Félag Sameinuðu þjóðanna
 Ársskýrsla 2010

[image: image5.png]2)

ey

~ 7 N\

Félag Sameinudu

pjodanna
UNA ICELAND

Ársskýrsla 2010
[image: image6.png]

Annual Report 2010
[image: image7.jpg]

[image: image8.jpg]

© Félag Sameinuðu þjóðanna á Íslandi

Ársskýrsla Félags Sameinuðu þjóðanna á Íslandi: Störf árið 2010
Ársreikningur árið 2010
ISSN 1670–8679
Umsjón: Guðrún Helga Jóhannsdóttir og Þröstur Freyr Gylfason.
Ljósmyndir: starfsmenn Sameinuðu þjóðanna, birtar með góðfúslegu leyfi ljósmyndasafns skrifstofu Sameinuðu þjóðanna (UN Photo). Myndir úr starfi félagsins tóku starfsmenn, stjórnarmenn og/eða aðrir félagsmenn.
Hönnun ársskýrslu og uppsetning ljósmynda: Þröstur Freyr Gylfason.
Prentvinnsla: Oddi.
Ljósmyndir eru birtar með góðfúslegu leyfi UN Photo.
Forsíðumyndin er safn nokkurra ljósmynda úr fórum ljósmyndasafns skrifstofu Sameinuðu þjóðanna, SÞ, og sýnir hve fjölbreytilegt starf er unnið á vettvangi samtakanna. Talið frá vinstra efra horni:

i) bólivískir friðargæsluliðar dreifa vatni og matvælum á Haítí, 15. janúar 2010;

ii) sjálfboðaliðar á vegum sameinaðrar þjóðaratkvæðagreiðslu- og kosningahjálp SÞ í Júba í Súdan fá þjálfun í öryggismálum, 28. október 2010;

iii) friðargæsluliðar gæta kvenna sem tvisvar í viku yrkja jörðina á tilteknum svæðum í landbúnaðarhéruðum Darfúr, Súdan, 21. nóvember 2010;

iv) kona kýs í framlengdri atkvæðagreiðslu, sem stóð frá 11.–15. apríl 2010, Súdan, 13. apríl 2010;
v) viðurkenningarathöfn fyrir fyrir suður-Afrískan liðsafla sameiginlegs friðargæsluliðs Afríkusambandsins og SÞ (UNAMID), Kútum í Norður-Darfúr, Súdan, 17. mars 2011;

vi) frá upphafi 55. kvennaráðstefnu SÞ (CSW). Við það tækifæri tók UN Women formlega til starfa í stað UNIFEM. Á myndinni má sjá aðstoðar-framkvæmdastjóra samtakanna, Asha-Rose Migiro (á skjá) flytja ávarp, New York, 22. febrúar 2011;

vii) forsætisráðherra Íslands, Jóhanna Sigurðardóttir, ávarpar leiðtogafund um þúsaldarmarkmið SÞ í höfuðstöðvum þess, 22. september 2010;

viii) loftmynd af höfuðstöðvum SÞ í New York, júlí 1985;
ix) egypskir sjálfboðaliðar Alþjóðlegu fólksflutningastofnunarinnar (IOM) stilla sér upp fyrir myndatöku, en þeir aðstoða þúsundir flóttamanna sem flúið hafa fá Líbíu inn til Sallum, Egyptalandi, 12. mars 2011;
x) pakistanir sem orðið hafa fyrir áhrifum flóðanna í landinu með hjápargögn frá Matvælastofnun Sameinuðu þjóðanna (WFP) í Alipúr í Muzaffarharh-héraði í Punjap, Pakistan, 18. ágúst 2010;
xi) Ban Ki-moon, framkvæmdastjóri SÞ, hittir unga fulltrúa sem sækja 65. allsherjarþing samtakanna, New York, 5. október 2010;

xii) öryggisráð SÞ heimilar flugbann yfir Líbíu og herðir þvingunaraðgerðir. Ályktun nr. 1973 (2011) var samþykkt með tíu atkvæðum og fimm ríki sátu hjá, New York, 17. mars 2011;
xiii) hvítklæddar konur og stúlkur ganga í tilefni alþjóðabaráttudegi kvenna, El Fasher, Súdan, 8. mars 2011; xiv) kvennamiðstöð í Abu Shouk flóttamannabúðunum Í Abu Shouk í norðurhluta Darfúr í Súdan, 13. desember 2010; xv) friðargæslulið SÞ gætir friðar í Abidjan-borg á Fílaströndinni, Abidjan, Fílabeinsströndin, 31. mars 2011; xvi) þúsundir óþreyjufullra flóttamanna bíða þess að yfirgefa Líbíu, yfir landamærin til Túnis, Líbía, 2. mars 2011; xvii) kenískir liðsmenn UNAMID sýna hefðbundinn kenískan dans í tilefni af degi SÞ, El Fasher, Súdan, 24. október 2010;
xviii) Ingvi S. Invarsson, fyrrverandi sendiherra og fastafulltrúi Íslands hjá höfuðstöðvum SÞ, kynnir málstað Íslands á brotum breskra stjórnvalda á fullveldi Íslands í þriðja þorskastríðinu m.a. þegar breskir dráttarbátar höfðu siglt á varðskipið Þór sex dögum fyrr, New York, 17. desember 1975;
xix) frá 16. þingi mannréttindaráðs SÞ í Genf í Sviss, 21. mars 2011;

xx) búðir fyrir flóttamenn frá Líbíu sem reistar voru til bráðabirgða í Ras Djir í Túnis, 28. febrúar 2011;

xxi) fáni SÞ dreginn í hálfa stöng í minningu samstarfsmanna sem létust í Mazar-i-Sharif, Kabúl, Afganistan, 2. apríl 2011;

xxii) UNMIS færir kjörgögn til Tali Payam í Suður Súdan, 2. Janúar 2011.
Efnisyfirlit

