
ANNUAL
REPORT
2019

people supported by Novas

throughout the year.

children supported through

our Christmas Toy Appeal.

tenancies, housing 167 adults

and 201 children.

children &

358 families.

women supported by our

dedicated female residential

services in the capital.

Trauma Informed Care in

Practice Conference in

Ireland hosted in November.

increase from the previous

12 months and an increase

of 448% since 2010.

new services, 3 are

dedicated to children

and families.

meals provided by our

Street Outreach team.

5,263

1,295

1,295

5

13,000

1,112

227

1st

10%

CONTENTS

A VIEW FROM
THE CHAIR -04

CEO
WELCOME -07

MAP OF SERVICES -09 NOVAS TIMELINE -10

BOARD OF DIRECTORS &
SENIOR MANAGEMENT
TEAM -11 & 12

VISION, MISSION,
OBJECTIVES &
VALUES -13, 14, 15 & 16

NOVAS MANAGEMENT
STRUCTURE -18

2019 - THE YEAR IN
REVIEW -19

FAMILY AND CHILD
HOMELESSNESS -29

RURAL
HOMELESSNESS -34

HOUSING -42

TRAUMA INFORMED
CARE -45

VOLUNTEERING -48

GOVERNANCE AND
FINANCE -55

Unfortunately it is all too rare an event that public policy affecting people

who are homeless can be assessed in a positive way. However on this

occasion, in March, central government, regional and local public services

acted strategically, planned and delivered a comprehensive policy with the

voluntary sector, to deal with the multifarious consequences of an insidious life

threatening virus. Existing services changed many aspects of their operations.

‘Pop up’ services in Dublin and elsewhere focussed on people at risk due to

lifestyle and had a very positive effect. Families placed in B/Bs were able

to move into housing as the hotels were closing. It worked; well done to all

involved.

The year has not been kind to people who are homeless. But that is not

unusual. The public health emergency, caused by the Covid19 pandemic,

continues to threaten everyone. Our clients are no different to everyone

else. However with the very high incidence of ill health and underlying

health conditions, not to mention lifestyle issues and social exclusion

factors, people who are homeless, not for the first time, face a unique

and life threatening environment.

A VIEW FROM THE CHAIR

“WITH THE VERY HIGH INCIDENCE

OF ILL HEALTH AND UNDERLYING

HEALTH CONDITIONS, NOT TO

MENTION LIFESTYLE ISSUES AND

SOCIAL EXCLUSION FACTORS,

PEOPLE WHO ARE HOMELESS,

NOT FOR THE FIRST TIME, FACE A

UNIQUE AND LIFE THREATENING

ENVIRONMENT.

4

Annual Report 2019

The trustees congratulate everyone involved. Our staff at all levels made

phenomenal achievements; and continue to do so. The senior managers, with

the guidance of the CEO, planned and delivered very significant changes in

staff structures, work practices and shift patterns. For the front line staff home-

working is not an option. They responded and initiated far reaching changes in

work practices to support and protect clients and tenants. Following the public

health medical teams’ advice (and on occasions we benefitted from their visits

to projects) staff and clients managed to stay safe to an extraordinary extent.

Our clients earn our admiration for their response. So many changed their life

style and followed the advice and daily supports from staff.

Government also made the unprecedented step of introducing a ban on

evictions and a rent freeze. The evidence subsequent to these changes

is incontrovertible. The number of people who were homeless reduced

month after month. After years of continuous increase the number of

people, especially families, noticeably reduced. The measures introduced by

Government worked really well.

All these substantially positive initiatives, policies and programmes gave reason

to hope that public policy was at last changing.

Indeed, the new government established in June hammered out an agreed

programme which gave priority to housing, specifically, public housing. It was

reassuring that after a decade of largely wasted public housing policy, the

enormous benefits of a house building priority focussed on need rather than

profit, at last was recognised.

However since then, the comprehensive and effective strategy has unravelled

somewhat. Despite government advising everyone that the virus threat

remains unchecked, in July, it substantially changed the measures protecting

the private rented sector. This meant the protections would only apply to those

who experienced financial loss due to Covid-19 and only until next January.

The consequences are predictable and worrying. Of course this change needs to

be reversed. What is extraordinary is that having witnessed the success of the

original policy why was it changed?

It is also essential that the standards of accommodation and services which

were ramped up at the start of the emergency remain. Multiple occupancy in

bedrooms is directly in contravention of all public health advice (and at any

time, most disrespectful). It is also vital that emergency residential services

remain open for 24 hours. Some of these services previously opened for 12

hours with the clients having to spend the other 12 hours on the street. To date

5

Annual Report 2019

we have successfully managed to retain the 24 hours service and will continue

to campaign against a return.

Significantly, due to the emergency critical time was lost in housing

construction. The commitment is to increase social housing stock by over

50000 over the period up to mid 2025 (with the emphasis on new build). This is

very ambitious in relation to performance in recent years, requiring an annual

output of a multiple of levels achieved in the past. However the ambition is

welcome.

Unfortunately the consequence of the interruption, and the historic under

provision, means that the deficit in what is needed and what is being provided

continued to grow. Estimates are that house completions will be about 16000

for this year, down by over a third from the 2019 output. However the annual

total amount needs to average in the region of 40000 each year for ten years.

We need increases of historic proportions and we need to sustain this output for

a decade.

The urgency and strategic thinking which was so effective in the first five

months of the pandemic need to be replicated and directed towards what

unfortunately is a worsening housing crisis.

Novas is committed to continue to play an active role in increasing its social

housing and be able to offer housing which prioritise people who are homeless.

Greg Maxwell

Chairperson

6

Annual Report 2019

As I sit to write this piece, we are fast approaching the last quarter

of 2020 and it is difficult to look beyond the last six months and the

chaos and uncertainty heralded by the Covid-19 pandemic. The global

disease has had a profound impact on how we operate services and

how we support clients. Personal interactions have had to be scaled

back considerably and replaced with other types of support; phone

calls, zooms, door visits and even letter writing. This being said all our

services continued throughout the pandemic and our accommodation

services remained open 24/7.

Staff and clients have been immensely effected by the pandemic. Clients, who

have always experienced social marginalisation, were more isolated than

ever. And while most people were able to retreat to the safety of their own

homes, our residents were not able to do this.

