

A Profile of Cork ETB **YOUTH WORK SERVICES**

cetb

Bord Oideachais agus
Oiliúna Chorcaí
Cork Education and
Training Board

Foreword

Cork Education and Training Board was established in 2013 and is committed to providing quality learning experiences for all.

Cork Education and Training Board is a driving force of education and training in Cork, providing services which are innovative, responsive and inclusive. Through Cork ETB there is a pathway for every learner. Youth Work is a planned programme of education to enhance the personal and social development of young people which is complementary to their formal, academic or vocational education and training. Cork ETB has a legislative responsibility to support the provision, coordination and administration of youth work services under the Education and Training Board Act 2013. This role complements CETB's other functions in further, community and continuing education. Over 12 agencies deliver youth work services on behalf of the DCYA and Cork ETB. Cork ETB is committed to advance social cohesion, active citizenship, equality and area generation and believe youth work is an essential element in achieving this while complementing formal education. After a difficult few years for the youth work sector where cuts of almost 31% were endured, we look forward to building a new, sustainable, outcomes based model of youth work for Cork.

Ted Owens

CE, Cork Education & Training Board.

This report is compiled by Ruth Griffin, Youth Officer with Cork Education and Training Board. She holds a Masters in Youth & Community Work and a Masters in Child and Family Law both from University College Cork. She has previously worked with Youth Work Ireland and the National Youth Council of Ireland.

Email: ruth.griffin@corketb.ie

www.corketb.ie

economic
security

achieving

Overview

The *National Policy Framework for Children and Young People 2014-2020, Better Outcomes, Brighter Futures* is the first overarching national policy framework for children and young people, aged 0-24 years, developed and led by the Minister for Children and Youth Affairs on behalf of the Government. Almost all policy areas have a direct or indirect effect on children and young people's lives. The purpose of the framework is to coordinate policy across Government to achieve better outcomes.¹

This Profile of Cork ETB Youth Services embraces the vision as set out in *Better Outcomes Brighter Futures* which is:

‘for Ireland to be one of the best small countries in the world in which to grow up and raise a family, and where the rights of all children and young people are respected, protected and fulfilled; where their voices are heard and where they are supported to realise their maximum potential now and in the future.’²

CORK ETB YOUTH SERVICE PROVISION

Cork Education and Training Board was established under the 2013 Education and Training Board Act. Its primary functions under legislation is to:

- Establish and maintain recognised schools, centres for education and education or training facilities in its functional areas
- Resource education or training facilities in its functional area
- Plan, provide, coordinate and review the provision of education and training
- Enter into arrangements with, and provide support to education or training providers
- Support the provision, coordination, administration and assessment of youth work services in its functional area
- To have regard to Government policy to the extent that it may relate to ETBs and shall comply with any policy direction as notified by the Minister to the Board.

¹ Better Outcomes Brighter Futures, DCYA, 2014
² p.viii Better Outcomes Brighter Futures, DCYA, 2014

OVERVIEW OF SERVICES

In 2016 Cork ETB administered €3,144,286 to youth projects in Cork City & County. It is important to note that between 2008 -2013 total funding for youth programmes decreased by 31%. 2016 saw the first increase in some time of 2.5%.

Youth Work services are delivered in Cork by a number of Youth Organisations who act as a Host Agency for grant funded projects through the Dept. for Children and Youth Affairs (SPY, YPFSF, YIC), the Dept Health (Drugs Task Force) or the Department of Justice (Garda Diversion).

In 2016 12 agents delivered youth work services on behalf of Cork ETB.³

- 1 CDYS YWI
- 2 Churchfield Trust
- 3 Cork Simon
- 4 Foroige
- 5 Good Shepherd Services
- 6 Meitheal Mara
- 7 Sexual health centre
- 8 Sports Dept City Council
- 9 St. Kevin's Youth Encounter Project
- 10 YWI Cork
- 11 YMCA
- 12 Wellsprings

