

An Chomhairle Náisiúnta Eacnamaíoch agus Shóisialta
National Economic & Social Council

Shared Island: Projects, Progress & Policy

Scoping Paper

No.153 February 2021

National Economic and Social Council

Constitution and Terms of Reference

1. The main tasks of the National Economic and Social Council shall be to analyse and report on strategic issues relating to the efficient development of the economy and the achievement of social justice.
2. The Council may consider such matters either on its own initiative or at the request of the Government.
3. Any reports which the Council may produce shall be submitted to the Government, and shall be laid before each House of the Oireachtas and published.
4. The membership of the Council shall comprise a Chairperson appointed by the Government in consultation with the interests represented on the Council, and
 - Three persons nominated by agricultural and farming organisations;
 - Three persons nominated by business and employers organisations;
 - Three persons nominated by the Irish Congress of Trade Unions;
 - Three persons nominated by community and voluntary organisations;
 - Three persons nominated by environment organisations;
 - Four other persons nominated by the Government, including the Secretaries General of the Department of Finance, the Department of Business, Enterprise and Innovation, the Department of Housing, Planning and Heritage, the Department of Public Expenditure and Reform.
 - Seven people possessing knowledge, experience and skills which the Taoiseach considers relevant to the functions of the Council
5. Any other Government Department shall have the right of audience at Council meetings if warranted by the Council's agenda, subject to the right of the Chairperson to regulate the numbers attending.
6. The term of office of members shall be for three years. Casual vacancies shall be filled by the Government or by the nominating body as appropriate. Members filling casual vacancies may hold office until the expiry of the other members' current term of office.
7. The numbers, remuneration and conditions of service of staff are subject to the approval of the Taoiseach.
8. The Council shall regulate its own procedure.

An Chomhairle Náisiúnta Eacnamaíoch agus Shóisialta
National Economic & Social Council

Shared Island: Projects, Progress & Policy

Scoping Paper

No.153 February 2021

Membership of the National Economic and Social Council

Chairperson

Mr Martin Fraser,
Secretary General,
Department of An
Taoiseach and
Secretary to the
Government

Deputy Chairperson

**Ms Elizabeth
Canavan,**
Assistant Secretary,
Department of An
Taoiseach

Business and Employers

Ms Maeve McElwee
Ibec

Mr Tom Parlon,
Construction Industry
Federation

Mr Ian Talbot,
Chambers Ireland

Trade Unions

Ms Patricia King,
ICTU

Mr Joe Cunningham,
SIPTU

Mr Kevin Callinan,
Fórsa

Farming and Agricultural

Mr John Enright,
ICMSA

Mr Denis Duggan,
Macra

Mr TJ Flanagan,
ICOS

Community and Voluntary

Fr Seán Healy,
Social Justice Ireland

Ms Brid O'Brien,
Irish National
Organisation of the
Unemployed

Mr James Doorley,
National Youth
Council

Environmental

Ms Karen Ciesielski,
Environmental Pillar

Ms Kate Ruddock,
Friends of the Earth
Ireland

Ms Oonagh Duggan,
Bird Watch Ireland

Public Service

Mr Derek Moran,
Department of
Finance

Ms Orlaigh Quinn,
Department of
Business, Enterprise
and Innovation

Mr Graham Doyle,
Department of
Housing, Planning and
Heritage

Mr Robert Watt,
Department of Public
Expenditure & Reform

Government Nominees

Mr Philip Hamell

**Prof Edgar
Morgenroth,**
Dublin City
University (DCU)

Dr Michelle Norris,
UCD Geary Institute

Prof Eleanor Denny,
Trinity College Dublin

Prof Paul Donnelly,
Technological
University Dublin (TU
Dublin)

Prof Geraint Ellis,
Queens University,
Belfast

Dr Sinead O'Flanagan,
Royal College of
Surgeons in Ireland
(RCSI)

**Secretariat to Project
Dr Larry O'Connell,**
Director

Dr Helen Johnston,
Senior Policy Analyst

Dr Jeanne Moore,
Social Policy Analyst

Dr Damian Thomas,
Senior Policy Analyst

Mr Noel Cahill,
Economist

**A full list of the NESC
Secretariat can be
found at www.nesc.ie**

Table of Contents

Approach in Outline	ii
Part 1:	
Shared Island—Context, Background and Ambition	1
Part 2:	
NESC’s Approach to the Research—Co-operation, Learning and Problem-Solving	4
Part 3:	
Existing Areas of Co-operation	8
3.1 Introduction	9
3.2 Existing Areas of Co-operation	9
3.3 ESRI Research Projects for the Shared Island Unit	12
3.4 Other Relevant Research Initiatives	12
Part 4:	
Building Shared Knowledge—State-of-Play Reviews	14
4.1 Introduction	15
4.2 Economy	16
4.3 Social Policy	17
4.4 Environmental Sustainability	19
Part 5:	
Shared Problem-Solving by Digging Deeper	21
5.1 Introduction	22
5.2 Proposed Integrated Areas for Digging Deeper	22
Part 6:	
Understanding Shared Island—Insights and Lessons	25

List of Figures

Figure 1: Shared Island Areas of Co-operation—NESC Deep Dive Integrated Work	23
--	----

The Department of the Taoiseach has asked the National Economic and Social Council to produce a comprehensive report on the Shared Island in 2021, to inform the development of the Shared Island initiative as a whole-of-government priority. The NESC research will contribute to building a shared knowledge base and understanding about possible ways in which greater co-operation can emerge across a number of economic, social and environmental areas in Ireland, North and South, and also between these islands East and West.

The research will seek to engage with all communities and traditions on this island to build consensus around a shared future, with a focus on actionable areas of co-operation. The work will be underpinned by the Good Friday Agreement and absolute respect for the principle of consent. The research will *not* address the constitutional question, but will focus on sustainable economic, social and environmental development issues, in line with NESC's strategic remit.

This scoping paper sets out the proposed approach to NESC work on the Shared Island initiative. It proposes that NESC will produce a report in 2021, and that the work will have six parts:

- Part 1: Shared Island—Context, Background and Ambition
- Part 2: NESC's Approach to the Research—Cross-cutting, Co-operation, Learning and Problem-Solving
- Part 3: Existing Areas of Co-operation
- Part 4: Building Shared Knowledge—Exploring Possible Areas of Co-operation through State-of-Play Reviews
- Part 5: Shared Problem-Solving by Digging Deeper—Two Potential Projects
- Part 6: Understanding Shared Island: Insights and Lessons

To help to keep stakeholders, both North and South, informed and to support engagement and the ongoing work of the Shared Island Unit, Working or Consultation Papers will be published on the NESC website at www.nesc.ie. At present two Working Papers are being developed.¹

In addition, a Consultation Paper will be published, alongside this Scoping Paper, on climate and biodiversity. The paper, *Climate and Biodiversity Challenges and Opportunities*, presents an initial overview of the ‘shared knowledge’ in relation to climate and biodiversity. The paper is based on desk research and preliminary interviews with stakeholders. It provides some initial context and exploration of common climate and biodiversity challenges faced both North and South of this island. It proposes a number of areas for further consideration, from which one or two will be selected for State-of-Play Reviews (see Part 4 of this Scoping Paper)

¹ One on the economies on the island of Ireland, North and South, and the connections between them; and a second one on good jobs and quality work, which includes feedback from an initial round of stakeholder engagement.

