


Welcome to our Yearly Review for 2009

Tallaght Rehabilitation Project

Kiltalown House, Jobstown,
Tallaght, Dublin 24


Contents Page

Page 1	Opening Page
Page 2	Contents Page
Page 3	Chairperson's Report
Page 5	Manager's Report
Page 7	Team Leader's Report
Page 11	Financial Report
Page 12	CE Supervisor's Report
Page 15	Aftercare Report
Page 16	Evening Programme Report
Page 18	Staff Training
Page 19	Other Significant Events
Page 20	Pictures of the Year
Page 25	Acknowledgments and Company information

Chairperson's Report

Hello Everyone

As Chair of the Tallaght Rehabilitation Project Board of Management I am delighted to write this report for the Annual review for the year 2009.

I am sure all at TRP would agree that 2009 was a tough one for the organisation and the community and voluntary sector as a whole, but amongst all the doom and gloom lots of positive things occurred within the TRP organisation.

A number of significant events occurred within the organisation over the year. Pat Daly Manager of TRP will elaborate on these events in his report which will follow on from this page. These events were as follows;

- Official launch of the Tallaghtwide Aftercare facility
- Completion of a 4 day residential module
- The establishment of a counselling service in conjunction with the Dublin Rape Crisis Centre
- The establishment of a Child Play Therapy service
- A successful art exhibition
- A family sports day
- A family Christmas day

Staff

I wish to compliment and thank the dedicated Staff Team of TRP. They have done a magnificent job throughout the year well done to Pat Daly our manager on his commitment guidance and wise direction in leading the organisation through some difficult times.

Congratulations to Joan Neville, Financial Administrator, who procures as much funding as possible and manages the financial business of TRP in a controlled and meticulous manner.

Our thanks to the Administrative team of Catherine and Joanne; to the Therapeutic Team; Lisa, Jamie, Carla, and Sheila; to the Aftercare Team of Michael and Mark; to the Evening Room Rental Team of Nicola, John, Frank, Rachel Paula and Sandra; to the Reception Team of Naomi And Elaine; to senior Housekeeper Kim and to Eddie in Maintenance and of course not forgetting all our great volunteers who have supported us throughout the year.

I must also mention the participants of our programme who put their trust in TRP and the staff team, well done to you all and I wish you all the success you rightly deserve in your recovery journey.

Board Members

I would like to thank our Board Members who meet regularly to guide, support and oversee the progress of the excellent work being done by TRP.

Tony O'Hagan, SDCC; Dr. Denis O'Driscoll Senior Pharmacist, Bridge House, HSE; Michelle Hynes, Senior Counselor, HSE; Joan Neville Financial Administrator, TRP; Pat Daly, Manager TRP; Marie Corr, Local Councilor Tallaght; Mary Sheehan Manager of Flexi Training Unit, Tallaght; Charlie O'Connor, local TD and Fr. Val Martin, our valued and esteemed Parish Priest.

These Board members give their time, experience and wisdom on a voluntary basis. We thank them for their dedication, guidance and good governance throughout the last year.

We wish Board member Tony O'Hagan the best of health and every success on his recent retirement from South Dublin Co. Council, but I am glad to announce he will remain an active member on our Board of Management.

Sponsors

I would like to thank in a special way our sponsors.

I thank on behalf of all at TRP the following agencies FAS, SDCC, HSE, The Department of Community, Rural & Gaeltacht Affairs, Pobal, and all others who have contributed throughout the year, I can assure them that the spending of their monies is strictly planned, monitored and accounted for to ensure that there is always value for money .

Finally I would like to thank you for taking the time to read this report, and from my viewing of the TRP organisational work plan strategy for 2010, I can assure you that the same commitment, dedication, and quality service will be delivered to all who attend the TRP programme. Here's looking ahead to a positive, healthy 2010.

Seamus Massey
Chairman

Managers Report 2009 Review

Hello all, I would like to welcome you all to the 2009 Annual Review.

Every year is a challenging year for our organisation, but this year 2009 in particular has been very challenging owing to the economic turndown and cut backs within our organisation and not being able to predict what's around the corner. It can be a very insecure time not only for TRP, but for all our colleagues in the community and voluntary sector.

However, amongst these times of uncertainty many positive things have occurred and were achieved at TRP. All our services remained fully functional and the participants who access our programme still received excellent support and a quality service from the dedicated staff team.

