
1

SUPPORTING ²ha9bΩ{ EQUALITY & DEVELOPMENT PROGRAMME

NCCWN Chair Signature:

Support Scheme
to enhance
inclusion of
women in
communities

NCCWN Report
for 2018

2

Disadvantaged women are the target group for all NCCWN Projects – in the main, NCCWN Projects

recognise disadvantage in relation to women’s socio-economic circumstances. In addition, rural

Projects work with women who are often further disadvantaged through social isolation and lack of

access to supports and services. Marginalised women are identified through outreach, consultation,

local statistics and information. NCCWN Projects aim to ensure that all local courses they provide

are needs-based. Prior to course development, consultations and outreach is undertaken by local

NCCWN staff and local needs are identified. Courses are advertised locally through local media

(print and radio), social media, other community organisations, noticeboards, word of mouth, etc.

DJE core funding enables the NCCWN Board to employ 46 staff, 2 at national level and 44 locally

throughout the 17 project areas. To absorb past funding cuts, staff hours have been cut significantly

– only 2 staff members are full-time with 44 working part-time. This has impacted on the services

and supports that local staff can provide. Most Projects, while aware of the needs, are unable to

open on a full-time basis and this has impacted on their capacity and resources. At local level,

NCCWN staff outreach and engage women experiencing disadvantage and leverage in programme

funding to support women’s equality and voice in their communities.

In 2018, NCCWN Projects developed and delivered local area workplans based on four strategic

areas of priority; Engagement, Participation, Policy and Equality and Organisational Development &

Sustainability. The objectives and actions within these strategic areas are in line with, and indeed

reflected in, the National Strategy for Women & Girls 2017-2020 whose overall goal is Ψǘƻ ŎƘŀƴƎŜ

ŀǘǘƛǘǳŘŜǎ ŀƴŘ ǇǊŀŎǘƛŎŜǎ ǇǊŜǾŜƴǘƛƴƎ ǿƻƳŜƴΩǎ ŀƴŘ ƎƛǊƭΩǎ full participation in education, employment

and public life, at all levels, and to improve services for women and girls, with priority given to the

needs of those experiencing, or at risk of experiencing, the poorest ƻǳǘŎƻƳŜǎΩΦ

Actions undertaken by NCCWN Projects in 2018 under the area of Engagement support and help

progress the following National Strategy for Women & Girls (NSWG) 2017-2020 high level objectives

to:

¶ Advance socio-economic equality for women and girls

¶ Advance the physical and mental health and well-being of women and girls

¶ Ensure the visibility in society of women and girls, and their equal and active citizenship

¶ Advance women in leadership at all levels

¶ Combat violence against women

¶ Embed gender equality in decision-making

NCCWN Strategic Priority 1: Engagement

Engage with women experiencing disadvantage through outreach and predevelopment work to

reduce isolation, increase confidence, build relationships and empower women.

Objectives Actions

To support marginalised
women to overcome the
barriers that prevent
them from reaching

¶ Develop outreach strategies to engage the most marginalised and
isolated women to support their participation.

¶ Carry out needs assessments to identify appropriate services and
supports

3

Throughout 2018, NCCWN Projects continued to outreach to the most marginalised women in their

areas. Women were supported within the Projects or signposted to other services and supports based

on identified needs. Supports to women ranged from counselling, childcare, parenting, domestic

abuse, mentoring, to FEAD distribution, mental health and well woman clinics and women’s group

support etc. Project staff worked with women in groups and individually, supporting and encouraging

them to access services and supports available in their communities.

Projects also used a variety of methods to promote and facilitate access to services, including

newsletters, media, websites and social media, one-to-one engagements, referrals and word of

mouth. Agencies that projects referred to include training centres, VTOS, NALA, Women’s Aid,

Women’s refuges, MABs, Pieta House, Legal Aid, SICAP, Homecare Agencies, Social Workers etc.

With no programme funding available to them, our Projects worked hard to try and source funding

from a variety of sources. Money leveraged allowed them to deliver a range of engagement

opportunities and capacity building and tailored learning activities, often involving extensive outreach

work in marginalised communities.