While swathes of society worked from home and thus from safety, our staff

continued to operate our services without interruption. Every day and every

night they came to work to ensure clients were kept safe and our services

CEO WELCOME

7

were kept open. They worked with clients who were symptomatic, supported

them to isolate and provided comfort and care during a worrying time. They

are our frontline heroes. We owe them a huge debt of gratitude.

Equally our funders in the HSE and the local authorities displayed

unwavering support throughout the crisis, offering support and advice

around the clock, sourcing alternative accommodation and facilitating rapid

testing of clients and staff. The pandemic has showed us the amazing things

that can be achieved when we work together.

But back to 2019... The report takes on the familiar tone of previous years,

highlighting how Novas supported more people than ever; more families,

more children and more single adults who spend long periods of time in

homeless accommodation. In this year, the number of people Novas supported

exceeded the 5,000 mark for the first time ever.

Our homeless services and our housing department worked closely to provide

long-term solutions for our clients. In Dublin we began a collaboration with

Fingal County Council which by mid-2020 saw 50 families move from

homeless accommodation to independent living and by the end of 2020 Novas

will own or lease more than 400 units nationally.

In 2019 we opened five new services, four in Dublin and one in Co. Clare.

Our existing services also grew and developed, but we still could not meet

demand. We need more housing to provide sustainable outcomes for families

and single people trapped in the cycle of homelessness.

I would like to take this opportunity to thank some important people for

enabling us to support so many people last year. Thank you to our statutory

partners and funders for believing in the work we do and continuing to

support us to deliver services. Thank you to our incredible donors and

volunteers who give so generously of their time and money, to make Novas

a better place. I am extremely grateful for the guidance and support we

received from our Board of Directors during 2019, providing oversight and

leadership in all aspects of the organisation. In this year Martina Murphy

departed the Board and I would like to take this opportunity to thank her for

her contribution during her tenure. Thank you to our staff team that continue

to supersede all expectations of commitment and compassion and for sticking

through a most challenging year. Finally thank you to our clients. It is a

pleasure and honour to serve you.

Michael Goulding

Novas CEO

8

Annual Report 2019

Cork

Kerry

Limerick
Tipperary

D
ub

lin

Clare

MAP OF SERVICES

1 Street Outreach

2 McGarry House

3 Intensive Family Support Service

4 Brother Stephen Russell House

5 Housing First

6 DIAL House

7 Mid-West Community Detox

8 Out-of-Hours Service

9 St. Patrick’s Hill Disabilities Services

10 Long-Term Family Homes

11 Temporary Emergency Provision

12 Temporary Emergency Provision 2

13 Killeen Woods

14 Knocklee House

15 Old Golf Links Road

16 Arlington Lodge

17 Long-Term Apartments

18 Housing First

19 Family Housing First

35 The Shannon Housing Project

36 Ennis Family Hub

26 The Abigail Women's Centre

27 Bellevue House

28 Haarlem Court

29 Family Homes

30 Drumcondra STA

31 Rathgar Family hub

32 Whitestown STA

33 Family Service

34 Supported Living Service

21 Novas Respite House

22 Prospect House

23 Mitchel Street

24 Outreach Support Service

25 Housing

20 Tenancy Support and Sustainment Scheme

9

Annual Report 2019

2002 ‣BRIDGELAND HOUSE Novas opens
its first service, a temporary supported
direct-access homeless accommodation
service for men and women in Limerick
City.

2003 ‣ARLINGTON LODGE Kerry’s only
temporary supported low-threshold
homeless accommodation. ‣ST. PATRICK’S

HILL Long-term supported group home for
formerly homeless men in Limerick City.

2005 ‣BELLEVUE HOUSE Long-
term supported accommodation for
unaccompanied minors entering the country
based in Tallaght, Dublin 24. ‣BROTHER

STEPHEN RUSSELL HOUSE Provision
of temporary and long-term supported
accommodation for men in Limerick
City, previously managed by the Alexian
Brothers since 1978. ‣INTENSIVE FAMILY

SUPPORT SERVICE Preventative service
working with families who are homeless or
at risk of homelessness in Limerick City.

2006 ‣KNOCKLEE HOUSE Temporary
supported accommodation for individuals
with medium-level support needs in Tralee,
Co. Kerry. ‣OUT OF HOURS SERVICE An
out of hours service for people in Limerick
City to access temporary and emergency
accommodation. ‣DIAL SERVICE Two
year life-skills programme of supported
accommodation and services to young
adults leaving the care system.

2007 ‣MOUNT BROWN Dublin’s only
low-threshold dedicated female homeless
service.

2008 ‣PROSPECT HOUSE Temporary
supported accommodation in single
apartments for men and women requiring
a low level of support in Nenagh, Co.
Tipperary.

2009 ‣KILLEEN WOODS: Long-term
supported accommodation in Tralee, Co.
Kerry. ‣STREET OUTREACH: Voluntary
service providing meals for people in need
of support in Limerick City seven nights
a week. ‣RESPITE HOUSE: Caring for and
improving the lives of the families of people
with addiction throughout the Mid-West
Region. ‣MCGARRY HOUSE*: Provision of
temporary supported accommodation for

homeless men and women in Limerick City.

* McGarry House replaced Bridgeland House in the
provision of temporary supported accommodation
for homeless men and women in Limerick City.

2011 ‣OLD GOLF LINKS ROAD Long-
term supported accommodation for older
residents in peaceful one-floor setting
in Tralee, Co. Kerry. ‣MITCHEL STREET

Provision of temporary supported
accommodation and services for homeless
men and women from North Tipperary.

2012 ‣MID-WEST COMMUNITY DETOX

Providing support and services to people
wishing to detox from prescribed and
non-prescribed medication in the Mid-
West Region. ‣TENANCY SUPPORT

AND SUSTAINMENT SERVICE Securing
accommodation and providing support
for people who are homeless or at risk of
homelessness in West Cork. ‣MCGARRY

HOUSE LONG-TERM SUPPORTED

HOUSING 37 units of long-term supported
housing in one, two and three-bed
apartments.

2013 ‣HOUSING FIRST LIMERICK

Commencement of Housing First on a
pilot basis in Limerick City, supported by
a multi-disciplinary team, managed by
Novas. ‣MILK MARKET LANE Long-term
unit of supported accommodation in Tralee.
‣RESEARCH DEVELOPMENT Inception
of Novas’s Research Department and roll
out of its first project looking at overdose
prevention in McGarry House.

