

Dublin City Environmental Directory 2004

*An essential and easy to use directory of
groups that are involved in environmental
activities in Dublin City in 2004*

2004

**DUBLIN CITY COMMUNITY FORUM
ENVIRONMENTAL FOCUS GROUP**

*Dublin: A City of Possibilities 2002-2012
– An Economic, Social and Cultural Strategy*

Environmental Directory 2004

Disclaimer

The Dublin City Community Forum Environmental Focus Group has tried its best to make sure that the information contained in this directory is up-to-date. However, the Group does not warrant or assume any legal liability or responsibility for the accuracy or completeness of any information provided in this Directory.

Designed and Printed by
Crackerjack Design

**Contact the Dublin City Community Forum
Environmental Focus Group by**

Writing to Dublin City Community Forum
Environmental Focus Group
C/O The Dublin City Development Board
Civic Offices
Wood Quay
Dublin 8

Phoning 01 672 2148

Faxing 01 672 2162

E-Mailing environmentalfocusgroup@dublin.ie

January 2004

Foreword from Anne-Walsh Daneshmandi

The genesis of this directory began more than a year ago, when the Environmental Focus Group set a goal to create a map of environmental activity within the Dublin region. Although there seemed to be a will to 'make a difference', in practice information about 'green' activity was scattered and often difficult to find. In an effort to find ways to address this the need for a map of the network became clear.

After much hard work we have now achieved the first step of this goal. In this publication we provide information on 369 groups engaged in environmental activity in Dublin. The hope is to offer a useful document, which will make the access route to these groups more visible.

While it is clear that those involved in the promotion of ecological awareness should think twice about producing printed versions (*even on recycled paper*) of material, we felt it important to provide the information in booklet form in tandem with making electronic versions available. This will ensure the information is accessible to the widest possible audience. The project will continue with regular updates to the electronic versions of the directory. The Environmental Focus Group has committed to planting a sufficient number of trees to replace the paper used in producing this publication.

We hope that you will use this directory often and that it will make it easier for you to "*Make a Difference*" to the city's environment.

Anne Walsh-Daneshmandi
Chairperson
Environmental Focus Group

CONTENTS PAGE

Introduction

What is the Dublin City Environmental Directory? **Pg 4**

How to use this Directory? **Pg 5**

Section 1: Groups by Theme **Pg 7**

Section 2: Groups by Dublin Postcode **Pg 57**

Section 3: Groups A-Z **Pg 69**

Acknowledgements **Pg 100**

INTRODUCTION

What is the Dublin City Environmental Directory?

A lot of data has been published on Dublin City's environment, yet environmental activities currently being undertaken are less well documented and up-to-date contact information is difficult to obtain. Dublin City, like many other large cities appears to have a lot of activity and activism in the environmental area, yet there has never been an attempt to map the level of environmental activity in Dublin City.

In response to this need, the Dublin City Community Forum Environmental Focus Group commissioned Marcus Collier of Lámh Services to compile a unique and comprehensive dataset of all the groups active in environmental protection and awareness raising in the Dublin City area. In November 2003, Marcus produced the dataset and a report entitled "*Mapping Environmental Activity in the Dublin City Area*" (November 2003). The results of this research project would enable the Environmental Focus Group to gauge the level and scope of such activities in order to assist it and the rest of the City in information awareness, dissemination and consultation - therefore help to make Dublin "*A Greener City*". Developing Dublin as a Greener City is one of fifteen priorities in the Dublin City Development Board's *Dublin - A City of Possibilities: A Cultural, Economic and Social Strategy 2002-2012*. This Strategy is the blueprint for improving the quality of life of everybody that lives, works and visits Dublin City.

The Dublin City Environmental Directory 2004 has been developed to provide you with the most comprehensive listing of groups that are active in environmental protection and awareness raising in the Dublin City area. The Directory includes information on 369 groups that are in the dataset that Marcus Collier compiled. The Directory shows that there is in fact a great deal of environmentally conscious activity being carried out by local and national groups in an attempt to make Dublin a Greener City. If you want to find out who is doing what, link up with partner groups or just keep people informed about environmental initiatives, it is hoped that this Directory will help you out and provide you with an easy to use listing of groups involved in environmental activities in Dublin City.

How to use this Directory?

If you are want to find out which groups work on certain **THEMES** e.g. education, pollution, recycling etc, check out **SECTION 1** which gives a full list of all the groups that work on the theme. If you need contact details for the groups, look them up in Section 3, which gives a list of the groups in alphabetical order, A-Z.

If you want to find out which groups are based in **DUBLIN POSTCODE AREAS** e.g. Dublin 1, Dublin 8 etc, check out **SECTION 2** which gives a full list of all the groups that are located in that postcode area. Again, if you need contact details for the groups, look them up in Section 3, which gives a list of the groups in alphabetical order, A-Z.

If you want to find information about a particular **GROUP**, check out **SECTION 3**, which gives a full list of all the groups in the directory. The groups are listed in alphabetical order, A-Z. Full contact details for the groups are given (where available) including group title, contact name, address, phone number, fax number, type of group, e-mail and website. There are ten types of groups as follows:-

CDG	community development group
CG	community group
COM	company
GO	governmental organisation
NGO	non-governmental organisation
RA	residents association
SWG	school wildlife garden
UNI	university
WEB	website

Elaine Hess

Strategic Policy Manager

Dublin City Development Board

SECTION 1 GROUPS BY THEME

Education

Groups that have an active role in the supply of educational and awareness material, are educational establishments or operate environmentally related or awareness courses include

Airfield (Trust)

Alliance for Animal Rights

An Óige Environmental Group

An Taisce

An Taisce (Green Schools)

An Taisce (White Flag)

An Taisce (Young Reporters)

Anamchara

Animal & Plant Health Association (APHA)

Animal Rescue Ireland

Animal Rights Action Network (ARAN)

Arboricultural Association

ATTAC-Ireland

Ballybrack Tidy Towns

Ballyfermot Environmental Committee

Ballyfermot Tidy Towns Group

Ballygall National School

Ballymun Development Co-op

Basin Lane Convent Primary School

Bat Conservation Group – Dublin

Bawnogue National School

Birdwatch Ireland

Birdwatch Ireland - Dodder Valley Branch

Birdwatch Ireland - Dublin North-East Branch

Birdwatch Ireland - Dublin South Branch

Birdwatch Ireland - Fingal Branch

Birdwatch Ireland - Liffey Valley Branch

Birdwatch Ireland - Tolka Branch

Blackrock All Seasons Tidy Towns Co-ordinating Group

Blanchardstown Youth Service

Bull Island Information Centre

C.E.S.S.

Cabra Horse and Pony Society Project

Camphill Community Greenacres
Caretakers of the Environment Ireland
Catherine McAuley School
Catholic Guides of Ireland
Centre for Water Resources Research
CERT (Greening)
Chapelized Tidy Towns Group
Cherry Orchard Equine Centre
Christ the King Girls' School
Church of Ireland National School
City of Dublin Energy Management Agency (CODEMA)
Clonburris National School
Coastwatch Europe Network
Combined Residents of Ringsend & Irishtown
Comhlámh Environment Group
Compost Ireland
Composting Association of Ireland (CRÉ)
Conservation Volunteers Ireland
Curlew Trust Limited
Darndale / Belcamp Initiative (D.B.I.) Limited
Darndale / Belcamp Resource Centre
Darndale / Belcamp Youth Services
Department of Regional & Urban Planning
Down to Earth Theatre Company
Drimnagh Castle CBS
Dublin Angling Initiative
Dublin Bay Watch
Dublin City Council - Heritage Officer
Dublin City Council - Parks & Landscape Services
Dublin City Development Board
Dublin City University Green Society
Dublin Civic Trust
Dublin Cycling Campaign
Dublin Food Co-Operative Society
Dublin Heritage Group
Dublin Naturalists Field Club
Dublin Society for the Prevention of Cruelty to Animals
Dublin University Greens Society

Dublin Urban Forum for Sustainable Development
Dublin Zoo
Earth Education Events Association
Earthwatch (Friends of the Earth Ireland)
Eastern Regional Fisheries Board
ECO-UNESCO
ENFO - The Environmental Information Service
Environmental Education for Schools & Organisations
Environmental Initiative - Dublin Institute of Technology
Environmental Protection Agency
ESB - Environmental Photography Awards
FÁS Community Development Programme
Federation of Irish Scout Associations
Finglas Tidy Towns
Forest Friends Ireland
Foroige - National Youth Development Organisation
Foundation for the Economics of Sustainability (FEASTA)
Foxwatch Ireland
Friends of the Irish Environment
Gaelscoil Inse Chor
Global Action Plan (Gap Consultancy)
Global Action Plan (GAP) Ballymun
Global Action Plan (Ireland)
Green Party
Guardian Angels
Heritage Council
Heritage Council - Wildlife Officer
Holy Spirit Girls National School
Howth Tidy Towns Group
Inchicore & Kilmainham Development Group
Inchicore Village Initiative (IVIS)
Inner City Partnership Recycling Services
Ireland Recycling
Irish Blue Cross Animal Welfare Society
Irish Business Against Litter (IBAL)
Irish Deer Society
Irish Doctors Environmental Association (IDEA)
Irish Georgian Society

Irish Girl Guides
Irish Peatland Conservation Council
Irish Seal Sanctuary
Irish Society for the Protection of Cruelty to Animals
Irish Whale & Dolphin Group
Irish Wildlife Trust
Irish Womens Environmental Network
James's St. CBS
Keep Ireland Open
Klee Paper
Kylemore College
Liberties Recycling Training & Development Project
Loreto College
Lucan 2000
Lucan Tidy Towns and Environmental Group
National Association of Regional Game Councils (NARGC)
National Environmental Education Centre
Networks for Nature
NorDubCo
North Dublin SPCA
Our Lady of Victories Boys National School
Raheny Tidy Village Committee
Recycling Directory of Ireland
REHAB Recycling Partnership Unit
REPAK Limited
Rialto Environment Group
Ringsend Technical Institute
Royal Canal Amenity Group
School Wildlife Gardeners Association
Schumacher Ireland
Scoil Áine
Scoil Caitriona CBS
Scoil Cnoc Mhuire Sinear
Scoil Colm CBS
Scoil Iosagain CBS
Scoil Mhuire
Scoil Treasa Naofa
Scout Associations of Ireland

Scouting Ireland
St. Attracta's Junior School
St. Attracta's Senior School
St. Brigid's Girls' National School
St. Brigid's Infant School
St. Brigid's National School
St. Clare's Primary School
St. Colmcille's Senior School
St. Francis Animal Clinic
St. Joseph's Boys National School
St. Louis
St. Mary's Boys National School
St. Mary's Secondary School
St. Michael's CBS
St. Oliver Plunkett's
St. Thomas's Junior School
St. Vincent's CBS
Sunflower Recycling
Sustainable Energy Ireland
Sustainable Ireland Co-operative
Sutton Tidy Towns Group
TCD Environmental Society
Temple Bar Tidy Towns Group
Terenure Tidy Towns
Three Rock Institute
Tree Council of Ireland
Trees for Ireland
URBAN Ballyfermot Limited
Voice
Volunteer Resource Centre
Waterways Ireland
Whitefriar Community Centre
Woodfield and Murray Residents Association
Woodlawn Residents Association
Woodville Park Residents Association

Health

Groups concerned about environmental health issues such as air quality include

Airfield (Trust)

An Óige Environmental Group

An Taisce

An Taisce (White Flag)

An Taisce (Young Reporters)

Animal & Plant Health Association (APHA)

Association of Building Engineers

ATTAC-Ireland

Ballybrack Tidy Towns

Ballyfermot Environment Group

Ballyfermot Tidy Towns Group

Ballygall National School

Basin Lane Convent Primary School

Bath Avenue & Districts Residents Association

Bawnogue National School

Blackrock All Seasons Tidy Towns Co-ordinating Group

Blanchardstown Youth Service

Bull Island Action Group

Camphill Community Greenacres

Catherine McAuley School

Centre for Water Resources Research

Chapelizod Tidy Towns Group

Cherry Orchard Equine Centre

Christ the King Girls' School

Church of Ireland National School

Clonburris National School

Coastwatch Europe Network

Comhlámh Environment Group

Compost Ireland

Composting Association of Ireland (CRÉ)

Darndale / Belcamp Initiative (D.B.I.) Limited

Darndale / Belcamp Resource Centre

Department of Regional & Urban Planning

Down to Earth Theatre Company

Drimnagh Castle CBS
Dublin Bay Watch
Dublin City Council - Parks & Landscape Services
Dublin City Development Board
Dublin Civic Trust
Dublin Cycling Campaign
Dublin Food Co-Operative Society
Dublin Region Water Conservation
Dublin Society for the Prevention of Cruelty to Animals
Dublin University Greens Society
Dublin Urban Forum for Sustainable Development
Earth Education Events Association
Earthwatch (Friends of the Earth Ireland)
Eastern Regional Fisheries Board
ECO-UNESCO
Ecobaby
Electronic Recycling
ENFO - The Environmental Information Service
Environmental Education for Schools & Organisations
Environmental Initiative - Dublin Institute of Technology
Environmental Institute
Environmental Protection Agency
Federation of Irish Scout Associations
Finglas Tidy Towns
Foundation for the Economics of Sustainability (FEASTA)
Friends of the Irish Environment
Gaelscoil Inse Chor
Global Action Plan (Gap Consultancy)
Global Action Plan (GAP) Ballymun
Global Action Plan (Ireland)
Green Party
GREENSPACE
Guardian Angels
Hammond Lane Metal
Holy Spirit Girls National School
Howth Tidy Towns Group
IBEC Environmental Policy Committee
Inichicore Village Initiative (IVIS)

Inner City Partnership Recycling Services
Ireland Recycling
Irish Blue Cross Animal Welfare Society
Irish Deer Society
Irish Doctors Environmental Association (IDEA)
Irish Genetic Resources Conservation Trust
Irish Girl Guides
Irish Society for the Protection of Cruelty to Animals
Irish Whale & Dolphin Group
Irish Wildlife Trust
Irish Womens Environmental Network
James's St. CBS
Klee Paper
Kylemore College
Loreto College
Lucan 2000
Lucan Tidy Towns and Environmental Group
National Environmental Education Centre
NorDubCo
North Dublin SPCA
Ochre Wool
Our Lady of Victories Boys National School
Raheny Tidy Village Committee
Recycling Directory of Ireland
REHAB Recycling Partnership Unit
REPAK Limited
Rialto Environment Group
Ringsend Technical Institute
Schumacher Ireland
Scoil Áine
Scoil Caitriona CBS
Scoil Cnoc Mhuire Sinear
Scoil Colm CBS
Scoil Iosagain CBS
Scoil Mhuire
Scoil Treasa Naofa
Scout Associations of Ireland
Scouting Ireland

Simply Water
St. Attracta's Junior School
St. Attracta's Senior School
St. Brigid's Girls' National School
St. Brigid's Infant School
St. Brigid's National School
St. Clare's Primary School
St. Colmcille's Senior School
St. Francis Animal Clinic
St. Joseph's Boys National School
St. Louis
St. Mary's Boys National School
St. Mary's Secondary School
St. Michael's CBS
St. Oliver Plunkett's
St. Thomas's Junior School
St. Vincent's CBS
Sustainable Energy Ireland
Sustainable Ireland Co-operative
Sutton Tidy Towns Group
TCD Environmental Society
Temple Bar Tidy Towns Group
Terenure Tidy Towns
URBAN Ballyfermot Limited
Voice
Waterways Ireland
Whitefriar Community Centre
Woodfield and Murray Residents Association

Litter

Groups that are active in litter prevention or awareness include

An Taisce
An Taisce (Green Schools)
An Taisce (White Flag)
An Taisce (Young Reporters)
Anamchara

Bailey Waste Recycling
Ballybrack Tidy Towns
Ballyfermot Environment Group
Ballyfermot Environmental Committee
Ballyfermot Tidy Towns Group
Ballymun Development Co-op
Bath Avenue & Districts Residents Association
Blackrock All Seasons Tidy Towns Co-ordinating Group
Bull Island Information Centre
Cabra Thinking Positive
Chapelizod Tidy Towns Group
Combined Residents of Ringsend & Irishtown
Compost Ireland
Composting Association of Ireland (CRÉ)
Conservation Volunteers Ireland
Daintree
Darndale / Belcamp Initiative (D.B.I.) Limited
Down to Earth Theatre Company
Dublin City Council - Parks & Landscape Services
Dublin City Council - Recycling Bring Centres
Dublin Civic Trust
Dublin University Greens Society
Earthwatch (Friends of the Earth Ireland)
Ecobaby
Electronic Recycling
ENFO - The Environmental Information Service
Environmental Initiative - Dublin Institute of Technology
Federation of Irish Scout Associations
Finglas Tidy Towns
Friends of the Irish Environment
Global Action Plan (Gap Consultancy)
Global Action Plan (GAP) Ballymun
Global Action Plan (Ireland)
Green Party
Hammond Lane Metal
Holy Spirit Girls National School
Howth Tidy Towns Group
IBEC Environmental Policy Committee

Inchicore & Kilmainham Development Group
Inchicore Village Initiative (IVIS)
Ireland Recycling
Irish Business Against Litter (IBAL)
Irish Girl Guides
Irish Wildlife Trust
Klee Paper
Loreto College
Lucan 2000
Lucan Tidy Towns and Environmental Group
Morehampton Road Residents Association
National Environmental Education Centre
Our Lady of Victories Boys National School
Raheny Tidy Village Committee
Recycling Directory of Ireland
REHAB Recycling Partnership Unit
REPAK Limited
Rialto Environment Group
Ringsend Technical Institute
Royal Canal Amenity Group
Scoil Áine
Scoil Cnoc Mhuire Sinear
Scout Associations of Ireland
Scouting Ireland
St. Attracta's Junior School
St. Attracta's Senior School
St. Brigid's Infant School
St. Brigid's National School
St. Clare's Primary School
St. Colmcille's Senior School
St. Joseph's Boys National School
St. Mary's Boys National School
St. Mary's Secondary School
Sunflower Recycling
Sustainable Ireland Co-operative
Sutton Tidy Towns Group
TCD Environmental Society
Temple Bar Tidy Towns Group

Terenure Tidy Towns
Tree Friendly Cartons
URBAN Ballyfermot Limited
Voice
Waterways Ireland
Woodlawn Residents Association
Woodville Park Residents Association

Physical

Groups that are involved in physical conservation of the environment or have a CE Scheme that carries out physical work include.

