YPAR
(YOUNG PEOPLE AT RISK)

DIRECTORY

OF SERVICES FOR CHILDREN, YOUNG PEOPLE AND THEIR FAMILIES IN THE NORTH INNER CITY

CONTACTS

ANNA QUIGLEY

087 691 4154
yparcoordinator@gmail.com
FRANK MULVILLE
086 843 1421

yparprotocol@gmail.com
YPAR, BALLYBOUGH COMMUNITY CENTRE, BALLYBOUGH ROAD, DUBLIN 3

APRIL 2010

List of Services

Adventure Sports Project (ASP)

After School Education and Support Programme

Ballybough Youth Project

Barnardo’s Family Centre

BelonG To Youth Services

Belvedere Youth Club

Bradog Regional Youth Service

Community After Schools Project(CASPr)

Cavan Centre – Empowering Communities Programme
CDVEC Foundations Project

CDVEC Seperated Childrens Service

City of Dublin Youth Services Board(CDYSB)

Child Care Centre, Amiens St.

Community Development Officer for Boxing

Community Policing Forum

Crinan Youth Project

Crosscare Youth Aftercare Support Service(YASS)
Curam Family Centre

Dublin City Council, Central Area Office

Dublin City Council, Sport and Recreation Officer

Early Learning Initiative(NCI)

East Wall Water Sports Centre

East Wall Youth

Extern

Football Association of Ireland(FAI)

An Garda Siochana, Juvenile Liaison Officers

An Garda Siochana, Divisional Community Policing Office

Home School Community Liaison

(List of North Inner City schools)

Hill St. Family Resource Centre

Holy Child Pre-school(Rutland St. Project)

HOPE(Hands On Peer Education)

HSE Early Intervention Team

HSE Family Support Service

HSE North Strand Mental Health Services

HSE Public Health Nursing Service

HSE Social Work Department

Larkin Community College

Larkin Childcare Services

Lourdes Youth and Community Services(LYCS)

LYCS Community Training Centre

Mater Department of Child and Adolescent Mental Health(CAMHS)

National Educational Welfare Board

Neighbourhood Youth Project(NYP) 1

Neighbourhood Youth Project(NYP) 2

NICKOL Project

North Centre City Community Action Project(NCCCAP)

North Wall CDP

North Wall Community Training Centre

Ozanam House Children Centre

Ozanam House Community Resource Centre

School Completion Programme, Dublin North Central

St. Brigids Day Nursery

St. Laurence O’Tooles CBS

St. Vincents Community Training Centre

Step by Step(Community Child and Family Project)

Streetline

SWAN Youth Service

Tabor House

Taca Clann

The Talbot Centre

Young Persons Probation

Wexford Centre Project

Name of Service:
Adventure Sports Project (ASP)

Address:

School on Stilts, Rutland Street, Dublin 1

Target Area Covered:
North East Inner City – Lourdes Parish

Age Groups:

10 to 21 years

Specific Service:
We provide informal educational youth work programmes and activities designed to meet the needs of young people at risk in our target area.

Specific services include; Educational programmes, Advocacy, Information, Interest Based Activities, Training, Drop Ins, Recreational Activities.

Referrals:
Young people can be referred by local agencies, groups and families.

Young people can also self refer.

Referral forms can be got at our premises in the school on stilts.

Contact Names:

James O’Callaghan

Phone Number:

01 8363965

Email:

aspyouthproject@gmail.com

NAME OF SERVICE:
After School Education and Support Programme

ADDRESS: Sheriff St, Dublin 1

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE:

Sheriff St, Seville Place surrounding area.

AGE GROUP(S) COVERED BY YOUR SERVICE :

Children 3 – 18 years
WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?:

Education Support and intervention, including the following groups:

· ‘Smallies’

3-4 years

· Junior Programme

4-6 years

· After School Programme
6-8 years

· Teen peer groups

8-10 years

· Teen peer groups

10-18 years

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE?
Self referral, schools, groups/agencies and ‘word of mouth’
CONTACT: Celine Howard or Geraldine Brennan

PHONE NUMBER:
8554043

EMAIL:
after.schools@hotmail.com
NAME OF SERVICE: Ballybough Youth Project

ADDRESS: Ballybough Community, Youth & Sports Centre, Ballybough Road, Dublin 3.

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE:

Ballybough Youth Project caters primarily for young people aged 10 to 21 living in the area within the boundaries of North Strand Road, Poplar Row/Clonliffe Road, Jones’s Road and the Royal Canal.

AGE GROUP(S) COVERED BY YOUR SERVICE

Ages 10 to 21

In response to the lack of activities for youngsters under 10, Ballybough Youth Project secured funding from the Dormant Accounts Fund/Pobal for a pilot programme for a targeted, small group of 6s to 9s.

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?:

 After-school activities, afternoons, evenings and weekends, including:-

· Study Group Support for Junior and Leaving Cert

· Homework Clubs

· Soccer

· Angling

· Water Sports

· Horse Riding

· Quad-Biking

· Ice Skating

· Cooking

· DJ Mixing

· Rapping

· Singing

· Film Making

· Computer Café

· Young Women’s Group

· Young Men’s Group

· YouthBank

· Irish Youth Music Awards

· Teen Health Education

· Stilt Walking

· Juggling

· Festivals

· Geo-Cache Treasure Hunt

· Drama

· Pool

· Drop-Ins

· Mid-Term Activities

· Summer Project

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE?

Walk in and apply yourself or through schools, other projects, JLOs, etc. Ballybough Youth Project is supported by the Local Drugs Task Force and the Young People's Facilities and Services Fund through the City of Dublin Youth Service Board.

CONTACT NAME(S): Mark Tynan, Christina O'Rourke, Mary Meehan

TELEPHONE 856 1383

E-MAIL ballyboughyouth@gmail.com
NAME OF SERVICE: Barnardo's Family Centre

ADDRESS:23/24 Buckingham Street, Dublin 1

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE:

Dublin 1 and 3

AGE GROUP(S) COVERED BY YOUR SERVICE:

Children (0-14 years) and families experiencing a range of difficulties.

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?:
Needs assessment
Individual work with children

Child and family work

Individual work with parents

Play and learn group, focused on families from the new communities

Parent coaching service

Toy and book library

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE?

Referral from HSE Public Health Nurses and Social Workers, Home School Liaison Officers, Hospitals, and self referral
CONTACT: Ann Coyle

E MAIL:
ann.coyle@barnardos.ie
NAME OF SERVICE: The BeLonG To Youth Services
ADDRESS: Parliament House, 13 Parliament Street, Dublin 2.

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE: Dublin and Nationally

AGE GROUP(S) COVERED BY YOUR SERVICE: We work with young Lesbian, Gay, Bi-Sexual and Transgender (LGBT) people between the ages of 14 to 23.

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?: We provide a safe, welcoming, fun space in which LGBT young people can meet other like minded young people, and engage in informal educational programmes based upon issues that are affecting their lives. These programmes are decided by the young people themselves, and youth leaders are trained to deliver the programmes through peer education. We also have a specific Drugs Education and Outreach Worker who works with young people in the service, and delivers outreach and training programmes to local agencies and Nationally through the LGBT network. We facilitate five groups during the week as listed below:

The BeLonG To Sunday Group - This is open to all LGBT young people between the ages of 14 and 23. We meet in Outhouse on Sunday between 3.00pm and 6.00pm.

The Ladybirds - A Female group for Lesbien, Bi-Sexual and Transgender young women between the ages of 14 and 23 and meets on a Thursday night between 6.00pm and 8.00pm in our offices on Parliament Street.

The Over 18's Group - This group is open to all LGBT young people between the ages of 18 to 23 and meets ever second Wednesday in our offices on Parliament Street between 7.00pm and 9.00pm.

IndividualiTy - This is a Transgender space open to Transgender young people between the ages of 14 to 23 and meets every second Wednesday between 6.00pm and 8.00pm in our offices on Parliament Street.

The Drop In - This is open to all LGBT young people and is on Wednesday afternoons between 3.00pm and 5.30pm in our offices on Parliament Street.

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR

HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE?: Young people can simply turn up at one of the groups as listed above. Alternatively a young person or a parent of a young person can contact the office and meet with a youthworker if they have an issue they would like to discuss prior to attending the service.

CONTACT NAME(S): Glenn Keating - Project Leader BeLonG To Dublin Service

PHONE NUMBER(S): 01-6706223 or 087-2768375

EMAIL: info@belongto.org or glenn@belongto.org

NAME OF SERVICE: Belvedere Youth Club

ADDRESS:41 Lower Buckingham Street, Dublin 1

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE: The main area covered is the North Inner City Inner city but there is no restriction on coming from outside this catchment area.

AGE GROUP(S) COVERED BY YOUR SERVICE: The club works with two main age groups. 7 to 11 year olds and 12 to 18/20 year olds. Both boys and girls

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?: The club provides a wide range of activities through the provision of an after schools programme and a night-time drop-in programme these include; sporting activities,computer classes, arts and ceramics classes, drama and music related theatre groups, summer programmes, summer camps and residential holiday's. The programme of activities varies during the year to account for school activity.

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE?: The club takes referrals from all relevant agencies. Young people and families can also self refer by calling into the office.

