

INTRODUCTION 1
Message from the Chairperson, KRSP 4
Message from the CEO, Irish Sports Council 5
Message from the Local Sports Coordinator 7

2. EXECUTIVE SUMMARY 9
2. ACHOIMHRE FEIDHMIÚCHÁIN 12

3. BACKGROUND 17
Local Sports Partnerships 18
Research on Sport & Physical Activity in Ireland 18

4. KILKENNY RECREATION AND SPORTS PARTNERSHIP 23
History 24
Membership 25

5. PROFILE OF SPORT AND RECREATION IN KILKENNY 33
Key Challenges 37

6. STRATEGIC PLAN 39
Introduction 40
Strategic Areas 41
Strategic Plan 43
Goal 1 Participation 44
Goal 2 Participation for Specific Groups 46
Goal 3 Facilities and Resources 48
Goal 4 Communication 50
Goal 5 Partnership and Management 51

7. APPENDICES 55
Appendix 1 LISPA Model 56
Appendix 2 Community and Voluntary Consultations 57
Appendix 3 List of Sports Clubs in Kilkenny 57

KILKENNY RECREATION & SPORTS PARTNERSHIP

Kilkenny Recreation and Sports Partnership contents

Kilkenny People are rightly proud of the County's tradition of excellence in sport,
especially in hurling. The challenge for all involved in sport and recreation activity
is to promote the value of participation. The pursuit of excellence can then be
extended into areas such as welcome, inclusiveness, access, usage, support, training
and development.
Survey after survey points to increasing obesity and diminishing participation.
The need for people to get involved in healthy pastimes was never more urgent.

The working group that prepared the submission to the Irish Sports Council believed
that Kilkenny was ready for a Sports Partnership.

A submission was prepared and sent to the Irish Sports Council in October 2003. Central to this
submission was the belief that Kilkenny was ready for the award of a Local Sports Partnership.
Kilkenny was ready because:

• Relevant players were building strong positive relationships
• Initiatives were being explored
• Trust was building and areas of common interest were being examined

The application was successful and Kilkenny Recreation and Sports Partnership formally began the
work of forming a company in the spring of 2004.

I believe in the Local Sports Partnership concept. I hope it can make a difference by:

• Building on work already in progress
• Establishing a sustainable structure
• Increasing the usage of existing local resources
• Supporting outreach to the uninvolved
• Developing and implementing strategic plans for long term local sport
 and recreation development.

I recommend our first Strategic plan to you and thank very sincerely all involved in this
development. Development of the plan is but the first step. I urge all the sport and recreation
partners to assist us in the work of implementing the plan and reviewing it regularly, and I urge the
people of Kilkenny to take an active part in the many sports and recreation activities that will be
enhanced and developed as part of this worthwhile initiative.

Sincerely

RODGER CURRAN
KILKENNY RECREATION & SPORTS PARTNERSHIP

4

Message from the Chairperson,
Kilkenny Recreation & Sports Partnership

The Irish Sports Council has been in existence since 1999 and will follow up on
the work of 'A New Era for Sport' when it produces a new strategy in January 2006.
Central to the work of previous strategies has been the development of Local Sports
Partnerships in order to provide a sustainable structure for local sport development
and increase levels of sports participation.

The Local Sports Partnerships are the network that provides Irish people with an
opportunity to experience sport at all levels in their local community. At present
there are 16 Local Sport Partnerships operating across the country. They aim to

build on plans already established by local clubs and community groups and to provide the many
thousands of volunteers with a structure that will assist them to meet the future challenges facing
sport. They also work with local statutory agencies to build a sustainable
long-term plan for sport and physical activity.

The Irish Sports Council considers the strategic planning process to be an essential step in the
development of a Local Sports Partnership. This step contributes to matching the needs of the local
community to the priorities of the partnership. It is then possible to quantify the resources required
to effectively achieve results and answer local needs. This ensures that the plan can be a working
document that will show results over its lifetime.

I would like to congratulate everyone who was instrumental in developing the Strategic Plan and to
thank all clubs, groups and agencies for their input into the consultation process. I hope this is just
the beginning of your involvement in the strategic process and that you will see the results from
your endeavours taking shape in the near future. I wish all involved with the Kilkenny Local Sports
Partnership every success in the years ahead.

JOHN TREACY

Message from the CEO, Irish Sports Council

KILKENNY RECREATION & SPORTS PARTNERSHIP

5

KILKENNY RECREATION & SPORTS PARTNERSHIP

6

As Local Sports Coordinator I am delighted to see this strategic plan completed,
and look forward to its implementation over the next few years. Kilkenny has such
potential for sports development because of its great resources - human and natural.
This year has been a great start, setting the foundations for ongoing development
through partnership work. There are many agencies and community groups that are
committed to increasing participation in physical activity in some format. If we can
work together and pool those resources, then so much more can be done to provide
everyone with an opportunity to be active.

Research conducted on physical activity and sport in recent years shows a general decrease in the
average amount of time that people are active. The report of the National Taskforce on Obesity
highlights frightening implications for children, and for all in the future, if this is not addressed.
The message is clear - we ALL need to ensure that some form of physical activity is part of our
regular daily routine.

There is such a proud tradition of sport within Kilkenny, with a history of great achievements,
local sports heroes, and many new aspiring athletes and players. Those involved in sport, whether
athletes, coaches, parents or administrators, can act as role models and highlight the benefits of
their involvement in sport to others.

Finally, I would like to express my thanks to the Board of KRSP for their support over the past
year, which I very much appreciate. For all of the groups that have worked with KRSP on various
projects and committees, thank you for your dedication, commitment and enthusiasm, through
which I am convinced that great things will be achieved.

Sincerely

MIRIAM CLEARY

KILKENNY RECREATION & SPORTS PARTNERSHIP

7

Message from the Local Sports Coordinator

The Irish Sports Council's mission as stated in its Strategy 2003 - 2005 is "To plan, lead, and
coordinate the sustainable development of competitive and recreational sport in Ireland".
Local Sports Partnerships are recognised as one of the main vehicles through which this can be
implemented at a local level across the country.

The key aims of Local Sports Partnerships are:
1. To increase participation in sport
2. To ensure that local resources are used to best effect.

In Kilkenny, these have been taken on board and expanded further to incorporate local needs into
a strategic plan. This has been made possible through a series of consultations across the county,
where people could express views and wishes that have since been used as the basis for the plan.
A critical factor is the need to work together in partnership to deliver on each action and achieve
strategic goals.

Many studies show decreasing levels of activity among Irish people, which highlights the need
now, more than ever, to promote an active healthy lifestyle for all. Kilkenny Recreation & Sports
Partnership's mission addresses this need:

Kilkenny Recreation & Sports Partnership is committed to promoting healthy living and personal
development through recreational and sporting activity within all age groups, and throughout the whole
community of Kilkenny City and County.

The plan is built around five key strategic areas and details how each one will be tackled over the
next four years. The strategic goals are:

1. To increase participation in sport, recreation and healthy activity across the
 population of Kilkenny.
2. To increase participation amongst specific groups that would benefit from additional support
 and access to sport, recreation and healthy activity.
3. To maximise the availability of facilities and resources for sport and recreation
 within Kilkenny.
4. To develop appropriate communication channels between KRSP and the wider community
5. To promote partnership and effective management in sport and recreation.

KILKENNY RECREATION & SPORTS PARTNERSHIP

10

Executive Summary

The vision behind this strategic plan is for "more people to be more active more often". KRSP will
make every effort to ensure that sports or recreation become part of people's lifestyles in Kilkenny
as an outcome of this plan, with each person participating in an activity they enjoy to a level that
suits their needs and improves their general health.

KILKENNY RECREATION & SPORTS PARTNERSHIP

11

Is é misean Chomhairle Spóirt na hÉireann mar atá ráite ina Straitéis 2003 - 2005 nua ná "Forbairt
Inmharthana an Spóirt in Éirinn, idir chomórtais agus áineas a phleanáil, a threorú, agus a
chomhordú". Aithnítear Comhpháirtíochtaí Áitiúla Spóirt mar cheann de na príomhbhealaí leis
sin a chur i bhfeidhm ag leibhéal áitiúil ar fud na tíre.

Is é príomhfhócas na LSPanna:
1. Rannpháirtíocht i Spórt agus Áineas a mhéadú
2. An leas is fearr a bhaint as acmhainní áitiúla

I gCill Chainnigh, tá glactha leis na haidhmeanna sin agus leathnaíodh tuilleadh iad chun
riachtanais áitiúla a chorprú i bplean straitéiseach. Ceadaíodh sin trí shraith comhairliúcháin
ar fud an chontae, ina bhféadfadh daoine a gcuid tuairimí agus mianta a nochtadh. Úsáideadh
an méid sin ansin mar bhunús don phlean. Is fachtóir ríthábhachtach é an gá atá le comhoibriú
i bpáirtíocht chun gach gníomh a phleanáil agus a
sheachadadh agus chun spriocanna straitéiseacha a bhaint
amach.

