

SPÓRT ÉIREANN
SPORT IRELAND

Sport Ireland
Sport Investment
2019

www.sportireland.ie
@sportireland

OVERVIEW OF ANNUALISED FUNDING STREAMS

2018:
€10.845 million

2019:
€12.845 million

2018:
€7.24 million

2019:
€8.46 million

2018:
€1.9 million

2019:
€1.934million

2018:
€6.074 million

2019:
€7.291 million

National Governing Bodies

The National Governing Bodies of Sport (“NGBs”) recognised by Sport Ireland are at the centre of Irish sport. Sport Ireland is committed to developing a strong and diverse NGB sector that delivers for the sporting community in Ireland. NGBs are key delivery agencies for Sport Ireland in the achievement of its strategic and operational goals.

A key focus of Sport Ireland is to assist NGBs to develop sustainable and effective structures to facilitate increased numbers of participants and volunteers in sport. Sport Ireland invests in NGBs in line with its strategic priorities. Investment is made with the specific aim of ensuring the long-term sustainability of NGBs.

2019 sees an increase in the overall core funding budget for the NGB Sector with funding increasing from €10.845 to €12.845 million. This increased investment provides an opportunity for Sport Ireland to further strengthen the NGB sector to deliver on both Sport Ireland’s strategic objectives and those identified in the governments sports policy.

To date €12.6m has been allocated to 58 National Governing Bodies of Sport. This grant covers the implementation of strategic plans and participation programmes, coach development, the hosting of events, the employment of professional staff and the administration costs of developing and delivering the sport.

Given the significant uplift on 2018 levels, Sport Ireland is in a position to provide the majority of performing governing bodies with an increase. These increases reflect the national significance of each sport, the quality of programmes & operations, past, present & potential levels of participation along with the opportunities available to increase volunteerism and social capital.

The National Sports Policy 2018 – 2027 also recognises that certain sporting activities are likely to have a greater impact on addressing the wider government agenda of life long sports involvement and health. The policy identifies swimming, cycling and running as three sports that merit particular attention and support.

Increased funding has also allowed Sport Ireland to provide additional investment to support and recognise the excellent work that has been done in expanding the participation base in sports such as triathlon, gymnastics, rowing, cricket and tennis.

Sport Ireland wishes to see a diverse range of sports available to the Irish public and continues to invest in a wide variety of NGBs. Increased levels of overall funding provides Sport Ireland with an opportunity to strengthen and enhance the volunteer led bodies. Sport Ireland is committed in assisting NGBs to make the transition from volunteer led organisations to ones with professional staff. Over the last number of years Sport Ireland has identified a number of volunteer led sports that show the potential to make that transition.

Sport Ireland will work closely with these sports over the next two years to further develop them. As overall funding increases into the future it is proposed to continue to identify and assist additional volunteer led sports to significantly expand.

In addition to the core grant funding, an additional €250,000 will be allocated to Special Olympics towards its participation in the 2019 World Games. Sport Ireland has also ring-fenced €299,000 to support development projects and events of certain identified NGBs.

National Governing Body	2018 Allocation	2019 Allocation
Special Olympics Ireland	1,200,000	1,200,000
Athletics Ireland	887,000	950,000
Swim Ireland	827,000	910,000
Horse Sport Ireland	775,000	875,000
Basketball Ireland	598,000	695,000
Irish Athletic Boxing Association	432,000	475,000
Ladies Gaelic Football Association	400,000	450,000
Cricket Ireland	355,000	450,000
Tennis Ireland	353,000	425,000
The Camogie Association	395,000	395,000
Irish Sailing Association	323,000	385,000
Badminton Ireland	320,000	365,000
Cycling Ireland	305,000	350,000
Hockey Ireland	260,000	325,000
Gymnastics Ireland	230,000	320,000
National Community Games	284,000	315,000
Rowing Ireland	210,000	300,000
Confederation of Golf in Ireland	233,000	300,000
Irish Wheelchair Association Sport	240,000	275,000
Canoeing Ireland	205,000	250,000
Mountaineering Ireland	193,000	225,000
Volleyball Association of Ireland	185,000	200,000
Triathlon Ireland	108,000	180,000
Irish Squash	160,000	180,000
Motor Sport Ireland	137,000	160,000
Table Tennis Ireland	107,000	107,000
GAA Handball Ireland	90,000	100,000
Irish Judo Association	70,000	85,000
Irish Surfing Association	64,000	75,000
Pitch and Putt Union of Ireland	63,000	75,000
ROI Billiards & Snooker Association	63,000	70,000
Irish Underwater Council	60,000	70,000
Deaf Sports Ireland	61,000	65,000
Irish Orienteering Association	45,000	65,000
Irish Martial Arts Commission	45,000	60,000
Fencing Ireland	27,000	55,000

