

2008

Tölfræði


Tölur um starfsemi
Íþróttahreyfingarinnar

Íþróttá- og ólympíusamband Íslands

ISI

11/30/2009

ÚTGEFANDI: ÍPRÓTTA- OG ÓLYMPÍUSAMBAND ÍSLANDS

HÖFUNDUR SKÝRSLU: RÚNA H. HILMARSDÓTTIR

MARS 2010


INNGANGUR

Fyrir 15. apríl ár hvert ber íþrótt- og ungmennafélögum innan ÍSÍ að skila inn skýrslu um starfsemi félagsins á síðasta starfsári. Þessar skýrslur bera nafnið starfsskýrslur ÍSÍ og UMFÍ og er þeim skipt í þrjá hluta. Fyrst ber að nefna þann hluta sem inniheldur upplýsingar um stjórn félagsins og deilda, þá er að finna lykiltölur úr ársreikningum félagsins og deilda og síðast en ekki síst er skilað inn nafnalista með kennitölum þeirra sem skráðir eru félagsmenn í félaginu og þeirra sem hafa iðkað viðurkenndar íþróttagreinar á vegum félagsins síðastliðið starfsskýrsluár.

Undanfarin se0 ár hafa félög skilað starfsskýrslum beint inn í gegnum tölvukerfið Felixsem er miðlægt tölvukerfi í eigu ÍSÍ og UMFÍ. Kerfið er hugsað sem tæki félaganna til að halda utan um iðkendur og féлага frá degi til dags og býður upp á ýmsa möguleika sem nýtast í rekstri og umsýslu.

Gögn um íþróttaiðkun einstaklinga er til á tölvutæku formi frá árinu 1993. Iðkendatölur eru hins vegar til töluvert lengra aftur en þá ekki rekjanlegar á einstaklinga.

ÍSÍ hefur reglulega birt niðurstöður sem unnar hafa verið upp úr þessum skýrslum. Má þar helst nefna tölur um stærð íþróttagreina og iðkun íþróttanna innan héraða. Þá hafa verið unnin gröf og myndir sem gefa upplýsingar um kynjaskiptingu og aldurskiptingu íþróttagreinanna.

ÍSÍ hefur tvisvar gefið út ítarleg tölfræðirit um íþróttaiðkun landsmanna árið 2004 og árið 2007 sem hægt er að nálgast á heimasíðu ÍSÍ.

Í þessari skýrslu er að finna lykiltölur um iðkendur árið 2008 eftir landshlutum, kyni og aldri. Hins vegar gefur þessi skýrsla aðeins grófa mynd, þar sem ekki hefur verið í það að greina gögn ítarlega niður á hérað, eða íþróttagrein.

Vinnulag og aðferð

Í þessari skýrslu er að finna niðurstöður úr gögnum íþróttafélaga innan ÍSÍ eftir ársskýrsluskil 2009. Félög skiluðu gögnum rafrænt í gegnum Feli0kerfið á starfsskýrsluárinu 2009. Gögn voru sótt í gagnagrunn Felixí nóvember 2009 og flutt yfir í Microsoft Access þar sem unnið var nánar með þau. Þær breytur sem sóttar voru í gagnagrunn Felixvou; starfsskýrsluár, númer félags, nafn félags, númer héraðssambands, nafn héraðssambands, skammstöfun héraðssambands, skammstöfun íþróttagreinar, kennitölu iðkanda, nafn iðkanda, heimilisfang iðkanda og pósthfang. Aldur iðkanda var reiknaður sérstaklega út frá iðkendaári (starfsskýrsluár-1) að frádregnu fæðingarári, sem fundið var út frá kennitölu. Þetta er gert með það að leiðarljósi að hægt sé að bera saman aldur miðað við fjölda einstaklinga í þjóðskrá til að varpa ljósi á heildarþátttöku landsmanna í íþróttaiðkun innan ÍSÍ. Aldur er síðan flokkaður upp í tvo flokka, 15 ára og yngri og 16 ára og eldri.