 in 2016
12 agents
delivered youth work services on behalf of
CORK ETB³

³ This doesn't include voluntary youth clubs

total funding
for youth programmes
decreased by
31% between 2008-2013

2016 saw the first
increase
in some time of
2.5%

€3,144,286
administered to
youth projects
in Cork City & County

economic security

achieving

Youth Work

Provision in Cork

1. Youth Work Schemes
2. Voluntary Youth Clubs
3. Cork ETB Local Training Initiatives
4. Cork ETB Cooperation Hours

1. CORK ETB ADMINISTERED YOUTH WORK SCHEMES

Cork ETB's primary scheme of youth work grants is made available from the Dept. Children and Youth Affairs, in respect of special out-of-school projects for disadvantaged young people. These schemes are Special Projects for Youth (SPY), Young Peoples Facilities and Services Fund (YPFSF) and Youth Information (YIC). Priority is given to projects in the spheres of special youth work initiatives, young homeless people, young substance abusers and young travellers. Grants are allocated to organisations and groups for specific projects which seek to address the needs of young people who are disadvantaged, due to a combination of all or some of the following factors:

- high youth population
- youth unemployment
- dependence on social welfare/unemployment assistance
- social isolation
- drug/substance abuse
- homelessness (including temporary homelessness)
- problems of juvenile crime, vandalism and truancy
- failure or non-existence of mainline youth services
- Inadequate take-up of ordinary educational opportunities.

The grant-aided youth work initiatives aim to facilitate the personal and social development of participants to realise their potential and in particular to equip them with the knowledge, skills and attitudes necessary for their appropriate integration in society. In addition, they present opportunities for young people to undertake actions corresponding to their own aspirations and to assume responsibilities within their local communities.

Grant Schemes Administered by Cork ETB to Youth Services 2016

Dept. Children & Youth Affairs Funding administered by Cork ETB by area in 2016

2. YOUTH CLUBS

In 2015 Cork ETB were allocated €132,700 under the DCYA youth club grant scheme. Under the 2015 scheme, 19,092 young people in Cork Youth Clubs benefited who were supported by 4,732 volunteers.

The Dept. Children and Youth Affairs, Local Youth Club Grant Scheme (LYCGS) aims to support voluntary youth club activities for young people in their communities. The priority being given to young people aged 10-21. Voluntary Youth Club activities in Cork are provided primarily by - Scouting Ireland, Irish Girl Guides, Foróige, Macra na Feirme, Óige na Gaeltachta, CDYS and No name clubs.

172 youth clubs

benefited from €132,700 grant

4,372 volunteers

Allocation of Youth Club Grant 2015 per voluntary group

safe

active & healthy

connected & respected

A Profile of Cork ETB
YOUTH WORK SERVICES

7

3. LOCAL TRAINING INITIATIVE

Cork Training Centre in collaboration with local community organisations provide flexible Local Training Initiatives (LTIs) for unemployed people primarily aged between 18-35 years. The programme is designed to provide opportunities for learners who are unable to participate in other training for personal, social and geographic reasons. Cork ETB provides a number of LTI's through Youth Work Services.

6 Youth Services benefit under the LTI initiative securing a total budget of €636,300

A. CDYS Good Lives Project - Macroom

The Local Training Initiative project in Macroom aims to work with people who are unemployed in the area. The project focuses on the personal development and motivation of participants identifying the opportunity for learners to engage in a range of education modules (FETAC Level 4 Sport and recreation), work related activities as well as occupational activities through partnership with a local gym.

B. CDYS North Cork Film & Media - Mallow

The CDYS North Cork Film and Media Project is a Local Training Initiative is a full time training programme, leading to a Level 4 FETAC Major Award in Employment Skills. The overall aim is to provide learners with key employment skills or to enable them to progress to further education and training. The project focuses on the personal development and motivation of participants identifying the opportunity for learners to engage in a range of basic education modules, work related activities as well as qualifications in film, media and animation.

C. East Cork Music Project - Midleton

The East Cork Music Project is a Music and Arts Education Centre with an innovative and person centred approach. The programme offers a FETAC level 4 award in employment skills. The focus of the programme is to provide an opportunity for participants to progress to a full time training or employment. We do this by:

- Supporting the music and artistic skills in Young people
- Promoting positive mental health and well being
- Providing a safe and non-judgmental space for learning
- Focusing on individual learning styles
- Providing structured pathways to further education or employment.

D. YWI Cork Art & Creativity

The programme offers a FETAC level 4 award in employment skills. The focus of the programme is to provide an opportunity for participants to progress to a full time training or employment. This achieved through a stimulating art and creativity programme which incorporates a number of innovative methodologies which can be adapted to individual learning styles. The programme provides alternative structured pathways to further education or employment.