2014 ‣HAARLEM COURT: 8 two-
bed apartment complex for families
and individuals with special needs.
‣BELLEVUE HOUSE: Relocation and
redevelopment of Bellevue Children’s
Home for unaccompanied minors
and refugees. ‣BROTHER RUSSELL

HOUSE: Redevelopment and extension
of Brother Russell House to provide 33
units of long-term accommodation in
Limerick. ‣MENTAL HEALTH SERVICES:

Development of an outreach mental health
service under the auspice of Brother Russell
House. ‣THE ABIGAIL WOMEN’S CENTRE:

Relocation and redevelopment of our
women’s service (formerly Mount Brown) to
accommodation up to 40 homeless women.
‣RESEARCH: Publication of HEADS UP –
Preventing and Responding to Overdose in
McGarry House.

2015 ‣HOUSING FIRST: Development
of a new Housing First programme in
collaboration with the Limerick Homeless
Action Team. ‣LONG-TERM APARTMENTS:

Procurement of four long-term apartments
in Kerry for households with a housing
need. ‣FAMILY HOMES: Procurement of
eight family homes in Limerick for families
experiencing homeless and engaging with
the IFS. ‣INNOVATION: Participation in the
HSE's National Naloxone Demonstration
Project. ‣INNOVATION: Development of
a Peer Overdose Education Programme -
TOPPLE.

2016 ‣TEMPORARY EMERGENCY

PROVISION: Emergency shelter-style
accommodation for up to 20 individuals
on a nightly basis. ‣FAMILY HOMES:

Procurement of four family homes
in Limerick for families experiencing
homelessness and engaging with the IFS.

2017 ‣TEMPORARY EMERGENCY

PROVISION 2: Additional, separate-site
emergency accommodation for up to 10
individuals on a nightly basis. ‣OUTREACH

SUPPORT SERVICES: A new office/
information centre in Co. Tipperary,
supporting people in a preventative
and resettlement capacity. ‣SARSFIELD

FAMILY HUB: A hub for 12 small families
experiencing homelessness and previously
living in emergency accommodation.
‣HOUSING FIRST: Development of a
new Housing First service in Kerry in
collaboration with Kerry County Council
& the HSE. ‣LONG-TERM HOMES:

Procurement of 30 homes in Limerick,
Tipperary, Kerry, Kildare & Dublin for
households experiencing homelessness.

2018 ‣THE RATHMINES WOMEN’S

SERVICE: A dedicated female STA in Dublin
for 21 women. ‣THE SHANNON HOUSING

PROJECT: Community living for six adults
with an intellectual disability, who were
formerly homeless. ‣FAMILY HOUSING

FIRST: Development of a Family Housing
First Service in collaboration with the local
authority & the HSE. ‣LONG-TERM HOMES:

34 new tenancies in 2018, housing 93 people

‣RATHGAR FAMILY

HUB: 10 bed family hub
in Dublin 6, supporting
families who were
formerly living in hotel
accommodation.

‣SUPPORTED LIVING

SERVICE, DUBLIN:

Dedicated service for a
homeless woman with
co-occurring mental
health, intellectually
disability and addiction
issues.

‣WHITESTOWN STA:

Eight unit STA for single
adults and couples in
north Dublin.

‣INTENSIVE

FAMILY SUPPORT:

A family support
service established
in partnership with
Fingal County Council,
supporting families
living in emergency
accommodation to move
to independent housing.

‣ENNIS FAMILY HUB &

OUTREACH SUPPORT:-

Five bed family hub in
Co. Clare and family
support for families
living in emergency
hotel accommodation.

2019

TIMELINE 2002 - 2019

Eimear Griffin Sinéad Wheeler

Pat Claffey Justin Brosnan

Eoin Gallagher

BOARD OF DIRECTORS

Greg Maxwell

Chairperson

11

Annual Report 2019

Eileen Whelan

Head of Legal

and Personnel

John Rogers

Head of Property

Eugene Toner

Acting Southern Region

Services Manager

Donal O’Carroll

Head of Finance

Una Burns

Head of Policy and

Communications

Mark Vella

Head of Quality,

Safety and Compliance

Michael Goulding

CEO

SENIOR MANAGEMENT TEAM

12

Annual Report 2019

VISION,
MISSION,
OBJECTIVES
& VALUES

VISION

TO PROVIDE

LASTING SOLUTIONS

TO HOMELESSNESS.

14

Annual Report 2019

MISSION STATEMENT

NOVAS PROMOTES

SOCIAL INCLUSION

THROUGH HOUSING,

HEALTH, RECOVERY.

15

Annual Report 2019

AIMS AND OBJECTIVES

 > To provide homes to people who are

homeless.

 > To support homeless people to have better

health outcomes through interventions in

drug use, mental health and disabilities.

 > To provide recovery pathways for homeless

people with enduring mental health issues.

 > To empower and promote the independence

of those who use our services.

 > To treat all our clients with dignity and

respect.

 > To provide client-centred services, rooted

in evidence, quality and good practice.

 > To advocate on behalf of people who are

homeless, at risk of being homeless,

entrenched in addiction or those

experiencing social marginalisation through

a strengths-based approach.

