

An Garda Síochána

Ìwé Ìléwó Ìsọfúnni Fún Àwọn Òlujiyà

Eto Olujiya

Ti o ba je olujiya iwa odaran, o leto si:

- Isøfunni,
- àtìléyìn, ati
- idaabobo.

Awon ise yii ni awon ajo ti o nbojuto iwa odaran ni pinle npese.

Awon nnkan yii je ojuse awon ajo èyí tí awón ípinle gbé kalè nítorí ìwà òdaràn.

Tani Olujiya iwa odaran?

Awon olujiya iwa odaran ti jiya ipalara pupo ti o je eredi iwa odaran naa, awon ipalara naa le je:

- ti ara,
- opolo,
- imolara,
- aje.

Mémbà kan nínú ìdílé ti enikan ti o fera ba ku nipase iwa odaran kan je olujiya iwa odaran.

Mémbà nínú ìdílé le je oko tabi alabagbepo ti o ti n ba olujiya gbe ninu ile kan naa. Awon aburo tabi egbon, awọn ti o gbékéle ni ati awọn ibatan to sunmo ni peki je mérbà nínú ìdílé. Eyi tunmo si wi pea won naa ni eto si Isofunni, atileyin ati idaabobo.

Nje mo ma ni lo lati fi eri sile?

- Gege bi olujiya iwa odaran o ni ipa Pataki lati ko ninu awon ajo ti a gbé kalè nítorí ìwà ọdaràn.
- A le beere eri lqwó rẹ fun ifitonileti ifilò beeli. Ifitonileti ifilò beeli ni ibi ti eniyan ti o şe eşé si ọ maa n wa lati gba aaye lati wa ni ọfẹ ati ominira titi ti idajó wọn.
- A tun le beere lqwó rẹ bi o ba fẹ se alaye fun awọn ile ejọ nipa nnkan ti iwa odaran naa ti fa fun e. Eyi ni a npe ni Gbólóhùn ìbàjé ìwúwo lle ejọ si maa n gbọ ọ nigbagbogbo şaaju ki adajo to da ejọ.
- Awọn Ipinle maa n şe idajó fu awọn eniyan ti o ba şe iwa-odaran. O ko nilo lati gba agbejoro ti ara rẹ fun ejọ ọdaràn.

Bawo ni mo se le fi iwa odaran sun?

- Pe 999/112 nigba ḥràn pàjáwìrì.
- Fi foonu pe Ago Olopa Garda ti o wa ni agbegbe re tabi ki o lo fun ra ara re.

Nigba miran, o le rorun fun o lati kan si ago Olopa Garda ati lati bá a won lágééhùn igba ti o le lo si ibe.

Kini Olopa Garda maa bere lowo mi nigba ti mo ba fi ejo iwa odaran sun?

Nigba ku gba ti o ba fi ejo iwa odaran sun awon Eso ti won je Oluṣo ti Alaafia, boyo o je Olujiya tabi Ẹlérií. A maa ni ki o:

- Pese isofunni ti o ni bi o tile kere to nipa oran naa.

- Sọ fun wa ti o ba ni awọn işoro eyikeyi nipa aabo rẹ (tabi ẹbi rẹ), nitori ki a le fun ọ ni imoran ti o ye.
- Fún èkúnréré àlàyé lórí bi a şe lè kàn sí o kí a le je ko mò nípa ịsọfúnnyi tuntun lorii ìwádií ọrò yíí.
- Jé kí a mò nípa ịsọfúnnyi tuntun eyikeyi ti o ba wa. O le şe akiyesi awọn isonu tabi ibajé miran lehin ti o ti kókó şafihan oran naa.
- Jé ki a mọ bi o ba je irufe iya Kankan siwaju sii latari ipalara ti o şelé nipasé iwa odaran naa.
- Jé ki a mọ bi bi a şe lè kàn sí o tabi awọn alaye olubasorò rẹ ba yipada.
- Tell us if you consent to being referred to victim support services. Sọ fun wa ti o ba gba pe ki a tóka re si awọn ajo ti o n se atileyin fun awon olujiya.

Ibo ni mo ti le ri awokagba ise iwaadi naa?

Fun awokagba ona ise yii, jowo wo abala awon ibeere ti o saaba maa n waye (FAQ) lori ikànnì orí íntánéjtì wa www.garda.ie

Kini ki n ma reti leyin ti mo ba fi ejo sun?

