

Autumn Edition

Fingal News

Inside:

Climate Action Week
Active Travel In Fingal
Heritage Week 2022

- *page 8*
- *page 10*
- *page 16*

Contents

Fingal By Numbers	Page 5
Autumn in Fingal Libraries	Page 6
New Semester of Business at Local Enterprise Offices	Page 7
Circle of Friends	Page 7
Managing Your Carbon footprint	Page 8
Dublin Climate Action Week 2022	Page 9
Tier E-Bikes Roll into Fingal	Page 10
New Street Malahide Public Realm	Page 11
Ukraine Family Fun Day	Page 12
Ukraine Festival in a Van	Page 13
India Day 2022	Page 14
The Skerries Wild Bee Festival	Page 15
Heritage Week 2022	Page 16
Culture Night 2022	Page 18
Jobs in Fingal	Page 22

Summer in Fingal

Chief Executive's Message

It has been quite a busy summer with the return of so many of our trademark events, with good crowds turning out across the County. Autumn too will be an intensive one, with more community events taking place alongside key Council business as we look to finalise the capital and revenue budgetary process and see major projects reaching key milestones.

I am delighted to see major progress being made, with a number of projects such as the Swords Cultural Quarter receiving planning permission which will aid our efforts to develop the unique character of Swords. Alongside this, we have begun to look at what can be done to revitalise and expand Ward River Valley Regional Park to meet the needs of a rapidly growing population in the County's key town.

Elsewhere, the doors of the iconic Great Hall at Malahide Castle have reopened after extensive restoration. This is one of Ireland's most important heritage sites that dates back to the Middle Ages and a great deal of work has been done to ensure this remains a stunning place to visit.

This week will see us enter the next phase of the Draft Fingal Development Plan (2022-2029) process. The Council welcomed over 1900 submissions from members of the public in helping us to shape Fingal for the future when it comes to important issues such as housing, economic development, community and heritage. We will now have 10 meetings taking place until mid-October which will further refine these ideas and help ensure all areas of Fingal will benefit moving forward.

The warmer weather may well be leaving us, but with the festive season fast approaching - and a busy schedule of events to enjoy in the run up - we hope you continue to join us and celebrate all that Fingal has to offer.

-AnnMarie Farrelly

Mayor's Message

As we leave behind the hot summer, it is my pleasure to introduce the Autumn edition of Fingal News. It was a great honour to be elected as the Mayor of Fingal in June and since that time I have had an opportunity to engage with the various departments at the Council and support them as initiatives have been launched on behalf of the people of Fingal.

With events back in full swing, it has been great to see the people of Fingal attend and celebrate. I was particularly pleased to welcome back our iconic Flavours of Fingal weekend at historic Newbridge House and Farm, and the series of summer events at both Malahide Castle and Swords Castle will be highly memorable for many music fans.

Alongside this, the Council has been busy with events and occasions that showcase our commitment to foster local communities. Through celebrations such as India Day and Ukraine Family Fun Day, I had the opportunity to interact with the various diasporas that enrich Fingal's multicultural diversity.

We are constantly working to make Fingal a better place to live and work which means better accessibility, expanding our green spaces and providing outdoor amenities through projects such as the Balbriggan and Castleknock's historical Walking Trail.

Lastly, I'd like to extend my gratitude and appreciation to the many local community groups of Fingal. Their work and involvement are key in ensuring that our efforts are aligned and executed in tandem with our goals of sustainability and development.

I look forward to meeting more people out and about over the course of the year.

- Howard Mahony

Fingal by Numbers

1,500

visited this year's Balbriggan Beach Festival, enjoying both the fine weather and the selection of varied activities available on the day.

320

The number of Direct jobs supported by Fingal's Enterprise Centres

735

planning decisions have been made to the end of July 2022.

615 decisions to grant permission (84%) and 120 refusals of permission (16%).

477.28

tons of glass collected for recycling up to 29 August 2022

€274,050

in funding approved for the provision of a My Open Library service at Blanchardstown and Malahide Library

6

The number regional roads identified for road reconstruction and overlay as part of the regional roads' capital programme

308

Building Control submissions received.
Made up of :
117 commencement notices, 69 completion certificate applications, 78 fire related applications and 44 disability access applications.