CONTACT NAME(S): Paul Brady-Director/ Gillian Collins CE Supervisor

 PHONE NUMBER(S): 01-8550282

EMAIL: belvedere@eircom.net

NAME OF SERVICE: BRADOG REGIONAL YOUTH SERVICE

ADDRESS: 34 DOMINICK PLACE, DUBLIN 1

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE: Smithfield Square to Hardwicke Street. Broadstone to Northside of the quays.
AGE GROUP(S) COVERED BY YOUR SERVICE: 10-21 years
WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?:

Bradog works with young people who are at risk of/who are socially excluded.
Bradog would seek to engage these young people by offering them meanigful experiences through youth arts, outdoor pursuits, accredited training health promotion, sports and digital media.

 HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR

HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE?:
Young people would access the service through street work, information verbally given at drop-in centres, posters, leaflets, monthly newsletter. through local schools and some referrals.
CONTACT NAME(S)
SHANE CROSSAN - REGIONAL MANAGER- 087-1324587

PAULINE BRENNAN- PROJECT LEADER- 087-1324574

DAVID DELANEY - ADMINISTRATIONS MANAGER 01-8748758

 PHONE NUMBER(S):YOUTH WORKER TEAM CONTACT NO 01-8788375

 EMAIL: admin@bradog.com

NAME OF SERVICE: Community After Schools Project(CASPr)
ADDRESS:
Administration: 1, Portland Square, Dublin 1.

Project one: Mountjoy square play centre, Dublin 1.

Project two: Sean Mc Dermott Street, Dublin 1.

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE:

North East Inner City.

AGE GROUPS COVERED BY YOUR SERVICE:

4 Months _3 Years / 4 Years_ 12 Years.

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?:

· Creche

· Homework Club

· After Schools Project

· Support Service/Outreach Worker

· Further Education.

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE?:

Children attending the designated Schools i.e.

Marlborough Street Primary School

Gardiner Street Primary School

O’Connells Primary School

Rutland Street Primary School

CONTACT NAMES:

Ann Carroll / Co-Ordinator

Ruth Breen / (Outreach Worker/Community liaison Officer)

PHONE NUMBERS: 01 8366364/ 01 8560561.

NAME OF SERVICE: The Cavan Centre – Empowering Communities Programme

ADDRESS: Ballyjamesduff, Co Cavan

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE: Dublin 1,2,3,4 & 7

AGE GROUP(S) COVERED BY YOUR SERVICE 0 – Adults (All different groups from Youth services, Youth reaches, Community drugs projects, Disability groups & family respites etc)

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?: The Cavan centre is a community development project that offers three distinct programmes. 1. Adventure education 2. Training courses 3. Respite beaks. We also run a Trainee youth work programme.

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR

HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE?: They access our service through their youth services or community projects.

CONTACT NAME(S): The Cavan Centre

PHONE NUMBER(S):049 8544436

EMAIL: Info@cavancentre.ie

NAME OF SERVICE: CDVEC Foundations Project

ADDRESS:
Parnell Adult Learning Centre, 1 Parnell Square, Dublin 1

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE:
 We have two clubs one in Dublin 1 (Sean Mac Dermott St) the other in Dublin 7 (Prussia Street) .

AGE GROUP(S) COVERED BY YOUR SERVICE
 Dublin 1 group 10-15 years

Dublin 7 group 5-10 years

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?:
· After school education support and activities to families/children who are, or were accessing homeless services.

· One to one support.

· Weekly bookclub and outreach to homeless accommodation, such as B& B’s

· Summer programme

· Onward referrals

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR
HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE?:
Referrals are made via professionals who are working with families, such as social workers, key workers, teachers and family support workers. Families can also be linked in through outreach work or families can self refer (information posters are placed in B & Bs). Professionals can refer families who are not homeless but who have high support needs.

CONTACT NAME(S):
 Project coordinator; Clare Schofield 018786658

10-15years Youth Club; Barry Haughey 0879524781

5-10years Playgroup; Amy Nyhan 0879517899

PHONE NUMBER(S): as above

EMAIL:
Barry.haughey@parnell.cdvec.ie
Amy.nyhan@parnell.cdvec.ie
NAME OF SERVICE: CDVEC Seperated Childrens Service

ADDRESS: Parnell Adult Learning Centre, 1 Parnell Square, Dublin 1

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE: Seperated children/young people seeking asylum in Greater Dublin area

AGE GROUP(S) COVERED BY YOUR SERVICE: Seperated Young people aged 15-21

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?
· A full-time access programme to prepare students for mainstream education

· A Youth Drop In Information Service where young people receive advice, support and referral re range of issues including health, recreation, education, finance asylum case, accommodation, employment, psychological well-being etc.

· A Big Brother Big Sister Mentoring programme where young people are matched with a designated adult volunteer for long-term support

· A Homework Club where Junior, Leaving Cert and Third level students receive individual tuition in a variety of subjects

· A variety of recreation and personal development programmes

· Outreach service providing a range of supports to those living in direct provision accommodation or recently moved into private rented accommodation

· English language and literacy assessments

· Annual Summer and Easter programmes

· Information and support for schools with seperated children

· Advocacy and promotion of best practice

· Referral to appropriate services

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR

HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE?:

Generally referred by HSE, schools, NGOs or self-referred

CONTACT NAME(S):Andrew Sexton

PHONE NUMBER(S):01 8147915

EMAIL: andrew.sexton@parnell.cdvec.ie

NAME OF SERVICE: City of Dublin Youth Service Board (CDYSB)

ADDRESS: 70 Morehampton Road, Donnybrook, Dublin 4

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE: Dublin City (within the Dublin City Council area)

AGE GROUP(S) COVERED BY YOUR SERVICE 10 years to 21 years

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?: CDYSB is the youth work development agency of the City of Dublin Vocational Education Committee. It achieves this through the administration of Grant Aid on behalf of Government to almost 90 projects throughout the city. In addition CDYSB also provides direct grant aid for over 400 youth clubs and groups together with providing support services to communities for the development of youth work programmes, which respond to the changing needs of young people within Dublin City.

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR

HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE?:

CDYSB does not work directly with young people or their families. Young people/families can access the activities provided by the Projects, Clubs and Groups that are Grant Aided by CDYSB

CONTACT NAME(S): Margaret Hayes

PHONE NUMBER(S): 01 4321100

EMAIL: margaret.hayes@cdysb.cdvec.ie
NAME OF SERVICE: CHILD CARE CENTRE

ADDRESS:

69 Amiens Street,Dublin 1.
GEOGRAPHICAL AREA COVERED BY YOUR SERVICE:

North Inner City communities
AGE GROUP(S) COVERED BY YOUR SERVICE

6 - 12 years of age on admission in general .Very flexible about length of stay --aspiration is that young people would return home as soon as possible --but many have remained with us well into their teens.
WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?:
The Child Care Centre is a community based childrens residential unit The service provided is strictly confined to the north inner city communities around us here in Amiens street.
Since its inception in 1981 the Child Care Centre has offered an holistic approach to the care of boys and girls from Dublins North Inner City. We are attempting to take care of the children in the context of their overall environment through maintaining all the crucial links in their lives.of critical importance is the childrens involvement and connection to their family of origin and the community to which they belong.
We seek to develop more positive relationships between the child and the family and to assist the family in finding a more satisfactory level of functioning in terms of the care of all of its members.
A strong emphasis is placed on links with parents and families in the work and on aiming to enable the child and the family to move forward sufficiently to allow the childs return home at some point in the future.
We have five places available for boys and girls from the north inner city whose family situation may be severely deficient or functioning at such a low level that the childs removal to some alternative caring arrangement is strongly indicated.
HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR

HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE?:
Referrals formally come through the social work department but traditionally many referrals would have been initiated through the neighbourhood youth projects and parents themselves
CONTACT NAME(S):

PADDY ORMOND,PROJECT LEADER

CAITRIONA KEARNS,DEPUTY MANAGER

PHONE NUMBER(S):

8741791

 EMAIL: amienst@hotmail.com

NAME OF SERVICE: Community Development Officer for Boxing

ADDRESS: Ballybough Community Centre

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE: Paul Quinn = Central Area (all other areas covered by other officers)

AGE GROUP(S) COVERED BY YOUR SERVICE: 10-21

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?: We represent a partnership between the DCC / IABA / and the Irish Sports Council.

It is our aim to promote boxing and community activity in the local area, to encourage participation, and promote the values of sport and boxing in particular, to develop partnerships and co-ordination with all interested and relevant local groups/voluntary bodies.

We hope to identify and assist local community initiatives which may benefit the development of both the local community and boxing. We recognise the physical, emotional, pyschological and social attributes of boxing and believe that our sport is particularly well positioned to attract people whom other mainstream team based sports may be missing. Boxing can provide participants with the chance to learn new skills, gain in self-confidence and improve their fitness levels. As an individual pursuit boxing actually encourages collaboration with others.

We hope to promote boxing as a sport capable of attracting a diverse range of people and encouraging community cohesion. We would also like to promote boxing as an afterschools activity, collaborate with schools and help them provide a more balanced sporting programme as outlined by the Department of Education and Science.

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR

HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE?: Via email/phone, or in Ballybough CC, further details to be furnished in the near future.

CONTACT NAME(S): Paul Quinn

PHONE NUMBER(S): 0876748928

EMAIL: paulquinn@mysmart.ie

Name of Service: Community Policing Forum

Address: Unit 3, Killarney Court,

Buckingham Street Upper,

Dublin 1

Geographical Area: North East Inner City

Age Group Covered: All ages covered

What are specific services provided

We provide a confidential process whereby resident groups, young people, elderly and individuals affected by criminal behaviour are provided with a space where they can discuss and bring forwarded possible solutions in collaboration with relevant stakeholders.

