

Ársskýrsla 2004

Efnisyfirlit

	Bls.
Íþróttamiðstöðin í Laugardal	2
Framkvæmdastjórn ÍSÍ	2
Skipting í nefndir	3
Skrifstofa	3
Reglugerðir ÍSÍ	3
Heimasíða ÍSÍ	3
Verkefnasjóður ÍSÍ	4
Formannafundur ÍSÍ	4
Útgáfa Íþróttablaðsins	4
Fundur fyrir framkvæmdastjóra sambandsaðila	4
Kynnisferð til Danmerkur	5
Lagamál	5
Dómsmál	5
Erlend samskipti	5
Vinnuhópar frá síðasta Íþróttþingi	5
Íslendingar í nefndum erlendis	6
Lyfjaeftirlit	7
Ákstursíþróttir	8
Aðalfundur EOC 2002	
– Þing IOC 2007?	8
Lottó ÍSÍ og UMFÍ	8
Hnefaleikar	9
Hóf Íþróttamanns ársins	9
Slysatryggingamál	10
Íslendingar á Ólympíuleikum	11
Lottó og getraunir	11
Nýr menntamálaráðherra	12
Evrópuár menntunar með iðkun íþróttar	12
Laugarvatn	12
Fjárframlög til íþróttahreyfingarinnar frá Alþingi	12
ÍSÍ tekur þátt í viðamikilli rannsókn á lífsstill 9 og 15 ára Íslendinga	13
Fyrirmyndarfélag ÍSÍ	13
Skattamál íþróttahreyfingarinnar	13
Börn og íþróttir	14
Afreksíþróttamál	14
Fagteymi ÍSÍ	14
Smáþjóðaleikar á Möltu	15
Ólympíuakademían	15
Smáþjóðaleikar í Andorra	15
Ólympíuhátíð Evrópuæskunnar – Vetrarhátíð 2005	16
Ólympíuhátíð Evrópuæskunnar – Sumarhátíð 2005	16
Ólympíuhátíð Evrópuæskunnar – Sumarhátíð 2003	16
Ólympíuhátíð Evrópuæskunnar – Vetrarhátíð 2003	16
Ólympíuleikarnir í Aþenu	17
Styrktarsjóður ungra og framúrskarandi efnilegra íþróttamanna	17
Fræðslumál	18
Ólympíusamhjálpin	18
Ólympíufjölskylda	18
Tengsl þjálfarakerfisins við skólakerfið	19
Námskeið sérsambanda	19
Ráðstefnur og málþing	19
Ólympíuleikar imyndarafllsins	20
Ólympíuhlaupið	20
Tölvu- og upplýsingakerfi íþróttahreyfingarinnar	20
Samstarf við íþróttaræðasetur KHÍ	20
Útgáfa	20
Almenningsíþróttir mikilvægur þáttur í starfsemi íþróttahreyfingarinnar	21
Tölfræðiupplýsingar frá ÍSÍ	24
Íþróttar- og Ólympíusamband Íslands – Ársreikningur 2003	41
Ólympíusjóður – Ársreikningur 2003	57

Okkur miðar áfram

Eins og jafnan áður þegar forysta íþróttahreyfingarinnar kemur saman er margt að minnast í atburðum og afrekum. Íþróttalífið er eins og iðandi straumur sem

beljar áfram, nýjar kynslóðir koma fram á sjónarsviðið, ný met eru slegin, nýjir sigurvegarar, ný mannvirki, nýjir tindar til að klífa. Það er ekkert lát á. Þessum atburðum, viðureignum, leikjum, mótum og keppni hverskonar er ítarlega getið frá degi til dags í fjölmiðlum, sem sinna íþróttalífinu af kostgæfni.

En ef við stöðrum við á íþróttþingi og skoðum sviðið í heild sinni, þá þróun sem átt hefur sér stað og stöðu íþróttanna í samfélaginu, þá er þar tvennt sem mig langar að nefna sérstaklega.

Annarsvegar er um að ræða aukinn skilning og stuðning, jafnt almennings og stjórnvalda, gagnvart íþróttunum. Sveitarfélög hafa upp til hópa staðið afar vel að byggingu nýrra mannvirkja og aðstöðu til íþróttaiðkunar. Sum þeirra hafa jafnframt lagt fé til að greiða niður æfinga- og þáttökugjöld barna undir vissum aldri. Fjárveitingar hafa lagt jafnt og þétt fram auknið fé til stuðnings íþróttastarfseminni í landinu. Þannig hafa beinar fjárveitingar til íþróttamála, hækkað á fjárlögum úr 215 milljónum krónum 2002 í 295 millj. krónur fyrir árið 2004. Íþróttahreyfingin þarf meira og hærra framlag en við getum ekki annað en þakkað það sem vel hefur verið gert og fagnað þeim hljómgrunni og þeim skilningi sem kemur fram í þeim fjárveitingum sem samþykktar hafa verið.

Þá eru ekki meðtaldar þær tekjur sem íþróttahreyfingin, ÍSÍ og UMFÍ hafa af rekstri Íslenskrar Getspár. Alþingi samþykkti um síðustu áramót að framlengja rekstrarleyfi núverandi eignaraðila að lottóinu fram til ársins 2019. Tekjur ÍSÍ og UMFÍ af lottóinu námu samtals 637 millj. kr. á síðustu tveim árum.

Hinsvegar vek ég athygli á annarri þróun, sem einnig er jákvæð, afar jákvæð, sem felst í vaxandi þátttöku alls almennings í landinu í iðkun íþróttar og hreyfingar. Íþróttar- og Ólympíusambandið hefur stutt þessa þróun og stuðlað að henni. Hún er liður í því að gera íþróttir að almenningsseign. Bæði vegna þess að það er annað aðalmarkmið hinnar skipulegu og frjálsu íþróttahreyfingar, og svo af hinu, að þar er verið að bregðast við því hreyfingarleysi, offitu og heilsuleysi, sem hrjáir nútímafólk. Íþróttir eru keppni og þær eru menning og þær hafa félagslegt gildi en kannski er stærsta hlutverk þeirra nú á dögum, að vera forvörn gegn freistingum, vágestum og óhollustu. Íþróttir eru lífsstill, sem fólk á að temja sér. Augu heilbrigðisyfirvalda og hins almenna borgara hafa opnast fyrir þessu.

Þetta hvorutvegga, aukinn stuðningur og vaxandi skilningur á almennu gildi íþróttaiðkunar er vatn á myllu íþróttarhreyfingarinnar, sem hefur oft á liðnum árum, mátt berjast ein og yfirgefin fyrir framgangi íþróttanna.

Það er hlutverk ÍSÍ að halda merkinu á lofti, í þágu íþróttar- ungmennafélaga um land allt, í þágu sérsambanda, í þágu þeirra hugsjóna, sem hefur sameinað krafta okkar hér á íþróttþingi, landi og lýð til blessunar, gleði og heilsubóta.

*Ellert B. Schram
forseti ÍSÍ*

Mynd á forsíðu: Frá Kvannahlaupi ÍSÍ 2003. 15. Kvannahlaup ÍSÍ fer fram 19.júní 2004.

Prentvinnsla: Prentsmiðjan Oddi hf.

Framkvæmdastjórn ÍSÍ

Á 66. Íþróttapingi ÍSÍ, sem haldið var að Ásvöllum, Íþróttamiðstöð Hauka í Hafnarfirði 27.-28. apríl 2002, voru eftirtaldir kjörnir í framkvæmdastjórn ÍSÍ:

Ellert B. Schram forseti. Auk hans voru kjörin í stjórn: Sigríður Jónsdóttir, Friðjón B. Friðjónsson, Lárus Blöndal, Benedikt Geirsson, Hafsteinn Pálsson, Örn Andrésson, Helga H. Magnúsdóttir, Engilbert Olgeirsson, Sigmundur Þórisson og Gunnar Bragason.

Í varastjórn voru kjörin: Björg Blöndal, Jón Gestur Viggósson og Ingibjörg B. Jóhannesdóttir.

Á fyrsta fundi framkvæmdastjórnarinnar skipti stjórnin með sér verkum á þann veg að Sigríður Jónsdóttir var kjörin í embætti varaforseta, Benedikt Geirsson í embætti ritara og Friðjón B. Friðjónsson sem gjaldkeri.

Stjórnin hefur haldið 35 fundi frá síðasta Íþróttapingi. Þá hefur framkvæmdaráð, sem í sitja forseti Ellert B. Schram, varaforseti Sigríður Jónsdóttir, gjaldkeri Friðjón B. Friðjónsson, formaður Afrekssviðs Benedikt Geirsson, formaður Almenningsviðs Hafsteinn Pálsson, formaður

Framkvæmdastjórn ÍSÍ 2002-2004. Fremri röð frá vinstri: Benedikt Geirsson, Friðjón B. Friðjónsson, Ellert B. Schram, Sigríður Jónsdóttir, Lárus Blöndal og Hafsteinn Pálsson. Efri röð frá vinstri Gunnar Bragason, Örn Andrésson, Engilbert Olgeirsson, Helga Magnúsdóttir, Sigmundur Þórisson, Jón Gestur Viggósson og Stefán Konráðsson framkvæmdastjóri. Á myndina vantar Björgu Blöndal og Ingibjörgu B. Jóhannesdóttur úr varastjórn ÍSÍ.

Fjármálaráðs Gunnar Bragason, formaður Laganeftar og Afrekssjóðs Lárus Blöndal og framkvæmdastjóri Stefán Konráðsson, haldið um 50 fundi á starfstímanum.

Framkvæmdaráðið tekur fyrir öll erindi sem berast ÍSÍ og vísar þeim til úrvinnslu undir stjórn framkvæmdastjóra eða annarra eftir atvikum.

Íþróttamiðstöðin í Laugardal

Mikil og líflæg starfsemi fer fram í Íþróttamiðstöðinni í Laugardal. Allt húsnæði ÍSÍ er fullnýtt. Gerðar hafa verið breytingar á aðstöðu í húsi 2 og hafa Gólfamband Íslands og Sundsamband Íslands fengið afar góða aðstöðu í því húsi. Nú er unnið að því að gera aðstöðu á jarðhæð í sama húsi, fyrir kaffiteríu og aðstöðu til að hægt sé að fylgjast með beinum útsendingum sjónvarps og í skoðun er að afgreiðsla Getrauna fyrir tippara færast á jarðhæð. Einnig er stefnt að því að endurnýja og lagfæra fundaráðstöðu í húsi 3 en löngu er orðið tímabært að auka tækjabúnað og gera aðstöðu nútímalegri í samræmi við kröfur um fundi.

Heimasíða ÍSÍ

ÍSÍ hefur lagt í mikla vinnu til að halda úti öflugri heimasíðu og fréttavef tengdu starfinu. Aukning hefur orðið frá ári til árs í heimsóknnum á heimasíðu ÍSÍ og verulega stór hópur fylgist með því sem þar fer fram. Þá hefur verið lögð áhersla á að vera með tengingar við heimasíður sem snúa að verkefnum ÍSÍ, t.d. vegna mannavirkjamála, Ólympiuleika, verkefnisins „Ísland á iði“ og verkefnisins „Hjól- að í vinnuna“.

Ánægjulegt hefur verið að fylgjast með þeirri þróun sem orðið hefur í heimasíðugerð sambandsaðila en langflestir sambandsaðilar ÍSÍ hafa komið sér upp öflugum heimasíðum og tengingar í þær er að finna á heimasíðu ÍSÍ. Ljóst er að fréttaflutningur af starfi sambandsaðila er kominn á annað og þetta stig með rekstri heimasíðna og þáttur fréttabréfanna og annarra prentmiðla hefur stórminnkað.

Reglugerðir ÍSÍ

Framkvæmdastjórn hefur endurskoðað reglugerðir sambandsins til að aðlagast breyttu umhverfi og starfi. Reglugerðir ÍSÍ má finna á heimasíðu sambandsins, www.isisport.is en einnig í handbók sem gefin hefur verið út og hægt er að nálgast á skrifstofu ÍSÍ.

Skipting í nefndir

Frá fundi vinnuhóps um ferðakostnað íþróttahreyfingarinnar.

Við sameiningu ÍSÍ og ÓÍ árið 1997 var lögð áhersla á að fækka nefndum á vegum sambandsins en leggja þess í stað áherslu á að skipa vinnuhópa í einstök málefni. Þetta hefur tekist nokkuð vel. Í dag er fagmálefnum íþróttanna beint inn á þrjú svið ÍSÍ, þ.e. Fræðslusvið, Almennings-íþróttasvið og Afreksíþróttasvið. Þá starfar Heilbrigðisráð, Lyfjæftirlitsnefnd, Lyfjarað, Afreksjóður ÍSÍ, Sjóður ungra og efnilegra, Laganefnd, Tölvunefnd, Fjár-

málaráð, Verkefnasjóður og Alþjóðanefnd sem fastanefndir sambandsins. Einnig eru starfræktar fjórar séríþróttanefndir, sem eru undanfari stofnunar sérsambanda í viðkomandi greinum, þegar þær íþróttgreinar hafa náð tilskildri stærð og þroska. Þetta eru Skvassnefnd, Hjólreiðanefnd, Skyllinganefnd og Hnefaleikanefnd ÍSÍ. Einnig hefur ÍSÍ rekið með óformlegum hætti Kurlingnefnd.

Starfsfólk ÍSÍ frá vinstri; Halla Kjartansdóttir, Stefán Konráðsson, Gígja Gunnarsdóttir, Andri Stefánsson, Kristinn Reimarsson, Helga Björk Snorraddóttir, Berglind Guðmundsdóttir og Petrun B. Jónsdóttir. Á myndina vantar Viðar Sigurjónsson starfsmann ÍSÍ á Akureyri.

Skrifstofa

Skrifstofa ÍSÍ hefur mikilvægu hlutverki að gegna í starfsemi hreyfingarinnar. Grunnstarfsemi skiptist eins og áður í þrjú starfsvið, Afreksíþróttasvið, Almenningsíþróttasvið og Fræðslusvið. Eins og áður hefur framkvæmdastjórn lagt á það mikla áherslu að þjónustuþættir skrifstofunnar séu vel skilgreindir

þæði fyrir sambandsaðila og almenning. Auk skrifstofu ÍSÍ í Reykjavík rekur ÍSÍ skrifstofu á Akureyri. Lögð hefur verið áhersla á að auka ekki stöðugildi á skrifstofunni heldur kaupa vinnu vegna tímabundinna sérverkefna. Í dag starfa á skrifstofu ÍSÍ 8 starfsmenn í sjö og hálfu stöðugildi. Þá starfar verkefnisstjóri, Petrun B. Jónsdóttir í tímabundnu verkefni vegna kynningar á verkefninu Fyrirmyndarfélag ÍSÍ.

Útgáfa Íþróttablaðsins

ÍSÍ hefur á undanförunum árum gefið út eitt til tvö tölublöð á ári af Íþróttablaðinu sem aukablað við Morgunblaðið. Í þessum blöðum hefur verið lögð áhersla á að varpa ljósi á innra starf sambandsins og sambandsaðila. Að mörgu leyti hefur þetta gengið ágætlega en mjög margir hafa sakan að Íþróttablaðsins í því formi sem það var þegar útgáfufélagið Fróði gaf það út til

margra ára. Forysta ÍSÍ hefur átt í viðræðum við Fróða um útgáfu á blaðinu og líklegt er að blaðið komi út að nýju í tímaritaformi á vegum Fróða á þessu ári. Forystumenn Fróða hyggjast leggja metnað sinn í að gefa út glæsilegt tímarit um íþróttir og heilutengd málefni í samvinnu við ÍSÍ sem hefur boðist til að styðja og styrkja við útgáfu þess blaðs.

Verkefnasjóður ÍSÍ

Frá úthlutun þjálfarastyrkja Verkefnasjóðs ÍSÍ.

Ásókn í styrki Verkefnasjóðs ÍSÍ hefur aukist á undanförunum árum. Ljóst er að með tilkomu Verkefnasjóðs er kominn farvegur fyrir sambandsaðila og aðra innan íþróttahreyfingarinnar til að sækja um styrki til sérstakra verkefna á sviði útbreiðslu og átak. Þá er mikil eftirspurn meðal þjálfara

í íþróttahreyfingunni að sækja um styrki til að afla sér menntunar og fræðslu erlendis í viðkomandi íþróttagreinum. ÍSÍ hefur styrkt um 15-20 þjálfara á hverju ári með styrkjum úr Verkefnasjóði en oftast sækja helmingi fleiri um. Auka þarf framlag í sjóðinn til að mæta þessari eftirspurn.

Formannafundur ÍSÍ

Formannafundur ÍSÍ hafa styrkt sig í sessi sem upplýsinga- og ráðgefandi fundir fyrir framkvæmdastjórn og sambandsaðila. Með breyttu fyrirkomulagi á fundunum hefur mæting orðið afar góð og á fundunum hefur forysta íþróttahreyfingarinnar skeggrætt ýmis mál sem brenna á hreyfingunni hverju sinni.