National Governing Body	2018 Allocation	2019 Allocation
Motor Cycling Ireland	48,000	48,000
Irish Clay Target Shooting Association	36,000	45,000
Vision Sports Ireland	35,000	45,000
Irish Olympic Handball Association	35,000	45,000
Irish Tug of War Association	22,000	40,000
Irish Tenpin Bowling Association	27,000	35,000
Bowling League of Ireland	24,000	30,000
Irish American Football Association	23,000	30,000
Weightlifting Ireland	-	30,000
Bol Chumann na hÉireann	20,000	30,000
Irish Waterski & Wakeboard Federation	20,000	25,000
Irish Taekwondo Union	9,000	25,000
Baton Twirling Sport Association of Ireland	16,000	20,000
Racquetball Association of Ireland	15,000	20,000
Irish Amateur Wrestling Association	15,000	20,000
Archery Ireland	12,000	15,000
Rugby League Ireland	11,000	15,000
Speleological Union of Ireland	10,000	15,000
Angling Council of Ireland	10,000	15,000
Croquet Association of Ireland	5,000	10,000
Horseshoe Pitchers Association of Ireland	5,000	10,000
Irish Ice Hockey Association	-	10,000
Karate Ireland - ONAKAI	6,000	*
Special Projects & Programmes**	126,000	299,000
National Aero Club of Ireland	5,000	-
Ice Skating Association of Ireland	-	-
Trout Anglers Association of Ireland		
Total	10,845,000	12,659,000

* 2019 funding to Karate Ireland ONAKAI will be allocated on the successful closure of ongoing Governance items.

** In 2019 funding has been set aside to support development projects and events of certain identified NGBs.

2018

NATIONAL GOVERNING BODY HIGHLIGHTS

OVER 100,000 REGISTERED MEMBERS IN APPROX. 1,000 CLUBS

ATHLETICS IRELAND

60,500 **344**
MEMBERS CLUBS

CYCLING IRELAND

24,000 **475**
MEMBERS CLUBS

SWIM IRELAND

17,000 **168**
MEMBERS CLUBS

ROWING

Get Going, Get Rowing Programme has seen over 30,000 additional people take part in the sport in 2018

GYMNASTICS

Registered members has grown from rates of 7,000 in 2010 to in excess of 30,000 in 2018

TRIATHLON

Membership of the NGB has grown from 3,000 in 2010 to over 13,000 in 2018

CRICKET

Large participation base with 20,000 registered members along with over 30,000 children participating in 260+ schools

TENNIS

Over 52,000 participants supported through Tennis Ireland

DISABILITY

€1,765,000 invested in disability focused governing bodies

High Performance

Sport Ireland invests in high performance sport through the provision of High Performance Programme Funding to National Governing Bodies (NGBs).

This funding assists NGBs in the delivery of their Olympic and Paralympic programmes which support Irish athletes and teams in reaching finals and achieving medals at European & World Championships, Olympic & Paralympic Games.

In addition to High Performance Programme Funding, Sport Ireland supports high performance sport through the provision of athlete funding via the International Carding Scheme, and the services and facilities of the Sport Ireland Institute. These three components of support are enhanced by the continued expansion of facilities at the Sport Ireland National Sports Campus.

2018 was an exceptional year for high performance sport. 77 major medals were achieved by programmes in receipt of High Performance Programme Funding from Sport Ireland. Of this medal total, 6 were won at Senior World Championships' in Olympic disciplines. In August 2018 Sport Ireland released €1.5 million in additional funding. This funding was provided to further enhance sports' preparations for the Tokyo Games. Sport Ireland allocated this funding to a range of activities within the system.

