Héraðsþing HSK – Selfossi, 12. mars 2016

Þinggerð 94. héraðsþings HSK
haldið í Fjölbrautaskóla Suðurlands, Selfossi,
12. mars 2016.

Þingsetning
Guðríður Aadnegard, formaður HSK, setti þingið kl. 09:30 og bauð þingfulltrúa og gesti velkomna. Látinna félaga var minnst, en frá síðasta héraðsþingi hafa þrír einstaklingar sem stóðu framarlega í hreyfingunni látist, þeir Hafsteinn Þorvaldsson, Eggert Haukdal og Páll B. Björnsson.

Tónlistaratriði:
Þrándur Ingvarsson spilaði á píanó og Eyrún Hulda Ingvarsdóttir spilaði á fiðlu við undirleik Magneu Gunnarsdóttur, þau eru bæði nemendur í Tónlistarskóla Árnesinga.

Kosning þingforseta
1. þingforseti:	Helgi Sigurður Haraldsson, ritari HSK, formaður frjálsíþróttadeildar Umf. Selfoss og
	bæjarfulltrúi Sveitarfélagsins Árborgar.
2. þingforseti:	Sandra Dís Hafþórsdóttir, varaformaður bæjarráðs Sveitarfélagsins Árborgar.

Samþykkt samhljóða.

Kosning þingritara
Svanur Ingvarsson, Umf. Selfoss
Þuríður Ingvarsdóttir, Umf. Selfoss

Samþykkt samhljóða.

Kosning þriggja manna kjörbréfanefndar
Gissur Jónsson, Umf. Selfoss, formaður
Helga Kolbeinsdóttir, stjórn HSK
Brynja Garðarsdóttir, Umf. Heklu

Samþykkt samhljóða

Gestir þingsins:
Guðmundur Kr. Jónsson, fyrrverandi formaður HSK, Björn B. Jónsson, fyrrverandi formaður HSK, Haukur Valtýsson, formaður UMFÍ, Kristinn Óskar Grétuson, varastjórn UMFÍ, Líney Rut Halldórsdóttir, framkvæmdastjóri ÍSÍ og Kjartan Björnsson, formaður íþrótta- og menninganefndar Árborgar.

Skýrsla stjórnar
Guðríður Aadnegard, formaður HSK, flutti skýrslu stjórnar og fór yfir starf HSK á síðasta ári. Hún talaði um að mikið og öflugt starf væri á sambandssvæðinu, margir iðkendur væru í mörgum íþróttagreinum og öflugir þjálfarar að störfum.

Margir gestir áttu ekki heimangengt og báðu fyrir kveðju á þingið. Þar á meðal voru Jóhannes Sigmundsson, Jón Jónsson, Árni Þorgilsson og Gísli Páll Pálsson, fyrrverandi formenn HSK, Auður Inga Þorsteinsdóttir, framkvæmdastjóri UMFÍ, Lárus Blöndal, forseti ÍSÍ, Gunnar Bragason, gjaldkeri ÍSÍ, Ari Björn Thorarensen, forseti bæjarstjórnar Svf. Árborgar og Ásta Stefánsdóttir, framkvæmdastjóri Svf. Árborgar.

Fram kom hjá Guðríði að sex Sunnlendingar voru kosnir íþróttamenn sinna sérsambanda og sagði hún það gleðiefni.

Guðríður gerði tvennt að aðalefni í sinni ræðu: Kostnað iðkenda á sambandssvæðinu við að stunda íþróttir og líðan íþróttafólks.
Foreldrar setja venjulega ekki fyrir sig kostnað við íþróttaiðkun enda sjá þau hag sinn í því að börn stundi íþróttir. Mörg sveitarfélög styðja við fjölskyldur til tómstundaiðkunar, mismikið á milli sveitarfélaga. Þrátt fyrir það eru þó nokkrir sem geta ekki tekið þátt vegna kostnaðar. Mikilvægt er að stuðningur við tómstundastarf verði meiri þannig að öll börn eigi tök á að taka þátt. Börn innflytjenda og með sérþarfir sjást lítið. Gera þarf betur og getum gert betur.
Leggja ber áherslu á að auka geðheilbrigði og huga að andlegri vellíðan ungs fólks. Eitthvað er um að afleiðingar kvíða og andlegra veikinda sé ástæða dauðsfalla. Úrræði innan hreyfingarinnar við andlegum veikindum eru ekki nógu mikil. Mikil pressa er á árangur og oft eru áhyggjur vegna fjármála samhliða íþróttaiðkun t.d. afreksfólks.
Sýnum stamstöðu, tökum undir með þeim sem opnað hafa þessa umræðu og vinnum saman í þessum málum og hlúum að íþróttafólkinu okkar bæði andlega, líkamlega og þjálfunarlega.

Að lokum færði Guðríður þakkir til allra innan HSK, iðkenda, sjálfboðaliða, þjálfara, foreldra og annarra.

Undir ræðunni veitti hún eftirfarandi aðilum heiðursviðurkenningu, silfurmerki, frá HSK:
Sigríður Anna Guðjónsdóttir, Selfossi
Þuríður Ingvarsdóttir, Selfossi

	Ársreikningur HSK lagður fram
	Guðmundur Jónasson, gjaldkeri HSK, gerði grein fyrir reikningum ársins 2015 sem lágu fyrir þinginu, fór í gegnum helstu lykiltölur og útskýrði reikningana. Rekstrartekjur voru 32.469.266 kr., rekstrargjöld 33.283.072 kr., fjármagnstekjur 330.820 kr. og tap var -482.986. Skuldir og eigið fé er samtals 17.424.305 kr. Helsta ástæða fyrir tapi upp á tæplega 500.000 er mikill fjöldi þátttakenda á Unglingalandsmót UMFÍ en allir þátttakendur HSK fengu gefins peysu. Lottótekjur ársins voru 22.500.298 kr. og fór Guðmundur yfir hvernig lottótekjur eru áætlaðar til félaga.

Umræður um skýrslu stjórnar
Guðmundur Kr. Jónsson, Umf. Selfoss, lýsti yfir ánægju sinni með að vera kominn á HSK þing og þakkaði hann stjórninni fyrir vel unnin störf og góða ársskýrslu. Fagnaði hann að fjárhagurinn er góður og lýsti ánægju með góða stöðu þó markmiðið sé alls ekki að reka gróðafyrirtæki.

Fanney Ólafsdóttir, Umf. Vöku. Þakkaði skýrslu stjórnar, hvatti stjórnina til að gefa áfram peysur á Unglingalandsmótum þrátt fyrir halla á síðasta ári. Mikilvægt sé að hópurinn líti eins út og það skapi góða stemningu og búi til liðsheild. Auki einnig líkur á útbreiðslu.

Engilbert Olgeirsson, framkvæmdastjóri HSK, tók undir orð Fanneyjar og sagði frá því að búið væri að panta peysur fyrir næsta mót þannig að peysurnar væru komnar til að vera. Sagði hann að miklar líkur væru á að þátttaka á Unglingalandsmóti í Borgarnesi verði mikil.
Stjórn HSK er búin að vera virk í að framfylgja lögum og reglum sambandsins og veitti þremur félögum viðvörun. Eitt þeirra var Umf. Njáll, sem sinnti henni ekki og var því vísað úr sambandinu. Tilkynna þarf þetta formlega á Héraðsþingi og var það hér með gert. Fimm félög til viðbótar hafa fengið viðvörun fyrir að halda ekki aðalfund. Sagði Engilbert ekki skemmtilegt að þurfa að gera þetta en þetta sé í lögum HSK og þeim beri að fylgja. Bragarbót þarf að gera í skilum á félagatali vegna skiptinga tekna.
Ársskýrslan í ár sú fimmtugasta skýrslan sem gefin er út, en fyrsta ársskýrslan varð gerð að frumkvæði Hafsteins Þorvaldssonar.