Such activities included the provision of events, information and training aimed at women. These

events are also used to disseminate information and create awareness regarding their project, or

issues of relevance to women in their areas; and to consult with them on issues that may be of concern

or affecting them.

their full potential in
society

¶ Provide services and supports where needed to address barriers

¶ Facilitate access through referrals to existing services and supports
available.

To engage, support and
encourage women to
participate in all aspects
of community life

¶ Retain and develop our presence in local communities, providing first
point of contact including drop-in centres

To engage women and
promote ǿƻƳŜƴΩǎ
equality

¶ Organise events and information sessions/opportunities that provide
marginalised women, with information on specific issues that affect
them. (E.g. Health screening, education, VAW services) and referring or
signposting to existing services.

¶ Support the development of networking and support structures for
women in local communities.

To raise awareness of
ǿƻƳŜƴΩǎ Ŝǉǳŀƭƛǘȅ ƛǎǎǳŜǎ

Use a collective approach to raising awareness by marking key dates and
engaging women in a range of campaigns of key dates and events for
ǿƻƳŜƴ ƛΦŜΦ LƴǘŜǊƴŀǘƛƻƴŀƭ ²ƻƳŜƴΩǎ 5ŀȅΣ wǳǊŀƭ ²ƻƳŜƴΩǎ 5ŀȅ, 16 Days of
Action Against Violence Against Women etc.

4

Over 150 events including information days/sessions, enrolment days, coffee mornings, open days,

fundraisers, awareness-raising events and celebration days were held, in addition to awareness raising

campaigns on issues such as; Cervical and Breast Cancer Awareness, 16 Days of Action Opposing

Violence Against Women, Gender Equality Awareness, Mental Health, End Direct Provision, Pension

Equality, Open Conversations on Article 41.2, The Elephant Collective, Human Trafficking, Women and

100 Years of the Vote and various local campaigns. Awareness of these campaigns was raised by

phone, email, posters, media, social media and personal presentation.

In the context of the NSWG, these events help advance the physical and mental health and wellbeing

of women and girls while ongoing work on highlighting violence against women and girls and support

services available to them, support NSWG actions to combat violence against women.

Other of methods of engagement with women in our communities included:

¶ Enabling organisations such as MABs, Citizens Information Services, Community Gardaí, ETBs

and domestic violence services to hold outreach clinics in Projects.

¶ Participating in FEAD and providing food parcels and Back to School packs to women/families

in need in their communities.

¶ Providing physical space and administration for support groups such as ‘Living with Addiction’

(for family members of addicts), ELLA (Lesbian & Bi-sexual women), GROW (overcoming

mental health problems)

¶ Operating positive mental health support groups such as ‘Mind Matters’ and ‘Bosom Buddies’

¶ Supporting women’s groups and supporting women to participate in, contribute to and lead

local community groups and committees.

International Women’s Day (8th March) events were hosted by all 17 NCCWN Women’s Projects which

provided opportunities to outreach, highlight women’s equality issues and raise the profile of the

NCCWN work at local level and celebrate women’s achievements. The IWD theme for 2018 was

‘#PressForProgress’.

Most NCCWN Projects operate a ‘Drop In’ service to women in their communities while all operate

an ‘Open Door’ policy which means they welcome women into the project at any time during its

open hours.

Some NCCWN Projects provide Counselling Services in their communities with over 250 women

availing of these low-cost services in 2018. Funding for these services is leveraged from Tusla and

shortfalls raised by fundraising efforts in the projects providing the service. Facilitating services like

this are of huge importance in rural areas where the distance to the nearest town/urban centre

would make counselling hard to access.

Over half of NCCWN Projects produced newsletters, distributing them by hand, door-to-door, mail

drops, community centres, libraries and by electronic means on email and social media.

5

NCCWN Events 2018

6

NCCWN Strategic Priority 2: Participation

Facilitate progression of women experiencing disadvantage from engagement to active

participation

Objectives Actions

To mobilise women, raising
their consciousness of the
issues affecting them

Promote and support the engagement of women experiencing
disadvantage to participate in women centred capacity building
programmes.