16

Annual Report 2019

NOVAS’ CORE VALUES ARE

 >Equality

 >Diversity

 >Dignity

 >Self-determination

 >Strengths-based

 >Rights-based

17

Annual Report 2019

Jonathan Shinnors

Manager,

TEP Service

NOVAS MANAGEMENT STRUCTURE

Eugene Toner

Acting Southern Region

Services Manager

Donal O'Carroll

Head of Finance

Philip Norden

Financial Accountant

Kathryn Denehy

Accounts Assistant

Patrick Healy

Manager,

West Cork Service

Michael Goulding

Chief Executive Officer

Justin Brosnan

Board of Directors

Greg Maxwell

Chairperson Board

of Directors

Siobhan Whealer
Company Secretary

Pat Claffey

Board of Directors

Eileen Whelan

Head of Personnel &

Legal

Alicja Feret

HR Administrator

Head Office

Eugene Toner

Manager,

Brother Russell House

Ronan Doherty

Manager,

Kerry Services

Stacey Markham

Manager,

McGarry House

Aoife Boyle

Manager,

Disabilities & Housing

First

Sinead Carey

Manager,

DIAL House

Deborah Ryan

Manager,

Tipperary Services

Roberto Radulescu

Manager,

Bellevue House

Sharon Doyle

Manager,

Whitestown STA & IFS

Declan Hannon

Manager,

Rathgar STA

Tom Cleary

Manager,

Clare Services

Sinead Maloney

Physcotherapist,

Dublin Services

Jenny Doyle

Manager,

Abigail Centre

Julie McKenna

Manager,

Community Detox &

Respite

John Rogers

Head of Property

& Design

Una Burns

Head of Policy &

Communications

Chris O'Connor

Procurement &

Maintenance Manager

Sabrina O'Reilly

National Housing

Officer

Tracey McCarthy

Head Office Manager

Eimear Griffin

Board of Directors

Eoin Gallagher

Board of Directors

Louise Creamer

Manager,

Intensive Family Support

Brendan McKeown

Health & Safety Advisor

Mark Vella

Head of Quality, Safety

and Compliance

Marianne Farrelly

Manager,

STA Drumcondra

2019:
THE YEAR
IN REVIEW

Since 2010 the number
of people supported by
Novas has increased by
448%

2010

961 1245

2011 2012

1552

2013

2014

2014

2214

2015 2016 2017 2018 2019

1000

2000

3000

4000

5000

0

2422 3552 4572 4768 5262

NUMBER OF CLIENTS 2010-2019

Novas supported more people than ever during 2019. New service

development coincided with the intractable national homeless and housing

crisis. Families continued to languish in hotel accommodation, while the

lack of move-on opportunities for single people stifled their ability to exit

homelessness. Throughout the year Novas opened five new services and

procured 28 new long-term houses, as a means of alleviating the crisis in the

local communities in which we work.

Throughout 2019 Novas worked with 5,263 people, representing a 10%

increase from the previous 12-month period. Since 2010 the number of people

supported by Novas has increased by 448%.

21

Annual Report 2019

During 2019, we opened four new services in Dublin, extended our range

of supports to families and continued to develop services in rural areas

where homelessness is frequently a hidden issue. By year’s end our Housing

Department provided 138 tenancies to 368 individuals; 167 adults and 201

children.

In Limerick, 393 men and women were provided with accommodation in TEP

and McGarry House throughout the year. The vast majority of these were

single men, who traditionally spend long periods of time in emergency and

temporary accommodation, with few move-on opportunities. During 2019,

7,911 bed nights were provided in TEP.

PROPORTION OF MEN AND WOMEN IN TEMPORARY &
EMERGENCY ACCOMMODATION IN LIMERICK IN 2019

Men Women
296 57

22

Annual Report 2019

Alcohol misuse 80

Drugs misuse 51

Mental ill-health 137

Physical ill-health 135

Relationships/family issues 53

Legal issues 31

Life skills 76

Throughout 2019, Brother Russell House in Limerick continued to provide

long-term accommodation and support to homeless people with an

intellectual, physical or sensory disability. In total, it provided accommodation

to 39 residents, being the only purpose-built service for homeless people with

additional needs in the country. The lack of throughput in Brother Russell

House reflects the long-term nature of service provision here. This is a home

for life for those who need it.

In Dublin, The Abigail Women’s Service and our female STA in Rathmines

provided support and accommodation to a combined total of 227 women

throughout the year. These services are the only dedicated female homeless

accommodation in the capital.

The support needs of residents living in our Supported Temporary

Accommodation services in Dublin, Limerick, Kerry and Tipperary were

broad ranging and complex. Most clients presented with a variety of needs

relating to physical and mental health, alcohol and substance misuse and issue

relating to relationships.

PRESENTING NEEDS OF CLIENTS IN STA SERVICE

0 100 120 140 16080604020Presenting need

23

Annual Report 2019

Alcohol misuse 38

Drug misuse 18

Mental health 61

Physical health 10

Family/relationship issues 10

While the number of clients in STA services with observed and diagnosed

mental health issues was reported at 23%, when we examine our dedicated

female services in isolation, mental ill-health is the single largest presenting

need of clients, accounting for 40% of the total, indicating to the particular

needs of homeless women and the need for specialised support and services.

In response to this, Novas recruited a Psychotherapist dedicated to supporting

the homeless women in our Dublin services during 2019.

PRESENTING NEEDS OF CLIENTS IN FEMALE STA

0 50 60 7040302010Presenting need

24

Annual Report 2019

Throughout 2019, our
recovery services
continued to support
people... to access
support around addiction
and mental health.

The data on both the reasons that clients presented to our STA services and

where they were living prior to access, indicate the worsening housing crisis

and the inability of clients to access secure long-term accommodation. For

example, in our Rathmines female STA, just 6% of all clients during 2019 came

from their own accommodation, 66% moved from another homeless service

and 4% were rough sleeping prior to entry. In Tipperary 40% of those who

accessed residential accommodation had been sofa surfing.

Throughout 2019, our recovery services continued to support people, both in

the community and in homeless services, to access support around addiction

and mental health. Dual Diagnosis support was available to all clients living

in TEP and McGarry House in Limerick and a dedicated Psychotherapist

was employed to support the women in the Abigail Centre. Our Mid-West

Community Detox Service and our Mid-West Respite House continued

to offer community support and services to people in addiction and their

families in Limerick, Clare and north Tipperary.

As well as extending existing support, Novas also opened five new services

in collaboration with our statutory partners in 2019. Four of these services

were in Dublin and one In Clare. During the year we opened three family

services, as a response to the national family homelessness crisis. In the latter

end of 2019 we opened an Intensive Family Support Service (IFS) and a small

STA in collaboration with Fingal County Council. The IFS was dedicated to

moving families from private emergency accommodation into independent

living and providing the ongoing support required to prevent revolving door

homelessness. Finally, we opened a Supported Living Service for a single

homeless woman with complex needs, who had been living in St. James’

Hospital for many years.

While Novas significantly extended its services and the number of people the

organisation supported throughout the year, demand continued to exceed

capacity in all areas in which we worked. For example, in Kerry just 57% of

people who were referred, were able to access support. In Brother Russell

House the figure was 60% and in Tipperary accommodation services it was

just 14%.

Even though the proportion of people who could not access Novas support

was very high, it was somewhat tempered by the fact that local authorities

generally did not refer unless they knew there was space available. Referral

numbers would have otherwise been much greater. Generally, those who

were referred and could not access were self-referrals or from non-statutory

services.

26

Annual Report 2019

The data on both the
reasons that clients
presented to our STA
services and where they
were living prior to access,
indicate the worsening
housing crisis and the
inability of clients to
access secure long-term
accommodation.

WALL OF WORDS

As part of the National Quality Standards Framework (NQSF) for homeless

services, our female accommodation services in Dublin set about redesigning

their Charter during 2019, ensuring that it reflected the voice of clients and

staff who lived and worked there.