Taispeánann go leor staidéar leibhéil ghníomhaíochta atá
ag titim i measc muintir na hÉireann, rud a léiríonn an
gá atá anois ann, níos mó ná riamh, le stíl mhaireachtála
ghníomhach, shláintiúil do chách a chur chun cinn.
Tugann misean Chomhpháirtíocht Áineasa agus Spóirt
Chill Chainnigh aghaidh ar an ngá sin:

Tá Comhpháirtíocht Áineasa agus Spóirt Chill Chainnigh
tiomanta do mhaireachtáil fholláin agus d'fhorbairt phearsanta
a chur chun cinn trí ghníomaíocht áineasa agus spóirt i ngach
aoisghrúpa, agus ar fud phobal Chathair agus Chontae Chill
Chainnigh go léir.

Tá an plean tógtha timpeall ar chúig phríomhréimse straitéiseach agus tugann mionsonraí faoin
tslí a dtabharfar aghaidh ar gach ceann acu sna ceithre bliana atá le teacht. Is iad na spriocanna
straitéiseacha ná:

6. Rannpháirtíocht i spórt, áineas agus gníomhaíocht fholláin a mhéadú i measc phobal
 Chill Chainnigh.

12

Achoimre Feidhmiúcháin

KILKENNY RECREATION & SPORTS PARTNERSHIP

13

KILKENNY RECREATION & SPORTS PARTNERSHIP

7. Rannpháirtíocht a mhéadú i measc grúpaí sainiúla (atá faoi mhíbhuntáiste) a bhainfeadh leas as
breis tacaíochta agus rochtana ar spórt, áineas agus gníomhaíocht fholláin.
8. An fáil atá ar shaoráidí agus acmhainní do spórt agus áineas laistigh do Chill Chainnigh
 a uasmhéadú.
9. Bealaí cumarsáide cuí a fhorbairt idir CÁSCC agus an pobal i gcoitinne.
10. Comhpháirtíocht agus bainistiú éifeachtach i spórt agus áineas a chur chun cinn.

Is í an fhís atá taobh thiar den phlean straitéiseach seo "go mbeadh níos mó daoine níos gníomhaí
níos minice". Déanfaidh CÁSCC gach iarracht lena chinntiú go mbeidh spórt agus áineas mar
chuid de stíl mhaireachtála na ndaoine i gCill Chainnigh mar thoradh ar an bplean seo, le gach
duine rannpháirteach i ngníomhaíocht a thaitníonn leo ag leibhéal a bheidh oiriúnach dá gcuid
riachtanas agus a fheabhsóidh a gcuid sláinte i gcoitinne.

Réimsí Straitéiseacha
Ag tógáil ar an gcomhairliúchán agus an taighde atá déanta
cheana, agus ar obair Bhord an CÁSCC is iad seo a leanas na
cúig Príomhréimse Straitéiseacha aitheanta mar thosaíochtaí
atá an CÁSCC le díriú orthu:

1. Rannpháirtíocht - i gcoitinne
2. Rannpháirtíocht - grúpaí Sainiúla
3. Saoráidí agus Acmhainní
4. Cumarsáid
5. Bainistiú agus Comhpháirtíocht

Rannpháirtíocht - i gcoitinne
Is é seo an réimse is tábhachtaí lena mbaineann leibhéil
rannpháirtíochta atá ag méadú i ngníomhaíochtaí spóirt
agus áineasa i gCill Chainnigh. Díríonn sé ar
ghníomhaíochtaí agus cláir a fheidhmiú, chomh maith le
rannpháirtithe a spreagadh chun freagracht a ghlacadh as a
gcuid rannpháirtíochta fadtéarmaí féin i ngníomhaíocht a
thaitníonn leo, a rachaidh chun sochair dóibh ar feadh

an tsaoil. Tá cur chuige CÁSCC ar an sprioc seo bunaithe ar aoisghrúpaí difriúla laistigh den phobal
i gcoitinne. Sampla: an clár Buntús do leanaí Bunscoile.

Rannpháirtíocht - Grúpaí Sainiúla
Tá na gníomhaíochtaí a bhaineann leis an réimse straitéiseach seo cosúil le Rannpháirtíocht thuas,
ach amháin go bfhuil na gníomhaíochtaí agus na cláir seo dírithe ar phobail nó ar ghrúpaí faoi
leith. Tá riachtanais ag na spriocghrúpaí seo a mheasann CÁSCC gur féidir aghaidh níos fearr a
thabhairt orthu trí bhreis clár agus gníomhaíochtaí a sholáthar a mbeidh fócas níos mó acu.
Sampla: Clár ag tacú le lánpháirteacht daoine ó Mhionlaigh Eitneacha i spórt.

Saoráidí agus Acmhainní
Oibreoidh CÁSCC i gcomhar lena gcomhpháirtithe chun tacú le níos mó úsáide a bhaint as saoráidí
agus acmhainní nádúrtha agus iad a fhorbairt tuilleadh, ag úsáid na faisnéise ar fad atá faighte aige
ón fhóram spóirt agus ó chomhairliúcháin eile. Is iad acmhainní daonna, cibé foireann nó daoine
ag obair go deonach, an fachtóir is tábhachtaí maidir le spórt a dhéanamh inmharthana in Éirinn,
agus cuirfidh CÁSCC tacaíochtaí agus oiliúint i bhfeidhm chun cabhrú leo ina ról.
Sampla: Chun oiliúint do dhaoine atá ag obair go deonach a fhorbairt agus a sholáthar.

Cumarsáid
Tá dhá ghné ag an gcumarsáid mar réimse straitéiseach. Is é an chéad cheann a chinntiú go mbeidh
CÁSCC inrochtaine agus oscailte do gach duine den phobal idir iad siúd atá cheana ann, iad siúd a
d'fhéadfadh a bheith ann agus daoine nua den phobal ar mian leo a bheith rannpháirteach i

14

KILKENNY RECREATION & SPORTS PARTNERSHIP

ngníomhaíocht agus éisteacht lena riachtanais chun roghanna a fheabhsú nuair is féidir sin. Is
é an dara gné feasacht a ardú maidir le fís CÁSCC agus a chinntiú go mbeidh mionsonraí a
ngníomhaíochtaí agus a gcláir curtha in iúl go maith. Sampla: Gníomhú mar fhoinse eolais faoi
dheiseanna spóirt agus acmhainní.

Bainistiú agus Comhpháirtíochtaí
Tugann an réimse straitéiseach deiridh aghaidh ar bhainistiú éifeachtach na comhpháirtíochta lena
n-áirítear pleanáil, nósanna imeachta, airgeadas, foirniú, clárú, monatóireacht agus meastóireacht.
Áirítear ar an réimse seo an gá atá le hoibriú i gcomhpháirtíocht le gníomhaireachtaí agus grúpaí
eile chun comhspriocanna a bhaint amach chun an leas is fearr a bhaint astu, agus déileálann sé
leis an tacaíocht is féidir le CÁSCC a chur ar fáil chun bainistiú níos fearr i spórt a chumasú.
Sampla: Chun rannpháirtíocht fhorghníomhach chomhpháirtithe i ngníomhaíocht CÁSCC a
chinntiú.

15

KILKENNY RECREATION & SPORTS PARTNERSHIP

Local Sports Partnerships

It is in their home areas that the vast majority of children are introduced to sport, and where most
people take part in sport, yet sport is often under resourced at the local level in Ireland. There are
many thousands of dedicated volunteers in local clubs and communities supporting, leading and
administering sport. Without them sport could not exist.

There are also many local publicly funded organisations promoting sport in some way, although
doing so is not their prime objective. For example, local authorities provide and operate swimming
pools, leisure centres, playing fields and other facilities. Vocational Education Committees support
local sports clubs and activity programmes, often in disadvantaged areas. Universities and Institutes
of Technology provide sports facilities for their students and local communities. Schools introduce
their pupils to sport and provide opportunities for co-curricular sport.

The Local Sports Partnership (LSP)1 Initiative was developed by the Irish Sports Council (ISC) in
order to create a national structure to coordinate and promote the development of sport at local
level. The ISC recognised that these partnerships would promote the development of sport, and
provide leadership, co-ordination and direction, particularly in disadvantaged
areas. The initiative is also in line with current Government policies such
as the Integrated Services Process and devolution to local government.