Access/Referral

We open Monday/Friday from 10.00am to 5.00pm. Outside normal office hours we are available anytime once appointment is made. We accept referrals from any group or individual within the North East Inner City.
Contact Names: Marie Metcalfe (coordinator) 086-8740292

Peter O’Connor (Development Worker) 087-6481732

Síle Leech (Administrator) 01-8879442

Email cpfneic@eircom.net

NAME OF SERVICE: Crinan Youth Project

ADDRESS: 72 Sean McDermott St., Dublin 1.

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE: North Inner City

 AGE GROUP(S) COVERED BY YOUR SERVICE 14-21 years

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?: Multi-disciplinary Treatment Programme incorporating Community Reinforcement Approach, Medical, therapeutic, social/educational programme. Includes: Care planning, Counselling, Methadone stabilisation/detoxification, Holistic therapies, Full-time & Part-time programmes, group work, group activities – Art, Yoga/Relaxation, family support, family therapy and aftercare.

Cocaine Initiative – starting on Monday 12th of April we will be running a cocaine project – Monday & Thursday evenings between 6-8pm. We have two outreach workers who will do street work/outreach from 5-6pm. This service is aimed specifically at 14-21 yr olds from Nth Inner City who are experiencing problems with cocaine and head shop products. Services provided: Assessment, Holisitic therapies, 1:1 counselling (Crisis Intervention, CBT/Brief Solution Focussed Therapy), Referral to other services/treatment options if necessary and key-working. – Business cards, leaflets and posters will be circulated in the coming forthnight.

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR

HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE?: Through other services/agencies and self-referrals, can be made by phone. And contact through our outreach workers.

CONTACT NAME(S): Manager: Gemma Collins, Youth/Project Workers: Denis Kinlan, Bridie Flood, Grahem Emerson, Family Support Worker: Bernie Howard, Therapist: Rachel Keogh, Family Therapist: Cliona McHale.

PHONE NUMBER(S): 855 8792 (outreach mobiles to follow)

EMAIL: info@crinanyp.org
NAME OF SERVICE: Crosscare Youth Aftercare Support Service – YASS.

ADDRESS: 26 Upper Wellington St, Dublin 7.

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE:

HSE North & HSE South , CC Areas 1-10.

AGE GROUP(S) COVERED BY YOUR SERVICE
16 to 25 year olds. Care Leavers , Separated Children , Young Adult Homeless.

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?:

Non residential Aftercare Service to Care leavers , Foster care leavers , Young adults in Tranisitional Housing Units.
HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR
HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE?:

Referral by HSE Social work teams & Crosscare Programmes. Focus Ireland Aftercare teams and other Aftercare teams and workers.

Self referral for ex residents of Care Units.

CONTACT NAME(S): Paul Flynn & Sharon Byrne.

PHONE NUMBER(S):8301188 087 2308930

EMAIL: yass@crosscare.ie

Name of Service:

Curam Family Centre

Address:

46 North Strand Road

Dublin 3

Geographical Area covered:
The centre covers Dublin North Central.

This includes North Strand, Ballybough, Summerhill, East Wall, Dorset Street, North Circular Road, Drumcondra, Beaumont, Donnycarney, Clontarf etc

Age Groups:

Work with children aged 4 – 18 years

Work with adults

Specific Services we provide:

Therapeutic Support which includes:

Parenting/Behaviour Difficulties

Bereavement

Communication and Relationship Difficulties in family

Self Esteem

Bullying

Anxiety

Impact of alcohol and drug addiction on family

Impact of separation on family

Impact of family violence on family

Impact of suicide on family

We work individually with children and parents and we also do joint work with children and parents together.

Accessing the Service:
Self Referrals (people can phone/call to the centre)

Young People/Families can be referred by HSE, Schools, GPs, PHNs, Probation, NYP/After Schools

Projects etc

Contact Names:

Catherine Sheerin, Manager

Deirdre Furey, Team Leader

Phone No:

8559313/8559323

E Mail:

curam@docharity.net
Website:

www.docharity.net
NAME OF SERVICE: Dublin City Council, Central Area Office

ADDRESS:51-53 Sean McDermott Street, Dublin 1

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE:From East Wall, through Ballybough, Summerhill, Dorset St, Nth King St, Smithfield, Queen St, Drumalee up to O’Devaney Gdns.

AGE GROUP(S) COVERED BY YOUR SERVICE : All age groups relevant to specific services (see below)

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?:

Services relevant to YPAR:

· Housing Allocations Service,

· Estate Management Service,

· Housing Welfare Service,

· Community Development Service,

· Sports Development Service.

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR
HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE?:

For allocations service families access through completing application form. Housing advisor service available in Sean McDermott St. office.
Estate Management staff can be accessed in either Sean McDermott St. office or [Parnell St. office. Some estates have satellite offices.

Housing Welfare service can be accessed through Sean McDermott St, Parnell St or through Housing Welfare Service in Civic Offices

Community Development Staff can be accessed through Sean McDermott St office

Sports Development can be accessed through Capel St main office or Staff operating in Ballybough, Youth & Community Centre or Parnell St office.
CONTACT NAME(S):Chris Butler(Housing Manager), Brian Kavanagh (Housing Manager), Joe Farrell (Housing Manager), Gina O’Brien & Paul Fitzpatrick(Community Officers), Mary Healy & Aideen O’Byrne (Housing Welfare Officers), LJ McGinley, Treacy Byrne, Ian Hill & Christy Lougheed (Sports Officers)

PHONE NUMBER(S):Sean McDermott St- 012222997

 Parnell St.

 012227319

 Ballybough Youth & C.C 012228584

EMAIL: central.area@dublincity.ie

NAME OF SERVICE: Dublin City Council Sport and Recreation Officer

ADDRESS: Ballybough Youth and Community Centre, Ballybough Road, Dublin 3

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE: North East Inner City, North West Inner City, Glasnevin, Drumcondra, Cabra West and Cabra East.

AGE GROUP(S) COVERED BY YOUR SERVICE: Disability groups, ethnic minorities and new communities, children under-10, Older adults, Women and teenage girls.

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?: Sport and recreation programmes aimed specifically at the target groups to help more people become physically active. I also offer support to local groups, sports clubs and communities in relation to sport and recreation.

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR

HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE?: My contact details are available from the Council's offices and website so if anyone has a query they can contact me directly. My programmes are advertised through community groups and also through leafleting target areas where a programme will be taking place. For example, I run an aqua aerobics programme in Sean Mc Dermott St swimming pool targeting women from the NEIC and NWIC. Before the programme began, I sent leaflets to all the local community groups and advertised around the target areas.

CONTACT NAME(S): LJ Mc Ginley

PHONE NUMBER(S): 087 9176720

EMAIL: lauraj.mcginley@dublincity.ie

NAME OF SERVICE: Early Learning Initiative

ADDRESS: National College of Ireland, Mayor St., IFSC, Dublin 1

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE:

St Laurence O’Toole’s Parish Sheriff Street; St Joseph’s Parish East Wall; St Patrick’s Parish Ringsend; and City Quay Parish.

AGE GROUP(S) COVERED BY YOUR SERVICE: We cover all ages

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?:

Parent Child Home Programme (PCHP) is an innovative, home based literacy programme that prepares children (1-3 yr olds) to succeed academically. Trained Home Visitors visit twice weekly to talk, read and play with the children and their families. The books and educational toys are gifts to enable the family to continue the activities in their own time and at their own pace. This helps the children to develop the skills they need to succeed in school as well as providing them with essential early learning materials.

Sport is Spraoi Toddler Groups: Using carefully chosen toys, books and rhymes, they give parents the opportunity to meet other parents and to play with their babies/toddlers (0-2 years old) in a stimulating environment. Each session also includes a short talk on how parents can help their children develop their social, language and thinking skills as well as promoting their well-being and involvement.

 Parents Together Community Course brings parents together to discuss their relationships with their children in a community setting. Using video-based case studies as the starting point for discussion, it helps parents to develop a closer relationship with their children as well finding new ways to encourage their children and help them to learn.

Stretch to Learn

While support in the Early Years is an essential, we strongly believe that if students are to progress to further and higher education, they will need on-going support. Stretch to Learn programmes are devised by ELI staff in collaboration with the local schools and community groups and include:

· School projects with children and families

· NCI Primary Literacy and Numeracy Challenges

· Family celebration awards

· Second level tuition support

· Discover University

· Pathways to Education - talks for parents on helping their children access further education

· Third level student participation grant

 Further details of our services are provided on our website: www.ncirl.ie/eli

Third level Courses: The National College of Ireland offers full and part-time courses from foundation to degree and postgraduate level in its specialist areas of business, human resource management, accountancy, finance, computing and community studies. All courses are fully accredited and delivered from our state-of-the-art IFSC campus and across a network of 30 regional centres.

Visit www.ncirl.ie for more information.

