
What is Canadian Tire Jumpstart?
Canadian Tire Jumpstart Charities (Jumpstart) is a nationally registered
charity that helps kids from financially disadvantaged families to
participate in sport and physical activity. We help by assisting with the
costs associated with registration, equipment and/or transportation.
Jumpstart delivers support to children and youth through a
Canada-wide network of local Chapters and Community Partners.

How can you help?
In partnership with Jumpstart you can help the children/youth in
your community in three ways:

1

3

If you know of a family/child that would benefit from Jumpstart funding, to
support their participation in sport or activity programming, encourage them to
apply on our website: jumpstart.canadiantire.ca

As a local police officer, you see the needs of young people in your community, using the
knowledge of the needs that you have of the community, participate in the development of a
community program. What does this mean?

Step 1:
You have an Idea! – knowing your local community would benefit from
a basketball program?

A couple of things to keep in mind:
• The program must involve organized sports or physical activity

• Kids must be between the ages of 4 to 18

• At least 75% of the children who participate must be from
a priority area/under-represented group

• The program must run for a minimum of 5 hours in duration and 5 sessions

• The program should include a minimum of 25 participants

• Funding to be used toward the costs associated with registration, equipment and/or
transportation for sports and physical activity programming.

Step 2:
Cross-reference the attached sheet (OACP Chapters) to find a local community partner that
will manage the administrative portion of the program request

Step 3:
Contact and have a conversation with the local partner (eg. Boys and Girls Club)

Step 4:
Local Jumpstart community partner (ex. Local Boys and Girls Club) to submit a program
funding request to Jumpstart

Step 5:
Program reviewed by Jumpstart Regional Man ger

Step 6:
Program starts and is run by the local partner. You support in any way that you can. This
could mean committing to coming out to the program once a week for the duration of the
program and positively representing your police service.

I want to help a program but I don’t have an idea for a new program?
Don’t hesitate to reach out to a local partner. Our local partners are running several
Jumpstart programs and would love to have you join them to help support the program in
any way you can.

The third way you can help is by becoming a chapter member. What does this mean?
What is the commitment?

A Chapter consists of local community volunteers empowered by Jumpstart to fulfill the
charity’s mission at the grassroots level. The main objective of a Chapter is to identify
programs and activities, delivered through a network of Community Partners. The chapter
meets on average of two times a year to strategically allocate Jumpstart funds within their
community.

How do I participate on a chapter? Cross-reference the attached sheet (OACP Chapters) to
find the Jumpstart Regional Manager (RM) for your area for you to reach out to. The RM will
discuss the role and talk about next steps to add you to the chapter.

2

