

Current Funding - Cultural Infrastructure and Development Subhead in 2014		
Grantee	County	Amount
Comhaltas Ceoltoirí Éireann	National	1,448,000
Other Voices	Kerry	50,000
Cultural Compendium	National	1,000
National Folk Theatre (Siamsa Tíre)	Kerry	225,000
Expenses of the Arts-in-Education Implementation Group	National	1,928
Business to Arts	Dublin	15,000
Expenses for EU OMC Meetings	National	629
		1,741,557

Capital Funding - Cultural Infrastructure and Development Subhead in 2014			
Grantee	County	Amount	Scheme
Athlone Art Gallery, Westmeath	Westmeath	56,697	ACCESS II
Filmbase Dublin	Dublin	11,402	ACCESS II
Garage Theatre, Monaghan	Monaghan	140,385	ACCESS II
Irish Film Institute Dublin	Dublin	118,300	ACCESS II
Siamsa Tíre Tralee, Kerry	Kerry	6,369	ACCESS II
Smock Alley Theatre, Dublin	Dublin	32,387	ACCESS II
Solas Picture House, Galway	Galway	386,360	ACCESS II
Theatre Royal Waterford	Waterford	200,000	ACCESS II
West Cork Arts Centre, Skiberreen, Cork	Cork	250,000	ACCESS II
Athlone Little Theatre	Westmeath	15,000	Other Capital Projects
Boston College Active Research Ltd	Dublin	5,600	Other Capital Projects
Gate Theatre	Dublin	102,000	Other Capital Projects
Irish Association of Songwriters, Composers and Authors (IASCA)	Dublin	8,333	Other Capital Projects
Wexford Theatre Royal - works to the mechanics Institute	Wexford	44,328	Other Capital Projects
Abbey Theatre	Dublin	475,000	Other Capital Projects
Tipperary Excel	Tipperary	4,573	Small Capital Grants 2013
Seanchaí, (North Kerry Literary Centre) Listowel @ 85%	Kerry	3,060	Small Capital Grants 2013

Academy 20 Project, University of Limerick	Limerick	10,000	Small Capital Grants 2014
Babaró Children's Art Festival, Galway	Galway	5,576	Small Capital Grants 2014
Ballet Ireland	Dublin	9,040	Small Capital Grants 2014
Repairs to Organ at Glashule, Co Dubln	Dublin	9,931	Small Capital Grants 2014
Blue Raincoat Theatre	Sligo	4,395	Small Capital Grants 2014
Children's Books Ireland	Dublin	3,405	Small Capital Grants 2014
Claremorris Town Hall	Mayo	10,000	Small Capital Grants 2014
Clonakilty Comm Arts Centre	Cork	3,456	Small Capital Grants 2014
Cork Opera House	Cork	10,000	Small Capital Grants 2014
Dance Limerick	Limerick	5,653	Small Capital Grants 2014
Dublin Fringe Festival	Dublin	9,399	Small Capital Grants 2014
Dublin Theatre Festival	Dublin	10,000	Small Capital Grants 2014
Dunmanway Historical Association	Cork	1,936	Small Capital Grants 2014
Everyman Palace Theatre, Cork	Cork	9,666	Small Capital Grants 2014
Fidget Feet Arieal Dance Theatre Co.	Limerick	10,000	Small Capital Grants 2014
Firestation Artist Studios	Dublin	4,120	Small Capital Grants 2014
First Fortnight Creative Arts Therapy Centre	Dublin	8,724	Small Capital Grants 2014
Fresh Film Festival, Limerick	Dublin	5,821	Small Capital Grants 2014
Galway Film Fleadh	Galway	6,974	Small Capital Grants 2014
Irish Film & Television Academy	Dublin	10,000	Small Capital Grants 2014
Irish Writer's Centre	Dublin	4,453	Small Capital Grants 2014
Jameson Dublin International Film Festival	Dublin	9,735	Small Capital Grants 2014
Kerry Film Festival	Kerry	3,335	Small Capital Grants 2014
Kerry Library	Kerry	6,583	Small Capital Grants 2014
Kerry School of Music	Kerry	9,800	Small Capital Grants 2014
Kilkenny Arts Festival	Kilkenny	10,000	Small Capital Grants 2014
Linenhall Arts Centre	Mayo	8,598	Small Capital Grants 2014
Monkeyshine Theatre Co	Sligo	2,286	Small Capital Grants 2014
Monster Truck Gallery & Studios	Dublin	4,044	Small Capital Grants 2014
Opera Theatre Company	Dublin	9,041	Small Capital Grants 2014
Pallas Projects/Studios	Dublin	9,750	Small Capital Grants 2014
Pavilion Theatrre, Dun Laoghaire	Dublin	10,000	Small Capital Grants 2014
Poetry Ireland	Dublin	9,798	Small Capital Grants 2014
Royal Irish Academy	Dublin	4,070	Small Capital Grants 2014
Source Arts Centre	Tipperary	9,712	Small Capital Grants 2014
Southhill Area Centre	Limerick	6,069	Small Capital Grants 2014
St Patrick's Festival (See under CIU)	Dublin	9,629	Small Capital Grants 2014
Temple Bar Gallery & Studios	Dublin	10,000	Small Capital Grants 2014

