
Applicant Authorised

Rep

Name Address Eircode Telephone Email

A CAB HIRE Thomas Kelly Thomas Kelly 22 Glenview, Kinlough, Co Leitrim F91YR6H 0876373810 acabhire@gmail.com

Anthony Morrow Anthony Morrow Anthony Morrow Leitirbrick, Cloghan, Lifford, Co

Donegal

+353 861908860 fiona.morrow@hotmail.com

Ayton Coaches Jeremy Ayton Jeremy Ayton Ballindrait, Donegal, Lifford +353 0749141125 jeremyayton@hotmail.com
Boyce Coach Travel Ltd Aidan Boyce Aidan Boyce Moorefield, Ramelton +353 749151043 info@boycetravel.com
Bernard Kavanagh & Sons Ltd. Thomas Kavanagh Thomas Kavanagh Bridge Garage, Urlingford, Co Kilkenny +353 0568831189 ann@bkavcoaches.com

Boyles Buses Ltd Billy Boyle Billy Boyle Creesloughbeg, Creeslough,

Letterkenny, Donegal

+353 87 6319189 billyboyle52@hotmail.com

Bradleys Travel Hugh Gerald Bradley Hugh Gerald

Bradley

Crossconnell Clonmany Co Donegal F93 HY44 0862776441 bradleystravel@eircom.net

Breffni travel Ltd Gareth Foley Gareth Foley Dartry Rd. Kinlough Co.Leitrim F91V4A7 0879826580 garethfoley@yahoo.com
Brennan Cabs Pauric Brennan Doohill, Ardara, Co Donegal 0876779933 brennancabs@gmail.com
BusFeda Teoranta Brian O Donnell Brian O Donnell Ard Na Gaoithe, Ranafast,

Letterkenny, Co Donegal

F94 XH58 0872648497 info@feda.ie

Castlefin Cabs Michael Carlin Castlefin, Lifford, Donegal +353 87 2655525 mcarlintaxi@gmail.com
Churchill Cabs and Minibus Hire

Ltd

Stephen McDaid Stephen McDaid Stackarnagh, Churchill, Letterkenny,

Co Donegal

+86 1905 430 stephenmcdaid@rocketmail.com

Conneely Travel Liam Conneely Liam Conneely Fintra, Killybegs, Co Donegal +353 87 2944555 liamconneely1@hotmail.com
Cronan Mc Fadden Mr. Cronan Mc Fadden Mr. Cronan Mc

Fadden

Dore, Bunbeg, Letterkenny, Co.

Donegal

F92 XN59 749532772 cronanmac@hotmail.com

Curran Coach Hire Paul Curran Bogagh, Carrick, Co Donegal 087-6285711 currancoachhire@gmail.com
Curran Travel Michael Curran Bogagh, Carrick, Co Donegal 0872459454 currantravel@gmail.com
Donegal Coach Hire Gavin Curran Bogagh, Carrick, Co Donegal 0876339071 donegalcoaches@gmail.com
Gerard Holmes-Holmes Travel Gerard Holmes Gerard Holmes Hillhead, Castlefinn, Co Donegal 872114455 holmestravel@live.com
Falcarragh Local Taxis Ltd Lorraine McGee Lorraine McGee Killult, Main Road, Co Donegal,

FALCARRAGH

+353 876812298 mcgee@live.ie

Francis Doherty Francis Doherty Francis Doherty Dunross, Culdaff, Co Donegal +353 866008859 fdocherty56@gmail.com
Foyle Coaches

Northwest Busways Ltd

Joseph McGonagle Foyle Coaches

Northwest

Busways Ltd

Clar, Redcastle, Co Donegal F93 F768 0749382116 foylecoaches@eircom.net

Gerard McHugh Leaconnell Ardara Co. Donegal 0876488628 gmchughtravel@gmail.com
Greencastle Taxis Ltd Seamus McLaughlin Main St,

Greencastle, Co Donegal
Haughey Coaches Aidan Haughey Aidan Haughey Teelin,Carrick, Co.Donegal 0876711944 haugheyaidan@gmail.com

Holmesbus Seamus Holmes Seamus Holmes Clonarl, Killygordon, Co Donegal 087 2828170 holmesbus@gmail.com
James Rodgers Bus & Taxi Hire James Rodgers James Rodgers Meendernasloe, Annagry, Co Donegal F94X8C2 868093561 jamesjrodgers@eircom.net

James McGee Buses Mary McGee Ballina, Main Rd., Falcarragh,

Co.Donegal

+353 87 2362636 jamesmcgeebushire@gmail.com

JOHN A HOLMES Jackie Holmes Jackie Holmes Greencastle Road, Co Donegal F93PP3Y 087 2638824 jackieholmes101@gmail.com
Kia Kabs Tonduff Cloghan, Co. Donegal 0879502482 kiakabs@gmail.com

mailto:fiona.morrow@hotmail.com
mailto:jeremyayton@hotmail.com
mailto:info@boycetravel.com
mailto:ann@bkavcoaches.com
mailto:billyboyle52@hotmail.com
mailto:mcarlintaxi@gmail.com
mailto:stephenmcdaid@rocketmail.com
mailto:liamconneely1@hotmail.com
mailto:currantravel@gmail.com
mailto:donegalcoaches@gmail.com
mailto:holmestravel@live.com
mailto:mcgee@live.ie
mailto:fdocherty56@gmail.com
mailto:jamesmcgeebushire@gmail.com

