

Groups with Irish: Application Form

You can rest assured that all data gathered will be processed in accordance with all applicable data protection laws and principals, including the EU General Data Protection Regulation and the Data Protection Acts.

Step 1 of 3

This form cannot be saved. Have all information ready, therefore, as you complete the form.

It will not take longer than 15 minutes to fill in this form.

*** required information**

The group's committee's details

Name of the group's committee, if different from the group's name (required information) *

Contact *

Address *

Line 2 *

County *

Antrim

Armagh

Carlow

Cavan

Clare

Cork

Derry

Donegal

Down

Dublin

Fermanagh

Galway

Kerry

Kildare

Kilkenny

Laois

Leitrim

Limerick

Longford

Louth

Mayo

Meath

Monaghan

Offaly

Roscommon

Sligo

Tipperary

Tyrone

Waterford

Westmeath

Wexford

Wicklow

Eircode/post code

Telephone number *

Email address *

Email address

Confirm email address

Enter a valid email address and ensure that the email addresses are identical

Constituency *

1. Antrim East
2. Antrim North
3. Antrim South
4. Belfast East
5. Belfast North
6. Belfast South
7. Belfast West
8. Carlow-Kilkenny
9. Cavan-Monaghan
10. Clare
11. Cork East
12. Cork North Central
13. Cork North West
14. Cork South Central
15. Cork South West
16. Donegal
17. Dublin – Fingal
18. Dublin Bay North
19. Dublin Bay South
20. Dublin Central
21. Dublin North West
22. Dublin South West
23. Dublin South-Central
24. Dublin West
25. Dublin West Central
26. Dublin-Rathdown
27. Dún Laoghaire
28. East Derry
29. Fermanagh and South Tyrone
30. Foyle
31. Galway East
32. Galway West
33. Kerry
34. Kildare North
35. Kildare South
36. Lagan Valley
37. Laois
38. Limerick City
39. Limerick County
40. Longford-Westmeath
41. Louth
42. Mayo
43. Meath East
44. Meath West
45. Mid Ulster
46. Newry and Armagh
47. North Down
48. Offaly
49. Roscommon-Galway

50. Sligo-Leitrim
51. South Down
52. Strangford Lough
53. Tipperary
54. Upper Bann
55. Waterford
56. West Tyrone
57. Wexford
58. Wicklow

Local authority *

1. Antrim and Newtonabbey Borough Council
2. Armagh, Banbridge and Craigavon Borough Council
3. Belfast City Council
4. Carlow County Council
5. Causeway Coast and Glens Borough Council
6. Cavan County Council
7. Clare County Council
8. Cork City Council
9. Cork County Council
10. Derry City and Strabane District Council
11. Donegal County Council
12. Dublin City Council
13. Dún Laoghaire-Rathdown County Council
14. Fermanagh and Omagh District Council
15. Fingal County Council
16. Galway City Council
17. Galway County Council
18. Kerry County Council
19. Kildare County Council
20. Kilkenny County Council
21. Laois County Council
22. Leitrim County Council
23. Limerick City and County Council
24. Lisburn and Castlereagh City Council
25. Longford County Council
26. Louth County Council
27. Mayo County Council
28. Meath County Council
29. Mid and East Antrim Borough Council
30. Mid-Ulster District Council
31. Monaghan County Council
32. Newry, Mourne and Down District Council
33. Ards and North Down Borough Council
34. Offaly County Council
35. Roscommon County Council
36. Sligo County Council
37. South Dublin County Council
38. Tipperary County Council
39. Waterford City and County Council
40. Westmeath County Council
41. Wexford County Council
42. Wicklow County Council

Does any member of staff of Foras na Gaeilge or any board member of Foras na Gaeilge have a conflict of interest in respect of the application?

Yes

No

Details *

0 of 1000 max characters

This field is required

Details of the Group

Name of the group *

Type of activities planned *

County where the programme of activities will be run

Antrim
Armagh
Carlow
Cavan
Clare
Cork
Derry
Donegal
Down
Dublin
Fermanagh
Galway
Kerry
Kildare
Kilkenny
Laois
Leitrim
Limerick
Longford
Louth
Mayo
Meath
Monaghan
Offaly
Roscommon
Sligo
Tipperary
Tyrone
Waterford
Westmeath
Wexford
Wicklow

Ctrl + click to choose more than one county.

Estimated cost of the group's programme of activities *

Amount requested from Foras na Gaeilge *

€ £

Enter a value less than or equal to 800/650

Enter a value less than or equal to 800/650

Continue

Groups with Irish: Application Form

You can rest assured that all data gathered will be processed in accordance with all applicable data protection laws and principals, including the EU General Data Protection Regulation and the Data Protection Acts.

Step 2 of 3 – Step 2

This form cannot be saved. Have all information ready, therefore, as you complete the form.

It will not take longer than 15 minutes to fill in this form.

Details of the groups' bank account

These details are sought only to assess applications to this scheme.

Has the group made another application to any department of Foras na Gaeilge? Give details if so:

*

Yes

No

Details *

IBAN *

SWIFT/BIC *

Upload bank statement

Applicable filetypes: jpg. pdf.

It is your responsibility to ensure that the bank statement is legible.

[Back](#) [Continue](#)

Groups with Irish: Application Form

You can rest assured that all data gathered will be processed in accordance with all applicable data protection laws and principals, including the EU General Data Protection Regulation and the Data Protection Acts.

Step 3 of 3 – Step 3

This form cannot be saved. Have all information ready, therefore, as you complete the form.

It will not take longer than 15 minutes to fill in this form.

The programme of activities

We recommend you write this text in a Word document, save it bit by bit and copy it into the form.

1. How will the activities add to opportunities for the use of Irish (between 80 and 200 words)? *

0 of maximum of 1000 characters

2. What are the results you are trying to gain? Mention, for example, membership of the group, number of activities etc. *

0 of maximum of 1000 characters

3. Why was the group set up? Mention, for example, level of interest, demand from potential participants, focus on a particular target group, etc.) *

0 of maximum of 1000 characters

4. The group's programme of activities

Number of events *

Frequency of events *

Weekly

Monthly

Quarterly

Number of people who will participate. There must be at least five in the group from the start. *

5. Breakdown of costs

Reason for the cost	€	£
---------------------	---	---

Funding from other sources, if any:

Source	€	£
--------	---	---

Source	€	£
--------	---	---

Declaration

We understand and agree with the following:

1. The funding will be spent on activities of the group as authorised by Foras na Gaeilge and the spending will be based on estimates of this application.
2. No amendment will be made to the group's programme of activities without this being approved in advance by Foras na Gaeilge.
3. Foras na Gaeilge will pay the first 50% of the funding in any one year and receipts are to be provided to Foras na Gaeilge thereafter by the agreed date. Foras na Gaeilge will pay the other 50% of the yearly funding on a receipts basis only, i.e. receipts must be provided before that part of the funding is paid.
4. Foras na Gaeilge has the right to receive repayment of funding if the group does not fulfil these terms.
5. The group will give recognition for Foras na Gaeilge funding in any publicity.

Name *

Date *

The fund of this scheme is limited. We will award grants according to the marks groups achieve, from the group with the highest mark down until the fund is exhausted.

Declaration *

I declare that I am the group's contact and I understand that I will be responsible for all contact with Foras na Gaeilge, including responsibility for this grand. If this application is successful we will adhere to the terms and conditions set out in any letter of offer.

Back Submit