

2014

BLANCHARDSTOWN
AREA
PARTNERSHIP

Conor Ryan

[2014 LCDP / LES CLIENT SATISFACTION SURVEY]

Page | 2

Table of Contents

1. Background ... 3

2. Introduction .. 3

2.1 Survey findings .. 4

2.2 Profile of survey respondents ... 4

2.3 Prompts to visit the Local Employment Service/JOBLINK……………………………………………5

2.4 Motivations for visiting Blanchardstown Area Partnership LES/JOBLINK 6

2.5 Satisfaction levels with Blanchardstown Area Partnership LES/JOBLINK 7

 2.6 Waiting periods for appointments and suggested changes.………………………………………....8

3.0 Soft outcomes and Core competencies ………………………………………………………………………..9

4.0 Barriers to employment……………………………………………………………………………………………….19

4.1 Extent to which individual needs over all needs were met…………………………………………..20

 5. Conclusions ……….21

 Bibliography………26

 Endnotes…… .30

Page | 3

2014 Blanchardstown Area Partnership, Local Community and Local Development Survey and Local Employment Service/JOBLINK
Client Satisfaction Survey

1. Background

Blanchardstown Area Partnership (BAP) administered its fourth survey of individuals who received labour market supports via LES/JOBLINK.
Individual beneficiaries of the Local and Community Development Programme (LCDP) and Tús participants were also sampled to obtain
feedback from jobseekers seeking supports across all programmes managed by the Board of the Partnershipi. The evaluation framework of
the LCDP is premised on a limited set of prescribed outcomes and performance indicators with different star rating across the four goalsii.
The survey questionnaire was distributed to the reception centres of BAP’s six LES and LCDP outreach offices in June 2014. This provided
jobseekers who were randomly visiting each office with an opportunity to complete it. LES Mediators alerted jobseekers at the end of a
one-to-one session that they could participate. An e-mail was also sent by the Employment Unit of the LES to its registered users within
a newsletter that made reference to the survey with an embedded portal link so people could complete it online through the Partnership’s
website. Finally individuals who were attending an LES JOBLINK Network were also provided with the opportunity to complete the survey.

2. Introduction

The results from the 2014 LCDP and LES/JOBLINK survey are generally very positive based on the returned questionnaires. A series of
charts is included which visually portray a more detailed breakdown of respondents’ feedback to each of the set questions. The main
findings are presented thematically although not necessarily in sequence with the design of the questionnaire. As the sample frame is
essentially unknown it is not possible to calculate whether the 99 responses to the survey is representative. It was possible to ascertain
through GroupSurveys that 23 persons completed it online, and the remainder were individuals who were visiting an LES mediator for an
appointment or attending the weekly JOBLINK Networkiii.

Page | 4

2.1 Findings
2.2 Profile of survey respondents by gender, age, and employment status

99 individuals responded to the LCDP / LES 2014 survey, which is a decrease over the 2013 total of 124. A slightly higher percentage
of the respondents were male (55%) and almost half were aged between 35-54 years of age. With regard to the employment status of
respondents 56% indicated that they had been ‘signing on longer than one year’, 5% were on Tús and another 5% were on a Community
Employment Scheme. Just 2% suggested they were working full or part time. As such the profile of those who actually responded is very
similar to the caseload of individuals tracked under the performance monitoring systems of LCDP and the LES Ryan, C (2013).

54

45

55%

45%

0 10 20 30 40 50 60

Male

Female

Chart 1 Respondents by gender

8

16

24

24

27

8%

16%

24%

24%

27%

0 5 10 15 20 25 30

Aged 18-24

Aged 25-34

Aged 35-44

Aged 45-54

Aged 55 and over

Chart 2 Age range of respondents

17 14

42

4 5
10

1 4 1 2 17% 14% 42% 4% 5% 10% 1% 4% 1% 2%
0

10

20

30

40

50

Chart 3 Employment status of respondents

Page | 5

2.3 Prompts to visit the Local Employment Service/JOBLINK

78% of respondents paid a visit to the BAP/LES offices as a direct consequence of either a verbal referral from an officer at the local
Department of Social Protection (DSP) office or on foot of receiving an official letter from the DSP advising them to so under the
activation process. This is almost double the percentage of clients who indicated in last year’s survey that they were referred by the DSP
and perhaps is indicative of the changing role of the LESiv. 11% were self-referrals and a further 2.% had been recommended to approach
the organisation by a family member or a friend or were referred on by a local Community Group. In terms of when persons initially
approached the BAP/LES JOBLINK, one third indicated they had first done so more than one year ago and a further 5% between seven
months and just less than one year. This suggests that greater numbers of short-term unemployed clients are receiving labour market
interventions from the LES than in previous years.

