

GREAT NEWS!

For grassroots Football Leagues

1. You can get **FUNDING** for Respect Boards to support the FA's Respect Programme
2. You can have your League logo put on the Respect Boards to emphasize your support for **The FA's Respect Programme**
3. **Sportzhub** can help you find a Sponsor for your League Respect Boards and even help with the Voucher Application process

The FA have now extended their **Discount Voucher Scheme** to **League level** to allow Leagues to receive their own **50% discount** on their current Respect Equipment range.

The Voucher value of **£2,500** (doubled up to **£5,000** spending value once either a **Sponsor/ League contribution is added**) would allow Leagues to benefit the clubs under their jurisdiction.

Each affiliated league is eligible for a one-off Voucher that can be used to get 50% off a maximum of £5,000 of Respect Items (so worth £2,500 to League).

For further details on the **'The FA Respect Equipment Scheme'** and the funding available, visit the Football Foundation website via the link below

Football Foundation website

You can also access further information regarding the FA Respect Attention Boards by going to the Sportzhub website.

sportzhub website

Sportzhub personalise the Respect Boards by the inclusion of the **League Logo** to distinguish them from the ones provided directly to the Clubs and to highlight the League's support for the Respect Programme. All Football Foundation income derived from the scheme is reinvested back into it and for a limited period, free delivery on all items is also available.

Sportzhub, importantly is run by **'Football People'** all of whom are involved in playing, coaching, managing or refereeing and have children who are currently playing in Grass Roots football. This includes serving on Club committees with one current club vice chairman.

Call Sportzhub NOW on 07889 413 415
or email ivan@sportzhub.co.uk