The key aims of Local Sports Partnerships are:
3. To increase participation in sport
4. To ensure that local resources are used to best effect.

Recent Research and Planning

Sports Participation and Physical Activity in Ireland 2005
While Ireland has a proud sporting tradition and good levels of
participation amongst some groups in our communities, there is
a need for improvement. In order to explore where development
should be focused the Irish Sports Council commissioned a Study of
Sports Participation and Physical Activity Among the Adult Population
in Ireland. This study was conducted by the Economic and Social Research
Institute (ESRI), and published in 2005.

18

Background

KILKENNY RECREATION & SPORTS PARTNERSHIP1. See Appendix 1 for a full glossary of terms/acronyms used in the strategic plan.

The key findings from this study are that:
1. One in five adults in Ireland takes no physical exercise whatsoever.
2. Only two in five take enough exercise to meet the minimum standards of physical activity
 recommended by the World Health Organisation.

As people age, they either drop out of sports altogether, or switch from the high-intensity team
games to non-contact, non-team sports such as golf, swimming or aerobics. This shows that
throughout a person's life there are different challenges to sustaining their participation in sport.

The study found that recreational walking is by far the most popular form of leisure-time physical
activity among Irish adults. This is closely followed by golf, soccer, swimming and GAA games for
men, and swimming and aerobics for women.

The major reasons people gave for non-participation in sport have to do with the lack of interest,
willingness or time on their part. Lack of sports facilities or issues arising on the supply side of
the sports system hardly feature at all among the stated reasons for not participating. The study
reveals that inactivity levels are particularly high among middle aged and older people. It therefore
recommends that policy on the use of sport to promote physical activity should devote greater
attention to this age group.

The Report of the National Taskforce on Obesity 2005
The report concludes that obesity is a major public health problem for Ireland, with approximately
39% of Irish adults overweight and 18% obese. It is estimated that over 300,000 children in Ireland
are overweight and obese and this is projected to increase annually by 10,000. This clearly presents
a major challenge, which must be addressed. The report sets out a detailed list of recommendations
on how we can rise to this challenge. The vision of the taskforce is expressed as: An Irish society
that enables people through health promotion, prevention and care to achieve and maintain
healthy eating and active living throughout their lifespan.

Models of Sport in Ireland
Long Term Player/Athlete Development (LTPAD) Plan
The National Coaching and Training Centre (NCTC) has spent the past few years putting a lot of
work into the development of a pathway for athletes within our sports system. This has involved
much international research and consultation to arrive at an appropriate model for Ireland. The
LTPAD pathway suggests that people be introduced to and develop in sport in a staged, sequenced

19

KILKENNY RECREATION & SPORTS PARTNERSHIP

way. The pathway begins with children at the "FUNdamental" stage and advances on through
learning to play and practice, training to train, training to compete and training to win, retirement
and retainment stages to keep people involved in physical activity. The aspects it is appropriate to
develop are highlighted within each stage, e.g. motor skills, social skills, skill development, training
versus competition time, etc. The pathway is gradually being implemented in Ireland by the
National Governing Bodies of each sport and will form part of the framework for all coaching and
scheduling of training and competition.

Lifelong Involvement in Sport and Physical Activity (LISPA) Model
The Irish Sports Council are currently working on a model that includes those involved in
recreational sport as well as competitive sport, this model incorporates the LTPAD above. It will
be called LISPA model, which highlights a child centred approach, deliberate play and deliberate
practice, and recognises individual difference. It also highlights a pathway for those who stay
involved in sport at a recreational level. See Appendix 2 for LISPA Model. This model is not
published at this time, but will be shortly.

The three major changes encouraged by both models above are:
1. An emphasis on fun and participation, not competition, for younger children
2. A multi-sport approach for children to help develop their motor skills
3. Re-structuring of the amount of training time compared to competition time in some
 traditional competitive schedules.

The combination of competitive sport and recreational activities into one model, highlights the
way that we are advancing in Ireland, recognising both aspects of participation, and the importance
and benefits of each.

These Models of Sport in Ireland, and the research outlined previously, highlight the need for
more people in Ireland to become regularly active. KRSP will endeavour to ensure that sports
or recreation become part of people's lifestyles in Kilkenny, with each person participating in an
activity they enjoy, to a level that suits their needs.

20

KILKENNY RECREATION & SPORTS PARTNERSHIP

21

KILKENNY RECREATION & SPORTS PARTNERSHIP

Mission Statement

Kilkenny Recreation & Sports Partnership is committed to promoting healthy living and personal
development through recreational and sporting activity within all age groups, and throughout the whole
community of Kilkenny City and County.

History

The Kilkenny County Development Board (CDB) 10 Year Strategy 'Kilkenny 2002-2012, A Strategy
for Economic, Social & Cultural Development' identified issues of marginalisation, social inclusion,
health promotion and partnership development as contributory elements to the quality of life
for the community of County Kilkenny. The CDB recognised that co-ordinated and integrated
responses are needed to improve the health and well being of all people living in County Kilkenny.
The securing and on-going development of a Kilkenny Recreation & Sports Partnership (KRSP) for
Kilkenny was identified as a key means of addressing this, with the overall aim of co-ordinating and
promoting of the development of sport, recreation and leisure activities throughout the county.

From the autumn of 2001, a 'Working Group' began addressing a more strategic approach to sport,
recreation and leisure development for Kilkenny. Their task was to gather together the agencies
and information needed to prepare a submission to the Irish Sports Council for a Local Sports
Partnership. This group did a lot of work and research into sports and recreation and current
demographics within Kilkenny to prepare their submission. During this time many community
and voluntary groups came together for consultations and feedback, and these are listed in
Appendix 3.

The working group emphasised inclusive recreational and healthy activities as well as conventional
sports. It also recognised that achieving equality of outcome is more difficult for some groups
than others, and that there were a number of fundamental inequalities that would need specific
targeting if they are to be addressed. An inter-agency / inter-community approach therefore became
central to the working group's proposals, and in October 2003, a submission was made to the Irish
Sports Council.

In late December of the same year, Kilkenny was informed that it had been successful in its bid for
a Local Sports Partnership. Further to continued groundwork by the group between January and

24

Kilkenny Recreation and Sports Partnership [KRSP]

KILKENNY RECREATION & SPORTS PARTNERSHIP

June 2004, a Local Sports Coordinator was appointed in July 2004 and an office was set up in
Kilkenny. A Board of Directors was then established, and the first official board meeting was held
September 2004. There has been a lot of development work since then, focused on building and
implementing the structures and programmes that will underpin much of the work set out in this
strategic plan.

Membership of KRSP

The following twelve organisations are committed to leading the way for the Partnership process
through their membership of KRSP's Board of Directors:

Vocational Education Committee Rodger Curran (Chairman)
Kilkenny Local Authorities Bríd Hynes
Health Service Executive Catherine O'Loughlin
Kilkenny Sports Forum (2) Sean Lynch (Treasurer)
 Theresa Walsh
Kilkenny Community Action Network Claire Mulhall
Barrow Nore Suir Rural Development Declan Rice
Ossory Youth Martin Ryan
Kilkenny County Childcare Committee Deirdre Power
Kilkenny Community and Voluntary Forum John Burke
Kilkenny Principals and Deputy Principals Assoc. Sean Breathnach
Kilkenny Art & Cultural SPC Ann Phelan

25

KILKENNY RECREATION & SPORTS PARTNERSHIP

Vocational Education Committee (VEC)
County Kilkenny Vocational Education Committee (VEC) is a statutory local education authority
operating under the terms of the Vocational Education Acts 1930 to 2001. It provides a
comprehensive range of quality education programmes and support, designed to meet the needs of
young people and adults throughout County Kilkenny. Over the years it has developed a range of
educational provision to address the diverse and ever changing needs of learners. Today County
Kilkenny VEC runs eight second level schools, an extensive adult education service and a range
of post-leaving certificate courses. It is involved in many partnership activities at local level and
provides a range of educational supports to enhance the quality of its education programmes.
County Kilkenny VEC supports young people and adult learners through its four main areas
of activity: Second Level Education, Adult Education Service, Education Support Services and
Partnership Activities.

The VEC schools throughout the county have sporting facilities, which they already make available
to the community. A proposal is currently pending with the local authority to enhance and further
develop outdoor facilities within VEC school premises, which will then be more accessible outside
of school hours within the community. This proposal involves the setting up of Local Sports
Advisory Boards. The VEC is also committed to providing training in recreational leadership skills
as part of the development of Sports Partnership.