For 2019, high performance sport will receive an increase of €1.5 million. This is an increase to the baseline figures of High Performance Programme Funding in 2018 (€7.24m). A total of €8.46 million will be released in High Performance Programme Funding in 2019.

The International Carding Scheme has increased from €1.9 million in 2018 to €1.934 million in 2019. For 2019 and 2020 the International Carding Scheme will be awarded as a two-year Scheme. This means that athletes who are awarded Carding in 2019 will be funded until December 2020, subject to terms and conditions. The Scheme will remain open to new entrants in 2020 who will be eligible to receive a one-year award. The most important benefit from this change is to allow athletes to fully focus on Olympic & Paralympic qualification and performance, and reduce the negative pressures associated with chasing funding criteria. A full list of athletes in receipt of Carding in 2019 accompanies this brochure.

Sport Ireland provides funding to the Olympic Federation of Ireland and Paralympics Ireland to support the delivery of a range of activities associated with preparing Team Ireland for Tokyo 2020.

Sport Ireland aims to provide the top ten high performance programmes with 80% of available High Performance Programme Funding. This reflects our strategic aim to invest with a clear focus on high potential sports. In 2019 Sport Ireland will launch its 12-year High Performance Strategy. This follows the directive of the Rio Review (2016) and the National Sports Policy 2018-2027.

TABLE 1: OLYMPIC FEDERATION OF IRELAND & PARALYMPICS IRELAND

Organisation	2018	2019
Olympic Federation of Ireland	€300,000	€420,000
Paralympics Ireland	€397,500	€400,000
Total	€697,500	€820,000

TABLE 2: HIGH PERFORMANCE PROGRAMME FUNDING

National Governing Body	2018	2019
Athletics Ireland	€790,000	€840,000
Irish Sailing Association	€735,000	€800,000
Irish Athletic Boxing Association	€700,000	€770,000
Hockey Ireland*	€520,000	€730,000
Paralympics Ireland	€665,000	€700,000
Horse Sport Ireland	€530,000	€690,000
Swim Ireland	€560,000	€630,000
Rowing Ireland	€525,000	€620,000
Confederation of Golf	€410,000	€450,000
Cycling Ireland	€390,000	€440,000
Irish Rugby Football Union	€220,000	€300,000
Pentathlon Ireland	€240,000	€290,000
Triathlon Ireland	€220,000	€250,000
Gymnastics Ireland	€120,000	€200,000
Tennis Ireland	€175,000	€200,000
Cricket Ireland	€160,000	€200,000
Badminton Ireland	€130,000	€160,000
Irish Judo Association	€45,000	€60,000
Canoeing Ireland	€40,000	€50,000
Irish Taekwondo Union	€40,000	€50,000
Irish Clay Target Shooting	€25,000	€30,000
Total	€7,240,000	€8,460,000

* Funding to Hockey Ireland includes direct player support of €100,000

TABLE 3: FUNDING FOR HOSTING OR ATTENDING A MAJOR EVENT

National Governing Body/ Organisation	Event	Funding
Special Olympics Ireland	Attendance support at the 2019 Special Olympics World Games (2018: €70,000, 2019: €180,000)	€250,000
Paralympics Ireland	Hosting support for the 2018 European Para Swimming Championships Dublin	€100,000
Athletics Ireland	Hosting support for the 2020 European Cross Country Championships Dublin	€70,000
Triathlon Ireland	Hosting support for 2019 ETU Presidents Conference	€20,000
Snow Sports Association of Ireland	Programme funding for 2019	€30,000
Student Sport Ireland	Attendance support at the 2019 World University Games	€30,000
Total		€500,000

77 MEDALS

achieved at recognized World or European competitions across senior youth and junior levels in 2018

26

MALE
MEDALS

44

FEMALE
MEDALS

7

MIXED TEAM
MEDALS

SENIOR LEVEL

JUNIOR/YOUTH

SPORTS IN WHICH MEDALS WON

Boxing
Horse Sport
(Eventing & Show Jumping)
Para-Athletics
Athletics
Rowing

Modern Pentathlon
Para-Swimming
Cycling
Para-Cycling
Rugby 7s
Sailing

Swimming
Badminton
Canoeing
Golf
Gymnastics
Hockey

TOKYO 2020 FOCUS

Senior world level medals achieved by Irish athletes in Olympic and Paralympic disciplines in 2018