The official launch of the Tallaght wide Aftercare facility took place on 31st March 2009. Minister John Curran, TD, Minister of State (with special responsibility for Community Affairs and the National Drugs Strategy) and Marie Corr, the then Lord Mayor of Tallaght officially opened the much needed facility which will be a tremendous asset to the people who are continuing on the long road of recovery. A great night was had by all.

We also established a specialised counseling service forging strong links with the Dublin Rape Crisis Centre, which offers a comprehensive specialised support service provided by fully qualified psychotherapists.

A play therapy service was also established which will offer support and assistance to the children of our participants if needed. These are 2 very significant new services for TRP.

In June 2009 we delivered another very successful Residential module to our participants. This module ran over 4 days in the beautiful surroundings of An Tobar in Co Meath. The theme of this year was loss and bereavement.

We also facilitated a Family Sports Day and Art Exhibition which you can log onto our website and view some of the lovely pictures taken on the day.

As you will see from this report, TRP evolved and continues to grow and there have been many positive things that have occurred throughout the year.

Family support remains a major part of our strategy for 2010. And our hopes for 2010 will be to acquire more funding opportunities for our programme to enable us to continue to provide the quality rehabilitation service that is already delivered here at TRP.

I would like to take this opportunity to thank the following funders for their support in 2009: FAS, HSE, John Curran, Tallaght Drugs Task Force, and Pobal & SDCC. We would like to also reassure our funders that monies will be spent wisely and with minimal overheads.

I would also like to thank all the programmes and projects in the Tallaght area and beyond who have supported and assisted us throughout the year. Your links with our programme have been vital and we endeavour to keep building on these partnerships throughout 2010.

Finally I would like to take the time to thank all of the staff team within our organisation, whose dedication, commitment and hard work have greatly contributed to the success of TRP over the years. They are all a great group of people and deserve all the credit they get, so a big thanks you to all.

And to all our participants I wish you well on your road to recovery and we at TRP will strive to improve the quality of service to you and hope that your time spent here at TRP will be positive, healthy and worthwhile.

Patrick Daly
Manager

Team Leader Report

Hello all,

Lisa Wynne, Team Leader. Thank you for taking the time to read our annual review.

I think it is important to reflect and acknowledge through this review and my own team leader's report the dedicated work of all of the staff team, the commitment of the participants who attend our programme, and the ongoing support we receive from other agencies who all play a significant part in the delivery and the development of the organisation as a whole.

I would hope to focus on all aspects of the programme but primarily the development of the therapeutic / educational modules and the progression route of all our participants. I think most would agree when I say 2009 has been a challenging year, for all, yet through reflection within this report, I will focus on the achievements of our organisation as a whole.

Our aim at TRP is to deliver a full therapeutic and educational programme, this year our schedule has been full of successful therapeutic and educational modules evaluated by our participants as helpful and appropriate to their on going personal development and recovery process (see below).

I would now like to give a brief overview of some of the modules, workshops, and educational aspects of our programme, which were enhanced and completed in 2009.

Therapeutic Modules / Workshop Interventions	Hours Completed
Therapeutic Group Process	175
Relapse Prevention/ addiction awareness	226
Personal Development	26
Motivational Care planning	18
Anger Management	18
Aikido Therapy	24
Parenting	18
Self-care within relationships	18
Art	89
Health awareness	8
Residential preparations	25
Social setting	145.5
Morning meetings	58.25

These modules/therapeutic interventions have on evaluation provided participants with a valuable source of learning and awareness, and opportunities to further develop effective coping strategies.

This year we have experienced an increase in the demand for places on our programme, currently we are permitted seventeen day programme placements, these places have been consistently utilised throughout the year. At present we have seventeen participants attending our programme daily, with a further eight people awaiting assessment/ place on our programme.

Referrals	55
Assessments completed	36 (53 hours)
Assessed as suitable	16
Assessed unsuitable / referred on	20
Awaiting assessment/ in assessment process	6
No show for assessment	9
Orientation	19 hours
Induction programme	91 hours
Outreach	114.6 hours

Special Group

This year there has been an increase in family involvement at T.R.P through special groups. As we are aware family involvement can play a significant role in supporting an individual's recovery process, we as part of our 2010 work plan aim to develop this further through providing individual special groups and family support groups.

Quarterly Review

A progression review process has been further developed and established in T.R.P. This gives the participant the opportunity through quarterly review to reflect and evaluate on their on-going progression. This focuses on the individuals tailored care-plan, monitors their goals achieved and specifically encourages further realistic goal setting.