Part 1:
Shared Island—Context,
Background and Ambition

The Shared Island is a mission in the current Irish Programme for Government, *Our Shared Future*, June 2020. The Taoiseach launched the initiative with an address on 22 October 2020 which set out the Government’s vision and priorities for a Shared Island and for working with all communities and traditions to build consensus around a shared future, founded on the Good Friday Agreement.²

The Government’s approach to a shared island involves:

- working in partnership with the NI Executive and the British Government to address the major shared challenges faced on the island of Ireland.
- further developing the all-island economy, working to deepen North/South co-operation in areas such as health and education, and investing co-operatively for the benefit of the North-West and border regions.
- fostering constructive and inclusive dialogue, and supporting a programme of research to support the further development of a Shared Island agenda and the building of consensus on a shared future on the island, underpinned by the Good Friday Agreement.

The Taoiseach has set out that the Shared Island initiative is a whole-of-government priority, with important scope for contributions also from local government and from civil society, across the island, with a broad, positive and practical agenda.

A Shared Island Unit has been established in the Department of the Taoiseach to act as a driver and co-ordinator for implementing the Shared Island initiative.

Building a Shared Island

As outlined by the Taoiseach, the island of Ireland faces major challenges in the years ahead. These include:

- overcoming the threat of the Covid pandemic;
- working through the consequences of Brexit;
- building economic and societal recovery; and

² See https://merrionstreet.ie/en/News-Room/Speeches/Online_address_by_An_Taoiseach_on_Shared_Island.html

- tackling the climate and biodiversity crisis.

The Government wants to work in partnership with the Northern Ireland Executive, through the North South Ministerial Council and with the British Government, to tackle these challenges together.

The Government has established a Shared Island Fund, with €500m in capital funding to be made available over the next five years to 2025, ring-fenced for Shared Island projects. Funding allocated from the Shared Island Fund will foster new investment and development opportunities on a North/South basis and support the delivery of key cross-border infrastructure initiatives and commitments on the Shared Island initiative, as set out in the Programme for Government.

The Shared Island Fund complements the Government's existing all-island commitments, including to the North/South Bodies, cross-border health services and the Reconciliation Fund, and the EU PEACE PLUS programme which is coming on-stream in 2021.

Dialogue

The Taoiseach launched the Shared Island Dialogue series to foster constructive and inclusive civic dialogue on all aspects of a shared future for the island. The series will cover areas such as the environment, health and the economy, as well as key civic concerns that are addressed in the Good Friday Agreement, including identity and equality. The dialogue series will seek to be as broad and inclusive as possible and engage with groups who have been traditionally under-represented in the peace process, including women, young people and new communities. On 26 November 2020, the first Shared Island Dialogue was held online to hear views from 'new generations and new voices on the Good Friday Agreement'. The series continues in 2021.

Research

The Shared Island Unit is progressing a comprehensive research programme across a range of sectors, in collaboration with the Economic and Social Research Institute and other partners. North/South and East/West collaboration is to be an important part of this work.

As stated earlier, the Department of the Taoiseach has also asked NESC to produce a comprehensive report on the Shared Island in 2021, to inform the development of the Shared Island initiative as a whole-of-government priority. The remainder of this Scoping Paper sets out NESC's approach to the research.

Part 2:
NESC's Approach to the Research—
Co-operation, Learning and Problem-
Solving

The NESC mission is to provide advice to the Taoiseach and the Government on strategic policy issues relating to sustainable economic, social and environment development in Ireland.

This research project is a Government initiative, but it is a departure in that the request made to NESC is not to provide advice about a specific area of national policy, such as housing or climate mitigation. It is instead a request to help build a shared knowledge base and understanding about possible ways in which greater co-operation can emerge.

NESC was asked to undertake this work because of its working methods, its approach to research and evidence, and its role as a deliberative body.

The types of work which NESC undertakes share a number of characteristics:

- i. There is recognition by Government or other stakeholders that the problems which NESC is asked to consider are challenging, strategic and medium-to-long term in nature.
- ii. The issues on which NESC works are those where there is evidence of real complexity and uncertainty.
- iii. NESC has a diverse and broad view as to what constitutes evidence and research. This includes a rigorous commitment to desk-based research reviews of literature and policy, international comparative data and case examples.
- iv. NESC works as what has been termed a 'boundary-spanning organisation' in that it is concerned with linking different perspectives, theoretical and practical.
- v. NESC is also committed to deep engagement with diverse experts, practitioners, policymakers, stakeholders, service providers, representative groups, user groups and/or citizens.
- vi. The NESC research process is a reflective one in which diverse expertise and evidence is examined, benchmarked against available theoretical or policy frameworks, discussed by the Council members, and reflected back to and discussed with those involved in specific areas, such as stakeholders, experts or citizens.
- vii. NESC relies on this approach as the means of identifying what might be possible and practical in specific contexts.

- viii. NESC has a long-standing interest in how to link bottom-up and top-down views and perspectives. This means, in practice, a focus on the ways in which organisations work and how they interact. This can be referred to as an institutional perspective, but the starting point is concerned with helping people and organisations to work and co-operate more effectively.

The Government has asked NESC to bring this approach and expertise to its work on the Shared Island initiative.

Reflecting this, NESC's work on a Shared island will involve a mix of:

- i. analysis and synthesis of the existing state of knowledge, prevailing policy approaches and the understandings of key stakeholders;
- ii. a focus on reframing problems based on an ongoing mix of analysis, problem-solving and deliberation; and
- iii. close consultation, both early and ongoing, with the policy system and other stakeholders, both North and South, with relevant knowledge and interests so as to develop a shared understanding and a capacity to resolve divisions with a view to reaching positive ways forward.

NESC will strive to take into account perspectives in Northern Ireland through engagement with all communities and traditions. It is acutely aware of the sensitivities to this initiative, and will seek to understand and articulate perspectives on an inclusive basis, including concerns. It will approach the work on the basis of good neighbourliness.

The overarching focus for NESC will be on identifying areas of co-operation and interdependence which work; i.e. areas where there is potential for co-operation for mutual benefit. As in all of its work, there will be a deep concern with the lived and practical experience, with understanding issues from different viewpoints, and in particular in seeking to find ways to improve links between bottom-up and top-down perspectives.

This part of the report will examine the theoretical and practical underpinnings for a constructive and pragmatic approach to co-operation and to building shared understanding. It will help to highlight and draw upon a number of key lessons which are critical to building a shared understanding across all communities and traditions on the island. These include:

- i. It is important to establish a shared sense of what is known by experts, organisations, stakeholders and citizens.
- ii. Differences are not necessarily resolved by technical solutions.
- iii. The limits of consensus need to be recognised.
- iv. A shared analysis can lead to a shared understanding of a problem.
- v. Joint analysis and dialogue can generate new conventions and ways of working.