Kilkenny Local Authorities
Kilkenny County Council and Borough Council provide a wide range of services to the community
serving a total population of 80,339 people. Services are provided under eight programme group
headings: 1. Housing and Building, 2. Road Transportation and Safety, 3. Water Supply and Sewage,
4. Development Incentives and Control, 5. Environmental Protection, 6. Recreation & Amenity, 7.
Agriculture, Education, Health & Welfare and 8. Miscellaneous.

The democratically elected members decide on the policies to be pursued by the Local Authorities.
It is the function and duty of staff to advise on these policies and to implement them in due
course. The collective aim is to ensure a high standard of service delivery to Kilkenny's citizens.

26

KILKENNY RECREATION & SPORTS PARTNERSHIP

The functions and duties of the Local Authorities in the field of recreation and amenity include:
• The provision and maintenance of James Stephens's Swimming Pool, Scanlon Park,
 Local Authority playgrounds, playing pitches, parks and open spaces.
• The provision of grants or other assistance to sporting and community groups.
• The development of proper recreation and sporting facilities as identified in the Kilkenny Open
 Space, Sports and Recreation Study2, which is incorporated into the County Development Plan.
• The provision of a Recreational Fund through monies raised under the new Development
 Contribution Scheme.
• Continued development of the Parks Departments, to support recreation and amenity
 developments provided by the Local Authorities.
• Direct funding for specific projects being rolled out by Kilkenny Recreation & Sports
 Partnership.

Health Service Executive
The Health Service Executive/South Eastern Area is responsible for providing health, welfare,
personal and social services to the people of Carlow, Kilkenny, Wexford, Waterford and South
Tipperary. The mission is "To help the people we serve maximise their health and social well-being,
using the resources at our disposal as effectively and efficiently as we can".

Health is a resource for everyday life, not just the absence of illness. Health Promotion aims to
enable individuals and communities to increase control over the factors that affect their health
and well being through a process of reorientation, partnership and education. The Health Service
Executive, in particular the Health Promotion Department, is already very active in promoting
recreational and sports participation within Kilkenny County. It believes that working in
partnership is crucial if factors determining health are to be addressed effectively, and to this end
will continue to liaise with and support the Kilkenny Recreation & Sports Partnership.

27

KILKENNY RECREATION & SPORTS PARTNERSHIP

The Sports Forum
During the year 2000 various sports (e.g. athletics, basketball, boxing and swimming) came together
and became known as "The Sports Cluster". When the Kilkenny Recreation and Sports Partnership
(KRSP) was established in 2004 the cluster evolved into The Sports Forum, which now has two
directors on the KRSP Board. Sports organisations in the county nominate representatives to attend
meetings of The Sports Forum, where sports issues are discussed.
The Forum is seen as an important communication link between the KRSP Board and the sports
groups. The Forum will provide information and advice to the Board on issues affecting them and
will assist the board in promoting its activities; the KRSP will, in turn, assist clubs and sporting
organisations in their development through its various programmes.

Kilkenny Community Action Network (KCAN)
Kilkenny Community Action Network is the agency with responsibility for implementing the
Local Development Social Inclusion Programme in Kilkenny City. The organisation was established
in 1994 for three community areas (Bishop Birch Place, The Butts and Loughboy). In 1996, the
community areas of Newpark Close and Hebron Park were also integrated into the K.C.A.N.
remit. The organisation is currently funded under the National Development Plan 2000 - 2006.
KCANs work falls into 3 categories: Services to the unemployed, Community development, and
Community based youth initiatives. The group supports a number of target groups under the
above measures, including women, Travellers, asylum seekers/refugees, long term unemployed and
people with disabilities. It is the lead agency on a number of key projects such as the Kilkenny
Traveller Horse Project, Association for Refugees & Asylum Seekers Kilkenny. The work of the group
is underpinned by close partnerships with communities, interest groups and local agencies, as
exemplified in its involvement with and support for KRSP.

Barrow Nore Suir Rural Development Ltd (BNS)
Barrow Nore Suir Rural Development Ltd (BNS) is a non-profit making company administering
the European Union's 'LEADER+' rural development programme in rural County Kilkenny and the
adjacent part of southeast Tipperary. BNS has an expansive mission of improving the economic,
social, environmental and cultural quality of life of residents in its region. To that end, BNS
provides advice, support and grant aid, across a wide range of sectors to enterprises and community
groups with innovative projects. The company considers the participation in and enjoyment of
sport or healthy recreation as an important contribution to the quality of rural life. In support of
this, BNS was very pleased to be part of the group that worked to secure Local Sports Partnership
status for the county and is available to help KRSP fulfil its valuable role in the future development
of sport and recreation in Kilkenny.

28 2. The need for a clearer picture of issues relating to Sport & Recreation in the county was identified in 2003, through the Strategic Policy Committee process.
A comprehensive Sports and Recreation Study was subsequently undertaken by Kilkenny Local Authorities, applying both qualitative and quantitative assessments
to the open space, sports and amenity facilities easily accessible in County Kilkenny. Key recommendations from the study are described in more detail in section
5 of this plan.

Ossory Youth
Ossory Youth is a Voluntary Youth Work Organisation, which

has young people at its heart, operating in Kilkenny and
South Laois. Ossory Youth's mission is to create a safe and
positive environment where young people can aspire to their
full potential. Ossory Youth is committed to providing a
quality service to the young people it serves, by employing
principles of best practice in its work.
Ossory Youth projects include Kilkenny Youth Information
Centre, Kilkenny City and County Drug Initiatives, Kilkenny

City Garda Youth Diversion Project, Special Youth Projects in
the city and in the county including Callan and Castlecomer, a

network of 13 youth clubs, special projects in the areas of youth
ministry, mental health, youth exchanges, suicide prevention

and student enterprise development. Ossory Youth looks forward
to developing links between the young people and volunteers it works

with and the KRSP, thus enhancing the range of activities, supports and
training available to them.

Kilkenny County Childcare Committee
Kilkenny County Childcare Committee is one of 33 Childcare Committees in Ireland. The overall
mission is to provide support and advisory services and to reinforce, enhance and provide a co-
ordination mechanism at county level. The key areas of work are disseminating information,
developing networks, and supporting appropriate and high quality training with the intention of
improving quality and building capacity within the Childcare sector.

Kilkenny Community And Voluntary Forum
Kilkenny Community and Voluntary Forum represent a wide range of local community groups and
voluntary organisations in the area. The function of the Forum is to create opportunities for its
members to interact, share ideas, cooperate in areas of common interest and network with other
groups on the register. The Forum also develops and progresses joint initiatives and projects in
areas of concern. It is the nominating body to the local authority CDBs and SPCs.

29

KILKENNY RECREATION & SPORTS PARTNERSHIP

Kilkenny Principals and Deputy Principals Association
The Kilkenny Principals and Deputy Principals Association is a collaborative body, unique as a
group in that it combines the Secondary, Comprehensive and Vocational sectors. This group meets
at regular intervals during each school term to discuss matters of mutual interest from items such as
school calendar and school transport, to sporting and cultural co-operation. Advice can be sought
and exchanged in relation to issues of school management and best practice. Its overall vision is
to enhance the educational needs of students in Kilkenny, and the group has nominated one of its
members to be on to the Board of Directors of KRSP.

Kilkenny Art & Cultural Strategic Policy Committee
Strategic Policy Committees (SPCs) were established in 2000. Five were developed in Kilkenny
and these coincide broadly with the key functional areas of the Local Authorities. The committees
include elected representatives and representatives of the sectoral interests relevant to the
programme concerned. The role of the SPCs is to formulate policy proposals, and evaluate and
report on policy implementation for consideration and final decision by the full council.
The Chairs of the five SPCs and the Cathaoirleach of the County Council form a cabinet (Corporate
Policy Group) supported by the County Manager. They also sit on the County Development Board.
The Art & Cultural Strategic Policy Committee has responsibility for Sport & Recreation, and its
Chair sits on the Board of KRSP.

30

KILKENNY RECREATION & SPORTS PARTNERSHIP

The groups listed below have also been very supportive of KRSP and some are currently working
with us on sub committees for specific projects:

FÁS Roly Collier
Foróige Rosie O'Brien
An Garda Siochana Paul McGettigan
C.D.C.D. Network John Murphy
Teagasc Loretto O'Driscall

31

KILKENNY RECREATION & SPORTS PARTNERSHIP

Kilkenny County is located within the South East region between Tipperary, Waterford, Wexford
and Carlow, but is also relatively close to Dublin and other major urban centres such as Cork,
Limerick and Galway. Kilkenny City is at the centre of a catchment area of almost 180,000
people, with the city and immediate hinterland having a population of over 20,000 people. It
currently acts as an administration centre for a number of state and semi-state agencies including
the regional headquarters of the Health Service Executive, the national headquarters of the Craft
Council, the national headquarters of the Patents Office and the national headquarters of the
Heritage Council.