Fundur fyrir framkvæmdastjóra sambandsaðila

Með breyttum áherslum og meiri fagmennsku í rekstri og skipulagi íþróttahreyfingarinnar hefur orðið aukning í starfsmannahaldi íþróttahreyfingarinnar. Starfsmannavelta er veruleg í hreyfingunni þannig að stöðugt eru að koma nýjir starfsmenn sem uppræða verður um starfsemi og áherslur hreyfingarinnar. Því hefur ÍSÍ lagt áherslu á að hafa fasta fundi með starfsmönnum héraðssambanda, íþróttabandalaga og sérsambanda til að efla fræðslu og auka upplýsingastreymi þeirra og ÍSÍ í millum

Vinnuhópar frá síðasta Íþróttþingi

Á síðasta Íþróttþingi voru skipaðir nokkrir vinnuhópar sem starfa áttu milli þinga og kynna áttu niðurstöður sínar á Formannafundum ÍSÍ. Allir vinnuhóparnir hafa skilað skýrslu til framkvæmdastjórnar og til formannafundar ÍSÍ, utan einn.

Hafsteinn Pálsson aðalfarastjóri ÍSÍ á Smáþjóðaleikunum á Möltu ásamt Kristni Reimarssyni, aðstoðarfararstjóra og tveimur aðstoðarstúlkum frá Möltu.

Erlend samskipti

Erlend samskipti ÍSÍ voru með svipuðum hætti og verið hefur á undanförunum tveimur árum. ÍSÍ hefur aðallega samskipti við IOC - Alþjóða Ólympíunefndina, EOC - Evrópusamband Ólympíunefnda, ENGSO - Samtök frjálsra íþróttasamtaka í Evrópu og samstarfsnefnd íþróttasambanda Norðurlandanna. Auk þess hafa verið sóttir fundir hjá ýmsum samtökum og ráðum í Evrópu.

Kynnisferð til Danmerkur

Íþróttamannvirki skoðuð í Kaupmannahöfn.

Dagana 13.-15. febrúar sl. skipulagði ÍSÍ ferð fyrir forystumenn í íþróttahreyfingunni til Danmerkur þar sem íþróttahreyfingunni kynnti sér rekstur Danska íþrótt- og ólympíusambandsins - DIF, rekstur og áherslur Team Danmark sem er sjálfseignarstofnun sem styður við uppbyggingu afreksíþróttar í Danmörku og skoðaði nýstárleg íþróttamannvirki á

Kaupmannahafnarsvæðinu. Tæplega 50 forystumenn á landvísu fóru í þessa ferð og þótti hún heppnast afar vel. Ferðir sem þessar opna augu forystumanna fyrir nýjungum í starfi og efla samstarf milli íþróttahéraða, sérsambanda og ÍSÍ. ÍSÍ mun halda áfram að bjóða upp á ferðir sem þessar og í skoðun er að standa fyrir kynnisferð til Bandaríkjanna eftir tvö ár.

Dómsmál

Á Íþróttþingi árið 2000 var dómstóla-skipan íþróttahreyfingarinnar einfölduð verulega. Dómstólar í héraði voru lagðir niður og dómstólar ÍSÍ, þ.e. Dómstóll og Áfrýjunardómstóll tóku yfir fullnaðarlögsögu í þeim málefnum sem koma upp innan íþróttahreyfingarinnar. Sérsamböndum innan ÍSÍ var þó heimil-

að að ákveða í lögum sínum að viðkomandi sérsamband hafi sérstaka dómstóla og hafa fimm þeirra það fyrirkomulag á sínum málum. Öll önnur dómsmál fara í gegnum kerfi ÍSÍ og fullyrða má að með núverandi kerfi sé þessi málaflokkur mun skilvirkari og einfaldari fyrir alla aðila.

Lagamál

Laganefnd ÍSÍ hefur haft afar mörg mál til umsagnar og skoðunar á síðasta kjörtímabili. Nokkuð hefur færst í vöxt að sambandsaðilar lagfæri lög sín og einfaldi en einnig hefur ásókn nýrra félaga í íþróttahreyfinguna verið nokkur. Ásókn

nýrra félaga í mörgum stórum íþróttaherudum er mikil og vekur upp spurningar um hvort ekki sé eðlilegra að áhugamenn um iðkun íþróttar nýti þau félög sem ekki eru starfrækt, til áhugamála sinna í stað þess að stofna stöðugt ný félög.

Íslendingar í nefndum erlendis

Sífelld fleiri Íslendingar eru kjörnir eða skipaðir til starfa í nefndir á vegum alþjóðasambanda eða álfusambanda viðkomandi íþróttageirna.

Þetta er afar mikilvægt og gott fyrir starfsemi íþróttahreyfingarinnar á Ísland. Með þátttöku í alþjóðastarfi skapast tengsl og kynni sem styrkja stöðu Íslands innan íþróttá á alþjóðavísu.

Eftirtaldir einstaklingar eru í alþjóðanefndum eða ráðum:

BLÍ – Þorvarður B. Sigfússon

- *Gjaldkeri í stjórn C-þjóða hjá Evrópublaksambandinu*

FRÍ – Jónas Egilsson

- *Stjórn Frjálsíþróttasambands Evrópu (EAA)*
- *Formaður Fræðslunefndar EAA*
- *Nefndarmaður í Þróunarnefnd EAA*
- *Formaður frjálsíþróttasambands evrópskra smáþjóða (Athletic Association of Small States of Europe).*

FRÍ – Birgir Guðjónsson

- *Nefndarmaður í lækna- og lyfjanefnd Alþjóðafrjálsíþróttasambandsins*

FRÍ – Þórey Edda Elisdóttir

- *Íþróttamannanefnd EAA*

FSÍ – Birna Björnsdóttir

- *Almennafimleikanefnd, Fimleikasambands Evrópu*

GSÍ – Gunnar Bragason

- *Stjórnarmaður í Championship Committee EGA (European Golf Association)*

HSÍ – Kjartan Steinbach

- *Stjórn IHF*
- *Formaður Dómaranefndar IHF*

HSÍ – Gunnar K. Gunnarsson

- *Dómstól EHF*

HSÍ – Helga Magnúsdóttir

- *Mótanefnd EHF*

ÍF – Þórður Árni Hjaltsted

- *Tækninefnd Evrópuþeildar INAS-Fid (International Sports Federation for persons with Intellectual Disability) samtaka þroskaheftra íþróttamanna.*

ÍF – Anna K. Vilhjálmsdóttir

- *Evrópuráði Special Olympics (Special Olympics leadership council)*

ÍSÍ – Ellert B. Schram

- *Framkvæmdastjórn Smáþjóðaleika*
- *Gegnir trúnaðarstörfum fyrir UEFA*

ÍSÍ – Stefán Konráðsson

- *Fastanefnd EOC um Ólympíuhátíð Evrópuáskunnar*

ÍSÍ – Sigríður Jónsdóttir

- *Nefnd um upplýsingatækni á vegum EOC*

KKÍ – Ólafur Rafnsson

- *Stjórn FIBA-Europe*
- *Fjárhagsnefnd FIBA-Europe*
- *Dómari í áfrýjunarnefnd FIBA*

KKÍ – Pétur Hrafn Sigurðsson

- *Unglinganefnd FIBA Europe*

KSÍ – Eggert Magnússon

- *Framkvæmdastjórn UEFA*
- *Unglinganefnd FIFA*

KSÍ – Geir Þorsteinsson

- *Vallar- og öryggisnefnd UEFA*

LH – Einar Ragnrsson

- *Dómaranefnd FEIF: (alþjóðasamtaka um íslenska hestinn)*

LH – Sigurður Sæmundsson

- *Sportnefnd FEIF*

LH – Rosemarie Þorleifsdóttir

- *Æskulýðsnefnd FEIF*

LH – Herdís Reynisdóttir

- *Menntanefnd FEIF*

LH – Ágúst Sigurðsson

- *Kynbótanefnd FEIF*

SÍL – Páll Hreinsson

- *Regional Games Committee ISAF*

SSÍ – Guðmundur Harðarson

- *LEN-tækninefnd Sundsambands Evrópu*

Skvass – Hilmar Gunnarsson

- *European Small Nations Squash Tournament Committee*

Lyfjaeftirlit

Lyfjamál eru afar mikilvægur málaflokkur innan starfsemi ÍSÍ. Lögð hefur verið áhersla á að gera alla starfsemi á þessu sviði sýnilegri og opnari og auka umræður um meinta ólöglega lyfjanotkun innan íþróttahreyfingarinnar. Gefið hefur verið út fréttabréf um heilbrigðis- og lyfjamál og reglulega hafa verið settar inn á vef ÍSÍ fréttatilkynningar um framkvæmd lyfjaeftirlits og niðurstöður úr því.

Vorið 2002 tók gildi nýtt skipulag fyrir heilbrigðis- og lyfjamál innan ÍSÍ, sem miðar að því að gera allt starf í málaflokknum markvissara. Áður heyrði starfið undir Heilbrigðisráð ÍSÍ en er nú í höndum þriggja ráða og nefnda innan sambandsins.

Heilbrigðisráð ÍSÍ, hlutverk:

- Að vera framkvæmdastjórn og sambandsaðilum til ráðgjafar um allt er lýtur að heilbrigðismálum íþróttamanna.
- Að skipuleggja og standa fyrir fræðslu um allt er lýtur að heilbrigðismálum íþróttamanna.
- Að skipuleggja og standa fyrir heilbrigðisþjónustu við íþróttamenn og hópa sem taka þátt í alþjóðlegum mótum á vegum ÍSÍ eða njóta styrkja úr Afrekssjóði ÍSÍ.

Lyfjaeftirlitsnefnd ÍSÍ, hlutverk:

- Að skipuleggja og framkvæma eftirlit með lyfjanotkun íþróttamanna.
- Ásamt Lyfjaráði ÍSÍ, að skipuleggja og standa að fræðslu um lyfjamisnotkun íþróttamanna og lyfjaeftirlit með íþróttamönnum.

Lyfjaráð ÍSÍ, hlutverk:

- Að vera framkvæmdastjórn og sambandsaðilum til ráðgjafar um lög og reglur er varða lyfjamisnotkun íþróttamanna og lyfjaeftirlit með íþróttamönnum.
- Ásamt Lyfjaeftirlitsnefnd ÍSÍ, að skipuleggja og standa að fræðslu um lyfjamisnotkun íþróttamanna og lyfjaeftirlit með íþróttamönnum.
- Að fara með ákærvald í málum er varða brot á reglum sambandsins tengt lyfjamálum.
- að meta umsóknir um undanþágur til notkunar lyfja á bannlista

Árið 2002 voru tekin 119 lyfjapróf, þar af 107 á vegum Lyfjaeftirlitsnefndar ÍSÍ. Alls reyndust 4 sýni vera jákvæð, þ.e.

innihalda efni sem eru á bannlistum í íþróttum. Þrjú sýni innihéldu lyfið efedrín og innihélt eitt þeirra vefaukandi steralyf að auk. Eitt sýni innihélt eingöngu vefaukandi stera. Þetta er mesti fjöldi jákvæðra sýna sem greinst hefur á einu ári hér á landi, en þrjú sýnanna voru tekin í íþróttagein sem er utan ÍSÍ.

Árið 2003 voru tekin 110 lyfjapróf, þar af 98 á vegum Lyfjaeftirlitsnefndar ÍSÍ.

Eitt sýni reyndist jákvætt vegna notkunar efedríns. Um var að ræða keppanda í íþróttagein sem er utan ÍSÍ.

Í öllum tilfellum voru íþróttamennirnir dæmdir til viðeigandi refsingar.

Íþróttagein	Í keppni	Után keppni	Samtals
Badminton		2	2
Blak		3	3
Borðtennis		2	2
Fimleikar		3	3
Frjálsar íþróttir	2+2*	13+3*	20
Glima	3		3
Handkn.leikur	32	10	42
Hestaíþróttir	4		4
Hnefaleikar		2	2
Júdó		8	8
Karate	2		2
Keila	2		2
Knattspyrna	44	9	53
Körfuknattleikur	26	10	36
Siglingar		2	2
Skotfimi		1	1
Skvass		2	2
Sund	9	10+2*	21
TaeKwonDo		1	1
Tennis		3	3
Annað	17*		17
Samtals	143	86	229
	62%	38%	100%

* Próf sem eru framkvæmd fyrir aðra en Lyfjaeftirlitsnefnd ÍSÍ s.s. vegna Íslandsmeta eða að beiðni Alþjóðasársambanda. Þessi próf eru ekki kostuð af Lyfjaeftirlitsnefnd ÍSÍ.

Ár	Fjöldi prófa	Jákvæð próf
1996	50	2
1997	65	2
1998	74 (60 á vegum Heilbrigðisráðs)	0
1999	75 (66 á vegum Heilbrigðisráðs)	1
2000	120 (111 á vegum Heilbrigðisráðs)	0
2001	107 (99 á vegum Heilbrigðisráðs)	2
2002	119 (107 á vegum Lyfjaeftirlitsnefndar)	4
2003	110 (98 á vegum Lyfjaeftirlitsnefndar)	1

Markmiðið er að fjölga lyfjaprófum í 150 árið 2004. Kostnaður við hvert lyfjapróf er um 35.000 kr. Alls starfa nú um 20 þjálfaðir starfsmenn við lyfjaeftirlit fyrir Lyfjaeftirlitsnefnd ÍSÍ.

Miklar breytingar hafa orðið í lyfjamálum á alþjóðlegum vettvangi frá síðasta Íþróttþingi. Á heimsráðstefnu um lyfjaeftirlit í íþróttum sem Alþjóða Lyfjaeftirlitsstofnunin (WADA) boðaði til í Kaupmannahöfn í mars 2003 voru samþykkt tvö mikilvæg skjöl sem ætlað er að leggja grunn að auknu og bættu lyfjaeftirliti í íþróttum í framtíðinni. Annars vegar voru það grundvallarreglur WADA um lyfjaeftirlit (World Anti-Doping Code), sem ætlað er að samræma skipulagningu og framkvæmd lyfjaeftirlits á vegum íþróttasamtaka um allan heim, og hins vegar Kaupmannarhafnaryfirlýsingin (Copenhagen Declaration on Anti-Doping in Sport), þar sem ríkisstjórnir um allan heim lýsa yfir vilja sínum til að koma á alþjóðlegum sáttmála um lyfjaeftirlit og styðja auk þess við lyfjaeftirlit á annan hátt, m.a. með því að setja skýrari reglur og eftir atvikum lög, sem takmarka aðgengi að bönnuðum efnum. Menntamálaráðherra undirritaði Kaupmannarhafnaryfirlýsinguna fyrir hönd ríkisstjórnar Íslands í október síðastliðnum og ríkisstjórnin hefur þar með tekið á sig þær skuldbindingar sem yfirlýsingin felur í sér.

Nú er unnið að endurskoðun á lögum og vinnureglum ÍSÍ varðandi lyfjaeftirlit með aðlögun að grundvallarreglum WADA að markmiði og er málið á dagskrá Íþróttþings 2004. Lagt verður til að ÍSÍ samþykki á þinginu að gangast undir grundvallarreglur WADA – World Antidoping Code. Þá er unnið að undirbúningi gæðavottunar á lyfjaeftirlitsferlinu samkvæmt ISO stöðlum og vonast ÍSÍ til að slík vottun verði að veruleika á þessu ári.

Lottó ÍSÍ og UMFÍ

Í aðdraganda síðasta Íþróttáþings undirrituðu forseti ÍSÍ og formaður UMFÍ viljayfirlýsingu, þess efnis, að gerð skildi ítarleg skoðun á úthlutun lottóarðs með það að markmiði að samstaða yrði um skiptingu og úthlutun arðsins, samkvæmt einni heildstæðri aðferð.

ÍSÍ og UMFÍ skipuðu starfshóp sem myndaður var af fulltrúum ÍSÍ og fulltrúum Skipulagsnefndar UMFÍ sem skilaði tillögum til beggja samtaka. Tillaga og niðurstaða starfshópsins var sú að lottói skyldi skipt þannig að 12% lottós yrði jafn hlutur og 88% samkvæmt íbúafjölda 18 ára og yngri hjá viðkomandi íþróttahéruðum. Stjórn UMFÍ féllst ekki á þessa tillögu og á Sambandsþingi UMFÍ í október sl. samþykkti þing samtakanna tillöguna þar sem gert var ráð fyrir 12-25% jafnri skiptingu en hún var einnig skilyrt öðrum þáttum, þ.e. varðandi inngöngu íþróttabandalaga í samtökin.

ÍSÍ telur óeðlilegt að tveim óskyldum málum sé blandað saman. Afar mikilvægt er að íþrótt- og ungmenningarfélagshreyfingin komi sér saman um skiptingu fjármuna lottós, í ljósi þeirrar mismununar sem núverandi fyrirkomulag felur í sér.