E. Matt Talbot Adolescent Services - MTAS Youth Enterprise Scheme

MTAS use formal and practical approach to their training and aim to deliver a strong formal programme in QQI modules. Young people get the opportunity to undertake a FETAC LVL 4 in general learning and also 2 major awards in Catering and Sport and Recreation.

F. Bruac Eile, Good Shepherd Services

Bruac Eile is now in its 5th year as an LTI. The young women on the current LTI have participated in 2 Craft fairs offering them the experience of producing products for sale and gaining experience in event management while developing self-esteem and confidence. The LTI focuses on a number of key programmes, Horticulture, Independent living skills, Preparation for work and Core skills such as literacy, numeracy and computer skills.

In addition Cork Training Centre provides youth support and development in its 2 Community Training Centres.

- Blackpool, Glen, Farranree Community Youth Training Centre
- Mayfield Community Training Centre

The priority client group for the CTC is young persons between 16 and 21 who have left school at or about the minimum school leaving age without sitting for the Leaving Certificate and who are experiencing difficulties in entering the labour market. The second priority group for the CTCs are other unemployed under 21 year olds with few or no qualifications. CETB Training Centre accepts trainees from all walks of life but the emphasis is on early school leavers and those from the locality. All young people who enter the centre should achieve certification and have the opportunity to undertake work experience placements.

18-35 year olds **local training initiatives**

3. CORK ETB COOPERATION HOURS

Nationally a total of €186million of the €826m budget utilised on tutor payments is in the context of PLC courses and co-operation hours. In Cork the amount spent on tutor hours under the youth work pillar is €572,000 per annum. Cork ETB is responsible for administering approximately 10,000 hours to twelve youth projects (under the Special Projects for Youth Scheme – SPY). The use of co-operation hours aims to enable the retention of young people in school and education and facilitate their progression to further ETB supports and education provision. Current provision of youth work hours is diverse providing alternative entry and progression pathways for young people.

€186million
co-operation hours nationally

€572,000
cork youth
TUTOR HOURS

10,000hours
to twelve youth projects

No. Participants

Breakdown of Cooperation Hours under Youth Work in CETB

safe

active & healthy

connected & respected

A Profile of Cork ETB
YOUTH WORK SERVICES

11

Factors influencing

Planning of Services in Cork

YOUTH DEMOGRAPHICS

The number of 0-18 in Cork is 26%; however the percentage of 0-18 year olds in the city is significantly below the national average at 19.2% while the population of the County is 28%.⁴ One of the principal features of the youth demographics in Cork and the provision of services is that while Cork County has a higher youth population the provision of youth services is scarce and disparate while the city has a lower youth population but has more concentrated areas of disadvantage.⁵

Knocknaheeny, Mahon, The Glen, Mayfield and Bishopstown are the areas in the City with the highest youth populations and all are served by youth services at both a universal and targeted level. Yet in Cork County as the commuter belt to Cork City has grown, larger towns, have seen a significant growth in population. Regional towns with a large young population will need to be catered for in the coming years with appropriate facilities and services to cater for large youth populations particularly in areas which previously had an aging population. Towns with the highest youth populations – Douglas, Carrigaline, and Ballincollig have no targeted youth service provision. It is also important to consider rural isolation, in particular West and North West Cork which wouldn't have youth populations as large as the commuter towns yet suffer more complex youth needs due to high levels of youth unemployment and difficulty accessing services.

The Cork CYPSC (children and young people services committee) have completed a socio-demographic which should be used to inform the planning of services.⁶ The report observes that based on the scale of disadvantage faced by children and young people in Cork City more targeted services are required, while more universal services are required in the county due to the overall higher youth population, while also noting that accessibility is important.⁷ It is envisaged in planning of new schemes that a clear evidence base will be used and informed by complex data systems such as Pobal Mapping.⁸

