

NATIONAL LOTTERIES COMMISSION

PRESENTATION TO PORTFOLIO

COMMITTEE ON SPORTS AND

RECREATION

1st November 2019

Background

- Established through the Lotteries Act 57 of 1997 as amended by Act 32 of 2013
- In operation for 20 years and distributed over R 20 billion
- Distributes on average around R 2 billion per annum
- Eastern Cape and Limpopo Provincial Offices were established in 2010 and all other provinces including KwaZulu-Natal were established in 2014/15 financial year
- Recent amendments to legislation (2013) were aiming at facilitating enhancement of service delivery and fulfilment of mandate

Who's Who?

Minister of Trade & Industry

**Awards operator license
Issues Regulations
Appoints DA members**

National Lotteries Commission

**Regulator
National Lottery operated by Ithuba
Other Lotteries
Trustee to NLDTF**

National Lottery Distribution Trust Fund

**Distribution
Process applications and make payments**

**Charities DA
47%**

**Sport and Recreation DA
28%**

**ACENH DA
23%**

**Miscellaneous DA
2%**

The Distributing Agencies (DAs) adjudicate applications and make grants in line with set criteria.

Background: Funding Model

Who is Eligible for Funding?

- Non Profit Organisations (NPO)
- Public Benefit Trusts
- Non Profit Companies (NPC)
- Section 21 Companies
- Public Schools, Universities and TVET

Funding Categories

Grant Category	Value	Prescribed Application Form
Small	Not more than R500 000	FORM 2010/2
Medium	R500 001– R5 million	FORM 2010/1
Large	R5 million and above	FORM 2010/1

Link to Guidelines

<http://www.nlcsa.org.za/arts-and-culture/>

Strategic Funding Areas

- Open Call system since October 2016
- Strategic Funding Areas published annually
- Funding priorities aligned to NLC priorities and government priorities e.g. NDP, Nine (9) Point Plan

Grant Funding Process

NATIONAL LOTTERIES COMMISSION

a member of **the dti** group

2019/20 Allocations for Sports and Recreation (Unaudited)

Name of the Federation	Allocated Amount
Tennis South Africa	R 3 000 000,00
Volleyball South Africa	R 3 901 961,00
Judo South Africa	R 175 000,00
South African Sports Confederation and Olympic Committee	R 8 000 000,00
Cricket South Africa	R 3 500 800,00
South African Deaf Sports Federation	R 1 923 550,00
South African Disabled Golf Association	R 1 050 000,00
Total for Federations	R 21 551 311,00
Other Sub-sectors	
Sports Clubs, Sports NGOs or NPOs, Sports Academies, Sports Councils and Community Recreation Centres	R 84 933 689.00
Grand Total	R 106 485 000,00

2019/20 Strategic Funding Focus Areas

Sports and Recreation Sector

Areas of funding	Focus areas / programmes	Outcomes
National Federations	ONLY preparation for domestic and international competitive participation and capacity building (based on performance and transformation)	Improved performance and transformation
Provincial / Regional / District Federations	Coordinate and / or host tournaments, leagues and other competitions with the emphasis on rural areas / women / people with disabilities; certified training of technical officials, coaches and administrators (based on performance and transformation)	Increased participation from rural clubs / women and people with disabilities. Improved development and transformation
Provincial Academies	Holistic skills development programmes for high performing athletes; support training of coaches, technical officials and administrators (in conjunction with Provincial Structures) with the emphasis on rural areas / women / people with disabilities	Skills development of local level coaches and administrators Talent discovery

Sports and Recreation Sector

Areas of funding	Focus areas / programmes	Outcomes
Clubs	Apparel and equipment; upgrade and maintenance of existing infrastructure; participation in leagues / competitions; training of officials, coaches and administrators with the emphasis on rural areas / women / people with disabilities	Developed Clubs (rural). Increased participation . Talent discovery
Sports NGOs	Apparel and equipment; training of officials, coaches and committees (in conjunction with Provincial Federations) with the emphasis on rural areas / women / people with disabilities; upgrade and maintenance of existing infrastructure; tournaments linked to National Days e.g. Heritage Day, Youth Day.	Developed NGOs (rural). Increased participation. Talent discovery

Sports and Recreation Sector

Areas of funding	Focus areas / programmes	Outcomes
Community Recreation Councils (including Indigenous Sport)	Community recreational activities, apparel and equipment Development of club	Increased access Increased participation and registered clubs
Macro Bodies (SASCOC)	Team South Africa delivery	Performance based

Thank you

www.nlcsa.org.za