“Referred from Job Fair in Blanchardstown Shopping Centre”

“Was referred but had also discovered website so probably would have been self referred”

12

2

79

2

1

1

4

4

11%

2%

78%

2%

1%

1%

4%

4%

0 20 40 60 80 100

Self referral

Friend / family

Social welfare

Community Group

Mobile information unit

Community Newsletter

BAP website

Other

Chart 4 Prompt to visit BAP

34

17

10

5

32

35%

17%

10%

5%

33%

0 10 20 30 40

Past 4 weeks

1-3 months

4-6 months

7-11 months

> 1 Year ago

Chart 5 First visit to BAP

Page | 6

2.4 Motivation for approaching BAP / LES JOBLINK

People’s motivation for approaching the Blanchardstown Area Partnership was primarily influenced by the desire to obtain ‘a job’ (58) based
on the feedback data. This was followed by the intention to ‘improve their CV’ (33) along with ‘career guidance’ support (25). The
fourth most highly rated reason why persons approached the service was the desire to discuss their ‘education options’ (17). Given that
over a third of all respondents were non-Irish nationals it is somewhat surprising that just 6 respondents choose ‘improve English language
skills’ as one of the reasons for approaching BAP.

58

33

25

17

15

12

11

10

7

6

8

6

7

2

0 10 20 30 40 50 60 70

A Job

CV Prepartion

Career guidance

Discuss education options

Improve knowledge of services

Work experience

Help improving my job search and interview é

See LES mediator

Gain a qualification

Improve confidence and self-esteem levels

Discuss training options

Improve English language skills

Start up my own business

Get onto CE or TUS

Chart 6 Stated needs on first visit to BAP

Page | 7

2.5 Satisfaction levels with BAP /LES Network

99% of all survey respondents stated that they would ‘recommend a family member of a friend to visit BAP’. This finding alone is an
overwhelming endorsement of the work carried out by the staff of the Blanchardstown Area Partnership/ LES Network. It is also in keeping
with the findings of the previous surveys administered. 82% of all visitors to the various premises of the BAP/LES JOBLINK were of the
opinion that they were either excellent or very good and just 3% thought they were fair. All clients bar none stated that they had been
treated with ‘respect and dignity’ by staff members when they initially approached the organisation and throughout the period of time they
remained registered with the service. A selection of the comments people made are highlighted in indigo italics.

“Since coming to BAP my confidence had grown enormously”

“Very happy, cause I got good help with my CV and since that time I’ve been attending interviews”
“Lovely people”

“1st class”
“Absolutely brilliant”

“Very helpful and encouraging”
“Very helpful”

0

20

40

60

80

100

Yes No

85

1

Chart 7 Recommend a family member or a

friend to visit BAP

0

20

40

60

80

100

Yes No

97

0

Chart 8 Respect and dignity

Page | 8

2.6 Waiting periods and suggested improvements to the BAP/LES Network

Based on the responses to the survey questionnaire the majority of individuals managed to secure an appointment with a staff member in a
reasonably short period of time. 48% did so in less than one week and another 21% within a fortnight. 13% indicated it took them over
a month to do so. 7 persons suggested that they would like to see BAP/LES Network located in alternative locations across Dublin 15 and
a similar number expressed a preference for the opening hours of the offices to be extended than at present. The reception area was
singled out by 3 persons in need of attention along with other factors such as air-conditioning.