26%
of cork
population
is under 18

**highest
youth
populations**

DOUGLAS
CARRIGALINE
BALLINCOLLIG

**2012
DCYA
expenditure**
for youth
programmes
€56.806 million

4 Central Statistics Office (2011a,b,c), Central Statistics Office (2012 a,b)

5 P. 2 CYPSC Cork: A Socio-Demographic Profile of Children and Young People in Cork, 2016

6 CYPSC Cork: A Socio-Demographic Profile of Children and Young People in Cork, 2016

7 P.iv CYPSC Cork: A Socio-Demographic Profile of Children and Young People in Cork, 2016

8 <http://maps.pobal.ie/>

**economic
security**

achieving

FUTURE RESOURCING OF YOUTH WORK IN CORK

In 2012 the total expenditure for youth programmes administered by the Youth Affairs Unit was €56.806 million.⁹

The 2011 DCYA Comprehensive Review of Expenditure¹⁰ states;

'the DCYA proposes to examine the feasibility of amalgamating the 5 (funding) schemes' ... into a new, rationalised scheme for local staff led youth provision commencing from 2013'.

As part of this rationalisation and review;

"(The DCYA) will consider whether it would be more beneficial to move to a system based on local funding envelopes, possibly dispersed by the VEC's to individual projects and services in line with locally-decided plans and objectives. Reforms in this area Would allow VEC's to respond to local needs through re-prioritising and reconfiguring front-line provision as appropriate".¹²

Subsequent to the above recommendations, the DCYA identified a number of youth programmes to be the subject of a Value for Money and Policy Review (VFMPR). As a new Department, the DCYA was keen to use the VFMPR to reform and improve programmes and areas of policy responsibility. It recommended that existing youth programmes be amalgamated into one funding stream¹³ and that additional governance capacity for the programme would be sourced within ETB's.¹⁴ This coincides with ETB's legislative function to;

Support the provision, co-ordination, administration and assessment of youth work services in its functional area and provide such information as may be requested by the Minister for Children and Youth Affairs in relation to such support.¹⁵

The VFMPR also recommends that local service planners identify groups of young people based on clear demographic data and other local intelligence and specify the operational means to assure appropriate engagement. Cork ETB welcomes the opportunity to work and engage with new structures such as the Local Community Development Committees (LCDC's) and the Children and Young People Services Committee (CYPSC's) in doing so.

ETB's have a key role in Youth Work but also in both formal and non-formal education. Cork ETB is a leader in non-formal education particularly the field of further education, community education, literacy and numeracy. It is therefore timely and appropriate that Cork ETB in partnership with the respective community and youth organisations embrace the opportunity of creating better outcomes and brighter futures for young people.

9 P.17 Value for Money Review, DCYA, 2014

10 DCYA Comprehensive Review of Expenditure Vote 43, November 11th 2011

11 The five funding schemes are Special Projects for Youth (SPY), Young Peoples Facilities and Services Fund 1&2 (YPPSF), Youth Information and Youth Club Grant.

12 p.22 Comprehensive Review of Expenditure Nov 2011

13 Recommendation 2, Value for Money Review of Youth Programmes, DCYA, 2014

14 Recommendation 4, Value for Money Review of Youth Programmes, DCYA, 2014

15 Section 10 Education and Training Board Act 2013

16 Recommendation 6, Value for Money Review of Youth Programmes, DCYA, 2014

Appendix 1

Summary of DCYA, IYJS & Drugs Task Force Projects in Cork

Targeted	Project ¹⁷	Targeted	Project ¹⁸	Type	Targeted Specialist	Project ¹⁹	Type
Level 1-2	Ballephane Action for Youth	Level 2-3	Ballincollig Youth Project	Garda Diversion	Level3-4	Ballincollig	Drugs
Level 1-2	Ballyphehane	Level 2-3	Bandon Youth Project	Garda Diversion	Level3-4	Ballyphehane	Drugs
Level 1-2	Beara Youth Project	Level 2-3	Cobh Feabhás Diversion Project	Garda Diversion	Level3-4	Bandon Community Drugs Initiative	Drugs
Level 1-2	Bishopstown	Level 2-3	Douglas West	Garda Diversion	Level3-4	Blackpool	Drugs
Level 1-2	Bishopstown Outreach	Level 2-3	Farranree	Garda Diversion	Level3-4	Carrigaline	Drugs
Level 1-2	Churchfield	Level 2-3	The Glen	Garda Diversion	Level3-4	Cobh Community Drugs Initiative	Drugs
Level 1-2	Charleville Youth Project	Level 2-3	Knocknaheeny Hollyhill	Garda Diversion	Level3-4	Douglas	Drugs
Level 1-2	Cobh Youth Service	Level 2-3	Mallow Youth Diversion Project	Garda Diversion	Level3-4	Dublin Hill/Ballyvolane	Drugs
Level 1-2	Churchfield Trust	Level 2-3	Mayfield	Garda Diversion	Level3-4	Farranree/Fairhill	Drugs
Level 1-2	Farranree	Level 2-3	Togher TACT	Garda Diversion	Level3-4	Fermoy Youth Project	Drugs
Level 1-2	Fermoy Youth Project	Level 2-3	Youghal Youth Project	Garda Diversion	Level3-4	Glanmire/Riverstown Youth Project	Drugs
Level 1-2	Glanmire/Riverstown Youth Project				Level3-4	Greenmount	Drugs
Level 1-2	Glen				Level3-4	Gurranabraher	Drugs
Level 1-2	Glen Young Adults				Level3-4	Knocknaheeny	Drugs
Level 1-2	Good Shepherd				Level3-4	Lotamore	Drugs
Level 1-2	Helpline Alliance - Sexual Health Centre				Level3-4	Macroon Community Drugs Outreach Project	Drugs