Airfield (Trust)

An Óige Environmental Group
An Taisce
An Taisce (Green Schools)
An Taisce (White Flag)
An Taisce (Young Reporters)
Anamchara
Association of Building Engineers
Bailey Waste Recycling
Ballybrack Tidy Towns
Ballyfermot Environment Group
Ballyfermot Environmental Committee
Ballyfermot Tidy Towns Group
Ballygall National School
Ballymun Development Co-op
Basin Lane Convent Primary School
Bat Conservation Group - Dublin
Bath Avenue & Districts Residents Association
Bawnogue National School
Birdwatch Ireland
Birdwatch Ireland - Dodder Valley Branch
Birdwatch Ireland - Dublin North-East Branch
Birdwatch Ireland - Dublin South Branch
Birdwatch Ireland - Fingal Branch
Birdwatch Ireland - Liffey Valley Branch
Birdwatch Ireland - Tolka Branch

Blackrock All Seasons Tidy Towns Co-ordinating Group
Blanchardstown Youth Service
Bull Island Information Centre
C.E.S.S.
Cabra Horse and Pony Society Project
Cabra Thinking Positive
Camphill Community Greenacres
Catherine McAuley School
CERT (Greening)
Chapelizod Tidy Towns Group
Cherry Orchard Equine Centre
Christ the King Girls' School
Church of Ireland National School
Clonburris National School
Coastwatch Europe Network
Combined Residents of Ringsend & Irishtown
Compost Ireland
Composting Association of Ireland (CRÉ)
Conservation Volunteers Ireland
Daintree
Darndale / Belcamp Initiative (D.B.I.) Limited
Darndale / Belcamp Youth Services
Dodder Valley Project
Drimnagh Castle CBS
Dublin Angling Initiative
Dublin City Council - Parks & Landscape Services
Dublin Civic Trust
Dublin Cycling Campaign
Dublin Food Co-Operative Society
Dublin Society for the Prevention of Cruelty to Animals
Dublin University Greens Society
Dublin Zoo
Earth Education Events Association
Earthwatch (Friends of the Earth Ireland)
Eastern Regional Fisheries Board
Eco Architects
ECO-UNESCO
Ecobaby

Electronic Recycling

ENFO - The Environmental Information Service
Environmental Education for Schools & Organisations
Environmental Initiative - Dublin Institute of Technology
Environmental Protection Agency
ESB - Environmental Photography Awards
FÁS Community Development Programme
Federation of Irish Scout Associations
Finglas Tidy Towns
Forest Friends Ireland
Foroige - National Youth Development Organisation
Foxwatch Ireland
Friends of the Irish Environment
Gaelscoil Inse Chor
Global Action Plan (Gap Consultancy)
Global Action Plan (GAP) Ballymun
Global Action Plan (Ireland)
Green Party
Guardian Angels
Hammond Lane Metal
Holy Spirit Girls National School
Howth Tidy Towns Group
Inchicore & Kilmainham Development Group
Inchicore Village Initiative (IVIS)
Inner City Partnership Recycling Services
Ireland Recycling
Irish Blue Cross Animal Welfare Society
Irish Doctors Environmental Association (IDEA)
Irish Genetic Resources Conservation Trust
Irish Georgian Society
Irish Girl Guides
Irish Landscape Institute
Irish Peatland Conservation Council
Irish Seal Sanctuary
Irish Society for the Protection of Cruelty to Animals
Irish Whale & Dolphin Group
Irish Wildlife Trust
Irish Womens Environmental Network

James's St. CBS
Keep Ireland Open
Klee Paper
Kylemore College
Liberties Recycling Training & Development Project
Loreto College
Lucan 2000
Lucan Tidy Towns and Environmental Group
National Association of Regional Game Councils (NARGC)
National Environmental Education Centre
Networks for Nature
North Dublin SPCA
Ochre Wool
Our Lady of Victories Boys National School
Raheny Tidy Village Committee
REHAB Recycling Partnership Unit
REPAK Limited
Rialto Environment Group
Ringsend Technical Institute
Royal Canal Amenity Group
S2S Sutton to Sandycove Promenade & Cycleway Campaign
School Wildlife Gardeners Association
Scoil Áine
Scoil Caitriona CBS
Scoil Cnoc Mhuire Sinear
Scoil Colm CBS
Scoil Iosagain CBS
Scoil Mhuire
Scoil Treasa Naofa
Scout Associations of Ireland
Scouting Ireland
Simply Water
St. Attracta's Junior School
St. Attracta's Senior School
St. Brigid's Girls' National School
St. Brigid's Infant School
St. Brigid's National School
St. Clare's Primary School

St. Colmcille's Senior School
St. Francis Animal Clinic
St. Joseph's Boys National School
St. Louis
St. Mary's Boys National School
St. Mary's Secondary School
St. Michael's CBS
St. Oliver Plunkett's
St. Thomas's Junior School
St. Vincent's CBS
Sunflower Recycling
Sustainable Energy Ireland
Sustainable Ireland Co-operative
Sutton Tidy Towns Group
TCD Environmental Society
Temple Bar Tidy Towns Group
Terenure Tidy Towns
Three Rock Institute
Tree Council of Ireland
Tree Friendly Cartons
Trees for Ireland
URBAN Ballyfermot Limited
Voice
Volunteer Resource Centre
Waterways Ireland
Whitefriar Community Centre
Woodfield and Murray Residents Association
Woodlawn Residents Association
Woodville Park Residents Association

Planning

Groups that are actively involved in contributing or objecting to development or planning matters in relation to National or Local Government include

An Taisce
An Taisce (White Flag)
An Taisce (Young Reporters)

Aontacht Cumann Riartha Aitreabhthoiri (ACRA)
Association of Building Engineers
ATTAC-Ireland
Ballyfermot Environmental Committee
Ballyfermot Tidy Towns Group
Bath Avenue & Districts Residents Association
Birdwatch Ireland
Birdwatch Ireland - Dodder Valley Branch
Birdwatch Ireland - Dublin North-East Branch
Birdwatch Ireland - Dublin South Branch
Birdwatch Ireland - Fingal Branch
Birdwatch Ireland - Liffey Valley Branch
Birdwatch Ireland - Tolka Branch
Bull Island Action Group
Cabra Thinking Positive
Centre for Non-profit Management
Coastwatch Europe Network
Combined Communities of North and East Walls
Combined Residents of Ringsend & Irishtown
Comhlamh Environment Group
Curlew Trust Limited
Department of Regional & Urban Planning
Dodder Valley Project
Dublin Bay Watch
Dublin City Council - Heritage Officer
Dublin City Council - Parks & Landscape Services
Dublin City Development Board
Dublin City University Green Society
Dublin Civic Trust
Dublin Cycling Campaign
Dublin University Greens Society
Earthwatch (Friends of the Earth Ireland)
Eco Architects
ENFO - The Environmental Information Service
Environmental Initiative - Dublin Institute of Technology
Environmental Institute
Forest Friends Ireland
Foundation for the Economics of Sustainability (FEASTA)

Foxwatch Ireland
Friends of the Irish Environment
Green Party
GREENSPACE
Heritage Council
IBEC Environmental Policy Committee
Inchicore Village Initiative (IVIS)
Irish Doctors Environmental Association (IDEA)
Irish Ecological Design Association (IEDA)
Irish Georgian Society
Irish Landscape Institute
Irish Peatland Conservation Council
Irish Seal Sanctuary
Irish Whale & Dolphin Group
Irish Wildlife Trust
Keep Ireland Open
Landscape Forum Ireland
Lucan 2000
National Association of Regional Game Councils (NARGC)
National Sustainable Development Partnership (COMHAR)
Rialto Environment Group
Royal Canal Amenity Group
S2S Sutton to Sandycove Promenade & Cycleway Campaign
Schumacher Ireland
Sustainable Ireland Co-operative
TCD Environmental Society
Voice
Woodlawn Residents Association
Woodville Park Residents Association

Policy

Groups involved in contributing to or lobbying for policy introduction or amendments include

Alliance for Animal Rights
An Taisce
An Taisce (White Flag)
An Taisce (Young Reporters)

Animal Rescue Ireland
Animal Rights Action Network (ARAN)
Aontacht Cumann Riartha Aitreabhthoiri (ACRA)
Association of Building Engineers
ATTAC-Ireland
Bat Conservation Group - Dublin
Bath Avenue & Districts Residents Association
Birdwatch Ireland
Birdwatch Ireland - Dodder Valley Branch
Birdwatch Ireland - Dublin North-East Branch
Birdwatch Ireland - Dublin South Branch
Birdwatch Ireland - Fingal Branch
Birdwatch Ireland - Liffey Valley Branch
Birdwatch Ireland - Tolka Branch
Bull Island Action Group
Caretakers of the Environment Ireland
Centre for Non-profit Management
Centre for Water Resources Research
Coastwatch Europe Network
Combined Communities of North and East Walls
Combined Residents of Ringsend & Irishtown
Comhlámh Environment Group
Curlew Trust Limited
Darndale / Belcamp Youth Services
Department of Regional & Urban Planning
Dublin Bay Watch
Dublin City Council - Heritage Officer
Dublin City Council - Parks & Landscape Services
Dublin City Development Board
Dublin City University Green Society
Dublin Civic Trust
Dublin Cycling Campaign
Dublin Food Co-Operative Society
Dublin Society for the Prevention of Cruelty to Animals
Dublin University Greens Society
Earthwatch (Friends of the Earth Ireland)
ENFO - The Environmental Information Service
Environmental Institute

Environmental Protection Agency
Forest Friends Ireland
Foundation for the Economics of Sustainability (FEASTA)
Foxwatch Ireland
Friends of the Irish Environment
Global Action Plan (Gap Consultancy)
Green Party
GREENSPACE
Heritage Council
IBEC Environmental Policy Committee
Inichicore Village Initiative (IVIS)
Ireland Recycling
Irish Business Against Litter (IBAL)
Irish Deer Society
Irish Doctors Environmental Association (IDEA)
Irish Ecological Design Association (IEDA)
Irish Genetic Resources Conservation Trust
Irish Georgian Society
Irish Landscape Institute
Irish Peatland Conservation Council
Irish Seal Sanctuary
Irish Society for the Protection of Cruelty to Animals
Irish Whale & Dolphin Group
Irish Wildlife Trust
Irish Womens Environmental Network
Keep Ireland Open
Landscape Forum Ireland
Lucan 2000
National Association of Regional Game Councils (NARGC)
National Sustainable Development Partnership (COMHAR)
Networks for Nature
NorDubCo
Recycling Directory of Ireland
S2S Sutton to Sandycove Promenade & Cycleway Campaign
Schumacher Ireland
Sustainable Ireland Co-operative
TCD Environmental Society
Tree Council of Ireland
Voice

Pollution

Groups active in ground, air and/or water pollution awareness raising or testing include

An Taisce

An Taisce (Green Schools)

An Taisce (White Flag)

An Taisce (Young Reporters)

Bailey Waste Recycling

Ballybrack Tidy Towns

Ballyfermot Environment Group

Ballyfermot Tidy Towns Group

Bath Avenue & Districts Residents Association

Birdwatch Ireland

Birdwatch Ireland - Dodder Valley Branch

Birdwatch Ireland - Dublin North-East Branch

Birdwatch Ireland - Dublin South Branch

Birdwatch Ireland - Fingal Branch

Birdwatch Ireland - Liffey Valley Branch

Birdwatch Ireland - Tolka Branch

Blackrock All Seasons Tidy Towns Co-ordinating Group

Blanchardstown Youth Service

Bull Island Action Group

Bull Island Information Centre

Centre for Water Resources Research

Chapelized Tidy Towns Group

Coastwatch Europe Network

Combined Communities of North and East Walls

Combined Residents of Ringsend & Irishtown

Compost Ireland

Composting Association of Ireland (CRÉ)

Conservation Volunteers Ireland

Daintree

Darndale / Belcamp Initiative (D.B.I.) Limited

Dodder Valley Project

Down to Earth Theatre Company

Dublin Angling Initiative

Dublin Bay Watch

Dublin City Council - Parks & Landscape Services
Dublin City Council - Recycling Bring Centre
Dublin City University Green Society
Dublin Civic Trust
Dublin Cycling Campaign
Dublin Region Water Conservation
Dublin University Greens Society
Earthwatch (Friends of the Earth Ireland)
Eastern Regional Fisheries Board
ECO-UNESCO
Ecobaby
ENFO - The Environmental Information Service
Environmental Initiative - Dublin Institute of Technology
Environmental Institute
Environmental Protection Agency
Finglas Flippers Swimming Club
Finglas Tidy Towns
Forest Friends Ireland
Foundation for the Economics of Sustainability (FEASTA)
Foxwatch Ireland
Friends of the Irish Environment
Global Action Plan (Gap Consultancy)
Global Action Plan (GAP) Ballymun
Global Action Plan (Ireland)
Green Party
GREENSPACE
Hammond Lane Metal
Heritage Council
Holy Spirit Girls National School
Howth Tidy Towns Group
Inchicore & Kilmainham Development Group
Inchicore Village Initiative (IVIS)
Ireland Recycling
Irish Blue Cross Animal Welfare Society
Irish Business Against Litter (IBAL)
Irish Doctors Environmental Association (IDEA)
Irish Genetic Resources Conservation Trust
Irish Girl Guides

Irish Landscape Institute
Irish Peatland Conservation Council
Irish Seal Sanctuary
Irish Society for the Protection of Cruelty to Animals
Irish Whale & Dolphin Group
Irish Wildlife Trust
Irish Womens Environmental Network
Keep Ireland Open
Klee Paper
Landscape Forum Ireland
Loreto College
Lucan Tidy Towns and Environmental Group
National Association of Regional Game Councils (NARGC)
National Environmental Education Centre
North Dublin SPCA
Ochre Wool
Our Lady of Victories Boys National School
Raheny Tidy Village Committee
Recycling Directory of Ireland
REHAB Recycling Partnership Unit
Ringsend Technical Institute
Royal Canal Amenity Group
Scoil Áine
Scoil Cnoc Mhuire Sinear
Scout Associations of Ireland
Scouting Ireland
Simply Water
St. Attracta's Junior School
St. Attracta's Senior School
St. Brigid's Infant School
St. Brigid's National School
St. Clare's Primary School
St. Colmcille's Senior School
St. Francis Animal Clinic
St. Joseph's Boys National School
St. Mary's Boys National School
St. Mary's Secondary School
Sustainable Energy Ireland

Sustainable Ireland Co-operative
Sutton Tidy Towns Group
TCD Environmental Society
Temple Bar Tidy Towns Group
Terenure Tidy Towns
Three Rock Institute
Tree Friendly Cartons
URBAN Ballyfermot Limited
Voice
Waterways Ireland
Woodlawn Residents Association
Woodville Park Residents Association

Protest

Groups that are environmental protest groups and are actively campaigning include

Alliance for Animal Rights
An Taisce
An Taisce (White Flag)
An Taisce (Young Reporters)
Animal Rescue Ireland
Animal Rights Action Network (ARAN)
Aontacht Cumann Riartha Aitreabhthoiri (ACRA)
ATTAC-Ireland
Ballyfermot Environment Group
Ballyfermot Environmental Committee
Ballyfermot Tidy Towns Group
Bath Avenue & Districts Residents Association
Birdwatch Ireland
Birdwatch Ireland - Dodder Valley Branch
Birdwatch Ireland - Dublin North-East Branch
Birdwatch Ireland - Dublin South Branch
Birdwatch Ireland - Fingal Branch
Birdwatch Ireland - Liffey Valley Branch
Birdwatch Ireland - Tolka Branch
Bull Island Action Group
Cabra Thinking Positive

Coastwatch Europe Network
Combined Communities of North and East Walls
Combined Residents of Ringsend & Irishtown
Comhlamh Environment Group
Dublin Bay Watch
Dublin City University Green Society
Dublin Civic Trust
Dublin Cycling Campaign
Dublin Food Co-Operative Society
Dublin Society for the Prevention of Cruelty to Animals
Dublin University Greens Society
Earthwatch (Friends of the Earth Ireland)
ENFO - The Environmental Information Service
Environmental Initiative - Dublin Institute of Technology
Environmental Institute
Forest Friends Ireland
Foxwatch Ireland
Friends of the Irish Environment
Global Action Plan (GAP) Ballymun
Global Action Plan (Ireland)
Green Party
Inchicore & Kilmainham Development Group
Inchicore Village Initiative (IVIS)
Irish Business Against Litter (IBAL)
Irish Doctors Environmental Association (IDEA)
Irish Ecological Design Association (IEDA)
Irish Genetic Resources Conservation Trust
Irish Georgian Society
Irish Peatland Conservation Council
Irish Seal Sanctuary
Irish Society for the Protection of Cruelty to Animals
Irish Whale & Dolphin Group
Irish Wildlife Trust
Irish Womens Environmental Network
Keep Ireland Open
Morehampton Road Residents Association
Rialto Environment Group
Royal Canal Amenity Group