“All fine”
“Fans noisy-air conditioning could be better”

“Shorter time for an appointment”
“Not sure about access for people with disabilities”1

1 There is a lift in Dillon House

48

21

17

13

48%

21%

17%

13%

0 10 20 30 40 50 60

> I week

Over 1 week

2-3 weeks

4 weeks

Chart 9 Appointment waiting times

7

7

2

3

3

0 2 4 6 8

Alternative locations in D15

Longer opening hours

Interview rooms

Reception area

Other

Chart 10 Suggested changes to BAP

Page | 9

3. Soft outcomes and core competencies

Soft outcomes may be characterised as intangible, subjective and intermediate but nevertheless there is much evidence to demonstrate their
importance2. Core competencies / non-academic outcomes or soft outcomes as they are more commonly referred to include factors such as:
¶ self-confidence
¶ independence
¶ attitude change
¶ relationship and community building

Ideally a researcher would want to establish a baseline from which an individual progression path can be measured. The types of collection
methods could include course participants maintaining a personal journal or a diary, recorded observations of groups or individual activities,
tests, individual actions planning and goal setting, pre and post course reflection. The short term nature of courses that individuals
registered with the LES and LCDP attend sometimes makes it more challenging to collate meaningful feedback data in comparison to an
accredited course lasting up to 5 months. Several questions within BAP’s annual client satisfaction survey were inserted to continue capturing
soft outcomes as occurred in 2013.

Question 10 a) sought feedback in connection with CV, interview, communication, job search, English language skills, help in accessing
courses. Several bar charts are depicted that visually present the collated feedback of respondents. The bullet points overleaf represent a
synopsis of that information, which are best read in conjunction with charts 11, 12 and 13, and the qualitative comments.

2 The Institute for Employment Studies in the UK in 2000 released a guide for organisations on measuring soft outcomes and distance travelled. They point out that core
outcomes can be grouped in many different ways and that some core indicators and outcomes are applicable to most target groups. They may be classified as key work
skills, attitudinal skills, personal skills and practical skills. There is no one fixed way to measure and capture soft outcomes and distance travelled despite the obvious
attraction (Douglass et al 2012). Westell notes (2005, p3/4) that ‘researchers are challenged by the difficulty of isolating variables in adult learning and showing casual
relationships between education programs and non-academic progress… life is complex with many different self-evolving systems interacting’. Schuller et al also looked at
this in their report Modelling and Measuring The Wider Benefits of Learning: An Initial Synthesis.

Page | 10

¶ 43% of respondents ‘strongly agreed’ that the interview skills supports they received had been very helpful, 24% ‘agreed’, 7% were
‘neutral’. 21% disagreed or ‘strongly disagreed’, however which is an increase on previous surveys administered.

¶ 43% of respondents ‘strongly agreed’ that the communication skills supports they received were very helpful and 19% ‘agreed’. 19%
either ‘disagreed or strongly disagreed’, which is also an increase on previous surveys administered.

¶ 47% of respondents ‘strongly agreed’ that their CV supports they received were very helpful and a further 18% ‘agreed’. 14%
‘disagreed or strongly disagreed’

¶ 28% indicated that their job search skills were very helpful and 19% agreed whereas 21% ‘disagreed or strongly disagreed’ and
11.0% were undecided

¶ 49% suggested that the interventions they received from the organisation had been very helpful in helping them register for external
courses and 11% ‘agreed’. 13% strongly disagreed.

¶ 30% indicated that they strongly agreed that they support they’d received along the way had helped them gain a qualification and
9% also agreed. 36% indicated this was not appropriate to them.

¶ 47% of respondents put forward that the information and advice they received had been very helpful in enabling them access other
services and a further 10% somewhat with 12% strongly disagreeing

¶ 27% of respondents suggested that interventions been very helpful in improving their English language skills and a further 24%
‘agreed’. None of those surveyed were participants on the Failte Isteach or English language courses funded via Goal 2 of the
LCDP.

