

Fingal County Council

	Project Name	Project Description	2014 Allocation
1	Donabate Station to Malahide Station Pedestrian/Cyclist Route	Complete feasibility study for the development of a segregated pedestrian and cycle route from Malahide to Donabate, along the western side of the Dublin-Belfast railway to include a crossing of the Malahide Estuary.	€100,000
2	Holywell Village improvement and associated Distributor Road completion	Provision for completion of missing section of distributor road and roundabout that will link up the two existing sections of the distributor road to the north of and west of Holywell housing development in Swords. The provision of this road will complete the road network in the Holywell area, remove traffic from the residential core of the neighbourhood, provide more appropriate routing for bus service and enable traffic improvements measures in the vicinity of the school/local shops.	€600,000
3	Lusk Traffic Scheme	Final payments on the construction of a traffic signalled junction at the existing junction between Dublin Road/Station Road/Main Street, as well as new sections of footways and ancillary works.	€35,000
4	Ongar Cycle Network	Construction of Cycle Network in Ongar-Castaheany area, comprising: Toucan crossing at west end of Old Hansfield Road; pedestrian/cyclist facilities along western side of Hansfield Road; access to Scoil Pobail Setanta/Phibblestown Centre from North West; Littlepace/Castaheany, Rosedale/Hazelbury, Manorfields and Blackwood/Ongar roundabouts to be redesigned to improve cyclist and pedestrian movement.	€550,000
5	Royal Canal Cycle Scheme	Construction of the canal towpath to a high quality walking and cycling route between Ashtown and Blanchardstown (12th Lock)	€750,000
6	Route 5 Blanchardstown, Castleknock Road Primary cycle routes	Design and Development of strategic cycle route from Blanchardstown to Dublin City, including the Main Street Blanchardstown, Castleknock Road, including approaches, linkages to surrounding areas, and junction with Phoenix Park.	€120,000
7	Swords BRT/QBC Upgrade	Design of the Swords QBC within the Fingal area (completion of option analysis and preliminary design). The route extends from Santry Avenue/Coolock Lane junction to Estuary Road Roundabout on the R132 at Swords.	€115,000
8	Porterstown Level Crossing	Design of replacement transport links and traffic management proposals required for the permanent closure of five rail level crossings on the Maynooth rail line and the completion of the part 8 process for the closure of the Porterstown level crossing including planning approval for a new footbridge at this location.	€350,000
9	Balbriggan Station interchange	Upgrade of facilities for walking, cycling, buses and taxis to improve integration of these sustainable modes at Balbriggan Station.	€225,000
10*	Extension of S2S Cycle Route - Sutton to Malahide	Preliminary design and planning stage of a cycle route on the R106 between Sutton and Malahide, including addressing requirements for Special Protection Areas and Special Areas of Conservation north of Baldoyle.	€160,000
11	Swords Sustainable Transport Improvements	Development of an overall movement strategy for Swords. Implementation of key elements such as pedestrian movement improvements (pedestrian crossings, footpath widening etc.), cycle network development, bus support measures. May include elements of traffic management necessary to support such measures.	€80,000
12	Cycle Network - Route 1 (Royal Canal: 12th Lock to KCC)	Planning and design of cycle route on Royal Canal towpath, from 12th Lock to the county boundary with KCC (including 'deep sinking' section)	€80,000
13*	Hollystown bus stop	Construction of new bus stops at Hollystown associated with new bus services.	€40,000
			€3,205,000