In collaboration with our psychotherapist, ways were examined to effectively

engage clients in the process. A Wall of Words was designed, where Novas

values were displayed throughout the services and clients and staff could

share what the values meant to them and what they should represent in

homeless services. Novas’ values - Equality, Diversity, Dignity, Strengths-

based and Rights-based - were displayed in creative and inviting ways

throughout the service. Craft stations were set-up so residents could express

their thoughts creatively. This could be done privately or as a group. The

response was overwhelming and client participation was almost universal.

The process evolved in different ways in both The Abigail Centre and our

Rathmines STA, reflecting the client-led approach to the process. In the

Abigail Centre the Charter has become a series of art installations displayed

throughout the service. Such was the extent of participation; it was difficult

to refine. For now, it remains a live document on the walls of the centre and

transforming it into a written charter will be completed by the end of 2020. In

the Rathmines STA, clients and staff worked together to convert the thoughts

and ideas of clients and staff into a written Service Charter.

28

Annual Report 2019

ABIGAIL STORY

I have been a child in care from as long as I can remember. I came into care

from the age of 7 in Ireland. Being in care has been a very tough life for me.

I was just moved around and around. I moved around from different foster

homes to different foster homes.

For years there was no stability.

I had no say in where I was moved and when I was moved. I was a child and

had no say in what was done. Finally, after been moved around foster homes

at age 12, I was moved into Residential Care. The movement also continued

there. I was moved from Drogheda to Navan and different counties finally to

Dunleer and back to Drogheda. When I turned 18, I became homeless.

Not only were the hostels not suitable for me, I was picked on frequently. I

always longed to have friends but it was all thrown back in my face. I always

felt different because no one had the same skin colour as me and this always

made me different.

I’m 21 now. Finally, I got to the Abigail Centre in February and I have been

here since then. I have had many challenges here. I have also struggled here. I

have had many failings and broken policies too but there is something positive

that has come out of all the challenges I’ve faced and that is my interactions

with the management staff.

I was given a second chance and am grateful for it. I have had positive

interactions with the project workers and all the staff. I am currently

linked in with different services within the Abigail such as the in-house

Psychotherapist. I have received support while being here and I am making

progress, one step at a time.

While at the Abigail, I have already been assisted to get a place in Beauty

Therapy college. My aim is to remain focused, finish my course, get my own

accommodation, get a job and start life afresh.

Stay Strong,

Anonymous

“WHEN LIFE GIVES YOU A HUNDRED

REASONS TO CRY, GIVE LIFE A

THOUSAND REASONS TO SMILE

29

Annual Report 2019

FAMILY
AND CHILD
HOMELESSNESS

Number of families 221

Number of children 482

Number of adults 316

The Intensive Family Support Service (IFS) was Novas’ first non-residential

service in Ireland. Established in Limerick in 2005, it initially supported one

family who were sporadically experiencing street homelessness. The service

has since worked with hundreds of families annually and in 2019 worked

with 221 families with 316 adults and 482 children. These clients were living

in either B&B accommodation, were at risk of homelessness, were living in

insecure or substandard accommodation or were supported by our dedicated

St. Mary’s Park Service.

Presenting need

INTENSIVE FAMILY SUPPORT SERVICE, LIMERICK 2019

0 500400300200100

31

Annual Report 2019

St. Mary's Park (households) 51

B&B acc (families) 47

Prevention (families) 144

Out-of-Hours (presentations) 850

In addition, the service provides an Out-of-Hours support each evening

from 5pm to 9pm to people who were unexpectedly homeless and seeking

accommodation on a particular night. During 2019 there were 850

presentations to this service. Novas operate this services on behalf of Limerick

City Council in the evenings at at weekends.

Presenting need

AREAS OF WORK IN IFS 2019

0 500 600 700 800 900400300200100

32

Annual Report 2019

2017

2018

2019

In 2019, Novas worked with 358 families in counties Limerick, Dublin, Clare,

Kerry, Tipperary and Cork. This included 1,112 children. This was an increase

of 11% from 2018. The significant increase in family referrals to Novas services

in recent years coincides with a rise in child and family homelessness and the

entrenched national housing crisis, forcing many families out of the private

rented market and out of secure housing altogether.

NUMBER OF FAMILIES AND CHILDREN SUPPORTED BY NOVAS IN 2017, 2018 AND 2019

NUMBER OF CHILDREN
BY NOVAS SERVICE 2019

 Children Families 0 1,000 1,200800600400200

IFS - 500

Tenancies - 200

Rathgar Hub - 40
Bellevue House - 10

West Cork - 150

Kerry - 75

Tipperary - 90

Clare (Hub & Community) - 75

33

Annual Report 2019

In 2019 the Intensive
Family Support Service
worked the with 221
families with 316 adults
and 482 children

RURAL
HOMELESSNESS

While the majority of people who experience homelessness live in large

urban cities, there is a growing and significant number of people who are

homeless, at risk of homelessness or living in insecure and substandard

accommodation in our smaller towns and villages and their rural hinterlands¹.

Often rural homelessness is hidden and a lack of multi-disciplinary support

can exacerbate the problem. Indeed, this is not an issue unique to Ireland,

right across Europe, even in service-rich countries, rural areas tend to lack

such specialist support.

Since 2005 Novas has been providing support and services to people

experiencing homelessness in rural Ireland. In that year, Novas opened

Arlington Lodge, which provided supported temporary accommodation to

14 men and women who were homeless in Co. Kerry. Since then our services

have developed to provide a range of preventative, accommodation and long-

term housing solutions to people in Kerry, west Cork, north Tipperary and Co.

Clare. In some cases, we provide services in areas where no other homeless

provider does. In collaboration with local authorities, the HSE and other

statutory and community partners, Novas endeavours to offer a range of

innovative solutions to rural homelessness in terms of prevention, advocacy

and accommodation.

In Kerry we have been providing homeless services since 2005 and now offer

a range of accommodation, disability and Housing First services there. We

support single individuals and families who are homeless or at risk and in

2019 we were the only organisation in Kerry to provide dedicated homeless

accommodation.

1 In 2019 there were 1,400 people registered as homeless in rural Ireland, 70% of these were adults and 30% were

children. This does not include people who are at risk of homelessness, sofa surfing or living in substandard and insecure

accommodation.