¶ 21% indicated that their understanding of Irish culture had improved while 11% agreed. 45% indicated this was not applicable to them
¶ 15% strongly agreed that they were better able to help their children with homework and a further 10% agreed. 48% indicated this

was not applicable to them.3

3
 Excluding ‘not stated’ 75.% of respondents to the questionnaire were Irish nationals

Page | 11

Improved job

search skills

Improved

interview skills

Improved

commmunication

skills

Improved CV

Strongly agree 15 28% 23 43% 23 43% 31 47%

Agree 10 19% 13 24% 10 19% 14 18%

Undecided 6 11% 4 7% 3 6% 4 6%

Disagree 7 13% 5 9% 6 11% 1 2%

Strongly disagree 4 8% 3 6% 4 8% 8 12%

N/A 11 21% 6 11% 7 13% 8 12%

0

5

10

15

20

25

30

35

Chart 11 Soft outcomes 1

Page | 12

Improved English
language skills

Better able to help
children with

homework

Improved
understanding of

Irish culture

Helped access
other services

Stronly agree 9 27% 7 15% 10 21% 23

Agree 8 24% 5 10% 5 11% 5

Undecided 2 6% 6 13% 4 9% 5

Disagree 5 15% 4 8% 5 11% 1

Strongly disagree 3 9% 3 6% 2 4% 6

N/A 6 18% 21 48% 21 45% 9

0

5

10

15

20

25

Chart 12 Soft outcomes 2

Page | 13

10a) Selection of qualitative comments from respondents’

“LES Mediator very helpful and supportive”
“Very good to get you going”

“Found Bootcamp very useful and good to know they are there to help”
“Just an early visit to get a sense of direction”
“Understand my learning difficulty very much”

“very helpful and hope it continues”
“Excellent service”

Helped access BAP
courses

Helped register for
external courses

Helped gain a
qualification

Strongly agree 24 51% 23 49% 13 30%

Agree 6 11% 5 11% 5 9%

Undecided 4 7% 3 6% 6 14%

Disagree 1 2%

Strongly disagree 4 7% 6 13.00% 4 9%

N/A 8 14% 10 21% 16 36%

0

5

10

15

20

25

30

Chart 13 Soft outcomes 3

Page | 14

Question 10 b) sought feedback in connection with whether the interventions people received from BAP had enabled people secure a part
or full time job, a labour market programme, take up work experience, improve their income levels, quality of life and family life. As the
majority of individuals sampled are still registered clients of the BAP/ LES Network, and have not disengaged, far fewer respondents gave
feedback to these particular variables (charts 14-17).

¶ Of the 39 respondents who answered 41% claimed that the interventions they’d received had helped them ‘very much’ in supporting

them to gain work experience and another 6% somewhat. 28.% suggested ‘not really or not at all’.
¶ 47% (15) persons indicated that the interventions had helped them very much in accessing a Tús or a Community Employment

scheme and 6% somewhat helpful. 16% were undecided and 19% stated ‘not at all’.
¶ 35% indicated that the interventions had been very helpful in them finding full-time employment and 8% stated ‘somewhat’. 19% were

undecided and the same percentage said ‘not at all’.
¶ 14 persons or 38% of respondents indicated the supports they received had helped them very much in securing a part-time job and

5% somewhat. 16% were undecided and 22% stated ‘not at all’.
¶ From the 38 respondents 42% suggested that they very much had a better quality of life as a result of visiting BAP and 21%

choose ‘somewhat’. 8% were undecided and 4% stated ‘not really’.
¶ With respect to income levels 46% (5) of clients stated that their income levels were now higher than before they visited BAP/

LES Network. On the other hand 46% indicated that their income levels had ‘not improved at all’. This could be indicative of low-
paid work these individuals took up.

10b) Selection of qualitative comments from respondents’

“The full time job was an internship at the ESB, unfortunately not offered a paid contract”
“I am really glad with the attention given to me”

“They try their best, enjoyed the job club and enjoyed the group”