Þröstur Guðnason, Umf. Ingólfi, þakkaði góða skýrslu og aðhald stjórnar á lögum og reglum. Sagði hann að hans félag væri komið með aðvörun og það veitti mikið aðhald í starfinu.

Ávörp gesta
Haukur Valtýsson, formaður UMFÍ:
Fagnaði hversu margir ungir væru á þinginu. Sagðist binda miklar vonir við nýjan framkvæmdastjóra UMFÍ og nýja stjórn. Vinnur að aukinni samvinnu við samböndin úti á landi og þakkaði góða skýrslu. Verið er að vinna nýja stefnumótun og nýja heimasíðu fyrir UMFÍ.
Hvatti til virkrar þátttöku á Landsmótum UMFÍ, unglinga og 50+. Bæði þessi landsmót verða á sambandssvæði HSK og sagðist hann hafa litlar áhyggjur af framkvæmd mótanna enda miklir reynsluboltar á ferð.
[bookmark: _GoBack]Um síðustu helgi var ákveðið að fresta Landsmóti UMFÍ til ársins 2018 og verður það í Skagafirði. Miklar breytingar verða á skipulagi mótsins og er vinna við það í fullum gangi. Áhugi á að vinna með grasrótinni.
Move week, Hreyfivika UMFÍ, verður í 23.-29. Maí og hvatti Haukur alla til að taka þátt í því verkefni um allt land.
Greindi frá því að búið væri að selja Þrastalund og stefnt er að uppbyggingu þar og sagði mikilvægt að hreyfingin vinni með nýjum eigendum að því.
Fræðslu- og verkefnasjóður UMFÍ hefur þann tilgang að styrkja félags- og íþróttastarf ungmennafélagshreyfingarinnar m.a með því að auka menntun og þekkingu félaga innan hreyfingarinnar á íþróttagreinum, þjálfun, í félagsmálum og félagsstarfi. Hvatti hann félög til að sækja um styrki úr sjóðnum og sagði að umsóknarfrestur er til 1.apríl og 1. október.
Haukur minnti á skrifstofuna og starfsmenn þar. Þar sé hægt að sækja um ýmsa styrki og fá ráðgjöf og aðstoð hjá starfsmönnunum. Ráðstefna ungs fólks verður einnig hér á svæðinu á árinu.
Starfsmerki UMFÍ, viðurkenning til sjálfboðaliðastarfs á árinu:
Haukur fékk síðan aðstoð frá Kristni Óskari Grétusyni, varastjórn UMFÍ, og afhentu þeir Stefáni Geirssyni, Umf. Samhygð og Baldri Gauta Tryggvasyni, Umf. Baldri, starfsmerki UMFÍ fyrir góð störf.

Líney R. Halldórsdóttir, framkvæmdastjóri ÍSÍ:
Tók undir orð Guðríðar um geðheilbrigði og líðan íþróttafólks, og sagði að heilbrigð sál í hraustum líkama eigi svo sannarlega við.
Sagði að síðasta ár hefði verið viðburðarríkt hjá ÍSÍ. Þar voru Smáþjóðarleikarnir stærsti viðburður ársins. Þakkaði sjálfboðaliðum á svæðinu fyrir sín störf, en þeir voru um 1.200 samtals á leikunum. Fjölmörg önnur verkefni voru einnig á árinu.
Sagði að fyrirmyndafélögin héldu sínu striki en nú verði tekin inn fyrirmyndarhéruð.
Umburðarlyndi í íþróttahreyfingunni mikið. Ræddi um nýjungar sem verið er að vinna að við Felix, skráningarkerfi ÍSÍ og UMFÍ, sagði kerfið mjög mikilvægt og mikilvægt að halda því við. Keppnisbann er sett á þau félög sem ekki skila skýrslum fyrir tilskilinn tíma.
Hvatti félögin til að starfa eftir reglum og skilmálum hreyfingarinnar í hvívetna.
Viðbragðsáætlun við ýmsum óvæntum atburðum til á heimasíðunni. Kynferðislegt áreiti og einelti t.d. hlutir sem alltaf þarf að hafa augun opin fyrir en er því miður alltaf til staðar.
Næsta stóra verkefni ÍSÍ er Ólympíuleikarnir í Ríó. Sagði hún að miklar umræður séu búnar að vera um hreinlæti, sýkingar o.þ.h. - virðist allt vera á góðu róli.
Hvatti félögin til að sækja um í sjóði eins og ferðasjóð o.fl.
Undir lok ræðu sinnar sæmdi hún Guðmund Jónasson, gjaldkeri HSK og formann Umf. Heklu, silfurmerki ÍSÍ.

Kjartan Björnsson, formaður íþrótta- og menninganefndar Árborgar:
Kjartan sagðist hafa alist upp í íþróttum og félagsstarfi sem gerðu samfélaginu mikið gagn. Við störf sín fyrir sveitarfélagið hefði hann lært að meta gildi annarra íþrótta (en knattspyrnu) og t.d. leiklistar. Íþrótta- og ungmennastarfið þurfi að fylgja tíðaranda en líka að vera staðfast. Starfið fyrir börn og unglinga sé mjög mikilvægt. Hann vonaði að Unglingalandsmótið verði haldið á Selfossi 2019 í þeirri góðu aðstöðu sem þar er. Sveitarfélagið væri tilbúið til verka. Þrátt fyrir sameiningar sveitarfélaga taldi hann rétt að hafa áfram ungmennafélög á hverjum stað áfram. Hann þakkaði samstarfið og óskaði HSK velfarnaðar.

Kristinn Óskar Grétuson, varastjórn UMFÍ:
Kristinn tók undir og þakkaði geðheilsupistil formanns HSK. Sagðist hafa mikla og víðtæka reynslu af þessum málum t.d. sem afreksmaður í íþróttum og þjálfari hefði hann ferðast til 30 landa og því séð margt. Hann hefði skoðun á því hvernig tækla ætti andleg mál, en einkenni margra Íslendinga væri að harka af sér. Vettvangur íþróttanna væri góður til að taka á þessum málum.

Hádegisverður í boði Sveitarfélagsins Árborgar
Guðríður Aadnegard, formaður HSK, afhenti Söndru Dís Hafþórsdóttur, bæjarfulltrúa Sveitarfélagsins Árborgar, skjöld í þakklætis- og viðurkenningarskyni fyrir aðstöðuna til að halda 94. héraðsþing HSK í Fjölbrautaskóla Suðurland á Selfossi.

Sleifarkeppnin
Keppt hefur verið um hana frá 1966 og var það Ragnar Sigurðsson sem sá um keppnina í ár í fjarveru vinkonu sinnar, Sigþrúðar Harðardóttur, sem vann keppnina í fyrra. Sleifarkeppnin var unnin meðfram þingstörfum í ár og sigurvegari sleifarkeppninnar árið 2016 er Gylfi Þorkelsson og sér hann því um keppnina að ári.

Álit kjörbréfanefndar
Gissur Jónsson, formaður kjörbréfanefndar, las upp fjölda skattskyldra félaga og hvað félögin eiga rétt á mörgum fulltrúum. Hann las einnig upp þau kjörbréf sem borist höfðu og krossaði við þá sem voru komnir. Þingfulltrúar stóðu upp þegar nafn þeirra var lesið.

