
1 

 

 

EAPN Ireland 

22 Strand House 

Great Strand Street 

Dublin 1 

Tel: 01-8745737 

Email: enquiries@eapn.ie 

 
 

EAPN Ireland Ltd 

Annual Report 2010 

 


2 

 

 
Introduction 

2010 was the European Year for Combating Poverty and Social Exclusion.  Nationally and at 

European level this brought many opportunities for the Network; however 2010 was also a year 

which witnessed the deepening of the harsh effects of the economic and social crisis facing Ireland, 

and many of our European partners. 2010 was also the 20
th

 anniversary of the European Anti 

Poverty Network in Ireland. 

Despite the gloomy economic backdrop, EAPN Ireland sought to use the European Year to establish 

an enhanced awareness of poverty issues and to strengthen the demand for effective national and 

European policy measures aimed at creating a more equal and cohesive Europe.  The European Year 

also provided an opportunity to further develop membership participation, and, in conjunction with 

other NGOs and community organisations, to build a wider presence amongst those involved in 

social justice and equality issues.  EAPN Ireland also focused on actions to safeguard the most 

marginalised within a national context of economic crisis that brought cutbacks to services and 

reductions to the incomes of poorer families. 2010 also saw the deeper embedding of EAPN Ireland’s 

commitment to securing meaningful participation opportunities for those experiencing poverty and 

the groups that work with them. 

During this period EAPN Ireland continued to implement its 18 month Strategic Framework and 

Implementation Plan, Real Lives, Powering Change. The Strategic Framework and Implementation 

Plan outlined the EAPN Ireland strategy, in preparation for, and during 2010 European Year Against 

poverty and Social Exclusion. This Strategic Framework sets out EAPN Ireland’s ambition to create a 

new dynamic for change in Ireland and in Europe, informed by the direct experiences of those living 

in poverty. Addressing the root causes of poverty and inequality in Irish society is the analysis 

informing the strategy.  

The adoption of a specific poverty target within the Europe 2020 Strategy for Smart, Sustainable and 

Inclusive Growth was a key achievement for the Network. The Network engaged in a campaign to 

secure the target at national and European level, and will continue to fight for its realisation in the 

years to come. 

The Year also proved a key opportunity to reach out to EAPN Ireland members across Ireland, the 

Network engaged in a wide range of regional activities and events, including working with the 

Community Workers’ Cooperative and the Community Platform in the implementation of the 

programme of regional events under government’s national programme for the Year. 

During 2010 EAPN Ireland was in the last year of its three year funding contract with the Department 

of Community, Equality and Gaeltacht Affairs.  In addition to the substantial European Commission 

funded project, the Network secured a number of smaller scale project and grants. 

This annual report represents a summary of the Networks activities in 2010.  The main part of this 

work report is broken down into three sections. The initial section details EAPN Ireland’s activities to 

provide information to people experiencing poverty and groups that work with them to facilitate 

engagement with the European Social Agenda.  The second section examines activities to empower 

people who experience poverty and the groups that work with them to collectively progress anti 


3 

 

poverty and social inclusion policy. While the final sections addresses activities aimed at 

strengthening the Networks capacity to realise its objectives and goals.


4 

 

 

 

A key objective of EAPN Ireland is to provide information to people experiencing poverty and groups 

that work with them to facilitate engagement with the European Social Agenda.  EAPN Ireland 

strives to provide quality information and analysis through information tools, publications and 

training initiatives. 

EAPN Ireland Flash  

The monhtly Flash e-newsletter has nearly 1500 subscribers. The Flash is used by a variety of 

stakeholders to disseminate information in Ireland. The Flash is widely identified as a key output of 

the Network. EAPN Ireland has received very positive feedback from members and others on the 

new look, feel and distribution of the Flash.  In 2010 11 editions of the Flash were circulated through 

the EAPN Ireland distribution lists. 

