
Report on Membership of the Joint Policing Committees

Hereunder is the current membership of the Dublin Citywide and Area Joint Policing Committees for the period 2014 – 2019. This report supersedes Report No 72/2017.

The Garda Síochána Act 2005 made provision for the establishment of Joint Policing Committees in all Local Authority Areas. In Dublin City, this consisted of a Citywide Joint Policing Committee and 5 Area Sub Committees. Guidelines for the operation of the Joint Policing Committees were introduced by the Department of Justice in 2008, to cover the period 2009 – 2014, the life of the previous City Council.

New guidelines were introduced to cover the period 2014 – 2019, and a report (no. 288/2014) on these guidelines was presented to the City Council, approving the establishment of the Dublin City Joint Policing Committee and five Area Joint Policing Sub Committees. Responsibility for issuing guidelines going forward rests with the Policing Authority, which was established by the Minister for Justice and Equality in January 2016.

Accordingly, the membership of the Dublin City Joint Policing Committee and the 5 Joint Policing Subcommittees for the period 2014 - 2019 is set out hereunder:

The Dublin City Joint Policing Committee consists of a total membership of 30 as follows:-

Dublin City Joint Policing Committee		
No	Members	Selection Process
13	City Councillors	Agreed by Council
Varies	Oireachtas Members	All members who express an interest in attending meetings
6	Community and Business	Selected by the City Joint Policing Committee Steering Group
1	Chief Executive	Ex-Officio
2	City Council Officials	Appointed by the Chief Executive
2	An Garda Síochána	Appointed by the Commissioner

The following is the full list of membership

1. City Councillors: Ardmhéara Mícheál Mac Donncha, Daithí De Róiste (Chairperson), Daithí Doolan, Kieran Binchy, Dermot Lacey, Áine Clancy, Gary Gannon, Teresa Keegan, Ray McAdam, Críona Ní Dhálaigh, Larry O'Toole, Cieran Perry, Brendan Carr & Michael Mullooly.

2. Oireachtas Members: Deputies Aengus O'Snódaigh & Maureen O'Sullivan (in addition to any other Oireachtas Members who wish to attend)
3. Community/Business Members: Peter O'Connor (Community Policing Forum), Joe Donohoe (Fatima Groups United), Tony Duffin (Ana Liffey Drug Project), Zéphyrin Ngaliema Mukoko (Community/Migrant representative), Gerry Byrne (Community Representative) & Richard Guiney (Dublin Town)
4. Dublin City Council Officials: Declan Wallace, Assistant Chief Executive; Brendan Kenny, Assistant Chief Executive
5. An Garda Síochána: Assistant Commissioner Pat Leahy; Chief Superintendent Frank Clerkin

The membership of the Subcommittees is as follows:

Dublin City Joint Policing Subcommittees		
Number	Members	Selection Process
Varies	City Councillors	Councillors for each Area
Varies	Oireachtas Members	Those who registered their interest / numbers of reps in area
6	Community and Business	Selected by the Area Joint Policing Committee Steering Group
2	City Council Officials	Appointed by the Chief Executive
2	An Garda Síochána	Appointed by the Commissioner

The following is the detailed membership of each Area Joint Policing Committee: -

Central Area Joint Policing Committee

1. City Councillors: Ray McAdam (Chair), Janice Boylan (Vice -chair), Nial Ring, Eilis Ryan, Gaye Fagan, Ciaran Cuffe, Gary Gannon, Christy Burke
2. Oireachtas Members: Deputies Maureen O'Sullivan, Mary Lou McDonald & Paschal Donohoe
3. Community/ Business representatives: Richard Guiney (Dublin Town), Angela Rutledge (Phizzfest), Regina Dunne (Docklands Business Forum), Irene Bent (Mountjoy / Fitzgibbon district), Mark Fay (North Wall Community Association) & Geraldine Comerford, (North Wall CDP) **(Mark and Geraldine attend alternate meetings)**, Peter O'Connor (Community Policing Forum), Mel Mac Giobuin (North Inner City Drugs and Alcohol Taskforce)
4. Dublin City Council officials: Rose Kenny, Area Manager & Karl Mitchell, Assistant Area Manager
5. An Garda Síochána: Chief Superintendent Seán Ward and Superintendents Gerry Murphy, Ann Markey & Daniel Flavin