310

The number of Fingal clients who recieved business mentoring through LEO's Business Advice Clinics and mentoring services

Autumn In Fingal

Mayor of Fingal Cllr Howard Mahony at Blanchardstown Library with the Libraries team for The Write Time Festival

Autumn brings a new program of festivals, events, talks and workshops to Fingal Libraries. Now in its seventh year, The Write Time Festival, celebrating creative writing, begins in September and runs throughout the month.

The Write Time is designed for anybody interested in the craft of writing. If you would like to make a start on a short story, personal reflections or even a novel, check out the program of workshops online and in library branches.

For younger readers, an unmissable, day-long, Fingal Festival of Children's Literature took place in Swords Castle with a story tent, a creative zone and a book clinic.

Elsewhere, Blanchardstown Library and Malahide Library will stay open late on Culture Night, Friday 23rd September, for audiences of all ages to enjoy a variety of cultural events including storytelling, music, and dance.

There will also be a Culture Night tour of Fingal Local Studies and Archives (46 North Street, Swords) which includes a look at some of the most popular collections held in Local Studies and Archives.

People with an interest in history can also look forward to the annual Fingal Festival of History, which begins on 10th October and runs throughout the week culminating in an engaging day-long program of talks in Swords Castle on Saturday 15th October.

Dr. Bernard Kelly's talk, *A Dangerous Man: Frank Lawless and the War of Independence in Fingal*, will focus on the role played by Frank Lawless, one of the most dynamic regional leaders of the revolutionary period, in the cultural, political, and sporting life of Fingal.

If you are researching your family history, you may be interested to know that Fingal Libraries are now offering free access to the wealth of genealogical resources available through FamilySearch. This popular web service has over 6 billion searchable names and 2 billion images of historical genealogical records.

Further information on library services and on all the festivals, events, and workshops taking place this Autumn, is available at your local library, on the Fingal Libraries website

<https://www.fingal.ie/fingallibraries> and on Fingal Libraries social media: [Facebook](#) and [Instagram @librariesfingal](#) and [Twitter @fingallibraries](#)

New semester of business

The Local Enterprise Office, Fingal are delighted to launch our new semester of business training and events starting September 2022.

We have a host of offerings focusing on training for Small and Medium Business owners ranging from Start your own business courses to Leadership Development & everything in between.

To cater for specific requirements in your business, we offer a range of business topics from Finance and Tax, to Marketing and Sales, to HR and Operations. We will also have a smattering of Digital Media courses to ensure you are capitalising on your online presence and increasing your market share from your online channel.

Visit our [Training area](#) and we hope to see you at some of our courses either in person or online.

[Sign up to our Training eZine](#) to receive notification of new course dates.

Not seeing what you need here? Get in touch! We are interested to hear from you, contact info@leo.fingal.ie to let us know what training you require to grow your business.

Circle of Friends

Fingal's Female Entrepreneurs were out in force in September for a special friendship themed event "Circle of Friends" at The Portmarnock Hotel and Golf Links, Portmarnock, Co. Dublin. The networking event, hosted by Local Enterprise Office Fingal, presented a fantastic opportunity for businesswomen to mingle with like-minded entrepreneurs and form valuable friendships.

Friendship circles was the topic of the day, with a series of keynote speakers including Wendy Stunt, Allison Keating, Amy Herbert and Caroline St. Leger sharing their extensive expertise and emphasising the importance of having a reliable circle of friends to source support from on their individual business journeys. Prominent psychologist Allison Keating also answered a range of questions which had been submitted anonymously from the audience.

Attendees then had the opportunity to engage in "netwalking" with fellow businesswomen, forming new connections and friendships as they took a stroll.

Making Changes One Step at a Time

Understanding Carbon Footprint:

What is our carbon footprint?

An individual's carbon footprint refers to the quantity of greenhouse gas (GHG) emissions they create based on their circumstances, lifestyle choices and actions.

Carbon Calculator:

You can calculate your own carbon footprint, your households footprint or the footprint of your business here.

Energy:

Reduce your energy carbon footprint:

1. Monitor your electricity usage.
2. Turn off appliances

our instead of leaving them on stand-by.

3. Turn down your heating thermostat by one degree.
4. Set your heating on a timer to avoid the house being heated when no one is home.
5. Turn off radiators when they aren't needed.