- A maa şe iwadi iwadi ędun őkan rę yii.
- A maa fun ɔ ni orukọ, nömba foonu ati ibudo ago Olopa Garda ti o je oluwadi ati nömba pataki - nömba işelę PULSE - eyi ti o duro gege bi akosile iroyin rę.
- Gbogbo olujiya iwa odaran yio gba ikaani tl o je ipadà-lọ-şèbèwò lati odo enikan ninu egbe asewadii, ago Olopa Garda ti o n moju to awon olujiya, tabi aşojú alárinà ti ebi ni bi o ba se ye ti o si da le ìdúrópàtó iwa odaran naa
- A o ko létà láti fi hàn pé a möríri ifèsùn iwa odaran ti o se ní ònà ètò si ago Olopa Garda. Iwe akosile yii maa ni alaye ipilẹ pepe nipa ejø iwa ődaràn ti o fi sun. A le pese iwe yii ni ede ti o sọ ti o bawu o.
- Dida le lori irufe iwa odaran, a le fun o ni awon isofunni yii ni ti ẹni dipo ni ti kikọ.
- Ago Olopa Garda ti o n moju to awon olujiya, tabi aşojú alárinà ti ebi ni bi o ba se ye ti o si da le ìdúrópàtó iwa odaran naa, yio kan si ɔ lati sọ fun ɔ nipa awọn idagbasoke pataki ninu ise iwadi ifisun rę.

Se mo le mu eniyan dani nigba ti mo ba fe fi ejo iwa odaran sun?

Beeni. Gege bi olujiya eni yoowu ti o ba wun o le sin o lo lati se atileyin fun o nigba ti:

- O ba n fi ejo iwa odaran sun;
- O ba n se akosile ni ona eto;
- O ban se iforo wa ni lenu wo siwaju si pelu Olopa Gardaí.

O tun le mu asoju ofin kan - agbejoro - pèlu rę.

Sibésibé, nitorí awọn ayidayida ti o le fe waye, enikan laarin ęgbé ti An Garda Síochána ti o je Olopa le beere pe ki o yan eniyan miran ti o yatò lati ba ɔ rin, pèlu aşoju ofin.

Enikeni ninu Ęgbé ti An Garda Síochána le da ẹnikan duro pe ki o ma tèle ọ ti o ba jẹ pe:

- o wa ni ilòdì pátápátá si ẹni tó lè şe ohun tó dára jù lọ fún ɔ;
- o lè máà ní ètanú lókàn si iwadi tabi ilosiwaju lori iwa odaran naa.

Eyi ko se idiwö fun ọ lati yan elomiran lati ba ọ lo niwon igba ti oluwadi olopoa Garda ti fun o ni idaniloju pe wọn dara.

Qoran Re

Bawo ni mo şe le mú un qoran mi bá ìgbà mu?

Nigba ti iwadi ti ifisun edun ọkan re ba n lo lowo, o le beere lqwö Olopa Garda ti o n şajowö qoran re lati pese awọn ekunrere alaye nipa awọn işelë to ba igba mu ti o si şe pataki ninu iwadi naa.

O le beere fun awọn alaye wonyi lowo wọn ti akoko eyikeyi nigba ijadii tabi lèhin igbiyanju ejø ti o jomqo qoran re.

O tun le se ayipada (atunşe) ibeere fun alaye nigbakugba ti o ba wu o.

Ti o ba beerepe ki a fun o ni iwifun ti o ba igba mu lori oran re, awọn atèle yii ni irufe alaye ti a le pese fun ọ.

Isofunni nipa re

A le fi eda akosile re sowo si o ti o ba wu o.

Isofunni nipa mimú un, ati ịfèsùn iwà ipá kàn án eni tí wón fèsùn kàn náà

A le fun o ni isofunni nipa:

- mimu ati ifesun iwa ipa kan onitohun;
- irufe esun ti a fi kan eni naa.

A le fun ọ ni alaye isofunni nipa ifilö silé lori beeli ti eniyan tabi fifi won sile ni ahamo. Alaye yii le da le awọn ipo ti beli wọn (igbasilé fun igba die wọn nigba ti wọn n duro de idanwo ipejo wọn)..

Ipelejo naa

Ti a ba fie sun kan enikan, a le, ti o ba fe, so ojo ipelejo tabi ipejo ati ibi ti won yio ti se.

Ti a ba dá ẹníkéni lémó, a le, ti o ba fe, so ojo idanilejo ati ibi ti won yio ti se.