41. Um félagið

41.1 Markmið félagsins eru:

51.2 Stjórn

71.3 Starfsmaður

82. Fundir stjórnar Félags Sameinuðu þjóðanna

82.1 Aðalfundur 2010

103. Samstarfssamningur við utanríkisráðuneytið

114. Globalis

135. Þróunarskýrsla Sameinuðu þjóðanna 2010

156. Önnur verkefni

156.1 Afríkukvöld

156.2 Útgafa fréttabréfs

156.3 Tölvuleikur Matvælaáætlunar Sameinuðu þjóðanna (WFP)

166.4 Stuðningur við mæðrastyrksnefnd.

166.5 Móttaka og fræðsla fyrir háskólastúdenta

166.6 Undirbúningur verkefna

177. Vefsetur félagsins

177.1 www.un.is

177.2 Vefsetur um 2015-markmið Sameinuðu þjóðanna, www.2015.is

177.3 Vefsetur Matvælaáætlunar SÞ á íslensku, www.wfp.is

188 Stuðningur við IceMUN og MenntóMUN

188.1 BifMUN

188.2 MenntóMUN

198.3 IceMUN

198.4 HAMUN

208.5 Lýðræðissetrið

2115. Erlent samstarf

2216. English overview

2216.1 Mission and Background

2216.2 A Movement for a Stronger United Nations

2216.3 Organisation and Members

2216.4 Financing

2317. Fjármál

1. Um félagið

Félag Sameinuðu þjóðanna á Íslandi var stofnað 2. ágúst 1946. Saga félagsins er því orðin löng, en skipulagðri skráningu hennar er ekki lokið. Félag Sameinuðu þjóðanna gætir ávallt hlutleysis og flytur mál sitt í anda sáttmála Sameinuðu þjóðanna. Skoðanir og afstaða um einstök mál sem kann að vera sett fram af hálfu Félags Sameinuðu þjóðanna er óháð. Allt kynningarstarf og málefnaumræða á vegum Félags Sameinuðu þjóðanna er að fullu á ábyrgð þess. Félag Sameinuðu þjóðanna leggur sérstaka áherslu á þann þátt í starfsemi Sameinuðu þjóðanna sem snýr að málefnum þróunarlanda.

[image: image9.jpg]me——————

[image: image10.jpg]

Félag Sameinuðu þjóðanna, ásamt Landsnefnd UN Women og Landsnefnd UNICEF, rekur Miðstöð Sameinuðu þjóðanna á Íslandi. Miðstöðin er vettvangur fyrir kynningarstarf og upplýsingagjöf um starfsemi Sameinuðu þjóðanna. Félag Sameinuðu þjóðanna veitir almenningi, skólum, stofnunum, fjölmiðlum og öðrum aðilum sem þess óska upplýsingar um Sameinuðu þjóðirnar. Félag Sameinuðu þjóðanna tekur að sér kynningu á Sameinuðu þjóðunum og geta aðilar, svo sem utanríkisráðuneytið, vísað beiðnum um kynningu til félagsins.

1.1 Markmið félagsins eru:

· að vinna almenning í landinu til fylgis og stuðnings við samtök Sameinuðu þjóðanna

· að samræma starf þeirra félagssamtaka sem leggja vilja lið sitt til að framkvæma hugsjónir Sameinuðu þjóðanna

· að vinna að því í samvinnu við blöð, útvarp, sjónvarp og skóla að kynna Íslendingum hugsjónir og starfsemi hinna Sameinuðu þjóða.

· að stuðla að samvinnu allra þjóða heims

· að vinna að því að treysta alþjóðafrið og öryggi

1.2 Stjórn

Stjórn Félags Sameinuðu þjóðanna, kosin á aðalfundi 20. maí 2010, og skipti svofellt með sér verkum:
Ólafur Örn Haraldsson

formaður
Þröstur Freyr Gylfason, varaformaður

Berglind Sigmarsdóttir
Gjaldkeri

Aðrir stjórnarmenn
Ásta Mekkín Pálsdóttir

Elín Vigdís Guðmundsdóttir

Embla Eir Oddsdóttir
Sesselja Bjarnadóttir

Tryggvi Jakobsson

Vilborg Ása Guðjónsdóttir

[image: image1.jpg]

Stjórn Félags SÞ á Íslandi ásamt framkvæmdastjóra (á myndina vantar Vilborgu Ásu Guðjónsdóttur)
1.3 Starfsmaður

Guðrún Helga Jóhannsdóttir, stjórnmálafræðingur, CandMag í Afríkufræðum, MA í þróunarfræðum og doktorsnemi í þróunarfræðum við Háskóla Íslands, hefur sinnt starfi framkvæmdastjóra Félags Sameinuðu þjóðanna á Íslandi frá því í júní 2008. Hún vinnur nú í 50-75% starfshlutfalli fyrir félagið.