Schumacher Ireland
Sustainable Ireland Co-operative
TCD Environmental Society
Voice
Woodlawn Residents Association
Woodville Park Residents Association

Recycling

Groups involved in recycling activities or promoting the re-use of materials include

Airfield (Trust)
An Óige Environmental Group
An Taisce (Green Schools)
Anamchara
Bailey Waste Recycling
Ballybrack Tidy Towns
Ballyfermot Environment Group
Ballyfermot Environmental Committee
Ballyfermot Tidy Towns Group
Ballygall National School
Ballymun Development Co-op
Basin Lane Convent Primary School
Bawnogue National School
Blackrock All Seasons Tidy Towns Co-ordinating Group
Blanchardstown Youth Service
C.E.S.S.
Cabra Thinking Positive
Catherine McAuley School
Chapelizod Tidy Towns Group
Christ the King Girls' School
Church of Ireland National School
Clonburris National School
Compost Ireland
Composting Association of Ireland (CRÉ)
Conservation Volunteers Ireland
Daintree
Darndale / Belcamp Initiative (D.B.I.) Limited

Darndale / Belcamp Youth Services
Down to Earth Theatre Company
Drimnagh Castle CBS
Dublin City Council - Recycling Bring Centres
Dublin Civic Trust
Dublin Food Co-Operative Society
Dublin University Greens Society
Dublin Zoo
Earthwatch (Friends of the Earth Ireland)
ECO-UNESCO
Ecobaby
Electronic Recycling
ENFO - The Environmental Information Service
Environmental Initiative - Dublin Institute of Technology
Federation of Irish Scout Associations
Finglas Tidy Towns
Friends of the Irish Environment
Gaelscoil Inse Chor
Global Action Plan (Gap Consultancy)
Global Action Plan (GAP) Ballymun
Global Action Plan (Ireland)
Green Party
Guardian Angels
Hammond Lane Metal
Holy Spirit Girls National School
Howth Tidy Towns Group
IBEC Environmental Policy Committee
Inchicore & Kilmainham Development Group
Inchicore Village Initiative (IVIS)
Inner City Partnership Recycling Services
Ireland Recycling
Irish Business Against Litter (IBAL)
Irish Girl Guides
Irish Wildlife Trust
Irish Womens Environmental Network
James's St. CBS
Klee Paper
Kylemore College

Liberties Recycling Training & Development Project
Loreto College
Lucan Tidy Towns and Environmental Group
National Environmental Education Centre
Our Lady of Victories Boys National School
Raheny Tidy Village Committee
Recycling Directory of Ireland
REHAB Recycling Partnership Unit
REPAK Limited
Rialto Environment Group
Ringsend Technical Institute
Scoil Áine
Scoil Caitriona CBS
Scoil Cnoc Mhuire Sinear
Scoil Colm CBS
Scoil Iosagain CBS
Scoil Mhuire
Scoil Treasa Naofa
Scout Associations of Ireland
Scouting Ireland
Simply Water
St. Attracta's Junior School
St. Attracta's Senior School
St. Brigid's Girls' National School
St. Brigid's Infant School
St. Brigid's National School
St. Clare's Primary School
St. Colmcille's Senior School
St. Joseph's Boys National School
St. Louis
St. Mary's Boys National School
St. Mary's Secondary School
St. Michael's CBS
St. Oliver Plunkett's
St. Thomas's Junior School
St. Vincent's CBS
Sunflower Recycling
Sustainable Energy Ireland

Sustainable Ireland Co-operative
Sutton Tidy Towns Group
TCD Environmental Society
Temple Bar Tidy Towns Group
Terenure Tidy Towns
Tree Council of Ireland
Tree Friendly Cartons
Trees for Ireland
URBAN Ballyfermot Limited
Voice
Whitefriar Community Centre
Woodfield and Murray Residents Association
Woodlawn Residents Association
Woodville Park Residents Association

Resources

Groups concerned over aspects of natural resources such as energy conservation, woodlands, the sea, and so on include

Airfield (Trust)
An Óige Environmental Group
An Taisce
An Taisce (Green Schools)
An Taisce (White Flag)
An Taisce (Young Reporters)
Anamchara
Association of Building Engineers
ATTAC-Ireland
Ballybrack Tidy Towns
Ballyfermot Environment Group
Ballyfermot Environmental Committee
Ballyfermot Tidy Towns Group
Ballygall National School
Ballymun Development Co-op
Basin Lane Convent Primary School
Bat Conservation Group - Dublin
Bawnogue National School
Birdwatch Ireland

Birdwatch Ireland - Dodder Valley Branch
Birdwatch Ireland - Dublin North-East Branch
Birdwatch Ireland - Dublin South Branch
Birdwatch Ireland - Fingal Branch
Birdwatch Ireland - Liffey Valley Branch
Birdwatch Ireland - Tolka Branch
Blackrock All Seasons Tidy Towns Co-ordinating Group
Blanchardstown Youth Service
Bull Island Information Centre
Cabra Horse and Pony Society Project
Cabra Thinking Positive
Camphill Community Greenacres
Caretakers of the Environment Ireland
Catherine McAuley School
Centre for Non-profit Management
Centre for Water Resources Research
CERT (Greening)
Chapelizod Tidy Towns Group
Cherry Orchard Equine Centre
Christ the King Girls' School
Church of Ireland National School
Clonburris National School
Coastwatch Europe Network
Combined Residents of Ringsend & Irishtown
Comhlámh Environment Group
Compost Ireland
Composting Association of Ireland (CRÉ)
Conservation Volunteers Ireland
Curlew Trust Limited
Daintree
Darndale / Belcamp Initiative (D.B.I.) Limited
Darndale / Belcamp Resource Centre
Darndale / Belcamp Youth Services
Department of Regional & Urban Planning
Dodder Valley Project
Down to Earth Theatre Company
Drimnagh Castle CBS
Dublin Angling Initiative

Dublin Bay Watch
Dublin City Council - Heritage Officer
Dublin City Council - Parks & Landscape Services
Dublin City Council - Recycling Bring Centres
Dublin City Development Board
Dublin City University Green Society
Dublin Civic Trust
Dublin Cycling Campaign
Dublin Food Co-Operative Society
Dublin Naturalists Field Club
Dublin Region Water Conservation
Dublin Society for the Prevention of Cruelty to Animals
Dublin University Greens Society
Dublin Zoo
Earth Education Events Association
Earthwatch (Friends of the Earth Ireland)
Eastern Regional Fisheries Board
Eco Architects
ECO-UNESCO
Ecobaby
Electronic Recycling
ENFO - The Environmental Information Service
Environmental Education for Schools & Organisations
Environmental Initiative - Dublin Institute of Technology
Environmental Institute
Environmental Protection Agency
ESB - Environmental Photography Awards
FÁS Community Development Programme
Federation of Irish Scout Associations
Finglas Tidy Towns
Forest Friends Ireland
Fóroige - National Youth Development Organisation
Foundation for the Economics of Sustainability (FEASTA)
Foxwatch Ireland
Friends of the Irish Environment
Gaelscoil Inse Chor
Global Action Plan (Gap Consultancy)
Global Action Plan (GAP) Ballymun

Global Action Plan (Ireland)
Green Party
GREENSPACE
Guardian Angels
Hammond Lane Metal
Heritage Council
Heritage Council - Wildlife Officer
Holy Spirit Girls National School
Howth Tidy Towns Group
IBEC Environmental Policy Committee
Inchicore & Kilmainham Development Group
Inchicore Village Initiative (IVIS)
Inner City Partnership Recycling Services
Ireland Recycling
Irish Blue Cross Animal Welfare Society
Irish Business Against Litter (IBAL)
Irish Deer Society
Irish Doctors Environmental Association (IDEA)
Irish Ecological Design Association (IEDA)
Irish Genetic Resources Conservation Trust
Irish Georgian Society
Irish Girl Guides
Irish Landscape Institute
Irish Peatland Conservation Council
Irish Rare Birds Committee - IRBC
Irish Seal Sanctuary
Irish Society for the Protection of Cruelty to Animals
Irish Whale & Dolphin Group
Irish Wildlife Trust
Irish Womens Environmental Network
James's St. CBS
Keep Ireland Open
Klee Paper
Kylemore College
Landscape Forum Ireland
Liberties Recycling Training & Development Project
Loreto College
Lucan 2000

Lucan Tidy Towns and Environmental Group
National Association of Regional Game Councils (NARGC)
National Environmental Education Centre
National Sustainable Development Partnership (COMHAR)
Networks for Nature
NorDubCo
North Dublin SPCA
Ochre Wool
Our Lady of Victories Boys National School
Raheny Tidy Village Committee
Recycling Directory of Ireland
REHAB Recycling Partnership Unit
REPAK Limited
Ringsend Technical Institute
Royal Canal Amenity Group
S2S Sutton to Sandycove Promenade & Cycleway Campaign
Schumacher Ireland
Scoil Áine
Scoil Caitriona CBS
Scoil Cnoc Mhuire Sinear
Scoil Colm CBS
Scoil Iosagain CBS
Scoil Mhuire
Scoil Treasa Naofa
Scout Associations of Ireland
Scouting Ireland
Simply Water
St. Attracta's Junior School
St. Attracta's Senior School
St. Brigid's Girls' National School
St. Brigid's Infant School
St. Brigid's National School
St. Clare's Primary School
St. Colmcille's Senior School
St. Joseph's Boys National School
St. Louis
St. Mary's Boys National School
St. Mary's Secondary School

St. Michael's CBS
St. Oliver Plunkett's
St. Thomas's Junior School
St. Vincent's CBS
Sunflower Recycling
Sustainable Energy Ireland
Sustainable Ireland Co-operative
Sutton Tidy Towns Group
TCD Environmental Society
Temple Bar Tidy Towns Group
Terenure Tidy Towns
Three Rock Institute
Tree Council of Ireland
Tree Friendly Cartons
Trees for Ireland
Voice
Volunteer Resource Centre
Waterways Ireland
Whitefriar Community Centre
Woodfield and Murray Residents Association

Training

Groups involved in environmentally related training activities include

Airfield (Trust)
An Óige Environmental Group
An Taisce
An Taisce (Green Schools)
An Taisce (White Flag)
An Taisce (Young Reporters)
Anamchara
Association of Building Engineers
Bailey Waste Recycling
Ballyfermot Environment Group
Ballyfermot Environmental Committee
Ballygall National School
Ballymun Development Co-op
Basin Lane Convent Primary School

Bat Conservation Group - Dublin
Bath Avenue & Districts Residents Association
Bawnogue National School
Birdwatch Ireland
Birdwatch Ireland - Dodder Valley Branch
Birdwatch Ireland - Dublin North-East Branch
Birdwatch Ireland - Dublin South Branch
Birdwatch Ireland - Fingal Branch
Birdwatch Ireland - Liffey Valley Branch
Birdwatch Ireland - Tolka Branch
Blanchardstown Youth Service
Bull Island Action Group
Bull Island Information Centre
C.E.S.S.
Cabra Horse and Pony Society Project
Camphill Community Greenacres
Caretakers of the Environment Ireland
Catherine McAuley School
Centre for Water Resources Research
CERT (Greening)
Cherry Orchard Equine Centre
Christ the King Girls' School
Church of Ireland National School
Clonburris National School
Comhlamh Environment Group
Conservation Volunteers Ireland
Darndale / Belcamp Initiative (D.B.I.) Limited
Darndale / Belcamp Resource Centre
Darndale / Belcamp Youth Services
Department of Regional & Urban Planning
Dodder Valley Project
Drimnagh Castle CBS
Dublin Angling Initiative
Dublin City Development Board
Dublin Civic Trust
Dublin Society for the Prevention of Cruelty to Animals
Dublin University Greens Society
Dublin Zoo

Earth Education Events Association
Earthwatch (Friends of the Earth Ireland)
Eastern Regional Fisheries Board
ECO-UNESCO
Ecobaby
ENFO - The Environmental Information Service
Environmental Education for Schools & Organisations
Environmental Initiative - Dublin Institute of Technology
Environmental Institute
FÁS Community Development Programme
Federation of Irish Scout Associations
Finglas Flippers Swimming Club
Forest Friends Ireland
Foroige - National Youth Development Organisation
Friends of the Irish Environment
Gaelscoil Inse Chor
Global Action Plan (Gap Consultancy)
Global Action Plan (GAP) Ballymun
Global Action Plan (Ireland)
Green Party
Guardian Angels
Holy Spirit Girls National School
IBEC Environmental Policy Committee
Inchicore & Kilmainham Development Group
Inchicore Village Initiative (IVIS)
Inner City Partnership Recycling Services
Ireland Recycling
Irish Blue Cross Animal Welfare Society
Irish Deer Society
Irish Doctors Environmental Association (IDEA)
Irish Genetic Resources Conservation Trust
Irish Girl Guides
Irish Peatland Conservation Council
Irish Seal Sanctuary
Irish Society for the Protection of Cruelty to Animals
Irish Whale & Dolphin Group
Irish Wildlife Trust
Irish Womens Environmental Network

James's St. CBS
Klee Paper
Kylemore College
Liberties Recycling Training & Development Project
Loreto College
Lucan 2000
National Association of Regional Game Councils (NARGC)
National Environmental Education Centre
Networks for Nature
NorDubCo
North Dublin SPCA
Our Lady of Victories Boys National School
REHAB Recycling Partnership Unit
REPAK Limited
Ringsend Technical Institute
Royal Canal Amenity Group
School Wildlife Gardeners Association
Scoil Áine
Scoil Caitriona CBS
Scoil Cnoc Mhuire Sinear
Scoil Colm CBS
Scoil Iosagain CBS
Scoil Mhuire
Scoil Treasa Naofa
Scout Associations of Ireland
Scouting Ireland
St. Attracta's Junior School
St. Attracta's Senior School
St. Brigid's Girls' National School
St. Brigid's Infant School
St. Brigid's National School
St. Clare's Primary School
St. Colmcille's Senior School
St. Joseph's Boys National School
St. Louis
St. Mary's Boys National School
St. Mary's Secondary School
St. Michael's CBS

St. Oliver Plunkett's
 St. Thomas's Junior School
 St. Vincent's CBS
 Sunflower Recycling
 Sustainable Energy Ireland
 Sustainable Ireland Co-operative
 TCD Environmental Society
 Three Rock Institute
 Tree Council of Ireland
 Trees for Ireland
URBAN Ballyfermot Limited
Voice
 Volunteer Resource Centre
Waterways Ireland
 Whitefriar Community Centre
 Woodfield and Murray Residents Association

Volunteering

Groups that encourage volunteering in the environmental area or use volunteers for environmental activities include

Airfield (Trust)
 Alliance for Animal Rights
 An Óige Environmental Group
 An Taisce
 An Taisce (Green Schools)
 An Taisce (White Flag)
 An Taisce (Young Reporters)
 Animal Rescue Ireland
 Animal Rights Action Network (ARAN)
 Aontacht Cumann Riartha Aitreabhthoiri (ACRA)
Ballybrack Tidy Towns
 Ballyfermot Environment Group
 Ballyfermot Environmental Committee
 Ballyfermot Tidy Towns Group
 Ballygall National School
 Ballymun Development Co-op
 Basin Lane Convent Primary School

Bath Avenue & Districts Residents Association
Bawnogue National School
Birdwatch Ireland
Birdwatch Ireland - Dodder Valley Branch
Birdwatch Ireland - Dublin North-East Branch
Birdwatch Ireland - Dublin South Branch
Birdwatch Ireland - Fingal Branch
Birdwatch Ireland - Liffey Valley Branch
Birdwatch Ireland - Tolka Branch
Blackrock All Seasons Tidy Towns Co-ordinating Group
Bull Island Action Group
Bull Island Information Centre
C.E.S.S.
Cabra Horse and Pony Society Project
Cabra Thinking Positive
Camphill Community Greenacres
Caretakers of the Environment Ireland
Catherine McAuley School
Chapelizod Tidy Towns Group
Cherry Orchard Equine Centre
Christ the King Girls' School
Church of Ireland National School
Clonburris National School
Coastwatch Europe Network
Combined Residents of Ringsend & Irishtown
Comhlámh Environment Group
Compost Ireland
Composting Association of Ireland (CRÉ)
Conservation Volunteers Ireland
Curlew Trust Limited
Darndale / Belcamp Initiative (D.B.I.) Limited
Darndale / Belcamp Resource Centre
Darndale / Belcamp Youth Services
Dodder Valley Project
Drimnagh Castle CBS
Dublin Angling Initiative
Dublin Bay Watch
Dublin City Council - Heritage Officer