Fi fi eni sile tabi sisa kuro ninu ahamo

A le, ti o ba fe, so fun o nipa ifisile tabi sisakuro ninu ahamo odaran naa nigba ti won ba wa ni odo Olopa Garda tabi ninu ahamo (inu ewon i won n duro de ipejo).

O tun le gba alaye lekunrere nipa odaran ti a pe le jo:

- igbasilé igba die tabi sisá kuro ni ipamọ;
- iku, ti o ba ṣi n ṣe akoko ẹwọn lowo.

Ti oran ejo naa o ba ni tesiwaju

Ti a ba ti mu ipinu pe ki a ma tesiwaju tabi ki a da iwadi ejo na duro, a le fun o ni iwifun lori awon idi naa

Ti o ba ṣe ipinnu lati ṣe idajó, a le sọ fun ọ bi a ṣe le şafihan awọn idi. Ti o ba beere, a le sọ fun ọ bi o ṣe le ṣe atunyewo ipinnu yi.

Idabobo fun awon olujiya

Gege bi olujiya, pelu ifowosowopo re a o se ayewo awon ohun ti o nilo.

A o se idanimo fun irufe ijeyo ti o ba ni se tabi wa ni ibatan pelu aabo re.

A o tun se ayewo pe sé kí ṣe inú ewu lo mágá kó ara è àti ìdilé è sí :

- gbígbèsan (nibi ti o ti le wa ni ewu lati ọdò eniyan nitorí abajade iroyin rẹ si wa);
- ịkójinnjinní báni (nigba ti awọn eniyan miran ba ngbiyanju lati ni ipa lori rẹ);
- şíşàtúnfisípò Olùjìya (nigba ti o ba fa ibanujé sii fun o nitorí abajade iwadi ti ẹṣe iwa odaran rẹ ati iriri rẹ ni ile ejó).

ètò àkànṣe

Ti a ba ṣe akiyesi awọn işoro eyikeyi, . le se awọn eto akanse pataki lati rii daju pe o ni wa ni itura bi o ti şee ṣe ni ile-ejó. Awọn wọnysi le pélú:

- gbigba ọ laaye lati wole ati ki o jade kuro ni ile ejó nipasé ọna ti ko je ti gbogbo gboo;
- didà gbogbo ènìyàn náà kúrò nínú ilé ejó;
- fifi éri han nipasé ọna asopó onibara ifiweranṣé tabi lèhin iboju kan.

A o gba o ni imòran nipa aabo ara ṣen tabi lori bi o ṣe le daabobo ohun-ini rẹ..

Ile Ise Olujiya Garda

Eka Ile Ise Olujiya Garda Kookan (GVSO) wa ni sisi sile lati aago mesan owuro si aago marun irole, Ojo Aje si Ojo Eti. Gbogbo olujiya iwa

odaran ngba kikan sini leekeji bi o ti ye, eyi da lori bi iwa odaran naa ti waye, lati:

. Garda ti o nse iwadii,

. Ile Ise Olujiya Garda,

. Alarinna Idile

E le ri ekunrere atoko awon **ojuko Ile Ise Olujiya Garda ati ibi kikan si won lati** oju ewe ikokandinlogbon.

Olujiya ti o je omode (ti ko to omo odun mejidinlogun)

Iyi ni a fi maa n baa won omode ti o ba to wa wa soro.

A se idanimo pea won omode ti o je olujiyamaa n nilo àfiyèsí ati ìgbatènirò àkànṣe ni ibamu pelu awon ohun ti won nilo. A le pese awon olufòròwánilénuwò ti a fun ni ìdánilékòjò àrà òtò lati se ifòròwánilénuwò fun awon omode yii ni awon ibi ti ara won a ti bale daadaa.

Ni ibi ti o ba ti ye, a ma fi awon omode naa sowo si TUSLA – ajo ti a gbe kale fun omo ati ebi– ni ilana pelu -:

Awon omode lakoko: Itònisòna orilé-edé fun Idaabobo ati àlàáfià ti Awon ọmọde’.

àìní àkànṣe

Ti o ba ni ailera eyikeyi, a o gba awọn aini pataki tabi awọn ibeere ohun elo rẹ sinu iroyin, a o si ka won si nigba ti a ba nilo won. Jọwọ jẹ ki a mö boyo o ni aini akanse eyikeyi tabi ohun ti a le şe fun o lati ran ọ lọwo gege bu iranlöwọ.