- vi. Monitoring, reviewing and reflecting on what is emerging can help to identify lessons and ways to reframe challenges, and to find creative solutions.
- vii. Experiences of other regions and other countries can be used to help.
- viii. Working methods and outputs should be diverse.

Reflecting these lessons, an important dimension of the work will be how we approach it and the methodologies employed. These approaches are important in general for co-operative work, and especially for this project.

In particular, the work will:

- i. recognise the importance of consultation, listening, dialogue and engagement;
- ii. use bilateral meetings, focus groups and workshops, as appropriate;
- iii. engage with and work through existing networks, and other cooperative fora;
- iv. acknowledge the important role of civil society;
- v. use case studies, where appropriate, to illustrate successful examples of interdependence or to present possibilities for co-operation.

Emphasis will be placed on projects where there is an openness to the development of co-operation, and a focus on a problem-solving approach, to arrive at outcomes for shared benefits and insights into common problems.

Part 3: Existing Areas of Co-operation

3.1 Introduction

The purpose of Part 3 is to outline the existing shared knowledge on areas of co-operation or possible co-operation. It will seek to identify lessons and challenges that can inform and shape work on a shared island.

There are already many areas of North/South (and East/West) co-operation on the island of Ireland. As part of the Article 50 process for the UK's withdrawal from the EU, a mapping exercise of areas of north/south co-operation was undertaken in autumn 2017, and published by the European Commission in 2019. Some 149 areas of co-operation were identified, although this was a non-exhaustive exercise.

The remainder of this section provides an overview of some of the existing areas of co-operation, while acknowledging there are many others. Shared Island Unit work with the ESRI is also briefly described.

3.2 Existing Areas of Co-operation

Many bodies already operate or take forward co-operation on an all-island basis, such as: the North South Ministerial Council as a political institution of the Good Friday Agreement; the Centre for Cross Border Studies as a research body for all-island co-operation; and a range of civil society groups, including sporting organisations and professional bodies. There is also the array of connections and areas of co-operation on a cross-border basis across society e.g. through business, the trade unions, farming and environmental organisations, the community and voluntary sector, research institutions, as well as between government departments and state agencies, North and South.

The North South Ministerial Council (NSMC) was established under the Good Friday Agreement (1998) to develop consultation, co-operation and action within the island of Ireland. It oversees six North-South bodies: Waterways Ireland, Safe Food, InterTrade Ireland, the Special EU Programmes Body, the Loughs Agency, and the Language Bodies: Ulster-Scots Agency and Foras na Gaeilge.

The NSMC also undertakes work in six areas of co-operation: agriculture, education, environment, health, tourism and transport, with sectoral council formations meeting at ministerial level. Initiatives in these areas proceed through co-operation between the relevant government departments and their agencies, North and South.

- On *agriculture*, the NSMC considers common policies and approaches in areas such as the Common Agricultural Policy (CAP), animal and plant health policy and research, and rural development.
- On *education*, the NSMC considers education for children with special needs, educational under-achievement, teacher qualifications, and school, youth and teacher exchanges.
- On *environment*, the NSMC considers research into environmental protection, pollution, water-quality management and waste management in a cross-border context.
- On *health*, the NSMC considers areas such as accident and emergency planning, co-operation on high-technology equipment, cancer research and health promotion. At its sectoral meeting in October 2020, two recent memoranda of understanding were noted in relation to the Covid-19 pandemic—on public health co-operation and on ‘proximity apps’. Discussions also took place on child protection and food safety.
- On *tourism*, the NSMC makes decisions on common policies and approaches in the area of tourism, with a particular focus on Tourism Ireland to promote the island of Ireland overseas as a tourist destination.
- On *transport*, the NSMC focuses on areas such as co-operation in strategic transport planning, including road and rail infrastructure and public transport services, and road and rail safety. A meeting in October 2020 considered the A5 Western Transport Corridor; high-speed rail connectivity, especially to the North-West, the Narrow Water Bridge project, renewed air services within the island, and cross-border greenways.

Plenary meetings of the NSMC took place in July and December, and the six sectoral council formations all met in October or November 2020 to consider their areas of work, plus responses to Covid-19, the implications of UK withdrawal from the EU, and updates on EU funding programmes. Each of the sectoral NSMC formations are undertaking a review of work programmes; these will be further discussed at council meetings in early 2021.

As noted, part of the Article 50 process for the UK’s withdrawal from the EU involved a mapping exercise, which identified a non-exhaustive list of 149 areas of co-operation (European Commission, 2019). These areas included the work of the six North-South bodies, plus the six areas of North-South co-operation under the NSMC, listed above. Other areas of co-operation—outside the formal structures of the NSMC but in line with the principles of North/South co-operation laid down in the Good Friday Agreement—that were noted were: energy; telecommunications and broadcasting; justice and security; higher and further education; arts, culture and sport; and inland fisheries. Further areas identified were: social security and social welfare; urban and rural development; enterprise development; housing, specifically Traveller accommodation; public services; local councils; implementation of joint Fresh Start Agreement commitments; and statistics.

In terms of non-governmental co-operation and engagement, the Centre for Cross Border Studies (CCBS) has a comprehensive all-island and cross-border research and dialogue remit, including its well-used Border People website, and provides the secretariat for Universities Ireland and the Standing Committee on Teacher Exchange, North and South (SCoTENS). Recent CCBS research reports and briefing papers have encompassed a wide range of topics, including:

- the implications of the UK’s withdrawal from the EU on North-South and East/West relations;
- the impact of Covid-19 on a number of cross border issues, including movement on the island of Ireland, tourism, social security entitlement for frontier workers, and business support schemes;
- a new common chapter for grassroots support for collaborative and sustainable North-South and East/West relations;
- toolkits for impact assessment, budgeting and evaluation of cross-border projects;
- cross-border supply chains in the agri-food sector;
- the case for a border economic development zone;
- cross-border hospital planning; and
- North/South public service provision.³

Other bodies such as the IBEC-CBI (NI) Joint Business Council promote all-island collaboration from a business perspective. They support this work through six pillars: business operations; all-island labour market; skills, education and innovation; physical infrastructure; climate change; and institutional engagement.

Trade unions have an all-island perspective, particularly through ICTU as the umbrella organisation to which trade unions in both the Republic of Ireland and Northern Ireland affiliate, and the Nevin Economic Research Institute (NERI), which undertakes research in Northern Ireland and Ireland. For example, a new cross-border Congress campaign, ‘A New Deal for Retail and Redistribution Workers’, seeks the establishment of a tripartite Retail Stakeholder Group (comprising unions, employers and relevant government departments) to agree and develop a new vision for the sector.