36

Annual Report 2019

Novas endeavours to offer
a range of innovative
solutions to rural
homelessness in terms of
prevention, advocacy and
accommodation.

KERRY

Hi my name is Mary. I have been a resident here in Knocklee for over a

year. When I arrived I didn’t know what time or day it was. You might have

guessed that I am an alcoholic.

I remember being shown into a lovely room consisting of a bed and TV. It

also had a toilet and shower. I just sat on the bed and started to drink and

continued to do so. I was drinking about 3 months when my ankles started to

swell. Annette happened to be on duty. After a while every staff member got

to drive me to hospital. The staff would be checking to see if they could get me

to eat something.

I cannot thank my keyworker Jeanette and many others who did not give up

on me. I had many visits and admissions to hospital and the doctor and the

staff were very open to come with me.

I am now aware of Knocklee House, its lovely gardens, beautiful front room,

very large kitchen and lovely hallway. I am nearly a year sober and don’t

want to go back to that black space.

James the addiction counsellor helps me. Sarah (the student) found me a

lovely little dog called Chloe. I have had the Christmas of a lifetime seeing my

family for the first time in a very long time. We have weekly get-togethers

which I never thought would happen. I will not drink again.

Thank you for giving me my life back

“WHEN I ARRIVED I

DIDN’T KNOW WHAT

TIME OR DAY IT WAS.

YOU MIGHT HAVE

GUESSED THAT I AM

AN ALCOHOLIC.

38

Annual Report 2019

In west Cork, from Bandon to the Mizen Head, to the Beara Peninsula, Novas

is the only homeless service provider. During 2019, Novas’ West Cork service

yet again set records for the number of people supported and the number of

people referred to the organisation. While these increases correlate with the

national homeless crisis, homelessness in west Cork is a hidden issue with

many people not counted in the official statistics due to domestic violence,

couch surfing, substandard accommodation, hospital stays and direct

provision.

Since 2014 there has been significant annual increases in the number of

people the service supported, amounting to a staggering rise of 405% over

a five-year period. The number of family presentations increased and the

profile of households has changed considerably, as 61% of all those who

accessed the service in 2019 were women. Increasing rent prices, lack of

accommodation and more and more Air B&B lets in the region, excluded low

income households from the private rented market.

40

Annual Report 2019

61% of all those who
accessed the service
in 2019 were women.

WEST CORK

I was adopted at fourteen months old to a white middle class family, I never

did fit in. I was always ostracised, I was always kept lesser than their children.

I was pushed into thinking that I was not worthy. You will find most people

that are on the street have either been abused or neglected.

As an adult, I was a business woman, I produced my own recipes with olive

oil, chillies, aubergines and peppers… just different flavours. The business took

off but physically I was not able to continue. I suffered from endometriosis for

years and it was killing me. Because of my pride and determination, I would

not stop working. But this was ultimately to my detriment. So I kind of hit a

brick wall which was when I lost everything. I had to go for an operation and I

nearly did not make it.

Because I was out of work due to ill health, the only accommodation that was

available to me was substandard and unsuitable. There was no good or secure

private rental accommodation, and if there was, it was too expensive.

42

Annual Report 2019

I became homeless as my landlord would not accept HAP. I slept rough in a

van and rented a piece of land. I had no hygiene facilities there, I had to poop

in a bucket and empty it. They charged me €60 per week for the privilege.

I was in a desperate situation. I felt like I was being dismissed by landlords and

by services. Although I was homeless and had medical difficulties I was not

a priority. I had to fight! I have learnt to deal with this trauma but only since

being placed in secure environment. I could not have survived much longer

being homeless. When one is on the streets, they are alone, stressed and

fearful. It is dehumanising!

You cannot put your roots down because you are always prepared for fight or

flight. It is really difficult to climb out of homelessness. People are on the street

because of compounded issues, which is the reason I became homeless.

I have been very happy with the work of Patrick and Novas. I do not think

I would have had my home now if the collaboration with Novas had not

occurred. If I had any advice for others who are in the same situation that

I was in, it is to not take ‘no’ for an answer. You may feel that you are not

worthy, you are worthy, and everybody is worthy to have a home.

The whole thing was very difficult until I got this house. I pay my rent first

thing, every week. This new chapter of my life means that I am now in a more

stable condition. When I was homeless, I did not have a community because I

was all over the place. I have got a community now.

When thinking about future employment opportunities, my passion would be

food - it is kind of my thing. I feel that I have an opportunity to produce food

here because we have a strong community. I have really good friends here and

I am also taking over the lease of our community garden. I really enjoy being

here. I kind of have fallen on my feet.

Annual Report 2019

In Tipperary we have been providing accommodation services since

2011. More recently, in 2017, recognising the limitations of supported

accommodation, which was meeting less than 10% of demand annually, we

opened an outreach office in Thurles. This service offers preventative support

to households at risk of becoming homeless as well as supporting formerly

homeless individuals to maintain their tenancies. In collaboration with the

local authority there, we also provide long-term housing to people who have

previously experienced homelessness.

Most recently, we established rural services in Co. Clare. In 2018, in

partnership with Clare County Council, Inis Housing and the HSE, we

established a disability support service for homeless people with an

intellectual disability and mental health issues. The service enables people to

live independently in the community with dedicated floating support relating

to life-skills, budgeting, attending appointments, managing medication and

social integration. In 2019, our inaugural disability service in the county was

followed by residential and outreach family services, supporting families who

were experiencing homelessness in the region.

44

Annual Report 2019

In some cases, we provide
services in areas where no
other homeless provider
does.

HOUSING

Our housing stock continued to grow during 2019 with an additional 28 units

procured. All our homes were purchased in the areas we provide services in

and were tenanted in collaboration with the local authority there. In total,

by the end of 2019 we provided 138 tenancies nationally, housing 368 people.

A new Housing Officer joined Novas’ Housing Department in December,

reflecting the growth in housing and the support required to ensure tenancies

are successful and sustainable. In 2019 Novas became a Tier 3 Housing Body

under housing regulation.

Innovative collaboration between our housing and support teams, ensured

that where required, Novas tenants were provided with intensive tenancy

sustainment supports to ensure they are given every opportunity to maintain

tenancies and prevent the cycle of revolving door homelessness. In Limerick

and Dublin, many of the tenancies we provide are linked to our Intensive

Family Support Services. In Tipperary, our outreach team provide tenancy

sustainment and life-skills support to tenants as required and in Kerry, our

Housing First Team work with formerly homeless clients to provide ongoing

support in their transition out of homelessness.