Frá september 2010 hafa átta starfsnemar starfað fyrir félagið við hin ýmsu störf. Ásdís Sigtryggsdóttir, Hildur Guðbjörnsdóttir og Selma Sif Ísfeld Óskarsdóttir hafa unnið að vefnum Globalis; Ásta Mekkín Pálsdóttir og Berglind Ósk Magnúsdóttir hafa unnið að tölvuleiknum Food Force; Bergþóra Silva Hólm, Halldór Emil Sigtryggsson og Kristín Helgadóttir hafa verið í ritnefnd fyrir fréttabréf félagsins og verið framkvæmdastjóra innan handar með ýmis önnur verkefni.
2. Fundir stjórnar Félags Sameinuðu þjóðanna

Stjórnarfundir voru haldnir sjö sinnum frá aðalfundi 2010 fram að aðalfundi 2011: 27. maí 2010, 8. september 2010, 12. október 2010, 11. nóvember 2010, 20. janúar 2011, 9. febrúar 2011 og 10. mars 2011.
Árið 2010 voru áherslumál stjórnar markaðssetning og kynning vefsetursins Globalis. Opnað var nýtt og endurbætt vefsetur félagsins og félagaskrár uppfærðar og endurnýjaðar.
2.1 Aðalfundur 2010
Aðalfundur Félags Sameinuðu þjóðanna var haldinn 20. maí 2010. Dagskrá fundar var eftirfarandi: 1) Skýrsla formanns; 2) Reikningar fyrra árs lagðir fram til samþykktar; 3) Lagabreytingar; 4) Kosning stjórnar; 5) Önnur mál.

Formaður félagsins, Ólafur Örn Haraldsson setti fundinn og gerði grein fyrir starfi félagsins á liðnu starfsári.

Að því loknu gerði framkvæmdastjóri grein fyrir reikningum fyrra árs sem voru samþykktir samhljóða.

Eftirfarandi lagabreytingar voru lagðar til.

2 gr laga er svohljóðandi:

Í Félagi Sameinuðu þjóðanna á Íslandi geta verið einstaklingar, félög, fyrirtæki og stofnanir, svo sem bókasöfn og skólar.
Heimilt er að gerast ævifélagi í félaginu.

Lagabreytingar voru samþykktar samhljóða og lítur 2.gr laga því svona út:

Í Félagi Sameinuðu þjóðanna á Íslandi geta verið einstaklingar, félög, fyrirtæki og stofnanir, svo sem bókasöfn og skólar.
Heimilt er að gerast ævifélagi í félaginu.

Bein kosning formanns og varaformanns. Ólafur Örn Haraldsson var endurkjörin formaður í beinni kosningu og Þröstur Freyr Gylfason var kjörinn varaformaður, einnig í beinni kosningu.

Kosning sjö stjórnarmanna. Þrír stjórnarmenn úr fyrri stjórn viku úr sæti sínu, þau Níels Einarsson, Vera Knútsdóttir og Helga Baldvins og Bjargardóttir. Eru þeim þökkuð góð störf.
Eftirtaldir gáfu áfram kost á sér í stjórn:

Berglind Sigmarsdóttir
Sesselja Bjarnadóttir
Tryggvi Jakobsson

Vilborg Ása Guðjónsdóttir

Auglýst var eftir framboðum í þau þrjú sæti sem laus voru, eftirfarandi framboð bárust:

Ásta Mekkín Pálsdóttir

Elín Vigdís Guðmundsdóttir

Embla Eir Oddsdóttir

Ekki reyndist nauðsynlegt að kjósa og var ný stjórn boðin velkomin með lófataki.

Niðurstaða: Ný stjórn Félags Sameinuðu þjóðanna á Íslandi starfsárið 2010 – 2011:
Ólafur Örn Haraldsson, formaður

Þröstur Freyr Gylfason, varaformaður
Berglind Sigmarsdóttir, gjaldkeri

Ásta Mekkín Pálsdóttir

Elín Vigdís Guðmundsdóttir

Embla Eir Oddsdóttir

Sesselja Bjarnadóttir
Tryggvi Jakobsson

Vilborg Ása Guðjónsdóttir

3. Samstarfssamningur við utanríkisráðuneytið
Framlög ríkisins til Félags Sameinuðu þjóðanna á Íslandi fóru ekki varhluta af þeim niðurskurði sem ríkt hefur í þjóðfélaginu að undanförnu. Árleg framlög ríkisins til félagsins lækkuðu úr 4.00.000,- á ári frá 2007-2009 í 3.600.000,- á ári 2010-2012.
Markmið samningsins eru að efla kynningu á hlutverki og starfi Sameinuðu þjóðanna, stuðla að aukinni umfjöllun um alþjóðamál á vegum félagsins með hugsjónir og markmið Sameinuðu þjóðanna að leiðarljósi og fjalla um þátttöku Íslands á vettvangi Sameinuðu þjóðanna.
Meðal verkefna sem Félag SÞ og utanríkisráðuneytið unnu í sameiningu á liðnu starfsári var kynning á Þróunarskýrslu SÞ.

4. Globalis

[image: image11.jpg]s tormanny Qun e o
o Siriing eagi

L en 65 11 st
Semirial e L s
e o Samaene

L=t i

[LSS
Ror S it Jrrersjs o e

ore o3 manertind.