Widely regarded as a prosperous city, Kilkenny has a rich archaeological heritage and an attractive
townscape and natural river valley setting, giving an upmarket appeal. Kilkenny accommodates a
highly successful professional business centre and has thriving tourism, craft and design industries.

Behind these positive aspects lie pockets of severe disadvantage and social exclusion, as highlighted
in the National Development Plan. A number of communities would rank highly against a
national comparison of a range of indices of disadvantage with characteristics such as high youth
populations, high numbers of lone parent household, low levels of home ownership, high levels
of unemployment, high dependence on social welfare benefit, and high levels of educational
disadvantage.

KRSP's Strategic Plan has taken these pockets of deprivation - both geographic and issue based
- into account and has designed specific objectives and actions to enhance sport and recreation
development within these target groups. The Strategic Plan also recognises that there are areas of
the county where people are deprived in terms of sport; while they may not be socially excluded
and marginalised, they do need support in accessing sport and recreation opportunities. KRSP's aim
is to ensure that those who are disadvantaged in Kilkenny, whether in terms of social disadvantage
or access to sport, will be catered for in the programmes and activities it will pursue as part of this
strategic plan.

Total Population (CSO figures 2002)

Location Total Male Female
Kilkenny City 20,735 10,018 10,717
Kilkenny County 59,604 30,522 29,082
Total 80,339 40,540 39,799

34

Profile of Sport and Recreation in Co.Kilkenny

KILKENNY RECREATION & SPORTS PARTNERSHIP

As can be seen from the above chart, with a total population of just over 80,000 the two major
demographic factors related to Kilkenny are:

1. A balance between numbers of males and females.
2. The rural area's population is almost three times that of Kilkenny City.

These statistics highlight the need for KRSP to ensure activities are provided for both genders, and
rural as well as city areas.

 Age Total Males Females %
 0-4 5,747 2,970 2,777 7
 5-9 5,781 2,932 2,849 7
 10-14 6,551 3,364 3,187 8
 15-19 6,678 3,393 3,285 8
 20-34 16,573 8,554 8,019 21
 35-49 17,375 8,744 8,631 22
 50-64 12,246 6,316 5,930 15
 65+ 9,388 4,267 5,121 12
 TOTAL 80,339 40,540 39,799 100

The largest 'age cohort' in the county is in the 35-49 years bracket (22%). A further 15% in the
next cohort of 50-64 years means this 'middle' age group comprises of well over one third of the
population. While the convention in many sporting activities is to focus on the younger sections of
the community, there is an obvious need to encourage attractive healthy recreational activities for
these older groups.

The table below shows the number of primary and secondary schools in Kilkenny. It is within the
school setting that some of KRSP's target programmes will be carried out, e.g. Buntus and Active
Youth. The numbers give an indication of how expansive each programme will need to be to cater
for all primary and post primary students.

 School Number
 Primary Schools 82
 Post-Primary Schools 16
 Total 98

35

KILKENNY RECREATION & SPORTS PARTNERSHIP

A list of the sports clubs in Kilkenny is included in Appendix 4. The main sports in the county
are athletics, camogie, hurling and soccer. These four sports are also what sports facilities are
dominantly used for within the county.

Cunnane Stratton Reynolds, Town Planners & Landscape Architects, carried out a comprehensive
study of Kilkenny Open Space, Sport & Recreation facilities for the Kilkenny Local Authority. The
study is one of the most comprehensive studies in this area ever undertaken in Ireland, and it
identifies a development hierarchy for facilities provision based on development size.

The amenity development thresholds specified in the study range from sites of <25 to 1000+
dwellings, with recommended amenities ranging from a minimum open space of 0.25 hectares to
an equipped community/leisure building for a community association/club movement. The study
proposes a sequential approach to the development of facilities or improvement of facilities if they
already exist. This protocol ranges from bringing into use a redundant or infrequently used facility
to providing a new stand-alone facility.

Specific proposals in the study include the development of a City/County level amenity in Kilkenny
City and its environs, the development of sub-county level amenities/facilities in Thomastown,
Castlecomer and Ferrybank, and district facilities in Piltown, Graignamanagh, Johnstown,
Mullinavat and Callan. Neighbourhood facilities are proposed for all other areas.

The study recommends that the local authorities set up an interdepartmental task force to direct
and manage a recreation strategy. It also proposes that in consultation with local communities
the authorities provide one publicly managed "Town Park" or "Village Green" in each county town
and village addressed in the study area. An interesting additional recommendation arising from
consultations is that open spaces in the city and county areas be clustered with other leisure and
sports facilities/ opportunities to maximise usage, resources and management.

The study concludes that open space is not an 'add on' to recreation; it is where recreation, sport
and social activity take place. There is a window of opportunity for KRSP to work with the local
authorities as they embark on the exciting challenge of implementing the findings of the Open
Space, Sports and Recreation Study.

36

KILKENNY RECREATION & SPORTS PARTNERSHIP

Key Challenges

Throughout the consultation process a number of challenges were identified within Kilkenny,
some of which are similar to those faced in other counties. KRSP's role is to work with its partner
agencies to address these challenges, listed below, as effectively as possible:

1. A decline in numbers of volunteers within sport.
2. A lack of facilities and ancillary facilities for some sports.
3. A distinct under-provision of equipped play areas countywide.
4. Increased demand for quality training opportunities for coaches, leaders, teachers, parents,
 and all others involved in sport and recreation.
5. Limited access to opportunities for participation in sport by marginalised or disadvantaged
 groups.
6. The cost of participation in some activities can be prohibitive.
7. Increased demand on funding resources available to implement programmes.
8. Decreasing participation rates in general, as well as within specific groups.
9. Lack of information or awareness of KRSP and its work, and sport and recreation
 opportunities within Kilkenny.
10. A need for greater focus on partnership links, management and planning ahead

37

KILKENNY RECREATION & SPORTS PARTNERSHIP

The following are principles underlying the development of this plan and the rollout of KRSP's
activities to achieve its strategic goals and objectives:

Openness and Commitment to Change
All members of the Kilkenny Recreation & Sports Partnership are committed to working as a
cohesive team to ensure the success of the overall process.

Participation & Equality
The voice of the local community is heard and participation by all is encouraged.

Consensus & Mutual Respect
KRSP strives to reach decisions at all times by consensus, with mutual respect for the legitimacy and
validity of all interests.

Sustainable Development
The policy, plans and actions of KRSP reflect the agenda for Sustainable Development with specific
reference to national & EU objectives.

Value
KRSP aims to ensure that the performance of all participating organisations / groups will be
enhanced as a result of working within the Partnership.

Focus on Social Inclusion
A focus on Social Inclusion underpins the plans and actions of the Partnership, with barriers such
as poverty and exclusion taken in to consideration when formulating plans.

Professional Quality
Staff members strive to provide a high quality and professional service at all times.

40

Strategic Plan

How KRSPs Strategic Plan was Developed

Date Action
December 20033 Grant of Local Sports Partnership status by ISC
July - September 2004 Appointment of Local Sports Coordinator and Board
March 2005 Planning Team Set Up
September 2005 Draft to Board
September 2005 Draft for Public Consultation
October 2005 Final Draft
November 2005 Launch

Strategic Areas

Building on the consultations and research that has been carried out, and work with the Board of
KRSP, the following are the five major Strategic Areas identified as priorities for KRSP to focus on:

6. Participation - General
7. Participation - Specific groups
8. Facilities and Resources
9. Communication
10. Management and Partnership

Participation - General
This is a most important area that involves increasing participation levels within sport and
recreation activities in Kilkenny. It focuses on implementing activities and programmes for
lifelong benefits, as well as encouraging participants to take responsibility for their own long-term
participation in an activity they enjoy. KRSP has based its approach to this goal on different age
groups within the general population.

41

KILKENNY RECREATION & SPORTS PARTNERSHIP
3. The application for a local sports partnership involved input from public
consultations with many organisations and agencies in Kilkenny.

Participation - Specific Groups
Actions related to this strategic area are similar to participation above, except that these actions
and programmes are aimed at specific communities or groups. These target groups have needs that
KRSP feels can be better addressed and serviced through the provision of more focused programmes
and activities.