³ Michael D’Arcy’s (2012) report *Opportunities in North/South Public Service Provision* suggested 10 areas for co-operation: (i) employment and economic growth targeted at marginal communities; cross-border health service provision plan; (iii) all-island single energy market; (iv) North/South coordination on ‘treated water’; (v) all-island tourism infrastructure research project; (vi) cross-border economic development zone in the border region; (vii) resources of third-level institutions, North and South, to be combined; (viii) MOU on joint planning of certain 21st century infrastructural upgrades; (ix) to showcase the island’s single-market business achievements; and (x) a jointly commissioned operational ‘toolbox’ for civil servants.

As noted, there is also extensive co-operation between civil society and community organisations across the island of Ireland and Britain, reflecting North-South and East-West interests.⁴

As the research project progresses, additional initiatives will be added to this part of the report, as we become aware of them.

3.3 ESRI Research Projects for the Shared Island Unit

The Shared Island Unit is working with the ESRI on research on a number of economic and social dimensions. Initial work under the research programme is expected to include examination of issues for the all-island economy post-Brexit, and the health and education sectors from a Shared Island perspective.

Initial scoping work is envisaged to set out the state of play, including: mapping the overall sectoral structures on the island; identifying key issues, challenges and opportunities in the two jurisdictions in the years ahead; Brexit impacts; and notable conclusions from existing research. Research on specific issues will then follow on topics such as:

- the all-island services economy;
- productivity linkages in the all-island economy;
- shared challenges and opportunities for healthcare systems, North and South; and
- cross-learning and co-operation potential for education and training systems, North and South.

3.4 Other Relevant Research Initiatives

There are many other North-South research initiatives; for example, through universities and other research organisations.

Of note is the recent launch of the Royal Irish Academy (RIA) and Notre Dame's Analysis and Research Ireland North and South (ARINS) initiative which aims to facilitate and disseminate research on the challenges and opportunities presented to the island in a post-Brexit context. The research and analysis will focus on three broad areas:

- political, constitutional and legal questions;

⁴ Of note here is CAWT (Cooperation and Working Together), a partnership between the Health and Social Care Services in Northern Ireland and Republic of Ireland, to improve the health and well-being of the border populations, by working across boundaries and jurisdictions, <https://cawt.hscni.net/>.

- economic, financial, social and environmental questions; and
- cultural and educational questions.

A wide range of papers are in production. Papers on economic, financial, social, environmental, cultural and educational issues will help to inform this NESC Shared Island research project where they are congruent with the parameters of the Shared Island initiative. For further information, see www.arinsprojects.com.

NESC will continue to monitor other relevant research taking place on a North/South and East/West basis.

Part 4:
Building Shared Knowledge—
State-of-Play Reviews

4.1 Introduction

The NESC approach to this work is focused on building shared knowledge and understanding over time about the scope for greater co-operation. As outlined in Part 3, there are many existing areas of co-operation, a number of which have a research dimension.

In 2021 NESC’s work will focus on a select number of areas. This will ensure that the work is manageable within the resources available. The selected areas will be documented in overarching ‘state of play’ reviews. As noted, papers will be produced during the course of the project, and these will form part of the final report.

There are numerous possibilities within NESC’s remit of sustainable economic, social and environmental areas that could be considered for the State-of-Play Reviews. The remainder of this section sets out a number of areas under the three NESC headings:

- economy;
- social policy; and
- environmental sustainability.

The areas selected for more detailed description and analysis in the State-of-Play Reviews will seek to build on NESC’s areas of competence and expertise. The work on these areas will be informed by consultation and discussion with key interests across the island.

It should be noted that, at least in the initial phase of work, a number of areas are not included as it is believed that they are being considered or otherwise progressed by others, including by the Government and Executive through the North-South Ministerial Council, as part of the Shared Island initiative directly; in research being conducted by the ESRI or others; or where there is limited evidence of a shared concern or a common problem.

4.2 Economy

Introduction

The all-island economy has grown substantially in the two decades since 1998, and there are deep economic connections on the island, at infrastructural and business levels.

There is also a range of economic policy and regional development considerations for both jurisdictions on the island that do not fall within the areas of co-operation for the North South Ministerial Council. Thus, there seems to be considerable scope for further exploration of shared economic concerns for the island as a whole and on the potential to develop greater co-operation and co-ordination on these, at government and civil society levels, taking account of North/South and East/West dimensions, as relevant.

All-island economy

NESC work in this area will provide a context for taking the work forward in the other areas. This work will track the evolution of the economies North and South, their similarities and differences, in productivity, trade, wages and living standards, energy and regional disparities. It will also present material on the economic connections on the island. An initial paper prepared on the all-island economy will be published on the NESC website as a Working Paper.

Regional development

The promotion of regional development is a shared issue in both jurisdictions, with the potential to identify common concerns and potential areas of interdependence. A comprehensive study on the all-island economy was produced by the Irish and British Governments in 2006 (Irish Government & British Government, 2007). In terms of regional development, border areas have traditionally lagged behind other areas. This state-of-play review will examine the border region in terms of wages, employment and the nature of jobs in the area. In 2012, Bradley and Best set out the case for a Border Development Zone (Bradley & Best, 2012). The relevance of this idea will be examined, in the current post-Brexit context.

Good jobs/quality work

Work on the economy will also include an examination of good jobs/quality work. This will focus on challenges that will need to be addressed, by NESC and/or others, if a good jobs/quality work agenda is to be progressed across the island, including on:

- identifying and promoting good jobs and quality work, and the broader implications for policy and action, including sectoral differences;
- labour mobility and cross-border working;
- skills and apprenticeships; and

- social dialogue.

An initial paper has been prepared setting out the different approaches in good jobs in the various jurisdictions and documenting the key concerns raised in an initial round of stakeholder interviews. This paper will also set out an agenda for further work in this area, possibly focusing on a sectoral analysis, and will be published as a Working Paper at www.nesc.ie. Further work will then continue in this area, as documented in the Working Paper.

4.3 Social Policy

Introduction

Much co-operation and research is already taking place in the social policy sphere; for instance, in the areas of health and education. This section focuses on where NESC work in 2021 might add most value. In choosing these areas, the Council will give particular consideration to children and young people, as they represent the future of the shared island.

Addressing poverty

It is becoming clear that the pandemic and its aftermath is having a severe impact on many people, families and communities across the island, with an increase in poverty levels and inequality. Even before the pandemic, both jurisdictions were concerned about reducing poverty. In Northern Ireland the most recent statistics show that 19 per cent of people lived in relative income poverty (before housing costs), including 24 per cent of children.⁵ Comparable figures for Ireland show that 13 per cent of the population was living in relative income poverty in 2019, including 15 per cent of children.⁶

Both jurisdictions have anti-poverty strategies. The Irish Roadmap for Social Inclusion 2020–2025 aims to reduce consistent poverty to 2 per cent or less (from 5.5 per cent in 2019) and make Ireland one of the most socially inclusive countries in the EU. A range of strategies and initiatives are set out to reduce poverty in Ireland and to make Ireland more socially inclusive (Government of Ireland, 2020). In Northern Ireland, under the ‘New Decade New Approach’ agreement, an Anti-Poverty and Child Poverty Strategy is to be developed by the Department of Communities, using a co-design, co-production approach.