Information Briefings 

EAPN Ireland provides members with detailed briefings on European developments of relevance to 

their work.  The objective of these briefings is to highlight important initiatives and to provide 

analysis of EU developments, as well as practice in other EU Members States.  Briefings seek to 

respond specifically to the interests and concerns of EAPN Ireland members.   

During 2010 EAPN Ireland produced four briefings: 

1. Responses to the Economic Crisis – A synopsis of discussions from a TASC Round Table. 

2. EAPN Ireland Briefing on the Future of the EU Social Inclusion Strategy - To update members 

and others on the development of the EU Inclusion Strategy and the current changes 

proposed as part of Europe 2020 Strategy.   

3. Briefing for Oireachtas Members on Poverty 25% Reduction Target: The briefing was 

circulated to all Oireachtas members to inform them about the Commission’s proposal for 

an EU poverty reduction target. 

4. Europe 2020 Strategy and Targets: This briefing updated members on the current state of 

play on the Europe 2020 Strategy, the poverty target and the proposed Platform Against 

Poverty. 

Publications 

During 2010 EAPN Ireland produced a number of publications. 

1. EAPN Ireland Book ‘Ireland and the European Social Inclusion Strategy: Lessons Learned 

and the Road Ahead’. The book was launched by Minister Pat Carey TD on 1st July. Since 

then over 500 copies have been disseminated widely to policy makers at national and EU 

level, to local and national community organisations, academic institutions, libraries, etc. 

The book included chapters from policy makers, academics, representatives from 

government departments, representatives from community organisations and an MEP. 

2. Training for Trainers Manual: Understanding and Influencing the European Social Policy: A 

training manual for community organisations working against poverty and social exclusion. 

1: Provide information to people experiencing poverty and groups that work 

with them to facilitate engagement with the European Social Agenda 


5 

 

This manual was developed through updating previous EAPN Ireland briefings and 

integrating them with training resources so that the information could be to be passed in an 

accessible manner with groups in the community and voluntary sector. This manual was the 

basis for a joint EAPN Ireland and Northern Ireland Anti-Poverty Network Training for 

Trainers event which took place in Belfast in October. 

3. Report from Building Social Europe Conference, February 2010. 

4. With the Community Workers’ Cooperative, and in association with the Community 

Platform, EAPN Ireland published the Final Report of the 2010 European Year against 

Poverty and Social Exclusion Regional Seminars 

EAPN Ireland Review 

During 2010 EAPN Ireland published two editions of its Magazine, the EAPN Ireland review,  

• It’s Time to End Poverty (February 2010): The publication includes a broad range of articles 

and submissions from a variety of local, national and European stakeholders on the 2010 

Year for Combating Poverty and Social Exclusion. 

• Poverty: Issues and Policy Briefing (November 2010), this briefing sets out overall policy 

developments and specifically focuses on older people, rural poverty, lone parents and the 

minimum wage.  The Review was published to accompany a series of skills seminars 

coordinated by EAPN Ireland in late 2010. 

 

The network circulated three editions of the EAPN (Europe) poverty mag: 

• MAG 1/2010 - Will 2010 mark a turning point for Social Europe? 

• MAG 2/2010 - Migration: a question of survival 

• MAG 3/2010 - EU 2020 Strategy: will it have an impact on poverty? 

Videos 

During 2010 EAPN Ireland undertook a number of video projects, and incorporated a video resource 

page into its website. 

Poor Can’t Pay Campaign 

In association with the Poor Can’t Pay Campaign, and under the auspices of the Ireland in Social 

Europe Project, EAPN Ireland produced and launched two videos in the Autumn of 2010.   

• This first video shows people from various walks of life that are living in poverty or at risk of 

poverty and are affected heavily by government cuts. Firstly, we see a baby, living at risk of 

poverty, who growing up will regularly go without a decent meal for 24 hours. This highlights 

the plight of the 187,000 children at risk of poverty.  Secondly, we are shown a clip of Marie, 

who recently became homeless and is living off €100 a week in emergency accommodation. 