Gögnin voru greind í Access og E0cel. Unnið var með eina heildarskrá sem innihélt allar breytur þar sem einstaklingur getur átt margar iðkanir (er skráður í fleiri en eina íþróttagrein) á sama starfsári. Auk þess var útbúin önnur skrá sem sýndi einkvæma iðkun hverrar kennitölu. Að lokum var sótt miðársmann-fjöldaskrá 2008 á heimasíðu Hagstofu Íslands.

Lykiltölur voru skoðaðar, þ.e. fjöldi iðkenda, fjöldi íþróttafélaga og deilda og dreifing íþróttarinnar milli héraðssambanda og landshluta.

Í öðru lagi var iðkunin greind út frá héraðssamböndum. Þar voru lykiltölur skoðaðar, þ.e. fjöldi iðkenda, fjöldi íþróttafélaga og deilda.

Gröfin í skýrslunni voru að mestu unnin í E0cel.

Fyrirvarar

- Ábyrgð á skráningu liggur hjá íþróttafélögum og deildum og þeim ber árlega að skila inn upplýsingum um sína iðkendur. Mikil vinna fer fram í sjálfboðavinnu innan íþróttahreyfingarinnar og mannbreytingar eru örvar. Í flestum tilfellum leggja félög metnað sinn í að skila sem réttustu gögnum en þó ber að leiða hugann að því að í einhverjum tilfellum gæti kunnáttuleysi og skortur á skilningi á mikilvægi réttar skráningar sett strik í reikninginn. Gögn verða aldrei réttari en þau eru skráð og ber að hafa það í huga. Einstaklingar geta í einhverjum tilfellum verið skráðir í sömu íþrótt hjá fleiri en einu félagi eða jafnvel verið skráðir iðkendur lengur en þeir eru í raun. Að sama skapi má ætla að einhverjir iðkendur séu um leið vanskráðir.
- Þegar fjallað er um iðkun innan íþróttahéraða (íþróttabandalög og héraðssambönd) er miðað við skráða iðkun íþrótt- og ungmennafélaga innan þessara héraða. Hver einstakur iðkandi telst því til íþróttahéraðsins óháð búsetu.


Hugtök

Iðkun

Iðkun segir til um fjölda iðkana í hverju félagi, íþróttagrein eða innan héraðssambands. Hver einstaklingur getur verið iðkandi í mörgum greinum og jafnvel er hægt að telja sama einstaklinginn oftár en einu sinni í hverri grein, svo framarlega sem hann stundar greinina með fleiri en einu félagi.

Iðkandi

Hver einstaklingur getur aðeins einu sinni verið talinn sem iðkandi. Iðkandi félags getur stundað fleiri en eina íþróttagrein en telur þó aðeins einu sinni innan félags. Eins getur iðkandi ÍSÍ stundað margar íþróttagreinar hjá mörgum

félögum. Þó svo að viðkomandi einstaklingur geti verið skráður í margar íþróttagreinar telst hann einungis einu sinni í heildar menginu sem verið er að telja.

Íþróttahéruð

Samkvæmt íþróttalögum er landinu skipt í íþróttahéruð. Í hverju íþróttahéraði skal vera eitt héraðssamband/íþróttabandalag allra íþróttafélaga í héraðinu til að vinna að hinum ýmsu hagsmunamálum þeirra.

Alls eru 25 íþróttahéruð á landinu í dag, eða 7 íþróttabandalög og 18 héraðssambönd. Á árinu 2009 sameinuðust tvö íþróttahéruð, Íþróttabandalag Siglufjarðar og Ungmenna og íþróttasamband Ólafsfjarðar og eru þau aðskilin í þessari skýrslu.