5ot st Samin o s var g

St btens v et e T

okt
Lmurmantee, ,,, PONLRy
il e, [UNNews o
SRR

Féags stensur e i sppitrmi ie
I N e Ve T §
e e e

i 2 cprai ey Sameiras ptanes
oy ety
rokarr S T S 23
o, st i temsiss
Fara Vetars 4 pich o Fhieg
S e s o 18
prte-pe it

s i heimie § aeiaen 5
B
S b v 2 o o e
St s s St e

[gt]

Félag Sameinuðu þjóðanna hefur haft umsjón með vefnum www.globalis.is frá opnun hans í október 2009. Eins og áður sagði lagði stjórnin, á liðnu starfsári, mikla áherslu á að kynna vefinn og vekja athygli fólks á honum. Framkvæmdastjóri hefur haldið fjölmargar kynningar á vefnum, meðal annars í skólum og á námsefniskynningu hjá Námsgagnastofnun.

Globalis er gagnagrunnstengdur vefur um heiminn með rafrænum atlas, tölfræði frá Sameinuðu þjóðunum og ýmsum upplýsingum um stöðu heimsmála, öll ríki heimsins, sérstaklega þau fátæku, og með hliðsjón af markmiðum SÞ. Á vefnum er birt tölfræði á aðgengilegan og sjónrænan hátt um áðurnefnd efni og fleiri með það að markmiði að höfða til nemenda í grunn- og framhaldsnámi.
[image: image12.jpg]@ Félag Sameinudu bjéBanna & fslandi - Windows Interet Explorer

GO0~ [morims

currency converter

B4 x|[

i Favorites | 5 (@ Suggested Sites v] Web Slice Gallery ~

[P]

Fiv B v @ v Pagew Ssfetyv Tookv @v &

A, N
(@)
(R
S2F
Félag Sameinudu

bi6danna
UNA ICELAND

Desember - 2010

5 Forsiga

» Engish

FRETTIR

Annas tolublad fréttabréfs Félags SP komid it
15 December, 2010

Fréttabréia md nalgast hér

Samkomulag Canc
3 December, 2010

Loftslagsradsteinu Sameinuau bjédanna i Cancin i Mexiks lauk &
laugardag 11. desember med samkomulagi sem gestgjafar fundarins
telja skref i rétta att Jafnvzsgi er sagtrikja i beim akvordunum sem

Mannréttingi eru hornsteinn frelsis
10 December, 2010

Jvarp framkvmdastiora Sameinudu pjodanna & Mannrétindadaginn

s Lesameira

;]

» Lesameira

@ Heim

SKRANING | FELAGID

Frasasiuvefurinn Globalis

Glo

lis

Skjrsla um framgang
bisaldarmarkmida S 2010

Done

@ Intemet | Protected Mode: On A ®I0% -

[image: image13.jpg]

Á vefnum eru upplýsingar um virk átök í heiminum og gervihnattamyndir sem sýna áhrif mannsins á náttúru jarðar. Á vefnum er sérstök áhersla lögð á málefni þróunarlanda, en einnig er þar að finna fræðslu um 2015-markmið (Þúsaldarmarkmið) Sameinuðu þjóðanna og loftslagsbreytingar af manna völdum, svo fátt eitt sé nefnt.

Vefurinn virkar sem uppsláttarrit um lönd heims og átök í heiminum og er markmiðið með Globalis að setja upplýsingarnar fram á hátt sem kennslubækur geta ekki, tengja saman ýmis atriði og gera upplýsingar um heiminn aðgengilegri.
Allt efni á Globalis er á íslensku og án endurgjalds. Vefurinn er þróaður af Félagi Sameinuðu þjóðanna í Noregi og hefur verið þýddur yfir á Norðurlandamálin fimm. Félag Sameinuðu þjóðanna á Íslandi hefur viðhaldið og endurbætt íslenska þýðingu vefsins og bætast nýir textar við í hverjum mánuði.

[image: image2.emf]
Myndin sýnir heimsóknir á Globalis frá 21. febrúar 2011 til 23. mars 2011. Eins og sjá má eru heimsóknir á vefinn virkar daga frá 50 - 120 á dag, en falla um helgar niður í 30 - 60 heimsóknir á dag.
Globalis hefur á hinum Norðurlöndunum nýst mjög vel í skólastarfi, bæði á unglingastigi og í framhaldsskólum. Íslenska útgáfan fær mjög góðar móttökur í skólum á Íslandi og hafa heimsóknir á vefinn aukist jafnt og þétt á því eina og hálfa ári sem hann hefur verið í loftinu, sérstaka aukningu má sjá í heimsóknum virka daga.

[image: image3.emf]
Globalis skorar mjög hátt hjá helstu leitarvélum og kemur stærstur hluti umferðar inn á vefinn af leitarvélum. En bein umferð inn á vefinn fer vaxandi.
5. Þróunarskýrsla Sameinuðu þjóðanna 2010

Þróunarskýrsla Sameinuðu þjóðanna árið 2010 var kynnt á Íslandi í Norræna húsinu 8. nóvember s.l. Skýrslan sem bar yfirskriftina "The Real Wealth of Nations: Pathways to Human Development" er 20 ára afmælisútgáfa skýrslunnar.

[image: image14.jpg]UNARFR/EDIDEILD

HJUKR

Ólafur Örn Haraldsson, formaður Félags Sameinuðu þjóðanna setti fundinn og Árni Snævarr, upplýsingafulltrúi Sameinuðu þjóðanna í Vestur-Evrópu sá um fundarstjórn. Kynning skýrslunnar var að þessu sinni haldin í samstarfi við Utanríkisráðuneytið og Alþjóðamálastofnun Háskóla Íslands.