The NESC work will consider both these policies to identify common concerns and approaches and to share learning. This could build on previous collaborative work on Mainstreaming Social Inclusion, undertaken as part of an EU-funded project, led by the Combat Poverty Agency (European Commission, 2006).

⁵ People are considered to be living in relative income poverty in NI if the income of their household is less than 60 per cent of the UK median household income. See <https://www.communities-ni.gov.uk/articles/poverty>

⁶ See <https://www.cso.ie/en/releasesandpublications/ep/p-silc/surveyonincomeandlivingconditionssilc2019/>

The state-of-play review will also consider community approaches to addressing poverty, especially in the light of the Covid-19 pandemic, and what can be learnt from the range of initiatives to support communities experiencing poverty and deprivation. In addition to addressing basic needs, the work will seek to identify approaches that provide opportunities for children and young people to break out of the cycle of deprivation.

Mental health

There has been considerable all-island co-operation as well as research on many health issues at national and local levels, including in relation to primary and secondary health provision. However, less has been done on mental health, although a few studies have explored the context of, and challenges to, the reform of mental health services in Northern Ireland and the Republic of Ireland (Barry, *et al.*, 2002; Clarke, 2009). For example, in relation to mental health legislation, if you are from one jurisdiction but become mentally ill and are treated in the other jurisdiction you cannot be legally transferred from one hospital to another across the border; each Mental Health Act ‘expires’ upon crossing the border (Cullivan, 2020).

The work will engage in a dialogue about common problems and shared issues, and how anomalies could be resolved. It will examine the policy positions in both jurisdictions,⁷ and explore successful international policy and practice interventions. With the legacy of the Northern Ireland ‘Troubles’ and the impact of the Covid-19 pandemic and its associated restrictions, issues of mental health continue to be highlighted.

Social enterprise

Ireland has recently launched a *National Social Enterprise Policy for Ireland*, with the three key objectives of: (i) building awareness of social enterprise; (ii) growing and strengthening social enterprise; and (iii) achieving better policy alignment. A wide range of social enterprises in Ireland provide beneficial services in their local communities. While Northern Ireland does not yet have a formal policy, it is active in promoting social enterprise, and has an All Party Group on Social Enterprise.

The relationships between social enterprise representative bodies in Ireland and Northern Ireland could usefully be developed. This work will consider the potential of further all-island co-operation on social enterprise. This will involve an overview or audit of the range of activities and issues arising. A particular focus could be on initiatives to support children and young people from disadvantaged communities and/or environmental initiatives, to support the other State-of-Play Reviews being undertaken, and as part of the Digging Deeper initiative in Part 5 of NESC’s Shared Island work.

⁷ See, for example, Betts & Thompson, 2017 and Government of Ireland, 2020.

4.4 Environmental Sustainability

As noted above, there is co-operation through the North South Ministerial Council on environmental issues, but this is a rapidly developing area. Further action will be required in the years ahead to tackle the climate and biodiversity crisis on the island.

NESC has been involved in an extensive programme of environmental, sustainable and climate research in recent years. This reflects international and national commitments to reduce our carbon levels and to protect our natural environment. These commitments are shared across the island, with both parts of the island setting out climate mitigation policies and actions.

The climate and biodiversity emergencies represent a set of common challenges. A Shared Island Consultation Paper has been prepared: *Climate and Biodiversity: Challenges and Opportunities*. It notes that there are many areas of existing and potential co-operation. It identifies five areas for further consideration, with a view to selecting one or two of these for State-of-Play Reviews, but acknowledges that others may be identified through the consultation process. This paper will be published as a Consultation Paper to provide the basis for further dialogue on the scope for greater co-operation; see www.nesc.ie.

The five areas are summarised below, with further details in the Consultation Paper.

Climate policy: shared focus on increasing ambition for 2030

Both jurisdictions on the island are committed to climate mitigation by 2030. Support for greater co-operation on climate change has been voiced by many. Therefore, for pragmatic and effectiveness reasons, dialogue, sharing of good practice and innovative policy measures would strengthen the capacity to reduce emissions on the island of Ireland.

Resilience in cities: sharing good practice

The significance of resilience for urban and rural areas in the transition to net-zero economies is becoming a focus of research and practice. Recent work by NESC on the resilience of cities includes a mini case study of Belfast City's resilience programme (Creamer *et al.*, forthcoming). This study on Belfast City's journey to developing a resilience strategy highlights the importance of collaboration, connectivity and funding. An area for further discussion would be the value of convening dialogue between cities across the island on building resilience. A particular focus could be on maximising the positioning of cities such as Belfast and Dublin internationally to avail of investment and leadership in leading the way on transitioning to a low-carbon society and economy.

Valuing nature: biodiversity accounting, policy and engagement

Cross-border co-operation and governance for biodiversity will be critical in the year ahead and beyond. Good collaboration, biodiversity engagement and sharing of knowledge has also been demonstrated through, for example, the cross-border collaborative projects being developed through the Interreg and LIFE projects. In

both jurisdictions, work on natural capital and fully valuing nature has been undertaken, and insights could be shared.

Understanding how to engage with and empower people to achieve shared biodiversity conservation goals is crucial. Crowley *et al.* (2020) stress the importance of ‘authentic and meaningful engagement across age groups, communities, sectors, institutions and public authorities, in order to achieve the ultimate shared goal of biodiversity conservation for this and future generations’ (Crowley *et al.*, 2020)

Renewable energy, dialogue and practice

The growth of renewable energy on the island of Ireland has been a positive development over the last decade. However, greater co-operation in developing it, and building societal engagement over its potential, represents a unique opportunity. Given the single all-island electricity market, and the emphasis both North and South on the rapid and ambitious scale-up of renewable energy to meet 2030 targets, there is considerable scope for further collaboration.

A key question is how best to convene dialogue on building co-operation on renewable energy across the island, given the already significant collaboration on the all-island energy market. NESC’s previous work on wind energy provides a valuable foundation (NESC, 2014). This could help to build further connections between developer-led and community energy projects, North and South, to share practice, understanding and opportunities to develop local value in renewable energy (particularly offshore wind and solar PV).

Local wealth-building, resilience and a just transition in rural farming communities

With high reliance on EU subsidies in farming, both North and South, the future of farming and its role in biodiversity restoration is a very live policy area. The bioeconomy is one area where collaboration is already happening and which could be a significant avenue for rural business. A related question is how to build resilience into value chains across the island of Ireland? This question has particular resonance for local economies and farming but has resonance too as applied to regional development (Bell, 2020). Further work and discussion could explore opportunities for engagement and sharing practices to increase economic and environmental sustainability for rural agricultural communities across the island.

A just transition for the sector needs to imagine an agricultural sector that can provide meaningful land-based work and safe, nutritious food through biodiverse, low-carbon farming (Mercier *et al.*, 2020). Just transition as a ‘social, economic and environmental necessity moves beyond borders and thus creates the potential to act as a conflict resolution and peacebuilding mechanism’ (*ibid.*). NESC’s work on just transition emphasises that it requires a focus on both a deliberative process and on equitable outcomes (NESC, 2020).