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR

HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE?:

Young people/families can access our services by contacting us directly or else through their local school, early years setting, public health nurse and/or community centre

CONTACT NAME(S):

Early Years Coordinator: Catriona Flood

PCHP Coordinators: Beth Fagan, Michele Brazil, Linda McGrath

Stretch to Learn Coordinator: Brigina Crowe

PHONE NUMBER(S):

Early Years Coordinator: Catriona Flood - 01 4498635

PCHP Coordinators: Beth Fagan - 01 4498627

Michele Brazil – 01 4498604

Linda McGrath – 01 4498608

Stretch to Learn Coordinator: Brigina Crowe - 01 4498618

EMAIL:

cflood@ncirl.ie

bfagan@ncirl.ie

michelle.brazil@ncirl.ie

linda.mcgrath@ncirl.ie
bcrowe@ncirl.ie

NAME OF SERVICE: EAST WALL WATER SPORTS CENTRE

Adj to: East Point Business Park , Alfie Byrne Road East Wall, Dublin 3

Caters for whole of Dublin

Age Range Generally aged 12 & upwards. (If parents /guardians are willing and available to supervise their own children we can cater to slightly younger children).

We offer:

Fun sessions on the water using Rafts & Sit-on Kayaks

Windsurfing, Sailing & Rowing

We can offer courses in Power boating, Sailing and canoeing.

You can contact us through

Web site: www.dublincity.ie/pages/EWWSC.aspx

 or through Dublin City Council Website.

Phone 01- 2225579

Centre Co-Ordinator Billy King 086-8226435 billy.king@dublincity.ie or billyjking@gmail.com.

Call – in to the centre

General Note.

The area is governed by tides and there are some days/weeks on which the times don’t suit and we are obviously governed by weather conditions so it is important that anyone booking the centre checks in a couple of days or even hours before they are due at the centre if they are in any doubt as to conditions.

We provide all safety gear and clothing.

NAME OF SERVICE: East Wall Youth

ADDRESS: St. Mary's Youth Club, Strangford Road, Dublin 3

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE: East Wall area extending down to New Wapping Street

AGE GROUP(S) COVERED BY YOUR SERVICE 10-21

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?:

Recreation through open drop-in clubs for 3 different age ranges (10-12, 13-15, 16+)

Sports programmes, Arts programmes, Youth library with free borrowing service,

Personal development programmes, Drug and Alcohol education programmes, Peer education programmes,

Educational grinds programmes for Junior Cert and Leaving Cert students,

Crafts programmes e.g sewing, Discos,

Special events e.g. Festivals at Halloween etc.,

Vocational supports such as CV preparation, interview techniques etc,

Annual Summer Project packed with activities for families and young people all through July.

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR

HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE?:

Our services are advertised locally and passed on through word of mouth

We are part of the northeast inner city network of youth projects

We work closely with our local primary school

We liaise with the nearby secondary schools

We liaise with relevant statutary bodies

We liaise with our local community groups

We are currently developing our website

CONTACT NAME(S): Eileen Vaughan & Willie Dwyer (youth workers)

PHONE NUMBER(S): 01 8860074

EMAIL: info@eastwallyouth.ie

NAME OF SERVICE: Extern

ADDRESS: 22 Mountjoy Square East, Dublin 1

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE: HSE area of Dublin North Central (old HSE area 7) – North Inner City, Drumcondra, Glasnevin, Santry, Ballymun

AGE GROUP(S) COVERED BY YOUR SERVICE: 10-17 year olds mainly – can work outside this age range depending on needs of young person and with agreement of referring social worker.

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?:

We work intensively on an individual basis with young people who are in the community or in the care system and whose behaviour is very challenging, posing a risk to themselves or others.

We provide individually tailored support to these young people. Programme content is needs based and will consist of a combination of the following: activity, special interest, individual work, day trips, residential overnights, group work. Participation on the programme is voluntary.

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR

HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE?: all young people/families are referred via the HSE Social Work Department.

CONTACT NAME(S): Darren Conroy, Project Manager

PHONE NUMBER(S): (086) 8162213 / (office) 8772316

EMAIL: darren.conroy@extern.org

NAME OF SERVICE: Football Association Of Ireland (FAI)

ADDRESS: Ballybough Community, Youth and Sports Centre, Ballybough Rd, Dublin 3

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE: North East Inner City

AGE GROUP(S) COVERED BY YOUR SERVICE

Mainly 10-21 year old

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?:

Football in the community ,in conjunction with Dublin City Council Sports Officers, including drop ins (coaching sessions), blitzes, street leagues, coaching courses, dealing with Community Groups, Youth Groups, Clubs, Schools, DCC and FAI programmes.

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR

HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE?:

Mainly through the above, community groups, clubs, youth groups, schools.

CONTACT NAME(S): Christy Lougheed (NEIC Area)

PHONE NUMBER(S): 086-0489874

EMAIL: Christy.lougheed@fai.ie
NAME OF SERVICE: An Garda Siochana, Juvenile Liaison Officer

ADDRESS: Fitzgibbon St Garda Station, Store St. Garda Station

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE: Sean Mc Dermot St, Ballybough, Nth Strand, Dorset St, Drumcondra, Nth Circ Rd, Summerhill, Gardiner St and surrounding areas.

AGE GROUP(S) COVERED BY YOUR SERVICE

 12-18yrs

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?:

Our main role is working with young people 12-18yrs who find themselves coming to the attention of the Gardai through the Garda Juvneile Diversion Programme. We try to support young people and there familes when they find themselves in difficulty. We do a lot of interagency work with local services, schools, youth clubs, Garda Special Projects, Social Workers, Fas, Youthreach, Hostels, EWO, Etc.

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR

HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE?:

Most young people are referred to our service when they come to the attention of the Gardai through the Juvenile Diversion Programme. Referrals are often made by parents, schools or other local groups who would have concerns around a young persons behaviour. Any person can contact our office at the numbers below for information.

CONTACT NAME(S): Sgt Barry Moore/ Garda Deirdre Tobin (Fitzgibbon St)

 Sgt. Paul Caffrey(Store St)

PHONE NUMBER(S):01 6668442 (Fitzgibbon St.)

01 6668000 (Store St)

EMAIL: Barry.C.Moore@Garda.ie or Deirdre.A.Tobin@Garda.ie

AN GARDA SIOCHANA

DUBLIN METROPOLITAN REGION

NORTH CENTRAL DIVISION

DIVISIONAL COMMUNITY POLICING OFFICE – STORE ST.

CONTACTS.

Garda Yvonne Crowley

TEL

01 666 8107

EMAIL
Yvonne.e.crowley@garda.ie
Garda Christine Ryan

TEL

01 666 8108

EMAIL
Helen.c.ryan@garda.ie
NAME OF SERVICE: Home School Community Liaison

ADDRESS: See list of HSCL Co-ordinators

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE:

Dublin 1 and 3

AGE GROUP COVERED BY YOUR SERVICE: Primary and secondary school children

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?

The HSCL scheme is a mainstream preventative strategy targeted at pupils in primary and secondary school who are at risk of not reaching their potential in the education system.

The HSCL scheme is concerned with establishing partnership and collaboration between parents and teachers in the interests of childrens learning and it promotes active co-operation between home, school and community agencies in promoting the educational interests of the child.

Individual HSCL Co-ordinators serve the liaison needs of one or more schools in a catchment area.

The HSCLs are also supported by a cluster system. There are three different types of cluster groups:

Family cluster

Local cluster

Term cluster

The family cluster is where coordinators of primary and post-primary schools in a common catchment area meet and work together to identify and respond to the needs of the families in a designated area of disadvantage. These meetings help coordinators to share resources, to organise common courses and classes for parents, and to prepare transfer programmes. Home visits are planned at family cluster levels so that no family will have more than one coordinator visiting.

The local cluster is made up of a multiple of family clusters, and it meets once a month. Coordinators are supported, informed and affirmed at their local cluster meetings, enabling them to be effective in the provision of services to parents, schools and communities.

The term cluster meets twice a year. An area cluster comprises of a number of local clusters within a wide region.

HOW CAN YOUR SERVICE BE ACCESSED?

Through the HSCL Co-ordinator in each school

HSCL Family clusters in Dublin North Inner City

Group 1:

Gardiner Street Primary School Deirdre O’Dwyer hsclgardinerstreet@gmail.com
Marlborough Street Schools Marieyvonne Hegarty hsclmarlboroughstreet@gmail.com

Rutland Street School Emma Nugent enugenthscl@gmail.com

Larkin Community College Ger Soffe ger.soffe@lcc.cdvec.ie

Group 2:

St. Laurence O’Toole’s GNS, CBS and Junior Boys’ School Una Collins
O’Connell’s BNS and St Vincent’s Boys’ School Dee Coleman deecolman24@yahoo.com

St. Vincent’s GNS Eibhleann McGuinness hsclstvincents@gmail.com

O’Connell’s Secondary School Michael Kilbride mkaddec@eircom.net

Marino Community College Majella McEvoy adulteducation@marino.cdvec.ie

Rosmini Community School Sheila O’Sullivan sheilao@dublin.ie

St Joseph’s School East Wall and St Mary’s Primary School Fairview John Mangan jmangan@oceanfree.net
St. Joseph’s CBS, Fairview Mary Collins marybc53@gmail.com
There is also another family cluster in the Dublin 1/Dublin 7 area.