To build women’s capacity

to represent the collective

concerns of women

especially those from

marginalised communities

¶ Design and carry out actions that support and provide
opportunities that enable women to develop their potential and
make informed choices about their future. Actions to include
consciousness raising, empowerment, feminism and equality.

¶ Provide women’s community education programmes. Support
and organise the delivery of a range of accessible formal and non-
formal community education and training programmes, that are
tailored to meet the needs of women in our communities

To represent and support

women’s representation

and participation in a range

of relevant structures

¶ Identify relevant local structures for women’s participation
including PPNs, local school’s committees, LCDCs, partnerships,
ETBs where women’s participation

¶ Support participation of new and existing women’s groups and
build capacity by supporting volunteers with skills to participate on
community policy and decision-making fora.

To challenge barriers to
women’s participation
locally, regionally and
nationally

Support women to name barriers to their participation and work with
relevant organisations to identify needs and reduce barriers to
women’s participation

Community education is a way of working for many Projects in the NCCWN. Often our projects are

the only provider of education and training specifically designed to cater for disadvantaged women

in an area. In recognition of women in their role as primary carers, our Projects plan, promote and

deliver a range of accredited and non-accredited education programmes in response to the

identified needs in a local area.

Again, our Projects sourced funding to deliver a range of capacity building and tailored learning

activities, often involving extensive outreach work in marginalised communities. Projects worked on

a one-to-one basis with women, supporting and encouraging them to access progression routes.

Projects have found that this type of work can act as a catalyst to further education and

development opportunities. In 2018, over €194,000 was leveraged to deliver education, training and

supports for over 5,000 participants.

7

NCCWN Projects also worked with NALA and their local ETBs to provide relevant courses for women.

ETBs are supported to hold outreach clinics in local projects, where that need has been identified.

The women, NCCWN Projects work with, often have a fear of engaging in formal education

programmes due to earlier negative experiences in formal education. Projects work at a personal

level with women, encouraging them to access the services available to them.

A range of accredited courses were offered from QQI components, FETAC modules in information

technology, language and culture, retail sales, applied psychology and social studies. Non-accredited

courses included craft courses, language classes, self-development, fitness and cookery.

Throughout 2018, eight NCCWN projects continued to deliver local STEPS courses for women under

PEIL (Programme for Employability, Inclusion & Learning 2014-2020) a series of training

opportunities on self-development and work-related skills, to assist a return to the labour market

and entrepreneurship. This positive action, in line with the National Strategy for Women & Girls,

seeks to increase access to training opportunities for women and to bring the employment rate for

women closer to 69-71% to meet the Europe 2020 target for women.

These actions also further support NSWG’ actions to improve the position of women on low pay

and/or in precarious or low work hours. Furthermore, socially excluded women, particularly those

living in poverty, are supported to access education, training and employment opportunities.

8

Courses/Programmes 2018

9

NCCWN Projects identify and actively participate in local social inclusion and education and training

networks to highlight the needs of local disadvantaged women and promote the activities and

services that local education and training organisations have to offer. In 2018,

committees/interagency groups with NCCWN members included family support networks,

community education networks, training networks, mental health and domestic violence networks

to public participation networks, childcare networks and committees, feminist networks, women in

business, social inclusion and other interagency groups.

Such participation of women helps put a greater focus on gender issues and not only women’s

participation in general, but on the voices of socially excluded women at a community level and in

policy and decision-making fora. The participation of women at a community level supports the

progression of the NSWG objective of ensuring the visibility in society of women and girls, and their

Equal and Active Citizenship in Irish society.

NCCWN local, regional and national structures also further provide an effective framework for

challenging barriers by building capacity and enabling women not usually heard to have a voice.

Projects have identified that one of the main barriers to women’s participation is childcare. Projects

support women to access affordable childcare through provision of places at childcare facilities

attached to our Projects, or by signposting women to community childcare in their areas thereby

improving access to these opportunities for many disadvantaged women. Some of our Projects offer

crèche, preschool and afterschool services. In 2018, NCCWN staff supported the provision of four

childcare centres with 178 childcare places.