Dublin City University Green Society
Dublin Civic Trust
Dublin Cycling Campaign
Dublin Food Co-Operative Society
Dublin Naturalists Field Club
Dublin Society for the Prevention of Cruelty to Animals
Dublin University Greens Society
Dublin Zoo
Earth Education Events Association
Earthwatch (Friends of the Earth Ireland)
ECO-UNESCO
ENFO - The Environmental Information Service
Environmental Initiative - Dublin Institute of Technology
ESB - Environmental Photography Awards
Federation of Irish Scout Associations
Finglas Flippers Swimming Club
Finglas Tidy Towns
Forest Friends Ireland
Foroige - National Youth Development Organisation
Foundation for the Economics of Sustainability (FEASTA)
Foxwatch Ireland
Friends of the Irish Environment
Gaelscoil Inse Chor
Global Action Plan (Gap Consultancy)
Global Action Plan (GAP) Ballymun
Global Action Plan (Ireland)
Green Party
Guardian Angels
Howth Tidy Towns Group
Inchicore & Kilmainham Development Group
Inchicore Village Initiative (IVIS)
Irish Blue Cross Animal Welfare Society
Irish Deer Society
Irish Genetic Resources Conservation Trust
Irish Georgian Society
Irish Girl Guides
Irish Peatland Conservation Council
Irish Rare Birds Committee - IRBC

Irish Seal Sanctuary
Irish Society for the Protection of Cruelty to Animals
Irish Whale & Dolphin Group
Irish Wildlife Trust
Irish Womens Environmental Network
James's St. CBS
Keep Ireland Open
Kylemore College
Lucan 2000
Lucan Tidy Towns and Environmental Group
National Association of Regional Game Councils (NARGC)
National Environmental Education Centre
Networks for Nature
NorDubCo
North Dublin SPCA
Raheny Tidy Village Committee
REHAB Recycling Partnership Unit
REPAK Limited
Rialto Environment Group
Royal Canal Amenity Group
S2S Sutton to Sandycove Promenade & Cycleway Campaign
School Wildlife Gardeners Association
Schumacher Ireland
Scoil Caitriona CBS
Scoil Colm CBS
Scoil Iosagain CBS
Scoil Mhuire
Scoil Treasa Naofa
Scout Associations of Ireland
Scouting Ireland
St. Brigid's Girls' National School
St. Francis Animal Clinic
St. Louis
St. Michael's CBS
St. Oliver Plunkett's
St. Thomas's Junior School
St. Vincent's CBS
Sunflower Recycling

Sustainable Ireland Co-operative
Sutton Tidy Towns Group
TCD Environmental Society
Temple Bar Tidy Towns Group
Terenure Tidy Towns
Three Rock Institute
Tree Council of Ireland
Trees for Ireland
URBAN Ballyfermot Limited
Voice
Volunteer Resource Centre
Waterways Ireland
Whitefriar Community Centre
Woodfield and Murray Residents Association
Woodlawn Residents Association
Woodville Park Residents Association

Wildlife

Groups that are involved in wildlife conservation or animal welfare include

Airfield (Trust)
Alliance for Animal Rights
An Óige Environmental Group
An Taisce
An Taisce (Green Schools)
An Taisce (White Flag)
An Taisce (Young Reporters)
Animal & Plant Health Association (APHA)
Animal Rescue Ireland
Animal Rights Action Network (ARAN)
Ballyfermot Environment Group
Ballygall National School
Basin Lane Convent Primary School
Bat Conservation Group - Dublin
Bath Avenue & Districts Residents Association
Bawnogue National School
Birdwatch Ireland
Birdwatch Ireland - Dodder Valley Branch

Birdwatch Ireland - Dublin North-East Branch
Birdwatch Ireland - Dublin South Branch
Birdwatch Ireland - Fingal Branch
Birdwatch Ireland - Liffey Valley Branch
Birdwatch Ireland - Tolka Branch
Bull Island Action Group
Bull Island Information Centre
Cabra Horse and Pony Society Project
Camphill Community Greenacres
Caretakers of the Environment Ireland
Catherine McAuley School
Cherry Orchard Equine Centre
Christ the King Girls' School
Church of Ireland National School
Clonburris National School
Coastwatch Europe Network
Compost Ireland
Composting Association of Ireland (CRÉ)
Conservation Volunteers Ireland
Curlew Trust Limited
Dodder Valley Project
Down to Earth Theatre Company
Drimnagh Castle CBS
Dublin Angling Initiative
Dublin Bay Watch
Dublin City Council - Heritage Officer
Dublin City University Green Society
Dublin Food Co-Operative Society
Dublin Naturalists Field Club
Dublin Society for the Prevention of Cruelty to Animals
Dublin University Greens Society
Dublin Zoo
Earth Education Events Association
Earthwatch (Friends of the Earth Ireland)
Eastern Regional Fisheries Board
ECO-UNESCO
ENFO - The Environmental Information Service
Environmental Education for Schools & Organisations

Environmental Initiative - Dublin Institute of Technology
Environmental Protection Agency
ESB - Environmental Photography Awards
Federation of Irish Scout Associations
Forest Friends Ireland
Foroige - National Youth Development Organisation
Foundation for the Economics of Sustainability (FEASTA)
Foxwatch Ireland
Friends of the Irish Environment
Gaelscoil Inse Chor
Global Action Plan (Gap Consultancy)
Global Action Plan (GAP) Ballymun
Global Action Plan (Ireland)
Green Party
Guardian Angels
Heritage Council
Heritage Council - Wildlife Officer
Holy Spirit Girls National School
Inchicore & Kilmainham Development Group
Irish Blue Cross Animal Welfare Society
Irish Deer Society
Irish Doctors Environmental Association (IDEA)
Irish Genetic Resources Conservation Trust
Irish Girl Guides
Irish Peatland Conservation Council
Irish Rare Birds Committee - IRBC
Irish Seal Sanctuary
Irish Society for the Protection of Cruelty to Animals
Irish Whale & Dolphin Group
Irish Wildlife Trust
Irish Womens Environmental Network
James's St. CBS
Klee Paper
Kylemore College
Loreto College
Morehampton Road Residents Association
National Association of Regional Game Councils (NARGC)
National Environmental Education Centre

Networks for Nature
North Dublin SPCA
Our Lady of Victories Boys National School
Rialto Environment Group
Ringsend Technical Institute
Royal Canal Amenity Group
School Wildlife Gardeners Association
Scoil Áine
Scoil Caitriona CBS
Scoil Cnoc Mhuire Sinear
Scoil Colm CBS
Scoil Iosagain CBS
Scoil Mhuire
Scoil Treasa Naofa
Scout Associations of Ireland
Scouting Ireland
St. Attracta's Junior School
St. Attracta's Senior School
St. Brigid's Girls' National School
St. Brigid's Infant School
St. Brigid's National School
St. Clare's Primary School
St. Colmcille's Senior School
St. Francis Animal Clinic
St. Joseph's Boys National School
St. Louis
St. Mary's Boys National School
St. Mary's Secondary School
St. Michael's CBS
St. Oliver Plunkett's
St. Thomas's Junior School
St. Vincent's CBS
Sustainable Ireland Co-operative
TCD Environmental Society
Three Rock Institute
Tree Council of Ireland
Tree Friendly Cartons
Trees for Ireland

URBAN Ballyfermot Limited

Voice

Waterways Ireland

Whitefriar Community Centre

Woodfield and Murray Residents Association

Youth

Groups whose activities are aimed at using the environment for youth development include

Airfield (Trust)

An Óige Environmental Group

An Taisce

An Taisce (Green Schools)

An Taisce (White Flag)

An Taisce (Young Reporters)

Anamchara

Animal Rescue Ireland

Animal Rights Action Network (ARAN)

Ballybrack Tidy Towns

Ballyfermot Environment Group

Ballyfermot Environmental Committee

Ballyfermot Tidy Towns Group

Ballygall National School

Ballymun Development Co-op

Basin Lane Convent Primary School

Bat Conservation Group - Dublin

Bawnogue National School

Birdwatch Ireland

Birdwatch Ireland - Dodder Valley Branch

Birdwatch Ireland - Dublin North-East Branch

Birdwatch Ireland - Dublin South Branch

Birdwatch Ireland - Fingal Branch

Birdwatch Ireland - Liffey Valley Branch

Birdwatch Ireland - Tolka Branch

Blackrock All Seasons Tidy Towns Co-ordinating Group

Blanchardstown Youth Service

Bull Island Action Group

Bull Island Information Centre
C.E.S.S.
Cabra Horse and Pony Society Project
Cabra Thinking Positive
Camphill Community Greenacres
Caretakers of the Environment Ireland
Catherine McAuley School
CERT (Greening)
Chapelizod Tidy Towns Group
Cherry Orchard Equine Centre
Christ the King Girls' School
Church of Ireland National School
Clonburris National School
Coastwatch Europe Network
Comhlámh Environment Group
Compost Ireland
Composting Association of Ireland (CRÉ)
Conservation Volunteers Ireland
Curlew Trust Limited
Darndale / Belcamp Initiative (D.B.I.) Limited
Darndale / Belcamp Resource Centre
Darndale / Belcamp Youth Services
Dodder Valley Project
Down to Earth Theatre Company
Drimnagh Castle CBS
Dublin Angling Initiative
Dublin City Council - Parks & Landscape Services
Dublin City Development Board
Dublin City University Green Society
Dublin Cycling Campaign
Dublin Food Co-Operative Society
Dublin Society for the Prevention of Cruelty to Animals
Dublin University Greens Society
Dublin Zoo
Earth Education Events Association
Earthwatch (Friends of the Earth Ireland)
Eastern Regional Fisheries Board
ECO-UNESCO

ENFO - The Environmental Information Service
Environmental Education for Schools & Organisations
Environmental Initiative - Dublin Institute of Technology
Environmental Institute
ESB - Environmental Photography Awards
FÁS Community Development Programme
Federation of Irish Scout Associations
Finglas Flippers Swimming Club
Finglas Tidy Towns
Foroige - National Youth Development Organisation
Foxwatch Ireland
Friends of the Irish Environment
Gaelscoil Inse Chor
Global Action Plan (Gap Consultancy)
Global Action Plan (GAP) Ballymun
Global Action Plan (Ireland)
Green Party
Guardian Angels
Heritage Council
Holy Spirit Girls National School
Howth Tidy Towns Group
Inchicore & Kilmainham Development Group
Inchicore Village Initiative (IVIS)
Inner City Partnership Recycling Services
Irish Blue Cross Animal Welfare Society
Irish Girl Guides
Irish Peatland Conservation Council
Irish Seal Sanctuary
Irish Society for the Protection of Cruelty to Animals
Irish Whale & Dolphin Group
Irish Wildlife Trust
Irish Womens Environmental Network
James's St. CBS
Klee Paper
Kylemore College
Liberties Recycling Training & Development Project
Loreto College
Lucan 2000

Lucan Tidy Towns and Environmental Group
National Environmental Education Centre
Networks for Nature
NorDubCo
North Dublin SPCA
Our Lady of Victories Boys National School
Raheny Tidy Village Committee
REHAB Recycling Partnership Unit
REPAK Limited
Rialto Environment Group
Ringsend Technical Institute
Royal Canal Amenity Group
School Wildlife Gardeners Association
Scoil Áine
Scoil Caitriona CBS
Scoil Cnoc Mhuire Sinear
Scoil Colm CBS
Scoil Iosagain CBS
Scoil Mhuire
Scoil Treasa Naofa
Scout Associations of Ireland
Scouting Ireland
St. Attracta's Junior School
St. Attracta's Senior School
St. Brigid's Girls' National School
St. Brigid's Infant School
St. Brigid's National School
St. Clare's Primary School
St. Colmcille's Senior School
St. Francis Animal Clinic
St. Joseph's Boys National School
St. Louis
St. Mary's Boys National School
St. Mary's Secondary School
St. Michael's CBS
St. Oliver Plunkett's
St. Thomas's Junior School
St. Vincent's CBS

Sunflower Recycling
Sustainable Ireland Co-operative
Sutton Tidy Towns Group
Temple Bar Tidy Towns Group
Terenure Tidy Towns
Three Rock Institute
Tree Council of Ireland
Trees for Ireland
URBAN Ballyfermot Limited
Voice
Volunteer Resource Centre
Waterways Ireland
Whitefriar Community Centre
Woodfield and Murray Residents Association
Woodlawn Residents Association
Woodville Park Residents Association

SECTION 2 GROUPS BY DUBLIN POSTCODE

Dublin 1

Alliance for Animal Rights

CERT (Greening)

Creative Activity For Everyone (CAFÉ)

Dept. of the Environment, Heritage & Local Government – Environmental Awareness Section

Dept. of the Environment, Heritage & Local Government – Water Quality Section Blue Flags

Dept. of the Environment, Heritage & Local Government – Water Services Section

Dept. of the Environment, Heritage & Local Government – Tidy Towns Section

Dept. of the Environment, Heritage & Local Government – Urban and Village Renewal

Earth Education Events Association

East Wall / North Port Development Group Limited

Eco Architects

Environmental Initiative - Dublin Institute of Technology

Forest Friends Ireland

Irish Peatland Conservation Council

North City Centre Community Project

S2S Sutton to Sandycove Promenade & Cycleway Campaign

St. Francis Animal Clinic

Sunflower Recycling

Dublin 2

Animal & Plant Health Association (APHA)

Association of Building Engineers

ATTAC-Ireland

Catherine McAuley School

Catholic Guides of Ireland

Centre for Non-profit Management

Centre for Water Resources Research

Charlemont Association

Coastwatch Europe Network

Comhlámh Environment Group

Curlew Trust Limited

Dept. of the Environment, Heritage & Local Government – National Parks and Wildlife Service

Dept. of the Environment, Heritage & Local Government – Regional Ecologist (Dun Sceine)
Dublin Civic Trust
Dublin University Greens Society
Earthwatch (Friends of the Earth Ireland)
ECO-UNESCO
ENFO - The Environmental Information Service
EnviroCentre
Environment Watch Ireland (ICARUS)
Environmental Publications
Green Party
IBEC Environmental Policy Committee
Irish Ecological Design Association (IEDA)
Irish Georgian Society
Irish Landscape Institute
Loreto College
National Sustainable Development Partnership (COMHAR)
Networks for Nature
Ochre Wool
Schumacher Ireland
Scoil Caitriona CBS
TCD Environmental Society
Temple Bar Tidy Towns Group
Voice
Whitefriar Community Centre

Dublin 3

Bull Island Action Group
Bull Island Information Centre
Clontarf Residents Association
Combined Communities of North and East Walls
Dublin Bay Watch
Dublin City Council - Recycling Bring Centre
East Wall Residents Association
FÁS Community Development Programme
Irish Womens Environmental Network
St Agatha's Youth Development Project

Dublin 4

Ailesbury Residents Association
Bath Avenue & Districts Residents Association
Belmont Residents Association
Combined Residents of Ringsend & Irishtown
Dublin City Council - Recycling Bring Centre
Irish Deer Society
Irish Girl Guides
Irish Wildlife Trust
Marine Drive Residents Association
Morehampton Road Residents Association
Ringsend Technical Institute
Sandymount & Districts Heritage Trust Limited
Sandymount & Merrion Residents' Association (SAMRA)
St. Mary's Boys National School

Dublin 5

Animal Rescue Ireland
Beauvale Resident Association
Environmental Action Alliance
FÁS Community Development Programme
Irish Doctors Environmental Association (IDEA)
Kilbarrack Community Development Project
Raheny Heritage Society
Raheny Tidy Village Committee
Royal Canal Amenity Group
Scoil Áine

Dublin 6

Belgrave Residents Association
Dublin City Council - Recycling Bring Centres (Rathmines)
Dublin City Council - Recycling Bring Centre (Sweeney Terrace)
Dublin City Council - Recycling Bring Centre (Rathgar)
Dublin Naturalists Field Club
ESB - Environmental Photography Awards
Foundation for the Economics of Sustainability (FEASTA)
Grosvenor Park Residents' Association
Irish Blue Cross Animal Welfare Society

Irish Genetic Resources Conservation Trust
Irish Society for the Protection of Cruelty to Animals
National Association of Regional Game Councils (NARGC)
Parnell Road Residents Association
Rathmines Initiative
St. Clare's Primary School
St. Joseph's Boys National School
Terenure 2000
Terenure Enterprise Centre
Terenure Tidy Towns
Trees for Ireland

Dublin 7

An Óige Environmental Group
ASDRA
Ashington Residents Association
Berkely Environmental Awareness Group
Blackhouse Environmental Group
Blessington Street - Broadstone Park
Drumcondra Residents Association
Dublin City Council - Recycling Bring Centre (Grangegorman)
Dublin Food Co-Operative Society
Dublin Healthy Cities Project
Fairview Residents Association
Global Action Plan (Ireland)
Grace Park Community Association - Drumcondra 2005
Infirmary Road & District Community & Environmental Group
Klee Paper
Manor Street / Stoney Batter Tidy Districts Association
North Circular Road Residents Association
Rathdown Road & Districts Residents Association
Shandon Park Residents Association
Volunteer Resource Centre

Dublin 8

An Taisce

An Taisce (Green Schools)

An Taisce (White Flag)

An Taisce (Young Reporters)

Ash Grove Tenants Association

Bulfin Residents Association

City of Dublin Energy Management Agency (CODEMA)

Daintree

Dept. of the Environment, Heritage & Local Government – Phoenix Park

Down to Earth Theatre Company

Dublin Bay Project

Dublin City Council - Heritage Officer

Dublin City Council - Parks & Landscape Services

Dublin City Development Board

Dublin Region Water Conservation

Dublin South East RAPID

Dublin Zoo

Energy Action Limited

Federation of Irish Scout Associations

Gaelscoil Inse Chor

Inchicore & Kilmainham Development Group

Inchicore Active Retirement

Inchicore Village Initiative (IVIS)

Irish Times Trust for the Protection & Care of Animals (HAVEN)