Page | 15

Helped
person get

work
experience

Helped
person get

part time job

Helped
person get

full-time job

Helped
person access

CE/TUS

Very much 16 41% 14 38% 13 35% 15 47%

Somewhat 3 6% 2 5% 3 8.00% 2 6%

Undecided 6 12% 6 16% 7 19% 5 16%

Not really 7 14% 7 19% 7 19% 4 13%

Not at all 7 14% 8 22% 7 19% 6 19%

0

2

4

6

8

10

12

14

16

18

Chart 14 Soft outcomes 4

Page | 16

Better quality
of life

Improved
family life

Helped
improve

income levels

Helped
person set up

a business

Very much 16 42% 12 33% 5 38% 3 12%

Somewhat 10 21% 4 11 1 8% 2 8%

Undecided 4 8% 5 14% 4 16%

Not really 2 4% 7 19% 1 8% 6 24%

Not at all 6 13% 8 22% 6 46% 10 40%

0

2

4

6

8

10

12

14

16

18

Chart 15 Soft Outcomes 5

Page | 17

Question 10c) was constructed to build upon information obtained from the previous two questions. Given their previous answers respondents
were asked to indicate to what extent the supports they had received may have improved their motivation, self-esteem and confidence
levels, their aspirations, sense of isolation, improved their knowledge of other services available and finally helped them identify their skills
and provide them with a career path plan. More people responded to these core competencies and soft outcomes than compared with
question 10b).

¶ 37 persons or 56% indicated that the supports they received had been improved their motivation levels ‘very much’ and 17 (26%)

‘somewhat’, whereas 8% indicated ‘not at all’
¶ 34 persons or 50% suggested that the supports they received had improved their confidence levels ‘very much’ and 15 (22%)

somewhat, whereas 7% indicated not at all
¶ 51% put forward that the advice and supports they received had improved their aspirations and 24% somewhat while 8% suggested

‘not really’
¶ 26 persons or 45% of respondents signified that the advice and supports they received had very much increased their knowledge of

services, 22 or 38% somewhat and 10% not at all.
¶ 57 persons or 67% of respondents denoted that that the interventions they received had been very helpful in identify their skills and

providing them with a career path. 18 persons (21%) said somewhat and 4% not helpful at all.
¶ 38% indicated that attending the LES/ JOBLINK had reduced their sense of isolation very much and 30% somewhat
¶ 27 persons or 43% expressed the opinion that the various supports they received had been very much improved their contacts with

people and networks , 25% somewhat and 11% were undecided
¶ Finally 41% signified that the interventions they had received had very much provided them with a renewed sense of purpose and a

further 27% somewhat with 22% stating ‘not really’ or ‘not at all’
10c) Selection of qualitative comments from respondents’

“They have helped me to keep persevering in my search for work and given me opportunities for training”
“Lots of possibilities for the future”

Very approachable people”

Page | 18

“Always very welcome and very helpful”
“Very good at putting people at ease and boosting self confidence”

“Increased optimism”
“Was there to talk about options got a plan”

“Just needed help with my CV”
“Have better experience at many skills”

Renewed
sense of
purpose

Reduced
isolation

Improved
contacts

with
people &
networks

Increased
knowledge
of services

Career
path plan
provided

Very much 26 41% 23 38% 27 43% 26 45% 26 39%

Somewhat 17 27% 18 30% 16 25% 22 38% 22 33%

Undecided 6 10% 10 16% 7 11% 1 17% 9 14%

Not really 7 11% 4 7% 3 4% 3 5% 3 5%

Not at all 7 11% 6 10% 10 16% 6 10% 6 9%

0

5

10

15

20

25

30

Chart 17 Soft Outcomes 6

Page | 19

4. Barriers to employment

As the majority of those surveyed are still registered with the BAP/ LES JOBLINK it was deemed appropriate to capture data on what the
barriers to employment are for these jobseekers. The challenge most frequently cited by individuals, which prevented them from
(re)entering the labour market was that there are ‘no suitable jobs’ (26). 18 persons suggested it was down to a ‘lack of education and
skills’ and 14 because ‘wages were too low’. Some of the other barriers to employment selected included ‘lack of confidence’ (10) and
‘no work references’ and ‘transport difficulties’ (10). Just 4 individuals indicated ‘fear of losing benefits’.

“Not much jobs on the market”

“Carer for Mam-85 years of age”
“Can’t write in English”

26

18

14
11 10 10 9

7 7 6
4 4 4 3 2 1

0

5

10

15

20

25

30

Chart 18 Barriers to Employment

Page | 20

4.1 Individual beneficiary needs

Finally respondents were asked to rate to what extent their needs had been met. 53 or 49% indicated that their needs had been fully met,
52 or 48% that some of their needs had been met and 4% that their needs had not been met.