¹⁷ With the exception of Fermoy, Midleton and Mallow all funding is administered through Cork ETB.

¹⁸ Funding for IYJS not administered through Cork ETB

¹⁹ Carrigaline, Glanmire, Hillgrove/Blackpool, Gurranabraher administered through Cork ETB

Targeted	Project ¹⁷	Targeted	Project ¹⁸	Type	Targeted Specialist	Project ¹⁹	Type
Level 1-2	Knocknaheeney -u15				Level3-4	Mahon	Drugs
Level 1-2	Knocknaheeney Outreach				Level3-4	Mallow Drugs Outreach	Drugs
Level 1-2	Knocknaheeney Linkpoint				Level3-4	Mayfield	Drugs
Level 1-2	Mahon				Level3-4	Mitchelstown	Drugs
Level 1-2	Mallow Youth Project				Level3-4	The Glen	Drugs
Level 1-2	Matt Talbot				Level3-4	Togher	Drugs
Level 1-2	Meitheal Mara				Level3-4	Traveller Visibility Group	Drugs
Level 1-2	Midleton Youth Project				Level3-4	Youghal Youth Project	Drugs
Level 1-2	Rock Steps Blarney St.						
Level 1-2	Simon						
Level 1-2	Sports Officer						
Level 1-2	St.Josephs Mayfield						
Level 1-2	STEP YMCA						
Level 1-2	Strawberry Hill						
Level 1-2	Summer Scheme City						
Level 1-2	Togher						
Level 1-2	Togher Family Centre						
Level 1-2	Togher Link Up						
Level 1-2	U4EA Gurrabraher						
Level 1-2	Wellsprings						
Level 1-2	YEP St.Kevins						
Level 1-2	YIC YMCA						

safe

active & healthy

connected & respected

A Profile of Cork ETB
YOUTH WORK SERVICES

15

Appendix 2

Contact Details

AREA 1: KNOCKNAHEENY

Project Name	Agent	Contact	Project Type
Knocknaheeny Outreach services	Foroige	john.omahony@foroige.ie www.foroige.ie	SPY
Strawberry Hill	Foroige		SPY
Knocknaheeny U15	Foroige	rosemary.houlihan@foroige.ie www.foroige.ie	SPY
Knocknaheeny Linkpoint	Foroige	anthony.cahalane@foroige.ie www.foroige.ie	YPFSF

AREA 2: CHURCHFIELD/GURRANABRAHER

Project Name	Agent	Contact	Project Type
Gurranabraher/ Churchfield Youth Development Project	YWI	joe.curtin@ywicork.com www.ywicork.com	SPY
Churchfield Trust	Indep	info@cctrust.ie churchfieldcommunitytrust.com	YPFSF1
Gurranabraher Arts Project	YWI	directorofservices@ywicork.com www.ywicork.com	YPFSF1

AREA 3: FARRANREE

Project Name	Agent	Contact	Project Type
Farranree Youth Development Project	Foroige	mary.mcgahearn@foroige.ie www.foroige.ie	SPY
Rock Steps Blarney St	Foroige	owen.neehan@foroige.ie www.foroige.ie	YPFSF1