LYKILTÖLUR ÁRSINS 2008


	2008	2007
STARFSSKÝRSLUSKIL	94,5 %	99,2%
FÉLAGSAÐILDIR	205.421	195.835
IÐKANIR	109.005	107.002
IÐKENDUR FÉLAGA	100.063	98.202
IÐKENDUR ÍSÍ	79.720	78.491
SÉRSAMBÖND	26	27
AÐRAR ÍPRÓTTIR	14	12
HERAÐSSAMBÖND	18	19
ÍPRÓTTABANDALÖG	8	8
FÉLÖG	373	368
DEILDIR	763	752
ÍBÚAR Á ÍSLAND	319.355	311.396

Tafla 1

Á töflu 1 má sjá að félagsaðildum að ÍSÍ hefur fjölgað um 4,9% milli áráanna 2007 og 2008. Þá hefur iðkunum fjölgað um 1,9% milli ára. Alls stunda 79.720 einstaklingar viðurkenndar íþróttir innan ÍSÍ, samkvæmt Felix sem er 25,27% landsmanna. Iðkanir skiptast niður á 41 íþróttagrein og 26 íþróttaheruð. Félögin eru 373 og deildirnar 763.


Samanburður milli ára


Tafla 2

Iðkanir sundurliðað	Konur		Konur samtals	Karlur		Karlur samtals	Samtals bæði kyn		Árið 2008	Samtals árið 2007	Héruð		Breyting	Í %
	-15	16+		-15	16+		-15	16+			2008	2007		
Knattspyrna	4.543	1.590	6.133	9.174	3.913	13.087	13.717	5.503	19.220	18.621	26	27	599	3,22%
Golf	392	3.915	4.307	1.349	10.277	11.626	1.741	14.192	15.933	15.159	24	25	774	5,11%
Hestaíþróttir	1.764	2.941	4.705	1.209	4.300	5.509	2.973	7.241	10.214	10.882	21	21	-668	-6,14%
Fimleikar	4.868	482	5.350	1.637	138	1.775	6.505	620	7.125	7.260	14	15	-135	-1,86%
Handknattleikur	1.966	718	2.684	3.064	1.257	4.321	5.030	1.975	7.005	6.453	10	10	552	8,55%
Körfuknattleikur	1.239	781	2.020	2.390	1.943	4.333	3.629	2.724	6.353	5.780	24	24	573	9,91%
Badminton	1.196	1.152	2.348	1.559	1.981	3.540	2.755	3.133	5.888	4.977	17	16	911	18,30%
Frjálssar íþróttir	1.609	956	2.565	1.578	1.077	2.655	3.187	2.033	5.220	5.723	21	22	-503	-8,79%
Almenningsíþróttir	1.060	826	1.886	1.314	532	1.846	2.374	1.358	3.732	3.302	13	13	430	13,02%
Dans	1.193	984	2.177	410	608	1.018	1.603	1.592	3.195	2.756	5	5	439	15,93%
Sund	1.414	194	1.608	954	194	1.148	2.368	388	2.756	2.526	22	22	230	9,11%
Skotfimi		121	121	10	2.226	2.236	10	2.347	2.357	2.135	14	14	222	10,40%
Mótoríþróttir	44	171	215	178	1.892	2.070	222	2.063	2.285	2.020	13	12	265	13,12%
Blak	439	732	1.171	303	531	834	742	1.263	2.005	2.076	13	14	-71	-3,42%
Skíðaíþróttir	494	407	901	435	516	951	929	923	1.852	2.017	11	11	-165	-8,18%
Siglingar	38	239	277	172	959	1.131	210	1.198	1.408	1.428	6	5	-20	-1,40%
Tennis	158	425	583	227	586	813	385	1.011	1.396	1.482	4	4	-86	-5,80%
Karate	232	138	370	718	217	935	950	355	1.305	1.795	5	5	-490	-27,30%
Skylmingar	109	236	345	342	409	751	451	645	1.096	1.058	4	5	38	3,59%
Borðtennis	71	192	263	225	510	735	296	702	998	965	3	3	33	3,42%
Íþróttir fatlaðra	75	292	367	144	434	578	219	726	945	977	12	13	-32	-3,28%
Taekwondo	190	99	289	468	150	618	658	249	907	781	8	6	126	16,13%
Júdó	60	47	107	358	373	731	418	420	838	826	4	4	12	1,45%
Hnefaleikar	40	251	291	129	383	512	169	634	803	1.385	3	4	-582	-42,02%
Íshokki	52	56	108	350	204	554	402	260	662	793	2	2	-131	-16,52%