Plas Mhuire Boys National School, St. Mary's Place, Dublin 7
Gregor Kerr, hsclstmarysplace@gmail.com, 085 1035456

Scoil Mhuire 's Iosaf Girls National School, St. Mary's Place, Dublin

7 - Gregor Kerr, hsclstmarysplace@gmail.com, 085 1035456

Mount Carmel Secondary Secondary School, King's Inns St., Dublin 1 -

Michaela Behan, michelabehan@eircom.net, 01 8730958

Presentation Primary School, Georges Hill, Dublin 1 - Mairead

Gallagher, gallagher_mairead@hotmail.com, 085 2431725

List of North Inner City Schools

Central Model Senior School

Deverill Place D 1

Central Model Junior School

Deverill Place D 1

St Laurence O’Tooles GNS

Seville Place D1

St Laurence O’Tooles National School

Seville Place D1

St. Laurence O’Tooles CBS

Seville Place D1

St Vincent’s Infant Boys School

North William St D1

St Vincent’s Infant Girls School

North William St D1

St Vincents NS

North William St D1

Rutland NS

Sean McDermott St D1

Gardiner St Primary School

Gardiner St D1

St Josephs National School

East Wall Rd D3

Larkin Community College

Champions Ave D1

Henrietta St school

Henrietta St D7

Marino College

Marino Mart D3

Pobailscoil Rosmini

Gracepark Rd D3

Lourdes Parish Primary School

Sean McDermott St D1

Colaiste Congaile (Nth Strand)

North Strand D3

St. Laurence O’Tooles 2

Aldborough Parade, D1

Marlboro St National School

Marlboro St D1
O’Connell’s BNS

Nth Richmond St D1

O’Connells CBS

Nth Richmond St D1

Plas Mhuire BNS

Plas Mhuire D1

Plas Mhuire's GNS

Mary’s Place D1

St Columba's N.S.

North Strand D3

Scoil Chaoimhin

Marlborough St D1

Gaelscoil Cholaiste Mhuire

Parnell Sq D1

NAME OF SERVICE: Hill Street Family Resource Centre limited.

ADDRESS:Hill Street Playground.
 Hill Street, Dublin 1

 GEOGRAPHICAL AREA COVERED BY YOUR SERVICE:
 North East Inner City

 AGE GROUP(S) COVERED BY YOUR SERVICE
 0-6 years

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE
Information and Advice

Fitness for fun 4-6years

Parents and baby (0-18 months)
Parents and Child (18 months-6 years)
3-5 years Club,

Individual work with children, parents and all families

Family activities (day trips, holidays, seasonal parties, intercultural celebrations)

Free Adult Counselling Services phone (8728736)

Free Child Counselling Services phone (8728736

Yoga for children, Yoga for adults

Family Activities

Public Health Nurses/Baby Clinic

Mens Groups

Womens Group

Hill Street provide rooms for availability for the use of the community

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE?
We are open to all families from the local community in the North

Inner City

HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE?:

Open Days

Advertising of the services through Brochure, Schools, Community Groups,

Public Health Nurses, Social Workers, Out reach Work Family Support Services, Word of Mouth,.

CONTACT NAME(S):Aileen Foran

 PHONE NUMBER(S): 01-8746810

Mobile 087-0533582

EMAIL: aileenhill1@hotmail.com
NAME OF SERVICE: Holy Child Pre-school (Rutland St. Project)

ADDRESS: Lourdes Parish Schools Building,

 Lower Seán Mc Dermott Street,

 Dublin 1.

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE:

Dublin North inner city area which is designated Lady of Lourdes Parish area. This includes Summerhill, Lower Gardiner Street Portland Row (part of) Talbot Street and Mountjoy Square (part of)

AGE GROUP(S) COVERED BY YOUR SERVICE

Children aged 3-5 years

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?:

Holy Child Pre-school provides quality early years education to children who are from the locality. The school offers a two year programme which focuses on children's holistic development and learning. The school is under Department of Education and Skills (DES) and all teachers are qualified primary Teachers. The school is a modern state of the art building which includes outdoor play/garden and a canteen where children receive hot lunches daily. The Pre-school is under the DES therefore children attend school for free.

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR

HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE?:

Parents self referral where children' name are placed on the school waiting list. The school has an enrolment policy and operates a first come first served basis.

In addition other professional bodies recommend children for admission. These includes, Public Health Nurses, Speech and Language Therapist, family Support Service and Social workers

CONTACT NAME(S):Mark Shinnick, Principal.

PHONE NUMBER(S):01 8555146

EMAIL: rutlandpreschool@eircom.net

NAME OF SERVICE: HOPE: Hands on Peer Education
ADDRESS: Unit 5A, Killarney Court, Buckingham Street Upper, Dublin 1

Tel: 01-887-8404, Fax: 01-887-8404

Facebook: HOPE peereducation

hopehandson@gmail.com

Geographical Area covered by your service: North Inner city

Age group covered by your service: All ages

What are the specific services that you provide?

HOPE was established in the late 90’s by local women who believed education was the key to drug prevention and volunteered to provide Peer Education to Parents and family members. In 2003 HOPE was funded by the North Inner City Drugs Task Force and we established a premises and Staff. We have two streams, education/prevention and treatment/rehabilitation.

Drug / Alcohol Users Service: HOPE provides Assessment, Referral, Community Detox, Support and follow on care for individuals seeking recovery from drug and alcohol addiction. We also support their familes through this process. Drop into our office any day from 10 -5.

Educational Programmes: We are available to run educational sessions for youth groups, family support groups, parents, professionals, etc. in the North Inner City. All sessions are tailor made to suit each group. Topics include:

· Peer Education – Empowering teenagers to deliver drug and alcohol education to their peers.

· Drug Awareness (incl. Headshops) for all age groups

· Training for Trainers - Drug and Alcohol Facilitation Skills

· Parenting

· Hepatitis C and HIV

· Nutrition and Healthy Living

How can people access or be referred to the service?

Contact HOPE

Tel 01 8878404

Fax 01 8878404

hopehandson@gmail.com

facebook: HOPE peereducation

Name of Service: HSE Early Intervention team Dublin North Central

Address: 44 North Great George’s St. Dublin 1

Geographical Area covered by your service: Dublin North Central (D 1, D 3, parts of D 5, D 7 and D 11)

Age group covered by your service: 0-5 years

What are the specific services that you provide: Assessment & Intervention for children with complex developmental needs who have;
Mild intellectual disability
Developmental Coordination Disorder/Dyspraxia
Specific Language Impairment
and /or a non specific diagnosis.

How do young people/families access your service or how are young people/families referred to your service: Referrals can be made through GP, Public Health Nurses or any other Health Care Professional working with the child.

Contact Name:

Nadine Langhard (Occupational therapist)

Phone Number:

01 8146151

Email:

nadine.langhard@hse.ie
Name of Service: HSE, The Family Support Service

Address: Summerhill Health Centre, No. 90 Summerhill, Summerhill, Dublin 1

Geographical Area Covered by Service: We cover Dublin North Central, what was formerly Area 7

Age Groups Covered By Your Service: Family Support Workers work mostly with families who have young children however, the ages presently range from birth to 16-17.

What are the specific services that you provide?
We provide home based practical support to families and empower and enable them to sustain the care of their children and maximise their potential to do so. We work with families to build on strengths to find realistic and practical solutions to identified problems. A key aspect of the work is encouraging families to develop contacts within their community. It is essential for the FSWs to build and maintain links with community agencies. A Family Support Worker is allocated for each family by the Coordinator who attempts to match the worker best suited to the needs of each family.

How do young people/families access your service?
Some families feel they are in need of this service and will approach a professional who may be working with the family to make the referral. Some families are requested to avail of the service due to recognised concerns or may be in agreement that the intervention of a FSW could prevent their situation from worsening. We would ask that families are made aware and are in agreement of any referral made to this service and the reasons for referral. At present, there is a waiting list. Referrals where there is a Child Protection concern will always take priority.

How are young people/families referred to your service?
The majority of referrals to our service come from Social Work Department and Public Health Nursing. We have also taken referrals Home School Community Liaisons, Mater CAMHS, other services, and on occasion, Self Referrals. The referrer must be willing to remain involved with the Family and the FSS and will be expected to maintain contact with the FSW on a regular basis to monitor and review progress. There is a referral form and information on the Service which can be obtained by contacting the Coordinator. Before making a referral, it is best to contact the Coordinator to discuss the appropriatness of the referral (there may be another service better suited to the needs of the family) and to enquire about the waiting list.
Contact Name: Ramona Riley, Family Support Coordinator

Phone Number: 01 876 5213

E mail: ramona.riley@hse.ie

NAME OF SERVICE:
HSE North Strand Mental Health Services
ADDRESS:
North Strand Health Centre

North Strand Rd, Dublin 1

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE:

North Inner city community bordered by Capel St, Dorset St, and taking in parts of Drumcondra and East Wall.

AGE GROUP(S) COVERED BY YOUR SERVICE :

Adults to 65 years
WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?:

· New patient clinic

· Out patient clinic

· Community Mental Health nurse

· Social Worker (part time)

· Tara House Day centre-ongoing support with living skills

· Alcohol counseling service

· Hospital care through St Vincent’s Hospital, Richmond Rd, Dublin 3

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE?
Through GP, Medical Consultant or Accident and emergency departments
CONTACT: Reception

PHONE NUMBER:
8554590

FAX:
8554923

NAME OF SERVICE: HSE, Public Health Nursing Service

ADDRESS:
Summerhill Health Centre 8765200

North Strand Health Centre 8556466

East Wall 8363422

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE:

North Inner City

AGE GROUP(S) COVERED BY YOUR SERVICE

0-5 years

Any child with a disability or ongoing health problem 0-18 years

Children with acute and chronic health needs

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?:

· Health promotion, Clinical care

· Child health - developmentals and screening

· Child protection

· Case management - acute, chronic cases

· Advocacy

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR

HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE?:

Self referral, referral from any agency within primary care, acute hospitals etc.