0

10

20

30

40

50

60

Needs fully met Some of my needs

were met

Needs were not

met

53 52

4 49% 48%
4%

Chart 19 Extent to which individuals needs were met

Page | 21

5. Conclusions

The results from the 2013 LCDP and LES/JOBLINK survey are generally very positive based on the 99 returned questionnaires:
¶ 99% of all survey respondents stated that they would ‘recommend a family member of a friend to visit BAP’ which is endorsement

of the work carried out by the staff of the organisation
¶ All clients stated that they had been treated with ‘respect and dignity’ by staff members when they initially approached BAP and

throughout the period of time they remained registered with the service.
¶ 82% were of the opinion that the premises of the BAP/LES JOBLINK they had visited were either excellent or very good
¶ 49% indicated that their ‘needs had been fully met’, 48% that ‘some of their needs had been met’ and 4% that their needs had

not been met
¶ Jobseekers suggested that the lack of suitable jobs and a deficit in their skills and education were the two primary factors for them

not being able to (re) enter the labour market.

The template overleaf presents a listing of some of the prescribed LCDP outcomes across the 3 goals alongside the performance indicators
and the results of the LCDP/ LES survey administered. Based on the feedback of the 99 survey participants it can be stated that these
prescribed outcomes4 of the LCDP across Goals 1, 2 and 3 are clearly being achieved by the Blanchardstown Area Partnership. Many
respondents made reference to how isolating5 the experience of unemployment is. 38% indicated that attending the LES/ JOBLINK had
reduced their sense of isolation very much and 30% somewhat. 43% expressed the opinion that the various supports they received had
been very much improved their contacts with people and networks, 25% somewhat.

4
 Most interestingly of all perhaps are that the results, which clearly show that many additional soft outcomes are being achieved in progressing jobseekers towards the
labour market that are not reflected in the 2011-2013 LCDP evaluation framework
5
 A 2011 Institute of Public Health in Ireland released a report Impact of Recession and Unemployment on Men’s Health in Ireland makes reference to the ‘vital role played
by organisations operating within the community-where a first point of access can be provided for men in a secure environment..and actively support and encourage the
establishment of new men’s groups’. The importance of having LCDP and LES contact points strategically located in local communities where unemployed persons live in
higher concentrations is backed up by this recent report and supports to men’s groups. Blanchardstown Area Partnership has also begun to support more proactively such
groups in recent years such as the Men’s shed project. Community groups are monitored under Goal 4 of the LCDP and were not examined in the context of this LCDP/
LES survey

Page | 22

Table 1

Goal 1: Promote awareness, knowledge and update of a wide range of
statutory, voluntary and community services

Feedback

Outcomes
Increased awareness, knowledge and update of one or more of the
following services

Indicators

1.1 Level of LDC clients’ awareness of specified service provision *

1.2 Level of LCD clients’ knowledge of specified service provision *

1.3 Level of LDC clients’ uptake of specified services ***

¶ 49% suggested that they strongly agreed that the
interventions they received from the organisation had been
very helpful in helping them register for external courses and
11% somewhat helpful.

¶ 45% of respondents signified that the advice and supports
they received had been very helpful in increasing their
knowledge of services, 38% somewhat

¶ 47% put forward that the information and advice they

received had very much helped them in enabling them
access other services and a further 10% somewhat

Goal 2 ® Increase access to formal and informal educational, recreational
and cultural activities and resources

Feedback

2. Increased awareness and uptake of formal (to include pre-school,
compulsory and post-compulsory accredited education or training) and
informal (to include youth work and non-accredited post-compulsory
education or training) educational opportunities for children, young
people and adults ***

2.7 Number and percentage of people supported by LDCs who enrol
in non-accredited post-compulsory education or training. **

¶ 30% strongly agreed that the supports they had received
along the way had been very helpful in enabling them gain a
qualification and 9% agreed. 36% stated that this factor was
not applicable to them

¶ 27% of respondents strongly agreed that interventions been
very helpful in improving their English language skills and a
further 24% agreed. 6% were neutral (None of those
surveyed were participants on the Failte Isteach or English

