

Adelaide and Meath Hospital Incorporating the National Children's Hospital

Adoption Authority of Ireland

Advisory Council for English Language Schools

Agriculture Appeals Office

An Bord Bia

An Bord Pleanála

An Chomhairle um Oideachas Gaeltachta agus Gaelscolaíochta

An Post

An Post GeoDirectory Limited

An tSeirbhís Oideachais Leanúnaigh agus Scileanna (SOLAS)

An tÚdarás um Ard-Oideachas

Archbishop Marsh's Library

Athlone Institute of Technology

Avondhu Blackwater Partnership CLG

Ballyfermot Chapelizod Partnership CLG

Ballyhoura Development CLG

Bantry Bay Harbour Commissioners

Bantry General Hospital

Beaumont Hospital

Bioresearch Ireland

Bord Iascaigh Mhara

Bord na gCon

Bord na Móna

Bord Scannán na hÉireann

Bray Area Partnership

Breffni Integrated CLG

Broadcasting Authority of Ireland

Bus Átha Cliath

Bus Éireann

Cappagh National Orthopaedic Hospital

Carlow College

Carlow County Council

Carlow County Development Partnership

Carlow LCDC

Carlow LEO

Cavan and Monaghan Education and Training Board

Cavan County Council

Cavan General Hospital

Cavan LCDC

Cavan LEO

Central Bank and Financial Services Authority of Ireland

Central Statistics Office

Charities Regulatory Authority

Chester Beatty Library

Chief State Solicitor's Office

Child and Family Agency (Tusla)

Citizens Information Board

City of Dublin Education and Training Board

Clare County Council

Clare LCDC

Clare LEO

Clare Local Development Company

Coillte Teoranta

Comhar na nOileán CTR

Commission for Aviation Regulation

Commission for Communications Regulation

Commission for Energy Regulation

Connolly Hospital Dublin

Constituency Commission

Coombe Women & Infants University Hospital

Córas Iompair Éireann Holding Company

Cork Airport Authority plc

Cork City LCDC

Cork City LEO

Cork City Partnership

Cork County Council

Cork Education and Training Board

Cork Institute of Technology

Cork University Hospital and Cork University Maternity Hospital

Cosc - The National Office for the Prevention of Domestic, Sexual and Gender-based Violence