Frá aðalfundi EOC í Reykjavík.

Aðalfundur EOC 2002 – Þing IOC 2007?

Aðalfundur Evrópusambands ólympíunefnda var haldinn hér á landi í desember árið 2002. Tæplega 300 erlendir gestir sóttu fundinn sem var afar vel heppnaður og styrkti stöðu ÍSÍ í hinu ólympíska samfélagi.

Nú er unnið að því að kanna hvort að mögulegt sé að þing IOC árið 2007 verði haldið hérlendis en þing IOC yrði þá stærsta íþróttasamkoma sem haldin hefur verið hér á landi með tæplega 1000 þátttakendum.

Akstursíþróttir

Á undanförunum misserum hafa átt sér stað viðræður við forystumenn akstursíþróttafélaga. Allnokkur akstursíþróttafélög eru aðilar að íþróttabandalögum eða héraðssamböndum og þau hafa óskað eftir því að ÍSÍ yfirtaki yfirstjórn akstursíþróttavegna ágreinings og átaka innan vébanda þeirra akstursíþróttasem nú starfa. ÍSÍ hefur átt viðræður við aðila máls en einnig dómsmálaráðherra og samgöngumálaráðherra vegna reglugerða og ýmissa öryggisþátta akstursíþróttasem. Málun hafa þokast verulega áfram að undanförun og stefnt er að því að ÍSÍ stofni tvær íþróttanefndir, eina á sviði vélhjólaiþróttasem og aðra á sviði bílaiþróttasem þessar íþróttanefndir verði undanfari stofnunar sersambanda í viðkomandi greinum í framtíðinni.

Hóf Íþróttamanns ársins

ÍSÍ og Samtök íþróttafréttamanna hafa á undanförunum árum staðið að sameiginlegu hófi þar sem ÍSÍ hefur heiðrað íþróttamenn sérgreina viðkomandi sér-sambanda og lýst hefur verið kjöri

Íþróttamanns ársins af hálfu Samtaka íþróttafréttamanna. Mikið hefur verið lagt í þetta hóf til að gera það sem allra glæsilegast. Ánægja hefur verið með þetta fyrirkomulag þar sem allt besta íþrótt-

fólk landsins ásamt íþróttaforystu og íþróttafréttamönnum hefur komið saman til að heiðra bestu íþróttamenn þjóðarinnar fyrir afrek þeirra.

Hnefaleikar

ÍSÍ stofnaði Hnefaleikanefnd árið 2002 eftir samþykkt Alþingis um að lögleiða ólympíska hnefaleika. Reglur voru þýddar, dómaraámskeið haldin og framtíðarstarf hnefaleikaíþróttarinnar mótað. Á vormánuðum 2003 leysti ÍSÍ upp þáverandi Hnefaleikanefnd vegna ágreinings og trúnaðarbrests tveggja aðila sem í nefndinni sátu. Ný nefnd var skipuð í október 2003 og skipa hana Engilbert Olgeirsson frá ÍSÍ sem er formaður, Ásbjörn Morthens, Konstantín Mikaelsson og Guðjón Vilhelm.

Í janúar sl. varð alvarlegt slys í hnefaleikakeppni í Vestmannaeyjum og í kjölfarið voru reglur um ólympíska hnefaleika á Íslandi hertar verulega.

Slysatryggingamál

Á vormánuðum árið 2002 felldi Tryggingastofnun ríkisins úr gildi undanþáguheimild sem veitti íþróttafólki rétt á greiðslu bóta vegna íþróttaslysa sem leiddu af sér óvinnufærni í færri en 10 daga. ÍSÍ mótmælti strax þessari ákvörðun Tryggingastofnunar og benti á að afar mikilvægt væri að íþróttafólk nyti áfram stuðnings almannatrygginganna. Jón Kristjánsson heilbrigðisráðherra féllst á að greiða ÍSÍ árlega fjárhæð að upphæð kr. 20.000.000 til að mæta þessum kostnaði íþróttafólks gegn því

að ÍSÍ sæi um umsýslu málsins og var sá samningur formlega undirritaður á síðasta Íþróttþingi. ÍSÍ samdi reglugerð og útbjó eyðublöð sem hægt er að finna m.a. á heimasíðu sambandsins varðandi þá þætti sem endurgreiðslur taka til. Endurgreitt er allt að 80% af kostnaðarhlut sjúklings vegna sjúkraþjálfunar og læknskostnaðar. Langflest íþróttaslys tengjast boltageininum. Íþróttahreyfingin nýtir sér endurgreiðslur ÍSÍ í síauknum mæli.

Fjöldi meiðsla pr. íþróttagein:

Súluritið sýnir fjölda meiðsla pr. íþróttagein á tímabilinu 1.4.2002 – 23.3.2004. Langflestu meiðslin verða í boltageininum, knattspyrnu, handknattleik og körfuknattleik.

Íþróttameiðsl, skipting eftir héraðssamböndum:

Súluritið sýnir fjölda íþróttameiðsla innan íþróttahéraða á tímabilinu 1.4.2002 – 23.3.2004. Alls eru skráð meiðsl innan 19 héraðssambanda og athygli vekur að á þessu tímabili virðist enginn meiðast á svæði ÍA, HHH, HSB, HSS, USVH, UNP,UDN og ÍBS.

Staðsetning meiðsla:

Súluritið sýnir fjölda meiðsla eftir staðsetningu þeirra á tímabilinu 1.4.2002 – 23.3.2004. Langflestu meiðslin verða á hné, ökkla og lærvöðva.

Fjöldi meiðsla pr. félag.

Súluritið sýnir fjölda meiðsla pr. félag á tímabilinu 1.4.2002 – 23.3.2004. Alls hafa komið tilkynningar frá 59 félögum.

Lottó og getraunir

Starfsemi Íslenskrar getspár og Íslenskra getrauna hefur gengið vel á undanföllum árum. Fyrirtækin hafa endurskoðað starfsemi sína og skipulag til að standa af sér miklar breytingar og samkeppni á happdrættismarkaði. Í byrjun ársins 2000 var stigið stórt skref en þá tók í gildi þjónustusamningur á milli Íslenskrar getspár og Íslenskra getrauna en með honum rekur Íslensk getspá Íslenskar getraunir og samnýtir þar með starfsfólk, tæki, húsnæði og kunnáttu. Tvær stjórnir starfa þó áfram í fyrirtækjunum en bæði fyrirtækin starfa samkvæmt lögum frá Alþingi. Rekstrarleyfi núverandi eignaraðila Íslenskrar getspár hefur verið framlengt með lögum frá Alþingi til ársins 2019. Mikill kostnaður og þróunarvinna fylgir rekstri fyrirtækja sem Getspá og Getraunum. Mikil er lagt upp úr tækjum og tæknibúnaði til að auðvelda sölu á afurðum fyrirtækjanna. Íslenskar getraunir munu taka í notkun nýtt tölvakerfi nú í sumar og Íslensk getspá skoðar nú möguleika á að endurnýja sölukerfi fyrirtækisins. Bæði fyrirtækin eru afar mikilvæg fyrir íslenska íþróttahreyfingu og rétt er að áretta það við íþróttaförystuna að styðja vel við bakið á fyrirtækjunum á erfiðum happdrættismarkaði.

Sigurbjörn Gunnarsson frá Ungmennafélagi Íslands er stjórnarformaður Íslenskrar getspár næsta árið og með honum í stjórn eru Ellert B. Schram og Reynir Ragnarsson frá ÍSÍ og Þórir Þorvarðarson og Vífill Oddsson frá Öryrkjabandalagi Íslands.

Stefán Konráðsson framkvæmdastjóri ÍSÍ er stjórnarformaður í Íslenskum getraunum og með honum í stjórn sitja Örn Andrésson sem fulltrúi ÍBR, Geir Þorsteinsson sem fulltrúi KSÍ, Líney Rut Halldórsdóttir sem fulltrúi Íþróttanefndar ríkisins og Sæmundur Runólfsson sem fulltrúi Ungmennafélags Íslands.

Framkvæmdastjóri fyrirtækjanna er Bergsveinn Sampsted.

Íslendingar á Ólympíuleikum

ÍSÍ tók að sér að vera útgefandi bókar Gísla Halldórssonar Heiðursforseta ÍSÍ og fyrirverandi forseta ÍSÍ og formanns Ólympíunefndar Íslands, sem hann skrifaði um þátttöku Íslendinga á Ólympíuleikum og Smáþjóðaleikum. Bókin er afar umfangsmikil, um 500 blaðsíður að lengd og hana prýðir fjöldi ljósmynda og upplýsingataflna.

Alþjóða Ólympíunefndin og ÍSÍ styrktu útgáfu bókarinnar með fjárframlagi og sambandsaðilar gerðu hið sama með því að kaupa, hver um sig, tvö eintök af bókinni.

Ellert B. Schram forseti ÍSÍ og Gísli Halldórsson í útgáfuteiti sem ÍSÍ hélt í tilefni útkomu bókar Gísla.

Laugarvatn

ÍSÍ hætti beinni þátttöku í rekstri Íþróttamiðstöðvarinnar á Laugarvatni fyrir nokkrum árum þegar ljóst var að ekki fengist fjármagn til að endurnýja búnað og standa fyrir eðlilegu viðhaldi á mannvirkjum á Laugarvatni. Íþróttaskor KHÍ hefur rekið Íþróttamiðstöðina en ÍSÍ hefur átt fulltrúa í vinnuhópum sem hafa skoðað framtíðarrekstur og uppbyggingu Íþróttamiðstöðvarinnar á Laugarvatni. Nokkrar líkur eru á að ríkisvaldið setji fjármagn í viðhald og endurbætur á mannvirkjum Íþróttamiðstöðvarinnar á Laugarvatni og marki jafnframt stefnu varðandi framtíð miðstöðvarinnar. ÍSÍ hefur lýst því yfir við menntamálaráðherra að sambandið hafi áhuga á að taka þátt í þeirri uppbyggingu sem æðsti aðili íþróttanna á Íslandi.

Fjárframlög til íþróttahreyfingarinnar frá Alþingi

Styrkir og framlög frá Alþingi til íþróttahreyfingarinnar hafa hækkað á undanföllum árum þó að betur megi ef duga skal. Meiri skilningur virðist vera á starfsemi íþróttahreyfingarinnar og er það vel. Á árinu 1994 fékk ÍSÍ og þáverandi Ólympíu nefnd úthlutað 27 milljónum frá Alþingi en sú upphæð, reiknuð miðað við vísitölu, væri í dag um 36 milljónir króna. Á árinu 2004 fær ÍSÍ hinsvegar á fjárlögum um 118 milljónir króna. Þetta er veruleg hækking. Rétt er að geta þess að stór hluti fjárens rennur til starfsemi sersambanda í formi ýmissa styrkja. ÍSÍ hefur lagt á það áherslu í umsókn sinni vegna fjárlaga 2005 að Alþingi veiti ÍSÍ sérstaka viðbótar fjárveitingu að upphæð 80 milljónir króna vegna reksturs sersambandanna en afar mikilvægt er að fá fjármagn til starfsemi þeirra. Sersamböndin fá að stofni til aðeins styrki frá ÍSÍ, nokkur fá reyndar styrki frá Alþingi og engir styrkir renna til sersambandanna frá sveitarfélögum.

Frá heimsókn Menntamálaráðherra og fylgdarliðs til ÍSÍ.

Nýr menntamálaráðherra

Þorgerður Katrín Gunnarsdóttir varð menntamálaráðherra og þar með ráðherra íþróttamála á ríkisráðsfundi 1. janúar sl. Þorgerður Katrín þekkir vel til starfa íþróttahreyfingarinnar og ÍSÍ og hefur m.a. starfað í nefndum á vegum ÍSÍ. ÍSÍ bauð menntamálaráðherra í formlega

heimsókn 5. mars sl. þar sem starfsemi ÍSÍ og áherslur voru kynntar ráðherranum. Íþróttahreyfingin fagnar nýjum ráðherra íþróttamála og væntir góðs af störfum hennar og samstarfi. Fráfarandi menntamálaráðherra Tómasi Inga Olrich er þakkað fyrir samstarfið á liðnum árum.

Evrópuár menntunar með iðkun Íþróttanna

Framkvæmdastjórn Evrópusambandsins hefur ákveðið að árið 2004 verði „Evrópuár menntunar með iðkun íþróttanna“. Markmiðið með verkefninu er m.a. að minna Evrópubúa á gildi íþróttanna fyrir þroska einstaklingsins og félagslega hæfni hans, efla tengsl menntunar og íþróttanna í Evrópu, viðurkenna mikilvægt framlag sjálfbóðaliða í íþróttastarfinu og að beina sjónum að skólagöngu ungs afreksfólks í íþróttum.

Menntamálaráðherra hefur skipað

Landsnefnd til að annast framkvæmd verkefnisins og jafnframt gerði ráðuneytið samstarfssamning við ÍSÍ um að annast umsýslu verkefnisins hér á landi. Fulltrúi ÍSÍ í Landsnefndinni er Stefán Konráðsson sem jafnframt er formaður nefndarinnar.

Starfsmaður nefndarinnar er Andri Stefánsson sviðsstjóri Fræðsluviðs ÍSÍ. Auglýst hefur verið eftir verkefnum og mun Landsnefnd kynna átakið og verkefnið á vormánuðum.

Skattamál íþróttahreyfingarinnar

Frá fundi vinnuhóps um skattamál.

Framkvæmdastjórn ÍSÍ og Fjármálaráð ÍSÍ hafa rætt um ýmis skattaleg atriði í starfsemi hreyfingarinnar á fundum sínum. Framkvæmdastjórn skipaði vinnuhóp sem fékk það verkefni að kortleggja núverandi stöðu í skattamálum íþróttahreyfingarinnar, skýra núverandi reglur sem eru í gildi og útbúa efni í bækling um atriði sem lúta að verktaka/launþegastarfsemi og virðisaukaskattsstarfsemi. Ríkisskattstjóri hefur ákveðið að gefa út leiðbeiningarbækling sem mun byggja á störfum vinnuhópsins.

ÍSÍ tekur þátt í viðamikilli rannsókn á lífsstíll 9 og 15 ára Íslendinga

Hreyfingarleysi og offita á meðal barna og unglinga á Íslandi er vaxandi heilbrigðisvandamál. Af því til efni stendur nú yfir stór rannsókn fræðimanna frá KHÍ og HÍ á lífsstíll 9 og 15 ára Íslendinga. Þátttakendur eru 600 börn úr hvorum aldurshóp, af báðum kynjum, í 6 sveitarfélögum. Markmið rannsóknarinnar er að kanna holdafar, líkamsástand, hreyfingu/hreyfimyntur, félagslega þætti, mataræði/matarvenjur og blóðbreytur hjá þessum aldurshópum.

Rannsókn sem þessi er mikilvæg til að meta stöðuna eins og hún er í dag hjá áðurnefndum aldurshópum, svo og til að bera okkur saman við önnur lönd, fylgjast með þróuninni og skipuleggja forvarnir s.s. íþróttastarf í framtíðinni.

ÍSÍ telur málefnið brýnt og sér skylt og er því stór samstarfsaðili í rannsókninni. Fyrstu niðurstöður rannsóknarinnar verða kynntar á Íþróttþingi ÍSÍ í apríl.

Fyrirmyndarfélag ÍSÍ

Frá afhendingu viðurkenninga í Reykjanesbæ.

Fyrirmyndarfélag ÍSÍ er gæðaverkefni íþróttahreyfingarinnar en á Íþróttþingi ÍSÍ árið 2000 var verkefninu hrundið af stað. Gæðaverkefnið byggir á kerfi og skipulagi sem hvetur íþróttafélög og deildir til að vinna samkvæmt skilgreindum, samræmdum markmiðum og stefnu. Útbúin hefur verið handbók sem fjallar um þær kröfur sem þarf að uppfylla til að hljóta viðurkenninguna Fyrirmyndarfélag ÍSÍ. Viðurkenningin er veitt til deilda eða sérgrænafélaga til fjögurra ára í senn.

Ráðinn hefur verið verkefnisstjóri, Petrún Bj. Jónsdóttir, til að aðstoða sambandsaðila við að vinna að þessu verkefni. Sifellt fleiri félög hafa tekið upp undirbúningsvinnu til að gerast Fyrirmyndarfélög/deildir ÍSÍ. Framkvæmdastjórn ÍSÍ leggur mikla áherslu á að sem flest félög á landsvísi beini starfi sínu í þennan farveg á komandi árum. Upplýsingar um gæðaverkefnið má finna á heimasíðu ÍSÍ, www.isisport.is og í ýmsum gögnum sem ÍSÍ hefur gefið út vegna þess.