Page | 23

 language courses funded via Goal 2 of the LCDP).
¶ 21% indicated that their understanding of Irish culture had

improved. 45% stated that this factor was not applicable to
them

Goal 3 Increase in peopleªs work readiness and employment prospects Feedback

1. Long term unemployed (LTU) *** and the under-employed*
are better prepared for the labour market.

1.3 Number and proportion of LDC clients reporting being satisfied
with the interventions provided. ***

1.4 Number and proportion of LDC clients attributing their
preparedness to find work to an intervention by LDC or through LDC
led activity. ***

1.5 Number and proportion of LTU people*** and the
underemployed* who participate in labour market activation measures
(including training initiatives) following intervention by LDC or through
LDC led activity. ***

1.6 Number and proportion of LTU people who take up employment
following intervention by LDC or through LDC led activity within 6
months of programme completion.***

3. Increased levels of self-employment amongst the LTU. ***
(prescribed outcome)

¶ 43% of respondents strongly agreed that the interview skills
supports they received had been ‘very helpful’, 24%
‘somewhat helpful’, and 11% ‘not helpful at all’

¶ 43% of respondents also strongly agreed that the
communication skills supports they received were very helpful
and 19% agreed

¶ 47% suggested of respondents suggested that their CV
supports they received were very helpful and a further 18%
somewhat helpful

¶ 28% strongly agreed that their job search skills via social
media had improved and 19% somewhat

¶ Of the 39 respondents who answered 41% claimed that the
interventions they’d received had helped them ‘very much’ in
supporting them to gain work experience and another 6%
somewhat. 28% suggested ‘not really or not at all’.

¶ 47% (15) persons indicated that the interventions had helped
them very much in accessing a Tús or a Community
Employment scheme and 6% somewhat helpful. 16% were
undecided and 19% stated ‘not at all’.

¶ 35% indicated that the interventions had been very helpful in

Page | 24

3.1 Number of LTU people who become self employed following
intervention by LDC or through LDC led activity. ***

3.2. Number and proportion of LTU who set up an enterprise that is
operational for 12 months or more following intervention by LDC or
through LDC led activity.**

3.3 Number and percent of programme participants still in business,
2 years after start.*

them finding full-time employment and 8% stated ‘somewhat’.
19% were undecided and the same percentage said ‘not at
all’.

¶ 14 persons or 38% of respondents indicated the supports they
received had helped them very much in securing a part-time
job and 5% somewhat. 16% were undecided and 22% stated
‘not at all’.

¶ 3 persons suggested that the Partnership’s supports had been
very helpful in support them set up their own business and a
further 2 somewhat

 Non prescribed outcomes reported by survey respondents

There are no social indicators across the Local and Community
Development Programme to capture these core competencies and soft
outcomes some of which are short term, medium and long term.
(Please refer to the LES Logic Model for more information)

¶ 37 persons or 56% indicated that the supports they received
had been improved their motivation levels ‘very much’ and 17
(26%) ‘somewhat’, whereas 8% indicated ‘not at all’

¶ 34 persons or 50% suggested that the supports they received
had improved their confidence levels ‘very much’ and 15
(22%) somewhat, whereas 7% indicated not at all

¶ 51% put forward that the advice and supports they received
had improved their aspirations and 24% somewhat while 8%
suggested ‘not really’

¶ 57 persons or 67% of respondents denoted that that the
interventions they received had been very helpful in identify
their skills and providing them with a career path. 18 persons
(21%) said somewhat and 4% not helpful at all.

Page | 25

¶ 38% indicated that attending the LES/ JOBLINK had reduced
their sense of isolation very much and 30% somewhat

¶ 27 persons or 43% expressed the opinion that the various
supports they received had been very much improved their
contacts with people and networks , 25% somewhat

¶ Finally 41% signified that the interventions they had received
had very much provided them with a renewed sense of
purpose and a further 27% somewhat with 22% stating ‘not
really’ or ‘not at all’

Page | 26

Bibliography

Collins, M (2000) Using software systems to measure non-profit programme outcomes: assessing the benefits and barriers to strategic
management, Kennedy School of Government