Retrofitting your house to become more energy efficient and better insulated will reduce your household carbon footprint in addition to lowering your long-term heating costs. The Sustainable Energy Authority of Ireland SEAI offer Home Energy Grants for home energy upgrades to make your home warmer and more energy efficient <https://www.seai.ie/grants/>

[home-energy-grants/](https://www.seai.ie/grants/)

Transport:

Reduce your transport carbon footprint:

1. Choose active travel and walk or cycle
2. Carpool instead of taking multiple vehicles.
3. Choose public transport over driving your own vehicle. Rent a car if you only use it occasionally or car share
4. Offset your carbon emissions when you can.
5. Buying goods in-store rather than online.

Diet:

Reduce your diet carbon footprint:

1. Cut down on your meat consumption and perhaps have a meat free meal each week
2. Buy local and reduce transport emissions from imported goods.
3. Buy seasonal.
4. Make a weekly meal plan and a grocery list and reduce food waste.

We all have a part to play in helping to tackle climate change. Take climate action by using a carbon calculator and adopting some of these tips. No action is too big or too small!

Dublin Climate Action Week

Following on from the success of last year's Dublin Climate Action week the four Dublin Local Authorities in partnership with Dublin's Energy Agency Codema and the Dublin Climate Action Regional Office CARO held Dublin's second Climate Action Week (DCAW22), from the 12th - 17th of September.

DCAW22 runs a free in-person and online events run across the Dublin region under the themes of Energy and Transport, Flood Resilience, Nature Based Solution and Resource Management.

The aim is to inspire, share knowledge and highlight best practice on climate action while we work towards creating a healthier more sustainable Dublin.

For more information, please visit <https://dublinclimatechange.codema.ie/climate-action-week>

Events for DCAW 2022

Women in Sustainability

An online discussion on 14 September featuring women helped build a better and brighter future for our country, it's citizens and our environment. This event recognized and celebrated women's contributions in the sustainability field of Ireland.

Mini-Climate Festival

A festival on Saturday 17th Sept in Millennium Park was an immersive experience in practical sustainability as audience availed a bike clinics, workshops on composting and food waste, Sustainable fashion tips while soaking up some sun and great music.

Cycling without Age

Cycling Without Age offered a very comfortable cycling experience for passengers and cyclists using Trishaw Bikes. The event at Millenium Park aimed to raise awareness on alternative methods of travel while meeting social needs of older people by providing social connection and inclusion.

Cycling Without Age in Action

TIER E-Bikes Roll into Fingal

Mayor of Fingal Howard Mahony pictured with Grainne Carroll of Fingal County Council & Peadar Golden of TIER

This June an exciting development happened as TIER E-Bikes were rolled out in Fingal. E-bikes offer battery power to help you along your journey and choosing an e-bike could prove the smarter way to get wherever you're going.

With up to 80km battery life, TIER e-bikes are ideal for longer journeys or trips where a little extra oomph might come in handy as the battery power kicks in after a moment or two of pedalling and helps you get moving. Starting with 100 battery power assisted bicycles in Blanchardstown, Swords, Malahide, Baldoyle, Portmarnock and Howth the TIER e-bike sharing scheme will be further expanded in the coming months.

You can pick up a TIER e-bike easily. TIER e-bikes are suitable for anyone over the age of 16 and a credit or debit card is required to sign up for the

service. E-bikes can be picked up and parked at designated bike racks and journeys must start and end within the Fingal area, all of which are shown in the TIER app.

As part of this mission, the Council operates 2 bike sharing schemes from TIER and Bleeper, serving most of the county. Remember, you don't need to own a bike to get cycling - you can sign up for Bleeper or TIER and unlock a bike or e-bike to use whenever you need one for a very small fee. These bikes are ideal for daily trips to work, training or the shops as well as leisure use. So whether you're thinking about a cycle to the seaside or a pedal to the park you should sign up today and get pedalling!

Learn more about affordable Bike Sharing at <https://www.fingal.ie/activetravel/bikes>

Construction Updates

At St Cronan's Avenue & Brackenstown Road Protected Cycle Lanes the contractor is upgrading Park Avenue entrance junction and installing new Zebra Crossing on Brackenstown Road. Works have commenced on the Laurelton entrance upgrade to improve safety for pedestrians and cyclists crossing. The contractor continues work along Brackenstown Road in front of the schools and church.

On the Baldoyle Protected Cycle Lanes epoxy resin surface application continues in the area of Grange Road. Some traffic disruption may occur between 7pm and midnight. These works are weather dependent.