All new babies referred from the maternity hospital

CONTACT NAME(S):

If you contact your health centre, give your address and you will be given the name of your public health nurse.

PHONE NUMBER(S):

Summerhill Health Centre 8765200

North Strand Health Centre 8556466

East Wall Health Centre 8363422

NAME OF SERVICE: HSE Social Work Department, Dublin North Central.

ADDRESS:

22 Mountjoy Square, Dublin1.

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE:

Dublin 1, Dublin 3, small part of Dublin 7, and Dublin 9.

AGE GROUP(S) COVERED BY YOUR SERVICE

0yrs to 18 yrs

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?:

Child protection assessment, child welfare support services

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR

HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE?:

Self referral, referral from professionals, community groups, PHN, Schools, hospitals, CWO.

CONTACT NAME(S):

Séarán Boland, Duty Social Work team leader

Joy Mc Glynn, Long term team leader

Brian Lavery, Children in care team leader

Maeve Drummey, Principal Social Worker

PHONE NUMBER(S): 01-8772300

NAME OF SERVICE: Larkin Community College

ADDRESS: Champions Ave. Cathal Brugha St. Dublin 1

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE:

 Mainly Dublin 1 and 3

AGE GROUP(S) COVERED BY YOUR SERVICE

12 - 18 year olds

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?:

 Full time post primary education

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR

HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE?:

Through HSCL service in school

Through website www.larkincommunitycollege.ie

Referred through primary schools (for 1st year)

Referred through other 2nd level schools (4th/5th year)

CONTACT NAME(S): Ger Soffe

PHONE NUMBER(S): 8741913

EMAIL: ger.soffe@lcc.cdvec.ie

NAME OF SERVICE: Larkin Childcare Services

ADDRESS: Crèche :57/58 North Strand Road , Dublin 3

Pre-school:Ballybough Community Centre,

Ballybough Rd. Dublin 3

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE: no specific area

AGE GROUP(S) COVERED BY YOUR SERVICE 6months – 5years

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?:

Full time, part time and sessional childcare places for babies and young children from 6 months – 5years

Childcare training FETAC Level 4, 5, 6

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR
HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE?: Usually word of mouth, local services, PHN, colleges and schools, drug services, Mater Child Guidance, Social Workers

CONTACT NAME(S): Monica Cassidy

PHONE NUMBER(S): 8363116/8558776

EMAIL: monicacassidy@larkinctr.com

NAME OF SERVICE: Lourdes Youth & Community Services (LYCS)

Address: Lr Sean McDermott St, Dublin 1

Geographical area covered: North east inner city Dublin 1 & 3

Age groups covered: 1 year to 80+ years

What are the specific services that we provide?
To address the diverse needs of the local community LYCS operates four programmes:

Community Training Centre (CTC) 40 Early School Leavers have the opportunity to gain certified training in FETAC Foundation & Levels 3, 4 & 5 and undertake the Junior Cert in a range of modules including: computers, childcare, woodwork, personal development, English, Maths, Health & Fitness, Customer Services, Pottery. One-to-one support to access further training, education, work placement and employment including accessing external training e.g. Safe Pass.

Youth Programme
LYCS Youth Programme offers afternoon, evenings and weekend programmes for over 80 young people aged 10-21 plus regular trips outside of Dublin. Services include: Drop-in, adventure sports, arts & crafts, swimming, cooking, educational programmes - sexual health. Water safety leading to Life Guard qualification, drug & alcohol awareness training, work experience in youth work, special activities include: boxing, summer programme, certified training in: canoeing, FAI coaching course, First Aid, ECDL Computer license, water safety. Games on premises include: pool, darts, table tennis, IT & Board games. Other services include: one-to-one support on filling in application forms for courses in college, leadership training, advocate on behalf of young people, building confidence and self esteem of local young people
Crèche

LYCS First Steps provides 33 places for children from 1-5 years each day in our full-time and sessional crèche. We also provide an after schools service for 10+ children aged 5-10 years. Many of the parents of the children who use the crèche are drawn from all four programmes within LYCS and live locally
Adult Education Programme

Provides informal training and education for over 100 women and men each week, all of whom have little or no history of formal education. LYCS facilitates the promotion of development education within the community development/education sector in Ireland and in Dublin’s North Inner City. Including: English as a Second Language, English, Maths, Drama, computers, Healthy Eating, Cookery

Community Employment Scheme
LYCS operates a CE Scheme with 27 participants some of whom are based in LYCS while others are based in community projects throughout the north inner city.

Contact: Sarah Kelleher

01 8363416

sarah.kelleher@lycs.ie
NAME OF SERVICE: Lourdes Youth and Community Services – Community Training Centre

ADDRESS: School on Stilts, Lr Sean McDermott St, Dublin 1

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE: North East City Centre: Dublin 1 / Dublin 3

AGE GROUP(S) COVERED BY YOUR SERVICE: 16 – 21 year olds

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?:

Training, Work Experience and Education programmes for young people who did not finish second level education

Programme elements include: Woodwork, Childcare, Computers, Personal Development, English, Maths, Health and Fitness, Customer Service

Pottery, ….. and more.

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR

HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE?:

Call in to the office

Phone 01 8363416

 CONTACT NAME(S): Tom O’ Reilly

PHONE NUMBER(S): 01 8363416 / 0872111030

EMAIL: tomoreilly@lycs.ie

NAME OF SERVICE: Mater Department of Child & Adolescent Mental Health/CAMHS

ADDRESS:
Mater CAMHS

Metropolitan Building

James Joyce Street

Dublin 1

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE:

 Dublin North Central, Dublin 1, 3 parts of 7, 9, 11

AGE GROUP(S) COVERED BY YOUR SERVICE

 0 to16 years

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?:

 Help children and young people and their families with a wide range of problems e.g. anxiety and worries, depression or low mood, behaviour problems, developmental difficulties, ADHD, self harm, family relationship difficulties, psychosis, and eating problems.

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR
HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE?:

 Referral through G.P., school, H.S.E., local community agencies

CONTACT NAME(S):

Elizabeth McCrann, Senior Clinical Psychologist

Dr. Aisling Mulligan, Consultant Child & Adolescent Psychiatrist

PHONE NUMBER(S):
01 8034793 Fax: 01 8032081

EMAIL: camhs@mater.ie

 Website www.mater.ie/camhs

NAME OF SERVICE: National Educational Welfare Board

ADDRESS: 16-22 Green Street Dublin 7

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE:

 National

AGE GROUP(S) COVERED BY YOUR SERVICE

 6yrs to 16yrs

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?:

 We give assistance and guidance to parents, students and schools in connection with the educational welfare of students.

This could include assisting in circumstances where the student cannot find a school place, has been excluded or where there are attendance problems. The NEWB will attempt to assist in the resolution of situations where the student is not receiving an education.

The NEWB will work in an integrative way with other agencies, family and student to try to resolve the issues.

As a last resort, the NEWB has statutory powers and can summons non cooperative parents to the District Court in relation to breaches of the Educational (Welfare) Act 2000, with a view to ensuring that the student receives an education.

 HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR

HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE?

The NEWB can be contacted on the Educational Helpline. 1890 363666

 As Educational Welfare Officers are assigned to certain schools, the NEWB will direct any query to the relevant Educational Welfare Officer who will then contact the caller.

CONTACT: NEWB

PHONE: 1890 363666

Name of Service: Neighbourhood Youth Project 1

 School on Stilts, Rutland St. Dublin 1
Postal address:
 Neighbourhood Youth Project 1,

 c/o 22 Mountjoy Sq.,

 Dublin 1.

Geographical Area Covered By N.Y.P.1.

The area boundaries are, from Dorset St. to O,Connell St.,to Sherriff St. to Ballybough.

Age groups who attend the N.Y.P.1.

5-13 YRS., and their parents, guardians and families.

Services that N.Y.P.1 provide are as follows,

· After School Group Work,

· morning and afternoon individual work,

· summer residentials, summer project for project members,

· individual art therapy,

· family respite,

· parents group, parents cooking,

· swiming group for all children and their families,

· evening drop in,

· health education ,

· family day trips, trips abroad,and general family support work.

· The project would be involved in interagency and community work.

How do children/families access our service,or how are they referred to us?
 Referrals to the N.Y.P.1 can be made through a variety of ways. Parents schools, local projects community groups social workers family support services and anybody who contacts the project. Self referrals are also common from children and we assist them in the process.

Contact Names.

Referrals to Paul Madden.

Other staff are as follows, Yvonne Pieper, Larry Whelan, Anna McCourt, Paula Mills,(Health Education Worker) and John Lahert.

Phone Numbers.

01-8363822

01-8365475

Fax 01-8561077

Mobile 086/3891494

Mobile 086/8105307 John Lahert.

E-MAIL

 nyp1@hse.ie

 john.lahert@hse.ie

NAME OF SERVICE: Neighbourhood Youth Project 2 (NYP2)

ADDRESS: Bridgewater Hall, Summerhill, Dublin 1

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE: North Inner City

AGE GROUP(S) COVERED BY YOUR SERVICE 12 - 18

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?