North Central Area Joint Policing Committee

1. City Councillors: Larry O'Toole (Chair), Ardmhéara Mícheál Mac Donncha, Tom Brabazon, Paddy Bourke, Declan Flanagan, Alison Gilliland, John Lyons, Damian Farrell, Deirdre Heney, Jane Horgan Jones, Naoise Ó Muirí, Ciaran O Moore, Michael O'Brien, Edel Moran & Seán Paul Mahon
2. Oireachtas Members: Deputies Tommy Broughan, Richard Bruton, Finian McGrath & Denise Mitchell
3. Community/Business representatives: Rose Wall (Mediation Services), Deirdre Tobin (Northside Business), Noel Magee (NABCO) and 3 vacancies
4. Dublin City Council Officials: Dave Dinnigan, Area Manager & Elaine Mulvenny, Assistant Area Manager
5. An Garda Síochána: Chief Superintendent Mark Curran & Superintendents Joseph O'Connor & Gerry Donnelly

South Central Area Joint Policing Committee

1. City Councillors: Vincent Jackson (Chair), Daithí De Róiste, Pat Dunne, Daithi Doolan, Paul Hand, Greg Kelly, Hazel De Nortúin, Rebecca Moynihan, Criona Ní Dhálaigh, Tina McVeigh, Ray McHugh & Michael Mullooly
2. Oireachtas Members: Deputies Aengus O'Snódaigh, Joan Collins, Bríd Smith & Catherine Byrne
3. Community / Business representatives: Aoife Carragher (Liberties Business Forum), Joe Donohoe (Fatima Groups United), Joyce Reid (St. Catherine's Street Residents)
4. Dublin City Council Officials: Vincent Norton, Area Manager & Bruce Phillips, Assistant Area Manager
5. An Garda Síochána: Chief Superintendents Frank Clerkin & Lorraine Wheatley

North West Area Joint Policing Committee

1. City Councillors: Seamas McGrattan (Chair) Brendan Carr, Áine Clancy, Andrew Keegan, Anthony Connaghan, Cathleen Carney Boud, Cieran Perry, David Costello, Emma Murphy, Nora Sammon, Noeleen Reilly, Paul McAuliffe, Teresa Keegan & Andrew Montague
2. Oireachtas Members: Deputies Dessie Ellis, Róisín Shortall, & Noel Rock
3. Community / Business representatives: Robert Murphy (Ballymun4Business), Teresa Lydon (Board of Ballymun Drugs Task Force/member of subgroup of Safer Ballymun), Tony Byrne (Order of Malta/Finglas-Cabra Drugs Task Force/Scouting Ireland), Francis Murphy (Shandon Gardens and Coke Oven Cottages Residents Association/member of Cabra Policing Forum), Martin Hoey & Triona O'Sullivan (Public Participation Network/PPN reps.)
4. Dublin City Council Officials: Dave Dinnigan, Area Manager & Aidan Maher, Assistant Area Manager
5. An Garda Síochána: Chief Superintendents Mark Curran & Lorraine Wheatley

South East Area Joint Policing Committee

1. City Councillors: Mannix Flynn (Chair), Anne Feeney, Chris Andrews, Kieran Binchy, Claire Byrne, Patrick Costello, Mary Freehill, Frank Kennedy, Dermot Lacey, Paddy McCartan, Ruairí McGinley, Claire O'Connor, Paddy Smith & Sonya Stapleton
2. Oireachtas Members: Deputies Eoghan Murphy, Kate O'Connell, Jim O'Callaghan & Eamon Ryan
3. Community / Business representatives: Fionnuala Blake (Terenure Resident's Association), Esther McGrath (Beechill Community Group), Teresa Weafer (Ringsend & District Response to Drugs RDRD), Damian Coughlan (Harolds Cross Business Association / Harolds Cross Community Council), Martin Harte (Temple Bar Company) & Ciaran Flanagan (Docklands Business Forum)
4. Dublin City Council Officials: Rose Kenny, Area Manager & Brian Hanney, Assistant Area Manager
5. An Garda Síochána: Chief Superintendents Francis Clerkin & **1 Vacancy**

Declan Wallace

Assistant Chief Executive

4th December 2017