[image: image15.png]

Hermann Örn Ingólfsson, sviðsstjóri Þróunarsamvinnusviðs utanríkisráðuneytisins ávarpaði fundinn áður en Eva Jespersen, aðstoðarframkvæmdastjóri þróunarskýrslusviðs Sameinuðu þjóðanna, kynnti helstu niðurstöður skýrslunnar. Að lokinni kynningu skýrslunnar sátu Eva Jespersen, Hermann Örn Ingólfsson og Þórdís Sigurðardóttir, skrifstofustjóri ÞSSÍ, fyrir svörum og tóku þátt í pallborðsumræðum.

[image: image16.png]

Ban Ki-Moon framkvæmdastjóri Sameinuðu þjóðanna telur að Þróunarskýrslan hafi breytt því hvernig við sjáum heiminn og að við höfum lært að þótt hagvöxtur sé mikilvægur, sé mikilvægara að nota þær þjóðartekjur sem eru til staðar til að gefa fólki tækifæri á lengra, heilbrigðara og meira gefandi lífi. Helen Clark, framkvæmdastjóri UNDP, bendir jafnframt á í skýrslunni 2010 að fólk í dag er heilsusamlegra, ríkara og betur menntaðra en áður.

Lífskjaralisti SÞ sem birtur er með Þróunarskýrslu Sameinuðu þjóðanna árlega, hefur mælt lífskjör í löndum heims í 20 ár. Í ár voru gerðar nokkrar smávægilegar, en þó mikilvægar breytingar á listanum í tilefni afmælisútgáfu skýrslunnar. Bætt var við þremur nýjum vísitölum sem gefa skýrari sýn á stöðu þjóða að því er varðar fátækt, kynjamun og misrétti. Hinar nýju vísitölur, aðlögunarmisréttisvísitala HDI (Inequality-adjusted HDI), kynjamisréttisvísitala (Gender Inequality Index, GII) og margvíð fátæktarvísitala (Multidimensional Poverty Index) bætast við hina [image: image17.jpg]

hefðbundnu þróunarvísitölu (Human Development Index) HDI. Vegna þeirra breytinga sem orðið hafa er listinn ekki samanburðarhæfur á milli ára, líta verður á listann yfir lengra tímabil.

[image: image18.jpg]ALLRA ATTA

Ísland er í 17 sæti á listanum 2010. HDI gildi Íslands er 0,869 – sem staðsetur Ísland í flokki með löndum sem hafa há lífskjör – í 17 sæti af 169 löndum. Á árunum frá 1980 – 2010 fór HDI gildi Íslands frá 0,747 stigum í 0,869 stig, um 16 prósentustig eða 0,5 prósenta aukningu á ári. Sem staðsetur Ísland í 55 sæti yfir framfarir á listanum.

6. Önnur verkefni
[image: image19.jpg]

[image: image20.jpg]) Globalis

Azalsiza

Hvad er Globalis?

Gagnvirkur heimsatias fré Félagi
Sameinuau bjézanna

Steersti gagnagrunnur &
Nordurlsndum mes tolfraz3i Sk

Tolfrae3in sett fram mes toflum og
stafrzenum kortum

Upplysingasizur um ol adildarriki
se

Heimskort me3 slikum
andfree3ilegum gognum

Gervihnattamyndir sem syna ahrif
mannsins & nattdru jardarinnar

Stasreyndir um &tok | heiminum

Sameinudu pjéaimar (Sb)

Sameinuu bjédirnar eru alheimssamtok mea margar sérstofnanir, verkefni
0g 5i63i. Sk-kerfi3 vinnur svo a3 segja mes allt sem viskemur
mannréttindum, frd fateekt, umhver, stri3i og hungursney3, til flugmala,
menningar og efniahags.

Lesa meira | Landahopar

island

fsland er eldvirk eyja | Nordur-Atlantshafi sem er pekkt
fyrir jaravarma og sérstastt nattirufar. Ari 2008 skall
albjé3afiarmalakreppan hart & fslandi.

Lesa meira | Lo

6.1 Afríkukvöld
Félag Sameinuðu þjóðanna á Íslandi og Afríka 20:20, – áhugamannafélag um málefni Afríku sunnan Sahara, efndu til Afríkukvölds í Miðstöð Sameinuðu þjóðanna þann 26. febrúar 2010.

Kvöldið var einstaklega vel heppnað og þar skemmtu sér saman Afríkubúar og áhugafólk um Afríku við undirleik afrískrar tónlistar.

6.2 Útgafa fréttabréfs

[image: image21.jpg]

Félag Sameinuðu þjóðanna hefur hafið útgáfu fréttabréfs þar sem sagðar eru fréttir af starfi félagsins ásamt fréttum af vettvangi Sameinuðu þjóðanna. Fréttabréfið kemur út 2-3 á önn. Hægt er að nálgast fréttabréfið á vef félagsins á vefsvæði félagsins www.un.is undir „Fréttabréf“.