County Kildare Leader Partnership

County Sligo LEADER Partnership CLG

County Wicklow Partnership CLG

Croom Hospital

Data Protection Commission

Defence Forces Canteen Board

Dental Council

Department for Children, Equality, Disability, Integration and Youth

Department for Climate Action, Communications Networks and Transport

Department of Agriculture and the Marine

Department of an Taoiseach

Department of Defence

Department of Education

Department of Employment Affairs and Social Protection

Department of Enterprise, Trade and Employment

Department of Finance

Department of Foreign Affairs

Department of Health

Department of Housing, Local Government and Heritage

Department of Justice and Equality

Department of Public Expenditure and Reform

Department of Rural and Community Development

Department of Tourism, Culture, Arts, Gaeltacht, Sport and Media

Department of Transport

Department of Further and Higher Education, Research, Innovation and Science

Design and Crafts Council of Ireland

Dietitians Registration Board

Digital Hub Development Agency

Donegal County Council

Donegal Education and Training Board

Donegal LCDC

Donegal LEO

Donegal Local Development CLG

Dublin Airport Authority plc

Dublin City Community Co-op

Dublin City LCDC

Dublin City LEO

Dublin City University

Dublin Dental Hospital Board

Dublin Dún Laoghaire Education and Training Board

Dublin Institute for Advanced Studies

Dublin North West Partnership

Dublin Port Company

Dublin South City Partnership

Dún Laoghaire - Rathdown LEO

Dún Laoghaire Institute of Art, Design and Technology

Dún Laoghaire Rathdown LCDC

Dún Laoghaire-Rathdown County Council

Dundalk Institute of Technology

Dundalk Port Company

Eastern and Midland Regional Assembly

Economic and Social Research Institute

Education and Training Boards Ireland

Educational Research Centre

EirGrid plc

Electricity Supply Board

Energy Advisory Board

Ennis Hospital

Enterprise Ireland

Ervia

Fingal County Council

Fingal LCDC

Fingal LEADER Partnership CLG

Fingal LEO

Food Safety Authority of Ireland

Foras na Gaeilge

Forum Connemara CLG

Foynes Flying Boat and Maritime Museum

Gaisce - The President's Award

Galway - Mayo Institute of Technology

Galway and Roscommon Education and Training Board

Galway City LCDC

Galway City Partnership

Galway County Council

Galway County LCDC

Galway Harbour Company

Galway LEO

Galway Rural Development Company

Gas Networks Ireland

General Register Office

Grangegorman Development Agency

Health and Safety Authority

Health and Social Care Professionals Council

Health Products Regulatory Authority

Health Research Board

Health Service Executive

Horse Racing Ireland

Housing and Sustainable Communities Agency

Housing Finance Agency plc

Hunt Museum

I.D.A. Ireland

Iarnród Éireann

Inishowen Development Partnership

Inland Fisheries Ireland

Insolvency Service of Ireland

Institute of Public Administration

Institute of Technology Carlow

Institute of Technology Sligo

Institute of Technology Tralee

Intellectual Property Office of Ireland

International Development Ireland Limited

IRD Duhallow CLG

Irish Architectural Archive

Irish Auditing and Accounting Supervisory Authority

Irish Aviation Authority

Irish Blood Transfusion Service

Irish Financial Services Appeals Tribunal

Irish Financial Services Regulatory Authority

Irish Museum of Modern Art

Irish National Stud Company Limited

Irish Research Council

Irish Water

Irish Water Safety

Kerry County Council

Kerry Education and Training Board

Kerry LCDC

Kerry LEO

Kilcreene Orthopaedic Hospital Kilkenny

Kildare and Wicklow Education and Training Board

Kildare County Council

Kildare LCDC

Kildare LEO

Kilkenny and Carlow Education and Training Board

Kilkenny County Council

Kilkenny LCDC

Kilkenny LEADER Partnership

Kilkenny LEO

Laois and Offaly Education and Training Board

Laois County Council

Laois LCDC

Laois LEO

Laois Partnership Company

Léargas – the Exchange Bureau

Legal Services Regulatory Authority

Leitrim County Council

Leitrim Development Company

Leitrim LCDC

Leitrim LEO

Leopardstown Park Hospital Board

Letterkenny Institute of Technology

Letterkenny University Hospital

Limerick and Clare Education and Training Board

Limerick City and County Council

Limerick Institute of Technology

Limerick LCDC

Limerick LEO

Local Government Management Agency

Longford and Westmeath Education and Training Board

Longford Community Resources CLG

Longford County Council

Longford LCDC

Longford LEO

Loughs Agency

Louth and Meath Education and Training Board

Louth County Council

Louth County Hospital

Louth LCDC

Louth LEADER Partnership

Louth LEO

Mallow General Hospital

Marine Institute

Marino Institute of Education

Mary Immaculate College

Mater Misericordiae University Hospital

Mayo County Council

Mayo General Hospital

Mayo LCDC

Mayo LEO

Mayo North East Leader Partnership Company

Mayo, Sligo and Leitrim Education and Training Board

Meath County Council

Meath LCDC

Meath LEO

Meath Partnership (Meath Community Rural and Social Development Partnership Limited)

Medical Bureau of Road Safety

Medical Scientists Registration Board

Mental Health (Criminal Law) Review Board

Mental Health Commission

Mercy University Hospital

Midland Regional Hospital, Mullingar

Midland Regional Hospital, Portlaoise

Midland Regional Hospital, Tullamore

Monaghan County Council

Monaghan Hospital

Monaghan Integrated Development CLG

Monaghan LCDC

Monaghan LEO

Naas General Hospital

National Advisory Committee on Drugs and Alcohol

National Asset Management Agency

National Cancer Registry Board

National College of Art and Design

National College of Ireland

National Concert Hall

National Council for Special Education

National Disability Authority

National Economic and Social Council

National Economic and Social Development Office

National Gallery of Ireland

National Library of Ireland

National Milk Agency

National Museum of Ireland

National Oil Reserves Agency

National Paediatric Hospital Development Board

National Print Museum

National Shared Services Office

National Standards Authority of Ireland

National Statistics Board

National Technology Park Plassey Ltd.

National Theatre Society Limited (Abbey Theatre)

National Transport Authority

National Treasury Management Agency

National Treatment Purchase Fund

National University of Ireland

National University of Ireland Galway

National University of Ireland, Maynooth

Nenagh Hospital

NEWKD

North and West Cork LEO

North Cork LCDC

North Tipperary Development Company

Northern and Western Regional Assembly

Northside Partnership Ltd

Nursing and Midwifery Board of Ireland

Occupational Therapists Registration Board

Offaly County Council

Offaly Integrated Local Development

Offaly LCDC

Offaly LEO

Office of the Attorney General

Office of the Civil Service and Local Appointments Commissioners

Office of the Comptroller and Auditor General

Office of the Director of Corporate Enforcement

Office of the Director of Public Prosecutions

Office of the Houses of the Oireachtas

Office of the Inspector of Prisons

Office of the Paymaster General

Office of the Planning Regulator

Office of the President

Office of the Revenue Commissioners

Optical Registration Board

Ordnance Survey Ireland

Our Lady of Lourdes Hospital, Drogheda

Our Lady's Hospital, Navan

Our Lady's Children's Hospital, Crumlin

PAUL Partnership

Personal Injuries Assessment Board (PIAB)