DETR (2000) New Deal for Communities-Outcomes & Milestones, DTLR, London;

Dillon B and Butler P, (2011) Facing the Challenge: Impact of Recession and Unemployment on Men’s Health in Ireland, The Institute of
Public Health in Ireland

Key Competencies of Lifelong Learning- European Reference Framework Office for Official Publications of the European Communities, 2007

Gration, G & Hughers, D 2006 Performance Indicators and Benchmarks in Career Guidance in the United Kingdom, University of Derby

Hearne, L (2005) ‘Opening a Door’ Evaluating the Benefits of Guidance for the Adult Client, Waterford Institute of Technology

Institute for Employment Studies (2000) Guide to Measuring Soft Outcomes and Distance Travelled, Department for Education and
Employment, 2000

Ryan, C (2013a) Overview of BAP Achievements, Blanchardstown Area Partnership

Ryan, C (2013b) LCDP / LES Annual Client Satisfaction Survey, Blanchardstown Area Partnership

Ryan, C (2014) Follow up Survey with 2010 Enterprise Clients, Blanchardstown Area Partnership

Schuller, T. et al. Modelling and Measuring the Wider Benefits of Learning: An Initial Synthesis: Centre for Research on the Wider Benefits
of Learning, Institute of Education/ Birkbeck College, 2000

Westell, T (2005) Measuring Non-Academic Outcomes in Adult Literacy Programs: A Literature Review

Page | 27

http://cshe.berkeley.edu/publications/docs/ROPS.JD.GT.MZ.CLA&AHELO.2.21.2012.pdf

http://www.dwp.gov.uk/docs/distance.pdf

http://www.mapl.com.au/evaluation/eval5.htm

http://www.nald.ca/library/research/measuring/measuring.pdf

http://www.nald.ca/library/research/measuring/toc.htm

http://www.nr-foundation.org.uk/wp-content/uploads/2011/08/Making-an-Impact-Full-Report-.pdf

https://www.pobal.ie/Publications/Documents/LCDP%20Definitions%20on%20revised%20framework.pdf

http://www.universityworldnews.com/article.php?story=20120301093145248

http://www.voced.edu.au/content/ngv1657

http://cshe.berkeley.edu/publications/docs/ROPS.JD.GT.MZ.CLA&AHELO.2.21.2012.pdf
http://www.dwp.gov.uk/docs/distance.pdf
http://www.mapl.com.au/evaluation/eval5.htm
http://www.nald.ca/library/research/measuring/measuring.pdf
http://www.nald.ca/library/research/measuring/toc.htm
http://www.nr-foundation.org.uk/wp-content/uploads/2011/08/Making-an-Impact-Full-Report-.pdf
https://www.pobal.ie/Publications/Documents/LCDP%20Definitions%20on%20revised%20framework.pdf
http://www.universityworldnews.com/article.php?story=20120301093145248
http://www.voced.edu.au/content/ngv1657

Page | 28

Endnotes

i Unemployed individuals are referred from the LES to the LCDP and back to the LES with the intention of providing the person with the most appropriate
supports in their efforts to move closer to the labour market. Attributing an outcome to just the LES or the LCDP can be difficult and somewhat
questionable. The focus of the questionnaires was deliberately expanded to previous versions as it sought to obtain information from individuals around the
core competencies, soft outcomes and skills they may potentially obtain from receiving interventions across the ‘whole organisation’.

ii Goal 1: Promote awareness, knowledge and update of a wide range of statutory, voluntary and community services; Goals 2: Increase access to formal
and informal educational, recreational and cultural activities and resources; Goal 3: Increase in people’s work readiness and employment prospects; Goal 4:
Promote engagement with policy, practice and decision making processes on matters affecting local communities.

iii 1,200 persons receive an LES Newsletter from the Employment Unit. Approximately 25% on average open the newsletter itself. It was not possible to
ascertain how many persons who received the Employment Unit newsletter subsequently opened the link to the LCDP / LES survey itself.

iv The number of persons who are requested to visit the Blanchardstown Local Employment Service/ JOBLINK each week under the NEAPs process has
increased from 16 to 70. This is in addition to the community clients who voluntary who drop into the LES/ JOBLINK service.