Move On Module

The team also delivered three move on programmes this year; these programmes are specifically designed for participants who are ready to move on from TRP. This module incorporates applying learning, relapse prevention, combined with support in job seeking, interview skills and sourcing further education. This also involves linking participants with outside agencies, namely Local Employment Service (LES) where they are assigned a mediator to further support their continuing progression. Other agencies include MABS, Citizens Advice Bureau, FAS, and further education agencies. Three participants this year successfully completed all phases of the TRP programme; these now past participants have achieved drug free status, and are currently in employment, voluntary work, and third level education.

The following is a brief overview of therapeutic interventions.

Key working	397hours
Crisis intervention	16 hours
Move-on	60 hours
Special groups	29.5 hours
Quarterly reviews	26.5 hours

Residential

We also delivered a successful four day residential module in May 2009. The theme of this residential was 'Loss and Bereavement'. This proved to be a great source of learning for participants and staff who took part. We had eight participants who engaged in this experience. This residential experience is a significant aspect of the therapeutic programme. As a result of the good work done by all, this process enhanced individual focus and motivation, and also encouraged peer support and bonding.

From the eight participants who engaged in this process four have since embarked on detoxification, and have significantly reduced their medication intake, two have maintained their achieved drug free status. Two of these have successfully completed their programme, two are currently engaged in move on, and the remaining participants are currently still involved in the programme striving towards their own individual goals.

Outreach

TRP have established ongoing links with other projects and organisations not only within the Tallaght area but also on a broader spectrum. I would like to thank all those who have liaised with us and worked with us in partnership; this inter-agency cohesion promotes best practice, and delivers a quality service specific to the clients needs. There has been ninety-three hours of outreach completed this year. This accounts for both on and off-site presentations, agency visits and further establishing agency links, with agencies including Barnardos, probation services, local counseling services, family support network, residential treatment services and the Tallaght wide addiction services.

TRP & DRCC

Another exciting development has been the establishment of a service, which provides on-site specialised counseling available to the participants of TRP. This development highlights inter-agency cohesion and over the past year TRP and the Dublin Rape Crisis Centre have established a firm link in developing a service, which incorporates continuum of care, inter-agency cohesion and best practice guidelines. We at TRP are delighted to have such a professional specialised service provided by the Dublin Rape Crisis Centre available to our participants and we look forward to the on-going development and expansion of this service.

TRP & Celine Dillon – Play Therapist

As TRP provide a holistic approach another aspect of our 2009 work plan aimed at developing services available to our client group. We are happy to announce that TRP in conjunction with Celine Dillon can now offer specialised non-directive play therapy, which is available to the children of the participants on the TRP programme. Again we look forward to the further development and expansion of this service.

Placement/Volunteers

Every year TRP provides places on our programme for persons who are in training with various colleges. We provide placements for these students where they can come and experience working within a community based therapeutic rehabilitation programme. TRP gives the placement a chance to work as part of a team and view all aspects of our project. This year we have facilitated eight placements / Volunteers. We hope to continue with this learning process next year and will have this as an action as part of our 2010 work plan strategies.

ILP Overview

This year at TRP the Individual Learning Plan (ILP) has proved to be a vital tool in assisting individuals in exploring, from the beginning of their CE time, their future education / employment plans. This is a comprehensive set of sessions, which is consistently run throughout an individual's time on the programme, we feel this has enhanced our move on programme, and through these initial sessions already the individual has evaluated and set realistic goals. Participants have taken on outside training, education and voluntary commitments. Achieving these goals has improved confidence and self-esteem and thus encouraged motivation towards future plans. As part of the Individual Learner's Plan participants are encouraged to access FETAC certified training. Again this year participants from TRP achieved FETAC awards.

Finally I would like to thank all the staff team at TRP for their ongoing commitment, support and their continuing motivation towards the ongoing progression and growth of the Tallaght Rehabilitation Programme.


Here's looking forward to another productive year in 2010.

Lisa Wynne
Team Leader
T.R.P

Financial Report

2009 was a very challenging year for finances, with most budgets taking a cut of from 5% to 10%. Nevertheless TRP survives the year, without reducing staff numbers or reducing the standard of services. Below is a breakdown of the grants TRP received in 2009 from various funding agencies, namely Department of Community, Rural and Gaeltacht Affairs, FAS, Health Services Executive, Dodder Valley Partnership, Local Drugs Task Force and South Dublin County Council. We at TRP value the support of these agencies and assure them that their money is spent efficiently and value for money is always paramount.