By the end of 2020 we expect to own or manage more than 400 units of

accommodation nationally, with more than half of these being individual

homes with their own tenancy. This will be a doubling of our housing stock

since 2013.

47

Annual Report 2019

In total, by the end of 2019
we provided 138 tenancies
nationally, housing 368
people.

TRAUMA
INFORMED
CARE

During 2019, Novas continued to develop as a Trauma Informed Organisation.

Two Novas managers, Julie McKenna and Sinead Carey were designated in-

house TIC trainers and we continued to work with Quality Matters to ensure

best practice in rolling out this new initiative.

The Trauma Informed Care programme was spearheaded by Novas due

to the correlation between people who access homeless services and their

experience of significant and ongoing trauma. Most homeless people have

had a number of Adverse Childhood Experiences (ACEs) and continue to

experience trauma into and throughout adulthood.

TIC provides our staff with the tools to recognise trauma and thus helping to

make clients feel safe in our services. It is an approach to service delivery that

compels us to examine the role of trauma in the lives of our service users and

to explore the implications for service provision.

In November 2019, Novas and Quality Matters held the first Trauma

Informed Care in Practice Conference in Ireland. This provided an

opportunity for learning and sharing experience for people in the voluntary,

community, legal, educational and statutory services. The conference

included presentations from organisations leading on the development of

whole organisation, sector or cross-sectoral initiatives such as Safe Ireland,

Barnardos, Novas and Quality Matters. It included new research on trauma-

informed care from criminal justice, homeless and education contexts and

skills development workshops, as well as presentations on lessons from

practice from service providers, researchers and experts by experience

including Spirasi, the Topple Peer Programme and others. We were privileged

to be joined by Senator Lynn Ruane who was our keynote speaker on the day.

50

Annual Report 2019

TIC provides our staff with
the tools to recognise
trauma and thus helping to
make clients feel safe in
our services.

VOLUNTEERING
AND FUNDRAISING

Volunteering has been fundamental to service delivery throughout 2019.

Our dedicated volunteer team deliver a range of services and supports within

Novas, such as the Street Outreach, TEP support, meal deliveries, FoodCloud

collections and a range of fundraising and community events.

Our nightly Street Outreach service is run entirely by our volunteer team,

who stock the van, collect the food and distribute it to our clients. Each night

two volunteers provide food to those who need it most. For many who attend

the Street Outreach, it serves as a source of community and connection and

for others it is a vital source of food and other basic products. Last year the

service provided more than 13,000 meals to clients, always done with a smile,

a kind work and a recognition that people availing of the service are the most

vulnerable and marginalised in our community.

53

Annual Report 2019

VOLUNTEERING

Having gown up in a sports mad city like Limerick in the 70s and 80s and

especially being reared at the top of Garryowen Green I always felt well

plugged into the heartbeat of life around the place. Living in the shadow of St

John’s Cathedral there was always something going on and interaction with

people of all walks of life was common as each day we bumped into residents

of St Joseph’s Hospital where my father worked or indeed passing the prison

which was a high security unit during that time. My mother was a darling

and many is the meal she provided for those in need of it, thus showing us

how charity and decency began at home.

That local upbringing when times were so much simpler and uncomplicated

definitely introduced me to the fact that life can be kind to some and less

kind to others through no fault of their own such as losing a job, marriage

breakdown, alcohol issues and so many other reasons.

I always wanted to give something back and through a contact Donal O

Carroll, I was introduced to an organisation called Novas that do so much

wonderful work in being there for those down on their luck.

54

Annual Report 2019

Novas do buckets of good work but the area I helped out with was the Street

Outreach Programme or soup run as its better known. It does exactly what

it says on the tin and delivers a hot meal and drink for clients who come

from across society 365 days a year. I usually drive the bus with a volunteer

and along the way we pick up grub from local businesses who are happy to

extend the hand of friendship quietly (The Greenhills, Hook & Ladder and

Noms) and this is then distributed with a smile at the top of William St each

evening around 7pm. The whole exercise between picking up the Novas Van

to distribution is around an hour maybe an hour and a half at most and all us

volunteers find it hugely rewarding.

The other area we help out is with the temporary shelters on Edward St

where clients have overnight accommodation which means a good hot meal,

a shower and a night rest after being on the streets all day which must be

desperate difficult. Again this whole exercise takes no longer than an hour so

not a huge drain on volunteer time.

One of the things I most admire about all the volunteers and staff of Novas is

that everything is done in a quiet, non-judgemental manner. All clients who

show up at the various service outlets are treated with total respect and enjoy

the chat and banter with volunteers who they get to know over time.

A pleasure to be involved, be it only in a small way and delighted and

thankful to Novas for providing the opportunity.

Ger Hegarty

27/09/20

55

Annual Report 2019

All out fundraising initiatives are done with the help and support of our

volunteers’ team, our ambassadors and local businesses. Last year we held

a range of community events to raise vital funds for our front-line services.

In September we held a JP McManus Pro-Am Pre Qualifier in Dromoland

Castle Golf Club. We are so grateful to all the businesses and individuals who

participated on the day and provided sponsorship and prizes. We are indebted

to Dromland Castle Hotel and Golf Club for gifting Novas the Green fees and

use of the club on the day. Their generosity ensured that all monies raised

would go directly to our services.

At Christmas we held our Annual Sleep Out in Limerick, Clare and Tipperary.

It was our most successful to date and raised more than €60,000. This

would not have been possible without a huge community effort led by our

ambassadors, Limerick and Clare hurlers Will O Donoghue and Podge Collins.

We were also thrilled to have the Tipperary Hurling Team join us on the night

in Thurles. Many local businesses raised vital funds in advance of the night

including JP Construction, The local Revenue Commissioners office and Cook

Medical. We are so grateful to each and every person who shock a bucket,

sponsored a line and slept on the street in solidarity with our clients.

We were delighted to be selected as Cook Medical’s chosen charity for

2019/2020. Throughout the year the staff and management of Cook organised

a range of events, volunteer days, fundraising and collections for Novas. So far

it has been a hugely enriching and collaborative partnership and we are very

grateful for their generosity, commitment and innovative ways of supporting

our organisation.

56

Annual Report 2019

At Christmas we held
our Annual Sleep Out
in Limerick, Clare and
Tipperary. It was our most
successful to date and
raised more than €60,000.