Finally, we are introduced to John, 72, in an effort emphasise the dire situation many elderly 

people are forced to live in.  

• The second video is shot in very much the same style as the first video and again attempts to 

put a human face to poverty statistics and the suffering faced by many. In this video we are 

introduced to Conor, a 21 year old graduate, on Jobseeker’s Allowance.  We are then shown 

Anne, one of 325,000 disabled people in Ireland. Finally, we see Rajam, a shop worker 

earning the minimum wage. 


6 

 

What has the EU done for People in Poverty? 

For the February 2010 conference, EAPN Ireland produced a video with former delegates to the 

European People Experiencing Poverty Meetings entitled: ‘What has the EU done for People in 

Poverty?’ 

Website and social media 

The EAPN Ireland website is a key resource for organisations, individuals and institutional 

stakeholders who wish to learn more about the European Union and its policy processes.  Following 

a successful re-launch in 2009, EAPN Ireland narrowed its policy focus section to include key areas in 

which the organisation has demonstrable expertise. It acts as a hub for information and analysis on 

social policy developments in Ireland and in the European Union. The site now attracts an average of 

3,500 unique visitors every month.  

During 2010 a number of resource pages were added to the website, including a page on Tax in 

Ireland and the EU, and a section on social policy milestones, as well as updating the pages on 

understanding poverty to address issues of inequality as it relates to poverty and social exclusion 

During the reporting period EAPN Ireland developed its Facebook, Twitter and You Tube capacity.  

EAPN Ireland leverages these social media to connect with and reach out to new audiences and to 

engage with the online NGO and policy community. EAPN Ireland’s Facebook page now has 655 fans, 

up from 226 in 2009.  In 2010 EAPN Ireland had 683 followers on Twitter, up from 125 in 2009. 

During 2010 EAPN Ireland built the profile of its Blog, On the Line: Conversations about Poverty in 

Ireland in Europe, publishing 7 blog articles from a diverse range of contributors on subjects such as  

housing, rural poverty, activation, and one parent families. 

Media  

In accordance with specific objectives set out in its strategic plan, EAPN Ireland has made a 

concerted effort to raise the profile of the organisation and its network in the local and national 

media.  In 2010 EAPN Ireland generated considerable coverage around its press releases and press 

engagement. EAPN Ireland also recognises that the proliferation of online news sources means that 

communications outreach should extend beyond traditional news media. EAPN Ireland has made a 

concerted effort to reach out to online news sources and had considerable success in that regard.  

In 2010 EAPN Ireland issued 12 press releases. These and previous press releases are available for 

download and comment on the EAPN Ireland website. 

• January 2010: Challenges Ahead for Ireland as Spanish Presidency Launches 2010 European 

Year for Combating Poverty and Social Exclusion 

• February 2010: No Return to ‘boom and bust’ Economics says EAPN Ireland 

• February 2010: Future Strategy for the European Union Cannot Repeat Mistakes of the Past 

• February 2010: Action Needed to Prevent Reversal of Progress on Poverty 

• March 2010: Prove We’re ‘Stronger in Europe’ By Supporting EU Poverty Target 

• March 2010: EAPN Ireland Calls on Government to Back Target to Cut Poverty by 25% 

• April 2010: Roadmap for Future of EU Risks Failure if Poverty Targets Are Dropped 

• May 2010: Cork-Based Forum an Opportunity for People Experiencing Poverty to Influence 

Government Policy 


7 

 

• June 2010: Poor and marginalised increasingly silenced as impact of recession takes hold 

• June 2010 : A Good Day for Europe but Much to Do at Home as Poverty Target Agreed 

• November 2010: EU Flagship Platform against Poverty and Social Exclusion published 

Thursday 16th December.  

