with ‘Excepted Body’ Status Granted by Order Under Sub-Section 6(6) of the Trade Union Act 1941
	Name
	Date Granted

	Bank Staff Relations Commission
	24/11/42

	Institute of Clerks of Work
	28/10/57

	County and City Managers Association
	25/1/60

	Association of Hospital and Public Pharmacists
	25/11/60

	Irish Dental Association
	22/4/63

	Incorporated Law Society of Ireland
	29/3/65

	The Veterinary Medical Association of Ireland
	29/3/65

	Royal Institute of Architects of Ireland
	29/3/65

	The Chartered Society of Physiotherapy
	20/11/65

	The Institute of Engineers of Ireland
	14/5/69

	Agricultural Science Association
	2/11/69

	The Institute of Chemistry of Ireland
	20/11/69

	The Association of Clinical Biochemists of Ireland
	20/11/69

	Association of Occupational Therapists of Ireland
	20/11/69

	Irish Association of Chiropidists
	20/11/69

	Irish Association of Speech Therapists
	3/11/71

	Irish Hospital Consultants Association
	25/4/90

Table 36:
Breakdown of Traveller Accommodation 2000 to 2009
	Traveller Families
	2000
	2009

	Total Number of Traveller Families
	4,898
	8,943

	In Standard Local Authority Housing
	2,110
	3,300

	In Local Authority Halting Sites
	1,152
	999

	In Local Authority Group Housing
	380
	708

	In Private Houses Assisted by Local Authority
	123
	479

	In Own Resourced Accommodation (estimated)
	n/a
	513

	In Privately Rented Accommodation (estimated)
	n/a
	2,003

	On Unauthorised Sites
	1,093
	422

n/a = not available

Table 37:
Activity of National Treatment Purchase Fund on 2008
	Year
	2002
	2003
	2004
	2005
	2006

	To end 2007
	Total

	In-Patients treated
	1920
	7832
	13,627
	14,580
	16,931
	22,069

(includes 1,928 MRIs)

	76,959

	Out-Patients seen at clinics
	n/a
	n/a
	n/a
	4,500

(commenced in this year)
	6,250
	10,672
	20,322

* Activity for 2008, assuming only cost of living increase, is estimated by NTPF as 20,800 in-patients, 2,500 MRIs and 13,500 out-patients.

Diagram A: Poverty trends 2005 – 2010

Diagram B: Minimum income as a percentage of at-risk of poverty threshold

Diagram C: Identification of available data and research
Appendix 2 outlines statistics from the Survey on Income and Living Conditions (EU-SILC) in relation to poverty. These data could be updated to include the most recent data.
	Trend (%) 2003 - 2009
	2003
	2004
	2005
	2006
	2007
	2008
	2009
	2010

	Consistent Poverty
	8.2
	6.6
	7
	6.5
	5.1
	4.2
	5.5
	6.2

	Material Deprivation
	15.3
	14.4
	14.9
	13.8
	11.8
	13.8
	17.1
	22.5

	At risk of poverty
	19.7
	19.4
	18.5
	17
	16.5
	14.4
	14.1
	15.8

	Combined
	26.8
	27.2
	26.4
	24.3
	23.2
	24
	25.7
	32.1

Source: CSO SILC 2005 – 2010
Persons are regarded as being in consistent poverty if their income is below 60 per cent of the median income (i.e. at-risk-of-poverty) and they experience material deprivation based on the list of 11 deprivation items.
Persons are regarded as being at-risk-of-poverty if their income is below 60 per cent of the median income. In 2009, the at-risk-of poverty threshold was €12,064 per annum or €231.20 per week for a single person. It was €27,988 or €536.38 a week for a family of 2 adults and 2 children.
Persons are regarded as materially deprived if they live in a household deprived of two or more of the eleven basic deprivation items because they could not afford it (ie not by choice). The 11 items are:
· two pairs of strong shoes;
· a warm waterproof overcoat;
· buy new not second-hand clothes;
· eat meal with meal, chicken or fish (vegetarian equivalent) every second day;
· have a roast joint or its equivalent once a week;
· had to go without heating during the last year through lack of money;
· keep the home adequately warm;
· presents for family or friends at least once a year ;
· replace any worn out furniture;
· have family or friends for a drink or meal once a month; and
· have a morning, afternoon or evening out in the last fortnight, for entertainment.

Profile of population in consistent poverty, at-risk-of poverty and experiencing deprivation by demographic characteristic, 2010

	
	Consistent poverty(%)
	At-risk-of poverty (%)
	Material Deprivation (%)

	Total population
	6.2
	15.8
	22.5

	Gender
	
	
	

	· Men
	5.9
	15.7
	21.6

	· Women
	6.6
	15.9
	23.4

	Age
	
	
	

	· 0-17
	8.2
	19.5
	30.2

	· 18-64
	6.4
	15.3
	21.5

	· 65+
	0.9
	9.6
	9.6

	Economic status
	
	
	

	· At Work
	1.8
	7.8
	12.5

	· Unemployed
	15.2
	26.1
	38

	· Student
	9.1
	24
	24.4

	· Home Duties
	7.6
	20.3
	25.3

	· Retired
	1.1
	9
	7.2

	· Ill/Disabled
	13
	20.9
	42.8

	Household composition
	
	
	