6.3 Tölvuleikur Matvælaáætlunar Sameinuðu þjóðanna (WFP)

Góðir hlutir gerast hægt! Tölvuleikurinn Food Force er í vinnslu og er Félag SÞ komið í samstarf við CCP á Íslandi um útgáfu og framleiðslu hans. Búist er við útgáfu leiksins eftir mitt ár 2011.
[image: image22.png]FOUOL FOKLE sommmeowe

6.4 Stuðningur við mæðrastyrksnefnd.
[image: image23.jpg]it
i

f Iii) i ‘: m ‘
1t ‘Mi‘n“i“i‘h‘l‘:‘ﬁl‘ A
MR

T———

Félag SÞ lét sitt af hendi rakna til að styðja við efnalítið fólk fyrir jólin 2010. Félagið keypti jólaskreytingu á vefsvæði sitt www.un.is, ágóðinn af sölu skreytingarinnar rann óskiptur til mæðrastyrksnefndar.
6.5 Móttaka og fræðsla fyrir háskólastúdenta
Mikill áhugi er meðal stúdenta á heimsóknum í Miðstöð Sameinuðu þjóðanna. Má þar nefna heimsóknir nemendafélaga háskólanna ásamt þátttakendum í MUN.
6.6 Undirbúningur verkefna

Í starfi félagsins næsta starfsár verður mest áhersla lögð á verkefnið Globalis, en vefurinn er í mikilli uppfærslu og mikið af nýju efni bíður birtingar.
7. Vefsetur félagsins
7.1 www.un.is

Félag Sameinuðu þjóðanna á Íslandi og vefsíðufyrirtækið Allra Átta undirrituðu á árinu samstarfssamning um uppfærslu vefsetra félagssins. Allra Átta veitti félaginu rausnarlegan afslátt af vinnu sinni og uppfærði lénin www.un.is og www.2015.is fyrir félagið.
7.2 Vefsetur um 2015-markmið Sameinuðu þjóðanna, www.2015.is

Vefsetrið 2015.is var opnað árið 2007 og er fyrsti íslenski vefurinn tileinkaður 2015-markmiðum [Þúsaldarmarkmiðum] Sameinuðu þjóðanna.

Vefurinn er gerður að norrænni fyrirmynd og þar er að finna margskonar upplýsingar um markmiðin. Vefurinn er reglulega uppfærður og hafa heimsóknir á hann aukist jafnt og þétt frá opnun hans. [image: image4.png]2(0|1|x

7.3 Vefsetur Matvælaáætlunar SÞ á íslensku, www.wfp.is
Vefsvæði matvælaáætlunar SÞ sem Félag SÞ hefur haft umsjón með um árabil var lagt niður á árinu að beiðni Matvælaáætlunarinnar. Forsvarsmenn matvælaáætlunarinnar tóku þá ákvörðun að betra væri að vísa fólki á eina sameiginlega síðu sem væri í sífelldri uppfærslu en að halda úti nokkrum undirsíðum á hinum ýmsu tungumálum sem sjaldan eða aldrei væru uppfærðar.
8 Stuðningur við IceMUN og MenntóMUN
IceMUN er undirfélag Félag Sameinuðu þjóðanna á Íslandi. Félagið styður við starf félagsins með ýmsu móti, ýmist fjárhagslega eða á annan hátt.

Hér að neðan má sjá skýrslu stjórnar IceMUN um starfsemi þess veturinn 2010-2011

8.1 BifMUN

Fyrir tilstuðlan þeirra stjórnarmeðlima sem sækja nám við Bifröst, Anitu og Sigurðar, var haldin MUN ráðstefna á Háskólanum á Bifröst dagana 1.-3. september. Ráðstefnan var skipulögð sem hluti af nýnemadagskrá skólans og allir 1. árs nemar skikkaðir til þátttöku. Skipulagning tókst vel og var góður skóli fyrir stjórnina. Öryggisráð Sameinuðu þjóðanna var sett upp. Deilan á milli Palestínu og Ísrael var tekin fyrir og þátttakendur voru flestir mjög virkir í umræðunni. Kristján Guy Burgess, aðstoðarmaður utanríkisráðherra, var fenginn til að halda fyrirlestur fyrir ráðstefnugesti og ræddi hann almennt um utanríkisstefnu Íslands og stöðu þess innan Sameinuðu þjóðanna.

8.2 MenntóMUN

MenntóMUN ráðstefnan var haldin helgina 22.-24. október í Eirbergi í Háskóla Íslands. Illa gekk að fá þátttakendur en að undanskildum 4 frá 2 skólum voru allir úr MUN félagi IB nema í MH. Aftur var öryggisráðið sett upp og deilan á milli Palestínu og Ísrael tekin fyrir. Þátttakendur heimsóttu utanríkisráðuneytið og fengu þar fyrirlestur um utanríkisstefnu Íslands, stöðu þess innan SÞ og upplýsingar um Palestínudeiluna auk þess sem annar fyrirlesari heimsótti ráðstefnuna og kynnti málefnið fyrir þátttakendum.
8.3 IceMUN
IceMUN var haldið dagana 25.-27. febrúar en ákveðið var að prófa nýtt fyrirkomulag þar sem föstudagur yrði notaður til kynningar á viðfangsefni ráðstefnunnar og heimsóknar til forseta Íslands og aðeins yrði fundað í tvo daga. Setti stjórnin sér það markmið að hífa IceMUN á hærra plan hvað varðar allan undirbúning, umgjörð og útfærslu. Við setningu ráðstefnunnar fengu þátttakendur fyrirlestra frá tveimur stórlöxum á sínu sviði. Annars vegar talaði stjórnmálafræðingurinn Birna Þórarinsdóttir um starfsemi SÞ og kynni sín af milliríkjasamskiptum og hins vegar hélt erindi Geir Sigurðsson, forstöðumaður Asíuvers Íslands, um sögu Kóreuskagans og samskipti þjóðanna tveggja síðustu 60 árin. Öryggisráðið var sett upp og deilur hófust um málefni Kóreuskaga. Á laugardeginum mættu fulltrúar bandaríska sendiráðsins og þýska sendiráðsins í kaffimóttöku á vegum IceMUN þar sem þeir blönduðu geði við þátttakendur sem fengu að ræða við þá um sjónarhorn og skoðanir landa þeirra í alþjóðamálum.