Breakdown of Funding for year end 31/12/2009


CE Supervisor's Report

The Community Employment (CE) programme is designed to help people who are long-term unemployed and other disadvantaged people to get back to work by offering part-time placements in jobs based local community projects. After the placement, participants are encouraged to seek mainstream employment or to undertake further education based on the experience and new skills they have gained while on the Community Employment scheme.

The management of TRP have sponsored special category drugs task force community employment rehabilitation programmes since 2000. We are now in our 9th year of CE.

At present the our CE programme is comprised of the following staff and placements;

- CE Supervisor x1
- CE Assistant Supervisor x1
- Receptionist x2
- Maintenance Person x1
- Gardener x 1
- Rehabilitation Programme Participants x 17
-

Educational Training

As all participants of the programme are employed through Community Employment they are encouraged to actively engage in educational training.

In the last couple of years FAS has introduced educational programmes specifically designed to suit the participant. Through the ILP (Individual Learner Plan) the participant and supervisor have regular one to one sessions where employment/educational goals are identified. Training which is specific to the participant's needs and abilities is then sourced and with the support of the organisation the participant will engage in this training

The ILP also assists the CE Supervisor to record participant progression from CE entry to exit

The aims of the ILP can be summarised as the following;

- To enable participants and Supervisors to identify the training and development needs of the participant.
- To provide a stage-by-stage structure for planning, implementing, reviewing and recording of all the learning activities undertaken by participants while on CE.
- To document progression and certified training.

In the last year the participants of the rehabilitation programme have completed FETAC educational modules in Art and Design, Painting, Safety Awareness and Core Skills training. This training involved the group as a whole and has resulted in the awarding of FETAC certification in 7 minor modules of the 9 needed to achieve a FETAC Level 3 Major Award in Personal and Employment Skills, an award which is recognised at national level.

Below is a breakdown of the last year's educational training undertaken and successfully completed by our participants engaged in Phases 1 and 2 of the rehabilitation programme.

Course Name	FETAC Level
Safety Awareness	3
Art and Design	3
Painting	4
Money Management	3
Balancing Work and Parenthood	3
Career Planning	3
Interview Skills	3
Personal Skills for Employment	3

Phase three or the move on period of the programme gives the participant the opportunity to explore and research possible employment and or further educational options. It is during this time the participant may undertake individual specific training and work experience.

This stage of the programme was reviewed in 2009 and consequently redesigned to provide a more intensive structure and content. The new programme offers a move on specifically designed for the individual. This can take between 6 and 12 weeks to complete depending on the individual's needs. This work will include information, practical skills development, ILP, CV building and interview skills. The emphasis is on the participant working towards and attaining realistic educational or employment options.

Also in the last year TRP has forged strong links with various organisations to assist and support the participant in this phase of the programme. These organisations include the following:

- Local Employment Services (LES)
- Money and Budgeting Service (MABS)
- Jobstown Adult Education Network (JAEN)
- VEC
- Tallaght Drugs Task Force (Education Officer)
- Back to Education Initiative (BTEI)
- Local Social Welfare branches

Below is a list of individual pieces of training undertaken during the move on process.

- ECDL FETAC Level 4
- DIY FETAC Level 4
- Reception FETAC Level 5
- Certificate in Drug Counselling and Intervention Skills

In the last year the CE staff has also identified specific career paths/goals and has engaged in various training courses. One staff member in particular joined TRP as our receptionist and through utilising the supports available to her through ILP she undertook various addiction training courses and has successfully gained employment within this field as a trainee project worker.

Below is a list of training courses undertaken by our CE staff during their time here at TRP.

- Forklift and Counter Balance
- Safe Pass
- Health and Safety
- Fire Warden
- Mobile Elevated Work Platform
- Train the Trainer
- Payroll
- Web Design
- Addiction Studies
- Drug Counselling and Intervention Skills

As you can see from the above TRP actively encourages education, training and work experience and we believe they are an integral part of participating on our Community Employment scheme.

Catherine O Connor
FAS CE Supervisor

New Aftercare Project/Group

Background and function.

Tallaght rehabilitation project received funding in 2006 for the development of a dedicated aftercare service for people whom had been in rehabilitation. The funding was to last for one year from 30th of November 2008 to 30th November 2009. The service was funding through the emerging needs fund.