Börn og íþróttir

Framkvæmdastjórn ÍSÍ hefur átt í viðræðum við Þórhildi Líndal, umboðsmann barna, um málefni sem varða slysatryggingar, einelti og öryggi barna sem stunda íþróttir. Það hafa verið gagnlegar umræður, enda um að ræða vettvang, sem varðar starfsemi íþróttafélaga og langstærsta hluta þeirra iðkenda sem íþróttahreyfingin starfar fyrir. Í framhaldi af þeim skoðanaskiptum og upplýsingum sem fram hafa farið og með hliðsjón af nýlegum atburðum og meintu áreiti gagnvart börnum, mun framkvæmdastjórn ÍSÍ leitast við að efla öryggi og bæta umhverfi barna og unglinga og gera strangari kröfur til þjálfara, leiðbeinanda og stjórnenda, þegar samskipti við æskufólk eru annarsvegar.

Fagteymi ÍSÍ

Fyrir nokkrum árum fékk ÍSÍ til liðs við sig nokkra fagaðila á heilbrigðissviði til að halda utan um og samræma þjónustu fyrir skilgreindan fjölda afreksíþróttamanna sem eru á styrk hjá ÍSÍ hverju sinni. Hópurinn nefnist Fagteymi ÍSÍ. Markmiðið með teyminu er að veita afreksíþróttamönnum góða þjónustu varðandi forvarnir, ráðgjöf og lækningar. Í Fagteyminu starfa Ágúst Kárason bæklunarlæknir, Gauti Grétarsson sjúkraþjálfari, Einar Gylfi Jónsson sálfræðingur, Eiríkur Örn Arnarson sálfræðingur og Guðbrandur Einarsson nuddari. Auk þess hafa nokkrir aðrir aðilar komið að þessari þjónustu. Mikil ánægja hefur verið með þjónustuna því íþróttafólkið hefur fengið skjóta afgreiðslu mála sinna.

Afreksíþróttamál

Afrekssjóður ÍSÍ

Fjárframlag til Afrekssjóðs ÍSÍ hefur aukist verulega. Á fjárlögum er gert ráð fyrir 25 milljón króna framlagi til sjóðsins en einnig fær sjóðurinn 8% af þeim lottóarði sem rennur til ÍSÍ.

Á árinu 2003 var úthlutað tæplega 47 milljónum til sérsambanda ÍSÍ, þ.e. 29 milljónum til einstaklingsíþróttar og 18 milljónum til hópíþróttar.

Á árinu 2004 hefur verið úthlutað 53,5 milljónum til sérsambanda ÍSÍ, þar af 26,5 milljónum til einstaklingsíþróttar og 27 milljónum til hópíþróttar.

Frá undirskrift samnings við Menntamálaráðherra um stuðning við Afrekssjóð ÍSÍ.

Úthlutanir úr Afrekssjóði ÍSÍ frá árinu 1999 - 2004
Úthlutun 2004 er aðeins fyrir fyrstu 9 mánuði ársins.

Úthlutanir úr Afrekssjóði ÍSÍ til sérsambanda árin 2003 og 2004

Smáþjóðaleikar á Möltu

Smáþjóðaleikarnir 2003 voru haldnir á Möltu 1.-8. júní sl. Íslensku keppendurnir á leikunum að þessu sinni voru 129 en heildarfjöldi þátttakenda frá Íslandi var 175. Keppt var í blaki karla og kvenna, borðtennis, frjálsum íþróttum, júdó, körfuknattleik karla og kvenna, siglingum, skotfimi, skvassi, sundi og tennis. Íslendingar hafa ávallt verið sigursælir á Smáþjóðaleikum og leikarnir hafa verið góður vettvangur fyrir margar íþróttgreinar til að etja kappi við þjóðir af svipuðum styrkleika.

XI Jocs dels Petits Estats d'Europa

Smáþjóðaleikar í Andorra

Smáþjóðaleikarnir árið 2005 verða haldnir í Andorra dagana 22. – 29. maí 2005. Keppnisgreinarnar verða 11 talsins og fjölgar um eina frá því á leikunum á Möltu. Keppnisgreinar í Andorra verða: frjálssar íþróttir, körfuknattleikur – karlar og konur, júdó, skotfimi, sund, borðtennis, tennis, blak karlar og konur, strandblak karlar og konur, hjólreiðar og taekwondo.

Ólympíuakademían

Íslenska Ólympíuakademían heyrir undir Fræðslusvið ÍSÍ. Á hverju ári hafa tvö ungmenni verið send á námskeið á vegum Alþjóða Ólympíuakademiunnar (IOA) í Ólympíu í Grikklandi. Alls hafa um 30 Íslendingar sótt námskeið í Ólympíu á vegum ÍSÍ og IOA.

Vetrarólympíuhátíð Evrópuæskunnar var haldin í Bled í Slóveníu 23.-31. janúar 2003. ÍSÍ sendi til hátíðarinnar 8 keppendur sem tóku þátt í alpagreinum og 4 keppendur í norrænum greinum.

Ólympíuhátíð Evrópuæskunnar – Vetrarhátíð 2005

Vetrarólympíuhátíð Evrópuæskunnar verður haldin í Monthey í Sviss 22.-29. janúar 2005. Áætlað er að 10 keppendur fari á hátíðina, 6 í alpagreinum og 4 í norrænum greinum.

Ólympíuhátíð Evrópuæskunnar – Sumarhátíð 2005

Sumarólympíuhátíð Evrópuæskunnar verður haldin á Lignano á Ítalíu 3.-8. júlí 2005. Áætlað er að um 40 keppendur fari á vegum ÍSÍ á hátíðina.

Ólympíuhátíð Evrópuæskunnar – Vetrarhátíð 2003

Ólympíuhátíð Evrópuæskunnar – Sumarhátíð 2003

Sumarólympíuhátíð Evrópuæskunnar var haldin í París í Frakklandi 26.júlí -2. ágúst 2003. ÍSÍ sendi 61 þátttakanda til Parísar til keppni í eftirtöldum greinum: borðtennis, fimleikum, frjálsum íþróttum, júdó, sundi og knattspyrnu.

Ólympíuleikarnir í Aþenu

Vala Flosadóttir á verðlaunapalli á ÓL í Sydney 2000.

Frá undirbúningsfundi fyrir Ólympíuleikana í Aþenu.

Undirbúningur fyrir 28. Sumarólympíuleikana sem haldnir verða í Aþenu í Grikklandi 13. – 29. ágúst er kominn vel á veg. Búist er við að Ólympíuhópur Íslands telji 25-30 íþróttamenn úr 5-7 íþróttagreinum. Í byrjun sumars verður væntanlega ljóst, að mestu leyti, hverjir verða þátttakendur Íslands á leikunum. Helstu áhyggjuefni varðandi þátttöku Íslands á Ólympíuleikunum í Aþenu snúa fyrst og fremst að því hvort mótshaldarar verði klárir með mannvirki, samgönguþætti og önnur þau atriði sem mikilvæg eru í framkvæmd Ólympíuleika. Þá er ljóst að hiti í Aþenu er venjulega á bilinu

36-38°C á þessum árstíma sem getur sett strik í reikninginn hjá íslensku þátttakendum.

Styrktarsjóður ungra og framúrskarandi efnilegra íþróttamanna

Framtíðarafreksmenn Íslands.

ÍSÍ setti á stofn styrktarsjóð fyrir ungt og framúrskarandi efnilegt íþróttafólks í byrjun árs 2002. Sjóðurinn hefur það að markmiði að styrkja á landsvísu efnilegt íþróttafólk, hvort heldur úr einstaklings- eða hópíþróttum, á aldrinum 15-18 ára til að ná því markmiði að verða framtíðarafreksmenn Íslands. Mikil ásókn hefur verið í styrki sjóðsins og ljóst er að fjármagn það sem til sjóðsins rennur nýtist vel til mikilvægs uppbygginga- tímabils íþróttamanna.

Ólympíufjölskyldan

Samningur ÍSÍ um stuðning 5 stórfyrirtækja á Íslandi við afreksíþróttastarf markaði ákveðin tímamót um samstarf varðandi fjármögnun afreksíþróttastarfs á Íslandi. Með samningnum var stigið skref í átt til þess að samræma stuðning stórfyrirtækja á Íslandi við íslenskar afreksíþróttir þannig að auðvelda mætti undirbúning og framkvæmd stórra átaka

á því sviði. Samningur ÍSÍ við Ólympíufjölskylduna rennur út í lok þessa árs og er vilji fyrir því að endurnýja hann til fjögurra ára í senn. ÍSÍ þakkar fyrirtækjunum fimm ómetanlegan stuðning við íslenskt afreksíþróttafólk og vonar að samstarfið eigi eftir að eflast og dafna á komandi árum.

ÓLYMPIUFJÖLSKYLDAN

AUSTURBAKKI HF

SJÓVALLALMENNAR

VISA

ÍSLANDSBANKI

ICELANDAIR

Öflugur stuðningur við afreksíþróttir

ATHENS 2004

Fræðslumál

Yfirlit yfir námskeið á tímabilinu

Þjálfaranámskeið, leiðtoganámskeið, stjórnendanámskeið og fjárreiðunámskeið eru meðal þeirra námskeiða sem haldin hafa verið frá síðasta íþróttþingi. Reynt hefur verið að halda þjálfaranámskeið á sem flestum stöðum á landinu samkvæmt samræmdu kerfi íþróttahreyfingarinnar og sífellt er verið að fjölga námskeiðsstöðum og fjölga menntuðum þjálfurum. Því til viðbótar hafa fjölmargir þjálfarar tekið áfanga í skólum sem veita sambærileg réttindi og á hverju ári eru þjálfarar metnir inn í kerfið sem hafa eldri eða sambærilega menntun. Leiðtoganámskeiðin eða stjórnendanámskeiðin eru stutt námskeið sem haldin eru eftir þörfum hjá sambandsaðilum.

Hafa þau misjafnar áherslur, allt eftir þörfum víðeigandi aðila og er reynt að höfða sem best til þess hóps sem sækir námskeiðin.

Fjárreiðunámskeiðin eru einnig stutt námskeið sem hafa innihaldið kennslu á þeim þáttum er tengjast fjárreiðum íþróttahreyfingarinnar og er farið í gegnum sérstöðu íþróttahreyfingarinnar hvað varðar bókhald og þær reglur sem þar gilda.

Hvað varðar endurmenntunarnámskeið þá var haldið námskeið um næringu íþróttafólks í samvinnu við KHÍ og var það helgarnámskeið. Námskeiðið var vel sótt af þjálfurum og íþróttakennurum.

Ólympíu-samhjálpin

Ólympíusamhjálp Alþjóða Ólympíunefndarinnar –IOC hefur vaxið hratt á undanförunum árum og styrkt vel við íþrótt- og afreksstarf á Íslandi. Á þeirri Ólympíuöðu sem er nú að ljúka hefur samhjálpin styrkt sérsambönd ÍSÍ og verkefni ÍSÍ um tugir milljóna króna. IOC hefur nú nánast lokið samningagerð vegna sjónvarpsútsendinga á Ólympíuleikum til ársins 2012 og hefur lýst yfir ánægju sinni með þær upphæðir sem um er samið. Gera má því ráð fyrir verulegri aukningu á fjárstuðningi til verkefna sérsambanda á ólympíuöðunni 2005-2008.

Ráðstefnur og málþing

Fjölmargin fræðsluviðburðir hafa verið á tímabilinu. Í maí 2002 var haldinn fræðslufundur þar sem Dr. Med. Petra Platen flutti erindi þar sem hún sagði frá rannsóknum og niðurstöðum varðandi *átröskun, tíðatruflanir og beinþynningu* á meðal íþróttakvenna. Í október 2002 var haldin kynning á *Jóga og íþróttum* í samvinnu við Guðjón Bergmann. Á hverju hausti heldur ÍSÍ *fjármálaráðstefnu* og hefur verið góð þátttaka undanfarið ár. Hefur þar aðallega verið fjallað um fjárhagslega stöðu hreyfingarinnar auk þess sem að reyndir fyrirlesarar hafa haldið erindi um þætti sem höfða vel til þeirra aðila er stjórna íþróttafélögum, deildum og samböndum hreyfingarinnar.

Í tengslum við útgáfu á bæklingi um *Íþróttir og astma* var haldið málþing í nóvember 2002. Þar fluttu lækna-á hugaverð erindi um þennan kvilla og var útgáfan og fundurinn í samvinnu við *GlaxoSmithKline* lyfjafyrirtækið. Í janúar 2003 fór fram málþing í samvinnu við *Biskupsstofu* er bar yfirskriftina *Íþróttir og gildismat*. Þar flutti m.a. Daninn Olaf Ballisager á hugaverð erindi um *áherslur og gildismat í íþróttum* auk þess sem að Íþróttamaður ársins Ólafur Stefánsson sagði frá sinni reynslu. Í maí s.l. héldu KSÍ og ÍSÍ ráðstefnu um knattspyrnu barna og bar hún heitið *Á eftir bolta kemur barn*. Ráðstefnan var vel sótt af þjálfurum og öðrum áhugasömum og fjölmörg góð erindi voru flutt. Í ágúst s.l. heimsótti Dr. Hermundur Sigmundsson ÍSÍ og hélt fræðslufund um *Hreyfifroska barna og líkamlegt atferli þeirra* og síðar

um haustið hélt ÍSÍ í samvinnu við Lagastofnunar Háskóla Íslands málþing um *Íþróttalögfræði*. Þar fluttu m.a. gestir frá Svíþjóð og Danmörku, þeir Krister Malmsten yfirlögfræðingur Sænska knattspyrnusambandsins og Jens Evald prófessor við lagadeild Háskólans í Árósum erindi og vörpuðu ljósi á það hvað íþróttalögfræði er. Þá var síðstliðinn vetur haldið *Alþjóðlegt íþróttastjórnendanámskeið Ólympíusamhjalparinnar* sem sótt var af 25 starfsmönnum íþróttahreyfingarinnar.

Í nóvember s.l. hélt Grikklandsvinafélagið Hellas í samvinnu við ÍSÍ fræðslufund um *Ólympíuleikana fyrir og nú* og voru þar fjölmörg áhugaverð erindi er tengjast sögu leikanna sem og undirbúningi ÍSÍ fyrir komandi leika. Í desember s.l. buðu ÍSÍ, ÍBR, GSÍ og BSÍ upp á fyrirlestur fyrir afreksþjálfara. Kenneth

Larsen fyrirverandi landsliðsþjálfari Dana í badminton og kennari við Þjálfaraskólann í Álaborg hélt erindi er tengist kennslufræði og sálfræði þjálfara er vinna með íþróttafólk í fremstu röð. Í febrúar s.l. var síðan sameiginleg ráðstefna KHÍ og ÍSÍ um konur og íþróttir er bar yfirskriftina *Stelpurnar okkar*. Viðfangsefni ráðstefnunnar voru m.a. þróun á þátttöku íslenskra kvenna í íþróttum og þeir þættir sem hafa áhrif á íþróttþátttöku s.s. stuðningur frá fjölskyldu, skólaíþróttir, umfjöllun fjölmiðla, starfsemi íþróttafélaga og sjálfmynd einstaklinga. Tveir erlendir sérfræðingar komu og héldu erindi þar Dr. Fiona Dowling Næss sem hefur m.a. rannsakað áhrif kynjaskiptingar í íþróttakennslu og Dr. Mari Kristin Sisjord sem hefur rannsakað unglíngamenningu og þá ekki síst áhrif jaðaríþróttar.

Námskeið sérsambanda

Töluverð skortur hefur verið á þjálfaranámskeiðum sérsambanda. Sérsamböndin hafa því miður, mörg hver, ekki náð að fylgja uppbyggingu þjálfaramenntunarinnar eftir og vantar bæði stefnumörkun og bolmagn til að halda námskeið. Sum þeirra hafa þó staðið sig mjög vel og haldið námskeið á undnaförnum árum en alltof mörg hafa ekki sinnt þjálfaramenntuninni sem skyldi.

Tengsl þjálfarakerfisins við skólakerfið

Vorið 2001 samþykkti menntamálaráðuneytið tegningu þjálfaramenntunar ÍSÍ við kennslu í framhaldsskólum. Um gagnvirkt mat er að ræða. Tenging við framhaldsskóla; almennur hluti 1a, 1b og 1c jafngildir ÍPFG 102. Sérgrainahluti 1a,

1b og 1c jafngildir ÍPFG 102. Þá hafa nokkrir grunnskólar boðið upp á íþróttufræðivalisáfangar í 10. bekk sem jafngildir almennum hluta 1a og eru ánægjulegt að sjá hvað margir þjálfarar nýta sér þennan möguleika.