• December 2010: Budget 2011 – Government needs to publish a detailed poverty impact 

report 

Print media coverage of EAPN Ireland included Politico, Irish Examiner, Irish Times, Irish Examiner, 

People’s Voice, Irish Independent. 

EAPN Ireland has secured broadcast interviews on the following radio stations: Newstalk, Q102 FM, 

i105-107 FM, FM 104, 98 FM, South Dublin FM, Dublin Community Radio, 2FM, 4fm, Highland radio, 

Galway Bay fm, LMFM, Dundalk community radio, Red fm, East coast radio, Clare FM, Kildare FM, 

Waterford FM, Red FM. EAPN Ireland has also secured coverage on a number of blogs and online 

sources. 

 


8 

 

 

 

 

 

Supporting anti-poverty groups to engage with the Irish and European anti-poverty and social 

inclusion agenda has been a key focus of EAPN Ireland’s work.  EAPN Ireland has sought to support 

anti-poverty groups, as well as those who experience poverty to affect policy and practice and to 

make a real difference in the lives of those who experience poverty in Ireland.   

EAPN Ireland’s strategy is to work directly with people who experience poverty and the groups that 

work with them at a local level in order to facilitate direct participation in national and European 

policy structures.  EAPN Ireland adopts a facilitative training approach, and actively encourages 

direct involvement and ongoing engagement both within EAPN Ireland and broader processes.  

EAPN Ireland engagement with people who experience poverty and the groups that work with them, 

directly informs our policy submissions and publications.   

National Events 

In February 2010 EAPN Ireland hosted an international Conference Building a Social Europe. This 

conference was attended by over 200 participants, many from other EU Member States and 

representing a broad range of sectors and groups. The Conference launched EAPN’s proposals for a 

legacy for the 2010 European Year and was addressed by national and international speakers as well 

as having workshops on a range of issues.  

Launch of EAPN Ireland book ‘Ireland and the European Social Inclusion Strategy: Lessons Learned 

and the Road Ahead’ which marked the EAPN Ireland 20th Anniversary celebrations. The Book was 

launched by Minister Pat Carey TD on 1st July. The launch was attended by over 50 representatives 

from community and voluntary organisations, policy makers and Proinsias de Rossa MEP who 

contributed to the book. 

Training for Trainers event in Belfast on 12-13 October organised jointly between EAPN Ireland and 

the Northern Ireland Anti-Poverty Network. Seven participants from all over the island of Ireland and 

representing a range of organisations took part and have undertaken to carry out a training activity 

in their own community. The new EAPN training manual Understanding and Influencing the 

European Social Policy, was the basis for delivering this training.  

A preparation meeting for the Social Inclusion Forum held on 16th November. Involving 25 

participants and was organised jointly by EAPN Ireland and the Community Workers’ Cooperative to 

support people to participate more fully in the Social Inclusion Forum on 17th November in the 

National Convention Centre. The participants were mainly drawn from those people with a direct 

experience of poverty and social exclusion who attended the 2010 regional seminars earlier in the 

year. EAPN Ireland also made an input at the SIF and supported the input of someone representing 

those from communities with a direct experience. 

2: Empower people who experience poverty and the groups that work with 

them to collectively progress anti poverty and social inclusion policy 


9 

 

Regional Events 

Three Activation regional events  

The activation regional events were organised by the Irish National Organisation of the Unemployed 

as part of the Ireland in Social Europe Awareness project and took place in Dundalk, Galway and 

Cork. The regional meetings were with service providers who were presented with feedback from 

four focus groups which took place in 2009 mainly with people who were unemployed or on labour 

market programmes and then discussed the issues and responses. 

2010 European Year regional consultation workshops 

Four Regional consultation workshops were organised with the Community Workers’ Cooperative, in 

association with the Community Platform as part of the Government’s 2010 European Year 

programme. The aim of the workshops was to highlight progress in addressing poverty and social 

exclusion and provide a forum for people experiencing the issues and those representing them to 

engage directly with service providers. Following a request from organizations in the North West a 

fifth 2010 Regional Seminar took place in September in Letterkenny.  The report from the seminars 

provided input for the Social Inclusion Forum. 