Throughout 2018, Projects held information evenings with women and the local training and

employment service providers (i.e. LEADER/Skillsnet officers) to encourage women to avail of

existing services in their area. Throughout the country, we provided work experience opportunities

and CE/Tus/JI placements for marginalised women. Projects also supported women in job readiness

through: C.V. preparation, provision of training spaces for relevant services to engage and

signposted them to local employment services. They provided training and employment

opportunities through running programmes such as BTEI, EWM and Local Training Initiatives (LTI)

and through providing work experience and training in social enterprises such as project cafes and

charity shops. To provide access to information and supports, some of our Projects offer space for

local LES offices and self-employed holistic therapists to operate from.

Again, these actions also help progress NSWG actions to improve the position of women on low pay

and/or in precarious or low work hours. Furthermore, socially excluded women, particularly those

living in poverty, are supported to access education, training and employment opportunities.

10

NCCWN Strategic Priority 3: Policy & Equality

5ŜǾŜƭƻǇ ǎǘǊŀǘŜƎƛŜǎ ǘƻ ǇǊƻƳƻǘŜ ǿƻƳŜƴΩǎ Ŝǉǳŀƭƛǘȅ ŀƴŘ ƛƴŎƭǳǎƛƻƴ ŀƴŘ ƘƛƎƘƭƛƎƘǘ ǇƻƭƛŎȅ ƛǎǎǳŜǎ

Objectives Actions

To promote disadvantaged women’s equality
and inclusion locally and nationally

Research, identify and articulate the needs of
disadvantaged women at decision making arenas
locally, regionally and nationally, to influence the
development of policies and decisions that affect their
lives.

To highlight the needs and perspectives of
disadvantaged women by challenging
inequalities

¶ Develop relevant awareness raising events and
campaigns

¶ Engage with all Government Departments on
issues in relation to women

To collaborate and work in partnership on
relevant representational structures in
relation to women’s equality issues

¶ Strategically collaborate and work in partnership
with local, regional and national organisations on
relevant and agreed objectives to benefit
disadvantaged women

¶ Feed into policy development in relation to
women experiencing disadvantage through
representations, submissions and contributions
to policy documents

¶ Join and become active in the Community
Platform

To build capacity of NCCWN Projects to
outreach, engage and support participation
of women experiencing disadvantage

¶ Build and strengthen the capacity of local women
to identify and voice their concerns and
participate in society.

To highlight women’s equality issues

Develop and effectively implement local area work
plans and results framework, based on local needs
and in line with agreed national equality priorities.

NCCWN Women’s Projects continue to play a critical role in raising awareness of gender equality

through engagement with local development companies, rural development agencies and other

local, regional and national bodies tasked with community and local development.

The Women’s Equality & Development Programme provides an opportunity for greater visibility for

women in poverty and living in disadvantaged communities.

In 2018, NCCWN have engaged and participated in policy and equality issues/campaigns that give

women the confidence to become more active citizens as they become aware of how their

participation in society and their collective voice can affect policies/decisions at government level.

11

NCCWN Projects have the capacity and the experience to act as a link between national policy

actions and what happens on the ground. The local workplans of our projects respond to locally

identified needs but are also informed by national policies such as: Better Outcomes, Brighter

Futures: the national policy framework for children and young people, National Physical Activity Plan

for Ireland, LGBTI Inclǳǎƛƻƴ {ǘǊŀǘŜƎȅΣ /ƻƴƴŜŎǘƛƴƎ ŦƻǊ [ƛŦŜΥ LǊŜƭŀƴŘΩǎ bŀǘƛƻƴŀƭ {ǘǊŀǘŜƎȅ ǘƻ wŜŘǳŎŜ

Suicide 2015-2020, National Disability Inclusion Strategy, Our Communities: A framework policy for

local and community development in Ireland, Second National Strategy on Domestic, Sexual and

Gender-based Violence 2016-2021

NCCWN Projects work collaboratively in their area to ensure that they resource individuals and

communities that are most socially excluded to access participate and become involved with policy,

practice and decision-making processes on matters affecting them and their local community.

The NCCWN Women’s Projects provide opportunities for greater influence and synergies with local

government structures, and particularly in ensuring that gender equality is mainstreamed across

local government and through the work of local community and development organisations.