Mættir voru:

Akstursíþróttafélag Hreppakappanna
Andri Þórarinsson

Golfklúbbur Ásatúns
Sigurjón Harðarson
Árni Sófusson

Golfklúbburinn Flúðir
Helgi Guðmundsson
Unnsteinn Logi Eggertsson

Golfklúbburinn Geysir
Einar Tryggvason

Golfklúbbur Hellu
Bjarni Jóhannsson

Golfklúbbur Hveragerðis
Össur Emil Friðgeirsson
Steinar Logi Hilmarsson

Golfklúbbur Selfoss
Helena Guðmundsdóttir
Halldór Ágústsson Morthens
Svanur Bjarnason

Golfklúbbur Þorlákshafnar
Guðmundur Baldursson
Kim Brigit Sorning

Hestamannafélagið Geysir
Alexandra Rut Oddsdóttir
Þyri Sölva Bjargardóttir
Guðmundur Björgvinsson
Sarah Maagaard Nielsen

Hestamannafélagið Háfeti
Rakel Róbertsdóttir

Hestamannafélagið Sleipnir
Anna Rúnarsdóttir
Steindór Guðmundsson
Oddur Hafsteinsson

Hestamannafélagið Smári
Ingvar Hjálmarsson
Einar Ágúst Ingvarsson
Valgerður Auðunsdóttir

Íþróttafélagið Dímon
Ólafur Elí Magnússon
Bára Rúnarsdóttir
Gunnar Þorgeir Guðnason
Marinó Rafn Pálsson

Íþróttafélagið Garpur
Jóhanna Hlöðversdóttir
Jana Lind Ellertsdóttir

Íþróttafélagið Hamar
Hjalti Helgason
Magnús J Hinriksson
Ingibjörg Zoega
Berglind Hofland
Stella Hrönn Jóhannsdóttir
Daði Steinn Arnarsson
Guðríður Aadnegard
Matthías Þórisson
Ágúst Örlygur Magnússon

Íþróttafélagið Mílan
Atli Kristinsson

Íþróttafélagið Mímir
Jón Lárus Stefánsson
Varamaður:
Haraldur Halldórsson

Íþróttafélagið Suðri
Héðinn Konráðsson

Knattspyrnufélag Árborgar
Hafþór Theodórsson
Hálfdán Hálfdánarson

Knattspyrnufélag Rangæinga
Jón Þorberg Steindórsson
Ásgeir Jónsson
Rósa Hlín Óskarsdóttir
Rut Stefánsdóttir

Knattspyrnufélagið Ægir
Þór Emilsson
Guðbjartur Örn Einarsson
Sigríður Lára Ásbergsdóttir

Körfuknattleiksfélag FSu
Gylfi Þorkelsson

Skotíþróttafélag Suðurlands
Ólafur Árni Másson

Torfæruklúbbur Suðurlands
Stefán Hansen Daðason

U.B.H.
Magnús Borgar Eyjólfsson

Ungmennafélagið Baldur
Baldur Gauti Tryggvason

Ungmennafélag Biskupstungna
Oddur B. Bjarnason
Brynhildur Hrönn Sigurjónsdóttir

Ungmennafélagið Dagsbrún
Konráð H. Haraldsson

Ungmennafélagið Eyfellingur
Ármann Fannar Magnússon

Ungmennafélagið Framtíðin
Helgi Ármannsson

Ungmennafélag Gnúpverja
Helga Kolbeinsdóttir
Gestur Einarsson

Ungmennafélagið Hekla
Guðmundur Jónasson
Jón Guðmundsson
Brynja Garðarsdóttir

Ungmennafélag Hrunamanna
Karen Munda Jónsdóttir
Ninna Ýr Sigurðardóttir
Margrét H. Arnardóttir

Ungmennafélagið Hvöt
Antonía Helga Guðmundsdóttir

Ungmennafélagið Ingólfur
Þröstur Guðnason

Ungmennafélag Laugdæla
Kjartan Lárusson

Ungmennafélagið Samhygð
Jón Gunnþór Þorsteinsson

Ungmennafélag Selfoss
Guðmundur Kr. Jónsson
Jóhannes Óli Kjartansson
Gissur Jónsson
Gunnar Jón Yngvason
Ingunn Guðjónsdóttir
Birgir Júlíus Sigursteinsson
Kristjana Hallgrímsdóttir
Sveinbjörn Másson
Inga Guðlaug Jónsdóttir
Ingþór Jóhann Guðmundsson
Karl Óskar Kristbjarnarson
Hafþór Sævarsson
Sigríður Erlingsdóttir
Gunnar Styrmisson
Helgi Sigurður Haraldsson
Kristín Bára Gunnarsdóttir
Þuríður Ingvarsdóttir
Magnús Ragnar Magnússon
Sigríður Anna Guðjónsdóttir
Elín María Karlsdóttir
Örn Guðnason
Bjarnheiður Ástgeirsdóttir
Þorsteinn Rúnar Ásgeirsson
Ólöf Ólafsdóttir
Varamenn:
Sandra Dís Hafþórsdóttir
Svanur Ingvarsson

Ungmennafélag Skeiðamanna
Lára B. Jónsdóttir
Jósef Geir Guðmundsson

Ungmennafélagið Vaka
Fanney Ólafsdóttir

Ungmennafélagið Þór
Steinunn E. Þorsteinsdóttir
Jóhanna Hjartardóttir
Ragnar M. Sigurðsson
Sæmundur Steingrímsson

Frjálsíþróttaráð HSK
Ingvar Garðarsson

Glímuráð HSK
Stefán Geirsson

Ungmennafélagið Þjótandi
Guðmunda Ólafsdóttir

	Kjörbréfin voru síðan borin undir atkvæði og þau samþykkt samhljóða.

Ársreikningur borinn undir atkvæði
Ársreikningur samþykktur samhljóða.

Inntaka nýrra félaga
Ungmennafélagið Þjótandi hafði sótt um aðild að sambandinu. Tillaga þess efnis var samþykkt samhljóða.

Skipað í nefndir
Eftirtaldir voru skipaðir formenn nefnda:

Fjárhagsnefnd: Stefán Geirsson, Umf. Samhygð	
Allsherjarnefnd: Jóhanna Hlöðversdóttir, Íþr.f. Garpi
Laga- og reglugerðarnefnd: Hjalti Helgason, Íþr.f. Hamri
Íþróttanefnd: Jóhanna Margrét Hjartardóttir, Umf. Þór

Tillögur lagðar fyrir þingið
Eftirfarandi mál voru til umfjöllunar í nefndum, en ekki fyrirfram ákveðnar tillögur:

Fjárhagsnefnd
· Úthlutun Verkefnasjóðs HSK og breyttar áherslur sjóðsstjórnar.
· Ársreikningar aðildarfélaga og skil til HSK.
· Námskeið, bókhaldsforrit o.fl.
· Nýjar tillögur frá fjárhagsnefnd?

Allsherjarnefnd
· Dagskrá héraðsþings HSK. Er ástæða til að breyta eða stytta hana enn frekar?
Leggur til að bæta inn í dagskrá skráningu/nafnakalli um kaffileyti.
· Hefur fólk áhuga á því að héraðsþing HSK sé á sunnudegi í stað laugardags?
Skiptir ekki máli
· Fundir stjórnar HSK með stjórnum félaga. Tengsl við aðildarfélögin.
Tengsl við aðilafélögin eru mikilvæg fyrir HSK og aðildarfélögin.
· Félagsmálafræðsla, námskeið, stuðningur við stjórnir félaga.
Að hvetja fólk til að nýta það sem er í boði hjá HSK fyrir aðildarfélögin.
· Nýjar tillögur frá allsherjarnefnd?
Allsherjarnefnd kallar eftir kynningu á hvað það þýðir að gerast fyrirmyndarfélagi ÍSÍ.

	Laga- og reglugerðarnefnd 	
· Skyldur aðildarfélaga HSK, sbr. 6. grein laga HSK.
Íþróttagreinar standa ekki jafnt af vígi. Knattspyrna sér á báti.
Auka styrki til afreksíþróttamanna því það eru dæmi þess að ungmenni hafi hætt þátttöku í landsliðum vegna fjárskorts. Framlag ríkisins lægra hér en í nágrannalöndunum.
· Á að breyta lögum HSK varðandi fulltrúafjölda félaga á héraðsþingi?
Umræða: Ótrúlegt að það þurfi að hnykkja á þessu!
· Nýjar tillögur frá laga- og reglugerðarnefnd?
Umræða:
Íþróttastarf á Suðurlandi öflugra vegna námsins á Laugarvatni. Gagnstætt stefnu stjórnvalda um að flytja störf út á landsbyggðina. Veikir mögulega byggðina, mikil breyting, hvað tekur við?