	· 1 adult aged 65+, no children <18
	0.8
	9.4
	15.2

	· 1 adult aged <65, no children <18
	11.2
	19.7
	33.9

	· 2 adults, at least 1 aged 65+, no children <18
	0.5
	9.4
	8.3

	· 2 adults, both aged <65, no children <18
	4.9
	12.9
	15.1

	· 3 or more adults, no children <18
	3.1
	10.3
	11.4

	· 1 adult with children <18
	9.3
	20.5
	49.8

	· 2 adults with 1-3 children <18
	7
	17.2
	23.6

	· Other households with children <18
	9.6
	21.2
	28.1

ANNEX 3
Structure of Departments of the Irish Government 2000-2010
2000
	· Department of the Taoiseach

	· Department of Enterprise, Trade and Employment

	· Department of Agriculture, Food and Rural Development

	· Department of Arts, Heritage, Gaeltacht and the Islands

	· Department of Defence

	· Department of Education and Science

	· Department of the Environment and Local Government

	· Department of Finance

	· Department of Foreign Affairs

	· Department of Health and Children

	· Department of Justice, Equality and Law Reform

	· Department of Marine and Natural Resources

	· Department of Public Enterprise

	· Department of Social, Community and Family Affairs

	· Department of Tourism, Sport and Recreation

2002
	· Department of the Taoiseach

	· Department of Enterprise, Trade and Employment

	· Department of Agriculture and Food

	· Department of Arts, Sport and Tourism

	· Department of Communications, Marine and Natural Resources

	· Department of Community, Rural and Gaeltacht Affairs

	· Department of Defence

	· Department of Education and Science

	· Department of the Environment, Heritage and Local Government

	· Department of Finance

	· Department of Foreign Affairs

	· Department of Health and Children

	· Department of Justice, Equality and Law Reform

	· Department of Social and Family Affairs

	· Department of Transport

2007
	· Department of the Taoiseach

	· Department of Finance

	· Department of Agriculture, Fisheries and Food

	· Department of Arts, Sport and Tourism

	· Department of Communications, Energy and Natural Resources

	· Department of Community, Rural and Gaeltacht Affairs

	· Department of Defence

	· Department of Education and Science

	· Department of Enterprise, Trade and Employment

	· Department of the Environment, Heritage and Local Government

	· Department of Foreign Affairs

	· Department of Health and Children

	· Department of Justice, Equality and Law Reform

	· Department of Social and Family Affairs

	· Department of Transport

2010
· Department of the Taoiseach
	· Department of Finance

	· Department of Agriculture, Fisheries and Food

	· Department of Tourism, Culture and Sport

	· Department of Communications, Energy and Natural Resources

	· Minister for Community, Equality and Gaeltacht Affairs

	· Department of Defence

	· Minister for Education and Skills

	· Minister for Enterprise, Trade and Innovation

	· Department of the Environment, Heritage and Local Government

	· Department of Foreign Affairs

	· Department of Health and Children

	· Department of Justice, Equality and Law Reform

	· Minister for Social Protection

	· Department of Transport

Consistent poverty	2005	2006	2007	2008	2009	2010	7	6.5	5.0999999999999996	4.2	5.5	6.2	Material deprivation	2005	2006	2007	2008	2009	2010	14.9	13.8	11.8	13.8	17.100000000000001	22.5	At risk of poverty 	2005	2006	2007	2008	2009	2010	18.5	17	16.5	14.4	14.1	15.8	Combination	2005	2006	2007	2008	2009	2010	26.4	24.3	23.2	24	25.700000000000003	32.1	

minimum income as % threshold	2000	2001	2003	2004	2005	2006	2007	2008	2009	2010	0.67692399697556194	0.65487969332178586	0.74950254482559997	0.75848614164122763	0.79623662007695051	0.84416021109368289	0.84993269033334162	0.86228277945017295	0.9244029724644468	0.99799649051115324	image1.emf
 2004 2005 2006 2007 2008

 Number Rate per 1000 Number Rate per 1000 Number Rate per 1000 Number Rate per 1000 Number Rate per 1000

Total in employment 1,911,081 2,004,797 2,081,343 2,135,112 1,965,700

Injury

Total suffering injury 53,183 27.8 57,765 28.8 58,615 28.2 64,200 30.1 42,000 21.4

0 - 3 days' absence 31,528 16.5 33,925 16.9 34,197 16.4 35,327 16.5 24,100 12.3

4+ days' absence 21,656 11.3 23,840 11.9 24,392 11.7 28,800 13.5 17,900 9.1

Days lost due to injury 581,000 723,500 765,000 1,013,700 685,500

Illness

Total suffering illness 58,924 30.8 64,430 32.1 71,675 34.4 59,273 27.8 40,900 20.8

0 - 3 days' absence 39,230 20.5 41,382 20.6 43,653 21 33,319 15.6 24,000 12.2

4+ days' absence 19,694 10.3 23,048 11.5 27,952 13.4 25,954 12.2 16,800 8.5

Days lost due to illness 827,600 827,600 980,200 930,300 751,600

Injury & Illness

Total injury or illness 112,107 58.7 122,195 61 130,290 62.6 123,473 57.8 82900 42.2

Total (4+ days' absence) 41,350 21.6 46,888 23.4 52,344 25.1 54,754 25.6 34700 17.7

Total days lost 1,408,600 1,551,100 1,745,200 1,944,000 1,437,100

image2.jpeg
NATIONAL FRAMEWORK
OF QUALI FICATIONS National Qualifications

&
gs
o=
=1

Céiliochtaf na hEireann
Authority of Ireland

\EVELS

AD
CERTIFICATE VaNce,

0
CERTIFiCyy

HiGHggp

FICATE CERTIFICap,

10-LEVEL
FRAMEWORK

21780000
waHOW
338930
1v301208