Projects have actively participated in planning and consultation workshops feeding into Local

Community Development Plans, ensuring that the voice of women was heard at local planning and

decision-making tables.

Alignment and the restructuring of local government in recent years has meant changes in many of

the areas in which NCCWN works, however some project staff have been elected onto the new Local

Community Development Committee and Public Participation Networks in their area while others

are members of local community development and social inclusion working groups.

A major strength of NCCWN is the way in which it effectively connects women at the local level to a

strategic role at the national level, and in turn links national priorities to the local level. NCCWN staff

represented women’s affairs at local level and participated in decision making structures. NCCWN

staff and advisory committee members sat on boards and committees including LDC Boards, RAPID

AITs, PPNs, Youth Forum, local education networks.

At a national level, the NCCWN are a member of the NSWG Strategic Committee and attended three

Committee meetings in 2018. NCCWN were represented on the National Women’s Council of

Ireland (NWCI)’s Board of Management, the Women Human Rights Alliance (WHRA), Community

Work Ireland (CWI), Community Platform and the Irish Observatory on Violence against Women.

NCCWN were a member of the Policy Advisory Group on Women in Local Government and

Development looking at women’s equality, engagement and participation in local and community

structures. NCCWN were also a member of the working group overseeing the Training Links

Network – this project aims to bring a diversity of women who are currently involved or are

interested in getting more involved in representation and participation in their local communities

together, to access training, peer support and advocate for women’s equality and social change.

Local NCCWN Projects hosted and/or supported local workshops in their areas. At the NWCI AGM,

the NCCWN’ motion calling on NWCI to support women’s community development organisations,

specifically those outside the current structures was passed. NCCWN and NWCI jointly delivered an

interactive workshop on feminism and community practice at World Community Development

Conference in June 2018. NCCWN attended Oversight Group on Ireland’s Women, Peace & Security

meeting. Local NCCWN Project staff, with women from direct provision, participated in Women,

Peace & Security Roadshow in Cork and a submission was made to the Department

12

NCCWN Strategic Priority Area 4: Organisational Development & Sustainability

Develop the NCCWN to be able to fulfil its objectives and to ensure the sustainability of the

organisation

Objectives Actions

To build capacity of NCCWN
management to support the
NCCWN locally and
nationally to develop and
enhance operational
capacity

¶ Strengthen the NCCWN Board by ongoing capacity building and
upskilling

¶ Ensure highest levels of governance and accountability

¶ Ensure the NCCWN Board are complying with employment
responsibilities and obligations

To ensure the sustainability
of NCCWN

¶ Provide staff development and training

¶ Ensure feedback mechanisms are in place to support
communications between local and national structures

¶ Ensure Advisory Groups locally are supported to participate in
governance structures at local and national level.

¶ Identify organisational needs and develop strategies to ensure
adequate resources to support the sustainability of the
organisation

To develop and consolidate
the collective approach of
the NCCWN

¶ Develop new organisational strategic plan reflective of the
organisations vision & mission and of changing structures

¶ Continue to maintain and develop robust planning and
reporting processes and procedures

To develop a national
profile

¶ Relaunch NCCWN at national level to develop a national profile
under the new Department

¶ Develop a collective NCCWN brand

To build capacity of NCCWN
management and staff to
inform and input to
organisational and policy
development

¶ Establish and agree a format for projects to promote the mission
and vision of NCCWN

¶ Coordinate local actions and promote and brand these actions
under the banner of NCCWN

Eight NCCWN Board meetings were held in 2018. Each Board meeting addressed organisational,

policy and employment issues. The meetings also provided a forum to discuss any training and

development needs. NCCWN AGM was held on 26th October 2018.

Organisational policies and procedures were reviewed and updated throughout 2018.

Five staff members were recruited in 2018.

13

In line with DJE GED internal audit recommendations, NCCWN had two meetings with DJE officials in

2018.

NCCWN made a pre-budget submission seeking support for sustainability of NCCWN

Social media training was provided for NCCWN staff across all the projects. Work also took place on

the national NCCWN social media page with all local projects feeding in and posting upcoming

events.