Skills Seminars 

Events entitled ‘Influencing European Policy and Obtaining Funding for Community and Voluntary 

Organisations’ were organized in Waterford, Castlebar and Dublin and were attended by 

approximately 80 participants. Inputs were from EAPN Ireland, the European Commission on the 

new EU NGO connect website, the European Parliament,  the Irish Regions Office to the EU and also 

one MEP at the first two events and two in Dublin. Feedback was generally very positive with a 

greater demand for information on accessing funding from the EU. This series of events was funded 

by the Communicating Europe Initiative, with support from the European Parliament Office in 

Ireland 

Training for People Experiencing Poverty 

Working with the Vincentian Partnership for Social Justice EAPN Ireland organised one full day 

thematic training sessions for people experiencing poverty on income. This training was the third of 

a series, the first two on services and activation having taken place at the end of 2009. The training 

focused on the relevant policy structure at national and European levels and opportunities to 

become further involved in influencing these structures in the context of the 2010 European Year 

against Poverty and Social Exclusion.  

European Meeting of People Experiencing Poverty 

Since 2002 Meetings of People Experiencing Poverty and Social Exclusion have been taking place in 

Brussels as part of the European Social Inclusion Strategy. This is the one formal opportunity for 

people experiencing the issues to provide an input to the Strategy, the aim of which is ‘to make a 

decisive impact on poverty by 2010’, and to engage directly with decision makers. 

 


10 

 

The meetings are hosted by the Member State holding the EU Presidency and are organised and 

facilitated by the European Anti-Poverty Network (EAPN) with support from the European 

Commission 

In 2010 The 9th Meeting of People Experiencing Poverty (PEP) was hosted by the Spanish Presidency 

and was attended by four Irish delegates, along with the delegation coordinator, Kay Lynch.  Before 

going to Brussels the delegates took part in three preparation meetings including one with 

representatives from the Social Inclusion Division. 

Firstly, at the 9th Meeting the initial findings of a research on the impact of EU Meetings was 

presented and discussed.  Secondly, there was an exchange between the delegates and the 

members of the European Parliament. Thirdly the delegations of people experiencing poverty 

discussed the research and presented their 10 year Action Plans for fighting against poverty.  The 

delegates did this by reflecting on the proposals which came from previous meetings.  It was hoped 

that the ideas that emerged from that exercise would be taken up in the final declaration from the 

2010 European Year for Combating poverty and social exclusion.  

At the 2010 AGM EAPN Ireland adopted a motion calling on the Government and state agencies to 

demonstrate their commitment to good governance and accountability by adopting and 

implementing a code of practice on accountability to stakeholders for commitments they have 

made. At a minimum this must involve regular feedback to those involved in all levels of 

consultation. Key to this commitment is the Government’s ongoing support for an effective 

community sector at local and national level and the necessary supports to enable people 

experiencing poverty to participate at all levels. 

Policy Submissions 

A key objective of EAPN Ireland is to bring the voice of those who experiencing poverty to European 

and national policy debates, drawing on direct engagement with people experiencing poverty and 

EAPN Ireland members during the reporting period EAPN Ireland developed a number of policy 

submissions. 

• EAPN Ireland Submission to European Commission Working Document “Consultations on the 

Future EU 2020 Strategy” 

• Contribution to EU level review of Meetings of People Experiencing Poverty 

• Letter to MEPs on Employment and Social Affairs Committee regarding an Framework 

Directive on Minimum Income 

• EAPN (Ireland) contribution to the Community and Voluntary Pillar input on the national 

poverty target and the submission to the National Reform Programme as part of the Europe 

2020 Strategy. 

• EAPN (Europe) submission on the EU Platform against Poverty as part of the Europe 2020 

Strategy. 