EVENTING x 2
PARA-CYCLING x 2
ROWING x 2
BOXING
HOCKEY

FACILITIES

Sport Ireland National Sports Campus Facilities:

- NATIONAL AQUATIC CENTRE
- NATIONAL DIVING TRAINING CENTRE
- NATIONAL HORSE SPORT ARENA
- NATIONAL MODERN PENTATHLON TRAINING CENTRE
- SPORT IRELAND NATIONAL INDOOR ARENA (National Gymnastics Training Centre, National Indoor Athletics Training Centre, National Indoor Training Centre)
- FAI TRAINING CENTRE
- GAA NATIONAL GAMES GAMES DEVELOPMENT CENTRE
- SPORT IRELAND INSTITUTE HIGH PERFORMANCE CENTRE
- NATIONAL SPORTS CAMPUS MULTI-SPORT PITCH FACILITY
- NATIONAL CROSS COUNTRY TRACK
- CRICKET IRELAND HIGH PERFORMANCE TRAINING CENTRE

INSTITUTE

Sport Ireland Institute in 2018:

Total Number of Appointments:
8,501

Total Number of Users:
1,412

Total Number of Sports:
24

Sport Ireland

Local Sports Partnerships

Sport Ireland supports 29 Local Sports Partnerships to co-ordinate and promote the development of sport at local level and increase levels of participation in sport and physical activity.

In 2019, a total of €7.3m will be allocated to the 29 established LSPs from Sport Ireland Core Funding.

This investment will support the core work of the LSP Network; including the delivery of National Programmes, Education & Training initiatives, Strategic Development, Community Sports Development Officers (CSDO), the Sports Inclusion Disability programme, Women in Sport Programmes and general participation programmes.

€1,015,000 will be allocated to support the Sports Inclusion Disability Programme across the LSP network with Sports Inclusion Disability Officers (SIDO) delivering in 29 LSP areas. The aim of the Sports Inclusion Disability Programme is to encourage and facilitate more people with disabilities to participate in sport and physical activity and develop sustainable clubs and programmes in all settings. The SIDOs work in a coordinating capacity with all relevant stakeholders to increase and sustain participation opportunities for people with disabilities.

In December 2018, Ireland's first ever Sport Inclusion Disability Charter was launched. The Charter, which was developed by Cara in conjunction with Sport Ireland, outlines five key areas people with disabilities are asking organisations to consider in making active and healthy lifestyles possible for them.

These five key areas are outlined below:

- **Openness**
Be open to and understanding of all people with disabilities
- **People**
Access training for our staff/volunteers to facilitate the inclusion of people with disabilities
- **Activities**
Develop and deliver inclusive activities
- **Facilities**
Review our facility/venues/equipment to make our organisation more accessible
- **Promotion**
Promote the inclusive nature of our activities, in a variety of formats.

€265,000 will be allocated for Women in Sport programmes. This will fund sport and physical activity programmes for female target groups including women with a disability, women in disadvantaged communities, older women and teenage girls.

€1,015,000 will be allocated to support Community Sports Development Officer positions in 29 LSPs. These Community Sports Development Officers will be tasked with activating local communities through a variety of means including the co-ordination of targeted programmes and training initiatives for clubs and communities.