Local NCCWN projects continued to strengthen the NCCWN branding with the NCCWN logo being

displayed locally on all promotional material, signage and letterheads.

DJE supported the centralisation of the NCCWN payroll by resourcing national financial coordinator

to work an extra two days per week. From February 2018, the financial coordinator worked four

days per week at national level and, as part of her role, centralised payroll. The centralisation of

payroll freed up local administrators to work locally and support the work on the ground, which is a

positive outcome for both NCCWN staff and for ensuring the sustainability of NCCWN into the

future. All other aspects of local administration remained at local level. Prior to centralisation,

payroll procedures had been updated and circulated to staff

14

NCCWN ANNUAL QUANTITATIVE REPORT 2018

ENGAGEMENT

Consultation/Needs Analysis

All NCCWN projects held events in 2018 which they also used as a means of consulting with women

in their area regarding their needs, what they would like to see happening in their area etc. They also

use the events to disseminate information and create awareness regarding their project or issues of

relevance to women in their areas.

These events include information days/sessions, enrolment days, coffee mornings, open days,

fundraisers, awareness-raising events.

Referrals

NCCWN projects refer women to other statutory agencies and services and community organisations

and in turn also receive referrals from agencies.

Referrals Received From Referrals Made To

Tusla
Social Workers
Self-Referrals
Saoirse
²ƻƳŜƴΩǎ wŜŦǳƎŜǎ
Centre for Unemployed
Public Health Nurse
Mental Health Service
Clondalkin Addiction Support Programme
HSE
Employ-ability
Clondalkin Mental Health
CDPs
FRCs
Adult Guidance
Tusla
Schools
ETBs
Social Services

ETBs
Free Legal Aid
University Access Officer
/ƛǘƛȊŜƴΩǎ LƴŦƻǊƳŀǘƛƻƴ
²ƻƳŜƴΩǎ !ƛŘ
HSE Addiction Services
Drug & Alcohol Task Forces
CDPs
St. Vincent de Paul
HSE Social Workers
Jobs Club
Alzheimer Society
ETBs
Childcare Services
HSE Mental Health Adult Services
Training Services
Employ-ability
Counselling
FRCs

Consultation/Information
Meetings/Events

Numbers of participants

149 consultation/information
meetings/events were held locally

4,718 women engaged through these events in 2018

15

Haven Services
St. Vincent de Paul
HSE Social Workers
HSE Addiction Services
Barnardos
TUS
WIT
Counselling Services
Local Development Company
DSP
Horizon
ACE Enterprise Centre
Jobpath
Home School Liaison
Intero
Equality Aware
Focus Ireland
Housing Assistance

Adult Guidance Services
VTOS
Youthreach
Tusla Meitheal
Pavee Point
Local Development Companies
MABs
Adult Literacy Services
Tallaght Rehabilitation
Schools
GPs
²ƻƳŜƴΩǎ DǊƻǳǇǎ
Cancer Support
Local Authority Housing Officer
Gardai
Rape Crisis Centres
²ƻƳŜƴΩǎ wŜŦǳƎŜǎ
Simon Community
²ƻƳŜƴΩǎ рлрл

1,194 REFERRALS RECEIVED IN 2018 1,132 REFERRALS MADE IN 2018

Services/ Supports

¶ 11 NCCWN Projects operate a ‘Drop In’ service to women in their communities while the

remainder all operate an ‘Open Door’ policy which means they welcome women into the

project at any time during its open hours. At least 2,214 women availed of this service during

2018.

¶ 4 NCCWN Projects provide a childcare service offering 273 childcare places in their

communities. These places are funded by Pobal, ECCE, HSE and fees.

¶ 6 NCCWN Projects provide a Counselling Service in their communities with 266 women

availing of this low-cost service. ϵорΣфлл funding for the service was leveraged from Tusla in

2018 and further funds raised by fundraising efforts in the projects providing the service.

Over 1,000 sessions were delivered in 2018.