Awon agbegbe ti ẹni tó ná bá ọkùnrin tàbí obìnrin bí tòun lò pò, ìyen abéyà-kannáà-lòpò, tàbí pé tòkùnrin tobìnrin lòun máa ná bá lò pò.

Ti o ba je olujiya isele ibalopo abeya-kan-naa, a o gba o niyanju lati lo awon itoju ti awon **Osise Oniruuru Eya ninu An Garda Siochana** npese.

Ni ibiti o ba yẹ, a o tun şafihan gbigba o ni imoran nipa awọn işe ti awon Alakoso LGBTQ laarin ẹya Garda Síochána.

Alejo si Ireland

Ti o ba je alejo si orílè-èdè Ireland ti o si je olujiya iwa odaran, o le fi ejò yi sun ni ago olopa Garda. A o gba akosile re ni kiakia, pelu ifowo si re, a o fi o ranse si awon ajo ti o ma a n ran àwọn arìnrin-àjò afé orile ede wa lowo (ITAS).

Ajo to máa n sèrànwó fun àwọn arìnrin-àjò afé ti àwọn ará Ireland – ITAS

ITAS maa n pese isé ofe jákèjádò orílè-èdè lati ran awon alejo ti o je olujiya iwa odaran tabi awon ìṣèlè adaniláàmú tí ó ṣelè nigba ti won n se abewo si orílè-èdè Ireland.

Foonu +353 (0)1 666 9354

Ojú-òpó wéèbù www.itas.ie

ayewo nipasé dokita kan ti o je Èyà kan-náà pelu re. Sibésibé, awọn igba le wa nigba ti eyi le maa a şee şe.

A maa a fun ọ ni awọn alaye nipa awọn ẹgbé ati ajo ti o n se atileyin fun awọn ti o je olujiya ibajẹpó ibalopo.

Àwọn ịdílé tí ọfọ şè

Ti o ba je molebi olujiya ipalara aşekupani tabi olujiya ipani ti ko ba ofin mu, a ma fun o ni olopa Garda ti o n se ise alarina molebi fun o. Ojúše olùrànlówó agbani-nímòràn ni láti máa se alarina fún o ni akoko iwaadi naa

Won yio maa fun o ni iwifuni ti o ba igba mu ti o si wá sí ìmò pípéye nípa ilosiwaju iwaadi olopa Garda. Won o si fun o ni bó o şe lè kàn sí ajo ti n se atilehin fun olujiya ti o le ran o lowo.

Awon Olujiya ifiyàjèni nínú ilé

Nigba ti oran ifiyàjèni nínú ilé, a le fi olopa mu oko, aya, tabi alabagbepo lati da abo bo iwo ati ebi re nigba ti ofin ba fi aye re sile. A maa so irufe awon ona abo ti o le beere fun ni ile ejo.

Ti iwo tabi eni ti o ba mo baa nla ifiyàjèni nínú ilé, irenije nipa ibalopo, tabi irenija nipa ti eya koja, awon ajo ti o n se atileyin ti wa ni le lati owo ijoba ipinle ati ijoba agbegbe.

Fun ekunrere alaye lori awon atileyin yii, jowo yoju si www.cosc.ie

O tun le ni imo si nipa ajo ti o n se iranwo fun awon olujiya ni ilu re nipa wiwo Ojú-òpó wéèbù Yuroopu.victimsupport.eu

Awon iwa odaran ti a wu ni ita orílè-èdè Ireland

Ti o ba fi ejo iwa odaran kan sun wa ti o si je wi pe ita orile ede Ireland lo ti sele, a le fi ejo na ranse si awon alase ti o ye ni orile ede ti iwa odaran naa ti sele.

Awon eşe ibalopo

A o fi Irúfe èmí-ìmòlára ti o je àkànṣe han si awon eşe ibalopo. Ti o ba beere fun , a le pese olopa Garda kan ti o je Èyà kan-náà pelu re ni ibi ti o ti şeeşé. Nigba ti o ba şeeşé, a maa a şeto fun ọ lati şe abojuto tabi şe

Ìṣèlè akórira elòmíràn nítorí ìràn tabi kéléyàmèyà

Ti o ba je olujiya ìṣèlè akórira elòmíràn nítorí ìràn tabi kéléyàmèyà, a gba o ni imoran wi pe ki o lo si ago olopa Garda ti o je alarina fun ise èyà ìran ni agbegbe re.