Part 5:
Shared Problem-Solving
by Digging Deeper

5.1 Introduction

Part 5 of this project will focus on supporting a shared problem-solving approach. It will involve NESC digging deeper into specific areas. This work will build on the State-of-Play Reviews. The specific components of the work will be shaped by the reviews and the consultation and engagement process with wider stakeholders in both jurisdictions, and ongoing dialogue with the members of the Council and colleagues in the Shared Island Unit.

The deep-dive will help identify how progress might be made on specific and practical challenges. In doing this, it will help to contribute to how problems and challenges more generally might be resolved, supported and progressed by a Shared Island perspective.

The criteria for choosing deep-dive projects reflects NESC's interest in working on cross-cutting and challenging issues, the solutions for which require engagement with experts, stakeholders and those at the frontline. The deep-dive project will thus be an 'integrated' project combining elements of projects from the economic, social and environmental areas.

5.2 Proposed Integrated Areas for Digging Deeper

Figure 1 highlights the main areas of work that NESC will address in Part 4, in the State-of-Play Reviews, and identifies two integrated areas that will frame NESC's deep-dive projects.

Figure 1: Shared Island Areas of Co-operation—NESC Deep Dive Integrated Work

Sustainability

At an overarching level, NESC will focus on the question of sustainability and how this is understood and captured in the policy process in both jurisdictions. This work will probe how sustainability in the broadest sense can be supported. It will consider dimensions of sustainability, including:

- i. common sustainability frameworks, including the Sustainable Development Goals (SDGs);
- ii. well-being frameworks and indicators; and
- iii. how sustainability measures and actions might be embedded in aspects of policy.

Under the Agenda 2030 commitment to eradicate poverty, achieve sustainable development, and ensure that no-one is left behind, achieving the SDGs represents a shared focus and objective for development on the island of Ireland. The SDGs are relevant in that they provide a platform for considering public policy across multiple pillars—environmental, economic and social—underpinned by a partnership approach to policy implementation.

Wellbeing frameworks are also relevant here, bringing together a focus on performance outcomes, underpinned by environmental, economic and social indicators. The programmes for government in both jurisdictions are committed to developing and implementing wellbeing frameworks. This part of the Digging Deeper project provides an opportunity to identify commonalities and explore how sustainability measures and actions might be embedded in aspects of policy at both local and national levels.

Connectivity

The second issue into which NESC will seek to dig deeper is the question of connectivity. While connectivity includes trade, tourism, education, transport, broadband, etc, the focus here will be on families and livelihoods—that is, the connections of people and places. The reference here will be on ‘lived experience’: how people and places in the broadest sense are actually connected at local level. The role of local authorities, along with local and community development organisations, will be explored. The dimensions that will be considered include:

- i. SMEs opportunities and supports;
- ii. community plans;
- iii. social enterprise;
- iv. cross-border issues; and
- v. environmental opportunities and challenges.

To examine the issue of connectivity, the project will adopt a ‘place-based’ approach focused on a specific border region. It will consider regional development opportunities and challenges in the area based on a process of engaging with the firms, communities, stakeholders and organisations in a specific place. The aim would be to help identify the challenges, supports and workable ways forward.

The specific issues of interest for the Digging Deeper work on sustainability and connectivity will be developed as work on the State-of-Play Reviews progresses and in consultation with stakeholders. The work will reflect the issues examined by NESC in each of the three broad interrelated areas: economy, social policy and environmental sustainability.

Part 6:
Understanding Shared Island—
Insights and Lessons

This part of the NESC report when completed will focus on drawing out the insights and lessons from the various strands of work.

The objective will be to provide insights into how we understand and work with the concept of a shared island.

Given the nature of the work and the emphasis on engagement, Part 6 of the report will consider approaches to, and suggestions for, more structured, better-resourced all-island civil society/consultation frameworks.

Bibliography

- Barry, M., Friel, S., Dempsey, C., Avalos, G. & Clarke, P. (2002), *Promoting Mental Health and Social Wellbeing: Cross Border Opportunities and Challenges*, Armagh: Centre for Cross Border Studies and the Institute of Public Health in Ireland.
- Bell, J. (2020), 'Healthy Planet', Presentation to the IIEA, Dublin, 4 December.
- Betts, J. & Thompson, J. (2017), *Mental Health in Northern Ireland: Overview, Strategies, Policies, Care Pathways, CAMHS and Barriers to Accessing Services*, NIAR 412-16 Paper 08/17, Belfast: Northern Ireland Assembly.
- Bradley, J. & Best, M. (2012), *Cross Border Economic Renewal: Rethinking Regional Policy in Ireland*, Armagh: Centre for Cross Border Studies.
- Clarke, P. (2009), *Mental Health: The Case for a Cross-Jurisdictional Approach Combining Policy and Research efforts on the Island of Ireland*, Armagh: Centre for Cross Border Studies.
- Creamer, C., Connolly, N. & Rivera Fernandez, Z. (forthcoming), *Building Long-Term Resilient and Sustainable Cities*, Research Series, Dublin: National Economic and Social Council.
- Crowley, C., Flood, K., Caffrey, B., Dunford, B., FitzPatrick, U., Hamilton, J. & O'Gorman, M. (2020), *Engaging and empowering people in biodiversity conservation: lessons from practice*, Dublin: Royal Irish Academy.
- Cullivan, R. (2020), *Where Mental Health Legislation Really Matters*, Armagh: Centre for Cross Border Studies. <http://crossborder.ie/where-mental-legislation-really-matters>, 22.01.21.
- D'Arcy, M. (2012), *Delivering a Prosperity Process: Opportunities in North/South Public Service Provision*, Armagh: Centre for Cross Border Studies. <http://www.crossborder.ie/site2015/wp-content/uploads/MichaelDarcyReport.pdf>, 22.01.21.
- European Commission (2006), *Better Policies, Better Outcomes: Promoting Mainstreaming Social Inclusion*, yumpu.com. <https://www.yumpu.com/en/document/read/44504814/better-policies-better-outcomes-combat-poverty-agency>, 22.01.21.
- European Commission (2019), *Negotiations on Ireland/Northern Ireland. Mapping of North-South Co-operation & Implementation Bodies: Report and key findings of the exercise*. https://ec.europa.eu/commission/sites/beta-political/files/mapping_of_north-south_cooperation_0.pdf, 22.01.21.
- Government of Ireland (2020), *Sharing the Vision: A Mental Health Policy for Everyone*, Department of Health, Dublin: gov.ie.
- Government of Ireland (2020), *Roadmap for Social Inclusion 2020-2025: Summary of Ambition, Goals and Commitments*, Dublin: gov.ie.
- Mercier, S., Bresnihan, P., McIlroy, D. & Barry, J. (2020), 'Climate Action via Just Transitions Across the Island of Ireland: Labour, Land and the Low-Carbon Transition' in Robbins, D., Torney, D. & Brereton, P (Eds.), *Ireland and the Climate Crisis*, London: Palgrave.
- NESC (2014), *Wind Energy in Ireland: Building Community Engagement and Social Support*, Dublin: National Economic and Social Council.
- NESC (2020), *Addressing Employment Vulnerability as Part of a Just Transition in Ireland*, No.149, Dublin: National Economic and Social Council.
- The Irish Government & The British Government (2007), *Comprehensive study on the All-Island Economy*, Intertrade Ireland. <https://intertradeireland.com/assets/publications/British-Irish-Governmental-Strategy-Study-on-All-Island-Economy.pdf>, 22.01.21.