· Individual casework with young people and their families
· Group work
· Daily supervised sports and recreational activities, guitar and cooking classes
· Individual tutorials and homework support
· International youth exchange programmes
· Daily drop-in with all day food

· Break-dancing and hip-hop sessions,etc.

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR

HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE?:

Young people are referred to NYP 2 by the Health Services Executive, NYP 1 and social workers, local schools, probation and welfare, other projects and directly by young people themselves and / or their families. When a referral is made and accepted a meeting is arranged with the young person involved, the parents or guardians, the referral agency and NYP 2 staff. Involvement in the NYP2 is voluntary.

CONTACT NAME(S): Fergus McCabe

PHONE NUMBER(S): Tel:01 - 8561316, Fax 01 - 8561322 mobile 087-6500253

EMAIL: nyp2@hse.ie

NAME OF SERVICE: NICKOL Project (North Inner City Keeps On Learning)

ADDRESS:

41 Lower Buckingham Street, Dublin 1

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE:

Mount joy A – Store Street – Summerhill – N.C.R. – Gardiner Street

 AGE GROUP(S) COVERED BY YOUR SERVICE;

Primarily 12 – 17yrs with continued support of older past members.

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?:

Club Activities

School Support

Cognitive Behavioral Training

Applied Behavior Analysis

Family Support (Skills Training)

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR

HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE?:

Primarily J.L.O. Referrals, but also Social Service, School and Other Agencies where it is felt young people are at risk of entering Justice System.

CONTACT NAME(S):
David Doyle
Karen Costello

PHONE NUMBER(S):
0872935872

0851122740
EMAIL:

nickol@eircom.net
NAME OF SERVICE: North Centre City Community Action Project(NCCCAP)

ADDRESS: 9/11 Lr. Buckingham St. Dublin 1

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE:

North East Inner City

AGE GROUP(S) COVERED BY YOUR SERVICE

15 - 21 years

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?:

FAS funded Community Training Centre

FETAC courses that include:

· Woodwork

· Communications

· Computers

· Health related fitness

· Art

· Maths

· Also Leaving Cert and Junior Cert Maths and English

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR

HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE?:

Some are referred by groups such as the NYP or ASP, most hear of us by "word of mouth"

CONTACT NAME(S):

Pat Cleary

PHONE NUMBER(S):

 8366957 or 8555523
EMAIL: ncccap@eircom.net

NAME OF SERVICE: North Wall CDP

ADDRESS: Lower Sheriff Street, North Wall, Dublin 1

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE: The North Wall CDP is based in the North East Inner City area, and the catchment area is North Dock B and North Dock C. There is a total population of 7,869 people living in these two electoral divisions.

AGE GROUP(S) COVERED BY YOUR SERVICE: The centre caters for all age groups, both male and female

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?: Services provided by the North Wall CDP are
· local employment,
· early childhood development and community crèche,
· Community Employment and Jobs Initiative,
· training initiatives both academic and recreational,
· courses aimed at FETAC Level 4 and 5,
· community development,
· policy and advocacy,
· information and advice,
· outreach / support and drop in centre.

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR

HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE?: Referrals are by way of FAS, LES, local schools, citizens information, HSE, health care and social work departments in the HSE, local service providers. The centre is accessed through organized courses, community employment, community crèche, local meetings/forum, community development and LTI. We operate an open door policy.

CONTACT NAME(S): Geraldine Comerford, General Manager

PHONE NUMBER(S): 01-8365399, 087-6579892

EMAIL: geraldine.comerford@nwcdp.ie

NAME OF SERVICE: North Wall Community Training Centre

ADDRESS:

 St. Laurence Place East, Seville Place, Dublin 1.

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE:

 Dublin 1 and 3 but we also welcome applicants from any area.

AGE GROUP(S) COVERED BY YOUR SERVICE

 16- 21 years of age

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?:

FAS Funded training programmes for early-school leavers and those looking to up-skill. We currently offer 6 courses:

· Motor Mechanics

· Retail Sales

· Painting & Decorating

· Telephone & Reception Skills

· ECDL and Computing

· Lifeskills

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR

HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE?:

We welcome young people to apply particularly those with;

· No formal educational qualifications

· Junior Certificate only

· Leaving Cert Applied

To apply please drop in to the Centre, telephone or email us and a meeting will be arranged to discuss your application. We welcome applications at all times of the year.

CONTACT NAME(S):

Trevor Moore – General Manager

Donna O’Brien – Clerical Officer

PHONE NUMBER(S):

01 -855 4033

086 – 3314 744

EMAIL:

tmoore@nwctw.com
dobrien@nwctw.com

NAME OF SERVICE: Ozanam House Children Centre

ADDRESS: 53 Mountjoy Sq West Dublin 1.

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE: Dublin north central

AGE GROUP(S) COVERED BY YOUR SERVICE: 2yrs – 8yrs

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE: Play Group/Pre School & After School

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR

HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE?

We provide child care to children whose parents are engaged in training or working and earning a low income. Families can also be referred to our service from other local agencies within the area.

CONTACT NAME: Claire Devery, Children Centre Manager

Phone: 01 8742802

email: ozanamkids@iol.ie

NAME OF SERVICE: Ozanam House Community Resource Centre
ADDRESS:53 Mountjoy Square West, Dublin 1

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE: Dublin 1 /3 /7 /9 (some parts) /11 (some parts)

AGE GROUP(S) COVERED BY YOUR SERVICE: Youngest is 2, eldest is 91

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?:

Childcare – Pre-school and After school Services

Youth Programmes – Youth Club (6-13 yrs) / Homework Club for primary school / Grinds classes for Secondary (exam) students / Summer project (6-13 yrs)

Adult Education Programmes – Drama, Dressmaking, Home Furnishing, Yoga, Art, Dancing, Computers, Cookery, English Language

Community Programmes – Men’s Club and Active Retirement Group

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR

HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE?:

Direct Referral

Referrals from any/all state agencies/schools/other organizations, Voluntary community Groups.

CONTACT NAME(S): Tony Rock, Manager

PHONE NUMBER(S): 8742804

EMAIL: Ozanamhouse@iol.ie

NAME OF SERVICE: School Completion Programme, Dublin North Central
ADDRESS: O'Connell Secondary School, North Richmond St. Dublin 1

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE:

Young people attending O'Connell Primary School, O'Connell Secondary School, St. Vincent's Infant Boys', St. Mary's National School, Fairview, St. Joseph's Primary School & St. Joseph's Secondary School, Fairview.

AGE GROUP(S) COVERED BY YOUR SERVICE:

Junior Infants through to Leaving Certificate

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?

In School, After School & Holiday Time supports, to encourage staying in school.

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR

HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE?

Young people attend our schools.

CONTACT NAME(S):

Martina Luiten (Local Coordinator)

PHONE NUMBER(S):

0872121888

EMAIL:

martina_doherty@msn.com

NAME OF SERVICE: St. Brigid's Day Nursery

ADDRESS: Mountjoy Square Park North Dublin 1

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE: Dublin North Inner City

AGE GROUP COVERED BY OUR SERVICE: 2 - 5YRS

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE? We provide an Early Care & Education facility for preschool aged children residing in Dublin's North Inner City.

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE? All children referrred to our service by social workers, public health nurses, family support workers and the Mater Child & Adolescent Dept receive top priority enrolment.

CONTACT NAME

Sinéad Jones

Manager

PHONE NUMBER:

 018557373

EMAIL stbrigidsnursery@eircom.net

NAME OF SERVICE: St. Laurence O’Toole’s CBS (Senior Boys Primary School)

ADDRESS: Seville Place, Dublin 1.

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE: North Wall and environs

AGE GROUP(S) COVERED BY YOUR SERVICE: 7 to 13 years old

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?

We are a Senior Boys Primary School, 2nd to 6th class for boys aged 7 to 13 years. In addition to the primary school curriculum we offer a wide range of in-school and afterschool clubs and supports. These include:
· Breakfast and homework clubs,

· Book club, guitar group, musical instrument lessons (flute, saxophone, clarinet, trumpet, Euphonium and drums),

· French, art and craft club, cookery club, computer club, science club,

· Hurling, Gaelic football, soccer, tennis lessons, swimming lessons, embroidery,

· Swan Youth Services afterschool club,
· The Larkin college afterschool club,

· Yoga for kids
· Savings club.

The school is part of the Edmund Rice Schools’ Trust, managed by a voluntary Board of Management, supported by staff, a parents’ council, students’ council and green school council. We are a Roman Catholic National School and prepare pupils for the sacraments of Communion and Confirmation.

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR

HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE? Our pupils generally transfer from 1st class in St. Laurence O’Toole’s Junior Boys School with a number coming from 1st class in other local schools. We welcome any parent interested in sending his/her son. We take a maximum of 18 pupils per class and currently have a small number of places available for September 2010. Application for school places is made to the school principal (see below).

CONTACT NAME(S): Mark Candon (School Principal)

PHONE NUMBER(S): 01 8363490 Fax: 01 8363490

EMAIL: info@larriers.ie
Web: www.larriers.blogspot.com

Name of Service: St Vincent’s Community Training Centre.

Address: 9 Henrietta Street Dublin 1.

Geographical area covered by your service: North West Inner City, Dublin1,7
Age group covered by your service: 16yrs to 21 yrs.

What are the specific services that you provide?

Training and education for early school leavers 16yrs to 21yrs old.