Ti o ko ba kii n so Geesi

Ti a ba nilo re, a ma pese ise ogbufo ki o ba a le ni anfaani lati gba irú ànímò tàbí àyíká ipò kan nàà pelu enikeni ti o ba je ojija iwa odaran.

Iranlöwö miiran

A le şe iranlöwö fun ọ ti o ba ni awọn işoro ti o le ni ipa lori agbara rẹ lati sọ itan rẹ tabi lati ni oye ohun ti a sọ fun ọ. Eyi le jẹ nitorí:

- awọn ayidayida ti ara eni;
- àwọn işoro àìlèkékò;
- igbònırì.

Áwọn ògbufò

A le pese áwọn ògbufò bá a mu wékú. Won je awon eni ti o wa ni ominira ara won ti won ki l se osise ago olopa Garda Siochána.

Lóyà

Ni awọn ayidayida miiran, bi eni ti o je olujiya ibalopò tabi oran ịfìyàjéni nínú ilé o le ni etò si iranlowo ofin ti i se Lóyà ofe . Eyi n gba ọ laaye lati

ni enikan duro fun ọ ni ile-ejọ. O tun le ni etò lati laaye igbimò imoran ti ofin ti o ba jẹ, fun apeperé, eni ti o njiya lori ijowo-owo eniyan.

Fun isofunni siwaju si, wo opopona weebu ti www.legalaidboard.ie

Ille-Isé Isé olujiya Igbegbè Garda

Gbogbo ago olopa ti ajo Garda to n mojuto olujiya (GVSO) maa n wa ni sisi lati aago mesan aaro titi di aago marun irole, lati ojo Monday (ojo aje) si ojobo. Gbogbo awon olujiya iwa odaran yio gba ikaani padà-Lo-Şèbèwò bi o ba se to, ti o si da le Iri ayidayida iwa odaran naa lati owo:

- olopa Garda ti o n se iwaadi,
- ago olopa ti ajo Garda to n mojuto olujiya,
- Osise alarina ebi .

O le ri liisti akojopo ibi ti awon ago olopa ti ajo Garda to n mojuto olujiya ati nomba ni www.garda.ie

Aaye si aanfani atileyin fun ojija

Ti o ba fowo si, enikan ninu ago olopa Garda Síochána yiogba aye fun o lati lo si aajo atileyin olujiya ti o ye.

ìnáwó kóótù Ilé ejó

Ti a ba ti pe o lati je eleri ninu kóótù Ilé ejó, o le beere owo ti o ban a.

Ti oran ejo ti o ba lowo sib a de kóótù llé ejó, ago olopa Garda Síochánalo ma se inawo eleri. Eyi ni iye ti yio naa o lati wa si kóótù llé ejó lati jeri.

of Inawo yii le ni i se pelu:

- Ririn irin ajo;
- ounje;
- ibugbe ni awon igba miiran..

Oludari Garda (alábòójútó ékùn náà) ni ibi ti oran ejo naa wa ni yio sanwo gbogbo irinkerindo re. Bi o se le kan si ago olopa Garda kookan wa ni akosile ni www.garda.ie.

Olopa Garda ti o n se ise re le se ipese bi a se ma san owo irinkerindo re. Won le bere fun rìsítì iwe èrí isanwo irinkerido re. Ni awon igba miran, o le ri owo irinkerindo re gba ki idajo naa to waye.

Àsanfidípò

Àsanfidípò lati odo ighbéjó wọn.

Ìdájọ ìbàjẹ ìdaràn odata ìdaràn Adajọ lejọ awon ohun elo lati odata awon eniyan ti o ni ipalara ti ara éni tabi iku nitorí abajade iwa-ipa ti iwa-ipa.

Ijọ-ejọ le gba iyọdà ti o da lori awon idiwo işowo ti a fi sinu apo, pèlu pipadanu ti awon owo-işé, ti o ni iriri nipasé éniti o gba, ti o ba şe afihan awon owo tabi awon éri miiran.

Awon işelé ti eyi ti ipalara ti o şelé gbođo ti a ti royin si Gardaí lai idaduro. Oşuwon osu mèta fun şise etò kan, şugbòn eyi le şe ilqsiwaju ni awon ayidayida ayidayida.

Ti eni naa ba ku nitorí abajade naa, ejó naa le funni ni ipinnu fun awon ti o gbékéle éni naa.

Ko si iye akoko fun awon işelé ti o kan iku.

Àsanfidípò lati odo eni ti o se

Leyin ti a ba ti da ejo eni ti o se, ile ejo naa tun le pa ase pe ki a san asandipo gege bi i ijìya ti a fi je odaran naa.