The Ark Cultural Centre for Children	Dublin	9,881	Small Capital Grants 2014
The Stinging Fly	Dublin	1,174	Small Capital Grants 2014
Tracton Arts & Community Centre	Cork	8,889	Small Capital Grants 2014
Triskel Arts Centre	Cork	10,000	Small Capital Grants 2014
Wexford Arts Centre	Wexford	10,000	Small Capital Grants 2014
Wide Open Opera	Dublin	3,616	Small Capital Grants 2014
Technical Assistance	National	13,346	Professional Fees
Music Capital Scheme (Administered by Music Network)	National	208,717	Ongoing Programmes
Arts-in-Education Initiative Website Content Plan	National	29,106	Arts-in-Education
Foynes Flying Boat	Limerick	6,375	Local & Regional Museums Scheme
Abbeyleix Heritage Company	Laois	1,173	Local & Regional Museums Scheme
Athy Heritage Company	Kildare	7,293	Local & Regional Museums Scheme
Carlow County Council	Carlow	1,583	Local & Regional Museums Scheme
Cavan County Museum	Cavan	9,000	Local & Regional Museums Scheme
Cloughjordan Community Development Group	Tipperary	4,771	Local & Regional Museums Scheme
Donegal County Museum	Donegal	1,972	Local & Regional Museums Scheme
Highlanes Gallery	Louth	2,635	Local & Regional Museums Scheme
Kerry County Museum	Kerry	5,250	Local & Regional Museums Scheme
Knock Museum	Mayo	4,000	Local & Regional Museums Scheme
Lewis Glucksman Gallery	Cork	5,250	Local & Regional Museums Scheme
Limerick Museum	Limerick	4,000	Local & Regional Museums Scheme
Louth County Council	Louth	5,000	Local & Regional Museums Scheme
Maritime Institute of Ireland	Dublin	3,504	Local & Regional Museums Scheme
Millmount Museum Drogheda	Louth	3,892	Local & Regional Museums Scheme
Monaghan County Museum	Monaghan	1,883	Local & Regional Museums Scheme
Musaem Chorca Dhuibhne	Kerry	2,124	Local & Regional Museums Scheme
National Print Museum	Dublin	2,226	Local & Regional Museums Scheme
Seanchai	Kerry	7,450	Local & Regional Museums Scheme
South Tipperary County Museum	Tipperary	9,000	Local & Regional Museums Scheme
Little Museum of Dublin	Dublin	2,000	Local & Regional Museums Scheme
Model Gallery	Sligo	7,000	Local & Regional Museums Scheme
Cork Butter Museum	Cork	2,700	Local & Regional Museums Scheme
Hunt Museum	Limerick	1,994	Local & Regional Museums Scheme
Waterford Museum of Treasures	Waterford	8,747	Local & Regional Museums Scheme
Hunt Museum	Limerick	12,690	Other Capital Projects
The Hugh Lane Gallery Centenary	Dublin	3,080	Other Capital Projects
James Joyce Centre	Dublin	9,800	Other Capital Projects