¶ Other supports offered by NCCWN Projects include: advice, signposting, one-to-one support

and guidance, listening ear, accessing information, domestic violence clinics, mother &

toddler groups, accessing community supports, making applications, admin for groups, well-

woman clinic, personal development, citizens information, jobs club, digital skills training,

FEAD distribution

¶ Over 70% of NCCWN Projects produced a newsletter in 2018, distributing them by hand,

door-to-door, mail drops, community centres, libraries and by electronic means on email

and social media. All projects distribute their newsletter electronically and at least 10,000 by

paper.

NCCWN Projects made 12,945 personal engagements with women in 2018 with additional

engagements made by phone, text and reaching out via social media.

16

PARTICIPATION

70% of NCCWN Projects leveraged in funding and/or tutor hours to deliver

courses/workshops/activities for women in their local areas. Local NCCWN Projects are continuously

trying to source funding to provide a wide range of needs-based courses/workshops. Funding is

restricted for certain activities, but these are still within our workplan.

Accredited Courses

QQI Level 3 General Learning
QQI Level 3 Personal Effectiveness
QQI Level 3 Word Processing
QQI Level 3 Office Admin
QQI Level 3 Retail Practices & Sales
QQI Level 3 Communications
QQI Level 3 Employability Skills
QQI Level 4 ESOL
QQI Level 4 Employability Skills
QQI Level 4 Food Safety
QQI Level 4 Retail Sales
QQI Level 4 Office Skills
QQI Level 4 Communications
QQI Level 4 Information Processing
QQI Level 5 Healthcare
QQI Level 5 Childcare
QQI Level 5 Information Processing
QQI Level 5 Special Needs Assisting
QQI Level 5 Communications
QQI Level 5 Intercultural Studies
QQI Level 5 IT
QQI Level 5 Conflict Resolution
QQI Level 5 Retail Practices & Sales
QQI Level 6 Childcare
QQI Level 6 Healthcare

 Unaccredited Courses/Workshops

Women in the Home
One to One Computers
Communication Through Drama
Marshall Arts
Pathways to Employment
Recycling & Environmental Protection
Safetalk
Internet & Email
Career Preparation
Healthy Greener You
Props & Theatre Design
Grow your Own

17

Human Rights
Equality
Living History
Women into Business
Safety on Social Media
Feminist Issues
Facilitator Training
Everyday Maths
Respecting Boundaries
Wills for Women

²ƻƳŜƴΩǎ IŜŀƭǘƘ ϧ ²Ŝƭƭ .ŜƛƴƎ /ƻǳǊǎŜǎκ²ƻǊƪǎƘƻǇǎ

Resilience Boosts
Mindfulness & Yoga
Intercultural Jive
Skincare
Meditation
Auricular Acupuncture
Pilates
Yoga
Balancing the Wheel of Life
Social Dancing
Skills for Confidence
Healthy Sexuality
LGBT
Fuel Food – Healthy Eating
Motion is Lotion – physio for women
Taking Control
Fashion & Frolics
Reproductive Rights
First Aid
Manual Handling
Your Mental Health

Arts/Crafts/Social Group work

DIY Woodwork
Basket making
Decoupage
Flower Arranging
Felting
Art on Canvas
Art
Quilling
Card Making
Needles & Pins
Knitting & Crochet
Christmas Workshops
Learn to Play Cards
Jewellery Making
Book Club
Quilting

18

Singing
Social Dancing
Drama
Cookery

¶ Over 50% of NCCWN Projects offer work experience opportunities to women in their

communities within their projects. This work experience includes: childcare, student

placements, homecare, administration, reception, shop assistant in charity shop,

volunteering at events, CE schemes and teaching practice.

¶ 75% of NCCWN Projects supported women’s groups in their communities this quarter by

providing space, activities, administration, funding applications, facilitation of meetings etc.

There were 12,794 participants in NCCWN project activities in 2018.

POLICY & EQUALITY
²ƻƳŜƴΩǎ wŜǇǊŜǎŜƴǘŀǘƛƻƴ ŀǘ [ƻŎŀƭΣ wŜƎƛƻƴŀƭ ϧ National Level

NCCWN Project staff represent their projects and the women of their communities on various local

planning decision-making fora, committees and interagency groups. These groups include: Public

Participation Networks, Childcare Centres, Family Resource Centres, Community Network Meetings,

Drugs Task forces, Equality Networks, County Councils, Education & Training Boards, Migrant

Support Groups, Violence Against Women Networks, Local Development Companies, Child & Family

Support Networks, Meitheals, Regeneration Networks, Cultural Networks, and a wide range of local

community organisations committees.