O le ri isofunni siwaju si ni:

èròńgbà Àsanfidípò işeniléše latari ìwà odatarà

Adiresi

èròńgbà Àsanfidípò işeniléše latari ìwà odatarà
àjà kejì.

7–11 Kootu Montague

Opopona Montague

Dublin keji

Tel : 01 - 476 8670

I - meeli

criminalinjuries@justice.ie

Ofiisi olùdarí èka awon Agbèjórò ijòba

Ise Idajo Imupadabosipo

Agbegbe Idajo Idajo ni ibi ti ipade kan wa laarin olufaragba kan, ẹleṣe kan ati ἐni aladani ti o ni oye ni iṣakoso awọn ipade. Ni ipade ipanija naa le sọ itan wọn ki ἐniti o ba le ἐṣe idajo awọn abajade gidi ti odaran - ki o tun tunṣe bibajé ti o ἐṣe ἐṣe.

Ti o ba jẹ olufaragba ilufin ati ἐniti o ba jẹ o wa labé ọdun 18, a le pe ọ lati lọ si ajo apejọ kan (ipade) nibi ti o ti le şafihan awọn oju rẹ ati ibi ti a le kà wọn.

Alaye siwaju sii wa ni www.probation.ie

Ise Alarina ti ogba Ewon

Ti eniyan ba wa ni itimole ati pe a ti ni gbesewon lati ἐṣe kan si ọ, o le beere fun Ẹwọn Ile-iṣe Irish fun alaye nipa awọn idagbasoke pataki ninu gbolohun wọn.

O le ἐṣe eyi ti o ba ti forukosilẹ lati gba iru alaye bẹẹ. Fun alaye sii lori bi o ἐṣe le forukosilẹ, wo www.irishprisons.ie

Iṣe ti Oludari Alaṣe Awọn Aṣoju (DPP) ni lati pinnu boyá aye wa lati ἐṣe igbejọ awọn eniyan fun awọn iwa odaran ti won ti hu ati ohun ti awọn idiyele yé ki o je. Ni igba ti ejø ibanirojo béré ibudo ti DPP naa ni idaabobo ejø idajo. Ti o ba fẹ lati ἐṣe akiyesi lori işe ti Office ti Oludari Alaṣe Awọn Imolé (DPP) lakoko igbimo ejø ti ḥoran rẹ, kan si:

olùdarí èka awon Agbèjórò ijòba	
Adiresi	
Opopona Infirmary	Dublin keje
foonu	+353 (0)1 858 8500
aṣàdàkó ìṣofúnni	+353 (0)1 642 7406
Opopona weebu	www.dppireland.ie

Inu re ko dun si bi a se da o lohun?

Ti inu re ko ba dun si bi a se da o lohun tabi o ni ibeere Kankan, bi o se ro pe o ye ki nnkan se ri tabi ifitonileti nipa nnkan ti a se fun o lati owo olopa tabi eniken i ninu ajo An Garda Síochána, jowo kan si oga Garda ti agbegbe re. Bi o se le kan si won wa ni akosile ni www.garda.ie tabi ninu awon iwe akosile foonu (Oju ewe alawo ewe) ni abe An Garda Síochána.

Tabi o si le kan si ofisi olopa garda ti o n mu oju to awon ojiya.

O sit un le fi edun okan re han ni Agbekale Garda Síochána Ombudsman.

Agbekale Garda Síochána Ombudsman	
Adiresi	
150 opopona Abbey Upper	Dublin Kini
Ipe agbegbe	1890 600 800
Foonu	(01) 871 6727
aṣàdàkò ìsófúnni	(01) 814 7023
I - meeli	info@gsoc.ie
Opopona weebu	www.gardaombudsman.ie