LSP Funding 2019

Local Sports Partnership	Core 2019	Women in Sport Programmes 2019	Total 2019
Carlow	€ 194,672	€ 8,400	€203,072
Cavan	€ 206,093	€ 8,400	€214,493
Clare	€ 239,582	€ 8,400	€247,982
Cork	€ 353,379	€ 8,400	€361,779
Donegal	€ 263,425	€ 8,400	€271,825
Dublin City	€ 306,312	€ 14,500	€320,812
Dun Laoghaire Rathdown	€ 207,563	€ 8,400	€215,963
Fingal	€ 228,393	€ 8,400	€236,793
Galway	€ 234,946	€ 8,400	€243,346
Kerry	€ 225,400	€ 8,400	€233,800
Kildare	€ 207,065	€ 8,400	€215,465
Kilkenny	€ 238,310	€ 8,400	€246,710
Laois	€ 241,410	€ 8,400	€249,810
Leitrim	€ 225,544	€ 8,400	€233,944
Limerick	€ 369,710	€ 8,400	€378,110
Longford	€ 221,458	€ 8,400	€229,858
Louth	€ 201,082	€ 8,400	€209,482
Mayo	€ 258,560	€ 8,400	€266,960
Meath	€ 232,092	€ 8,400	€240,492
Monaghan	€ 204,709	€ 8,400	€213,109
Offaly	€ 208,855	€ 8,400	€217,255
Roscommon	€ 203,070	€ 8,400	€211,470
Sligo	€ 271,728	€ 20,350	€292,078
South Dublin	€ 230,770	€ 8,400	€239,170
Tipperary	€ 314,583	€ 11,750	€326,333
Waterford	€ 304,675	€ 8,400	€313,075
Westmeath	€ 231,334	€ 8,400	€239,734
Wexford	€ 202,553	€ 8,400	€210,953
Wicklow	€ 199,235	€ 8,400	€207,635
Totals	€7,026,509	€265,000	€7,291,509

LSP Funding 2014-2019

In addition to delivering Sport Ireland initiatives and sports participation opportunities for all, the core funding of Local Sports Partnerships by Sport Ireland underpins the nationwide rollout of Dormant Accounts Funding.

Dormant Accounts Funding

Sport Ireland has worked with the Department of Transport, Tourism and Sport on developing a series of measures under the Dormant Accounts Action Plan since 2015. Under Dormant Accounts, Sport Ireland delivers on a range of sport and physical activity programmes under the following measures which align with the National Sports Policy and the National Physical Activity Plan (NPAP).

- Measure 1** Community Sport and Physical Activity Hubs
- Measure 2** National Sport Education and Training Hubs
- Measure 3** Sports measures for Disadvantaged Communities to support NPAP
- Measure 4** Provision of Sports Equipment in Disadvantaged Areas

All projects funded by Sport Ireland through Dormant Accounts target:

1. The personal and social development of persons who are economically or socially disadvantaged;
2. The educational development of persons who are educationally disadvantaged;
3. Persons with a disability (within the meaning of the Equal Status Act 2000).

In 2018, Sport Ireland successfully secured €5m in Dormant Accounts Funding, with over €2.3m directly benefiting Local Sports Partnerships across Ireland. The below Local Sports Partnership projects secured Dormant Accounts Funding in 2018 for delivery throughout 2019.

Community Sport and Physical Activity Hubs

The main aim of a hub is to increase the number of people of all ages participating in sport and physical activity in their communities. The objective of the Community Sports and Physical Activity Hubs in disadvantaged areas is to bring local people together and provide a home for local clubs and sports organisations. Each Community Sports and Physical Activity Hub is unique, however they all work to certain principles, namely; grow participation, engage the local community, promote community leadership, offer a range of sporting opportunities and bring all appropriate partners/groups/people together.

The below Local Sports Partnerships have received funding for Community Sports and Physical Activity Hubs:
 Cork, Donegal, Mayo, Sligo, Clare, Limerick, Tipperary, Waterford, Wexford, Monaghan, Louth, Kilkenny, South Dublin, Laois, Offaly, Dun Laoghaire, Fingal, Galway, Kerry, Meath, Kildare, Cavan and Leitrim.

The Volunteer Supports Initiative which aligns with the National Physical Activity Plan Action 46 ‘Strengthen and enhance the capacity of the LSPs to further develop locally led plans and more long-term sustainable physical activity programmes’, aims to successfully identify and assist targeted individuals who are volunteering in disadvantaged communities or with people with disabilities to gain community sport and physical activity leadership skills e.g. as coaches, leaders, referees, committee members etc. This fund will be used to support Community Coaching programmes or to support standalone training opportunities for targeted volunteers.

The Youth Leadership Programme, which aligns with the National Physical Activity Plan Action Number 48 *'Develop programmes to address transitions and drop out from physical activity and sport'*, develops generic leadership skills that can be applied to a variety of sports and/or recreational situations as well as contributing to the personal development of the learner. The initiative provides training for young people, keeping them engaged, increasing their responsibility and developing their confidence and self-esteem and supports an opportunity for lifelong volunteering. The programme also has the potential to impact on both early school dropout in disadvantaged areas and dropout rates from sport.