Meanwhile on the Howth Road Protected Cycle Lanes epoxy resin road surfacing is now complete with minor snagging continuing along the route.

For ongoing updates see <https://www.fingal.ie/activetravel/cyclelanes>

New Street Malahide Public Realm

An award-winning integrated design team has been hard at work, consulting with the people of Malahide and designing an updated public realm for a pedestrianised New Street in Malahide.

Dermot Foley Landscape Architects and stakeholder engagement consultants Connect the Dots hosted an interactive design workshop at Malahide Library in July. During the workshop participants were invited to draw, describe and discuss how they travel in Malahide, their experience of New Street and how they envision the space in the future while guided by activity sheets and inspiring images. The resulting feedback will be used to inform the design and

Public Realm New Street Malahide

the future statutory process in late 2022. The design team is now working to reimagine New Street as a public space that realises its full potential, while complementing and showcasing the unique and important heritage and beauty of the street and surrounding area, to create an expertly-designed pedestrian area at the heart of the village that is welcoming to all.

The updated public realm on New Street will continue to strengthen the sense of community in the village. It will also help businesses to thrive by attracting more visitors to the area, while encouraging local residents to stay in the village, shop locally and enjoy local services.

The design team is now preparing a preliminary design to present to the public in the coming weeks. Updated information can be found at www.fingal.ie/newstreet

Bike Parking in Fingal

We're making it easier than ever to cycle to the shops, school and other activities!

Our Active Travel team has been busy installing new bike parking facilities across Fingal all year. Look out for new bike racks added in your local parks, schools, beaches, clubs and shopping areas. We're adding new bike parking spots in Skerries Mills, Red Island, Strand Road and Church Road Skerries as well as in Dublin 15's Tír na nÓg and Waterville Parks this September.

See fingal.ie/activetravel for a map of all bike parking across Fingal!

Ukraine Family Fun Day

Mayor of Fingal Cllr Howard Mahony and Chief Executive Anne Marie at the 'Make a Wish for Ukraine' Tree .

Fingal celebrated a wonderful day of Ukrainian poetry, dance and music as Swords Castle played host to a special Family Fun Day that recognised the strong relationships fostered over the past six months between the residents in Fingal and Ukrainians who have arrived in the County since the beginning of the armed conflict.

Over five hundred Ukrainian families, volunteers and their host families from all over Fingal attended, as artists from Ukraine took to the stage to entertain everyone. With residents immersing themselves in the multicultural display of dance, music and art – the festival highlighted the true spirit of the bond shared by the two countries.

Mayor of Fingal, Cllr Howard Mahony welcomed everyone in Ukrainian and said: “I am proud of my fellow Fingalians for the solidarity they have shown to the people of Ukraine by opening up their homes and their hearts to these wonderful people. Fingal is here to support our Ukrainian friends and I am delighted to be included in this celebration during your stay in Ireland.”

Chief Executive Ann Marie Farrelly said: “It is heartening to see so many people here amidst such extreme adversity back in the Ukraine and seeing their joy at being able to celebrate their national day in the most trying times. The display of art and culture that was on display here is a symbol of Ukrainian resilience and Fingal’s support to our friends.”

The event - a collaboration between the Community, Sports, Libraries and Events teams at Fingal County Council with the Ukraine Crisis Centre – saw performances by Elina Gerasimchuk, Natalia Bumbliaiskiene and Marina Odolska sway the audiences as the Ukrainian and Irish Music brought everyone to their feet. Families also enjoyed the sunny afternoon with fun activities like face painting and an inflatable obstacle course.

Ukraine Festival in a Van

Robert Burns, Director of Housing and Community Development, Mayor of Fingal Howard Mahony, Yeva Halstian, Flute player and Anna Cherniavska from Ukraine.

Festival in a Van came to Fingal for two special performances to welcome our new Ukrainian friends to the county. Supported by Creative Ireland, Fingal libraries and Fingal's Community Development Office and led by a team of theatre professionals, Festival in a Van is the perfect vehicle for absolutely anyone who likes the idea of something wonderful coming their way.

This was certainly the case in Fingal when Irish and Ukrainian musicians performed together to provide wonderful entertainment to an enthusiastic audience which included Mayor of Fingal Cllr Howard Mahony and over 100 Ukrainian residents.