Íþróttir og astmi

Útgáfa

Fræðslufni ÍSÍ nýtur alltaf meiri og meiri eftirspurnar. Á tímabilinu var gefið út hefti um *Íþróttir og astma* með stuðningi frá GlaxoSmithKline lyfjafyrirtækinu auk þess sem kynningarbæklingur um *Fyrirmyndarfélag ÍSÍ* var gefinn út á síðasta ári. Endurprentanir á efni hafa hins vegar verið áberandi og má þar meðal annars nefna eftirfarandi efni:

- Íþróttir barna og unglinga
- Næring íþróttafólks
- Áfengi, andstæðingur afreka
- Tóbak, andstæðingur afreka
- Leiðbeinandi barna og unglinga (kennslubók)
- Þvagleki (með stuðningi frá Heilbrigðisráðuneytinu)

Samstarf við íþróttifræðasetur KHÍ

Íþrótt- og Ólympíusamband Íslands hefur átt gott samstarf við íþróttifræðasetur Kennaraháskóla Íslands á Laugarvatni. Haldin var sameiginleg ráðstefna um *Konur og íþróttir* en að auki hefur samvinna verið í tengslum við áfanga í íþróttastjórnun þar sem starfsfólk ÍSÍ hefur verið meðal kennara. Viðtæk samvinna á öðrum sviðum er einnig fyrir hendi og má þar nefna Ólympíuhóp ÍSÍ og samvinnu á sviði rannsókna.

Tölvu- og upplýsingakerfi íþróttahreyfingarinnar

Hið nýja tölvakerfi íþróttahreyfingarinnar hefur fengið nafnið Felix. Það er nú nánast tilbúið til notkunar fyrir íþróttafélög, héraðsambönd, íþróttabandalög og sérsambönd en smíði þessa kerfis hefur tekið lengri tíma en áætlað var í fyrstu. Kerfið er félagakerfi með viðtæka möguleika en sambyggt kerfinu er vefumsjónarhluti, starfsskýrsluhluti, kladdavinnsluhluti fyrir þjálfara, álagningarkerfi fyrir gjaldkera o.fl. Kerfið er veflausn sem þýðir að ekki þarf að setja upp sérstakan hugbúnað á tölvum

notanda heldur er hægt að komast í kerfið frá hvaða tölvu sem er svo framarlega sem netaðgangur sé fyrir hendi. Á næstunni mun

verða boðið uppá námskeið í notkun kerfisins en ráðinn hefur verið starfsmaður til að kynna og þjónusta kerfið. Þetta félagakerfi er smíðað af *Idega hugbúnaðarhúsi* en það er samvinnuverkefni ÍSÍ, UMFÍ og Íslenskra gettrauna. Hægt er að óska eftir frekari upplýsingum með því að hafa samband við kynningarstjóra kerfisins í gegnum netfangið felix@lotto.is

Ólympíuleikar ímyndunaraflsins

Keppnin, Ólympíuleikar ímyndunaraflsins er myndasamkeppni sem nær til 17 landa og þátttökurétt hafa 9-13 ára börn. Ungu listafólkinu var boðið að teikna eða mála hugmyndir sínar um hvernig Ólympíuleikarnir geta stuðlað að bættri framtíð og er það VISA Ísland í samvinnu við ÍSÍ sem gekkst fyrir keppninni. Keppnin var fyrst haldin í tengslum við Vetrarólympíuleikana

í Lillehammer 1994 en í ár er Ísland með í fyrsta sinn. Sigurvegarinn á Íslandi var Ester Viktoría Ragnarsdóttir, tólf ára nemandi í Rimaskóla og vann hún ferð fyrir sig og fylgdarmann á Ólympíuleikana í Aþenu í ágúst 2004. Þar verður þeim einnig boðið á verðlaunaafhendingu Ólympíuleika ímyndunaraflsins sem er jafnframt fyrsta verðlaunaafhending leikanna.

Ólympíuhlaupið

ÍSÍ hefur átt gott samstarf við Reykjavíkumaraþon vegna Ólympíuhlaupsins á undanförunum árum. Alþjóða Ólympíunefndin hefur styrkt hlaupið með fjárframlagi og verður svo áfram.

Almenningssípróttir mikilvægur þáttur í starfsemi íþróttahreyfingarinnar

Rannsóknir hafa sýnt fram á að Íslendingar eru að fitna og offita og hreyfingarleysi eru vaxandi vandamál hjá þjóðinni. ÍSÍ vill sporna á móti þessari þróun og hleypti með það fyrir augum af stökkunum hvatningarverkefninu „Ísland á iði 2002“, sem jafnframt var 90 ára afmælisverkefni sambandsins.

Í heildina var ánægja með Ísland á iði 2002 og því var í framhaldinu ákveðið að halda áfram með verkefnið undir nafninu „Ísland á iði“.

Meginmarkmið „Ísland á iði“ er að hvetja og styðja almenning á öllum aldri, um land allt, til aukinnar heilsuefingar.

Helstu almenningssípróttaverkefni frá síðasta ársþingi voru:

2002

Útgáfa fræðsluefnis fyrir almenning, janúar

- Kraftganga, Hjólreiðar, Hlaup og Sund... góð leið til heilsubótar (4 bæklingar).
- Líkamsæfingar fyrir fólk á besta aldri.

Heilsu- og hvatningardagar í Smáralind, helgina 16. og 17. mars 2002

Skipulagt í samstarfi við samstarfsaðila Ísland á iði 2002 og sérsambönd ÍSÍ.

Samstarfsaðilar buðu upp á ýmis konar mælingar, fræðslu og ráðgjöf;

Manneldisráð, Hjartavernd, Beinvernd, Félag íslenskra sjúkrahjálpara, Geðrækt og Náttúruvæðingafélag Íslands.

Á vegum sérsambanda ÍSÍ voru hinar ýmsu íþróttagreinar kynntar og gestum og gangandi gefið tækifæri til að spreyta sig.

Alþjóða heilbrigðisdagurinn 7. apríl – „Move for health“

Hvatning til landsmanna um aukna hreyfingu í samstarfi við Landlæknisebættið og Heilbrigðis- og tryggingamálaráðuneytinu.

Auglýsing á trimmhópum, maí

Safnað saman upplýsingum um trimmhópa alls staðar um landið sem eru opnir almenningi og þeir auglýstir.

Kvennahlaup ÍSÍ, 16. júní

Þrettánda Kvennahlaup ÍSÍ, haldið á yfir 90 stöðum víðs vegar um land hérlendis og á 16 stöðum erlendis.

Samstarf var við Samhjálp kvenna, samtök kvenna sem greinst hafa með brjóstakrabbamein. Yfirskrift hlaupsins var af því tilefni „Berum heilsuna fyrir brjósti, hreyfum okkur reglulega!“. Af hverjum seldum bol runnu 50 kr til starfsemi samtakanna sem nýttu stuðninginn til kaupa á sérstök-

um brjóstavestum sem kenna konum að leita að krabbameinshnútum í brjóstum.

Synt í kringum Ísland, júní-ágúst

„Synt í kringum Ísland“ var sundkeppni á milli bæjarfélaga, haldin í samstarfi við Sundsamband Íslands og Bylgjuna (Sumarmót). Bæjarfélögin sem tóku þátt voru Hella, Vestmannaeyjar, Blönduós, Akureyri, Akranes, Selfoss, Grundarfjörður,

Ísafjörður, Keflavík, Egilsstaðir og Reykjavík. Á öllum stöðunum var boðið frítt í sund og leiðbeinendur gáfu góð ráð varðandi tæknina. Vegalengdin var skráð og allir þátttakendur fengu viðurkenningarskjal. Í lok verkefnisins höfðu þátttakendur synt vegalengd sem samsvarar því að hver Íslendingur hefði synt 3.5 m.

Frídagur verslunarmanna, ágúst

Hjólaferð fyrir fjölskylduna í samstarfi við Íslenska fjallahjólaklúbbinn og VR. Farið var frá þremur stöðum í borginni (Grafarvogi, Mjódd og Ingólfstorgi) og endað í Fjölskyldu- og húsdýragarðinum.

Gengið til góðs með Rauða krossi Íslands, október

ÍSÍ, Ísland á iði 2002, lagði sitt af mörkum í landsöfnun RKÍ með því að hvetja fólk til styrkja sjálfan sig með hressandi göngutúr og um leið veita góðu málefni stuðning. Þetta samstarf var skemmtilegur vinkill og hollt að hugsa um að RKÍ var með sitt átak í gangi til að bjarga fólki frá hungurdaða á meðan ÍSÍ setti Ísland á iði af stað til að sporna gegn offitu og hreyfingarleysi landans.

Samstarf við almenningsíþróttaverkefni sambands- og samstarfsaðila

- * Æskan og hesturinn
- * Kort með gönguleiðum á Sauðarkróki (Umf Tindastóll)
- * Hraust í haust (Umf Glói, Siglufirði)
- * Hengildagurinn (samstarfsverkefni með Hjálparsevit skáta Rvk.)
- * Almenningsíþróttadagur Umf Selfoss
- * Akureyrarhlaupið (UFA)
- * Á iði með UMSK.

2003

Þáttagerð á Útvarpi Sögu – „Á iði með ÍSÍ“, sept. '02 – apríl '03

Alla fimmtudaga, endurteknir á laugar-

dögum. Markmiðið var að fá öðruvísi umræðu um íþróttir og heilsu almennt. Þegar yfir lauk höfðu 75 einstaklingar komið í viðtal og rætt 58 mismunandi mál, þar á meðal starf 25 sérsambanda/íþróttanefnda. Umsjónarmenn þáttarins voru sviðsstjórar almenningsíþróttasviðs og afrekssviðs.

Heilsuáttak í Holtsbúð – hjúkrunarheimili f. aldraða

Ísland á iði tók þátt í undirbúningi verkefnisins.

Stafganga, apríl

ÍSÍ sendi íþróttakennara á námskeið í Noregi í apríl til að læra undirstöðuatriði íþróttarinnar sem í framhaldinu sá um tilraunahóp Kvennahlaups ÍSÍ í stafgöngu. Fulltrúar Alþjóðastafgöngusambandsins komu að undirlagi ÍSÍ í júní, héldu kynningu og tóku tvo leiðeinendur í sérþjálfun, þær Jónu Hildi Bjarnadóttur og Ásdís Sigurðardóttur.

Þessir leiðbeinendur hafa séð um að kenna á leiðbeinendanámskeiðum ÍSÍ í Reykjavík, á Akureyri (samstarf við ÍBA) og Egilsstöðum (samstarf við UÍA). Þær

hafa ásamt fjölmörgum leiðbeinendum sem hafa lokið námskeiðinu séð um að halda námskeið og kynna íþróttina víða um land fyrir almenningi.

Fræðslu- og hvatningarhandbók ÍSÍ, maí

Send inn á öll heimili í landinu. Hefur að geyma upplýsingar um hvernig er hægt að stunda kraftgöngu, stafgöngu, hjólreiðar, sund og

hlaup sér til ánægju og heilsuþótar.

Einnig er m.a. fræðsla um heilbriggt mataræði (Manneldisráð), beinheilsu (Beinvernd), offitu (Hjartavernd), hlæfingar (FÍSP) og andlega heilsu (Geðrækt).

Hlæfingar, maí

Í samstarfi við FÍSP var síða með hlæfingum í vörulista Odda.

Kvennahlaup ÍSÍ, 21. júní

Fjórtaða Kvennahlaup ÍSÍ, haldið á yfir 90 stöðum víðs vegar um land hérlendis og á 15 stöðum erlendis.

Samstarf var við Beinvernd og af því tilefni var yfirskrift hlaupsins „Sterk bein alla ævi, hreyfðu þig reglulega!“.

Alls styrktu 16 sveitarfélög undirbúningshópa fyrir hlaupið og einnig voru haldin 4 fræðslukvöld í maí.

Hjólað í vinnuna, 18.-22. ágúst

Meginmarkmið verkefnisins var að vekja athygli á hjólreiðum sem heilsusamlegum, umhverfisvænum og hagkvæmum samgöngumáta. Styrkt af IOC og byggt í

Menntamálaráðherra, Tómas Ingi Olrich, með starfsfólki ráðuneytisins í upphafi fyrirtækjakeppninnar Hjólað í vinnuna.

Íþróttafélagið og fjölmiðla. Markmiðið var að skoða hvernig staðan er í dag og hvernig má gera enn betur.

Ráðstefna um Heilsubæinn Ísafjörð, mars
Erindi frá ÍSÍ

Önnur verkefni sem eru fyrirhuguð á árinu

- Útgáfa fræðslubæklinga um stafgöngu.
- Fræðslubæklingur um stafgöngu, í vor.

kringum heimasíðu. Þátttökuliðin voru 71 með 533 liðsmenn innanborðs frá 45 fyrirtækjum og stofnunum. Í heildina voru hjólaðir 21.976 km, 16,4 hringir í kringum landið.

Verkefnið var opið öllum landsmönnum en virðist aðeins hafa náð til suðurlutans að þessu sinni.

Samstarfsaðilar voru Bylgjan, Landsamtök hjólréiðamanna, Íslenski fjallahjólaklúbburinn, Hjólréiðanefnd ÍSÍ og Hjólréiðafélag Reykjavíkur.

Félagi fagfólks gegn offitu, kynning á Ísland á iði og starfsemi ÍSÍ
Í september. Þáttakendur fengu einnig leiðbeiningar í stafgöngu.

Heilsu- og hvatningardagar Ísland á iði, 13. og 14. sept.

Fóru fram í Smáralind í samstarfi við sér sambönd ÍSÍ og á Glerártorgi í samstarfi við ÍTA og ÍBA. Samstarfsaðilar buðu upp á ýmis konar mælingar, fræðslu og ráðgjöf. Fjölbreytt starfsemi íþróttahreyfingarinnar var kynnt og gestum og gangandi gefið tækifæri til að spreya sig.

2004

Heimsókn forstjóra Lýðheilsustöðvar, janúar

Fjölbreytt og öflugt starf íþróttahreyfingarinnar kynnt.

Frá heimsókn forstjóra Lýðheilsustöðvar til ÍSÍ.

Stafganga, febrúar

Samstarf við HSV og UMF Höfrung um kynningu á stafgöngu fyrir almenning á svæðinu.

Næstu leiðbeinendanámskeið eru fyrirhuguð í Reykjavík 24. apríl og í Stykkishólmi 8. maí.

Stelpurnar okkar, ráðstefna um konur og íþróttir, 21. febrúar

Rætt var um þætti sem hafa áhrif á íþróttaiðkun stúlkna s.s. heimili, skóla,

- Heilsufélaginn, heilsudagbók aðgengileg fyrir almenning á vefnum án endurgjalds.
- Hjólað í vinnuna 2004, hjólakeppni fyrir fyrirtæki um allt land 17.-28. maí nk.
- Kvennahlaup ÍSÍ, 15 ára afmæli hlaupsins, 19. júní nk.

Heilsu- og hvatnindardagar á sem flestum stöðum um landið í samstarfi við sambandsaðila og Lýðheilsustöð, 16. og 17. október.