[1] Cavan/Monaghan

Ballyconnell, Co. Cavan

Ero Ibanisoro (0)49 952 5807

Imeeli CavanMonaghan.VictimService@gardia.ie

[2] Clare

Ennis, Co. Clare

Ero Ibanisoro (0)65 684 8194

Imeeli Clare.VictimService@gardia.ie

[3] Cork City

Anglesea Street, Cork

Ero Ibanisoro (0)21 454 8524

Imeeli CorkCity.VictimService@garda.ie

[4] Cork North

Mitchelstown, Co. Cork

Ero Ibanisoro (0)25 86786

Imeeli CorkNorth.VictimService@garda.ie

[5] Cork West

Bandon, Co. Cork

Ero Ibanisoro (0)23 885 2295

Imeeli CorkWest.VictimService@garda.ie

[6] DMR East

Dun Laoghaire, Co. Dublin

Ero Ibanisoro (0)1666 5063

Imeeli DMREast.VictimService@gardia.ie

[7] DMR North Central

Store Street, Dublin

Ero Ibanisoro (0)1666 8108

Imeeli DMRNorthCentral.VictimService@garda.ie

[8] DMR North

Ballymun, Dublin 9

Ero Ibanisoro **(0)1 6664463**

Imeeli DMRNorth.VictimService@garda.ie

[9] DMR South Central

Pearse Street, Dublin 2

Ero Ibanisoro **(0)16669350**

Imeeli DMRSouthCentral.VictimService@garda.ie

[10] DMR South

Crumlin, Dublin 12

Ero Ibanisoro (0)1 6666263

Imeeli DMRSouth.VictimService@garda.ie

[11]	DMR West	[16]	Kilkenny/Carlow
	Finglas, Dublin 11		Kilkenny, Co.Kilkenny
	Ero Ibanisoro (0)1 6667563		Ero Ibanisoro (0)56 777 5090
	Imeeli DMRWest.VictimService@garda.ie		Imeeli KilkennyCarlow.VictimService@garda.ie
[12]	Donegal	[17]	Laois/Offaly
	Glenties, Co Donegal		Portlaoise, Co. Laois
	Ero Ibanisoro (0)74 955 1085		Ero Ibanisoro (0)57 867 4195
	Imeeli Donegal.VictimService@garda.ie		Imeeli LaoisOffaly.VictimService@garda.ie
[13]	Galway	[18]	Limerick
	Gort, Co. Galway		HenryStreet,Limerick
	Ero Ibanisoro (0)91636495		Ero Ibanisoro (0)61 212496
	Imeeli Gaillimh.VictimService@garda.ie		Imeeli Limerick.VictimService@garda.ie
[14]	Kerry	[19]	Louth
	Castleisland, Co. Kerry		Dunleer, Co. Louth
	Ero Ibanisoro (0)66 716 3303		Ero Ibanisoro (0)41 686 2388
	Imeeli Kerry.VictimService@garda.ie		Imeeli Louth.VictimService@garda.ie
[15]	Kildare	[20]	Mayo
	Naas, Co. Kildare		Swinford, Co. Mayo
	Ero Ibanisoro (0)45884395		Ero Ibanisoro (0)94 925 139
	Imeeli Kildare.VictimService@garda.ie		Imeeli Mayo.VictimService@garda.ie

[21]	Meath Navan, Co. Meath Ero Ibanisoro (0)46 903 6194 Imeeli Meath.VictimService@garda.ie	[26]	Westmeath Delvin,Co.Westmeath Ero Ibanisoro (0)449668102 Imeeli WestMeath.VictimService@garda.ie
[22]	Roscommon/Longford Convent Road, Roscommon Ero Ibanisoro (0)90 663 8389 Imeeli RoscommonLongford.VictimService@garda.ie	[27]	Wexford Wexford,Co.Wexford Ero Ibanisoro (0)53 916 5297 Imeeli Wexford.VictimService@garda.ie
[23]	Sligo/Leitrim Carrick-on-Shannon Ero Ibanisoro (0)71 965 0517 Imeeli SligoLeitrim.VictimService@garda.ie	[28]	Wicklow Bray, Co. Wicklow Ero Ibanisoro (0)1666 5360 Imeeli Wicklow.VictimService@garda.ie
[24]	Tipperary Templemore, Co. Tipperary Ero Ibanisoro (0)50432636 Imeeli Tipperary.VictimService@garda.ie		
[25]	Waterford Waterford,Co.Waterford Ero Ibanisoro (0)51305395 Imeeli Waterford.VictimService@garda.ie		

Awọn aaye ayelujara ti o wulo

Gege bi olujiya iwa odaran, o ni eto lati gba awon ise atileyin lofe. Ni isalẹ ni akojo kan ti awọn oro kan wa fun awọn olufaragba ilufin. Ti o ko ba ni idaniloju pe işe atileyin je otun fun ọ, o le foonu Ile-işे İşe İyanje Garda ti agbegbe rẹ tabi Awọn Iranlıwọ Ile-ilu ti Awọn Onidaran Ilu ni 116 006 fun alaye siwaju sii.