Facilities and Resources
KRSP will work in conjunction with its partners to support increased usage and development of
facilities and natural resources, using all of the information it has gained from the sports forum and
other consultations. Human resources, whether staff or volunteers, are the most important factor
to sustaining sports in Ireland, and KRSP will put supports and training in place to assist them in
their role.

Communication
There are two facets to communication as a strategic area. The first is to ensure that KRSP is
accessible and open for all of the existing, potential and new members of the community who
wish to participate in activity, listening to their needs to improve options where possible. The
second facet is to increase awareness of KRSP's vision and ensure that the details of its activities and
programmes are well communicated.

Management and Partnerships
The final strategic area addresses the effective management of the partnership including planning,
procedures, finance, staffing, programming, monitoring and evaluation. It includes the necessity
to work in partnership with other agencies and groups to achieve common goals with maximum
benefit, and also deals with the support that KRSP can offer to enable better management within
sport.

42

KILKENNY RECREATION & SPORTS PARTNERSHIP

Details of the strategic plan, which set out how KRSP intends to address each of the strategic areas,
are outlined using a table broken down as follows:

Goals The overall aims of the plan

Objectives What KRSP sets out to achieve in relation to each goal

Actions What KRSP will do or implement for each objective

Key Partners The agencies responsible for the actions, including sourcing funding and resources (note that

 the Lead Agency is listed first in bold, with agencies that will support listed underneath)

Performance Indicators Measures that will be used to demonstrate that an action has been completed

Targets The level of success or achievement that is sought in relation to each action

Timeframe When the actions will start and finish

Funding and Resources

KRSP receives its major funding from the Irish Sports Council, in two formats:

• Core funding - to cover all basic costs of running the LSP and preparation of its strategic plan

• Challenge Funding - when an LSP has completed its strategic plan it may also apply for
 Challenge funding for specific projects. A project may be funded based on its merits and how
 it fits in with the LSP's overall aims and strategic plan

The Local Authorities in Kilkenny have been very supportive of KRSP. They have given funding for
the first two years towards specific participation programmes. KRSP hopes that it will be possible to
continue this support as programmes are rolled out in line with this strategic plan.

Resources that have been provided to KRSP by the VEC have also been of great benefit.
These include the use of a variety of venues to hold training seminars, workshops and courses.

43

KILKENNY RECREATION & SPORTS PARTNERSHIP

To foster a positive
experience of sports
and activity in Children

To establish
programmes
encouraging youth to
engage in recreational
activity

1.1

1.2

GOAL 1: To increase participation in sport, recreation, and healthy activity across the population of Kilkenny

Highlight the need for recreation
and fun activities, rather than
competition, for children, through
delivery of the Buntús programme in
Primary Schools (Ages 4-12)

Coordinate Buntús Soccer
Programme delivery to those schools
that have completed the generic
Buntus programme

Initiate a pilot of the Buntús Start
Programme for Kilkenny (Ages 2 - 5)

Develop links between primary
schools and clubs

Support Community Games in its role

Negotiate with facilities and sports
providers to provide special time
slots / reduced rates for youth (e.g.
student card discount)

Link with other agencies to
ensure activities are offered in the
summertime (e.g. youth summer
camps, activities for visitors)

Develop a programme of activity
geared towards youth participation
("Active Youth"), targeted at teenage
girls initially.

Select specific channels through
which to promote and deliver the
Active Youth programme (e.g.
second level schools, youth clubs,
parent groups)

KRSP
ISC
Schools

FAI
KRSP

KK County Childcare
KRSP

KRSP
Schools
Sports and other
relevant Clubs

KRSP
Community Games

KRSP
Sports Forum
Facility Providers

Ossory Youth
Foróige
KRSP
School Completion
Programme
Scouting Ireland

KRSP
Ossory Youth
Foróige
Schools Forum
HSE
Local Authorities

KRSP
Ossory Youth
Foróige
Schools Forum
HSE
Local Authorities

Delivery of Buntus training
to all schools

Delivery of the 3 hour
training

Delivery of the pilot
programme

Matching of School with
local clubs

Action Plan with priorities
available

Number of discounts/ times
offered in facilities

Number of Summer
Activities on Offer

Programme available

Committees set up for each
channel

All Primary Schools
by June 06

75% of all Primary
Schools by Dec 07

5 Childcare Groups

 6 Schools matched
with min 3 clubs
each

Action Plan
developed each
year

10 Facilities (5 per
year)

3 Activities / Camps
per year

Programme
developed

Min 4 per committee

Sept 04 to
June 06

Sept 05 to
June 08

June 08 to
June 09

Sept 07 to
Dec 09

Feb 07 to
Aug 09

Jan 08 to
Dec 09

July 07 to
July 09

April 05 to
Jan 06

Dec 05 to
Jan 06

KRSP STRATEGIC PLAN 2006 - 2009

Objectives Actions Key Partners Performance Indicators Targets Timeframe

44

45

To promote the
benefits of increased
participation in sport
and recreation amongst
adults

To develop programmes
that promote the
involvement of Women
in Sport and Recreation

1.3

1.4

Roll out the programmes within each
channel identified

Host seminars and workshops to
promote a more active lifestyle for
health

Assist in the development and
promotion of non- traditional and
minority sports and recreation (E.g.
By organising 'Come and Try' Days
or promoting cultural activities such
as dance)

Introduce Workplace programme
booklet

Encourage workplaces to implement
the programme

Promote sport as an alternative
to drugs, specifically during Drug
Awareness Week

Establish a number of suitable
options for Women to take part in
healthy activity

Encourage the set up of Female
teams/ sections within a variety of
sports clubs

Negotiate with facility managers/
owners for female-specific activities
(e.g. Women's Hour in the Swimming
Pool)

KRSP
Ossory Youth
Foróige
Schools Forum
HSE
Local Authorities

HSE
KRSP
Sports Forum

KRSP
Clubs and Facilities
Local Authorities

KRSP
HSE
 Adult Education
Service

KRSP
HSE
Adult Education
Service

D.A. Week
Committee
Sports Forum

KRSP
IHF
HSE

KRSP
Local Clubs &
Associations

KRSP
Facility Providers

Delivery of programme to
each channel

Number of seminars held

Open Day/ Exhibition held

Programme booklet available

Number of workplaces
contacted

Number of participants in
the sports part of D.A. Week

Number of new options

Club with new female team

New options from facilities

Programmes
delivered to 75% of
channelsBooklet
produced

 12 (3 per yr)

4 (1 per yr)

Booklet produced

6 Workplaces
contacted and 3
Implementing an
exercise programme

30 participants

4 New Options
(1 per Year)

3 Clubs
(1 per year)

1 new female
-specific option
yearly

Jan 06 to
Sept 09

April 06 to
Dec 09

July 07 to
July 09

Sept 07 to
Dec 07

Jan 08 to
Dec 08

Oct 06 to
Oct 09

Aug 06 to
Dec 09

Aug 07 to
Dec 09

Aug 07 to
Aug 09

KRSP STRATEGIC PLAN 2006 - 2009

Objectives Actions Key Partners Performance Indicators Targets Timeframe

GOAL 1: To increase participation in sport, recreation, and healthy activity across the population of Kilkenny

To enable Older Adults
to participate in some
physical recreational
activity

To establish
programmes
encouraging youth
at risk to engage in
recreational activity

To promote the
inclusion of people with
disabilities in sports
and recreation

1.5

2.1

2.2

GOAL 1: To increase participation in sport, recreation, and healthy activity across the population of Kilkenny

Examine the current activities and
programmes offered for Older Adults
in Kilkenny, to identify gaps and
potential target areas

Work with other agencies to
increase opportunities for Older
Adults to participate in leadership
courses and activities through the
Go For Life programme (e.g. Bowls)

Negotiate with facilities and sports
providers to provide special time
slots / reduced rates and flexible
payment methods for older adults.