The Active Places, Better Spaces programme, which was piloted in Garryowen, Limerick City with Limerick Local Sports Partnership in 2017, is funded through Dormant Accounts with support from Limerick City & County Council and Limerick & Clare ETB. This project was developed in line with National Physical Activity Plan Action Number 44 to *'Implement and support participation programmes with a focus on disadvantaged communities'*. The programme looks to engage with local partners and agencies who are encouraged to play a key role in bringing holistic co-ordinated approaches to local problems and deliver what is important to local people. Sport and physical activity programmes help to provide an effective vehicle through which personal and social development in young people can be positively affected.

The Dublin North East Inner City project

The objective of this project is to bring local people together and provide support to build capacity for local clubs and sports organisations in a very disadvantaged RAPID area. Dublin City Sport and Recreation Partnership works to develop and introduce innovative sport and physical activity projects, in consultation with the local community. The project seeks to provide a range of opportunities for young people to become involved in sport and physical activity. The central principles focus on growing participation through engaging the local community of Dublin North East Inner City, in particular young people. It promotes and supports community leadership, offering a range of sporting opportunities and brings all appropriate key partners/groups/people together. The outcomes aim to provide increased opportunities for young people and the wider community to become physically active and involved in sport.

The Urban Outdoor Adventure Initiative seeks to create new opportunities for people living in disadvantaged communities to participate in outdoor adventure sports in urban settings. The programme aims to create new opportunities for at risk youth in disadvantaged communities and people with a disability. The Urban Outdoor Adventure project addresses key issues around how outdoor adventure sports are provided in urban settings and how they can become a more viable and regular undertaking for urban youth.

The below Local Sports Partnerships have received funding for Urban Outdoor Adventure Initiatives: Tipperary, Carlow, Meath, Laois, Donegal, Sligo, Kilkenny, Wexford, Waterford, Longford, Leitrim, Dublin City, Fingal, Mayo and Offaly.

The Sports Inclusion Disability Programme Capital Support which aligns with National Physical Activity Plan Action 49 *'Extend existing and developing programmes for physical activity for people with disabilities and their families to enhance and deliver a comprehensive health and wellbeing programme'*, aims to reduce the barriers to sports participation for people with a disability through the provision of sports equipment and minor infrastructure support.

Sport Ireland Evaluation

The recently launched Irish National Sports Policy 2018-2027 has set out a target of having 50% of the adult population (16+) regularly playing sport by 2027. Critical to bringing this vision to life is the capacity of Sport Ireland to make strong evidence based decisions, underpinned by robust evaluation systems. Sport Ireland is committed to the development and implementation of such evaluation systems and thereby ensuring that investment decisions are informed by strong evidence.

Significant progress was made in 2018 to this effect with Sport Ireland releasing its first evaluation report of a Dormant Accounts funded project- the Community Sports and Physical Activity Hubs. The report found that overall, Community Sports and Physical Activity Hubs are perceived as being positive additions to communities. In spite of the uniqueness of every Hub, there were some key success factors that were found to be consistent across them all, such as - having a face of the Hub, creating community leadership and ownership, the presence of professional expertise and overcoming lack of confidence and vulnerability. The findings from this evaluation successfully fed into the development of revised Dormant Account application forms and associated funding decisions in the latter half of 2018.

The vision for Sport Ireland evaluation for 2019 is an ambitious one. Projects scheduled for evaluation in 2019 include Community Coaching, Get Ireland Running, Get Ireland Swimming and Get Ireland Cycling, Urban Outdoor Adventure Initiatives and the Community Sports Development Officers (CSDO) programme to name a few. In parallel, Sport Ireland will pilot the implementation of consistent evaluation templates across the Local Sports Partnerships network to generate valuable quantitative and qualitative data. This evaluation ecosystem will form the basis for decisions relating to not only programme design but also strategic investment and funding streams.

CORE FUNDING

SPORTS INCLUSION DISABILITY PROGRAMME

Support and increase opportunities for people with disabilities to participate in sport and physical activity. This applies to both mainstream activities and specific clubs and sports for people with disabilities.