Tölfræðiupplýsingar frá ÍSÍ

15 stærstu íþróttafélögin. Samanburður á milli áronna 1998, 2000 og 2002

Iðkendur 1998				Iðkendur 2000			Röð frá 1998	Fjölgun fækkun frá 1998	Iðkendur 2002			Röð frá 2000	Fjölgun fækkun frá 2000
Félag	Héraðss.	Iðkendur	Röð:	Félag	Héraðss.	Iðkendur			Félag	Héraðss.	Iðkendur		
TBR	ÍBR	4.497	1	TBR	ÍBR	3.630	-	-867	Ármann	ÍBR	6.226	+9	5.000
KR	ÍBR	2.882	2	ÍR	ÍBR	2.981	+1	317	TBR	ÍBR	3.934	-1	304
ÍR	ÍBR	2.664	3	Stjarnan	UMSK	1.767	+6	513	Fjölnir	ÍBR	2.995	+6	1.511
Víkingur	ÍBR	1.557	4	Breiðablik	UMSK	1.746	+1	200	FH	ÍBH	2.198	+3	644
Breiðablik	UMSK	1.546	5	GR	ÍBR	1.641	+2	239	ÍR	ÍBR	2.096	-3	-885
FH	ÍBH	1.501	6	KR	ÍBR	1.590	-4	-1.292	GR	ÍBR	1.933	-1	292
GR	ÍBR	1.402	7	FH	ÍBH	1.554	-1	53	Víkingur	ÍBR	1.799	+4	606
Ármann	ÍBR	1.255	8	Haukar	ÍBH	1.491	+3	257	KR	ÍBR	1.761	-2	171
Stjarnan	UMSK	1.254	9	Fjölnir	ÍBR	1.484	+5	507	Breiðablik	UMSK	1.699	-5	-47
Keflavík	ÍRB	1.251	10	Ármann	ÍBR	1.226	-2	-29	Gróttta	UMSK	1.524	Nytt	740
Haukar	ÍBH	1.234	11	Víkingur	ÍBR	1.193	-7	-364	Stjarnan	UMSK	1.485	-8	-282
Selfoss	HSK	1.119	12	Fram	ÍBR	1.094	Nytt	672	UMFA	UMSK	1.381	Nytt	548
Fylkir	ÍBR	1.053	13	Keflavík	ÍRB	961	3	-290	Þór Ak.	ÍBA	1.288	Nytt	660
Fjölnir	ÍBR	977	14	Fákur	ÍBR	939	Nytt	183	Keflavík	ÍRB	1.263	-1	302
ÍS	ÍBR	947	15	Gulltoppur	ÍBR	923	Nytt		Haukar	ÍBH	1.253	-7	-238

Félagar 1998				Félagar 2000			Röð frá 1998	Fjölgun fækkun frá 1998	Félagar 2002			Röð frá 2000	Fjölgun fækkun frá 2000
Félag	Héraðss.	Félagar	Röð	Félag	Héraðss.	Félagar			Félag	Héraðss.	Félagar		
Ármann	ÍBR	5.216	1	Ármann	ÍBR	5.877	-	661	Fjölnir	ÍBR	7.713	+3	3.637
Keflavík	ÍRB	4.962	2	Keflavík	ÍRB	5.213	-	251	Ármann	ÍBR	6.138	-1	261
TBR	ÍBR	4.497	3	Breiðablik	UMSK	4.535	+4	1.001	Keflavík	ÍRB	5.675	-1	462
Fjölnir	ÍBR	4.129	4	Fjölnir	ÍBR	4.076	-	-53	Breiðablik	UMSK	4.926	-1	391
KR	ÍBR	3.791	5	KR	ÍBR	3.691	-	-100	ÍR	ÍBR	4.164	+2	1.000
Víkingur	ÍBR	3.566	6	TBR	ÍBR	3.630	-3	-867	TBR	ÍBR	3.934	-	304
Breiðablik	UMSK	3.534	7	ÍR	ÍBR	3.164	+2	417	Stjarnan	UMSK	3.647	+4	823
HK	UMSK	2.784	8	HK	UMSK	2.991	-	207	KR	ÍBR	3.628	-3	-63
ÍR	ÍBR	2.747	9	Haukar	ÍBH	2.890	+2	493	Haukar	ÍBH	3.595	-	705
Afturelding	UMSK	2.539	10	Afturelding	UMSK	2.877	-	338	Afturelding	UMSK	3.440	-	563
Haukar	ÍBH	2.397	11	Stjarnan	UMSK	2.824	Nytt	1.120	HK	UMSK	3.329	-3	338
FH	ÍBH	2.182	12	FH	ÍBH	2.561	-	379	FH	ÍBH	3.028	-	467
Fram	ÍBR	2.057	13	Fram	ÍBR	2.277	-	220	Fram	ÍBR	2.533	-	256
Þór A.	ÍBA	1.803	14	Þór Ak.	ÍBA	2.132	-	329	Þór Ak.	ÍBA	2.483	-	351
Fylkir	ÍBR	1.757	15	KA	ÍBA	1.915	Nytt	272	Þróttur	ÍBR	2.319	Nytt	553

Töflunarn sýna þær breytingar sem orðið hafa í iðkenda- og félagatali 15 stærstu íþróttafélaganna í landinu frá árinu 1998 til ársins 2002. Hægt er að sjá hvort um fjölgun eða fækkun hafi orðið hjá viðkomandi félagi á tímabilinu og eins um hversu mörg sæti félagið hefur færst annað hvort upp eða niður á viðkomandi tímabili.

Lyfjapróf

Samtals voru tekin 229 próf á þessum tveimur árum. Þ.a. 205 á vegum Lyfjaeftirlitsnefndar ÍSÍ. Önnur próf sem eru framkvæmd fyrir aðra geta t.d. verið að beiðni Alþjóðasársambanda.

Árið 2002 reyndust 4 sýni vera jákvæð, þ.e. innihalda efni sem eru á bannlistum í íþróttum. Þrjú sýni innihéldu lyfið efedrín og innihélt eitt þeirra vefaukandi steralyf að auk. Eitt sýni innihélt eingöngu vefaukandi stera. Þetta er mesti fjöldi jákvæðra sýna sem greinst hefur á einu ári hér á landi, en þrjú sýnanna voru tekin í íþróttagrein sem er utan ÍSÍ. Árið 2003 reyndist eitt sýni vera jákvætt vegna notkunar efedríns. Um var að ræða keppanda í íþróttagrein sem er utan ÍSÍ.

Iðkendum sérsambanda

Súluritið sýnir samanburð á iðkendum fjölda íþróttagreina á milli ára 2001 og 2002. Knattspyrnan er langvinsælasta íþróttagreinin og golfíþróttin er í öðru sæti með rúmlega 11.000 iðkendum.

Súluritið sýnir kynjaskiptingu í einstökum íþróttagreinum innan ÍSÍ. Líkt og undanfarin ár eru það blak, fimleikar, sund og dans þar sem meirihluti er kvenkyns.

Iðkendur sérsambanda

Súluritið sýnir aldursskiptingu í einstökum íþróttagreinum innan ÍSÍ. Milli 80 – 90% iðkenda í fimleikum, sundi og skylingum er undir 16 ára aldri.

Súluritið sýnir stærð íþróttagreina raðað eftir stærð. Fjölmenntu íþróttgreinarnar eru knattspyrna, golf, hestaíþróttir, handknattleikur, köfnuknattleikur og badminton. Fámennustu íþróttgreinarnar eru aikido, svifflug, hjólreiðar, skylingar og hnefaleikar.

Iðkendum sérsambanda

Súluritið sýnir breytingar á iðkendafjölda á milli árana 2001 – 2002. Þessi gífurlega fjölgun í aikido, lyftingum og taekvondo má skýra með lélegum skilum á starfsskýrslum árið 2001. Fimm stærstu íþróttgreinarnar bæta allar við sig iðkendum á milli ára á meðan iðkendum í badminton og frjálsíþróttum fækkar.

Hlutfall iðkenda eftir aldri og kyni 2002

Kökuritið sýnir hlutfall iðkenda eftir aldri og kyni. Karlar eldri en 16 ára eru 36% iðkenda og karlar yngri en 16 ára eru 27% iðkenda. Konur eldri en 16 ára eru 21% iðkenda og konur yngri en 16 ára eru 16% iðkenda.

Dreifing íþróttagreina eftir íþróttahéruðum

Súluritið sýnir dreifingu íþróttagreina um íþróttahéruð landsins á árinu 2002. Knattspyrna er eina íþróttagreinin sem er stundað í öllum 27 íþróttahéruðum landsins.

Fjöldi íþróttagreina sem eru stundaðar í hverju íþróttahéraði

Súluritið sýnir fjölda íþróttagreina sem eru stundaðar í hverju íþróttahéraði. Innan ÍBR eru stundaðar 32 íþróttagreinar og er eina íþróttahéraðið þar sem öll 24 sérsamböndin hafa einhverja starfsemi.

Félagar íþróttahéraða

Súluritið sýnir samanburð á félagatali innan íþróttahéraða á milli áronna 2001 og 2002.

Iðkendur íþróttahéraða

Súluritið sýnir samanburð á iðkenda fjölda innan íþróttahéraða á milli áronna 2001 og 2002.

Kynjahlutfall iðkenda innan íþróttahéraða

Súluritið sýnir kynjaskiptingu iðkenda innan íþróttahéraða. Ekkert íþróttahérað nær því að vera með fleiri konur en karla á meðal sinna iðkenda. Kynjaskipting innan USVH er næst því að vera jöfn.

Aldursskipting iðkenda innan íþróttahéraða

Súluritið sýnir aldursskiptingu innan einstakra íþróttahéraða ÍSÍ. Rúmlega 60% iðkenda innan USVH, ÍBV og USÚ eru undir 16 ára aldri.

Styrkir til sérsambanda og héraðssambanda 2000

	Lottó	Útbreiðslu- styrkir	Afrekssjóður	Ólympíu- fjölskyldan	Ólympíu- fjölskyldan flugmiðar	Styrkir vegna Íþróttahátíðar	Aðrir styrkir	Styrkir vegna leikreglna
BSÍ	3.145.900	980.967	647.500	300.000	350.000			
BLÍ	1.504.492	632.264			350.000			
BTÍ	1.504.492	569.142	300.000				24.160	
FSÍ	1.914.847	914.714	1.800.000	250.000	350.000			
FRÍ	3.425.846	1.127.541	8.960.000	700.000	175.000		70.000	75.000
GLÍ	687.892	465.625				14.000	14.000	
GSÍ	3.122.125	1.071.466	300.000				25.785	
HSÍ	5.477.599	1.114.400	5.000.000					
ÍF	893.070		1.000.000					
JSÍ	893.070	627.535	900.000	500.000	350.000			100.000
KAÍ	687.892	566.257	300.000					
KLÍ	687.892	643.715						
KSÍ	6.962.514	1.353.360	1.500.000					
KKÍ	4.656.900	1.154.721	500.000				1.500.000	
LH	1.914.847	1.045.682			350.000			
LSÍ	687.892	484.527						
SÍL	687.892	566.505	300.000		175.000			
ÍSS	687.892	584.202						
SKÍ	3.425.846	775.854	2.960.000				10.000	
STÍ	687.892	580.268	300.000		175.000			
SSÍ	3.145.900	1.000.035	5.255.000	600.000	350.000			
TSÍ	687.892	633.485	300.000					
DSÍ	479.669	563.914						
ÍBR	23.884.980	1.973.698				1.000.000		
ÍA	1.424.738	204.631						
ÍBS	584.495	164.806						
ÍBA	3.534.267	410.142				2.000.000		
ÍBV	1.273.132	186.354						
ÍS	1.269.888	198.805						
ÍRB	1.864.049	305.112						
ÍBH	4.529.286	549.092				50.000	50.000	
UMSK	6.447.580	1.026.746						
UMSB	807.149	226.100						
HSH	865.424	232.884						
UDN	416.092	148.233						
HHF	491.519	132.882						
HSV	649.956	219.156						
HVÍ	120.216							
ÍBÍ	295.006							
HSB	404.328	132.323				75.000		
HSS	387.614	107.501						
USVH	440.946	150.280				20.540		
USAH	583.796	150.839				25.000		
UMSS	899.864	191.781						
UMSE	875.165	174.543				40.000		
HSP	912.654	269.995						
UNP	464.489	164.486						
UÍA	1.671.220	324.187						
USÚ	609.956	164.167						
USVS	420.020	123.464						
HSK	2.461.472	524.990						
UÍÓ	415.370	140.623						
SKYLM								
HJÓLREIÐAR								
Samtals:	106.974.924	26.053.999	30.322.500	2.350.000	2.625.000	3.224.540	3.387.890	175.000

Flugmiðar vegna Alþjóðastarfs	Verkefna- sjóður	Sydney	IOC/OS	Norræni menningar- málasjóðurinn	Samtals
		400.000			5.824.367
54.190					2.540.946
					2.397.794
51.190		100.000		279.000	5.659.751
		300.000	178.059	113.000	15.124.446
54.710					1.236.227
				115.000	4.634.376
71.390				503.000	12.166.389
				254.000	2.147.070
		200.000			3.570.605
					1.554.149
52.900					1.384.507
				1.027.000	10.842.874
26.730				765.000	8.603.351
				199.000	3.509.529
80.500					1.252.919
82.375		300.000		92.000	2.203.772
					1.272.094
130.000				191.000	7.492.700
		300.000			2.043.160
52.355	100.000	450.000		79.000	11.032.290
105.365					1.726.742
26.785					1.070.368
					26.858.678
					1.629.369
					749.301
					5.944.409
					1.459.486
					1.468.693
					2.169.161
					5.178.378
					7.474.326
					1.033.249
					1.098.308
					564.325
					624.401
					869.112
					120.216
					295.006
					611.651
					495.115
					611.766
					759.635
					1.091.645
					1.089.708
					1.182.649
					628.975
					1.995.407
					774.123
					543.484
					2.986.462
					555.993
788.490	100.000	2.050.000	178.059	3.617.000	180.153.457

Styrkir til sérsambanda og héraðssambanda 2001

	Lottó	Útbreiðslu- styrkir	Afrekssjóður	Ólympíu- fjölskyldan	Ólympíu- fjölskyldan flugmiðar	Alþingi	San Marino	Styrkir vegna Íþróttahátíðar
BSÍ	3.213.741	1.103.566		400.000	190.000	400.000		
BLÍ	1.532.298	728.696				400.000	1.250.000	
BTÍ	1.532.298	618.115		200.000	190.000	250.000	300.000	
FSÍ	1.952.663	892.909	1.620.000	300.000	190.000	400.000		
FRÍ	3.444.941	1.096.997	4.940.000	500.000	380.000	600.000	700.000	
GLÍ	695.781	467.640						
GSÍ	3.529.013	1.169.942	900.000		190.000	500.000		
HSÍ	5.546.750	1.085.719	4.000.000			600.000		
ÍF	905.961		500.000			250.000		
JSÍ	905.961	619.642	780.000	200.000	190.000	400.000	700.000	
KAÍ	695.781	587.276						
KLÍ	695.781	580.682		200.000	190.000	250.000		
KSÍ	7.001.197	1.353.919	1.000.000			600.000		
KKÍ	4.706.026	1.110.884	500.000	500.000		600.000	750.000	
LH	1.952.663	1.136.993	300.000			400.000		
LSÍ	695.781	465.673						
SÍL	695.781	580.521	300.000	100.000		250.000		
ÍSS	695.781	620.562		100.000		350.000		
SKÍ	3.444.941	851.796	1.400.000	1.000.000		350.000		
STÍ	695.781	723.443		200.000	190.000	400.000	300.000	
SSÍ	3.213.741	881.260	2.760.000	500.000	190.000	500.000	1.000.000	
TSÍ	695.781	616.918		200.000	190.000	250.000	150.000	
DSÍ	695.781	622.030		400.000	190.000	250.000		
ÍBR	24.485.692	2.114.453						500.000
ÍA	1.467.337	213.401						
ÍBS	601.413	160.425						
ÍBA	3.627.821	435.257						50.000
ÍBV	1.276.544	199.361						
ÍS	1.341.331	185.431						
ÍRB	1.936.540	277.757						65.000
ÍBH	4.682.794	587.524						35.000
UMSK	6.681.501	982.980						
UMSB	830.581	215.374						50.000
HSH	886.763	254.366						
UDN	429.520	147.618						
HHF	498.015	137.666						
HSV	929.436	245.373						
HSB	415.910	128.258						
HSS	396.541	136.760						
USVH	450.944	139.038						
USAH	597.133	140.325						
UMSS	919.676	204.845						
UMSE	892.941	187.295						
HSP	928.308	208.246						
UNP	470.405	133.087						50.000
UÍA	1.686.541	362.486						
USÚ	620.439	175.260						
USVS	430.545	136.487						
HSK	2.535.867	569.974						
UÍÓ	423.419	144.849						
SKYLM				200.000				
KVONDO								
HJÓLR.							300.000	
Samtals:	109.588.180	26.739.079	19.000.000	5.000.000	2.280.000	8.000.000	5.450.000	750.000

Aðrir styrkir	Styrkir vegna leikreglna	Flugmiðar vegna Alþjóðastarfs	Verkefna-sjóður	Sydney	Salt Lake	IOC/OS	Norræni menningar-málasjóðurinn	Samtals
		33.405		400.000		730.736		6.471.448
		98.615	400.000					4.409.609
		33.025					122.000	3.245.438
		66.940					547.971	5.970.483
	75.000	98.955					199.783	12.035.676
		33.005						1.196.426
		35.445					270.115	6.594.515
							370.406	11.602.875
		28.065					516.216	2.200.242
100.000		32.475						3.928.078
								1.283.057
		32.985					272.085	2.221.533
							1.798.897	11.754.013
140.000		97.095				486.250		8.890.255
								3.789.656
		97.195						1.258.649
		66.770						1.993.072
	20.000							1.786.343
		66.060			1.600.000			8.712.797
								2.509.224
		66.120					114.291	9.225.412
		31.612						2.134.311
400.000		32.795						2.590.606
								27.100.145
								1.680.738
								761.838
								4.113.078
								1.475.905
								1.526.762
								2.279.297
								5.305.318
								7.664.481
								1.095.955
								1.141.129
								577.138
								635.681
								1.174.809
								544.168
								533.301
								589.982
								737.458
								1.124.521
								1.080.236
								1.136.554
								653.492
								2.049.027
								795.699
								567.032
								3.105.841
								568.268
								200.000
							150.075	150.075
							43.872	343.872
640.000	95.000	950.562	400.000	400.000	1.600.000	1.216.986	4.405.711	186.515.518