AdVIC – igbaninimoran fun awon olujiya ipàniyàn

Awọn ipolongo AdVIC fun awọn ẹtọ ti o tobi ju fun awọn ipalara ti ipaniyan ati awọn idile won. O mu awọn idile jọpó nipasé ipaniyan ati ipese imoran ojogbon ọfẹ.

Aaye ayelujara	www.advic.ie
Foonu	(01) 617 7937

AnyMan – atileyin fun awon okunrin

AnyMan n pese ise atileyin ati isofunni fun awon okunrin ti won ti ni abi ti wn n la ifiyajeni ninu ile koja.

Aaye ayelujara	www.Amen.ie
Foonu	0818 222 240

CARI – Ise fun awon omode ati odo

CARI pese ise atileyin ati isofunni fun awon omode ati odo ti oran ifipa ba ni lopo n dojuko. O si tun maa n se atileyin fun awom molebi ati ise sise.

Aaye ayelujara	www.cari.ie
Foonu	1890 924 567

Nomba iranlowo fun awon olujiya iwa odaran

Nomba iranlowo fun awon olujiya iwa odaran je ona ati feti si ebe awon olujiya ati lati ran won lowo ni orile ede Ireland.

Aaye ayelujara	www.crimevictimshelpline.ie
----------------	--

Foonu	116 006
-------	---------

Ibudo aaye fun awon ti a fi ipa ba lo po ti Dublin

Ajo ti nfunni ni ọpolopọ awọn işe atileyin si awọn obinrin ati awọn ọkunrin ti o ni ipa nipasẹ ifipabaniłopo, ifilora ibalopo, ibalopo tabi ibalopo awọn ọmode.

Aaye ayelujara	www.drcc.ie
----------------	--

Foonu	1800 77 8888
-------	--------------

Nomba iranlowo fun awon eniyan ti o sonu

Awọn Iranlıwọ Awọn eniyan ti o padanu pese atileyin si awọn idile ati awọn ẹni-kọkan ti o ni ibatan, ọrẹ tabi alabaşışepo ti o padanu

Website	www.missingpersons.ie
---------	--

Phone	1890 442 552
-------	--------------

One In Four

One In Four nse iranlowo fun awon to ti dagba tojuubo ti won ti ni iriri asilo ti ibalopo, idile won, ati awon ti o lowo ninu iwa ibalopo ti o npani lara.

Oju opo weebu www.oneinfour.ie

Ero ibanisoro (01) 6624070

Isele ifipabaniłopo ni orile ede Ireland

Aşoju, agboorun agbo-ara fun gbogbo awọn ile-işe Idaniloju ifipabaniłopo ti awọn ọmọ ẹgbẹ ti o pese imoran ọfẹ, imoran ati atileyin fun awọn iyokù ti ibalopo.

Aaye ayelujara	www.rapecrisishelp.ie
----------------	--

foonu	(01) 865 6954
-------	---------------

Ruhama

Ruhama a şe iranlıwọ fun awọn olujiya panşaga ati şeto işowo ibalopo.

Aaye ayelujara	www.ruhama.ie
----------------	--

foonu	(01) 836 0292
-------	---------------

Atileyin leyin Ipaniyan

Atileyin ləhin Ipaniyan ni ipese atileyin edula ati alaye ti o wulo fun awon eniyan ti awon eniyan ti ni ipa nipasə iku

Aaye ayelujara	www.supportafterhomicide.ie
---------------------------	--

foonu	087 983 7322
--------------	--------------

Iranlowo awon obinrin

Iranlowo awon obinrin ni awon işe atileyin ati alaye fun awon obinrin ti o ni tabi ti ni iriri ibajé ile.

Aaye ayelujara	www.womensaid.ie
---------------------------	--

Nomba ti a le pe nigbgbogbo	1800 341 900
--	--------------

Awon aaye ayelujara ti o wulo

Ago olopa Garda	www.garda.ie
------------------------	--

Ise Kootu	www.courts.ie
------------------	--

Tusla	www.tusla.ie
--------------	--

Awon Oluranlowo ilera	www.hse.ie
----------------------------------	--

Ero Ibanisoro Fun Awon Olujiya

Ero Ibanisoro **116006**

CrimeVictimsHelpline.ie

An Garda Siochana

Fun ifitonileti nipa awon eto olujiya, fifi esun iwa odaran sun, awon alaye awon ise atileyin ofe fun olujiya, ati bee bee lo., kan si www.garda.ie