8.4 HAMUN

Upp kom sú hugmynd að færa hróður IceMUN víðar og gefa fleirum færi á þátttöku með samstarfi við Háskólann á Akureyri. Viðræður við skólann og nemendafélög standa yfir og stefnt er að því að fá tvo nema við H.A. í stjórnina til að hafa yfirumsjón með ráðstefnuhaldi þar, líkt og fulltrúar Bifrastar gerðu við undirbúning BifMUN, þó stjórnin öll komi að sjálfsögðu að öllum ráðstefnum.

8.5 Lýðræðissetrið
Lýðræðissetrið er rannsóknarstofnun á vegum manns að nafni Björn S. Stefánsson en hann hefur þróað kosningakerfi sem hann telur lýðræðislegra en meirihlutakjör. Björn langar gjarnan til að láta reyna á kerfið í starfssemi IceMUN og samþykkti stjórnin að halda lítið MUN að hausti 2011 gagngert til að prófa keyrslu á kerfinu hans, raðvali.

15. Erlent samstarf
Sama dag og Félag Sameinuðu þjóðanna á Íslandi var stofnað voru svipuð félög stofnuð í öllum aðildarríkjum Sameinuðu þjóðanna um heiminn, sem og heimssamtök félaganna: World Federation of United Nations Associations, WFUNA. Síðan þá telja Félög Sameinuðu þjóðanna vel á annað hundrað, en aðildarríki S.Þ. eru 192.

Systursamtökin á Norðurlöndunum eru mjög öflug og Félag Sameinuðu þjóðanna hefur gott samstarf við þau. Samráðsfundir eru haldnir meðal félaganna árlega þar sem skipst er á hugmyndum, enda fer mikið starf fram hjá félögunum sem hafa samtals um sextíu starfsmenn í fullu starfi. Formenn og framkvæmdastjórar félaganna hittust síðast í Kaupmannahöfn þann 8. desember 2010 og verður næsti fundur haldinn í Reykjavík þann 7. – 8. Júní 2011. Hafa systurfélögin boðið Félagi Sameinuðu þjóðanna á Íslandi endurgjaldslaust allt það kynningar- og upplýsingaefni sem þau hafa hannað og framleitt. Í samræmi við almenn markmið félagsins, er verkefnið því að velja úr öllu því góða efni sem til er á Norðurlöndum, þýða það og staðfæra.

Evrópusamstarfið er einnig gott, en á þeim vettvangi höfðu félög Sameinuðu þjóðanna í Evrópu starfað undir merkjum UNA-EU Liaison Group frá 1995, en til starfsins var stofnað sem óformlegs umræðuvettvangs félaga Evrópusambandsríkjanna og annarra áhugasamra landa eins og Noregs um sameiginleg málefni og tenglin við ESB. Í ársbyrjun 2007 var svo samþykkt að efla og skýra formið á samstarfinu frekar og var þá tekið upp nýtt nafn á samstarfshópnum: UNA Europe Network.
Félag Sameinuðu þjóðanna á Íslandi sækir ekki fundi UNA Europe Network en nýtur engu að síður góðs af því góða starfi sem þar fer fram í gegnum fundina með formönnum og framkvæmdastjórum Félaga Sameinuðu þjóðanna á hinum Norðurlöndunum.
Mikið og gott samstarf er á milli upplýsingarskrifstofu SÞ fyrir V-Evrópu (UNRIC) sem staðsett er í Brussel og Félags SÞ á Íslandi. Árni Snævarr er yfir norrænni deild á skrifstofunni og hefur verið ötull við að uppfæra vefsetur félagsins með nýjustu fréttum frá vettvangi SÞ. Félagið er einstaklega þakklátt fyrir þetta ómetanlega og góða samstarf. Einnig stóð félagið í samvinnu við UNRIC og UNIFEM fyrir sýningu heimildamyndar, í BíóParadís, um nauðganir í hernaði.
16. English overview

16.1 Mission and Background

The objective of UNA Iceland is to provide information on and raise public awareness about the UN in Iceland. The aim is to engage people to actively participate in debate towards the goals of the UN, and in lobbying the government, political parties, interest groups, and trade and industry. UNA Iceland began its activities in 1946. UNA Iceland is a non-governmental, non-political, non-partisan and secular organization.
16.2 A Movement for a Stronger United Nations

UNA Iceland aims to be a link between people in Iceland and the UN. By organising seminars, debates, and producing factual materials on various topics, UNA Iceland follows and monitors the work of the UN. In order to promote a stronger UN we provide opportunities to discuss UN-related issues with our members, schools and universities, and large sections of Icelandic society. UNA Iceland also aims to coordinate a number of networks with the aim of being a platform for dialogue and cooperation between organisations and public authorities. By providing accurate coverage of the UN and its programmes to the media a public opinion in support of the UN and its values is being created. UNA Iceland also works to influence decision-makers.
16.3 Organisation and Members