€1,015,000
funding
in 2019

29 LSPs
will have
SIDOs in
2019

COMMUNITY SPORTS DEVELOPMENT OFFICER

Support the development of exciting and dynamic opportunities to increase participation for people who are sedentary

Capacity build smaller National Governing Bodies (NGBs) that do not currently have development officers and other stakeholders to deliver services to increase participation

Develop sustainable local leadership for sport within communities.

€1,015,000
funding
in 2019

29 LSPs
will have
CSDOs in
2019

€265,000
funding
in 2019

WOMEN IN SPORT

Increase participation opportunities for women and girls of all ages in sport and support women's roles within sporting organisations.

All 29
LSPs receiving
Women in
Sport Funding
in 2019

The below Dormant Account projects are due for delivery through Sport Irelands Local Sports Partnership network in 2019

COMMUNITY SPORTS AND PHYSICAL ACTIVITY HUBS

Communities in disadvantaged areas who wish to bring local people together and provide a home for local clubs and sports organisations. There are 31 Hubs currently being supported across Ireland.

€1,089,900
for delivery
in 2019

31
Hubs

YOUTH LEADERSHIP

Young people undertaking this qualification will learn and demonstrate important life skills such as effective communication and organisation whilst learning to lead basic physical activities to younger people, their peers, older generations and within the community.

€249,740
for delivery
in 2019

22 LSPs
receiving
funding
in 2019

VOLUNTEER SUPPORTS

€300,000
for delivery
in 2019

Aims to successfully identify and assist targeted individuals who are volunteering in disadvantaged communities or with people with disabilities to gain community sport and physical activity leadership skills.

21 LSPs
receiving
funding for
delivery in
2019

ACTIVE PLACES, BETTER SPACES

€35,000
for delivery
in 2019

Partnership between Limerick LSP, Garryowen Community Development Project and Limerick Youth Service. Aims to increase community safety and reduce anti-social behaviour in order to positively impact on the quality of life of residents within the local communities.

DUBLIN NORTH EAST INNER CITY

€30,000
for delivery
in 2019

Targeting engagement with the local community of Dublin North East Inner City, with a particular emphasis on young people.

SPORTS INCLUSION DISABILITY PROJECTS CAPITAL SUPPORT

Funding aims to reduce barriers to sports participation for people with a disability through minor infrastructure and provision of equipment.

€200,000
for delivery
in 2019

16
LSPs and Cara
received
funding

URBAN OUTDOOR ADVENTURE INITIATIVE

Disadvantaged or at-risk youths who wish to experience outdoor recreation in an urban setting. Last year, 11 LSPs received funding to develop opportunities for Urban Outdoor Adventure initiatives.

€442,000
for delivery
in 2019

13 LSPs
received funding
for initiatives
in 2019

2019

LSP FUNDING HIGHLIGHTS

↑ 20%

INCREASE IN TOTAL LSP FUNDING

2019: €7,291,509 2018: €6,074,333

CSDO FUNDING

↑ 33%

INCREASE IN FUNDING

2019: €1,015,000

2018: €762,357

29 LSPs WILL HAVE A CSDO IN 2019

SIDO FUNDING

↑ 194%

INCREASE IN FUNDING

2019: €1,015,000

2018: €345,715

29 LSPs WILL HAVE A SIDO IN 2019

WOMEN IN SPORT

↑ 130%

INCREASE IN FUNDING

2019: €265,000

2018: €115,000

2019 FUNDING: €265,000

SAFEGUARDING 1

Child Welfare & Protection Basic Awareness Course

€62,898 FUNDING

ALLOCATED TO LSPs TO DELIVER SAFEGUARDING 1 COURSES

SAFEGUARDING 2

Club Children's Officer

€16,997 FUNDING

ALLOCATED TO LSPs TO DELIVER SAFEGUARDING 2 COURSES

SAFEGUARDING 3

Designated Liaison Person

€9,335 FUNDING

ALLOCATED TO LSPs TO DELIVER SAFEGUARDING 3 COURSES

5 LSPs

are being supported to commence a new strategic planning process in 2019

SPÓ RT ÉIREANN
SPORT IRELAND

www.sportireland.ie
@sportireland