Pharmaceutical Society of Ireland

Physiotherapists Registration Board

Pobal

Port of Cork Company

Port of Kinsale, Cork County Council

Port of Waterford Company

Portiuncula Hospital

Pre-Hospital Emergency Care Council

Property Services Appeal Board

Property Services Regulatory Authority

Quality and Qualifications Ireland

Radiographers Registration Board

Raidió na Gaeltachta

Raidió Teilifís Éireann

Registrars of Births, Deaths, Marriages and Civil Partnerships

Residential Tenancies Board

Road Safety Authority

Roscommon County Council

Roscommon County Hospital

Roscommon Integrated Development Company Limited

Roscommon LCDC

Roscommon LEO

Rosslare Europort

Royal College of Surgeons
Royal Irish Academy (RIA)
Royal Irish Academy of Music (RIAM)
Royal Victoria Eye and Ear Hospital
SafeFood: Food Safety Promotion Board
Science Foundation Ireland
Sea-Fisheries Protection Authority
SECAD Partnership CLG
Shannon Airport Authority plc
Shannon Commercial Enterprises Limited
Shannon Foynes Port Company
Shannon Group, public limited company
Sligo County Council
Sligo LCDC
Sligo LEO
Sligo University Hospital
Social Care Workers Registration Board (CORU)
Social Workers Registration Board
South Cork LCDC
South Cork LEO
South Dublin County Council
South Dublin County Partnership
South Dublin LCDC
South Dublin LEO
South Infirmary Victoria University Hospital
South Kerry Development Partnership CLG
South Tipperary Development CLG
South Tipperary General Hospital
South West Mayo Development Company CLG
Southern Regional Assembly
Southside Partnership DLR

Special EU Programmes Body

Speech and Language Therapists Registration Board

Sport Ireland

St. Columcille's Hospital, Loughlinstown

St. James's Hospital

St. John of God Community Adult Mental Health Service

St. John's Hospital, Limerick

St. Luke's General Hospital, Kilkenny

St. Luke's Radiation Oncology Network

St. Michael's Hospital, Dún Laoghaire

St. Patrick's College, Maynooth

St. Vincent's University Hospital

Standards in Public Office Commission

State Laboratory

Strategic Banking Corporation of Ireland

Sustainable Energy Authority of Ireland

Teagasc

Technological University Dublin

Temple Street Children's University Hospital

TG4

The Aquaculture Licences Appeals Board

The Army Pensions Board

The Arts Council (An Chomhairle Ealaíon)

The Censorship of Publications Appeals Board

The Censorship of Publications Board

The Charity Appeals Tribunal

The Classification of Films Appeal Board

The Companies Registration Office

The Competition and Consumer Protection Commission

The Courts Service

The Crawford Gallery

The Criminal Assets Bureau

The Criminal Injuries Compensation Tribunal

The Defence Forces

The Employment Appeals Tribunal

The Environmental Protection Agency

The Garda Síochána

The Garda Síochána Inspectorate

The Garda Síochána Ombudsman Commission

The Health Information and Quality Authority

The Health Insurance Authority

The Heritage Council

The International Protection Appeals Tribunal

The Ireland-United States Commission for Educational Exchange

The Irish Film Classification Office

The Irish Fiscal Advisory Council

The Irish Human Rights and Equality Commission

The Irish Manuscripts Commission

The Irish Prison Service

The Labour Court

The Law Reform Commission

The Legal Aid Board

The Medical Council

The Milltown Institute

The Mining Board

The National Archives

The National Archives Advisory Council

The National Centre for Guidance in Education

The National Competitiveness Council

The National Council for Curriculum and Assessment

The National Maternity Hospital, Dublin

the National Pensions Reserve Fund Coimmission

the National Tourism Development Authority (Fáilte Ireland)

The Office of Public Works

The Office of Regulator of the National Lottery

The Office of the Chief Medical Officer for the Civil Service

The Office of the Commissioner for Environmental Information

The Office of the Financial Services and Pensions Ombudsman

The Office of the Information Commissioner

The Office of the Ombudsman

The Office of the Ombudsman for Children

The Office of the Ombudsman for the Defence Forces

The Office of the Registrar of Friendly Societies

The Pensions Authority

The Pensions Council

the Private Security Authority

The Prize Bond Company Ltd.

The Probation Service

The Property Registration Authority

The Referendum Commission

The Rotunda Hospital

The Social Welfare Tribunal

The State Examinations Commission

The Student Grants Appeals Board

The Tax Appeals Commission

The Teaching Council

The Trade and Business Development Body (Intertrade Ireland)

The Valuation Office

The Valuation Tribunal

Tipperary County Council

Tipperary Education and Training Board

Tipperary LCDC

Tipperary LEO

Transport Infrastructure Ireland

Trinity College, Dublin

Údarás na Gaeltachta

University College Dublin

University College, Cork

University Hospital Galway and Merlin Park University Hospital

University Hospital Kerry

University Hospital Limerick

University Hospital Waterford

University Maternity Hospital Limerick

University of Limerick

Veterinary Council

Voluntary Health Insurance Board

Waterford and Wexford Education and Training Board

Waterford Area Partnership CLG

Waterford City and County Council

Waterford Institute of Technology

Waterford LCDC

Waterford LEADER Partnership CLG

Waterford LEO

Waterways Ireland

West Cork Development Partnership

West Cork LCDC

West Limerick Resources

Western Development Commission

Westmeath Community Development

Westmeath County Council

Westmeath LCDC

Westmeath LEO

Wexford County Council

Wexford County Council

Wexford General Hospital

Wexford LCDC

Wexford LEO

Wexford Local Development

Wicklow County Council

Wicklow LCDC

Wicklow LEO

Workplace Relations Commission