The day began in the morning at the Emmaus Retreat centre in Swords which included a stunning performance from Ukrainian pianist Oleh Udod, as well as Yeva Halstian and ballad

group Across the Keys, with Joe Brennan, John Brennan, Colum King and Jim Aughney. Oleh and Yeva are Ukrainian guests at the Emmaus Retreat Centre at Balheary and have performed previously at Emmaus and at the Flavours of Fingal accompanied by other residents.

Speaking at the event, Mayor of Fingal Cllr Howard Mahony welcomed the Ukrainian guests to Fingal saying "I am delighted to attend this special event and I thoroughly enjoyed the music from both the Ukrainian and Irish musicians. I would like to take this opportunity to extend a warm welcome to you all and to let you know that Fingal is here to support you during your stay in Ireland."

Director of Housing and Community in Fingal County Council Robert Burns who attended both performances commented: "It is so important to provide a strong welcome to our Ukrainian guests, who have travelled so far in daunting circumstances, and I would like to thank the Council Departments and Creative Ireland who helped makes this happen, along with the host communities and facilities now providing a home for our Ukrainian friends".

India Day 2022

After a two-year break, India Day returned to host its 8th annual celebration in person at Farmleigh on 21 August. As India celebrates its 75th year of independence, the event commemorated the special bond between Irish and Indian cultures.

The Ireland India Council, along with the OPW and other civic bodies, established India Day in 2015. It is one of Ireland's most significant India-related events, a day to blend Irish and Indian cultures featuring music and dance programmes from both countries, cultural displays, fashion shows, food and a handicraft fair. With programmes ranging from Irish songs to classical music and Bollywood dance, India Day celebrations were a treat for the senses.

The Mayor of Fingal, Cllr Howard Mahony remarked "With nearly 45,000 Indians calling Ireland their home, India day serves as a great opportunity to celebrate the many elements of India; its arts, crafts and cultures, that bring such rich diversity to our communities, uniting Ireland and India."

As a home to a large, diverse and multicultural society, Fingal County Council recognises and values the county's diverse ethnic communities. The Indian community in Fingal has been instrumental in the roll out of the migrant integration and social cohesion strategy and demonstrates its continued commitment to diversity through events such as India Day 2022.

The Skerries Wild Bee Festival

The Skerries Wild Bee Festival 2022 was launched by the Mayor of Fingal Cllr. Howard Mahony at Skerries Mills on Friday, August 26, 2022.

The Mayor of Fingal Cllr. Howard Mahony remarked: "It was great to see that over the weekend, The Skerries Wild Bee Festival helped people venture into the world of sustainability through the bees and birds in their own backyards"

Over the weekend, members of the public learned about the Large Carder Bee (*Bombus muscorum*), a native bumblebee that is in severe decline across Ireland but is thriving in Skerries, as a direct result of the hard-working Skerries Tidy Towns group.

Charlie and Marion Heasman, Bee Experts from Sustainable Skerries said: "The Bee Fest gave us an invaluable opportunity to reach more people locally, but equally importantly it enabled us

to connect and engage with both individuals and community groups from the greater Dublin area and beyond."

Ecologists from the National Biodiversity Centre and members of Fingal County Council, also added to the festival entertaining children and adults alike, by painting bees and butterflies on smiling faces.

Deborah Tiernan, Biodiversity Officer with Fingal County Council, adds: "The Skerries Wild Bee Festival proved that people truly are passionate about sustainability and their local ecosystem but often feel lost about where to begin. By teaching them skills to nurture biodiversity, we are helping to create long term, positive change for our environment."

The work of Sustainable Skerries and local Tidy Towns groups for biodiversity is ongoing and supported by Fingal County Council.

Heritage Week 2022

Members of Fingal Heritage and Historical Societies came together in St Sylvester's Parish Hall Malahide to celebrate Heritage Week for the first time since 2019 .

The gathering was addressed by Fingal Heritage Officer Christine Baker and Mayor of Fingal Cllr Howard Mahony before they shared a series of short talks and stories on the Heritage of the County.

Mayor of Fingal Cllr Howard Mahony thanked the members of the Heritage Network for

their work in Fingal in preserving and promoting Heritage saying: "Fingal's rich Heritage is visible all around us in the landscape and historic buildings and monuments but our cultural heritage is equally important to the identity of Fingal and us as Fingallians. I want to praise the work you are all doing to preserve this cultural heritage and keep alive and share the stories of those who came before us and whose lives have shaped our County."