Support the development of the
GP Exercise Referral Scheme in
Kilkenny

Identify and support the
implementation of an appropriate
activity programme for those in
Residential/Nursing Homes (e.g.
"Activity in Care Training")

Link with agencies working with
youth at risk to develop an activity
programme, using the most
appropriate channels, to meet the
specific needs of these groups /
individuals

Assist in the implementation of the
programme on a gradual roll-out

Review Health Research Board
data on people with disabilities in
Kilkenny

HSE
KRSP
ARAs
IHF
ISC

HSE
KRSP
ARAs
IHF
ISC

KRSP
Facility Providers

HSE
KRSP

HSE
KRSP
WIT

KRSP
Comm. Youth
Agencies
An Garda Siochana
Local Authorities

Comm. Youth
Agencies
An Garda Siochana
KRSP

KRSP
Disability Orgs/Grps

Assessment report available

Number of leaders
completing course

New options from facilities

Number taking up options in
support plan

Number of Nursing Homes
implementing programme

Committees set up for each
channel

Delivery of programme to
each channel

Review results available

Assessment
complete

20 new leaders to
complete course

1 new older adult
option yearly

30% of those that
completed their GP
Scheme

Programme
implemented in 5
Nursing homes

Min 4 per committee

60% of channels

Review complete

Sept 05 to
Jan 06

Oct 05 to
Oct 06

Sept 07 to
Sept 09

Jan 08 to
Dec 09

Mar 07 to
Mar 08

Dec 05 to
Dec 09

Jan 06 to
Dec 09

March 06 to
April 06

KRSP STRATEGIC PLAN 2006 - 2009

Objectives Actions Key Partners Performance Indicators Targets Timeframe

GOAL 2: To increase participation amongst specific groups that would benefit from additional support and access to sport,
 recreation, and healthy activity

46

Objectives Actions Key Partners Performance Indicators Targets Timeframe

47

To support organisations
that work with
disadvantaged
communities to promote
sport and recreation

To support the
integration of Travellers
into mainstream sport
and recreation activities

2.3

2.4

Consult with disability organisations
& groups to assess what assistance
can be provided for successful
inclusion

Put in place a plan of actions to
address issues raised through
consultations

Provide education / workshops
to sports clubs and leaders on
inclusion and coaching a person
with a disability

Work with community groups and
agencies to identify particular
groups that would benefit from a
sports and recreation programme

Provide advice and assistance in the
delivery of sports programmes aimed
at disadvantaged groups (e.g. Local
Soccer league, Sports Day)

Establish the sports and activities
that local Travellers would like
to take part in, and identify what
assistance is needed to make it
possible

Identify and train leaders -
potentially from the Primary Health
Care Project

Select a specific pilot project from
those identified, and implement it

KRSP
Disability Orgs/Grps

KRSP
Disability Orgs/Grps

Disability Orgs/Grps
KRSP

KRSP
Comm. Groups &
Agencies

Comm. Groups &
Agencies
KRSP

KCAN
Community Groups
& Agencies
KTCM
KRSP
HSE

 As Above

 As Above

Number of groups consulted
with

Action plan available

Delivery of training
workshops

Number of priority groups
identified

Number of programmes
advised on by KRSP

Leaders identified/ trained

Number of sites consulted
with
Action plan available

Leaders identified/ trained

Number of sites participating

3 disability groups
consulted

Action plan
complete

Workshop delivered
x 5

5 groups

4 programmes

5 Leaders trained by
April 09

2 Halting Sites

 Action plan,
programmes, pilot
activities identified

 4 Leaders

 Participation from 2
Halting sites

April 06 to
Aug 06

June 06 to
Oct 06

Sept 06 to
Dec 07

April 07 to
Sept 07

Sept 07 to
April 09

Sept 07 to
April 09

March 08 to
May 08

June 08 to
Sept 08

Sept 08 to
Dec 09

Objectives Actions Key Partners Performance Indicators Targets Timeframe

GOAL 2: To increase participation amongst specific groups that would benefit from additional support and access to sport,
 recreation, and healthy activity

KRSP STRATEGIC PLAN 2006 - 2009

48

To support the
integration of ethnic
minorities into
mainstream sport and
recreation activities

To share relevant
information for more
coordination and
planning of sport and
recreation facilities &
resources

To support the
development of new
sport and recreation
facilities emphasising a
geographic spread

2.5

3.1

3.2

Through a survey, establish the
sports and activities that ethnic
minorities would like to take part
in, and identify what assistance is
needed to make it possible

Develop appropriate activities and
sports, and leaders/outlets (e.g.
clubs) for ethnic minority groups

Host education workshops for club
members on the values of integration

Liase with relevant stakeholders to
provide info and guidance based
on needs identified during public
consultations, and ongoing contact
with sports clubs and organisations

Liase with relevant stakeholders to
examine the outcomes of studies
completed in relation to recreation
and sport within the county (e.g. the
Open Space & Recreation Study)

Support groups in their applications
for Sports Capital funding, through
workshops and individual assistance

KCAN
ARAK
Community Groups
& Agencies
KRSP
Local Authorities
Dept of Justice

KRSP
Sports Forum
ARAK
KCAN
Local Authorities
Dept of Justice

ARAK
KRSP
Sports Forum
KCAN
Local Authorities
Dept of Justice

Local Authorities
KRSP
Sports Forum

Local Authorities
KRSP
Relevant local
groups

KRSP
DAST
Local Authorities

 Survey form return rate

Programme plan completed

Number of leaders/clubs
identified

Number of workshops
delivered

Meetings held

Report from examination of
studies available

Hosting of Sports Capital
Grant Seminars

50% return

Programme
available

5 Sports Clubs on
board

5 Workshops
delivered by June 07

Meetings complete
by July 06

Report complete

2 per year each Nov
and Jan

Sept 05 to
Jan 06

June 06 to
Dec 07

Sept 06 to
June 07

Feb 06 to
July 06

June 06 to
Dec 06

Nov 06 to
Dec 09

KRSP STRATEGIC PLAN 2006 - 2009

Objectives Actions Key Partners Performance Indicators Targets Timeframe

GOAL 3: To maximise the availability of facilities and resources for sport and recreation within Kilkenny

GOAL 2: To increase participation amongst specific groups that would benefit from additional support and access to sport,
 recreation, and healthy activity

Objectives Actions Key Partners Performance Indicators Targets Timeframe

49

To encourage increased
usage of existing sport
and recreation facilities
in the county

To support clubs
and organisations to
increase numbers of
volunteers and staff

3.3

3.4

Link groups looking for facility space
with underused facilities where
possible, through a sports and
recreation questionnaire

Develop relationships with others
who own/ manage facilities to
promote our programmes and
initiatives and work together to
achieve them

Forge one particular example of
good partnership practice, such as
assisting with a funding application,
that can then be used as a model for
others (e.g. School / Community link)

Supporting the development of
walking facilities in the region, (e.g.
River Nore Walking Committee, local
walks, Slí na Sláinte Routes)

Encourage existing clubs and sports
to make their sport as accessible,
open and welcoming as possible,
to new members in particular (e.g.
mentor programme)

Host workshops in volunteer
recruitment and retention

Produce guidelines around
volunteering (output from
workshops)

Target specific groups and
encourage them to volunteer e.g.
Youth, Parents, Older adults

KRSP
Sports Forum
Relevant local
groups

KRSP
Facility Providers

VEC
KRSP
Local Authorities
School & Community
Groups

BNS
River Nore Walking
Committee
KRSP
IHF
HSE
Local Authorities
OPW

Sports Forum
KRSP

KRSP
Vol. Ireland

KRSP
Vol. Ireland
Sports Forum
Local Volunteers

KRSP

Questionnaire return rate

Matching of groups
requiring facilities
Contact made with venues/
facilities

Funding application

Attendance at development
meetings

Known status of Slí na
Sláinte routes

Number of routes promoted

Availability of mentor
programme

Delivery of programme

 Number of workshops held

Guidelines available

Volunteer message delivered

50% return

5 Groups Matched
with under-utilised
facilities

12 Contacts made (3
per year)

1 Application

80% attended

Current status
identified
countywide

6 promoted (2 per
year)

Programme
complete

1 per year

 4 held (2 per year)

Guidelines complete

12 General
presentations (3 per
year)

July 07 to
Dec 09

July 07 to
Dec 09

Jan 07 to
Dec 09

Jan 06 to
Jan 07
Mar 05 to
Dec 08

Jan 06 to
April 06

June 07 to
Dec 09

April 08 to
Sept 08

Sept 08 to
Dec 09

May 08 to
Dec 09

May 08 to
June 08

Feb 06
ongoing

KRSP STRATEGIC PLAN 2006 - 2009

Objectives Actions Key Partners Performance Indicators Targets Timeframe

GOAL 3: To maximise the availability of facilities and resources for sport and recreation within Kilkenny

50

To develop and provide
training to ensure
personnel have the
necessary skills for
their role in sport and
recreation

To provide an open
communication channel
from the public to KRSP

3.5

4.1

Provide volunteer support through
information accessible within KRSP
office

Explore the option of a volunteer
recognition award programme

Assess the training needs of sports
and recreation groups within
Kilkenny using a sports club survey

Coordinate training courses where
possible, to suit the needs identified
(e.g. Coaching, Code of Ethics, First
Aid)

Host NCTC Lucozade Sport
Workshops

Appoint a representative from
existing forums (Sports, Schools, and
Voluntary & Community) to KRSP's
Board of Directors