Seamus Lafferty T/A Lafferty Buses Seamus Lafferty Seamus Lafferty Navenny, Ballybofey, Co. Donegal F93W26X 074-9131418 OR

086-3846022

info@laffertybuses.ie

Lawrence Shiels (shiels bus hire) Lawrence Shiels Lawrence Shiels Fanavolty, Letterkenny, Co Donegal +353 749159512 patriciashiels123@yahoo.com

M and M bus company Hillview, Glackmore, Muff, Co Donegal 86 172 2989 muffcabs@hotmail.com

Mangan Tour Joseph Mangan Joseph Mangan Ardsmore, Gortahork, Co Donegal +353 87 8554804 joseph@mangantours.ie
M. Mc Geever Jnr. Bus Hire Michael Mc Geever Michael Mc

Geever

Gortamore, Downings, Letterkenny,

Co. Donegal

+353 85 1663687 mcgeeversbushire@hotmail.com

Marley Coach Hire Limited Marley Coach Hire Ltd Francis Marley Gortiness Cloghan Lifford Co.Donegal 0872414714 info@marleytravel.ie

Martin Furey Ltd Martin Furey Martin Furey Milltown Drumcliffe Co Sligo F91KV26 0719163092 info@fureysofsligo.com
McGonagle Bus & Coach Hire Hugh/Denis Main Street Buncrana, Co Donegal 0749362480 hgmcgonagle@eircom.net
McGonagle Bus and Coach Ltd Philip Mc Gonagle Buncrana, Co Donegal philipmcgonagle@eircom.net
McLaughlin Coach Hire Neil Mc Laughlin 086-3871771 timtullaugh@yahoo.com
McGeehan Coaches John and Michael

McGeehan,

t/a McGeehan Coaches

Michael

McGeehan

Fintown, Donegal, Co Donegal F94 W320 074-9546150 mmg1@gofree.indigo.ie

Martin McGeever Martin Furey martinmcgeever@outlook.ie
M. McGeever Jnr. Bus Hire Michael mcgeeversbushire@hotmail.com
McGloin Buses Allan McGloin Allan McGloin Lissahully Ballyshannon Co. Donegal 0868957412 amcgloin@gmail.com

McGuinness Coaches Limited Frank McGuinness Nairn Road, Glenties, Co Donegal +353 0872395827 mcguinness.coaches@hotmail.com
Mevagh Dive Centre Ltd Mevagh House, Milford

Road, Carrigart, Letterkenny, Co

Donegal

074 9154708 reception@mevaghdiving.com

Neil Mc Daid Neil McDaid Bunn Glengad, Malin, Co. Donegal +353 868785520 nmcdaid@hotmail.com
O' Keeney Taxi & Bus Hire Dessie O' Keeney Dessie O' Keeney

T/A O' Keeney Taxi

& Bus Hire

Fintra Road, Killybegs, Co. Donegal F94 ND9K 074 9732650 info@okeeney.ie

Parishbus Muineagh Linsfort, Buncrana, Co

Donegal

876541837 Parishbus@hotmIl.com

Patrick Gallagher Churchill Ltd Patricia Gallagher Mc

Monagle

Patrick Gallagher

(Churchill) Ltd

Stackernagh, Churchill, Letterkenny,

Co.Donegal

074 9137037 patrickgallagher2009@eircom.net

Patrick Gallagher Patrick Gallagher Patrick Gallagher Brinalack, Derrybeg, Letterkenny, Co

Donegal

+353 87 2330888 info@gallagherscoaches.com

Q. P. Bus Hire patrickshrk95@gmail.com
Rosguill Buses Kevin McGeever Kevin McGeever Tirlaughan, Letterkenny, Co Donegal rosguillbuses@gmail.com

S.Barron LTD Ballinaglack, Ballybofey, Donegal F93 WD6C seamusbarron@me.com
Sean O'Domhnaill Teo., John O'Donnell Sean O'Domhnaill

Teo,

18a, Ranafast, Annagry, Letterkenny,

Co.Donegal

Ireland 0872666686 jannodonnell@eircom.net

Spring A Ring John Gallagher John Gallagher Edenville, Kinlough, Leitrim 0876888975 lorrainefoley78@gmail.com
Terence McHugh
Travelmaster Bus and Coach Damien McDaid Damien McDaid Umricam,Buncrana, Co Donegal +353 863839095 damienmcdaid@live.ie

mailto:patriciashiels123@yahoo.com
mailto:mcgeeversbushire@hotmail.com
mailto:philipmcgonagle@eircom.net
mailto:martinmcgeever@outlook.ie
mailto:mcgeeversbushire@hotmail.com
mailto:nmcdaid@hotmail.com
mailto:info@gallagherscoaches.com
mailto:rosguillbuses@gmail.com

Woods Taxi & Bus Hire Joseph Woods Joseph Woods Lower Keeldrum, Gortahork,

Letterkenny, Co Donegal

+353 862324054 geraldinewoods01@gmail.com

William Alcorn William Alcorn William Alcorn Muntermellon, Donegal, Letterkenny,

Co Donegal

+353 868861830 hornheadcabs@outlook.ie

Westlink Coaches Ltd Michael Mc Gowan Westlink Coaches

Ltd

Drumshanbo Co Leitrim 071 9641059/086

2761575

paulmcgowan011@gmail.com

mailto:geraldinewoods01@gmail.com
mailto:hornheadcabs@outlook.ie