Christine Baker, Fingal Heritage Officer thanked the Network members who had organised the

event and said : "I am delighted to be able to meet you all again to celebrate Heritage Week together in the same room after so long. Of course we are thinking of the members we have lost since we were last together and also all those who can't join us here."

The Fingal Heritage Network is made up of Heritage and Historical Societies and is supported by Fingal County Council

The work of the Societies on an ongoing basis includes researching local history, putting on talks programmes, guiding historical walks and running museums.

For more information on the Fingal Heritage Visit <https://www.fingal.ie/heritage-and-conservation> and on the Heritage Network at <https://www.fingal.ie/heritage-groups-and-societies>

Culture Night 2022

Fingal County Council is delighted to announce an exciting programme of free events taking place in various locations in Fingal to celebrate Culture Night 2022 on Friday 23rd September.

For one night only arts and cultural organisations, castles and historic houses in Fingal will extend their opening hours to the public, highlighting the wealth of cultural facilities and talented people in the locality.

This year's eclectic programme comprises of free live cultural activities at participating venues and locations. Audiences of all ages can enjoy a variety of music, poetry, performance, workshops art, architecture, tours and talks specifically programmed for Culture Night in Fingal.

Enjoy an exhibition talk and drawing tour of (R)OARS with artist Michelle Hall or take part in interactive workshops on

public spaces, architecture and youth theatre at Draíocht. Fingal Libraries will host an array of family friendly events at Malahide Library and Blanchardstown Library and visitors can tour the popular historical collections at Fingal Local Studies and Archives in Swords.

The Our Balbriggan hub will welcome visitors to Georges' Square where local musicians, artists and photographers will

gather for impromptu musical performances, readings and exhibits of their work. Also taking part in Culture Night is the Irish Institute of Music and Song, a superb music facility in Balbriggan, who will host live music performances and visitors to Ardgillan Castle will have the opportunity to meet the resident artists and designers in their bespoke artists' studios.

Astronomers from DIAS Dunsink Observatory are excited to be finally getting back to in-person events, join them for cosmic talks and self-guided tours among the stars. Visitors can also explore the beautiful interiors of Fingal's finest heritage properties such as the recently reopened great hall at Malahide Castle and the servant's quarters at Newbridge House and Farm or why not experience the amazing Fry Model Railway housed in the Casino Museum, Malahide.

Learn More at www.fingalarts.ie/news for further information and a programme of Fingal based events and for the full national programme see www.culturenight.ie

ONE NIGHT FOR ALL ONE NIGHT FOR

2 ● 23 SEPT 2022 ● 23 SEPT 2022 ● 23 SEPT 2022

 CULTURE NIGHT CULTURE NIGHT CULTURE NIGHT

DUBLIN ● DUBLIN ● DUBLIN ● DUBLIN ●

[CULTURENIGHT.IE/FINGAL](https://culturenight.ie/fingal)