Ensure there is a regular reporting
system in place between each forum
and KRSP Board

Provide a network through the
Sports Forum where common issues
and challenges (e.g. Insurance) can
be discussed, and best practice and
experience can be shared

Research the possibility of
developing a database of local
contacts to link with KRSP

KRSP

Sports Forum
KRSP

KRSP
Sports Forum

KRSP
ISC
NCTC
NGBs
Red Cross

KRSP
NCTC
Survey return rate

KRSP
 3 Forums

KRSP
3 Forums

KRSP
Sports Forum

KRSP
Community Groups

Information available

Decision available

Courses offered

Attendance at courses

Satisfaction with courses

Attendance at workshop

Forum reps selected

Frequency of reports

Sports Forum established

Frequency of meetings

Decision available

Office open year-
round

Decis 60% Return
rate by Jan 06

Min one course
offered per quarter
Each cull

Min 50% satisfied
score on feedback
sheets

Min 20 in
attendance (1 per
year)

Min 3 reps in place

Monthly reports
both ways

16 Sports
represented

6 meetings per year

Research and
decision complete

Jan 06
ongoing

Sept 08 to
Dec 09

Aug 05 to
Dec 09

Oct 05 to
Dec 09

Feb 06 to
Dec 09

March 05
ongoing

Jan 06 to
Dec 09

April 05 to
Dec 09

Jan 08 to
Dec 09

KRSP STRATEGIC PLAN 2006 - 2009

Objectives Actions Key Partners Performance Indicators Targets Timeframe

GOAL 4: To develop appropriate communication channels between KRSP and the wider community

GOAL 3: To maximise the availability of facilities and resources for sport and recreation within Kilkenny

Objectives Actions Key Partners Performance Indicators Targets Timeframe

To promote KRSP's
vision, mission and
related programmes to
target groups

To act as a source of
information on sport and
recreation opportunities
and resources

To support sport and
recreation clubs and
organisations, including
the adoption of models
of best practice in club
management

4.2

4.3

5.1

Complete a Marketing and Media
plan for each year to promote the
work of KRSP and its various events
and objectives

Publicise and promote the good
work and achievements in the
community sports sector via the
most appropriate media (e.g.
Newsletter)

Strengthen links with local media,
including Waterford media

Compile and maintain an up-to-date
database of all sports, recreation
and other relevant clubs in Kilkenny

Publish the database above for the
public

Work in conjunction with local
publications to publish/produce
information (e.g. Summer Camp
supplement, Calendar of Walks)

Develop Website as an additional
channel

Establish an events database to
highlight upcoming events

Provide information on models
of best practice for sport and
recreation organisations on Club
Structures/Management

Offer training in best practice for
Event Management

Comms Committee
KRSP
Local Media

Comms Committee
KRSP

KRSP
Comms Committee

KRSP
Sports Forum

KRSP

KRSP
Comhairle
Local Publications
CIC

KRSP
Developer
ISC

KRSP
Outsource agency

KRSP
Sports Forum
Comhairle
Clubs of Ireland

KRSP
Sports Forum

Plan available

Frequency of publication

Number of meetings with
local media

Database available with up-
to-date records

Published database

Published promotional
material

Website available

Events section available on
website

Club module available

Number of courses delivered

Plan complete

Quarterly updates

1meeting per year
with key local media

Database in place
by Sept 06 and
updated monthly

Publication covering
90% of sports
organisations

 1 supplement per
year

Site developed and
launched

Event list developed
and launched

Module developed
and delivered x 4

2 courses delivered
by

Oct 05 to
May 06

Jan 06 to
Dec 09

Feb 06 to
Dec 09

June 06 to
Dec 09

July 08 to
Sept 08

May 06 to
Dec 09

Jan 07 to
Dec 07

Jan 07 to
Dec 07

July 07 to
Dec 09

Jan 08 to
Dec 09

KRSP STRATEGIC PLAN 2006 - 2009

Objectives Actions Key Partners Performance Indicators Targets Timeframe

GOAL 5: To promote partnership and effective management in Sport and Recreation

51

GOAL 4: To develop appropriate communication channels between KRSP and the wider community

Objectives Actions Key Partners Performance Indicators Targets Timeframe

52

To ensure KRSP is
managed in an effective,
transparent way

5.2

Coordinate courses that would
add value and quality to clubs (e.g.
Corporate governance, Insurance,
Legal, HR, Financial Management)

Provide information to sports and
recreation organisations and groups
on funding opportunities

Develop an Annual Operational Plan
that is based on the strategic plan

Establish a structure, roles and
responsibilities for KRSP staff

Establish appropriate committees
and structures including roles and
responsibilities for each committee
formed

Put in place an effective
administration system (record
keeping, procedures, databases,
financial management)

Set up a schedule of regular
meetings, at the beginning of the
year between staff and relevant
committees

Fulfil all reports and documents to be
sent in to the ISC

Evaluate progress on a regular basis

Provide training for staff, executive
and board members as required

KRSP
Sports Forum
ISC

KRSP

 KRSP

 KRSP

 KRSP

KRSP

KRSP

 KRSP

 KRSP

KRSP
 ISC

Number of courses held

Number of funding
opportunities outlined

Plan available per the
deadline

 Job descriptions in place

Committee role descriptions
in place

Response time

Schedule available

Completion of reports

Completion of review

Completion of review

Number of sessions
attended

 6 Courses held (2
per year)

1 funding
opportunity outlined
in each quarterly
update

Plan complete by
Nov each year

Develop job
descriptions for 2
Staff members

Develop role
descriptions for all
committees

Queries responded
to within 2 days

Schedule completed

Quarterly reports

Review Annual
Operational Plan
monthly

Review Strategic
plan yearly

4 sessions per year

Jan 07 to
Dec 09

Jan 06 to
Dec 09

Nov 05 to
Nov 09

May 05 to
Dec 05

March 06 to
Dec 06

April 06
ongoing

Jan 06 to
Dec 09

Jan 05 to
Dec 09

Jan 06 to
Dec 09

Jan 06 to
Dec 09

KRSP STRATEGIC PLAN 2006 - 2009

Objectives Actions Key Partners Performance Indicators Targets Timeframe

GOAL 5: To promote partnership and effective management in Sport and Recreation

53

To strengthen
partnerships and secure
the active involvement
of partners in KRSP
activity

5.3 Proactively link with partners and
agree a set of distinct objectives and
responsibilities for each in relation to
the projects they work on

Secure funding so that activities can
be carried out

KRSP

KRSP
ISC

Number of projects

Funding from ISC secured

Partnerships
working on 5
different projects
per year

Yearly grant from
ISC

Jan 06 to
Dec 09

Feb 06 to
Feb 09

KRSP STRATEGIC PLAN 2006 - 2009

Objectives Actions Key Partners Performance Indicators Targets Timeframe

GOAL 5: To promote partnership and effective management in Sport and RecreationGOAL 5: To promote partnership and effective management in Sport and Recreation

56

LISPA Model
Lifelong Involvement in Sport and Physical Activity

LTPAD : Long Term Player Athlete Development Pathway

LTR: Long Term Recreation Pathway

Appendices

Appendix 1 - LISPA Model

57

Archery
Athletics
Badminton
Basketball
Boxing
Camogie
Canoeing
Course Fishing
Community Games
Cricket
GAA (Hurling and Football)
Golf
Gymnastics
Handball
Hockey
Horse Riding
Inline Hockey
Judo
Jiu Jitsu

Kickboxing
Ladies Football
Martial Arts
Mountaineering
Pitch and Putt
Racquetball
Rowing
Rugby
Rugby League
Snooker
Soccer District League
Soccer Schoolboys
Special Olympics
Sub Aqua Diving
Swimming
Tae Kwon Do
Tennis
Trout Fishing
Volleyball

1
10
9
13
5
27
2
1
17
1
39
7
1
12
1
5
1
2
1

2
2
1
1
1
1
3
3
1
1
25
15
5
1
1
1
2
1
3

Appendix 3 - Sports Clubs in Kilkenny (currently on KRSP's database):

SPORT/ACTIVITY SPORT/ACTIVITY No.No.

Ossory Youth Leaders
Newpark Close Community
Loughboy Community
Hebron Park Community
O'Loughlan Court Community
The Butts Community
Disability Interest Groups
Traveller Women's Group
Traveller Men
ICA
Urlingford Community
Clogh Community Group
Bennetsbridge Community
Piltown Community
Young Mothers Group
Callan Community
Primary and Secondary Schools in County Kilkenny

Appendix 2 - Community and Voluntary Groups involved in the
 initial Consultation process in 2002