Marrowbone Lane Residents Association

Rialto Development Association

Rialto Environment Group

School Wildlife Gardeners Association

Scoil Colm CBS

Scoil Iosagain CBS

Scoil Treasa Naofa

Scouting Ireland

South West Inner City Network

St. Oliver Plunkett's

Sustainable Ireland Co-operative

Tenters Residence Association

Dublin 9

Annamoe Road / Cabra Road District Residents Association
Cabra Community Development Project
Cabra Horse and Pony Society Project
Cabra Park Residents Association
Cabra Thinking Positive
Charlemont Residents Association
Christ the King Girls' School
Dublin City Council - Recycling Bring Centre (Collins Avenue)
Dublin City University Green Society
Glasnevin Downs Environmental Sub-Committee
Liberties Recycling Training & Development Project
Lorcan Estate Residents Association
Magenta Hall Environment Group
Network of Irish Environmental & Development Organisations
NorDubCo
North Dublin SPCA
Old Cabra Road Residents Association
Santry Village Environmental Group
Shangan Environmental Information & Resource Centre
St. Michael's CBS
Sustainable Energy Ireland

Dublin 10

Ballyfermot Community Association
Ballyfermot Environment Group
Ballyfermot Environmental Committee
Ballyfermot Tidy Towns Group
Basin Lane Convent Primary School
Cherry Orchard Equine Centre
Croftwood Community Association
Dublin City Council - Recycling Bring Centre
Kylemore College
Larkhill Residents Association Environmental Group
REHAB Recycling Partnership Unit
URBAN Ballyfermot Limited

Dublin 11

Ballymun Development Co-op
Ballymun New Century Development Group
Barry Park Environment Group
Berryfield Environment Group
Cappagh Avenue Environment Group
Cloonlara/Hazelcroft Environment Group
Community Awareness Ballymun
Coolock Residents Association
Dublin City Council - Recycling Bring Centre
Dublin City Council - Recycling Bring Centre
East Finglas Residents Association
Farnham Environment Group
Finglas Flippers Swimming Club
Finglas Old Folks Group
Finglas RAPID Programme
Finglas Tidy Towns
Glasilawn Environment Group
Global Action Plan (GAP) Ballymun
Griffith Avenue District Residents Association
Holy Spirit Girls National School
Lakeglen Environment Group
Northway Residents Environmental Group
Oakwood Avenue Environmental Group
Our Lady of Victories Boys National School
Poppintree Environmental Group
Rathvilly Drive Environment Group
St. Brigid's Infant School
St. Brigid's National School
Valeview Environment Group
Valley Park Environment Group

Dublin 12

Bluebell Environmental Action Group (BEAG)
Crumlin Historical Environmental Society
Drimnagh Castle CBS
Dublin City Council - Recycling Bring Centre
Ecobaby

Ecoserve - Ecological Consultancy Services
Foroige - National Youth Development Organisation
James's St. CBS
Kimmage / Crumlin Community Association
Lissadel Court Residents Association
St Marys (Crumlin) Restoration Project
St. Teresa's Gardens Environment & Employment Group
St. Thomas's Junior School
Stepping Stone

Dublin 13

Ard-na-Greine Residents Association
Ayrfield Residents Association
FÁS Community Development Programme
Irish Rare Birds Committee - IRBC
St. Mary's Secondary School

Dublin 14

Airfield (Trust)
Camphill Community Greenacres
Church of Ireland National School
Conservation Volunteers Ireland
Department of Regional & Urban Planning
Dublin Cycling Campaign
Dublin Society for the Prevention of Cruelty to Animals
Dublin Urban Forum for Sustainable Development
Environmental Institute
Environmental Protection Agency
GREENSPACE
Keep Ireland Open

Dublin 15

FÁS Community Development Programme
Waterways Ireland

Dublin 16

Aontacht Cumann Riartha Aitreabhthoiri (ACRA)

Hillview Community Resource Centre

St. Attracta's Junior School

St. Attracta's Senior School

St. Colmcille's Senior School

Dublin 17

Anamchara

C.E.S.S.

Darndale / Belcamp Initiative (D.B.I.) Limited

Darndale / Belcamp Resource Centre

Darndale / Belcamp Youth Services

Dublin 20

Chapelized Action Group

Chapelized Residents Association

Chapelized Residents Association

Chapelized Tidy Towns Group

Dublin 22

Bawnogue National School

Clonburris National School

Moorefield Environmental Group

REPAK Limited

Dublin 24

Dodder Valley Project

Guardian Angels

Killinarden Environmental Group

Scoil Cnoc Mhuire Sinear

County Dublin

Arboricultural Association

Arthur Griffith Environmental Group

Bailey Waste Recycling

Ballybrack Tidy Towns

Ballygall National School

Bat Conservation Group - Dublin

Birdwatch Ireland
Birdwatch Ireland - Dodder Valley Branch
Birdwatch Ireland - Dublin North-East Branch
Birdwatch Ireland - Dublin South Branch
Birdwatch Ireland - Fingal Branch
Birdwatch Ireland - Liffey Valley Branch
Birdwatch Ireland - Tolka Branch
Blackrock All Seasons Tidy Towns Co-ordinating Group
Blanchardstown Youth Service
Eastern Regional Fisheries Board
Environature Recovery Associates
Environmental Education for Schools & Organisations
Global Action Plan (Gap Consultancy)
Howth Tidy Towns Group
Irish Seal Sanctuary
Lucan 2000
Lucan Tidy Towns and Environmental Group
Lucan Together for a Quality of Life – Community Alliance
Scoil Mhuire
St. Brigid's Girls' National School
St. Louis
St. Vincent's CBS
Sutton Tidy Towns Group
Three Rock Institute
Tree Council of Ireland

Outside Dublin

Compost Ireland
Composting Association of Ireland (CRÉ)
Heritage Council
Heritage Council - Wildlife Officer
National Environmental Education Centre

Postcode unknown as full address is unavailable

Animal Rights Action Network (ARAN)
Caretakers of the Environment Ireland
Climate Ark

Dept. of the Environment, Heritage & Local Government – Conservation Ranger North Dublin
Dept. of the Environment, Heritage & Local Government – Conservation Ranger South Dublin
Development of Community & Political Awareness of the Significance of the Environment
Donaghmede Community Development Association
Dublin Angling Initiative
Dublin City RAPID
Dublin Heritage Group
Earthshare
Electronic Recycling
Foxwatch Ireland
Friends of the Irish Environment
Glengariff Parade and Districts Residents Association
Grange Woobine Residence Association
Greenhouse Ireland Action Network (GRIAN)
Grove Park Residents Association
Hammond Lane Metal
ICON - Inner City Organisations Network
IEMA - Institute of Environmental Management & Assessment
Inner City Partnership Recycling Services
Ireland Recycling
Irish Business Against Litter (IBAL)
Just Friends
Kinvara Area Residents Association
Landscape Forum Ireland
Maryfield Residents Association
Mecon Water Management Limited
Nature Ireland
North East Inner City RAPID
North Port Dwellers Residents Association
North Wall Community Association
North West Inner City RAPID
Park Crescent Residents Association
Poplar Row Courtney Place Tenants Association
Railway Sports Club

Ramleh 2 District Residents Association
Recycling Directory of Ireland
Scout Associations of Ireland
Simply Water
Stella Gardens Residents Association
Swan Grove Residence Association
Tree Friendly Cartons
Veronica Terrace Residents Association
Woodfield and Murray Residents Association
Woodlawn Residents Association
Woodville Park Residents Association

SECTION 3 GROUPS A - Z

Ailesbury Residents Association

The Secretary, 19 Ailesbury Road,
Donnybrook, Dublin 4

T 01 2691795

Type - RA

Airfield (Trust)

The Director, Upper Kilmacud Road,
Dundrum, Dublin 14

T 01 2984301

F 01 2962832

E trust@airfield.ie

W www.airfield.ie

Type - NGO

Alliance for Animal Rights

The Secretary, P.O. Box 4334,
Dublin 1

Type - NGO

An Óige Environmental Group

Ms. Marie McDonald

61 Mountjoy Street, Dublin 7

T 01 8304555

F 01 8305801

E mailbox@anoige.ie

W www.irelandyha.org

Type - NGO

An Taisce

Tailors Hall, Back Lane, Dublin 8

T 01 4541786

F 01 4533255

E info@antaisce.org

W www.antaisce.org

Type - NGO

An Taisce (Green Schools)

Ms. Jane Helps, Green Schools
Manager, Tailors Hall

Back Lane, Dublin 8

T 7077067

F 4541802

E greenschools@antaisce.org

W www.eco-schools.org

Type - NGO

An Taisce (White Flag)

Ms. Aisling Keane, Tailors Hall
Back Lane, Dublin 8

T 01 7077068

F 01 4541802

E education@antaisce.org

W www.antaisce.org/projects

Type - NGO

An Taisce (Young Reporters)

Ms. Olivia McEvoy, Tailors Hall
Back Lane, Dublin 8

T 01 7077066

F 01 4541802

E yre@antaisce.org

W www.antaisce.org

Type - NGO

Anamchara

Mr. Mark Wilson, Darndale
Dublin 17

Type - COM

Animal & Plant Health

Association (APHA)

Mr. Declan O'Brien, 7 Whitefriars
Aungier Street, Dublin 2

T 01 4751882

F 01 4751884

E apha@iol.ie

W www.apha.ie

Type - NGO

Animal Rescue Ireland

Ms. Aoife Herbert, 13 Maywood
Crescent, Raheny, Dublin 5

T 01 289 5284

E info@animalrescueireland.com

W www.animalrescue
ireland.com

Type - NGO

**Animal Rights Action
Network (ARAN)**

The Director

T 087 9326609

E arancampaigns@netscape.net

W www.peta.org

Type - NGO

Annamoe Road / Cabra Road

District Residents Association

The Secretary, 27 Annamoe Road,
Cabra, Dublin 9

T 01 8385105

Type - RA

Aontacht Cumann Riartha

Aitreabhthoiri (ACRA)

Ms. Catherine Fallon

167 Ballally Drive, Dublin 16

T 01 2956797

E acra@iol.ie

Type - NGO

Arboricultural Association

Mr. Roy Goodwin, Ballisk

Donabate, County Dublin

T 01 8435240

E goodwinarborist@eircom.net

W www.geocities.com/arbassoc

Type - NGO

Ard-na-Greine Residents

Association

The Secretary, 6 Clonrosse Court,
Ard-na-Greine, Dublin 13

T 01 8471226

Type - RA

Arthur Griffith

Environmental Group

Ms. Frances Falade

233 Arthur Griffith Park

Lucan, County Dublin

Type - CG

ASDRA

The Secretary

3 Norseman Place, Dublin 7

T 01 8686309

Type - RA

Ash Grove Tenants Association

The Secretary, 29 Ash Grove

The Coombe, Dublin 8

T 01 4533692

Type - RA

Ashington Residents Association

The Secretary, 119 Ashington Rise,
Navan Road, Dublin 7

T 01 8383637

Type - RA

Association of Building

Engineers

The Director, Hogan House

Hogan Place, Dublin 2

T 6613022

Type - NGO

ATTAC-Ireland

The Director, C/O 10 Upper Camden
Street, Dublin 2

T 041 9802387

E ireland@attac.org

W http://attac.org/ireland/

Type - NGO

Ayrfield Residents Association

The Secretary, 28 Ayrfield Court

Ayrfield, Dublin 13

T 01 8474922

E rathdown@eircom.net

Type - RA

Bailey Waste Recycling

The Manager

Green Oak Industrial Park

Newcastle, County Dublin

T 01 4010144

Type - COM

Ballybrack Tidy Towns

Ms. Marie Durkin

50 Daleview Park, Ballybrack

*Type - RA***Ballyfermot Community Association**

The Secretary, 24 Kylemore Avenue, Ballyfermot, Dublin 10

T 01 6232179

*Type - RA***Ballyfermot Environment Group**

The Secretary, C/O URBAN Ballyfermot, Civic Centre, Ballyfermot, Dublin 10

*Type - CG***Ballyfermot Environmental Committee**

Ms. Sarah O'Gorman

C/O URBAN Ballyfermot, Civic Centre, Ballyfermot, Dublin 10

T 01 6207151

F 01 6215974

E sarah.ogorman@urbanbl.ie

*Type - CG***Ballyfermot Tidy Towns Group**

The Secretary

C/O URBAN Ballyfermot, Civic Centre, Ballyfermot Dublin 10

*Type - CG***Ballygall National School**

The Principal

Malahide, County Dublin

*Type - SWG***Ballymun Development Co-op**

The Secretary, 282 Sillogue Road, Ballymun, Dublin 11

T 01 8620501

*Type - CG***Ballymun New Century Development Group**

The Secretary, C/O 1 Sillogue Road, Ballymun, Dublin 11

E contactballymun@yahoo.com

W www.geocities.com/newballymun

*Type - COM***Barry Park Environment Group**

Ms. Catherine McKenna

91 Barry Park, Finglas West Dublin 11

T 01 8345745

*Type - CG***Basin Lane Convent Primary School**

The Principal, Ballyfermot Dublin 10

*Type - SWG***Bat Conservation Group - Dublin**

Ms. Donna Mullen, Merryfalls Cottage, Harristown Lane

St. Margarets, County Dublin

T 01 8347134

E batline@eircom.net

W www.geocities.com/dublinbat

*Type - NGO***Bath Avenue & Districts Residents Association**

Ms. Frances Corr, 83 Bath Avenue, Sandymount, Dublin 4

T 01 6674580

E corr88@hotmail.com

*Type - CG***Bawnogue National School**

The Principal, Clondalkin, Dublin 22

*Type - SWG***Beauvale Resident Association**

The Secretary, C/O 158 Beauvale Park, Beaumont, Dublin 5

T 01 8318238

Type - RA

Belgrave Residents Association

The Secretary, 93 Moyne Road,
Ranelagh, Dublin 6

T 01 4976946

Type - RA

Belmont Residents Association

The Secretary, 58 Belmont
Avenue, Sandymount, Dublin 4

T 01 4961110

Type - RA

**Berkely Environmental
Awareness Group**

The Secretary, 49 Geraldine Street,
Phibsboro, Dublin 7

Type - GG

Berryfield Environment Group

Ms. Phyllis Whelan, 4 Berryfield
Road, Finglas South, Dublin 11

T 01 8640619

Type - GG

Birdwatch Ireland

Mr. Oran O'Sullivan
8 Longford Place, Monkstown,
County Dublin

T 01 2804322

F 01 2844407

E bird@indigo.ie

W www.birdwatchireland.ie

Type - NGO

**Birdwatch Ireland - Dodder
Valley Branch**

Mr. Charles O'Neill, C/O 8 Longford
Place, Monkstown, County Dublin

T 01 4903000

Type - NGO

Birdwatch Ireland - Dublin

North-East Branch, Mr. Roger
Stirling, C/O 8 Longford Place
Monkstown, County Dublin

T 01 8311064

Type - NGO

Birdwatch Ireland - Dublin

South Branch, Mr. Michael Murphy
C/O 8 Longford Place
Monkstown, County Dublin

T 01 2826413

W www.birdweb.net

Type - NGO

**Birdwatch Ireland -
Fingal Branch**

Mr. Cormac Crowley
C/O 8 Longford Place
Monkstown, County Dublin

T 01 8436431

E cormaccrowley@eircom.net

Type - NGO

**Birdwatch Ireland -
Liffey Valley Branch**

Mr. Bob Strickland
C/O 8 Longford Place
Monkstown, County Dublin

T 01 6280338

Type - NGO

**Birdwatch Ireland -
Tolka Branch**

Mr. Dermot McCabe
C/O 8 Longford Place
Monkstown, County Dublin

T 087 2701473

E dmccabe@oceanfree.net

W www.spd.dcu.ie/tolka

Type - NGO

Blackhouse Environmental Group

The Secretary, 5 St. Joseph's Cottages, Blackhouse Avenue
NCR, Dublin 7

Type - CG

Blackrock All Seasons Tidy Towns Co-ordinating Group

Mr. Anthony Walker
6 Idrone Terrace
Blackrock, County Dublin

Type - CG

Blanchardstown Youth Service

Mr. Darren Conroy
Main Street, Blanchardstown
County Dublin

T 01 8212077

Type - GO

Blessington Street - Broadstone Park

The Secretary, Blessington Street,
Phibsboro, Dublin 7

T 01 8300833

Type - RA

Bluebell Environmental Action Group (BEAG)

Mr. Peter O'Neill, 13 Bluebell Avenue, Bluebell, Dublin 12

Type - CG

Bulfin Residents Association

The Secretary, 72 Kickham Road
Inchicore, Dublin 8

T 01 4531959

E info@crosscare.ie

Type - RA

Bull Island Action Group

Mr. Tony Wickam, 51 Copeland Avenue, Clontarf, Dublin 3

T 01 8332039

Type - CG

Bull Island Information Centre

Mr. Pat Corrigan, Bull Island
Clontarf, Dublin 3

T 01 8338341

Type - GO

C.E.S.S.