We provide FETAC certified training programmes in the following areas:

1. Health and Beauty

2. Computerised office skills

3. Retail Sales

4. Catering

5. Wood work

6. Metalwork

7. Computers

8. Personal Development

9. Art

We provide education in the following areas:

1. One to one Literacy and Numeracy support.

2. Junior cert – 9 subjects

3. Limited Leaving Certificate – English and Maths.

Additional support for trainees from Central support team:

1. Psychologist.

2. Social Worker

3. Education and employment officer.

How do young people access your service or how are young people referred to your service?

1. A young person can access the service by phoning the training centre or calling in at the above address. A meeting will be organised to fill in an application form, determine suitability for the programme and provide more detailed information about the programme.

2. Referral for young persons for the training programmes are taken for all agencies involved in supporting young people, including the HSE, the Probation Service, FAS, local schools, Hostels, NEWB, youth services etc.

Contact Names: Paul Norris, Manager, St Vincent’s CTC

Phone Numbers: 01 8874100

Email: info@doccs.ie pnorris@doccs.ie www.doccs.ie
NAME OF SERVICE:

Step by Step (Community Child and Family Project)

ADDRESS:

 6 Coke Lane, Smithfield, Dublin 7.

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE:

 North West Inner City – Formally known as the Markets Area (The project’s catchment area, is defined as the region between Caple St. and Queen St. from the Liffey up to Consitution Hill)

AGE GROUP(S) COVERED BY YOUR SERVICE

 Children aged between 5 years to 12 years and their family or appointed persons.

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?

1. To identify specific early intervention centred on the developmental, physiological and emotional needs of referred individual children. Thus targeting children whom are in adverse need of additional aid/ support.

2. To work holistically through providing multifaceted support to registered children and their families/ appointed others and organisations/ professional whom are working on behalf of the child’s welfare. Consequently, Step by Step works in a confidential manner so as to respect the confidentially of all children.

3. All children are allocated a key worker, whom designs, implements, evaluates and reviews individual programme plans on an ongoing basis. This is achieved through liaising with the relevant persons.

4. Multi-Sensory Integration and Development – with the aid of a Multi-Sensory Room and rained staff

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR

HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE?

1. Step by Step operates a system of referral for targeted children with in the projects geographical remit.

2. Referrals are taken in from parents/guardians, home-school liaison personnel, social workers, psychotherapists, councillors or any individual/agency known to the client.

3. Step by Step operates on a preventative model and thus a holistic approach to working with the individual child is very important.

4. Family work is carried out through:

a. Parents Mornings – with a focus on Creative Personal Development

b. Information and support with issues relating to Child Protection, Child Welfare, Familial Problems

c. A “Dad’s Together” Group meets weekly, advice and peer support have proved very beneficial in aiding with self-esteem and Confidence. This month has seen a strong emphasis on general culinary skills with a aim of learning appropriate Health and Nutrition for Children.

d. Information Workshops, to date there has been workshops such as:

Oral Health and Hygiene - with an onsite Dentist and Hygienist

Stranger Danger - safety for children and how to keep your child safe

Bullying – the causes and effects on children

Safety in the Home – looking at various ways of keeping children safe in the home

Parenting Skills
CONTACT NAME(S): Clíona Hegarty (Project Co-ordinator)

PHONE NUMBER(S): 01-8788155/ 086-1648780

EMAIL: stepbystep7@gmail.com

NAME OF SERVICE: Streetline

ADDRESS: 556 North Circular Road

Dublin 1

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE:

H.S.E North East Area

AGE GROUP(S) COVERED BY YOUR SERVICE
Boys residential care aged between 14 -18 years

Male and female residential aftercare for young adults leaving the care system 18 -21 years

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?:
 Therapeutic residential care for young people who can no longer live at home and require residential care. Once 18 years of age Streetline provides an aftercare residential service both in Cluid and 558 North Circular Road.

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR
HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE?:

All referrals are made through the H.S.E

The Care Plan encourages family involvement

CONTACT NAME(S):

Maeve Geraghty

Claire Carruthers

PHONE NUMBER(S):
8550367

8550875 (fax)

MAIL: maeve@streetline.ie
NAME OF SERVICE: SWAN Youth Service

ADDRESS: St. Agatha’s Hall, Dunne St., Dublin 1.

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE: North Strand/ St. Agatha’s Parish and Northwall areas

AGE GROUP(S) COVERED BY YOUR SERVICE: Aged 10-21 year olds

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?:

· After schools activities

· Small group work (both project based work and programs based on the young people’s ideas)

· Drop-in services,

· Health and fitness programs, mental health programs, sexual health

· Community/ society/human rights/critical thinking programs,

· Film making, djing,

· One to one/individual/ mentoring work and advocacy work,

· Referral to other community/statutory agencies, and others.

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR

HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE?:Self referrals, referrals through street work, referrals from other agencies and specific targeting of identified young people in the community.

CONTACT NAME(S):

Mairead Mahon

Ciara Cunningham

PHONE NUMBER(S): (01)8560945

EMAIL: mairead@swanyouthservice.org

 ciara@swanyouthservice.org

Name of Service: Tabor House (now part of the Peter Mc Verry Trust)
Address: 70 Seville Place, Dublin 1

Geographical area covered by service: Area 7 (North Inner City, as far as Ballymun)

Age Group: 11 to 16 years.

Access/ Referral Process: All referrals come through the Centralised referrals and discharge committee.

Type of Service: Tabor House is a residential care centre located in the North Inner City of Dublin that caters for boys and girls between the ages of 11 and 16. Young people in the centre can remain in Tabor until they are 18 years of age if appropriate, Tabor also provide aftercare support. Tabor House aims to provide intervention with young people and their families who are assessed as being in need of support within their home, school or community or those who are at risk of entering long stay residential or custodial care. The overall aspiration of care is to effectively reintegrate young people back into their familial and community setting.

Contact name; Louise Mallen, Manager

Phone Number: 01 8556263

E-Mail: taborhouse@eircom.net

NAME OF SERVICE: TACA CLANN

ADDRESS: 9 Henrietta St. Dublin 7

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE: Dominick St., Dorset St., Mary's Place, Sheridan Place/Court, Henrietta St.

AGE GROUP(S) COVERED BY YOUR SERVICE: children aged 5-10, parents group

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?:

· Afterschools project

· Personal development and education for parents

· Summer project

· Advocacy and family support

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR

HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE?:

 Call to 138 Dorset St. flats, Wednesdays between 10a.m. and 12p.m.

or call Margaret McKearney 085 763 0854

CONTACT NAME(S):Margaret McKearney

PHONE NUMBER(S): 085 763 0854

EMAIL: mmckearney@doccs.ie

NAME OF SERVICE: THE TALBOT CENTRE
ADDRESS: 29,Upper Buckingham Street, Dublin 1

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE: North Inner City

AGE GROUP(S) COVERED BY YOUR SERVICE We work with children and young people up to the age of 20 and their families, whose lives have been affected by drug and/or alcohol use.

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?: Support/Advocacy, Information, Brief counselling, Family therapy, Preventative children’s programme, Educational support, Health education, Prison visits to young people, Home visits, Recreational activities

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR

HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE?: Any statutory, voluntary, educational or community service can refer to the centre, once the young person is within the catchment area. We also accept family and self-referrals.

CONTACT NAME(S): Liam Roe/Mary Cotter – Project Leaders

PHONE NUMBER(S): 8363434

EMAIL: projectleaders.talbotcentre@hse.ie

Name of Service: Young Person's Probation

Address: 3rd Floor, Social Welfare Building, Main St. Ballymun, Dublin 9

Geographical area covered: All of North Dublin

Age Group:12-18year olds

What are specific services that you provide?

Court reports, supervise young people on court orders, assist young people to avoid offending

How are young people/families referred to your service?

All referrals come from the courts.

Contact Names: Mary McGagh, Senior Probation Officer
Phone: 086 806 6732,

Email mbmcgagh@probation.ie

Catriona Martin, Probation Officer for Dublin 1 and 3, 086 048 1867

NAME OF SERVICE: Wexford Centre Project Limited.

ADDRESS: Office Address: 57 Amiens Street, Dublin 1.

GEOGRAPHICAL AREA COVERED BY YOUR SERVICE:

Priority Given to groups working with marginalised and disadvantaged children, young people and families in Dublin 1,3,7 and 9

Garda Diversion Projects Nationally. I.Y.J.S Young Persons Projects.

Groups targeting marginalised and disadvantaged groups Nationally. Off Peak Season.

AGE GROUP(S) COVERED BY YOUR SERVICE

On our records youngest 3months – most senior 79 years.

However, predominantly 15 – 19 and 10-14’s

WHAT ARE THE SPECIFIC SERVICES THAT YOU PROVIDE?

To provide access to facilities in Co. Wexford that are professionally run and affordable to groups working with disadvantaged youths, families and children in order to enable them to provide Social, Recreational, Education & Training Programmes of a residential nature which are an integral part of their overall service.

HOW DO YOUNG PEOPLE/FAMILIES ACCESS YOUR SERVICE OR

HOW ARE YOUNG PEOPLE/FAMILIES REFERRED TO YOUR SERVICE?

Through their membership/ participation with various, Youth Clubs, Youth Projects, Youth Services, Families Resource Projects, etc.

CONTACT NAME(S): Pauline Kane, Leanne Hyland, David Grimes

PHONE NUMBER(S): 01 8881075/ 087 7568052.

 EMAIL: wexfordcentre@eircom.net
PAGE
6

