


## Contact Information

### National Parks and Nature Reserves

Ballycroy National Park, Lagduff More, Ballycroy, Westport, Co. Mayo	ballycroyvisitorcentre@chg.gov.ie	(098) 49 888
Burren National Park, NEPS Building, St. Francis Street, Ennis, Co. Clare	burrennationalpark@chg.gov.ie	(065) 682 7693
Connemara National Park, Letterfrack, Co. Galway	<a href="mailto:cnp@chg.gov.ie">cnp@chg.gov.ie</a>	(095) 41 054
Coole Park Nature Reserve, Gort, Co. Galway	coolepark@chg.gov.ie	(091) 631 804
Glenveagh National Park, Church Hill, Letterkenny, Co. Donegal	glenveaghbookings@chg.gov.ie	(076) 100 2537
Killarney National Park, Muckross House, Killarney, Co. Kerry	killarneynp@chg.gov.ie	(065) 663 1440
Wexford Wildfowl Reserve, North Slob, Wexford	wwreducation@chg.gov.ie	(076) 100 2660
Wicklow Mountains National Park, Kilafin, Laragh, Co. Wicklow	wmnp@chg.gov.ie	(0404) 45 425


## Regional Offices

### Eastern Division

Divisional Manager	(076) 100 2654
--------------------	----------------

Divisional Ecologist	(076) 100 2622
----------------------	----------------

### North Eastern Region

Areas covered
Dublin, Kildare, Laois, Louth, Meath, Offaly

Regional Manager	(076) 100 2591
District Conservation Officer (Kildare, Laois, Offaly)	(076) 100 2594
District Conservation Officer (Dublin, Louth, Meath)	(076) 100 2593

### South Eastern Region

Areas covered
Carlow, Kilkenny, Wexford, Wicklow (including Wicklow Mountains National Park)

Regional Office	(076) 100 2667
Regional Manager	(076) 100 2671
Deputy Regional Manager	(076) 100 2668
Education Centre	(0404) 45 656
Information Office (Wicklow Mountains National Park)	(0404) 45 425
District Conservation Officer (Wexford north, Wicklow)	(076) 100 2669
District Conservation Officer (Carlow, Kilkenny, Wexford mid and south)	(076) 100 2625


## Northern Division

Divisional Manager	(076) 100 2509	Divisional Ecologist	(071) 966 6703
--------------------	----------------	----------------------	----------------

## Northern Region

Areas covered	Regional Office	(076) 100 2537
Donegal, Leitrim north, Sligo	Regional Manager	(076) 100 2540
	District Conservation Officer (Donegal north, Glenveagh National Park)	(076) 100 2541
	District Conservation Officer (Donegal south, Leitrim north, Sligo)	(076) 100 2512

## North Midlands Region

Areas covered	Regional Office	(076) 100 2517
Cavan, Leitrim south, Longford, Monaghan, Roscommon, Westmeath	Regional Manager	(071) 966 6702
	Deputy Regional Manager	(044) 934 2661
	District Conservation Officer (Cavan, Leitrim south, Longford, Monaghan)	(076) 100 2579
	District Conservation Officer (Roscommon, Westmeath)	(076) 100 2697


## Western Division

Divisional Manager	(076) 100 2519	Divisional Ecologist	(077) 100 2608
--------------------	----------------	----------------------	----------------

## Western Region

Areas covered	Regional Manager	(076) 100 2615
Mayo, Galway west	District Conservation Officer (Galway west)	(076) 100 2529
	District Conservation Officer (Mayo)	(076) 100 2520

## Mid Western Region

Areas covered	Regional Office	(076) 100 2639
Clare, Aran Islands, Galway city, Galway east	Regional Manager	(076) 100 2604
	District Conservation Officer (Clare, Aran Islands)	(076) 100 2582
	District Conservation Officer (Galway city, Galway east)	(076) 100 2644


## Southern Division

Divisional Manager	(021) 461 9901	Divisional Ecologist	(077) 100 2502
--------------------	----------------	----------------------	----------------

## Mid Southern Region

Areas covered	Regional Manager	(076) 100 2647
Cork east, Limerick, Tipperary, Waterford	District Conservation Officer (Cork east, Tipperary south, Waterford)	(025) 27021
	District Conservation Officer (Limerick, Tipperary north)	(076) 100 2649

## South Western Region

Areas covered	Regional Office	(076) 100 2557
Cork south and west, Cork north-east, Cork city, Kerry	Regional Manager	(076) 100 2556
	Deputy Regional Manager	(076) 100 2555
	District Conservation Officer (Cork north east, Kerry [except Kerry south-west])	(026) 41621
	District Conservation Officer (Cork city, Cork south and west, Kerry south-west)	(028) 37347