Íþróttanefnd
· Mótahald HSK. Ekki hefur tekist að halda héraðsmót í öllum greinum sem stundaðar eru á sambandssvæðinu.
· Verkefni fyrir nýstofnað ungmennaráð HSK.
· Nýjar íþróttagreinar á sambandssvæði HSK?
· Nýjar tillögur frá íþróttanefnd?

Gengið var til nefndarstarfa. Nefndir funduðu í kennslustofum og áttu þingfulltrúar að mæta í þingsal aftur eigi síðar en 14:00.

Verðlaunaafhending
Guðríður Aadnegard, formaður HSK, og Örn Guðnason, varaformaður HSK, afhentu öðlingi ársins viðurkenningu en það var Guðmundur Kristinn Jónsson, Ungmennafélagi Selfoss, sem hlaut þann heiður. Mummi þakkaði heiðurinn og sagðist enn vera á fullu í foreldrahlutverkinu samhliða sjálfboðaliðastarfinu.
Guðríður og Örn afhentu síðan íþróttamönnum hverrar greinar viðurkenningar. Nöfn verðlaunahafa eru birt á bls. 12-13 í ársskýrslu HSK.

Íþróttamaður HSK 2015 er Ragnar Nathanaelsson, körfuknattleiksmaður frá Ungmennafélaginu Þór.

Kaffihlé
Þingfulltrúum, gestum og verðlaunahöfum boðið upp á kaffi og veitingar.
Sæmundur Steingrímsson vann titilinn matmaður HSK í fyrra og tilnefndi hann matmann þingsins 2016
Gest Einarsson, Umf. Gnúpverja.

Álit nefnda

Tillögur frá stjórn HSK:

[bookmark: h.gjdgxs]Tillaga nr. 1
Ungmennafélagið Þjótandi
94. héraðsþing Héraðssambandsins Skarphéðins, haldið á Selfossi 12. mars 2016, samþykkir að veita Umf. Þjótanda aðild að Héraðssambandinu Skarphéðni. Félagið hefur þegar fengið bráðabirgðaaðild að sambandinu.

Tillaga 1 var tekin fyrir í þingsal, eftir að búið var að samþykkja kjörbréf og var hún samþykkt.

Tillögur Allsherjarnefndar
Jóhanna Hlöðversdóttir, formaður.

Tillögum vísað til allsherjarnefndar (tillögur 2–6)

Tillaga nr. 2
Sjóðir sem hægt er að sækja um styrki til
94. héraðsþing Héraðssambandsins Skarphéðins, haldið á Selfossi 12. mars 2016, hvetur aðildarfélög sambandsins til að kynna sér sjóði sem félög geta sótt styrki til. Þar má nefna Íþróttasjóð ríkisins, Fræðslu- og verkefnasjóð UMFÍ, Verkefnasjóð HSK og Ferðasjóð íþróttafélaga.
Hægt er að sækja um styrki til ýmissa fyrirtækja, sveitarfélaga og ráðuneyta. Einnig er að finna styrkjalista hjá Nýsköpunarmiðstöð og svo eru líka ýmsir Evrópustyrkir.

Tillaga nr. 3
Banna alla tóbaksnotkun
94. héraðsþing Héraðssambandsins Skarphéðins, haldið á Selfossi 12. mars 2016, skorar á aðildarfélög sambandsins að banna alla tóbaksnotkun í öllu ungmenna- og íþróttastarfi félaganna, með áherslu á munntóbak. Góð fyrirmynd er gulli betri.

Tillaga nr. 4
Leiðréttingar á félagatali
94. héraðsþing Héraðssambandsins Skarphéðins, haldið á Selfossi 12. mars 2016, hvetur aðildarfélögin til að taka reglulega til í félagatali sínu í Felixkerfinu. Einnig er mikilvægt að bæta við nýjum félagsmönnum sem taka þátt í starfinu.

Tillaga nr. 5
Þakkir til héraðsnefnda og sveitarfélaga
94. héraðsþing Héraðssambandsins Skarphéðins, haldið á Selfossi 12. mars 2016, þakkar sveitarstjórnum og héraðsnefndum á sambandssvæði HSK fyrir mikilvægan stuðning á árinu. Með því er stuðlað að merku forvarnarstarfi sem unnið er með íþrótta- og æskulýðsstarfi hjá héraðssambandinu og aðildarfélögum þess.

Tillaga nr. 6
Fyrirmyndarfélag ÍSÍ
94. héraðsþing Héraðssambandsins Skarphéðins, haldið á Selfossi 12. mars 2016, hvetur aðildarfélög sín og deildir til að gerast Fyrirmyndarfélag ÍSÍ.

Tillögur íþróttanefndar
Jóhanna Margrét Hjartardóttir, formaður.

Tillögum vísað til íþróttanefndar (tillögur 7–12)

Tillaga nr. 7
Landsmótshald í Hveragerði og Þorlákshöfn
94. héraðsþing Héraðssambandsins Skarphéðins, haldið á Selfossi 12. mars 2016, fagnar því að Landsmót UMFÍ 50+ 2017 og Unglingalandsmót UMFÍ 2018 verði haldin á sambandssvæðinu. Aðildarfélögin eru hvött til að undirbúa þátttöku og standa vel að framkvæmd mótanna með HSK. Mótshaldið bæði árin er verkefni héraðssambandsins alls og nauðsynlegt að allir leggi þar hönd á plóg.

Tillaga nr. 8
Fjölmennum á Unglingalandsmót UMFÍ
94. héraðsþing Héraðssambandsins Skarphéðins, haldið á Selfossi 12. mars 2016, hvetur aðildarfélög HSK til þátttöku í 19. Unglingalandsmóti UMFÍ sem haldið verður í Borgarnesi um verslunarmannahelgina 2016.

Tillaga nr. 9
Unglingalandsmótsnefnd 2016
94. héraðsþing Héraðssambandsins Skarphéðins, haldið á Selfossi 12. mars 2016, felur stjórn HSK að skipa fimm manna Unglingalandsmótsnefnd sem sér um yfirfararstjórn á mótinu í Borgarnesi.

Tillaga nr. 10
Fjölmennum á Landsmót UMFÍ 50+
94. héraðsþing Héraðssambandsins Skarphéðins, haldið á Selfossi 12. mars 2016, hvetur aðildarfélög HSK til þátttöku í 6. Landsmóti UMFÍ 50+ sem haldið verður á Ísafirði 10.–12. júní 2016.
Stjórn HSK er falið að skipa þriggja manna landsmótsnefnd sem sér um yfirfararstjórn á mótinu og vinni með félögunum að skipulagningu ferðarinnar.

Tillaga nr. 11
Almenningsíþróttir
94. héraðsþing Héraðssambandsins Skarphéðins, haldið á Selfossi 12. mars 2016, hvetur aðildarfélög sín til að sinna almenningsíþróttum og hvetja félagsmenn til virkrar þátttöku í almenningsíþróttaverkefnum á vegum UMFÍ og ÍSÍ.

Tillaga nr. 12
Umsókn um landsmót UMFÍ
94. héraðsþing Héraðssambandsins Skarphéðins, haldið á Selfossi 12. mars 2016, hvetur sambandsaðila í samtarfi við stjórn HSK að sækja um að halda Landsmót UMFÍ á sambandssvæðinu á allra næstu árum.

Tillögur laga- og reglugerðarnefndar
Hjalti Helgason, formaður.