• EAPN (Europe) update on the impact of the European Crisis 

 

During 2010 a key focus for the Network was the development of the Europe 2020 Agenda, and in 

particular the development of the European target to lift 20 million people out of poverty by 2020.  

In April EAPN Ireland had a series of meetings with opposition spokespersons briefing them on the 

importance of the poverty target.  Meetings were held in May and early June with Ministers Pat 

Carey TD and Mary White TD to discuss the Europe 2020 Strategy and specifically the Commission 


11 

 

proposal for an EU poverty reduction target and a European Platform against Poverty. A 

presentation was also made in early June in the Oireachtas audio-visual room to members of the Dail 

and Seanad on poverty reduction. Ten key members of the Oireachtas from a cross section of parties 

attended this presentation. 


12 

 

 

 

As a Network with a wide variety of members, a key priority for EAPN Ireland is to maximise the 

potential of the Network through its members, and to develop strategic alliances with partner 

organisations.  EAPN Ireland is governed by an Annual General Meeting which elects the Board.  The 

Board in turn elects officers who oversee the day to day management of the organisation.  In 2010 

EAPN Ireland had three sub-groups, concerned with: administration and finance, employment policy 

and the 2010 Year.  EAPN Ireland strives to implement best practice in all aspects of governance and 

membership development.  EAPN Ireland continues to develop and implement a range of financial, 

human resource and management policies to ensure the best possible standard in governance 

practice. 

Membership and participation 

EAPN Ireland has a wide ranging membership with includes local, regional and national organisations 

concerned with the fight against poverty and social exclusion.  Other stakeholders, including 

individuals, academics, political actors and state actors, have joined the network as associate 

members, without voting rights.  In 2010 EAPN Ireland had 260 members across 25 counties in 

Ireland, 

During the reporting period two hard copy mailings were circulated to members which included the 

EAPN Ireland publication on building public support, the EAPN Ireland Book, marking the 20
th

 

anniversary or the Network, a notice of the EAPN conference on 19 February 2010, as well as an 

edition the European Network News (economic crisis). 

Board and Governance 

During 2010 the EAPN Ireland Board met eight times, and undertook and completed a full 

governance review in April 2010, the 2010 AGM adopted a special resolution updating and revising 

the Articles and Memorandum of Understanding.  The board was supported by and Administration 

and Personnel sub-committee, and in the second half of 2010 by two sub-committees.  The EAPN 

Ireland board elected in July 2010 is: 

• Alwiye Xyusein (Vice-Chair), Akidwa 

• Ann Irwin, Community Workers Coop 

• Anne Speed, SIPTU 

• Candy Murphy (Social Inclusion) , One Family 

• Damien Peelo (Treasurer), Irish Traveller Movement 

• Kay Lynch (PEP Coordinator), Northside Community Law Centre 

• Patrick Burke, Simon Communities of Ireland 

• Patrick Nulty (Vice Chair), Focus Ireland 

• Peter Herrmann (Vice Treasurer), European Social Organizational and Science Consultancy 

• Philip O’Connor (Chair) (Employment), Dublin Employment Pact 

• Sheila Simmons, Irish Association Older People 

• Siobhan Madden, Banulacht 

• Tess Murphy, Longford Women’s Link 

3: Strengthen the Network’s capacity to realise its objectives and goals 


13 

 

Governance Review 

In April 2010 EAPN Ireland completed a full governance review of the network, and presented a 

specific solutions to the AGM in 2010 proposed a series of changes to the Articles and Memorandum 

of Understanding.  The governance review also undertook a full review of the policy and procedures 

of the Network and proposed a series of structural changes, which were subsequently adopted by 

the board, including the adoption of a personnel sub-committee and a finance sub-committee. 