Mr. Martin Crehan, Priorswood House, 100 Clonsaugh Avenue
Darndale, Dublin 17

T 01 8486561

Type - CDG

Cabra Community Development Project

The Secretary, 199A Killala Road,
Cabra, Dublin 9

T 01 0684638

F 01 8684638

E cabracdp@dublin.ie

Type - CG

Cabra Horse and**Pony Society Project**

Mr. Thomas O'Connor, 235 Ratoath Road, Cabra, Dublin 9

T 01 8685431

Type - CDG

Cabra Park Residents Association

The Secretary, 57 Cabra Park
Cabra, Dublin 9

T 01 8387796

Type - RA

Cabra Thinking Positive

Mr. Niall Counihan

69 Fassauga Road, Cabra, Dublin 9

T 01 8682262

Type - CDG

Camphill Community Greenacres

Mr. Noel Bruder, Upper Kilmacud Road, Dundrum, Dublin 14

T 01 2987618

E noelbruder@eircom.net

W www.homepage.eircom.net/~camphillgreenacres

Type - NGO

Cappagh Avenue Environment Group

Ms. Marie McNally
95 Gappagh Avenue
Finglas West, Dublin 11

T 01 8348315

Type - CG

Caretakers of the Environment Ireland

Mr. Andrew Cox
E caretakeire@waterfordireland.com

W www.iol.ie/~newtownw/caretakers/coeire/index.htm

Type - NGO

Catherine McAuley School

The Principal
Baggot Street, Dublin 2
Type - SWG

Catholic Guides of Ireland

The Director
12 Clanwilliam Terrace
Grand Canal Quay, Dublin 2

T 01 6619566

F 01 6765691

E nat.office@cgi.iol.ie

W www.iol.ie/~cgi1/

Type - NGO

Centre for Non-Profit Management

Ms. Sandra Boyd
School of Business Studies
Trinity College, Dublin 2

T 01 6083850

F 01 6799503

E sboyd@tcd.ie

W www.cnm.tcd.ie

Type - UNI

Centre for Water Resources Research

Dr. Michael Bruen
Dept. of Civil Engineering, UCD,
Earlsfort Terrace, Dublin 2

T 01 7167378

F 01 7167399

E michael.bruen@UCD.IE

W www.ucd.ie/~cwrr/index.htm

Type - UNI

CERT (Greening)

Ms. Fiona Scott
PR Executive, CERT, Dublin 1
T 01 8847726

Type - GO

Chapelizod Action Group

The Secretary
Chapelizod, Dublin 20
Type - CG

Chapelizod Residents Association

The Secretary, Barr Na Coille
Chapelizod, Dublin 20
T 01 6264676

E marrowbonelanecommittee@eircom.net

Type - RA

Chapelizod Residents Association

Mr. John Martin, 35 Glenaulin
Chapelizod, Dublin 20
Type - RA

Chapelizod Tidy Towns Group

The Secretary
Chapelizod, Dublin 20
Type - CG

Charlemont Association

The Secretary, 49 Tom Kelly Road,
Charlemont Street, Dublin 2

T 01 4752196

Type - RA

Charlemont Residents Association

The Secretary, 6 The Woods,
Charlemont, Griffith Avenue
Dublin 9

T 01 8377360

E rathdown@eircom.net

Type - RA

Cherry Orchard Equine Centre

Ms. Niamh O'Keeffe
C/O 201 Le Fanu Road
Ballyfermot, Dublin 10

E niamh_okeeffe@
hotmail.com

Type - GO

Christ the King Girls' School

The Principal, Cabra, Dublin 9

Type - SWG

Church of Ireland**National School**

The Principal, Rathfarnham
Dublin 14

Type - SWG

City of Dublin Energy**Management Agency****(CODEMA)**

Ms. Edel Giltenane
Guinness Enterprise Centre
Taylor's Lane, Dublin 8

T 01 4100562

T 01 4100576

E edel.giltenane@codema.ie

W www.dublinwatersave.ie and
www.codema.ie

Type - GO

Climate Ark

W www.climateark.org

Type - WEB

Clonburris National School

The Principal, Clondalkin
Dublin 22

Type - SWG

Clontarf Residents Association

Ms. Dierdre Tobin, Clontarf
Dublin 3

T 01 8338813

Type - RA

Cloonlara/Hazelcroft Environment Group

Ms. Ria McDonald, 5 Cloonlara
Road, Finglas South, Dublin 11

T 01 8347622

Type - CG

Coastwatch Europe Network

Ms. Karen Dubsy
Dept. of Civil Structural &
Environmental Engineering
Trinity College, Dublin 2

T 01 6773428

F 055 25842

E dubsy@iol.ie

W www.coastwatcheurope.org

Type - NGO

Combined Communities of North and East Walls

Mr. Joe Mooney

Type - CG

Combined Residents of Ringsend & Irishtown

Ms. Francis Corr, 83 Bath Avenue,
Sandymount, Dublin 4

T 01 6674580

E corr88@hotmail.com

Type - CG

Comhlamh Environment Group

The Director,
10 Upper Camden Street, Dublin 2

T 01 4783490

F 01 4783738

E info@comhlamh.org

W www.comhlamh.org

Type - NGO

Community

Awareness Ballymun

The Secretary, 12 Sillogue Road
Ballymun, Dublin 11

T 01 8623066

Type - CDG

Compost Ireland

Mr. Tom Mockler, 34 Courtown Pk -
Kilcock, Co Kildare

T 6103788

E info@compostireland.com

W www.compostireland.com

Type - COM

Composting Association of Ireland (CRÉ)

The Secretary, PO Box 310,
Naas, Co Kildare

T 4100996

E info@compostireland.ie

W www.compostireland.ie

Type - NGO

Conservation Volunteers Ireland

Executive Director
Stewards House, Rathfarnham
Castle, Rathfarnham, Dublin 14

T 01 4952878

F 01 4952879

E info@cvi.ie

W www.cvi.ie

Type - NGO

Coolock Residents Association

The Secretary, 66 Tonlegee Road,
Coolock

T 01 8480309

Type - RA

Creative Activity For Everyone (CAFÉ)

The Director
143 Townsend Street

T 01 8551838

Type - CDG

Croftwood Community Association

The Secretary, 3 Orchard Lawns
Ballyfermot, Dublin 10

T 01 6261976

Type - RA

Crumlin Historical Environmental Society

The Secretary, 39 St. Agnes Rd
Crumlin, Dublin 12

T 01 4551758

Type - CG

Curlew Trust Limited

The Director, 22 Fitzwilliam Square,
Dublin 2

T 01 6321000

F 01 6613979

E rh@nspartners.ie

Type - NGO

Daintree

The Manager, 64 Pleasants Place,
Dublin 8

T 01 4754641

F 01 4754642

E paper@daintree.ie

W www.daintree.ie

Type - COM

**Darndale / Belcamp Initiative
(D.B.I.) Limited**

Mr. Mark Shehy, Rm. 17,
Our Lady Imaculate Senior School,
Darndale, Dublin 17

T 01 8482034

Type - CDG

**Darndale / Belcamp
Resource Centre**

The Director, C/O Our Lady
Imaculate Senior School
Darndale, Dublin 17

T 01 8771500

F 01 8771510

E darndale@oceanfree.net

Type - CDG

**Darndale / Belcamp
Youth Services**

Mr. Paul McDonald
C/O Our Lady Imaculate Senior
School, Darndale, Dublin 17

T 01 8479904

Type - CDG

**Department of Regional &
Urban Planning**

The Secretary, C/O University
College Dublin, Richview
Clonskeagh, Dublin 14

T 01 7062711

F 01 7062788

E planning@ucd.ie

Type - UNI

**Dept. of the Environment,
Heritage & Local Government -
Environmental Awareness Section**

Mr. Paul Morrissey
Custom House, Dublin 1

T 01 8882488

F 01 8882014

E paul_morrissey@environ.
irlgov.ie

W www.environ.ie

Type - GO

**Dept. of the Environment,
Heritage & Local Government -
Water Quality Section -
Blue Flags**

Ms. Lisa Clifford, Custom House
Dublin 1

T 01 8882468

F 01 8882994

E lisa_clifford@environ.irlgov.ie

Type - GO

**Dept. of the Environment,
Heritage & Local Government -
Water Services Section**

Mr. Jack Golden, Floor 2,
Block 1, ILAC Centre, Dublin 1

T 01 8882106

F 01 8882687

E jack_golden@environ.irlgov.ie

Type - GO

**Dept. of the Environment,
Heritage & Local Government -
Tidy Towns Section**

Ms. Órla O'Malley

Custom House, Dublin 1

T 01 8882301

F 01 8882286

E orla_omalley@environ.irlgov.ie

W www.tidytowns.ie

Type - GO

**Dept. of the Environment,
Heritage & Local Government -
Urban & Village Renewal**

Mr. Matt McLoughlin
Custom House, Dublin 1

T 01 8882505

F 01 8882286

E matthew_mcloughlin@
environ.irlgov.ie

Type - GO

**Dept. of the Environment,
Heritage & Local Government -
National Parks & Wildlife Service**

Mr. Michael Canny
7 Ely Place, Dublin 2

T 01 6473000

E ducas@eagla.ie

W www.heritagedata.ie

Type - GO

**Dept. of the Environment,
Heritage & Local Government**

Dr. Judit Kelemen
Regional Ecologist, Dun Scéine
Harcourt Lane, Dublin 2

T 01 4117105

Type - GO

**Dept. of the Environment,
Heritage & Local Government –
Phoenix Park**

Mr. John McCullen
Manager of Phoenix Park
Dublin 8

Type - GO

**Dept. of the Environment,
Heritage & Local Government
Conservation Ranger**

North Dublin

T 0404 45800

Type - GO

**Dept. of the Environment,
Heritage & Local Government**

Mr. Terry Doherty
Conservation Ranger,
South Dublin

T 01 4626766

Type - GO

**Development of Community
& Political Awareness of
the Significance of the
Environment**

Prof. J. V. Rice

Type - NGO

Dodder Valley Project

The Secretary
St. Mary's Priory, Main Street
Tallaght, Dublin 24

T 01 4512938

Type - NGO

**Donaghmede Community
Development Association**

The Secretary
128 Newbrook Avenue

T 01 8471577

Type - CG

Down to Earth Theatre Company

The Artistic Manager
The Boneyard, Schoolhouse Lane
West, Dublin 8

T 01 6705734

F 01 6705736

E monidte@esatclear.ie

Type - COM

Drimnagh Castle CBS

The Principal, Drimnagh
Dublin 12

Type - SWG

Drumcondra Residents Association

The Secretary, 65 Ferguson Road,
Drumcondra, Dublin 7

T 01 8379377

Type - RA

Dublin Angling Initiative

The Secretary

T 01 2787022

E des.chew@erfb.ie

Type - GO

Dublin Bay Project

Mr. Battie White, Project Engineer,
Dublin City Council

Marrowbone Lane, Dublin 8

T 01 6722069

F 01 6790809

E battie.white@
dublincorp.ie

Type - GO

Dublin Bay Watch

Mr. Gerry Breen

T 087-2567811

Type - CG

**Dublin City Council -
Heritage Officer**

Mr. Donncha O'Dúlaing
Block 3, Floor 4, Civic Offices

Wood Quay, Dublin 8

T 01 6723184

E donncha.odulaing@dublincity.ie

Type - GO

**Dublin City Council -
Parks & Landscape Services**

Mr. Gerry Barry, Block 1,
Ground Floor, Civic Offices,
Wood Quay, Dublin 8

T 01 6723305

W www.dublincity.ie

Type - GO

**Dublin City Council – Ringsend
Recycling Bring Centre**

The Manager, Waste Management
Depot, Londonbridge Road
Ringsend, Dublin 4

T 01 4977391

W www.dublincity.ie/wasteinfo

Type - GO

**Dublin City Council – Rathmines
Recycling Bring Centre**

The Manager, Waste Management
Depot, Gulliston Cottages,
Rathmines, Dublin 6

T 01 4977391

W www.dublincity.ie/wasteinfo

Type - GO

**Dublin City Council - Sweeney's
Terrace Recycling Bring Centre**

The Manager, Waste Management
Depot, Sweeney's Terrace, Dublin 6

T 01 4540779

W www.dublincity.ie/wasteinfo

Type - GO

**Dublin City Council – Rathgar
Recycling Bring Centre**

The Manager, Waste Management
Depot, Herzog Park, Orwell Road
Rathgar, Dublin 6

T 01 4977391

W www.dublincity.ie/wasteinfo

Type - GO

**Dublin City Council -
Upper Grangegorman Recycling
Bring Centre**

The Manager,
Waste Management Depot,
Upper Grangegorman, Dublin 7

T 01 6715415

W www.dublincity.ie/wasteinfo

Type - GO

**Dublin City Council -
Collins Avenue Recycling
Bring Centre**

The Manager, Waste Management
Depot, Collins Avenue Extension
Dublin 9

T 01 8373226

W www.dublincity.ie/wasteinfo

Type - GO

**Dublin City Council – Ballyfermot
Recycling**

Bring Centre

The Manager, Waste Management
Depot, Kylemore Park North
Ballyfermot, Dublin 10

T 01 6265122

W www.dublincity.ie/wasteinfo

Type - GO

**Dublin City Council –
Finglas Recycling Bring Centre**

The Manager, Waste Management
Depot, Finglas, Dublin 11

T 018343542

W www.dublincity.ie/wasteinfo

Type - GO

**Dublin City Council – Drimnagh
Recycling Bring Centre**

The Manager, Waste Management
Depot, Davitt Road, Drimnagh,
Dublin 12

T 01 4556362

T www.dublincity.ie/wasteinfo

Type - GO

**Dublin City Council – North
Strand Recycling Bring Centre**

The Manager, Waste Management
Depot, Alborough Parade,
North Strand

T 01 8555404

W www.dublincity.ie/wasteinfo

Type - GO

**Dublin City Council –
Bow Lane East Recycling
Bring Centre**

The Manager, Waste Management
Depot, Bow Lane East

T 01 4785075

W www.dublincity.ie/wasteinfo

Type - GO

**Dublin City Council – Coolock
Recycling Bring Centre**

The Manager, Waste Management
Depot, Oscar Traynor Road
Coolock

T 01 8482375

W www.dublincity.ie/wasteinfo

Type - GO

Dublin City Development Board

The Director, Peter Finnegan
Office of the Director of Community
and Enterprise

Dublin City Council

Civic Office, Wood Quay,

Dublin 8

T 01 6722148

F 01 6722162

E doce@dublincity.ie

W www.dublin.ie

Type - GO

Dublin City RAPID

Hugh McKenna

Dublin City Council

Civic Offices, Wood Quay

Dublin 8

T 086 8150993

E hugh@dublin.ie

Type - GO

**Dublin City University
Green Society**

The Chairperson
Clubs & Societies Office
Dublin City University
E info@greensoc.org

W www.greensoc.org
Type - SOC

Dublin Civic Trust

Ms. Geraldine Walsh
4 Castle Street, Dublin 2

T 01 4756911
F 01 4756591
E info@dublincivictrust.ie

W www.dublincivictrust.ie
Type - NGO

Dublin Cycling Campaign

Mr. Anthony Geoghan
22 Lower Churchtown Road
Milltown, Dublin 14

T 01 2982281
E dcc@connect.ie
W www.connect.ie/dcc
Type - NGO

**Dublin Food Co-Operative
Society+A170**

Mr. Anthony Harris, 12A North King
Street, Dublin 7

T 01 873 0451
F 01 873 0452
E dfc@clubi.ie
W www.clubi.ie/dfc/
Type - NGO

Dublin Healthy Cities Project

Mr. Ray Bateson, Carmichael House,
North Brunswick Street, Dublin 7

T 01 8722278
F 01 8722057
E dhcp@indigo.ie

W [www.dublincorp.ie/
services/h-city](http://www.dublincorp.ie/services/h-city)

Type - GO

Dublin Heritage Group

Mr. Alastair Smeaton
Dublin City Public Libraries
Admin HQ, 138-144 Pearse Street,
Dublin 2

T 01 6644800
F 01 8691412
E alastair.smeaton@dublincity.ie
W [www.iol.ie/dublincity
library/dubheritagegrp.htm](http://www.iol.ie/dublincity/library/dubheritagegrp.htm)

Type - NGO

Dublin Naturalists Field Club

Ms. Caitriona Allen
42 Mount Sandford
Miltown Road, Dublin 6

E dnfc@eircom.net
Type - NGO

Dublin Region Water Conservation

Mr. Tom Leahy, Deputy City
Engineer, Dublin City Council
Marrowbone Lane, Dublin 8

T 01 6722020
E tom_leahy@dublincorp.ie
Type - GO

**Dublin Society for the Prevention
of Cruelty to Animals**

The Director, Woodtown Cottage,
Stocking Lane, Rathfarnham
Dublin 14

T 01 4935502
F 01 4937674
E dspca@eircom.net
W www.dspca.ie
Type - NGO

Dublin South East RAPID

Mr. Darach O'Connor
Dublin City Council, Civic Offices,
Wood Quay, Dublin 8

T 01 6722056

E darach.oconnor@
dublincity.ie

Type - GO

Dublin University Greens Society

The Chairperson
Box 23, Regent House
Trinity College, Dublin 2

T 01 6081827

F 01 6778996

E greens@csc.tcd.ie/~greens

Type - SOC

Dublin Urban Forum for Sustainable Development

Ms. Anne Pender
The Environmental Institute UCD,
Richview, Clonskeagh
Dublin 14

T 01 2697988

F 01 2837009

E anne.pender@ucd.ie

Type - NGO

Dublin Zoo

Ms. Una Smith
Education Officer,
Phoenix Park, Dublin 8

T 01 4748900

F 01 6771660

E info@dublinzoo.ie

W www.dublinzoo.ie

Type - NGO

Earth Education Events Association

Mr. Michael Grehan
Belvedere College, Dublin 1

T 8744795

F 8740105

Type - NGO

Earthshare

W www.earthshare.org

Type - WEB

Earthwatch (Friends of the Earth Ireland)