Tillögum vísað til laga- og reglugerðarnefndar (tillögur 13–15)

Tillaga nr. 13
Kennaranám á Laugarvatni
94. héraðsþing Héraðssambandsins Skarphéðins, haldið á Selfossi 12. mars 2016 skorar á Háskóla Íslands að endurskoða ákvörðun um að flytja allt grunnnám í íþrótta- og heilsufræði frá Laugarvatni til Reykjavíkur.
Samfelld íþróttakennsla hefur verið á Laugarvatni síðan 1932 og er stór þáttur í íþróttamenningu Íslands. Þá er ljóst að þessi áform eru reiðarslag fyrir byggð á Laugarvatni og Suðurlandi og gagnstæð yfirlýstri stefnu stjórnvalda að fjölga og verja opinber störf á landsbyggðinni og þar með styrkja byggð

Greinargerð: Á stjórnarfundi Héraðssambandsins Skarphéðins sem haldinn var á dögunum, var eftirfarandi ályktun samþykkt, er varðar grunnnám í íþrótta- og heilsufræði á Laugarvatni. „Stjórn Héraðssambandsins Skarphéðins mótmælir harðlega þeim hugmyndum sem fram hafa komið um að allt grunnnám í íþrótta- og heilsufræði verði flutt frá Laugarvatni til Reykjavíkur. Þessar hugmyndir hafa m.a. verið nefndar í skýrslu til rektors Háskóla Íslands sem nefnist „Sóknarfæri í námi í íþrótta- og heilsufræði við Háskóla Íslands“. Í skýrslunni eru birtir þrír möguleikar á breytingu á þessu námi. Eftir að skýrslan var birt hefur komið fram gagnrýni á framsetningu hennar og fullyrðingar í henni sem kalla á frekar skoðun á þessum málum og meiri íhugun á þeim möguleikum sem í boði eru. Héraðssambandið Skarphéðinn, sem eru samtök allra íþrótta- og ungmennafélaga í Árnes- og Rangárvallasýslum, hefur um árabil átt gott samstarf við skólayfirvöld og nemendur á Laugarvatni. Vonast er til að svo verði áfram.“

Tillaga nr. 14
Starfsskýrslur
94. héraðsþing Héraðssambandsins Skarphéðins, haldið á Selfossi 12. mars 2016, skorar á aðildarfélög sambandsins að skila starfsskýrslu félagsins í tölvukerfinu Felix fyrir 15. apríl nk. Minnt er á að skili félög ekki fyrir þann dag renna lottótekjur þeirra í Verkefnasjóð HSK.
Greinargerð:
Til að félög teljist starfandi verða þau að skila Felixskýrslunni og halda aðalfund árlega.

Tillaga nr. 15
Landsliðferðir
94. héraðsþing Héraðssambandsins Skarphéðins, haldið á Selfossi 12. mars 2016, hvetur, hvetur mennta- og menningarmálaráðherra að sjá til þess að íslenska ríkið greiði ferða- og gistikostnað barna og unglinga í landsliðsferðum íslenskra landsliða.

Tillögur fjárhagsnefndar
Stefán Geirsson, formaður.

Tillögum vísað fjárhagsnefndar (tillögur 16–19)

Tillaga nr. 16
Íslensk getspá og Íslenskar getraunir
94. héraðsþing Héraðssambandsins Skarphéðins, haldið á Selfossi 12. mars 2016, hvetur sambandsaðila til að standa vörð um þá mikilvægu tekjustofna sem koma frá Íslenskri getspá og Íslenskum getraunum og nýta betur þau tækifæri sem felast í þeim.

Tillaga nr. 17
Evrópa unga fólksins
94. héraðsþing Héraðssambandsins Skarphéðins, haldið á Selfossi 12. mars 2016, hvetur sambandsaðila til að nýta þá möguleika sem eru í boði á vegum EUF (Evrópu unga fólksins) til að efla félagsstarfið hver á sínu svæði.
Greinargerð: Áhugasömum er bent á að leita til skrifstofu UMFÍ eða umfi.is til að finna nánari upplýsingar um EUF.

Tillaga nr. 18
Skattur aðildarfélaga
94. héraðsþing Héraðssambandsins Skarphéðins, haldið á Selfossi 12. mars 2016, samþykkir að skattur aðildarfélaga sambandsins verði óbreyttur, þ.e. 194 kr. á félaga 16 ára og eldri.

Tillaga nr. 19
Fjárhagsáætlun HSK
94. héraðsþing Héraðssambandsins Skarphéðins, haldið á Selfossi 12. mars 2016, samþykkir eftirfarandi fjárhagsáætlun HSK fyrir árið 2016:
Sjá (exelskjal)

Tillögur sem bættust við frá nefndum:

Tillaga nr. 20
Mótahald HSK (frá íþróttanefnd)
94. héraðsþing Héraðssambandsins Skarphéðins, haldið á Selfossi 12. mars 2016, beinir því til starfsnefnda innan HSK að endurskoða reglugerðir í þeim greinum þar sem mótahald hefur gengið erfiðlega. Við endurskoðun viðkomandi reglugerða verði haft að leiðarljósi að auka þátttöku, t.d. með áherslu á yngri aldurshópa og aukinni kynningarstarfsemi.

Tillaga nr. 21
Skil ársreikninga aðildarfélaga til HSK (frá fjárhagsnefnd)
94. héraðsþing Héraðssambandsins Skarphéðins, haldið á Selfossi 12. mars 2016, hvetur aðildarfélög sín til að skila inn ársreikning sínum til HSK eftir að hann hefur hlotið samþykki á aðalfundi viðkomandi félags.

Tillaga nr. 22
Leiðbeiningarstarf vegna fjármála (frá fjárhagsnefnd)
94. héraðsþing Héraðssambandsins Skarphéðins, haldið á Selfossi 12. mars 2016, hvetur stjórn HSK til að beita sér fyrir auknu leiðbeiningastarfi til þeirra sem fara með fjármál félaga á sambandssvæðinu.

Tillaga nr. 23 (frá laga- og reglugerðarnefnd)
94. héraðsþing Héraðssambandsins Skarphéðins, haldið á Selfossi 12. mars 2016. Skorað er á stjórn HSK að nýta sterka fjárhagsstöðu sína til að styrkja enn frekar afreksbörn og ungmenni undir 18 ára aldri til þátttöku m.a. í landsliðum sinna íþróttagreina.

	Fjárhagsáætlun HSK 2016
	
	
	
	

	
	
	Áætlun
	Rauntölur
	Áætlun

	
	Skýr.
	2016
	2015
	2015

	REKSTRARTEKJUR
	
	
	
	

	Framlög og styrkir
	1
	25.794.000
	26.468.417
	24.720.000

	Tekjur af mótum
	2
	285.000
	284.300
	370.000

	Auglýsingatekjur
	3
	485.000
	470.000
	450.000

	Aðrar tekjur
	4
	5.630.000
	5.246.549
	6.060.000

	Rekstrartekjur alls
	
	32.194.000
	32.469.266
	31.600.000

	
	
	
	
	

	REKSTRARGJÖLD
	
	
	
	

	Laun og verktakagreiðslur
	5
	9.264.000
	9.027.526
	8.882.000

	Fundir og þing
	6
	780.000
	931.792
	1.010.000

	Áhöld og tæki
	7
	0
	18.000
	40.000

	Þátttaka í mótum
	8
	0
	0
	0

	Kostnaður v/mótahalds
	9
	250.000
	181.388
	370.000

	Rekstur mannvirkja
	10
	500.000
	500.000
	500.000

	Rekstur skrifstofu
	11
	810.000
	805.332
	910.000

	Kynning, fræðsla og útbreiðsla
	12
	1.585.000
	1.868.090
	2.070.000

	Önnur gjöld
	13
	19.295.000
	19.950.944
	18.143.000

	Rekstrargjöld alls
	
	32.484.000
	33.283.072
	31.925.000

	
	
	
	
	