Legacy Framework 

In January 2010 the board of EAPN Ireland decided to establish a group to examine and promote key 

legacies for the 2010 European Year for Combating Poverty and Social Exclusion.  The role of the 

group was threefold: 

1. Define and progress EAPN Ireland’s desired legacies for the 2010 European Year 

2. Address the strategic objectives of the network in the next 3-5 years, in the context of 

realizing the potential of the legacy of the Year 

3. Consider the positioning and sustainability of the Network, in order to maximize its impact 

during that period 

 

The group is comprised of five members of the EAPN Ireland board, with five external experts:  Niall 

Crowley (Chair of Group); Philip O’Connor (EAPN Ireland board); Declan Jones (EAPN Ireland board); 

Louse Richardson (EAPN Ireland board); Candy Murphy (EAPN Ireland board); Siobhan Madden 

(EAPN Ireland board); Gerry Mangan; Helen Johnson; and Anna Lee.  The group met three times 

from March to May 2010.  The staff of EAPN Ireland met with Niall Crowley after the second meeting 

of the group. 

The groups presented a Legacy Framework, which was discussed and adopted by the board in May 

2010. 

Staffing and human resources 

During 2010 the EAPN Ireland had a staff team of four.  Two staff funded through core funding, and 

two employed under the auspices of the Ireland in Social European Project.  The staff were Anna 

Visser (Director), Paul Ginnell (Policy and Support Worker), Helen McHugh (Administrator), and Mark 

Byrne (Communications Worker).  Aiden Lloyd replaced the EAPN Ireland director during her 

maternity leave in the second half of 2010.  Aine Walsh replaced Mark Byrne for a three month 

period at the end of 2010.  The Administrator and Communications position came to an end at the 

end of 2010, with the end of the European project. 

EAPN Ireland members and volunteers are active in all aspect of the work.  EAPN Ireland is grateful 

for the contribution of skilled and dedicated interns including Roisin Traynor and Aine Walsh.   

European Network 

As the Irish link to the European Anti Poverty Network in Brussels, EAPN Ireland links to the 

European Network through its Executive Committee, Working Groups, General Assembly and 

seminars.   

In addition to the ongoing engagement of the Network, a number of individuals play a key role in 

ensuring that EAPN Ireland plays a leading role in the European Network: 


14 

 

• Candy Murphy, Social Inclusion Working Group 

• Philip O’Connor, Employment Working Group 

• Kay Lynch, PEP Coordinator 

• Paul Ginnell, Structural Funds Working Group 

• Louise Richardson, Executive Committee (replaced by Anna Visser in late 2010) 

• Anna Visser, Sustainable Finance Working Group 

Networking and Alliances  

During the reporting period EAPN Ireland continued to develop strong alliances and partnerships 

with leading organisations in Ireland.  EAPN Ireland is an active member of the Community Platform, 

and its steering group, and engages actively in all its activities including in this period the campaign 

for an equitable tax system in the run up to Budget 2011.  EAPN Ireland is a member of the Steering 

Group of the Equality and Rights Alliance (ERA), ERA is a coalition of society groups seeking to ensure 

the promotion and enhancement of human rights, equality and social justice in Ireland.  During the 

reporting period EAPN Ireland participated in the Poor Can’t Pay campaign. EAPN Ireland is a 

member of the Staffing Sub-Group and Central Group of the Irish Traveller Movement.  In addition 

EAPN Ireland continued to actively contribute to European Network against Racism Ireland, 17 

October Committee, the Social Policy Network and the Community Employer’s Forum.   

EAPN Ireland was invited to make contributions to a variety of external events during the reporting 

period including to: the Easter European Aid and Development Network, Cork City Partnership, 

Cavan County Council Social inclusion week, Pobal Rural Poverty Conference, RESPOND, Pobal, NUI 

Galway, and NorDubCo. 

In addition in this period EAPN Ireland, staff volunteers and members participated in a wide range of 

events and activities. 

 