FINGAL FESTIVAL OF FIRE

MONDAY 31ST OCTOBER
7.30PM

SWORDS, MALAHIDE,
BLANCHARDSTOWN,
BALBRIGGAN

FIND OUT MORE
FINGAL.IE

MAKE SURE TO WEAR YOUR HALLOWEEN COSTUME AND BRING YOUR TORCH

Your Councillors

Local Electoral Areas

Balbriggan

1. Cllr. Tony Murphy
Independent
tony.murphy@cllrs.fingal.ie
086 277 2030

2. Cllr. Grainne Maguire
Independent
grainne.maguire@cllrs.fingal.ie
087 943 6650

3. Cllr. Seána Ó Rodaigh
Labour Party
seana.rodaigh@cllrs.fingal.ie
085 831 3801

4. Cllr. Tom O'Leary
Fine Gael
tom.oleary@cllrs.fingal.ie
087 245 9897

5. Cllr. Karen Power
Green Party
karen.power@cllrs.fingal.ie
089 965 4529

Rush- Lusk

6. Cllr. Robert O'Donoghue
Labour Party
robert.odonoghue@cllrs.fingal.ie
083 0545554

7. Cllr. Adrian Henchy
Fianna Fáil
adrian.henchy@cllrs.fingal.ie
087 681 4485

8. Cllr. Brian Dennehy
Fianna Fáil
brian.dennehy@cllrs.fingal.ie
085 229 8201

9. Cllr. Cathal Boland
Independent
cathal.boland@cllrs.fingal.ie
086 257 7672

10. Cllr. Paul Mulville
Social Democrats
paul.mulville@cllrs.fingal.ie
086 378 7395

Swords

11. Cllr. Darragh Butler
Fianna Fáil
darragh.butler@cllrs.fingal.ie
087 959 5378

12. Cllr. Ian Carey
Green Party
ian.carey@cllrs.fingal.ie
086 307 4004

13. Cllr. Dean Mulligan
Independents4Change
dean.mulligan@cllrs.fingal.ie
087 966 6260

14. Cllr. Joe Newman
Independent
joe.newman@cllrs.fingal.ie
087 245 7729

15. Cllr. Brigid Manton
Fianna Fáil
brigid.manton@cllrs.fingal.ie
086 247 6596

16. Cllr. Ann Graves
Sinn Féin
ann.graves@cllrs.fingal.ie
087 272 4359

17. Cllr. James Humphreys
Labour Party

james.humphreys@cllrs.fingal.ie
083 8560832

Howth - Malahide

18. Cllr. Eoghan O'Brien
Fianna Fáil
eoghan.obrien@cllrs.fingal.ie
086 858 0562

19. Cllr. David Healy
Green Party
david.healy@cllrs.fingal.ie
087 617 8852

20. Cllr. Brian Mc Donagh
Labour Party
brian.mcdonagh@cllrs.fingal.ie
086 385 8979

21. Cllr. Jimmy Guerin
Independent
jimmy.guerin@cllrs.fingal.ie
086 014 3346

22. Cllr. Aoibhinn Tormey
Fine Gael
aobhinn.tormey@cllrs.fingal.ie
087 754 6258

23. Cllr. Anthony Lavin
Fine Gael
anthony.lavin@cllrs.fingal.ie
087 993 1329

24. Cllr. Joan Hopkins
Social Democrats
joan.hopkins@cllrs.fingal.ie
083 1031541

Castleknock

25. Cllr. Ted Leddy
Fine Gael
ted.leddy@cllrs.fingal.ie
087 327 6630

26. Cllr. John Walsh
Labour Party
john.walsh@cllrs.fingal.ie
087 648 6228

27. Cllr. Howard Mahony
Fianna Fáil
howard.mahony@cllrs.fingal.ie
087 0506146

28. Cllr. Natalie Treacy
Sinn Féin
natalie.treacy@cllrs.fingal.ie
085 128 5493

20. Cllr. Pamela Conroy
Green Party
pamela.conroy@cllrs.fingal.ie
086 8462891

30. Cllr. Siobhan Shovlin
Fine Gael
siobhan.shovlin@cllrs.fingal.ie
087 3984778

Ongar

31. Cllr. Tania Doyle
Independent
tania.doyle@cllrs.fingal.ie
085 780 9292

32. Cllr. Tom Kitt
Fianna Fáil
tom.kitt@cllrs.fingal.ie
086 199 5801

33. Cllr. Daniel Whooley
Green Party
daniel.whooley@cllrs.fingal.ie
087 397 8024

34. Cllr. Kieran Dennison
Fine Gael
kieran.dennison@cllrs.fingal.ie
087 259 5949

35. Cllr. Angela Donnelly
Sinn Féin
angela.donnelly@cllrs.fingal.ie
087 6730137

Blanchardstown- Mulhuddart

36. Cllr. Mary McCamley
Labour Party
mary.mccamley@cllrs.fingal.ie
087 650 1441

37. Cllr. Breda Hanaphy
Sinn Féin
breda.hanaphy@cllrs.fingal.ie
087 162 0917

38. Cllr. John Burtchaell
Solidarity
john.burtchaell@cllrs.fingal.ie
087 102 9372

39. Cllr. Punam Rane
Fine Gael
punam.rane@cllrs.fingal.ie
089 254 4372

40. Cllr. John-Kingsley
Onwumereh
Fianna Fáil
jk.onwumereh@cllrs.fingal.ie
089 9642783

WE ARE HIRING!

Job Positions

- Executive Planner
- Assistant Planner
- Temporary Graduate Planner

Apply by Friday, 30 September

Learn more on: www.fingal.ie/jobs

Scan Our QR Code