	Hagnaður (tap) án fjármagnsliða
	
	-290.000
	-813.806
	-325.000

	
	
	
	
	

	FJÁRMUNATEKJUR OG FJÁRMAGNSGJÖLD
	
	
	
	

	Vaxtatekjur
	
	450.000
	497.317
	500.000

	Vaxtagjöld
	
	0
	0
	0

	Þjónustugjöld
	
	-70.000
	-67.039
	-75.000

	Fjármagnstekjuskattur
	
	-90.000
	-99.458
	-100.000

	Fjárm.tekjur og fjárm.gjöld alls
	
	290.000
	330.820
	325.000

	
	
	
	
	

	Hagnaður (tap) tímabilsins
	
	0
	-482.986
	0

	
	
	
	
	

	
	
	
	
	

	Skýringar á fjárhagsáætlun HSK
	
	
	
	

	
	
	Áætlun
	Rauntölur
	Áætlun

	
	
	2016
	2015
	2015

	1. Framlög og styrkir
	
	
	
	

	Útbreiðslustyrkur ÍSÍ
	
	1.750.000
	1.755.716
	1.750.000

	Lottó
	
	21.780.000
	22.500.298
	20.700.000

	Getraunir
	
	774.000
	773.393
	700.000

	Framlag frá sveitarfélögum
	
	1.490.000
	1.439.010
	1.570.000

	Framlög og styrkir alls
	
	25.794.000
	26.468.417
	24.720.000

	
	
	
	
	

	2. Tekjur af mótum
	
	
	
	

	Þátttökugjöld
	
	285.000
	284.300
	370.000

	Landsmótshald
	
	
	
	

	Tekjur af mótum alls
	
	285.000
	284.300
	370.000

	
	
	
	
	

	3. Auglýsingatekjur
	
	
	
	

	Útgáfa
	
	110.000
	110.000
	110.000

	Heimasíða
	
	100.000
	100.000
	80.000

	Aðrar auglýsingatekjur
	
	275.000
	260.000
	260.000

	Auglýsingatekjur alls
	
	485.000
	470.000
	450.000

	
	
	
	
	

	4. Aðrar tekjur
	
	
	
	

	Skattar aðildarfélaga
	
	3.200.000
	3.157.544
	3.000.000

	HSK þing
	
	300.000
	297.500
	320.000

	Leikjanámskeið
	
	500.000
	460.000
	370.000

	Leigutekjur v/skrifstofu
	
	200.000
	200.000
	200.000

	Tekjur v/Unglingalandsmóts
	
	680.000
	386.700
	800.000

	Heimildarmynd um landsmót
	
	500.000
	500.000
	1.000.000

	Bóksala
	
	0
	2.032
	20.000

	Aðrar tekjur
	
	250.000
	242.773
	350.000

	Aðrar tekjur alls
	
	5.630.000
	5.246.549
	6.060.000

	
	
	
	
	

	5. Laun og verktakagreiðslur
	
	
	
	

	Laun starfsmanna
	
	6.270.000
	5.955.395
	5.870.000

	Tryggingagjald
	
	608.000
	608.012
	592.000

	Lífeyrissjóður
	
	626.000
	595.159
	595.000

	Laun alls
	
	7.504.000
	7.158.566
	7.057.000

	
	
	
	
	

	Bifreiða- og aðrir styrkir
	
	
	
	

	Bifreiðastyrkir starfsmanna
	
	1.370.000
	1.480.160
	1.440.000

	Dagpeningar
	
	390.000
	388.800
	385.000

	Bifreiða- og aðrir styrkir alls
	
	1.760.000
	1.868.960
	1.825.000

	Laun og verktakagreiðslur alls
	
	9.264.000
	9.027.526
	8.882.000

	
	
	
	
	

	6. Fundir og þing
	
	
	
	

	Stjórnarfundir
	
	200.000
	23.646
	230.000

	Þing ÍSÍ
	
	0
	0
	20.000

	Þing UMFÍ
	
	0
	294.100
	200.000

	Vorfundur UMFÍ
	
	25.000
	210.000
	150.000

	Þing HSK
	
	370.000
	346.913
	330.000

	Nefndafundir HSK
	
	60.000
	57.133
	80.000

	Sambandsráðsfundur UMFÍ
	
	25.000
	0
	0

	Ungmennaráð HSK
	
	100.000
	0
	0

	Fundir og þing alls
	
	780.000
	931.792
	1.010.000

	
	
	
	
	

	7. Áhöld og tæki
	
	
	
	

	Skrifstofuáhöld
	
	0
	18.000
	40.000

	Önnur áhöld
	
	0
	0
	0

	Áhöld og tæki alls
	
	0
	18.000
	40.000

	
	
	
	
	

	8. Þátttaka í mótum
	
	
	
	

	Sjúkrakostnaður
	
	0
	0
	0

	Þátttaka í mótum alls
	
	0
	0
	0

	
	
	
	
	

	9. Kostnaður v/mótahalds
	
	
	
	

	Verðlaunapeningar
	
	200.000
	178.550
	300.000

	Húsa- eða vallarleiga
	
	40.000
	0
	40.000

	Annar kostnaður vegna mótahalds
	
	10.000
	2.838
	30.000

	Kostnaður v/mótahalds alls
	
	250.000
	181.388
	370.000

	
	
	
	
	

	10. Rekstur mannvirkja
	
	
	
	

	Selið
	
	500.000
	500.000
	500.000

	Rekstur mannvirkja alls
	
	500.000
	500.000
	500.000

	
	
	
	
	

	11. Rekstur skrifstofu
	
	
	
	

	Sími
	
	320.000
	324.896
	340.000

	Ritföng
	
	40.000
	37.864
	150.000

	Prentun
	
	40.000
	42.688
	40.000

	Póstkostnaður
	
	35.000
	33.213
	10.000

	Kaffikostnaður og risna
	
	25.000
	27.770
	20.000

	Tölvukostnaður
	
	150.000
	141.633
	150.000

	Annar skrifstofukostnaður
	
	200.000
	197.268
	200.000

	Rekstur skrifstofu alls
	
	810.000
	805.332
	910.000

	
	
	
	
	

	12. Kynning, fræðsla og útbreiðsla
	
	
	
	

	Útgáfa ársskýrslu
	
	460.000
	456.700
	450.000

	Málþing
	
	0
	0
	0

	Heimasíða
	
	100.000
	386.972
	250.000

	Heimildarmynd um landsmót
	
	500.000
	500.000
	1.000.000

	Leikjanámskeið
	
	525.000
	524.418
	370.000

	Kynning, fræðsla og útbreiðsla alls
	
	1.585.000
	1.868.090
	2.070.000

	
	
	
	
	

	13. Önnur gjöld
	
	
	
	

	Lottógreiðslur til félaga
	
	15.700.000
	16.045.457
	14.900.000

	Unglingalandsmótsþátttaka
	
	1.300.000
	1.260.348
	850.000

	Þátttaka á landsmóti 50+
	
	25.000
	57.707
	100.000

	Verkefnasjóður HSK
	
	2.100.000
	2.323.705
	2.000.000

	Umhverfissjóður UMFÍ
	
	0
	0
	80.000

	Ýmis kostnaður
	
	170.000
	263.727
	213.000

	Önnur gjöld alls
	
	19.295.000
	19.950.944
	18.143.000

Ofangreindar tillögur voru allar samþykktar samhljóða.