In 2018 NCCWN Project staff attended 1,069 representational meetings in their local communities.

Nationally, NCCWN representation in 2018 included:

¶ NCCWN are represented on the NWCI Board, Women’s Human Rights Alliance (WHRA), Irish

Observatory on Violence against Women, Community Work Ireland (CWI) and the Community

Platform.

¶ NCCWN are a member of the NSWG Implementation Committee and of the NGO Sub-Group of

the Committee and attended meetings on 25th January, 13th June and 3rd October 2018.

¶ NCCWN are a member of the Policy Advisory Group on Women in Local Government and

Development looking at women’s equality, engagement and participation in local and

community structures.

¶ NCCWN are a member of the working group overseeing the Training Links Network – NWCI

worker is the Network Coordinator. The project aims to bring a diversity of women who are

Number of courses/ workshops running in

2018

Number of participants in these courses

350 approx. At least 3,000

Total number of women’s groups
supported in 2018

Number of women participating in women’s groups supported
by NCCWN locally

92 At least 950

19

currently involved or are interested in getting more involved in representation and participation

in their local communities together, to access training, peer support and advocate for women’s

equality and social change. Local NCCWN Projects are supporting local workshops.

¶ The Dublin region projects and National Coordinator met with Minister Katherine Zappone on

15th June. She recognised the value of our organisation’s work and has committed her

continued support to the NCCWN.

¶ World Community Development Conference – DJE supported NCCWN staff members to attend

this conference by covering the cost of 17 tickets. The conference, organised by CWI, took place

in Maynooth on 25th, 26th & 27th June. NCCWN and NWCI delivered an interactive workshop at

the conference on feminism and community practice.

¶ The NCCWN participated in National and Community Development Policy Workshop and fed

into online consultation to ensure inclusion of objectives and actions in relation to marginalised

women’s equality and development.

¶ NCCWN attended a meeting of the Oversight Group on Ireland’s Women, Peace & Security.

Local NCCWN Project staff, with women from direct provision, participated in Women, Peace &

Security Roadshow in Cork and a submission was made to the Department

¶ The NCCWN motion calling on NWCI to support women’s community development, specifically

those outside of current structures was passed at the NWCI AGM

¶ Local NCCWN Projects hosted open conversations on ‘Women in the Home’ in their local

communities.

¶ NCCWN sent letter to Minister of Education and Skills supporting AONTAS campaign calling for

QQI fees waiver for not-for-profit organisations.

ORGANISATIONAL DEVELOPMENT & SUSTAINABILITY
¶ NCCWN held eight board meetings in 2018

¶ The 2018 NCCWN AGM was held on 26th October

¶ Five new staff members were recruited in 2018

¶ A national meeting for NCCWN staff took place on 26th February

¶ Training on social media was provided for NCCWN staff (30) to support staff to increase NCCWN

visibility through social media

¶ 2017 NCCWN Audited Accounts, 2017 Annual Report and 2018 Operational Plan were submitted

to DJE and the 2018 DJE Contract with NCCWN was signed

¶ NCCWN submitted pre budget proposal seeking support for sustainability of NCCWN.

¶ NCCWN Board reviewed and updated policies and procedures, including recruitment processes

and procedures in 2018. Policies, including Safeguarding Children, Young People & Vulnerable

Adults and Data Protection, were reviewed, updated and circulated to all Projects

¶ NCCWN met with DJE GED officials twice in 2018 in line with GED’s internal audit’

recommendations

¶ NCCWN Internal Audit visits – National Coordinator and Financial Coordinator carried out audit

visits in NCCWN SWAN and NCCWN North Leitrim during 2018

¶ Gender Equality Activity of the European Social Fund (ESF) Programme for Employability,

Inclusion and Learning (PEIL) 2014-2020 – NCCWN continued to deliver PEIL through seven of

their local Projects. This programme was aimed at providing employment supports for women

in their communities who are most distanced from the labour market.