The funding comprised of capital funding for the renovation of the out buildings and expenditure for the procurement and payment of a staff team of three; comprising of one supervisor and two part time project workers.

Tallaght wide aftercare service was officially opened by Mayor Councillor Marie Corr and Minister John Curran, TD, Minister of State (with special responsibility for Community Affairs and the National Drugs Strategy) who is responsible for the national drugs strategy on March 31st 2009. There was a sizeable turnout to support the project on the night with a good representation from all stake holders and local projects, and representatives from the local community.

I would like to take the opportunity at this time to thank the aftercare staff for the tremendous effort and commitment they have given to the aftercare service since its launch.

The concept of aftercare as a continuum of care is conceptually new in its present form. Most aftercare services compromised of a weekly support group for those whom had gone through rehabilitation programmes. TRP recognised the failings in this model of care, its inability to meet people on a regular basis, or on an individual level to support individuals where they are at, and as a result applied for funding for an extensive service to run five nights of the week.

Service Function

The aims of Tallaght wide aftercare service is to consolidate the gains that people make in the rehabilitation process and to further their reintegration into their communities and to support them in making positive life choices about their future. The service is a referral and assessment service caters for between 20-25 individuals. Below is a breakdown of numbers in relation to people accessing the service.

- ✚ The service has been opened 840 hours to date with 432 visits during these times
- ✚ Group Hours = 59hrs 30 mins to date average attendance of 5 persons
- ✚ Assessments = 37hrs with 53 persons Assessed
- ✚ One to One key-working = 40 hrs 30mins average of 15 persons
- ✚ Crisis Intervention = 5hrs 4 persons
- ✚ Personal Development = 32hrs average of 7 persons
- ✚ Social Night hours = 420hrs average of 7 persons

Tallaght Wide has now a dedicated professional much needed Aftercare Service that is committed to promote Continuous Recovery.

Mick Williams
Aftercare Supervisor

Evening Room Rental Programme at T.R.P

The Evening Programme is funded by POBAL CSP Programme. The CSP –Community Services Programme is funded under the National Development Plan. The Department of Community, Rural & Gaeltacht Affairs is the Government Department responsible for the programme; and POBAL manages the programme on the department's behalf.

In 2008 a decision was taken by the management of TRP to open up the house, its rooms and grounds to the public. It was agreed to source funding from POBAL to facilitate this. This involved the employment of 6 staff members: 1 supervisor, 2 part time security staff and, 3 part time receptionists. This in turn allowed the organisation to provide affordable room rental to the general public, with the house remaining open until 10pm Tuesday to Saturday and Sunday until 2pm.

A positive aspect of this decision is that participants on the CE day Programme are given the opportunity to take the next step in the process of returning to the workforce. This can be seen as a pathway from CE to employment.

The Evening Programme has been in operation since July 2008 and has grown from strength to strength. Through presentations to local agencies and business the number of groups availing of the Room Rental service at Kiltalown House has increased greatly. The hours as mentioned above are to facilitate the many community groups and local organisations availing of the room rental service in Kiltalown House. Some of these groups include:

- N.A
- Church Groups
- Martial Arts
- Spiritual Healers
- Counsellors
- VEC
- LDTF
- Irish Wheelchair Association
- SDCC
- And various other agencies

Information on how to rent a room.

KILTALOWN HOUSE


MEETING / THERAPY / TRAINING / COUNSELLING ROOMS

Available to rent

Suitable for one to one sessions, small groups and groups of up to 40 people


**Discounts available for week-end / full day / long term bookings.
Discounts also available for Community & Voluntary groups*

Kiltalown house is situated at the foot of the Dublin Mountains and is conveniently located off the Tallaght - Blessington Rd. and is close to the Square Shopping Centre.

**Enquires to Nicola Walker - Room Rental Supervisor
Phone: 01 4597705 or email: roomrental@tallaghtrehabproject.ie*

Staff Training

T.R.P actively encourage staff development and training and in 2009 staff members embarked on various training. Below are just some of the training the staff team completed in 2009

CE Staff Training 2009

FAS Quality Assurance
FETAC Registration
FETAC Level 5 Occupational First Aid
Health & Safety
Certificate in Addiction Studies
Certificate in Drugs Counselling Theory and Intervention Skills
ASSIST Suicide Training
SAGE Payroll
Website Training
Mobile Elevated Work Platform Training
Forklift and Counter Balance
FETAC Level 6 Train the Trainer