Nefndarskipan
Anný Ingimarsdóttir kom fyrir hönd kjörnefndar með tillögur að nefndar- og stjórnarskipan HSK 2016.
	Nefndar- og stjórnarskipan HSK 2016

	
	
	
	
	

	Almenningsíþróttanefnd

	
	félag
	heimili
	sími
	gsm
	netfang

	Formaður:
	Ingvar Garðarsson
	Umf. Skeiðamanna
	Háengi 8
	482 2730
	698 5730
	hlaupaskor@hotmail.com

	
	Magnús Jóhannsson
	Umf. Selfoss
	Skólavöllum 12
	482 2723
	
	magnus.johannsson@veidimal.is

	
	Kjartan Guðmundsson
	Umf. Hvöt
	Steingrímsstöð
	482 2656
	856 1176
	kjartang@lv.is

	Varamaður:
	Ingibjörg Jóhannesdóttir
	Umf. Selfoss
	Miðengi 11
	482 2053
	690 7347
	ingjoh@simnet.is

	Badmintonnefnd

	
	félag
	heimili
	sími
	gsm
	netfang

	Formaður:
	Sæmundur Steingrímsson
	Umf. Þór
	Setbergi 19
	483 3852
	858 8829
	samis@hive.is

	
	Friðrik Sigurbjörnsson
	Íþr.f. Hamri
	Fljótsmörk 6
	
	846 4980
	fridriksi@gmail.com

	
	Karen Sæmundsdóttir
	Umf. Þór
	Setbergi 19
	
	865 1309
	karen_yr@hotmail.com

	Varamenn:
	Axel Örn Sæmundsson
	Umf. Þór
	Setbergi 19
	483 3852
	821 4872
	axelorns@gmail.com

	Blaknefnd

	
	félag
	heimili
	sími
	gsm
	netfang

	Formaður:
	Össur Björnsson
	íþf. Hamri
	Kálfhólum 19
	482 1617
	894 4882
	

	
	María Rósa Einarsdóttir
	Íþr.f. Dímon
	Njálsgerði 14
	487 8694
	865 3694
	mariarosa@simnet.is

	
	Freyja Þorkelsdóttir
	Umf. Hrunam.
	Vesturbrún 6
	482 1118
	868 5620
	freyjath@gmail.com

	Varamaður:
	Harpa Dóra Guðmundsd.
	Íþr.f. Hamri
	Dverghólum 36
	586 2077
	896 3987
	harpadora@gmail.com

	Borðtennisnefnd

	
	félag
	heimili
	sími
	gsm
	netfang

	Formaður:
	Ólafur Elí Magnússon
	Íþr.f. Dímon
	Króktúni 9
	487 8692
	848 6196
	olieli@simnet.is

	
	Guðni Sighvatsson
	Íþr.f. Garpur
	Laugalandi
	487 1151
	891 7898
	gudni@laugaland.is

	
	Gunnar Þorgilson
	Umf. Heklu
	Breiðöldu 3
	487 5111
	897 5081
	

	Varamaður:
	Reynir Björgvinsson
	Íþr.f. Dímon
	Gilsbakka 7
	
	822 7448
	

	Briddsnefnd

	
	félag
	heimili
	sími
	gsm
	netfang

	Formaður:
	Garðar Garðarsson
	Umf. Selfoss
	Furugrund 22
	482 2352
	844 5209
	gardar@selfossveitur.is

	
	Ómar Olgeirsson
	Íþr.f. Garpur
	Hraunbæ 44
	
	869 1275
	icearif@hotmail.com

	
	Kristján Hálfdánarson
	Íþr.f. Dímon
	Króktúni 7
	487 8237
	895 1697
	kristjanhalf@simnet.is

	Varamaður:
	Sveinn Þór Gunnarsson
	Umf. Gnúpverja
	Stóra-Núpi
	486 6019
	895 6991
	sveinnthorgunnarsson@gmali.com

	Fimleikanefnd

	
	félag
	heimili
	sími
	gsm
	netfang

	 Formaður
	Hólmfríður Fjóla Smárad.
	Umf. Þór
	Lýsubergi 15
	
	770 3873
	hofifjola@gmail.com

	
	Sigrún Sól Jónsdóttir
	Umf. Þór
	Pálsbúð 2
	
	899 4472
	

	
	Vantar aðila
	
	
	
	
	

	Varamaður:
	Freydís Örlygsdóttir
	Umf. Bisk.
	Bjarkarbraut 20
	486 8854
	699 5038
	freyorly@gmail.com

	Golfnefnd

	
	félag
	heimili
	sími
	gsm
	netfang

	Formaður:
	Jón Sveinberg Birgisson
	Golfkl. Selfoss
	Birkihólum 15
	
	699 8307
	jonsveinberg@gmail.com

	
	Sigríður Gunnarsdóttir
	Golfkl. Selfoss
	Vesturbæ Selfossi
	482 1912
	696 8656
	sirry@bokhaldogradgjof.is

	
	Guðmunur Bergson
	Golfkl. Selfoss
	Austurmýri 10
	
	866 2621
	bergsson81@gmail.com

	Varamaður:
	Helgi Guðmundsson
	Golfkl. Flúðir
	Bjarkarhlíð
	486 6615
	893 8835
	helgi45@simnet.is

	Handknattleiksnefnd

	
	félag
	heimili
	sími
	gsm
	netfang

	Formaður
	Þorsteinn R. Ásgeirsson
	Umf. Selfoss
	Grundartjörn 14
	
	665 9116
	thorsteinn@bonus.is

	
	Atli Kristinsson
	IF Mílan
	Sílatjörn 15
	
	696 8280
	torfutaekni@gmail.com

	
	Örn Þrastarson
	IF Mílan
	Sílatjörn 19
	
	773 6986
	ornthrastarson@gmail.com

	Varamaður:
	Magnús Matthíasson
	Umf. Selfoss
	Dælengi 15
	
	691 2254
	maggimatt@simnet.is

	Hestaíþróttanefnd

	
	félag
	heimili
	sími
	gsm
	netfang

	Formaður:
	Sigmar Ólafsson
	Hestam.f. Sleipni
	Stangarlæk 2
	482 2546
	899 5402
	8995402@gmail.com

	
	Halldóra S. Jónsdóttir
	Hestam.f. Sleipni
	Birkigrund 23
	482 2441
	891 7363
	birkigr23@simnet.is

	
	Lovísa H. Ragnarsdóttir
	Hestam.f. Geysir
	Hemlu
	487 7857
	868 2539
	hemla@emax.is

	Varamaður:
	Ísleifur Jónasson
	Hestam.f. Geysi
	Kálfholti
	487 5016
	852 4035
	kalfholt@emax.is

	Íþróttanefnd eldri félagsmanna

	
	félag
	heimili
	sími
	gsm
	netfang

	Formaður:
	Tómas Jónsson
	Umf. Selfoss
	Tryggvagötu 24
	482 1264
	891 7364
	tomjons@simnet.is

	
	Jón Smári Lárusson
	Íþr.f. Dímon
	Giljum
	487 8399
	898 0983
	jon.s.larusson@vegagerdin.is

	
	Markús Ívarsson
	Umf. Þjótandi
	Vorsabæjarhóli
	486 3318
	695 9263
	

	Varamaður:
	Ásberg Lárentzínusson
	Umf. Þór
	Sunnubraut 5
	483 3768
	896 3117
	

	Íþróttanefnd fatlaðra

	
	félag
	heimili
	sími
	gsm
	netfang

	Formaður:
	Þorbjörg Vilhjálmsdóttir
	Íþr.f. Suðra
	Birkivöllum 15
	486 5603
	866 1819
	torborgvil@gmail.com

	
	Guðrún Jónsdóttir
	Íþr.f. Suðra
	Sandbakka
	486 3326
	863 9526
	gunnajonsd@gmail.com

	
	Valgeir Backmann
	Íþr.f. Gný
	Upphæðum 5
	480 4400
	847 1907
	valgeir@solheimar.is