Styrkir til sérsambanda og héraðssambanda 2002

	Lottó	Útbreiðslu- styrkir	Hagnaður 2001	Ósóttir vinningar	Afrekssjóður	Ólympíu- fjölskyldan	Ólympíu- fjölskyldan flugmiðar	Alþingi
BSÍ	5.000.355	1.824.106	115.425	170.456	724.500	300.000	170.900	400.000
BLÍ	2.498.077	1.217.082	462.926	81.274		500.000		260.000
BTÍ	2.498.077	1.043.643	62.926	81.274	300.000	200.000	105.340	250.000
FSÍ	3.195.079	1.503.632	581.000	103.569	1.864.500	300.000	165.450	350.000
FRÍ	5.488.684	1.826.449	532.637	182.719	6.280.000	500.000	352.620	250.000
GLÍ	1.133.278	777.988	428.501	36.904				
GSÍ	6.072.849	1.974.552	567.062	187.178	1.000.000	300.000	203.610	250.000
HSÍ	8.911.587	1.788.807	218.700	294.198	3.000.000	1.000.000		
ÍF	1.475.568		37.108	48.053	1.000.000			
JSÍ	1.475.568	1.037.786	337.108	48.053	2.164.500	400.000	211.520	400.000
KAÍ	1.257.513	998.327	37.108	36.904				400.000
KLÍ	1.133.278	972.597	528.501	36.904			172.900	250.000
KSÍ	10.954.741	2.266.502	255.706	371.341	1.000.000	800.000		
KKÍ	7.542.421	1.842.965	584.275	249.606	500.000	600.000		400.000
LH	3.692.021	1.910.436	415.425	103.569				200.000
LSÍ	1.021.466	767.091	20.756	36.904				
SÍL	1.133.278	986.846	28.501	36.904	300.000	200.000	173.790	350.000
ÍSS	1.257.513	1.053.756	537.108	36.904		200.000		400.000
SKÍ	5.364.446	1.481.999	624.031	182.719	980.000	400.000	170.050	
STÍ	1.133.278	1.212.470	28.501	36.904				
SSÍ	5.124.589	1.484.067	424.031	170.456	3.619.000	600.000	288.200	250.000
TSÍ	1.133.278	1.025.757	28.501	36.904	300.000		172.450	190.000
TKÍ	411.420		28.501					
DSÍ	1.133.278	1.073.396	28.501	36.904		200.000	34.900	400.000
ÍBR	39.678.522	3.623.609	997.624	1.292.249				
ÍA	2.398.906	335.090	60.317	78.130				
ÍBS	958.054	254.451	24.089	31.205				
ÍBA	5.918.765	759.782	148.818	192.765				
ÍBV	1.985.065	334.729	49.912	64.652				
ÍS	2.272.235	317.587	57.132	74.003				
ÍRB	3.192.054	486.835	80.259	103.962				
ÍBH	7.777.053	955.710	195.541	253.286				
UMSK	11.181.541	1.805.454	281.140	364.166				
UMSB	1.359.559	350.785	34.184	44.279				
HSH	1.446.884	370.462	36.380	47.124				
UDN	685.724	236.462	17.242	22.333				
HHF	792.878	218.114	19.936	25.824				
HSV	1.476.861	417.180	37.133	48.101				
HSB	663.536	217.510	16.684	21.612				
HSS	635.684	221.253	15.984	20.704				
USVH	722.780	230.427	18.174	23.541				
USAH	956.435	219.321	24.049	31.151				
UMSS	1.474.029	360.080	37.062	48.007				
UMSE	1.435.556	302.496	36.095	46.755				
HSP	1.488.426	338.954	37.424	48.477				
UNP	739.062	199.282	18.583	24.071				
UÍA	2.671.359	575.323	67.167	87.004				
USÚ	987.359	291.390	24.826	32.158				
USVS	689.737	225.356	17.343	22.465				
HSK	4.166.550	943.517	104.761	135.699				
UÍÓ	681.706	219.563	17.141	22.204				
SKYLM								
KVONDO								
SKVASS								
HNEFAL.								
HJÓLR.								
Samtals:	178.477.962	44.880.976	9.387.839	5.812.528	23.032.500	6.500.000	2.221.730	5.000.000

Flugmiðar vegna Alþjóðastarfs	Sjóður ungra og efnilegra	Styrkir til nefnda	Aðrir styrkir	Verkefna-sjóður	Salt Lake	IOC/OS	Norræni menningar-málasjóðurinn	Samtals
							130.000	8.835.742
69.080				400.000		435.000		5.992.519
34.470							235.000	4.845.200
34.290	600.000		50.000				450.000	9.231.810
	1.250.000						650.000	17.313.109
69.190								2.515.051
	700.000			100.000				11.355.251
			2.000.000	100.000		8.883.989	225.000	26.522.281
34.510	350.000						245.000	3.324.749
	400.000						240.000	6.714.535
								2.729.852
				200.000				3.294.180
	600.000						1.010.000	17.258.290
142.050	800.000							12.802.367
							220.000	6.541.451
								1.846.217
69.080								3.397.479
	300.000						360.000	4.145.281
	350.000				800.000		405.000	10.758.245
								2.411.153
35.240	1.250.000						70.000	13.350.823
34.720	200.000			50.000			65.000	3.271.330
	100.000							539.921
33.700								2.974.379
								45.592.004
								2.872.443
								1.267.799
								7.020.130
								2.434.358
								2.720.957
								3.863.110
								9.181.590
								13.632.301
								1.788.807
								1.900.850
								961.761
								1.056.752
								1.979.275
								919.342
								893.625
								994.922
								1.230.956
								1.919.178
								1.820.902
								1.913.281
								980.998
								3.400.853
								1.335.733
								954.901
								5.350.527
								940.614
52.841	200.000	100.000	22.220	230.000				605.061
			269.840					269.840
68.980	100.000	120.000						357.960
			16.320					266.595
		120.000						120.000
678.151	7.200.000	340.000	2.358.380	1.080.000	800.000	9.318.989	4.305.000	302.518.640

Styrkir til sérsambanda og héraðssambanda 2003

	Lottó	Útbreiðslu- styrkir	Ósöttir vinningar	Afrekssjóður	Ólympíu- fjölskyldan	Ólympíu- fjölskyldan flugmiðar	Sjóður ungra og efnilegra	Aðrir styrkir
BSÍ	3.768.454	1.457.698	211.699	1.228.000	550.000	176.720	300.000	
BLÍ	2.054.442	944.185	115.413					
BTÍ	2.054.442	833.179	115.413	450.000	200.000	105.900	400.000	
FSÍ	2.644.514	1.158.734	148.561	2.124.000	400.000	175.820	900.000	
FRÍ	4.330.422	1.455.636	243.269	8.580.000	400.000	282.590	1.650.000	
GLÍ	930.506	632.219	52.274					
GSÍ	5.454.364	1.598.994	306.407	950.000	300.000	197.000	800.000	
HSÍ	7.140.271	1.453.044	401.115	14.000.000	700.000		2.900.000	
ÍF	1.211.492		68.058	1.000.000				
JSÍ	1.211.492	830.961	68.058	2.388.000	400.000	213.780	520.000	
KAÍ	1.211.492	843.929	68.058					
KLÍ	930.506	780.746	52.274		300.000			
KSÍ	8.348.507	1.800.685	468.989	4.000.000	500.000		1.000.000	
KKÍ	6.016.332	1.448.357	337.976	1.000.000	800.000		1.100.000	
LH	3.768.454	1.514.911	211.699	500.000	300.000			
LSÍ	677.622	628.157	38.068					
SÍL	930.506	833.617	52.274	300.000		139.790		
ÍSS	1.211.492	1.124.521	68.058		300.000	213.080	100.000	
SKÍ	4.049.436	1.116.739	227.483	1.500.000	400.000	208.030	2.000.000	
STÍ	930.506	941.062	52.274					
SSÍ	4.049.436	1.167.484	227.483	5.896.000	400.000	282.900	1.400.000	
TSÍ	930.506	788.058	52.274	300.000	300.000	36.340	400.000	
TKÍ	930.506	780.559	52.274	720.000	200.000	68.870		
DSÍ	930.506	1.115.427	52.274	1.200.000			300.000	
ÍBR	32.063.404	3.303.639	1.799.713					200.000
ÍA	2.049.766	264.613	115.442					
ÍBS	781.975	225.036	43.981					
ÍBA	4.985.951	700.688	280.482					
ÍBV	1.666.887	238.626	93.870					
ÍS	1.883.079	244.870	105.797					
ÍRB	2.565.522	386.096	143.988					
ÍBH	6.633.820	819.417	373.289					
UMSK	9.330.462	1.407.186	524.151					
UMSB	1.111.366	244.962	62.433					
HSH	1.177.572	343.306	66.152					
UDN	560.565	192.071	31.492					
HHF	641.203	181.971	36.021					
HSV	1.203.355	331.829	67.602					
HSB	543.246	173.430	30.519					
HSS	518.419	171.410	29.123					
USVH	591.356	191.337	33.222					
USAH	772.842	205.202	43.416					
UMSS	1.205.863	313.739	67.742					
UMSE	1.171.605	249.370	65.817					
HSP	1.205.284	246.616	67.709					
UNP	601.747	156.535	33.805					
UÍA	2.172.559	490.502	122.046					
USÚ	807.866	233.484	45.384					
USVS	557.486	191.796	31.319					
HSK	3.443.323	731.449	193.433					
UÍÓ	559.412	196.846	31.426					
SKYLM						213.740	200.000	
KVONDO								
SKVASS								
HNEFAL.								
HJÓLR.								
Samtals:	146.522.141	37.684.928	8.231.099	46.136.000	6.450.000	2.314.560	13.970.000	200.000

Styrkir til nefnda	Styrkir leikr./fræðsluefni	Flugmiðar vegna Alþjóðastarfs	Verkefnasjóður	Styrkir v/Smáþj.leikar Möltu	Syrkir v/Ól. dagar æskunnar BLED og París	IOC/OS	Norræni menningar-málasjóðurinn	Samtals
							159.300	7.851.871
		176.240	100.000	2.610.290			166.419	6.166.989
		33.810		540.060	184.632			4.917.436
	100.000	35.700			184.632		674.176	8.546.137
	100.000	68.500		2.022.844	415.422	361.007	198.000	20.107.690
			200.000					1.814.999
		35.650					428.174	10.070.589
	60.000	35.770				5.308.500	162.324	32.065.254
				1.530.170	323.106		347.580	2.722.900
							76.330	7.561.897
								2.123.479
							262.088	2.325.614
					1.025.199		1.805.654	18.949.034
	50.000	70.270		2.948.968			829.800	14.601.703
								6.295.064
		34.910						1.378.757
		70.700		810.090				3.136.977
	250.000							3.267.151
					1.235.465	361.007	625.050	11.723.210
				720.080				2.643.922
		71.010		1.890.210	600.054	361.007	202.199	16.547.783
				470.970		361.007	82.953	3.722.108
		34.890						2.787.099
								3.598.207
								37.366.756
								2.429.821
								1.050.992
								5.967.121
								1.999.383
								2.233.746
								3.095.606
								7.826.526
								11.261.799
								1.418.761
								1.587.030
								784.128
								859.195
								1.602.786
								747.195
								718.952
								815.915
								1.021.460
								1.587.344
								1.486.792
								1.519.609
								792.087
								2.785.107
								1.086.734
								780.601
								4.368.205
								787.684
150.000		70.990						634.730
								-
100.000								100.000
								-
100.000								100.000
350.000	560.000	738.440	300.000	13.543.682	3.968.510	6.752.528	6.020.047	293.741.935

Íþróttta- og Ólympíusamband Íslands

Ársreikningur 2003

Áritun stjórnar

Undirritaðir fyrir hönd Íþróttá- og Ólympíusambands Íslands, staðfesta hér með ársreikning þennan fyrir árið 2003, með undirskrift sinni.

Reykjavík, 3. Mars 2004

Einnir B. Samráð
Fridjón B. Fridjónsson Stefán Þorsteinsson

Áritun endurskoðenda

Til stjórnar og sambandsaðila Íþróttá- og Ólympíusambands Íslands

Við höfum endurskoðað ársreikning Íþróttá- og Ólympíusambands Íslands og sérsjóða þess fyrir árið 2003. Ársreikningurinn hefur að geyma rekstrar- og efnahags yfirlit ÍSÍ og sérgreindra sjóða, rekstrarreikning, efnahagsreikning, sjóðstreymi, yfirlit um reikningskilaaðferðir og skýringar nr. 1 – 13. Ársreikningurinn er lagður fram af stjórnendum sambandsins og á ábyrgð þeirra í samræmi við lög og reglur. Ábyrgð okkar felst í því álit sem við látum í ljós á ársreikningnum.

Endurskoðað var í samræmi við góða endurskoðunarvenju. Samkvæmt því ber okkur að skipuleggja og haga endurskoðuninni þannig að vissa fáiast um að ársreikningurinn sé án verulegra anmarka. Endurskoðunin tekur mið af mati okkar á mikilvægi og áhættu einstakra þátta og felur í sér greiningaraðgerðir, úrtakskannanir og athuganir á gögnum til að sannreyna fjárhæðir og upplýsingar sem koma fram í ársreikningnum. Endurskoðunin felur einnig í sér athugun á þeim reikningskilaaðferðum og matsreglum sem notaðar eru við gerð ársreikningsins og mat á framsetningu hans í heild. Við teljum að endurskoðunin sé nægjanlega traustur grunnur til að byggja álit okkar á.

Það er álit okkar að ársreikningurinn gefi glögga mynd af afkomu Íþróttá- og Ólympíusambandsins á árinu 2003, efnahag þess 31. desember 2003 og breytingu á handbæru fé á árinu 2003, í samræmi við lög, samþykktir sambandsins og góða reikningskilavenju.

Reykjavík, 3. mars 2004

PricewaterhouseCoopers hf

Halldór Þorsteinsson
löggiltur endurskoðandi

Kjörnir endurskoðendur

Við undirritaðir kjörnir endurskoðendur Íþróttá- og Ólympíusambands Íslands, höfum yfirfarið ársreikning ársins 2003.

Ársreikningurinn er í samræmi við lög og samþykktir Íþróttá- og Ólympíusambands Íslands.

Reykjavík, 3. mars 2004

Jóhanna B. Guðsson

Rekstrarreikningur ársins 2003

	Skýringar	2003	2002
Rekstrartekjur			
Rekstrarstyrkir		74.700.000	59.700.000
Íslensk getsþá	1	16.503.950	18.713.965
Íslenskar getraunir		5.600.000	7.000.000
Styrkir IOC	2	6.592.890	7.901.609
		<u>103.396.840</u>	<u>93.315.574</u>
Rekstrargjöld			
Skrifstofukostnaður	3	34.503.942	34.651.092
Þing, fundir og kostnaður vegna stjórnar	4	10.859.320	9.719.106
Nefndir og verkefni	5	7.094.641	6.846.033
Íþróttamiðstöð	6	3.602.695	2.396.814
Íþróttaleg viðskipti	7	25.449.787	15.680.410
Framlög til verkefna	8	15.749.465	6.392.866
Annar kostnaður	9	4.105.962	11.370.929
Aðalfundur EOC		281.986	5.698.909
Fyrningar		444.513	503.967
		<u>102.092.311</u>	<u>93.260.126</u>
Rekstrarárangur fyrir fjármagnsliði og óreglulega liði		1.304.529	55.448
Fjármagnsliðir	10	1.171.202	934.638
Rekstrarniðurstaða		<u>2.475.731</u>	<u>990.086</u>

Efnahagsreikningur 31. desember 2003

Eignir	Skýringar	2003	2002
Fastafjármunir			
Fasteignir í Laugardal, fm.		179.545.584	173.002.000
Áhöld og tæki		927.455	1.371.968
		<u>180.473.039</u>	<u>174.373.968</u>
Áhættufjármunir og langtímakröfur:			
Íslensk getsþá, hlutdeild í eigin fé		71.649.504	53.025.044
Fastafjármunir samtals		252.122.543	227.399.012
Veltufjármunir			
Viðskiptakröfur		11.074.635	8.714.511
Handbært fé	11	42.941.899	46.855.065
		<u>54.016.534</u>	<u>55.569.576</u>
Eignir samtals		<u>306.139.077</u>	<u>282.968.588</u>

Efnahagsreikningur 31. desember 2003

Skuldir og eigið fé	Skýringar	2003	2002
Eigið fé			
Óráðstafað eigið fé	13	281.642.877	253.999.102
Skammtímaskuldir			
Ýmsir skuldheimtumenn		24.496.200	28.969.486
Skuldir og eigið fé samtals		<u>306.139.077</u>	<u>282.968.588</u>
Ábyrgðarskuldbindingar	12		

Sjóðstreymi árið 2003

	2003	2002
Handbært fé frá rekstri		
Veltufé frá rekstri:		
Hagnaður ársins	2.475.731	990.086
Rekstrarliðir sem ekki hafa áhrif á fjárstreymi:		
Afskriftir	444.513	503.967
	<u>2.920.244</u>	<u>1.494.053</u>
Lækkun rekstrartengdra eigna		
Viðskiptakröfur og aðrar skammtímakröfur	(2.360.124)	(1.930.339)
(Lækkun) rekstrartengdra skulda		
Skammtímaskuldir	(4.473.286)	10.579.171
	<u>(6.833.410)</u>	<u>8.648.832</u>
Handbært fé frá rekstri (til rekstrar) samtals	<u>(3.913.166)</u>	<u>10.142.885</u>
Fjárfestingarhreyfingar		
Ráðstafað til sambandsaðila	0	(13.500.000)
Hækkun (lækkun) á handbæru fé	(3.913.166)	(3.357.115)
Handbært fé í ársbyrjun	46.855.065	50.212.180
Handbært fé í árslok	<u>42.941.899</u>	<u>46.855.065</u>

Reikningsskilaaðferðir

Ársreikningurinn er gerður í samræmi við góða reikningsskilavenju. Gerð er grein fyrir helstu reikningsskilaaðferðum hér á eftir.