GOVERNANCE
& FINANCE

GOVERNANCE AND FINANCE

Novas is committed to ensuring and maintaining the highest standards

of corporate governance. We have published our Public Statement of

Compliance with the Governance Code for Community, Voluntary and

Charity Organisations on our website. We welcome regulation on a statutory

footing with the publication, by the Charity Regulator in November 2018, of

the Charities Governance Code and have commenced work on ensuring that

we operate within the parameters of that statutory code. In addition, we are

committed to The Department of the Environment, Community and Local

Government’s Code for Approved Housing Bodies.

Novas has developed policies and procedures to ensure good governance,

which meets the requirements of the two regulators together, while ensuring

best practice as set out by the Director of Corporate Enforcement Office is

applied in relation to Board conduct and decision making.

60

Annual Report 2019

FINANCIAL REPORT

In 2019, the total income generated by Arlington Novas Ireland CLG was

€12.098M (an increase of 18.3% from 2018). Revenue based grants received

by our organisation from the HSE, The Department of Housing, Planning and

Local Government and various local authorities amounted to €10.412M (up

11% from last year). This represented 86.1% of our total income. This increase

is primarily due to five new services in Dublin and Clare.

There was no additional funding for our existing services during 2019.

Funding for these services remains at lower levels than in 2008. This

continues to be a major issue, particularly in terms of staff retention. With the

current and future uncertainty around the Covid-19 pandemic and Brexit, we

do not expect to see any improvement in this in the immediate future.

Other income was €1.687M (an increase of 9.4%). This other income consists of

contributions from our service users, development levies, donations, legacies

and fundraising. These sources of income are also likely to be impacted by

current uncertainties.

We are extremely grateful to all our funders and donors, whose continued

support and generosity has enabled us to maintain high standards of service

provision throughout the country.

Set out below is a breakdown of our income for 2019 by source.

BREAKDOWN OF INCOME 2019

HSE EAST 6.8%

HSE MID WEST 23.9%

HSE SOUTH 7.5%

TUSLA 7.5%

DOE/LOCAL AUTHORITIES 40.4%

CLIENT CONTRIBUTIONS 11.8%

DONATIONS AND FUNDRAISING 1.7%

OTHER INCOME 0.4%

61

Annual Report 2019

We have continued to manage expenditure in a prudent fashion with the

support of our staff and suppliers. Client care, staffing and related costs made

up more than 81% of our overall expenditure, while costs associated with

housing, both long-term and short-term accounted for 16%.

Set out below is a breakdown of the expenditure for 2019.

BREAKDOWN OF EXPENDITURE 2019

PREMISES COSTS 16.1%

OFFICE EXPENSES 2.0%

CLIENT CARE, STAFF AND RELATED COSTS 81.1%

PROFESSIONAL FEES 0.8%

In summary, there was a surplus of €759k in income over expenditure before

transfers to the property sinking fund. Any surpluses we attain are reinvested

in our services.

The remuneration of the CEO for the year was €81,421. The company also

made contributions at the standard rate to the company pension scheme in

respect of the CEO. No employee was paid more than this amount.

We are committed to managing our costs as tightly as possible, and ensuring

that the vast majority of our expenditure continues to be spent on providing

for our service users.

The Finance and Audit Committee met on four occasions during 2019.

In 2020, we will continue to purchase and develop properties to provide long-

term housing for individuals and families, as indicated in our strategic plan.

62

Annual Report 2019

2019 2018

€ €

TURNOVER 12,098,119 10,228,612

ADMINISTRATIVE EXPENSES (11,247,178) (9,727,457)

OPERATING SURPLUS 850,941 501,155

INTEREST RECEIVABLE AND SIMILAR INCOME 7 96

INTEREST PAYABLE AND SIMILAR CHARGES (91,783) (94,199)

SURPLUS BEFORE TAX 759,165 407,052

SURPLUS FOR THE FINANCIAL YEAR 759,165 407,052

TOTAL COMPREHENSIVE INCOME FOR THE FINANCIAL YEAR 759,165 407,052

Arlington Novas Ireland Company Limited by Guarantee

STATEMENT OF COMPREHENSIVE INCOME
FOR THE YEAR ENDED 31 DECEMBER 2019

All amounts relate to continuing operations

Signed on behalf of the board:

Siobhan Wheeler

DIRECTOR

23 July 2020

Greg Maxwell

CHAIRPERSON

23 July 2020

63

Annual Report 2019

Siobhan Wheeler

DIRECTOR

23 July 2020

Greg Maxwell

CHAIRPERSON

23 July 2020

2019 2018

€ €

FIXED ASSETS

TANGIBLE ASSETS 42,561 10,374

TANGIBLE ASSETS - HOUSING PROPERTIES 35,984,734 32,250,515

FINANCIAL ASSETS 499,803 499,803

 36,527,098 32,760,692

CURRENT ASSETS

DEBTORS 762,590 459,126

CASH AT BANK AND IN HAND 4,394,057 3,517,360

 5,156,647 3,976,486

CREDITORS : AMOUNTS FALLING DUE WITHIN ONE YEAR (1,227,632) (1,387,403)

NET CURRENT ASSETS 3,929,015 2,589,083

TOTAL ASSETS LESS CURRENT LIABILITIES 40,456,113 35,349,775

CREDITORS : AMOUNTS FALLING DUE AFTER MORE THAN ONE YEAR (30,961,304) (26,573,334)

GRANTS (2,147,859) (2,175,396)

PROVISIONS FOR LIABILITIES

PROVISIONS FOR LIABILITIES (75,891) (89,151)

NET ASSETS 7,271,059 6,511,894

CAPITAL AND RESERVES

RESTRICTED FUND 514,783 730,700

DESIGNATED FUND 2,443,009 2,079,867

PROFIT AND LOSS ACCOUNT 4,313,267 3,701,327

 7,271,059 6,511,894

Arlington Novas Ireland Company Limited by Guarantee

BALANCE SHEET
AS AT 31 DECEMBER 2019

The financial statements were approved by the board and signed on its behalf by:

64

Annual Report 2019

between these two elements is fixed and shown

www.fingal.ie/brand

FRIENDS & PARTNERS

Redemptorist

Perpetual

Help Fund

7 Alphonsus Street, Limerick, Ireland.
Ph. 061-370325 / info@novas.ie
www.novas.ie

f NovasInitiatives

l @novasireland

87 O’Connell Street, Limerick, Ireland.

Ph. 061-370325 / info@novas.ie

www.novas.ie

 NovasInitiatives

 @novasireland

