

<p style="text-align: center;">FINGAL JOINT POLICING COMMITTEE MEETING 19th JUNE 2015</p>
--

Attendance

ELECTED MEMBERS: Cllr Anthony Lavin; Cllr Roderic O’Gorman; Cllr Malachy Quinn; Cllr Natalie Treacy; Cllr Grainne Maguire; Cllr Jimmy Guerin; Cllr Paul Mulville; Cllr Kieran Dennison; Cllr Mary McCamley; Cllr Jack Chambers; Cllr Eithne Loftus; Brendan Ryan TD

FCC OFFICIALS: Paul Reid (Chief Executive), Liam Burke (SEO Housing)

AN GARDA SIOCHÁNA:

Chief Superintendent: Barry O’Brien (DMRN); Pat Clavin (DMRW)

Superintendent: John Quirke (DMRW); Ronan Galligan (DMRN); Joe O’Connor (DMRN); Noel Carolan (DMRN)

COMMUNITY REPRESENTATIVES:

Rev. Kenneth Lindsay; Ray Smyth; Eamonn Price; Maria Tormey; Howard Mahony.

APOLOGIES: Cllr JP Browne; Cllr Adrian Henchy; Cllr Annette Hughes; Cllr Mags Murray; Alan Farrell TD; Jossy Akwuboi; Myles Caulfield

ABSENT: Ruth Coppinger TD; Senator Darragh O’Brien

IN ATTENDANCE: Michael Lorigan, (DOS Operations), Ann Murphy (SSO Operations), John Hartnett (SO Operations), Philip Jennings (Safer Blanchardstown)

Apologies were noted by the Chair.

1. Minutes of meeting held on 20th February 2015

The minutes of the meeting held on 20th February 2015 were AGREED.

2. New Committee Members

- New Community Representatives to the JPC Committee introduced themselves.

3. Matters Arising

There was no business under this heading.

4. Final Report from JPC Public Meetings held in March/April 2015

- The Final Report from recent JPC Public Meetings which had been circulated prior to the meeting was discussed. Michael Lorigan spoke on behalf of Fingal County Council and both Chief Superintendents Clavin and O’Brien spoke on behalf of the Gardai.

5. Presentation from Safer Blanchardstown

- Philip Jennings of Safer Blanchardstown gave an overview on a report from Safer Blanchardstown which had been circulated in advance of the meeting.

6. Annual Work Plan from Safer Blanchardstown

- The Annual Work Plan from Safer Blanchardstown was circulated in advance of the meeting. This item was not discussed.

7. Report from North Dublin Community Care Services

- A report from North Dublin Community Care Services was circulated in advance of the meeting. This item was not discussed.

8. Garda Reports – 1st January 2015 to 31st May 2015

Reports for the period 1st January 2015 – 31st May 2015.

Copies of the Garda Reports had been circulated in advance to all members.

- Blanchardstown (DMRW)
- Howth Sub-District (DMRN)
- Balbriggan District (DMRN)
- Swords Malahide (DMRN)

The Chief Superintendents responded to any questions by the members

9. AOB / Next Meeting

The next meeting of the JPC will take place on **Friday 11th September 2015 at 09.30am in County Hall, Swords.**

Minutes agreed:

Councillor Kieran Dennison (Chairperson)

Date: 11th September 2015