AREA 4: MAYFIELD

Project Name	Agent	Contact	Project Type
St. Joseph's Youth Programme	Foroige	mairead.quarry@foroige.ie www.foroige.ie	YPFSF1

AREA 5: THE GLEN

Project Name	Agent	Contact	Project Type
Glen Young Adults Project	Foroige	annette.oreilly@foroige.ie www.foroige.ie	YPFSF1
Glen Youth Development Project	Foroige	lynda.garrett@foroige.ie www.foroige.ie	SPY

AREA 6: MAHON

Project Name	Agent	Contact	Project Type
Mahon Youth Development Project	Foroige	declan.cassidy@foroige.ie www.foroige.ie	SPY

AREA 7: GREENMOUNT/BALLYPHEHANE

Project Name	Agent	Contact	Project Type
Ballyphehane/Greenmount	Foroige	ita.burke@foroige.ie www.foroige.ie	SPY
Ballyphehane Action for Youth (BAY)	Foroige	fiona.penny@foroige.ie www.foroige.ie	YPFSF1

AREA 8: TOGHER

Project Name	Agent	Contact	Project Type
Togher Family Centre (Happy Hub)	Indep	happyhub@togherfamilycentre.ie www.togherfamilycentre.ie	YPFSF1
Togher Link-Up	Foroige	kieran.oconnell@foroige.ie www.foroige.ie	YPFSF1
Togher Youth Dev Project	Foroige	carmel.forde@foroige.ie www.foroige.ie	SPY

AREA 9: BISHOPSTOWN

Project Name	Agent	Contact	Project Type
Bishopstown	Foroige	thomas.moloney@foroige.ie www.foroige.ie	SPY
Bishopstown/Curraheen Outreach Project	Foroige	kate.jones@foroige.ie www.foroige.ie	YPFSF1

AREA 10: CITYWIDE

Project Name	Agent	Contact	Project Type
STEP	YMCA	gef@ymcacork.net	SPY
YMCA Development	YMCA	david@ymcacork.net www.ymcacork.net	SPY
YMCA Youth Info	YMCA	edel.stout@ymca-ireland.net www.ymcacork.net	Youth Info
Summer Scheme	Foroige	declan.oleary@foroige.ie www.foroige.ie	SPY

AREA 11: CORK COUNTY

Project Name	Agent	Contact	Project Type
Beara Youth Development Project	Foroige	gwen.odonovan@foroige.ie www.foroige.ie	SPY
Charleville SPY Project	Foroige	jane.beretta@foroige.ie www.foroige.ie	SPY
Glanmire YDP	Foroige	brian.otoole@foroige.ie www.foroige.ie	SPY
Cobh Youth Services (Chill on the Hill)	Indep	cysmanager@eircom.net www.cysl.ie	SPY
Mallow Youth Project	CDYS	Miriam@cdys.ie www.cdys.ie	SPY
Fermoy Youth Project	CDYS	www.cdys.ie	SPY
Midleton Youth Project	CDYS	ross@cdys.ie www.cdys.ie	SPY

AREA 12: CORK SPECIALIST PROJECTS

Project Name	Agent	Contact	Project Type
Cork Simon	Indep	youthdrugsproject@corksmon.ie www.corksmon.ie	YPFSF1
Wellsprings	Indep	olivia@wellsprings.ie www.wellsprings.ie	YPFSF1
Helpline Alliance	Indep	philcorcoran@sexualhealthcentre.com www.sexualhealthcentre.com	YPFSF1
Matt Talbot	Indep	suzanne.picton@mtas.ie www.mtas.ie	YPFSF1
Meitheal Mara: Bádoireacht	Indep	badoireacht@meithealmara.ie www.meithealmara.ie	YPFSF1
Cork Sports Development	City Council	stephen_scully@corkcity.ie	YPFSF2
Good Shepherd (Aftercare Team)	Indep	lmulcahy@gsscork.ie www.goodshepherdservices.ie	YPFSF2
YEP St. Kevin's	Indep	yepcork.ias@eircom.net	SPY

cetb

Bord Oideachais agus
Oiliúna Chorcaí
*Cork Education and
Training Board*

Head Office,
21 Lavitt's Quay,
Cork

Telephone: 021-4273377
Fax: 021-4275680
Email: info@corketb.ie

www.corketb.ie