UNA Iceland is run by a professional staff as well as volunteers. It is governed by an elected board with 9 members. The Chairman of the association is Mr. Olafur Orn HAraldsson. The UNA Iceland secretariat is under the leadership of Director Ms. Gudrun Helga Johannsdottir, and is located at the UN Centre in Reykjavik, along with the National Committees of UNICEF and UN Women.
UNA Iceland has hundreds of individual members from all over the country.
16.4 Financing

UNA Iceland's activities are mainly funded by government subsidy from the Icelandic Ministry for Foreign Affairs. Financing for 2010 totalled approximately 30 thousand Euros.

17. Fjármál

Eins og áður kom fram fór Félag Sameinuðu þjóðanna ekki varhluta af þeim niðurskurði sem átt hefur sér stað í þjóðfélaginu að undanförnu. Framlög ríkisins til Félags Sameinuðu þjóðanna á Íslandi voru lækkuð um 10%. Samningur utanríkisráðuneytisins og Félags Sameinuðu þjóðanna felur í sér að árleg framlög ríkisins til félagsins lækkuðu úr 4 milljónum krónum á ári í 3,6 milljónir króna á ári, 2010-2012. Markmið samningsins eru að efla kynningu á hlutverki og starfi Sameinuðu þjóðanna, stuðla að aukinni umfjöllun um alþjóðamál á vegum félagsins með hugsjónir og markmið Sameinuðu þjóðanna að leiðarljósi og fjalla um þátttöku Íslands á vettvangi Sameinuðu þjóðanna.

Heildartekjur félagsins árið 2010 voru 4.946.974,- þar af 3.600.000,- frá utanríkisráðuneytinu og 1.246.974,- styrkur frá tungumálaáætlun Nordplus vegna Globalis.

Helstu útgjaldaliðir voru launakostnaður og laundatengd gjöld sem námu 3.658.902,- eða tæpri milljón lægri en fyrir árið 2009, rekstur tölvukerfis 188.308,- en innifalið í þeirri upphæð er endurnýjun vefsetranna www.un.is og www.2015.is. Nánar má lesa um aðra útgjaldaliði í ársreikningi sem fylgir hér með.

Staða félagsins í árslok var jákvæð um 36.562,- en tekjur umfram gjöld á árinu námu 323.019,-

UN Photo. Birtar með góðfúslegu leyfi UN Photo.

Þúsaldarmarkmið Sameinuðu þjóðanna sem sjá má á síðunni hér á undan eru átta tímasett (þau eiga að nást fyrir árið 2015) og mælanleg markmið byggð á Þúsaldaryfirlýsingunni sem var samþykkt árið 2000.
Markmiðin eru:
1. Að eyða fátækt og hungri
2. Öll börn njóti grunnskólamenntunar fyrir árið 2015
3. Vinna skal að jafnrétti kynjanna og styrkja frumkvæðisrétt kvenna
4. Lækka skal dánartíðni barna
5. Vinna skal að bættu heilsufari kvenna
6. Berjast á gegn alnæmi, malaríu og öðrum sjúkdómum sem ógna mannkyninu
7. Vinna skal að sjálfbærri þróun
8. Styrkja á hnattræna samvinnu um þróun.

Myndirnar sem tákna hin átta Þúsaldarmarkmið eru fengnar úr fórum ljósmyndasafns skrifstofu Sameinuðu þjóðanna. Talið frá vinstra efra horni: i) Markmið 3, Áttræð nepölsk kona tekur þátt í sögulegum kosningum; ii) Markmið 5, Ljósmóðir í Tonglewin-þorpi í Líberíu; iii) Markmið 6, Alnæmi; iv) Markmið 7, Hrísgrjónaakrar á Austur-Tímor; v) Markmið 1, Afganskar konur taka við matvælum; vi) Markmið 8, Upphaf „Íþrótta til friðar“–mótsins í Líberíu; vii) Markmið 4, Lögregluþjónn á vegum SÞ heimsækir búðir fyrir flóttamenn á Austur-Tímor; viii) Markmið 2, Tilraun í skólastofu í Eþíópíu.

Félag Sameinuðu þjóðanna • kt. 550278-0149 • Miðstöð Sameinuðu þjóðanna • Laugavegi 42 • 101 Reykjavík

Miðstöð Sameinuðu þjóðanna á Íslandi

Framkvæmdastjóri kynnir Globalis á námsefniskynningu hjá Námsgagnastofnun í ágúst 2010

Formaður Félags SÞ Ólafur Örn Haraldsson, setur fundinn

Þóra Arnórsdóttir fréttakona tekur viðtal við Evu Jespersen fyrir Kastljós

Framkvæmdastjóri ásamt formanni Afríku 20:00, Geir Gunnlaugssyni, og gestum á Afríkukvöldi

Ólafur Örn Haraldsson, formaður Félags SÞ, og Sveinn Thorarensen, fulltrúi Allra Átta, undirrita samstarfssamning

Þúsaldarmarkmið SÞ 2015–markmiðin

Félag Sameinuðu þjóðanna • kt. 550278-0149 • Miðstöð Sameinuðu þjóðanna • Laugavegi 42 • 101 Reykjavík

bls. 26