Mr. Gus Worth, 7 Upper Camden
Street, Dublin 2

T 01 4785100/1

F 01 4762042

E oeeire@iol.ie

W www.iol.ie/~foeeire/

Type - NGO

East Finglas Residents Association

The Secretary, 90 Clancy Road
Finglas East, Dublin 11

Type - RA

East Wall / North Port Development Group Limited

The Secretary, 7 Upper Mayor
Street, North Wall, Dublin 1

Type - CG

East Wall Residents Association

The Secretary, 34 Merchants Square
East Wall, Dublin 3

Type - RA

Eastern Regional Fisheries Board

The Director, 15A Main Street
Blackrock, County Dublin

T 01 2787022

F 01 2787025

E info@erfb.ie

W www.fishingireland.net

Type - GO

Eco Architects

Ms. Carolanne Moroney
 137 Church Street, Dublin 1
 T 01 8553177
 F 01 876893879
 E camoroney@yahoo.com

Type - COM

ECO-UNESCO

Ms. Elaine Nevin
 26 Clare Street, Dublin 2
 T 01 6625491
 F 01 6625493
 E ecounesco@eircom.ie

Type - NGO

Ecobaby

The Director, 44 Park West
 Enterprise Centre, Nangor Road
 Bluebell, Dublin 12
 T 1850 52-52-53 (Republic
 of Ireland) or 01-620 5050
 F 01 620 7966
 E info@ecobaby.ie
 W www.ecobaby.com

Type - COM

**Ecoserve - Ecological
 Consultancy Services**

The Director
 UB19, K.C.R. Industrial Estate
 Kimmage, Dublin 12
 T 01 4903237

Type - COM

Electronic Recycling

The Manager
 T 01 8640806
 W www.electronicrecycling.ie/

Type - COM

Energy Action Limited

Mr. Charles Roarty, Unit 14
 Newmarket Square, Dublin 8
 T 4545464

F 4549797

E info@energyaction.ie

W www.energyaction.ie

Type - COM

**ENFO - The Environmental
 Information Service**

Mr. Brendan Keenan,
 Education Officer,
 17 Andrew's Street, Dublin 2

T 01 8883925

F 01 8883946

E brendan_keenan@
 environ.irlgov.ie

W www.enfo.ie

Type - GO

EnviroCentre

Mr. Gerry Wrynn
 Dept. of Enterprise, Trade &
 Employment, Environmental Unit,
 Kildare Street, Dublin 2
 T 01 6312229
 F 01 6312823
 E gerry_wrynn@entemp.ie
 W www.EnviroCentre.ie

Type - GO

Environature Recovery Associates

Mr. John Gibson, 29 North Avenue
 Mount Merrion, County Dublin
 T 01 2835887

E gibby@iol.ie

Type - COM

**Environment Watch Ireland
 (ICARUS)**

The Secretary, Dublin 2
 T 01 4785100
 E 22@zonnet.nl
 W http://home.zonnet.nl/
 ireland22/

Type - NGO

Environmental Action Alliance

The Director, 8 Foxfield Road

Raheny, Dublin 5

T 01 8315888

F 01 8315888

E klynch@iol.ie

Type - CG

Environmental Education for Schools & Organisations

Ms. Elaine Nevin

3 The Orchard

Seapoint Avenue

County Dublin

T 01 2301181

Type - COM

Environmental Initiative - Dublin Institute of Technology

The Secretary

23 Mountjoy Square, Dublin 1

T 01 8558281

Type - UNI

Environmental Institute

Prof. Frank Convery, UCD, Richview,

Clonskeagh

Dublin 14

T 01 269 7988

F 01 283 7009

E frank.convery@ucd.ie

W [www.ucd.ie/~envinst/
envinst/institute.html](http://www.ucd.ie/~envinst/envinst/institute.html)

Type - UNI

Environmental Protection Agency

The Director, Richview

Clonskeagh, Dublin 14

T 01 2680100

F 01 2680199

E info@epa.ie

W www.epa.ie

Type - GO

Environmental Publications

The Editor

5 Grafton Street, Dublin 2

T 01 6797575

F 01 6797573

Type - COM

ESB - Environmental Photography Awards

Ms. Orla Ryan, WHPR

14 Leeson Park, Dublin 6

T 01 6680030

F 01 6690039

E orla.ryan@ogilvy.com

Type - COM

Fairview Residents Association

The Secretary, 39 Windsor Avenue,
Fairview, Dublin 7

T 01 8339183

Type - RA

Farnham Environment Group

Ms. Marie Delaney, 8 Farnham

Drive, Finglas, Dublin 11

T 01 8342752

Type - CG

FÁS Community**Development Programme**

The Supervisor

3A Clonmore Villas, Dublin 3

T 01 8560560

Type - CDG

FÁS Community**Development Programme**

The Supervisor, Kilbarron Park

Dublin 5

T 01 8473333

Type - CDG

FÁS Community**Development Programme**

The Supervisor, Priorswood
Dublin 13

T 01 8486458

Type - CDG

FÁS Community**Development Programme**

The Supervisor, Clonsilla Hall,
Clonsilla Road, Clonsilla
Dublin 15

T 01 8211120

Type - CDG

Federation of Irish Scout Associations

The Director, PO Box 6459
Dublin 8

T 01 6761598

F 01 6768059

Type - NGO

Finglas Flippers**Swimming Club**

Mr. Pat Tallon

42 Abbotstown Road

Finglas West, Dublin 11

Tel - 087 6561821

Type -CG

Finglas Old Folks Group

Ms. Beatrice Maher

58 Cappagh Avenue

Finglas West, Dublin 11

Tel – 01 8344363

Type - CG

Finglas RAPID Programme

The Secretary

NW Area Office, 1st Floor

Superquinn Shopping Centre

Finglas, Dublin 11

T 01 8345314

E jennyland@dublin.ie

Type - GO

Finglas Tidy Towns

Ms. Mary McDermott

C/O Unit 14B, Finglas Main Centre,

Finglas, Dublin 11

T 01 8343950

Type - CG

Forest Friends Ireland

Mr. John Haughton

PO Box 7814, Dublin 1

T 01 8325415

E jjhaughton@hotmail.com

W www.cairdenacaille.org

Type - NGO

Foroige - National Youth**Development Organisation**

The Director, Irish Farm Centre

Bluebell, Dublin 12

T 01 4501122

F 01 4501941

E foroige@eircom.net

W www.foroige.ie

Type - NGO

Foundation for the Economics of Sustainability (FEASTA)

Ms. Emer O'Siochru

159 Lower Rathmines Road

Rathmines, Dublin 6

T 01 4912773

F 01 4912203

E info@thevillage.ie

W www.feasta.org

Type - NGO

Foxwatch Ireland

Ms. Petra Kokan

E petrakokan@yahoo.uk

W <http://homepage.eircom.net/~foxwatchireland/>

Type - NGO

Friends of the Irish Environment

The Director

E fie@eircom.net**W** www.friendsoftheirishenvironment.org*Type - NGO***Gaelscoil Inse Chor**

Mr. Con O'Tuama

South Circular Road
Islandbridge, Dublin 8**T** 01 6796743**F** 01 6797583**E** gsic@iol.ie*Type - SWG***Glasilawn Environment Group**

Mr. Stephen Lambert

27 Glasilawn Road
Finglas East, Dublin 11*Type - CG***Glasnevin Downs Environmental Sub-Committee**The Secretary, 46 Glasnevin Downs,
Glasnevin, Dublin 9*Type - CG***Glengariff Parade and Districts Residents Association**

The Secretary

83 St. Ignatius Road

T 01 4788261*Type - RA***Global Action Plan (Gap Consultancy)**The Director, 3 Asgard Road
Howth, County Dublin**T** 01 8232923**E** audic@esatclear.ie**W** www.compass.ie/gap*Type - CDG***Global Action Plan (GAP)****Ballymun**

Ms. Joanne Faulkner

27 Shanagn Road
Ballymun, Dublin 9**T** 01 8625846/086 6059097**F** 01 8620989**E** gapballymun@planet-save.com*Type - NGO***Global Action Plan (Ireland)**The Director, Carmichael House
North Brunswick Street
Dublin 7**T** 01 8733993**F** 01 8735737**E** gap@indigo.ie**W** www.tcd.ie/natural_resources/agenda21/ng-gap.htm*Type- NGO***Grace Park Community****Association - Drumcondra 2005**The Secretary, 275 Grace Park
Heights, Drumcondra, Dublin 7**T** 01 8377042*Type - RA***Grange Woobine****Residence Association**

The Secretary, 5 Grange Park Drive

*Type - RA***Green Party**The President, 5A Upper Fownes
Street, Dublin 2**T** 01 6790012**F** 01 6797168**E** greenpar@iol.ie**W** www.greenparty.ie*Type - POL*

**Greenhouse Ireland
Action Network (GRIAN)**

Mr. Pat Finnegan

T 01 2836291

E coord@grian.net

W www.grian.net

Type - WEB

GREENSPACE

Mr. Craig Bullock

Environmental Institute, UCD

Clonskeagh, Dublin 14

T 01 7162784

F 01 2837009

E craig.bullock@ucd.ie

W www.green-space.org

Type - WEB

**Griffith Avenue District Residents
Association**

The Secretary

32 St. Mobhi Road

Glasnevin, Dublin 11

T 01 8374295

Type - RA

Grosvenor Park

Residents` Association

The Secretary

28 Grosvenor Park

T 01 4965413

Type - RA

Grove Park Residents Association

The Secretary, 92 Grove Park

T 01 4973202

Type - RA

Guardian Angels

The Secretary, Knockmore

Tallaght, Dublin 24

Type - SWG

Hammond Lane Metal

The Manager

T 01 6675335

Type - COM

Heritage Council

Mr. Michael Starrett

Rothe House

Parliament Street, Kilkenny

T 056 770777

F 056 770788

E mail@heritagecouncil.com

W www.heritagecouncil.com

Type - GO

Heritage Council -

Wildlife Officer

Dr. Liam Lysaght, Rothe House

Parliament Street, Kilkenny

T 056 70777

E liam@heritagecouncil.com

W www.heritagecouncil.com

Type - GO

Hillview Community

Resource Centre

The Secretary, 33 / 34 Hillview

Grove, Ballinteer, Dublin 16

T 01 2965025

E hillview@dublin.ie

W www.dublin.ie/hillviewFRC

Type - CDG

Holy Spirit Girls National School

The Principal, Sillogue Road

Ballymun, Dublin 11

Type - GF

Howth Tidy Towns Group

Ms. Pearl O'Shaughnessy

The Old Courthouse

Harbour Road, Howth

County Dublin

Type - CG

IBEC Environmental Policy Committee

The Secretary, Confederation House, 84-86 Baggot Street
Dublin 2

T 01 6601011

F 01 6381605

E brenda.hennessy@ibec.ie

W www.ibec.ie

Type - NGO

ICON - Inner City

Organisations Network

Mr. John Hedges

22 Lower Buckingham Street

T 01 8364870

E icon22@eircom.net

Type - NGO

IEMA - Institute of Environmental Management & Assessment

Mr. Simon Stringer

T 01 8683892

E simon@leafenvironmental.ie

Type - NGO

Inchicore & Kilmainham Development Group

Ms. Alison Maddock

6 Goldenbridge Walk

Inchicore, Dublin 8

T 01 4544725

Type - CG

Inchicore Active Retirement

Ms. Phyllis McGuirke

14 Goldenbridge Terrace

Inchicore, Dublin 8

Type - CG

Infirmiry Road & District Community & Environmental Group

Ms. Margaret Murphy

36 Sullivan Street

Infirmiry Road, Dublin 7

Type - CG

Inchicore Village Initiative (IVIS)

Ms. Chris Bennett, 2 North Square,

Inchicore, Dublin 8

Type - CG

Inner City Partnership

Recycling Services

The Manager

T 01 8560273

Type - CDG

Ireland Recycling

W www.irelandrecycling.ie

Type - GO

Irish Blue Cross Animal Welfare Society

The Secretary, 9 Dartmouth

Terrace, Ranelagh, Dublin 6

T 01 4971985

F 01 4970072

E info@bluecross.ie

W www.bluecross.ie

Type - NGO

Irish Business Against Litter (IBAL)

The Director

Type - NGO

Irish Deer Society

Dr. Tom Hayden, Zoology

Department, University College

Dublin, Belfield, Dublin 4

T 087 6549894

E irishdeersociety@hotmail.com

Type - NGO

Irish Doctors Environmental Association (IDEA)

Dr. Con Colbert, 64 foxfield Road,
Raheny, Dublin 5

T 01 8723116

E cjcolbert@eircom.net

W www.ideaireland.org

Type - NGO

Irish Ecological Design Association (IEDA)

Ms. Sally Starbuck

11 Upper Mount Street, Dublin 2

T 01 6610957

F 01 6785124

E sgarry@iol.ie

Type - NGO

Irish Genetic Resources Conservation Trust

Ms. Dierdre Lynn, Trinity College
Botanic Gardens, Dartry, Dublin 6

T 6082208

E delynn@tcd.ie

Type - UNI

Irish Georgian Society

Ms. Mary Bryan

74 Merrion Square, Dublin 2

T 01 6767053

F 01 6620290

E igs@iol.ie

W www.archeire.com/igs

Type - NGO

Irish Girl Guides

The Secretary, 27 Pembroke Park
Ballsbridge, Dublin 4

T 01 6683898

F 01 6602779

E trefoil@igg.iol.ie

W www.irishgirlguides.com

Type - NGO

Irish Landscape Institute

The Secretary

6 Merrion Square, Dublin 2

T 01 6627409

E ili@irishlandscapeinstitute.com

W www.irishlandscapeinstitute.com

Type - NGO

Irish Peatland Conservation Council

Mr. Peter Foss, Capel Chambers,
119 Capel Street, Dublin 1

T 01 8722397

E ipcc@indigo.ie

W www.ipcc.ie

Type - NGO

Irish Rare Birds Committee - IRBC

Mr. Paul Milne, 100 Dublin Road,
Sutton, Dublin 13

Type - NGO

Irish Seal Sanctuary

Mr. Brendan Price

An Clochán, Tobergregan
Garristown, County Dublin

T 01 8433927

E jjceaser@eircom.net

W <http://celt.net/iss/>

Type - NGO

Irish Society for the Protection of Cruelty to Animals

Mr. Malcolm Phipps

300 Lower Rathmines Road
Rathmines, Dublin 6

T 01 4977874

F 01 4977940

E info@ispca.ie

W www.ispca.ie

Type - NGO

**Irish Times Trust for the
Protection & Care of Animals
(HAVEN)**

The Secretary
740 South Circular Road, Dublin 8
T 01 4543641

E haven@indigo.ie
W <http://indigo.ie/~haven/>
Type - NGO

Irish Whale & Dolphin Group

Mr. Pádraig Whooley
Gortagrenane, Castlefreake
Clonakilty, Co. Cork
T 023 31911

E paidraig.whooley@iwdg.ie
W www.iwdg.ie
Type - NGO

Irish Wildlife Trust

Ms. Caren Levine, Garden Level
21 Northumberland Road
Ballsbridge, Dublin 4
T 01 6604530

F 01 6604571
E enquiries@iwt.ie
W www.iwt.ie

Type - NGO

**Irish Womens Environmental
Network**

Ms. Freda Dyson
C/O Carmichael House
Clontarf, Dublin 3
W www.carmichaelcentre.ie/iwen

Type - NGO

James's St. CBS

The Principal
Crumlin, Dublin 12
Type - SWG

Just Friends

Type - NGO

Keep Ireland Open

Mr. Roger Garland
43 Butterfield Drive
Rathfarnham, Dublin 14
T 01 4934239

F 01 4934239
E info@keepirelandopen.org
W www.keepirelandopen.org

Type - NGO

**Kilbarrack Community
Development Project**

The Secretary, Swans Nest Road,
Kilbarrack, Dublin 5
T 01 8483619

F 01 8483618
E info@kilbarrackcdp.com
Type - CDG

Killinarden Environmental Group

Ms. Marie Keogh, 2 Knockmore
Gardens, Killinarden, Tallaght
Dublin 24
Type - CG

**Kimmage / Crumlin
Community Association**

The Secretary, 10 Stannaway
Avenue, Crumlin, Dublin 12
T 01 4559410

Type - RA

**Kinvara Area Residents
Association**

The Secretary, 22 Park Road
T 01 8382852
E ctimmons@indigo.ie

Type - RA

Klee Paper

Ms. Juliane Greene, 89 North
Circular Road, Dublin 7
T 01 8383544

F 01 8385943
Type - COM

Kylemore College

Ms. Leslie Keagan

T 01 6239187

E [leslie.keagan@](mailto:leslie.keagan@kylemore.cdvec.ie)

kylemore.cdvec.ie

Type - SWG

Lakeglen Environment Group

Mr. Francis Tyrrell, 10 Gortmore Drive, Lakeglen, Finglas, Dublin 11

T 01 8347134

Type - CG

Landscape Forum Ireland

W www.landscape-forumireland.com

Type - WEB

Larkhill Residents Association Environmental Group

The Secretary, 110 Ballyfermot Avenue, Ballyfermot, Dublin 10

Type - CG

Liberties Recycling Training & Development Project

The Director, 9 - 10 Upper Basin Street, Off James's Street, Dublin 9

T 01 4738142

Type - CDG

Lissadel Court Residents Association

The Secretary 5 Lissadel Court, Rafters Lane, Drimnagh, Dublin 12

T 01 4560126

F 01 4560126

E labrenn@dublin.ie

Type - RA

Lorcan Estate Residents Association

Mr. Austin McCoy, 49 Lorcan Villas, Santry, Dublin 9

T 01 8427310

Type - RA

Loreto College

Ms. Sheila Porter

St. Stephen's Green, Dublin 2

Type - GF

Lucan 2000

Ms. Sandra Hannon, 11A Lower Main Street, Lucan, County Dublin

T 01 6213205

Type - CDG

Lucan Tidy Towns and Environmental Group

Mr. Peter Horgan, 82 Lucan Heights, Lucan, County Dublin

Type - CG

Lucan Together for a Quality of Life – Community Alliance

The Secretary, 18 Mill Road Saggart, County Dublin

E [community_alliance@](mailto:community_alliance@yahoo.com)