National Economic and Social Council Publications

No.	Title	Date		
			15. The Taxation of Farming Profits	1976
1.	Report on the Economy in 1973 and the Prospects for 1974	1974	16. Some Aspects of Finance for Owner-Occupied Housing	1976
2.	Comments on Capital Taxation Proposals	1974	17. Statistics for Social Policy	1976
3.	The Economy in 1974 and Outlook for 1975	1974	18. Population Projections 1973-86: The Implications for Education	1976
4.	Regional Policy in Ireland: A Review	1975	19. Rural Areas: Social Planning Problems	1976
5.	Population and Employment Projections: 1971-86	1975	20. The Future of Public Expenditure	1976
6.	Comments on the OECD Report on Manpower Policy in Ireland	1975	21. Report on Public Expenditure	1976
7.	Jobs and Living Standards: Projects and Implications	1975	22. Institutional Arrangements for Regional Economic Development	1976
8.	An Approach to Social Policy	1975	23. Report on Housing Subsidies	1976
9.	Report on Inflation	1975	24. A Comparative Study of Output, Value-Added and Growth in Irish and Dutch Agriculture	1976
10.	Causes and Effects of Inflation in Ireland	1975	25. Towards a Social Report	1977
11.	Income Distribution: A Preliminary Report	1975	26. Prelude to Planning	1976
12.	Education Expenditure in Ireland	1976	27. New Farms Operators, 1973 to 1975	1977
13.	Economy in 1975 and Prospects for 1976	1975	28. Service-type Employment and Regional Development	1977
14.	Population Projects 1971-86: The Implications for Social Planning – Dwelling Needs	1976	29. Some Major Issues in Health Policy	1977

- | | | | |
|--|-------------|--|-------------|
| 30. Personal Incomes by County in 1973 | 1977 | 45. Urbanisation and Regional Development in Ireland | 1979 |
| 31. The Potential for Growth in Irish Tax Revenues | 1977 | 46. Irish Forestry Policy | 1979 |
| 32. The Work of NESC: 1974-1976 | 1977 | 47. Alternative Strategies for Family Support Income | 1980 |
| 33. Comments on Economic and Social Development; 1976-1980 | 1977 | 48. Transport Policy | 1980 |
| 34. Alternative Growth Rates in Irish Agriculture | 1977 | 49. Enterprises in the Public Sector | 1980 |
| 35. Population and Employment Projections 1986: A Reassessment | 1977 | 50. Major Issues in Planning Services for Mentally and Physically Handicapped Persons | 1980 |
| 36. University and Selectivity: Strategies in Social Policy | 1978 | 51. Personal Incomes by Regions: 1977 | 1980 |
| 37. Integrated Approaches to Personal Income Taxes and Transfers | 1978 | 52. Tourism Policy | 1980 |
| 38. University and Selectivity: Social Services in Ireland | 1978 | 53. Economic and Social Policy 1980-83: Aims and Recommendations | 1980 |
| 39. The Work of NESC: 1977 | 1978 | 54. The Future of the National Economic and Social Council | 1981 |
| 40. Policies to Accelerate Agricultural Development | 1978 | 55. Urbanisation: Problems of Growth and Decay in Dublin | 1981 |
| 41. Rural Areas: Change and Development | 1978 | 56. Industrial Policy and Development: A Survey of Literature for the Early 1960s to the Present | 1981 |
| 42. Report on Policies for Agricultural and Rural Development | 1978 | 57. Industrial Employment and the Regions 1960-82 | 1981 |
| 43. Productivity and Management | 1978 | 58. The Socio-Economic Position of Ireland within the European Economic Community | 1981 |
| 44. Comments on Development: Full Employment | 1978 | 59. The Importance of Infrastructure to Industrial | |

Development in Ireland: Roads, Telecommunications and Water Supply	1981	73. Health Services: The Implications of Demographic Change	1984
60. Minerals Policy	1981	74. Irish Energy Policy	1984
61. Irish Social Policy: Priorities for Future Development	1981	75. Economic and Social Policy 1983: Aims and Recommendations A Review of the Implications of recent Demographic Changes for Education, Social Welfare and the Health Services	1984
62. Economic and Social Policy 1981: Aims and Recommendations	1981	76. The Role of Financing the Traded Sectors	1984
63. Population and Labour Force Projections by County and Region, 1979-1991	1981	77. The Criminal Justice System: Policy and Performance	1985
64. A Review of Industrial Policy	1982	78. Information for Policy	1985
65. Farm Incomes	1982	79. Economic and Social Policy Assessment	1985
66. Policies for Industrial Development: Conclusions and Recommendation	1982	80. The Financing of Local Authorities	1985
67. An Analysis of Job and Losses in Irish Manufacturing Industry	1982	81. Designation of Areas for Industrial Assessment	1985
68. Social Planning in Ireland: Its Purposes and Organisational Requirements	1983	82. Manpower Policy in Ireland	1986
69. Housing Requirements and Population Change: 1981-1991	1983	83. A Strategy for Development 1986-1990	1986
70. Economic and Social Policy 1982: Aims and Recommendations	1983	84. Community Care Service: An Overview	1987
71. Education: The Implications of Demographic Change	1984	85. Redistribution Through State Social Expenditure in the Republic of Ireland: 1973-1980	1988
72. Social Welfare: The Implications of Demographic Change	1984	86. The Nature and Functioning of Labour Markets	1988

87. A Review of Housing Policy	1989	101. European Union: Integration and Enlargement	1997
88. Ireland in the European Community: Performance, Prospects and Strategy	1989	102. Population Distribution and Economic Development: Trends and Policy Implications	1997
89. A Strategy for the Nineties: Economic Stability and Structural Change	1990	103. Private Sector Investment in Ireland	1998
90. The Economic and Social Implications of Emigration	1991	104. Opportunities, Challenges and Capacities for Choice, Overview, Conclusions and Recommendations	1999
91. Women's Participation in the Irish Labour Market	1992	105. Opportunities, Challenges and Capacities for Choice	1999
92. The Impact of reform of the Common Agricultural Policy	1992	106. Review of the Poverty Proofing Process	2001
93. The Irish Economy in a Comparative Institutional Perspective	1993	107. Benchmarking the Programme for Prosperity and Fairness	2002
94. The Association between Economic Growth and Employment	1993	108. National Progress Indicators	2002
95. Education and Training Policies for Economic and Social Development	1993	109. Achieving Quality Outcomes: The Management of Public Expenditure	2002
96. A Strategy for Competitiveness, Growth and Employment	1993	110. An Investment in Quality: Services, Inclusion and Enterprise, Overview, Conclusions and Recommendations	2002
97. New Approaches to Rural Development	1995	111. An Investment of Quality: Services, Inclusion and Enterprise	2003
98. Strategy into the 21 st Century: Conclusions and Recommendations	1996	112. Housing in Ireland: Performance and Policy	2004
99. Strategy into the Century	1996	113. The Developmental Welfare State	2005
100. Networking for Competitive Advantage	1996		