Tekjufærsla

Við uppsetningu rekstrarreiknings eru tekjur af Íslenskri getspá nú sýndar að fráðreginni ráðstöfun til sér-sambanda, héraðssambanda, útbreiðslustyrkja og afreksmannasjóðs.

Eignarhlutir

Eignarhluti í Íþróttá- og Ólympíusambands Íslands í Íslenskri getspá hefur nú verið eignfærður samkvæmt efnahagsreikningi frá 31. desember 2002

Eignarhluti sambandsins er 46,67%.
Hlutdeild í eiginfé er kr.71.649.500.-

Mat fasteigna

Fasteignir eru færðar í fasteignamatsverð. Lausafé er ekki endurmetið.
Brunabótamat fasteigna í árslok er kr. 283.748.975.

Ábyrgðarskuldbindingar

Heildarábyrgðarskuldbindingar samkvæmt skýringu nr. 12 eru kr. 5.256.295.

Samanburður rekstrar við fjárhagsáætlun 2003

	Áætlun	Afkoma	Hlutfall
Rekstrartekjur			
Framlag ríkissjóðs	74.700.000	74.700.000	100,00%
Frá Íslenskri getspá	14.000.000	16.503.950	117,89%
Hagnaður frá Ísl. getraunum	7.000.000	5.600.000	80,00%
Styrkir IOC	7.000.000	6.592.890	94,18%
Rekstrartekjur samtals	102.700.000	103.396.840	100,68%
Rekstrargjöld			
Skrifstofukostnaður	35.500.000	34.503.942	97,19%
Þing, fundir og kostnaður vegna stjórnar	11.500.000	10.859.320	94,43%
Nefndir og verkefni	7.500.000	7.094.641	94,60%
Íþróttamiðstöð	3.000.000	3.602.695	120,09%
Íþróttaleg viðskipti	26.200.000	25.449.787	97,14%
Framlög til verkefna	16.000.000	15.749.465	98,43%
Annar kostnaður	5.000.000	4.105.962	82,12%
Aðalfundur EOC	500.000	281.986	56,40%
Rekstrargjöld samtals	105.200.000	101.647.798	96,62%
<i>Utan fjárhagsáætlunar</i>			
Afskriftir		444.513	
		102.092.311	
Rekstrarárangur fyrir fjármagnsliði		1.304.529	
Fjármagnsliðir	4.500.000	1.171.202	
Rekstrarniðurstaða	0	2.475.731	

Rekstraryfirlit ÍSÍ og sérgreindra sjóða 2003

	ÍSÍ	Sérgreindir sjóðir	Hlutdeild ÍSÍ Ísl. Getspá	Millifærslur	Samtals
Rekstrartekjur					
Rekstrarstyrkir	74.700.000	45.030.781		(14.500.000)	105.230.781
Íslensk getspá	16.503.950	17.734.072	227.096.351	(34.238.022)	227.096.351
Íslenskar getraunir	5.600.000	0	0		5.600.000
Styrkir IOC	6.592.890	0	0		6.592.890
	<u>103.396.840</u>	<u>62.764.853</u>	<u>227.096.351</u>	<u>(48.738.022)</u>	<u>344.520.022</u>
Rekstrargjöld					
Skrifstofukostnaður	34.503.942	0		0	34.503.942
Þing, fundir og kostnaður v/stjórnar	10.859.320	0		0	10.859.320
Nefnir og verkefni	7.094.641	0		0	7.094.641
Íþróttamiðstöð	3.602.695	0		0	3.602.695
Íþróttaleg viðskipti	25.449.787	0		0	25.449.787
Framlög verkefna	15.749.465	62.090.100	227.096.351	(48.738.022)	256.197.894
Annar kostnaður	4.105.962	1.363.107		0	5.469.069
Aðalfundur EOC	281.986	0		0	281.986
Fyrningar	444.513	0		0	444.513
	<u>102.092.311</u>	<u>63.453.207</u>	<u>227.096.351</u>	<u>(48.738.022)</u>	<u>343.903.847</u>
Rekstrarárangur fyrir fjármagnsliði	1.304.529	(688.354)			616.175
Fjármagnsliðir	1.171.202	953.676		0	2.124.878
Hagnaður (tap) ársins	<u>2.475.731</u>	<u>265.322</u>		<u>0</u>	<u>2.741.053</u>

Efnahagsyfirlit ÍSÍ og sérgreindra sjóða 31. desember 2003

Eignir	ÍSÍ	Sérgreindir sjóðir	Millifærslur	Samtals
Fastafjármunir				
Fasteignir í Laugardal, fm	179.545.584	0	0	179.545.584
Áhöld og tæki	927.455	0	0	927.455
	<u>180.473.039</u>	<u>0</u>	<u>0</u>	<u>180.473.039</u>
Áhættufjármunir og langtímakröfur:				
Íslensk getsþá, hlutdeild í eigin fé	71.649.504	0	0	71.649.504
Fastafjármunir samtals	252.122.543	0	0	252.122.543
Veltufjármunir				
Viðskiptakröfur	11.074.635	1.260.831	(1.732.192)	10.603.274
Viðskiptareikningur ÍSÍ	0	1.422.672	(1.422.672)	0
Handbært fé	42.941.899	33.666.813	0	76.608.712
	<u>54.016.534</u>	<u>36.350.316</u>	<u>(3.154.864)</u>	<u>87.211.986</u>
	<u>306.139.077</u>	<u>36.350.316</u>	<u>(3.154.864)</u>	<u>339.334.529</u>
Eigið fé og skuldir				
Eigið fé				
Óráðstafað eigið fé	281.642.877	28.394.124		310.037.001
Skammtímaskuldir				
Viðskiptareikningur ÍSÍ	0	1.732.192	(1.732.192)	0
Ógreiddir styrkir	0	6.224.000	0	6.224.000
Ýmsir skuldheimtumenn	24.496.200	0	(1.422.672)	23.073.528
	<u>24.496.200</u>	<u>7.956.192</u>	<u>(3.154.864)</u>	<u>29.297.528</u>
Eigið fé og skuldir samtals	<u>306.139.077</u>	<u>36.350.316</u>	<u>(3.154.864)</u>	<u>339.334.529</u>

Skýringar

	2003	2002
1. Íslensk getsþá		
Hlutdeild í heildartekjum	11.503.950	13.713.965
Ósóttir vinningar	5.000.000	5.000.000
	<u>16.503.950</u>	<u>18.713.965</u>
Ráðstafað af heildartekjum		
Til sérsambanda	69.828.092	82.648.256
Til héraðssambanda	85.345.309	101.642.247
Afrekssjóður	17.734.072	21.120.449
Útbreiðslustyrkir	37.684.928	44.880.976
	<u>210.592.401</u>	<u>250.291.928</u>
	<u>227.096.351</u>	<u>269.005.893</u>
2. Styrkir IOC		
Skrifstofustyrkur	1.538.257	1.999.800
Verkefnastyrkur	5.054.633	5.901.809
	<u>6.592.890</u>	<u>7.901.609</u>
3. Skrifstofukostnaður		
Laun og launatengd gjöld	27.470.072	28.333.033
Húsaleiga	2.100.000	2.100.000
Sími og póstkostnaður	3.734.197	3.076.553
Annar kostnaður	3.163.288	2.721.572
Endurgreiddur kostnaður	(1.963.615)	(1.580.066)
	<u>34.503.942</u>	<u>34.651.092</u>
4. Þing, fundir og kostnaður vegna stjórnar		
Ferðakostnaður og uppihald innanlands	3.128.669	3.436.018
Ferðakostnaður og uppihald erlendis	3.510.533	2.281.689
Laun, bílastyrkur og launatengd gjöld v/forseta ÍSÍ	4.220.118	4.001.399
	<u>10.859.320</u>	<u>9.719.106</u>
5. Nefndir og verkefni	2003	2002
Fræðslunefnd	3.011.371	3.787.376
Heilbrigðisráð	1.133.904	1.448.936
Aðrar nefndir	2.949.366	1.609.721
	<u>7.094.641</u>	<u>6.846.033</u>

Skýringar

	2003	2002
6. Íþróttamiðstöð		
Laun og launatengd gjöld	3.116.821	3.035.440
Viðhald húsnæðis	6.531.877	2.518.510
Fasteignagjöld	3.083.100	6.211.318
Annar húsnæðiskostnaður	5.559.337	10.138.471
Endurgreiddur sameiginlegur kostnaður	(198.595)	(264.351)
Endurgreiddur kostnaður	(3.520.283)	(4.992.608)
Húsaleiga	(10.969.562)	(14.249.966)
	<u>3.602.695</u>	<u>2.396.814</u>
7. Íþróttaleg viðskipti		
Ólympíufjölskyldan	10.037.779	11.671.473
Ólympíuhátíð æskunnar	5.622.310	0
Smáþjóðaleikar	9.904.498	5.004.265
Endurgreiddur kostnaður	(114.800)	(995.328)
	<u>25.449.787</u>	<u>15.680.410</u>
8. Framlög til verkefna		
Framlag í verkefnasjóð	2.500.000	2.500.000
Kostnaður v/fundaraðstöðu	1.249.465	1.892.866
Framlag til ungra og efnilegra íþróttamanna	12.000.000	2.000.000
	<u>15.749.465</u>	<u>6.392.866</u>
9. Annar kostnaður		
Móttaka gesta	721.347	1.371.534
Gjafir og heiðursviðurkenningar	1.368.028	693.799
Ferðasjóður ÍSÍ v/sér sambanda	738.440	704.910
Endurskoðun og annar sérfræðikostnaður	701.305	862.311
Íþrótt- og fréttablað	576.842	(299.380)
Styrkur til HSÍ	0	2.000.000
Afmæli - íþróttahátíð	0	3.126.833
Íþróttaping	0	2.910.922
	<u>4.105.962</u>	<u>11.370.929</u>
10. Fjármagnsliðir		
Vaxtatekjur	3.425.305	3.472.614
Fjármagnstekjuskattur	(341.645)	(320.834)
Vaxtagjöld	(111.670)	(236.662)
Gengismunur	(1.800.788)	(1.980.480)
	<u>1.171.202</u>	<u>934.638</u>

Skýringar

11. Handbært fé	2003	2002
Íslandsbanki, bankareikningar	42.804.294	46.700.686
Kreditkort	115.105	131.879
Skiptimyntarsjóður	22.500	22.500
	<u>42.941.899</u>	<u>46.855.065</u>

12. Ábyrgðarskuldbindingar

Íþróttá- og Ólympíusamband Íslands er í ábyrgðum vegna eftirtalinna aðila:

FRÍ	2.711.880	3.994.574
HSÍ	0	1.286.669
SKÍ	2.544.415	4.050.027
	<u>5.256.295</u>	<u>9.331.270</u>

13. Óráðstafað eigið fé

Staða 1.1.	253.999.102	261.886.016
Endurmat stofnfé Íslenskrar getspár	18.624.460	0
Endurmat ársins	6.543.584	4.623.000
Ráðstafað til sérsambanda		(13.500.000)
Rekstrarárangur	2.475.731	990.086
	<u>281.642.877</u>	<u>253.999.102</u>

Aftekssjóður ÍSÍ

Rekstrarreikningur

	2003	2002
Rekstrartekjur		
Framlag frá Lottó	17.734.072	21.120.449
Framlag Menntamálaráðuneytisins	25.000.000	10.000.000
Framlag Olympic Solidarity,	5.530.781	2.547.000
Vaxtatekjur	646.546	736.928
	<u>48.911.399</u>	<u>34.404.377</u>
Rekstrargjöld		
Styrkveitingar	40.568.000	20.485.500
Styrkveitingar v/Olympic Solidarity	5.568.000	2.547.000
Kostnaður v/funda	55.669	65.167
Ráðgjöf	1.000.000	500.000
	<u>47.191.669</u>	<u>23.597.667</u>
Hagnaður ársins	<u>1.719.730</u>	<u>10.806.710</u>

Efnahagsreikningur

Eignir

Veltufjármunir		
Íslandsbanki hf., Uppléið	20.321.611	20.333.125
VÍB Sjóðsbréf	6.384.484	6.104.103
Útistandandi kröfur	1.260.831	952.290
	<u>27.966.926</u>	<u>27.389.518</u>

Skuldir og eigið fé

Eigið fé		
Höfuðstóll 1.1.	22.056.692	11.249.982
Rekstrarárangur	1.719.730	10.806.710
	<u>23.776.422</u>	<u>22.056.692</u>
Skammtímaskuldir		
Viðskiptareikningur ÍSÍ	1.336.504	1.877.826
Ógreiddir styrkir	2.854.000	3.455.000
	<u>4.190.504</u>	<u>5.332.826</u>
Skuldir og eigið fé samtals	<u>27.966.926</u>	<u>27.389.518</u>

Verkefnasjóður

	2003	2002
Framlag frá ÍSÍ	2.500.000	2.500.000
Óráðstafað 1.1.	(209.175)	655.668
Ónýttir áður ráðstafaðir styrkir	275.000	175.000
	<u>2.565.825</u>	<u>3.330.668</u>
Til ráðstöfunar		
Styrkveitingar	1.984.100	2.205.000
Ógreitt	(1.068.307)	(1.375.000)
Lögfræðikostnaður	186.750	0
Veitingar	19.150	0
Auglýsingar	21.460	41.967
Verkefni	0	1.285.646
Ýmis kostnaður	0	7.230
	<u>1.143.153</u>	<u>2.164.843</u>
Fært til næsta árs	<u>1.422.672</u>	<u>1.165.825</u>

Aðrir sjóðir

Minningarsjóður Antons B. Björnsonar	331.298	321.350
Minningarsjóður Íþróttamanna	626.184	602.176
Námssjóður ÍSÍ	49.518	48.030
	<u>1.007.000</u>	<u>971.556</u>

Styrktarsjóður ungra og efnilegra íþróttamanna

Rekstrarreikningur

2003

Rekstrartekjur	
Framlög	12.000.000
Rekstrargjöld	
Styrkveitingar	13.970.000
Kostnaður	80.078
	<u>14.050.078</u>
Fjármagnstekjur	307.130
Rekstrarniðurstaða	<u><u>(1.742.948)</u></u>

Efnahagsreikningur

Eignir

Veltufjármunir	
Íslandsbanki hf., Uppleið	6.960.718
	<u>6.960.718</u>

Skuldir og eigið fé

Eigið fé	
Eigið fé í ársbyrjun	4.937.978
Rekstrarárangur	(1.742.948)
	<u>3.195.030</u>
Skammtímaskuldir	
Ógreiddir styrkir	3.370.000
Viðskiptareikningur ÍSÍ	395.688
	<u>3.765.688</u>
Skuldir og eigið fé samtals	<u><u>6.960.718</u></u>

Ólympíusjóður

Ársreikningur 2003

Áritanir

Undirritaðir fyrir hönd framkvæmdastjórnar ÍSÍ staðfesta hér með ársreikning þennan fyrir árið 2003, með undirskrift sinni.

Einnir B. Sigmundsson
Fridjón B. Fridjónsson Stefán Þorvaldsson

Endurskoðandi

Eg hef endurskoðað ársreikning Ólympíusjóðs fyrir árið 2003.
Ég hef sannnreynt verðbréfaeign og bankainnistæðu.

Halldór Þorgeirsson
löggiltur endurskoðandi

Ólympíusjóður

Stofnaður á aðalfundi 19. mars 1986

Rekstrarreikningur árið 2003

Tekjur – Gjöld

Vextir, verðbætur og gengishagnaður af:

Íslandsbanki hf., Sparireikningur	1.206.366
---	-----------

Tekjur umfram gjöld	<u>1.206.366</u>
-------------------------------	------------------

Efnahagsreikningur 31. desember 2003

Eignir

Íslandsbanki hf., Sparireikningur	18.749.440
---	------------

Eignir alls	<u>18.749.440</u>
-------------	-------------------

Eigið fé

Yfirfært frá fyrra ári	17.543.074
----------------------------------	------------

Tekjur umfram gjöld	<u>1.206.366</u>
---------------------	------------------

Eigið fé alls	<u>18.749.440</u>
---------------	-------------------

ÓLYMPIUFJÖLSKYLDAN

Öflugur stuðningur við afreksíþróttir

SÍÓVÁLTALMENNAR

ICELANDAIR

AUSTURBAKKI HF

Hreyfa sig!

**Ísland
á iði
Hreyfa sig!**