Therapeutic Staff Team 2009

CBT
Mental Health Training
Diploma in Counselling and Psychotherapy
Diploma in Professional Management (VNC) Community Sector
ASSIST Suicide Training
Diploma in Addiction Studies

Evening Room Rental Staff 2009

FETAC Level 5 Reception skills
Reiki
Health & Safety at Work
Safe Pass
FETAC Level 5 Security Guard Training
FETAC Level 5 Reception skills
FETAC LEVEL 5 ECDL
FETAC Level 5 Security Guard Training
Staff support & supervision skills

Aftercare training

Diploma in Addiction Studies
Diploma in Counselling and Psychotherapy
Community Development and Leadership
Advanced Facilitation Skills
Drug and Alcohol Counselling
ASSIST Suicide Training

Other Significant Events

Family Day

Tallaght Rehabilitation Project held their annual family day on Friday 14th August. This year we decided to have a sports day theme outside in our grounds. Parents, grandparents, staff, participants and their children all joined in with the fun.

Paddy McQuaid from Shamrock Rovers attended our family day and provided an inflatable penalty shoot out for the children to enjoy. We also had two volunteers that did some face painting. The day was rounded off with Stephen Rice and Jim Crawford presenting all the children with medals and Shamrock Rovers merchandise.

The day was a great success, even the weather was good to us, and everyone enjoyed themselves. We would also like to say a special thanks to our face painters Valerie and Leanne Pilkington, Paddy McQuaid, Stephen Rice and Jim Crawford from Shamrock Rovers, all the shops, companies and clubs who kindly donated towards our family day.

Art Exhibition

Another important open day was the Art Exhibition held on 20th October 2009. The exhibition was artwork completed by our participants throughout the year, and was facilitated by our art tutor Rachel Veerman. Most of the participants received Fetac accreditation for their work. It was a terrific opportunity for our group to show off some of these fantastic art works and talent. Some of the artwork was bought by the visitors on this day. There was a great turn out and some great feedback from our visitors.

Christmas Family Day

The Christmas family day for participants and their families was as always a great success. Santa and his helper were in our grotto to give all the children a Christmas present and a great day was had by all. T.RP would like to thank Tallaght Hospital for donating all the gifts for the children.

Award Ceremony Night

The staff of TRP recognise and understand the importance of certified and accredited training and the benefits it can bring; therefore this year seen a great change in the level of accredited educational training delivered to our participants here at TRP.

Due to this the staff team felt that the hard work completed by all our participants both only new to the programme and our senior participants should be marked in some way and it was decided that we would hold an awards night.

In December TRP held a special night for our participants and their families. Certificates for both educational and therapeutic training were awarded in recognition of the work completed by all.

This was a first for TRP. The night was a huge success and we look forward in the coming year to attaining even more FETAC accredited training for other modules delivered here at Kiltalown House.

A YEAR IN PICTURES 2009

Below is a selection from the many pictures taken of the TRP Art Exhibition, the Annual Family Day and the Christmas Family Day.


The Display of Fetac Level 3 and Level 4 Art Work

A great display of all the hard work


A selection of Art Work


Participants receiving
their Certs for Fetac
Level 3 and Level 4 Art

Family Day

Hiding under the parachute


On your marks

Get Set


And their off

Stephen Rice and Jim Crawford, presenting the children with their medals.


Stephan and Jim with 3 Butterflies receiving their medals


Santa Arriving at Kiltalown

Santa with some of the children


Santa and his Elf


Santa with the Staff of TRP


Pat and Lisa presenting
the certificates

The Staff and participants of TRP


Acknowledgment

Tallaght Rehabilitation Project Ltd would like to acknowledge and thank the following people for their support and without whom Tallaght Rehabilitation Project would not thrive and grow.

The Irish Government

Mr John Curran, Minister for State with special responsibility for the Drugs Strategy and Community Affairs

The Health Services Executive

FÁS

POBAL

South Dublin County Council


Dodder Valley (Tallaght) Partnership Ltd

Tallaght Drugs Task Force

St Thomas Parish, Jobstown

The Lord Mayor of Dublin

Company Information


Tallaght Rehabilitation Project Ltd

Kiltalown House

Jobstown

Dublin 24

TRP is a Company limited by guarantee.

Company Registration No. 292608

Charity no. CHY 13829.

Phone 01 - 4597705

Fax 01 – 4148123

E-mail: info@tallaghtrehabproject.ie

Website: www.tallaghtrehabproject.ie