114. NESC Strategy 2006: People, Productivity and Purpose	2005	127. Quality and Standards in Human Services in Ireland: Policing and the Search for Continuous Improvement	2012
115. Migration Policy	2006	128. Quality and Standards in Human Services in Ireland: Residential Care for Older People	2012
116. Managing Migration in Ireland: A Social and Economic Analysis	2006	129. Quality and Standards in Human Services in Ireland: The School System	2012
117. The Irish Economy in the Early 21 st Century	2008	130. Quality and Standards in Human Services in Ireland: Home Care for Older People	2012
118. Ireland's Five-Part Crisis: An Integrated National Response	2009	131. Quality and Standards in Human Services in Ireland: End-of-Life Care in Hospitals	2012
119. Well-being Matters: A Social Report for Ireland	2009	132. Quality and Standards in Human Services in Ireland: Disability Services	2012
120. Next Steps in Addressing Ireland's Five-Part Crisis: Combining Retrenchment with Reform	2009	133. Quality and Standards in Human Services in Ireland: A Synthesis Report	2012
121. The Euro: An Irish Perspective	2010	134. The Social Dimensions of the Crisis: The Evidence and its Implications	2012
122. Re-finding Success in Europe: the Challenge for Irish Institutions and Policy	2010	135. Five Part Crisis, Five Years On: Deepening Reform and Institutional Innovation	2013
123. Supports and Services for Unemployed Jobseekers: Challenges and Opportunities in a Time of Recession	2011	136. Ireland's Environmental Data: Inventory, Assessment and Next Steps	2014
124. Quality and Standards in Human Services in Ireland: Overview of Concepts and Practice	2011	137. Jobless Households: An Exploration of the Issues	2014
125. Promoting Economic Recovery and Employment in Ireland	2012	138. Social Housing at the Crossroads: Possibilities for Investment, Provision and Cost Rental	2014
126. Draft Framework for Sustainable Development for Ireland: NESC Response	2012		

139. Wind Energy in Ireland: Building Community Engagement and Social Support	2014	151. The Future of the Irish Social Welfare System: Participation and Protection	2020
140. Homeownership and Rental: What Road is Ireland On?	2014	152. Grounding the Recovery in Sustainable Development: A statement from the Council	2020
141. Ireland's Rental Sector: Pathways to Secure Occupancy and Affordable Supply	2015	153. Shared Island: Projects, Progress & Policy Scoping Paper	2021
142. Housing Supply and Land: Driving Public Action for the Common Good	2015		
143. The Dynamics of Environmental Sustainability and Local Development: Aquaculture	2016	NESC Research Series	
144. Moving Towards the Circular Economy in Ireland	2017	1. Cluster in Ireland: The Irish Dairy Processing Industry: An Application of Porter's Cluster Analysis	1997
145. Urban Development Land, Housing and Infrastructure: Fixing Ireland's Broken System	2018	2. Cluster in Ireland: The Irish Popular Music Industry; An Application of Porter's Cluster Analysis	1997
146. Moving from Welfare to Work: Low Work Intensity Households and the Quality of Supportive Services	2018	3. Cluster in Ireland: The Irish Indigenous Software Industry; An Application of Porter's Cluster Analysis	1997
147. Climate-Change Policy: Getting the Process Right	2019	4. Profit Sharing Employee Share, Ownership and Gainsharing: What can they Achieve?	2000
148. Transport-Orientated Development: Assessing the Opportunity for Ireland	2019	5. Sustaining Competitive Advantage: Proceedings of NESC Seminar	1998
149. Addressing Employment Vulnerability as Part of a Just Transition in Ireland	2020	6. Ireland's Child Income Supports: The Case for a New Form of Targeting	2008
150. Housing Policy: Actions to Deliver Change	2020	7. State of Play Review of Environmental Policy Integration Literature	2015

- | | |
|--|---|
| <p>8. Socially Integrated Housing and Sustainable Urban Communities: Case Studies from Dublin 2015</p> <p>9. The Burren Life Programme: An Overview 2016</p> <p>10. Nature's Values: From Intrinsic to Instrumental 2017</p> <p>11. Valuing Nature: Perspectives and Issues 2017</p> <p>12. Low Work Intensity Households and the Quality of Supportive Services: Detailed Research Report 2018</p> <p>13. Advancing the Low-Carbon Transition in Irish Transport 2019</p> <p>14. Transport-Orientated Development: Assessing Opportunity for Ireland: Background Case Studies 2019</p> <p>15. Four Case Studies on Just Transition: Lessons for Ireland's Transition Teams 2020</p> <p>16. Modelling the Zero-Carbon Transition: International Approaches and Lessons for Ireland 2020</p> <p>17. Energy Transition Pathways and the COVID-19 Pandemic: An analysis of the 'green recovery' responses in Denmark and Ireland 2020</p> | <p>NESC Secretariat Papers</p> <p>1. Ireland's Economic Recovery: An Analysis and Exploration 2011</p> <p>2. Understanding PISA and What it Tells us About Educational Standards in Ireland 2012</p> <p>3. Towards a New Climate Change Policy 2012</p> <p>4. Ireland and the Climate Change Challenge: Connecting 'How Much' with 'How To'. Final Report of the NESC Secretariat 2012</p> <p>5. Review of Developments in Banking and Finance 2013</p> <p>6. Employment and Enterprise Policy 2013</p> <p>7. Greening the Economy: Challenges and Possibilities for Integrating Sustainability into Core Government Policy 2013</p> <p>8. Activation Policy 2012</p> <p>9. Consumer Prices 2012</p> <p>10. Review of Irish Social and Affordable Housing 2014</p> <p>11. Financing of Social Housing in Selected European Countries 2014</p> <p>12. Reflections on Infrastructure Policy and Institutional Developments in the UK 2017</p> <p>13. Land Value Capture and Urban Public Transport 2018</p> |
|--|---|

14. International Approaches to Land Use, Housing and Urban Development **2018**
15. Cost-Benefit Analysis, Environment and Climate Change **2018**
16. Multistakeholder Agreements in Climate Governance and Energy Transition: The Dutch Energy Agreement **2018**
17. The Framing of Climate Action in Ireland: Strategic Considerations **2019**
18. Urban Structure, Spatial Planning and Climate Emissions **2019**
19. The Transition to a Low-Carbon and More Digital Future: Supporting the Needs of Vulnerable Workers and Enterprises **2020**
20. Approaches to Transition **2020**
21. Shared Island Consultation: Climate and Biodiversity Challenges and Opportunities **2021**