	Varamaður:
	Hulda Sigurjónsdóttir
	Íþr.f. Suðra
	Mið-Mörk
	
	849 8450
	ghs24@hi.is

	Knattspyrnunefnd

	
	félag
	heimili
	sími
	gsm
	netfang

	Formaður
	Gestur Einarsson
	Umf. Gnúpverja
	Hæli 2
	
	779 1058
	gessiumfg@gmail.com

	
	Hafþór Theódórsson
	Knattsp.f. Árborg
	Spóarima 29
	
	781 2323
	hafthort@arborgfc.net

	
	Jón Þorberg Steindórsson KFR S: 8977076
	KFR
	
	
	897 7076
	

	Varamaður
	Þorsteinn T. Ragnarsson
	Íþr.f. Hamri
	Valsheiði 26
	562 8898
	899 8898
	steini@isfrost.is

	 Körfuknattleiksnefnd

	
	
	 félag
	heimili
	sími
	gsm
	netfang

	Formaður:
	Lárus Ingi Friðfinnsson
	Íþr.f. Hamri
	Heiðmörk 57
	483 4940
	660 1618
	larus@kjoris.is

	
	Árni Þór Hilmarsson
	Umf. Hrunamanna
	Vesturbrún 6
	482 1118
	849 3870
	arni@fludaskoli.is

	
	Þorsteinn D. Sigurgeirss.
	Umf. Heklu
	Baugöldu 5
	557 5943
	862 9366
	darrisig@hotmail.com

	Varamaður:
	 Víðir Óskarson
	Körfukn.f. Fsu
	Fosstúni 12
	482 4264
	892 4264
	vidiro@simnet.is

	Skáknefnd

	
	félag
	heimili
	sími
	gsm
	netfang

	Formaður:
	Magnús Matthíasson
	Umf. Selfoss
	Dælengi 15
	
	691 2254
	maggimatt@simnet.is

	
	Guðni Ragnarsson
	Umf. Dagsbrún
	Guðnastöðum
	487 8570
	898 6124
	gudnastadir@emax.is

	
	Skeggi Gunnarsson
	Hestam.f. Sleipni
	Skeggjastöðum
	482 2083
	862 7583
	skeggig@simnet.is

	Varamaður:
	Úlfhéðinn Sigurmundsson
	Umf. Gnúpverja
	Haga 2
	482 2929
	868 6706
	ullisig@gmail.com

	Starfsíþróttanefnd

	
	félag
	heimili
	sími
	gsm
	netfang

	Formaður:
	Fanney Ólafsdóttir
	Umf. Þjótanda
	Hurðarbaki
	486 3345
	892 4155
	fanneyo@emax.is

	
	Hallfríður Ó. Aðalsteinsd.
	Umf. Þjótanda
	Lyngholti
	486 3319
	845 9719
	lyngh@emax.is

	
	Guðmundur Jónasson
	Umf. Heklu
	Bolöldu 3
	
	868 1188
	broi1970@mi.is

	Varamaður:
	Sigurgeir Ingólfsson
	Umf. Eyfellingi
	Hlíð
	487 8824
	893 8726
	sli@emax.is

	Sundnefnd

	
	félag
	heimili
	sími
	gsm
	netfang

	Formaður:
	Íris Judith Svavarsdóttir
	Íþr.f. Hamri
	Rauðalæk
	483 4474
	849 2937
	irisjs03@gmail.com

	
	Sigríður Runólfsdóttir
	Umf. Selfoss
	Birkivöllum 16
	482 1967
	895 9716
	sigrid@husa.is

	
	Elín Karlsdóttir
	Umf. Selfoss
	Holti
	
	
	holt@emax.is

	Varamaður:
	Ingibjörg Erlingsdóttir
	íþr.f. Dímon
	Vallabraut 4
	487 8142
	845 0015
	ingibjörg@hvolsskoli.is

	Sögu- og minjanefnd

	
	
	félag
	heimili
	sími
	gsm
	netfang

	Formaður:
	Jóhannes Sigmundsson
	Umf. Hrunamanna
	Syðra-Langholti
	486 6674
	896 2554
	sydralangholt@centrum.is

	
	Lísa Thomsen
	Umf. Hvöt
	Búrfelli
	482 2670
	863 8814
	burfell@simnet.is

	
	Þorgeir Vigfússon
	Umf. Skeiðamanna
	Efri-Brúnavöll. 2
	486 5520
	865 6585
	ebrun@eyjar.is

	Varamaður:
	Ólafur Elí Magnússon
	Íþr.f. Dímon
	Króktúni 9
	487 8692
	848 6196
	olieli@simnet.is

	Skoðunarmenn reikninga

	
	heimili
	 staður
	sími
	 gsm
	

	
	Brynja Hjálmtýsdóttir
	Suðurengi 25
	Selfossi
	482 2472
	
	brynja@audur.is

	
	Bergur Guðmundsson
	Kjarrmóa 4
	Selfossi
	482 2006
	864 3853
	bergursigrun@hotmail.com

	Varamaður:
	Guðmundur Guðmundss.
	Engjavegi 65
	Selfossi
	482 1159
	899 3292
	gigg@simnet.i

	Stjórn HSK

	Formaður:
	Guðríður Aadnegard
	Íþr.f. Hamri
	Grænumörk 9
	483 5098
	897 4282
	gudridur@hveragerdi.is

	Gjaldkeri:
	Guðmundur Jónasson
	Umf. Heklu
	Bolöldu 3
	
	868 1188
	broi1970@mi.is

	Ritari:
	Anný Ingimarsdóttir
	Umf. Þjótanda
	Vorsab.hjáleigu
	486 3487
	861 8368
	anny@arborg.is

	Varaform.:
	Helgi S. Haraldsson
	Umf. Selfoss
	Engjavegi 45
	482 3182
	825 2130
	hlh@eimskip.is

	Meðstj.:
	Rut Stefánsdóttir
	Hestam.f. Sleipni
	Baugstjörn 22
	486 3389
	
	baugstjorn22@gmail.com

	Varamenn:
	Gestur Einarsson
	Umf. Gnúpverja
	Fífutjörn 1
	
	779 1058
	gessiumfg@gmail.com

	
	Baldur Gauti Tryggvason
	Umf. Þjótanda
	Sunnuvegi 1
	
	867 3538
	ballroq@hotmail.com

	
	Olga Bjarnadóttir
	Umf. Selfoss
	Sigtúni 36
	483 3930
	897 3074
	olgabjarna@me.com

Tillaga um kjör í nefndir borin upp í einu lagi. Samþykkt samhljóða.
Tillaga um skoðunarmenn reikninga. Samþykkt samhljóða.
Tillaga um stjórn og varastjórn, borin upp einn í einu nema varamenn allir 3. Samþykkt samhljóða.

Önnur mál

Gestur Einarsson, Umf. Gnúpverja, þakkaði fyrir gott þing.

Fanney Ólafsdóttir, Umf. Vöku. Greindi frá því að Vaka hefði verið lögð niður eftir 80 ára starf og hefur nú sameinast Baldri og Samhygð undir merkjum Þjótanda, þakkar gott samstarf.

Guðmundur Kr. Jónsson, Umf. Selfoss, óskaði Vöku, Samhygð og Baldri til hamingju með ferlið við sameininguna undir nafni Þjótanda og sagði það til fyrirmyndar. Hvatti hreyfinguna til að horfa fram á veginn, skoða öll mál og skoða yfirleitt allt. Þakkaði fyrir samstarfið við HSK á árinu og óskaði þingfulltrúum velfarnaðar.

Þingslit

Guðríður Aadnegard, formaður HSK, þakkaði fyrir það traust sem henni var sýnt með að fá að vera formaður áfram. Hún afhenti Erni Guðnasyni og Helgu Kolbeinsdóttur blómvönd sem þakklætisvott fyrir vel unnin störf en þau gengu úr stjórn HSK. Að lokum þakkaði Guðríður fráfarandi nefndarmönnum, starfsmönnum þingsins og formönnum starfsnefnda þingsins fyrir þeirra störf. Þá óskaði hún öllum velfarnaðar og sleit 94. þingi HSK kl.16.07.

Þingritarar
Svanur Ingvarsson
Þuríður Ingvarsdóttir
19