W www.lucanvillage.net

Type - CDG

Magenta Hall Environment Group

The Secretary, 5 Magenta Hall Santry, Dublin 9

Type - CG

Manor Street / Stoney Batter Tidy Districts Association

Ms. Mary Ward, 13 Manor St. Stoneybatter, Dublin 7

Type - CG

Marine Drive Residents Association

Ms. Catherine Cavendish 6 Prospect Terrace

Sandymount, Dublin 4

T 01 6682430

E ecavendish@oceanfree.net

Type - CG

Marrowbone Lane Residents Association

The Secretary,
14B Marrowbone Lane, Dublin 8
Type - RA

Maryfield Residents Association

The Secretary, The Loreto Centre
T 01 8475056
Type - RA

Mecon Water Management Limited

The Director
T 01 2852332
W www.meconwml.com
Type - COM

Moorefield Environmental Group

Ms. Phyllis Forte
27 Moorefield Lawns
Clondalkin, Dublin 22
Type - CG

Morehampton Road Residents Association

Mr. Robert Mooney
Donnybrook, Dublin 4
Type - CG

National Association of Regional Game Councils (NARGC)

Mr. Des Crofton, 6 Sandford Road,
Ranelagh, Dublin 6
T 01 4974888
F 01 4974828
E infor@nargc.ie
W www.nargc.ie
Type - NGO

National Environmental Education Centre

Mr. Billy Flynn
Knocksink Wood National Nature Reserve, Enniskerry, Co. Wicklow

T 01 2866609
F 01 2866610
E nec@eircom.net
W www.knocksinkenvironmental.org

Type - NGO

National Sustainable Development Partnership (COMHAR)

Mr. Noel Casserly
COMHAR Secretariat,
17 Andrews Street, Dublin 2
T 01 8883991
F 01 8883999
E comhar@environ.irlgov.ie
W www.comhar-nsdp.ie

Type - WEB

Nature Ireland

The Secretary
E natureireland@egroups.com
W www.geocities.com/natureireland

Type - WEB

Network of Irish Environmental & Development Organisations

The Secretary
DESC, St. Patrick's College
Drumcondra, Dublin 9
T 01 8371525
F 01 8371597
W <http://66.201.75.104/list/c78.htm>
Type - NGO

Networks for Nature

Mr. John Brosnan, 10A Lower Camden Street, Dublin 2
T 01 4053892
Type - NGO

NorDubCo

Ms. Veronica Mang
 The Postgraduate Centre, Dublin
 City University, Glasnevin, Dublin 9
 T 01 7008860
 F 01 7008863
 E nordubco@dcu.ie
 W www.nordubco.ie
Type - COM

North Circular Road Residents Association

Ms. Eileen Lynch, 5 Ellesmere
 Avenue, NCR, Dublin 7
 T 01 8386752
Type - CG

North City Centre Community Project

The Secretary, 9-11 Lower
 Buckingham Street, Dublin 1
Type - CDG

North Dublin SPCA

Ms. Marie O'Byrne
 45 Millmount Avenue
 Drumcondra, Dublin 9
 T 01 8375630
Type - NGO

North East Inner City RAPID

Mr. Paul O'Halloran
 NEIC Regional Office
 T 672 3995
 E paul.ohalloran@dublincity.ie
Type - GO

North Port Dwellers Residents Association

The Secretary
 2 Upper Mayor Street
 T 01 8555224
 E paul.f.byrne@aib.ie
Type - RA

North Wall Community Association

The Secretary
 C/O 28 Lower Oriel Street
 T 01 8743838
Type - RA

North West Inner City RAPID

Ms. Margaret Quinn
 T 01 6723289
 E margaret.quinn@dublin.ie
Type - GO

Northway Residents Environmental Group

Ms. Pat Fox, 9 Northway Estate,
 Finglas, Dublin 11
 T 01 8345124
Type - CG

Oakwood Avenue Environmental Group

The Secretary
 1 Oakwood Avenue
 inglas East, Dublin 11
Type - CG

Ochre Wool

The Director, 22 Lad Lane
 Dublin 2
 T 01 6627601
 F 01 6788653
 E ochrewool@eircom.net
Type - COM

Old Cabra Road Residents Association

The Secretary, 104 Old Cabra Road
 T 01 8388714
Type - RA

Our Lady of Victories Boys National School

The Principal, Ballymun
Type - GF

Park Crescent Residents Association

The Secretary, 20 Park Crescent

T 01 8475056

Type - RA

Parnell Road Residents Association

Mr. Michael Hodnett

10 Parnell Road

Harold's Cross, Dublin 6

Type - RA

Poplar Row Courtney Place Tenants Association

The Secretary, 41 Annesley Row

T 01 8556581

Type - RA

Poppintree

Environmental Group

Ms. Mary Couch

Ballymun, Dublin 11

T 01 8621257

Type - CG

Raheny Heritage Society

Ms. Joan Sharkey, Raheny, Dublin 5

T 01 8314729

Type - CG

Raheny Tidy Village Committee

Mr. Eamonn O'Flannagain

12 Maywood Crescent

Raheny, Dublin 5

T 01 8327182

Type - CG

Railway Sports Club

The Secretary

Type - CG

Ramleh 2 District

Residents Association

The Secretary, 11 Ramleh Park

T 01 2698503

Type - RA

Rathdown Road & Districts Residents Association

Ms. Anne Daneshmandi

3 Marne Villas, Rathdown Road

Dublin 7

T 01 8384211

Type - RA

Rathmines Initiative

Ms. Margaret Dillon

10 Belgrave Square

Rathmines, Dublin 6

T lucy1@gofree.indigo.ie

Type - RA

Rathvilly Drive

Environment Group

Ms. Carmel Leonard

26 Rathvilly Drive

Finglas South, Dublin 11

T 01 8348703

Type - CG

Recycling Directory of Ireland

The Secretary

W www.lifetowaste.com

Type - GO

REHAB Recycling

Partnership Unit

Mr. Bob Rowat, NTDI Building

Kylemore Road, Dublin 10

T 01 6260284

F 01 6260549

Type - NGO

REPAK Limited

Mr. Darrell Crowe

Red Cow Exchange Estate,

1 Ballymount Road

Clondalkin, Dublin 22

T 01 4670190

F 01 4030929

E darrell.crowe@repak.ie

Type - COM

Rialto Development Association

The Secretary, 103 Dolphin Road,
Dolphin's Barn, Dublin 8
T 4531597

Type - CG

Rialto Environment Group

Ms. Helen Burke, 483 South
Circular Road, Rialto, Dublin 8

Type - CG

Ringsend Technical Institute

The Principal, 4 Cambridge Road,
Ringsend, Dublin 4

Type - GF

Royal Canal Amenity Group

Mr. John Ryan, 28 Maywood
Avenue, Raheny, Dublin 5

T 01 8313731

Type - CG

**S2S Sutton to Sandycove
Promenade & Cycleway Campaign**

The Secretary, C/O Dublin
Docklands Development Authority
Customs House Quay, Dublin 1

T 01 8183300

F 01 8183399

E support@s2s.ie

W www.s2s.ie

Type - CG

Sandymount & Districts**Heritage Trust Limited**

Ms. Marian O'Dea, 10 Dromard
Terrace, Sandymount, Dublin 4

Type - CG

Sandymount & Merrion**Residents' Association (SAMRA)**

Ms. Lorna Kelly, 15 Castle Park,
Sandymount, Dublin 4

T 01 2693990

Type - CG

Santry Village**Environmental Group**

Ms. Bridie Hanley, 1 Santry Villas,
Santry, Dublin 9

Type - CG

**School Wildlife Gardeners
Association**

Mr. Patrick Madden

Scoil Treasa, Donore Avenue
SCR, Dublin 8

T 01 4541899

Type - NGO

Schumacher Ireland

Dr. Garret Campbell

38 Wicklow Court, South Great
George's Street, Dublin 2

T 01 6770664

E gcampbell@connect.ie

Type - NGO

Scoil Áine

The Principal, Raheny, Dublin 5

Type - GF

Scoil Caitriona CBS

The Principal

Baggott Street, Dublin 2

Type - SWG

Scoil Cnoc Mhuire Sinear

The Principal, Knockmore Avenue,
Killinarden, Dublin 24

Type - GF

Scoil Colm CBS

The Principal, James's Street
Dublin 8

Type - SWG

Scoil Iosagain CBS

The Principal, Inchicore
Dublin 8

Type - SWG

Scoil Mhuire

The Principal, Esker, Lucan
County Dublin

Type - SWG

Scoil Treasa Naofa

The Principal, Donore Avenue
SCR, Dublin 8

Type - SWG

Scout Associations of Ireland

The Secretary

W www.scouts.ie

Type - NGO

Scouting Ireland

The Secretary, 26 Dolpains Barn,
SCR, Dublin 8

T 01 6761598

F 01 6768059

E reception@scoutingireland.com

W www.scoutingireland.com

Type - NGO

Shandon Park Residents Association

The Secretary, 9 Shandon Park
Phibsboro, Dublin 7

Type - RA

Shangan Environmental Information & Resource Centre

The Secretary, Shangan Road
Dublin 9

T 01 8624410

Type - CDG

Simply Water

The Manager

T 01 4920414

E info@simplywater.com

W www.simplywater.com

Type - COM

South West Inner City Network

Mr. John Gallagher

14 Carmens Hall, Dublin 8

T 01 4538648

Type - GO

St Agatha's Youth Development Project

Mr. Eamonn Deans

18 James Larkin House
North Strand, Dublin 3

T 087 2889484

Type - CG

St Marys (Crumlin)**Restoration Project**

The Secretary, 60 St. Marys Road,
Crumlin, Dublin 12

T 01 4558683

Type - CG

St. Attracta's Junior School

The Principal, Meadowbrook
Ballinteer, Dublin 16

Type - GF

St. Attracta's Senior School

The Principal, Meadowbrook
Ballinteer, Dublin 16

Type - GF

St. Brigid's Girls'**National School**

The Principal, Cabinteely
County Dublin

Type - SWG

St. Brigid's Infant School

The Principal, Wellmount Avenue,
Finglas West, Dublin 11

Type - GF

St. Brigid's National School

The Principal, Old Finglas Road
Glasnevin, Dublin 11

Type - GF

St. Clare's Primary School

The Principal, Harolds Cross Road,
Harolds Cross, Dublin 6

Type - GF

St. Colmcille's Senior School

The Principal, Knocklyon
Dublin 16

Type - GF

St. Francis Animal Clinic

The Secretary, 163 Church Street,
Dublin 1

Type - NGO

St. Joseph's Boys National School

The Principal, Terenure Road East,
Terenure, Dublin 6

Type - GF

St. Louis

The Principal, Blackrock
County Dublin

Type - SWG

St. Mary's Boys National School

The Principal, Haddington Road
Ballsbridge, Dublin 4

Type - GF

St. Mary's Secondary School

The Principal, Baldoyle, Dublin 13

Type - GF

St. Michael's CBS

The Principal, Glasnevin, Dublin 9

Type - SWG

St. Oliver Plunkett's

The Principal, James's Street,
Dublin 8

Type - SWG

St. Teresa's Gardens Environment & Employment Group

The Secretary, 198 St. Teresa's
Gardens, Crumlin, Dublin 12

Type - CG

St. Thomas's Junior School

The Principal, Parnell Road
Crumlin, Dublin 12

Type - SWG

St. Vincent's CBS

The Principal, Rathmichael
County Dublin

Type - SWG

Stella Gardens Residents Association

The Secretary, 21 Stella Gardens

T 01 6607518

E paul.f.byrne@aib.ie

Type - RA

Stepping Stone

Ms. Carol O'Toole

Unit 36, Park West Industrial
Estate, Walkinstown, Dublin 12

T 01 6236010

Type - NGO

Sunflower Recycling

Ms. Bernie Walsh

44 Lower Gardiner Street, Dublin 1

T 01 8787726

F 01 8745824

Type - CDG

Sustainable Energy Ireland

Ms Antonia Shields, Glasnevin,
Dublin 9

T 01 8082090

F 01 8372848

E antonia.shields@sei.ie

W www.Irish-energy.ie

Type - GO

Sustainable Ireland Co-operative

Davie Philip, 15-19 East Essex
Street, Temple Bar, Dublin 8

T 01 6746396

E info@sustainable.ie

W www.sustainable.ie

Type - NGO

Sutton Tidy Towns Group

The Secretary, County Dublin

Type - CG

Swan Grove Residence Association

The Secretary, 26 Swan Grove

T 01 4966492

Type - RA

TCD Environmental Society

The Secretary, Box 14,
The Atrium, Trinity College
Dublin 2

T 01 7021887

E enviro@csc.tcd.ie

Type - SOC

Temple Bar Tidy Towns Group

Mr. Martin Harte

C/O Temple Bar Properties
18 Eustace Street, Temple Bar
Dublin 2

Type - CG

Tenters Residence Association

The Secretary, 43 O`Curry Road
The Tenters, Dublin 8

T 01 4544593

Type - RA

Terenure 2000

Ms. Mary McMillan, Terenure Park,
Terenure, Dublin 6

T 01 4536657

Type - CG

Terenure Enterprise Centre

The Secretary, Terenure, Dublin 6

Type - GO

Terenure Tidy Towns

Ms. Essie Harrington,
39 Eaton Square, Terenure
Dublin 6

T 01 490 2529

Type - CG

Three Rock Institute

The Director, Rosedale, Quinn's
Lane, Shankill, County Dublin

T 01 2827331

F 01 2820237

E tri@indigo.ie

W www.threerock.org

Type - NGO

Tree Council of Ireland

Dr. Marian Coll
The Park, Cabinteely House
Cabinteely, County Dublin

T 01 2849211

F 01 2849197

E trees@treecouncil.ie

W www.treecouncil.ie

Type - NGO

Tree Friendly Cartons

The Manager
T 01 8257815
Type - COM

Trees for Ireland

Ms. Anne Luke, 61 Rathgar Road,
Rathgar, Dublin 6

T 01 4975600

Type - NGO

URBAN Ballyfermot Limited

Ms. Caitriona Ryan
Ballyfermot Community Civic
Centre, Ballyfermot, Dublin 10

T 01 6207150

F 01 6215974

E caitriona.ryan@urbanbl.ie

Type - GO

Valeview Environment Group

Ms. Betty Dalton, 30 Valeview
Crescent, Finglas South, Dublin 11
T 01 8342286

Type - CG

Valley Park Environment Group

Ms. Marie Dunleavy
55 Valley Park Road
Finglas South, Dublin 11

Type - CG

Veronica Terrace Residents Association

The Secretary, 85 Stella Gardens
T 01 6687416

E paul.f.byrne@aib.ie

Type - RA

Voice

Dr. Ruth McGrath
7 Upper Camden Street, Dublin 2
T 01 4750467

F 01 4762042

E avoice@iol.ie

W www.voice.buz.org

Type - NGO

Volunteer Resource Centre

The Director, Coleraine House,
Coleraine Street, Dublin 7

T 01 8722622

F 01 8735737

E info@volunteering
ireland.com

W www.volunteeringireland.com

Type - GO

Waterways Ireland

The Secretary, Floor 2,
Block C, Ashtown Gate
Navan Road, Dublin 15
T 01 8680149

W www.waterwaysireland.org

Type - GO

Whitefriar Community Centre

Ms. Brigid Ruane
Whitefriar Community Association,
Aungier Street, Dublin 2

T 087 246709

Type - SWG

Woodfield and Murray Residents Association

The Secretary
19 Woodfield Avenue
T 01 4543230

Type - RA

Woodlawn Residents Association

The Secretary
20 Woodlawn Walk
T 01 7043049

Type - RA

Woodville Park Residents Association

The Secretary
20 Woodville Court
T 01 8477483

E rathdown@eircom.net

Type - RA

Acknowledgements

The Dublin City Environmental Directory 2004 would not have been possible without the commitment and effort of the members of the Dublin Community Forum Environmental Focus Group. While it would be impossible to name each person, I would like to say thanks to the late Phil Delaney, and to Joanne Faulkner and those who contributed so much at the early stages of the project. Thanks also go to; Catherine Cavendish, Councillor John Gallagher, Ann Gillanders, Lorna Kelly, and Brenda Yourell, who nursed the project through all its various stages of development. Thanks are also due to Derek Fitzpatrick and Elaine Hess from the Dublin City Development Board for their invaluable contribution to the production of the publication. My gratitude goes to Marcus Collier of Lámh Services for his professionalism and commitment. I would like to thank as well the many people who assisted Marcus in his research, including Councillors Eric Byrne, Gerry Breen and Ryan Meade; Donncha O'Duláing; Órla Malley; Sandra Boyd; Patrick Madden; Dale Treadwell; Seámus O'Cannain; Su Clarke; Paul Rogers; Maria Place; Roslyn Palmer; Brendan Keenan; Davie Philip; Caren Levine; Martin Shields; Jane Helps and Louise Mullen.

Anne-Walsh Daneshmandi
*Chair of the Dublin Community Forum
Environmental Focus Group*