Íðkanir sundurliðað	Konur		Konur samtals	Karlar		Karlar samtals	Samtals bæði kyn		Árið 2008	Samtals árið 2007	Héruð		Breyting	Í %
	-15	16+		-15	16+		-15	16+			2008	2007		
Listskautar	564	63	627	16	15	31	580	78	658	883	3	3	-225	-25,48%
Veggtennis	1	101	102	1	422	423	2	523	525	528	2	2	-3	-0,57%
Klifur	32	60	92	74	227	301	106	287	393	376	2	2	17	4,52%
Glíma	86	30	116	168	80	248	254	110	364	359	7	7	5	1,39%
Keila	15	74	89	62	208	270	77	282	359	594	3	3	-235	-39,56%
Hjólreiðar	6	36	42	7	266	273	13	302	315	315	3	3	0	0,00%
Akstursíþróttir		18	18	2	252	254	2	270	272	359	4	4	-87	-24,23%
Fisflug		13	13	1	135	136	1	148	149		1		149	
Wushu	5	41	46	21	43	64	26	84	110		1		110	
Aikido	14	15	29	15	50	65	29	65	94	100	1	1	-6	-6,00%
Krulla		13	13		65	65	0	78	78	78	2	2	0	0,00%
Kraftlyftingar	2	10	12	2	38	40	4	48	52		2		52	
Bandý		9	9		40	40	0	49	49	9	2	1	40	444,44%
Krikket					40	40	0	40	40		1	0	40	
Lyftingar		3	3		33	33	0	36	36	41	2	2	-5	-12,20%
Fallhlífastökk		1	1		12	12	0	13	13		1		13	
Jiu jitsu	*	*	*	*	*	*	*	*	*	124		1		0,00%
Svifflug	*	*	*	*	*	*	*	*	*	59		1		0,00%
Samtals	23.971	18.432	42.403	29.066	37.536	66.602	53.037	55.968	109.005	107.002			2.186	2,04%


Dreifing héraða á íþróttagreinir


Iðkanir í héruðum


Fjöldi iðkana eftir héruðum 2008

	KVK-15	KVK 16+	KK -15	KK 16+	Alls
HHF	47	118	48	186	399
HSB	48	27	91	86	252
HSH	336	295	350	614	1595
HSK	2017	1984	2212	3599	9812
HSS	70	149	76	238	533
HSV	445	242	456	577	1720
HSP	336	284	373	508	1501
ÍA	513	314	577	568	1972
ÍBA	1549	596	1794	1904	5843
ÍBH	2713	1658	3257	2970	10598
ÍBR	7408	5462	9933	13043	35846
ÍBS	171	107	189	154	621
ÍBV	356	114	543	416	1429
ÍRB	931	383	969	1019	3302
ÍS	564	193	613	864	2234
UDN	50	127	63	147	387
UÍA	773	523	704	1172	3172
UÍÓ	72	223	74	339	708
UMSB	192	287	243	443	1165
UMSE	200	302	240	480	1222
UMSK	4161	3940	5233	6394	19728
UMSS	509	450	466	793	2218
USAH	91	163	78	308	640
USÚ	255	145	274	219	893
USVH	74	61	137	55	327
USVS	106	269	83	430	888
Samtals	23987	18416	29076	37526	109005

Tafla 3 - Fjöldi iðkana eftir íþróttaherúðum

Fjöldi og hlutfall iðkenda og iðkana


Hvar eru íþróttagreinarnar stundaðar árið 2008?

	HHF	HSB	HSH	HSK	HSS	HSV	HSP	ÍA	ÍBA	ÍBH	ÍBR	ÍBS	ÍBV	ÍRB	ÍS	UDN	ÚÍA	ÚÍÓ	UMSB	UMSE	UMSK	UMSS	USAH	USÚ	USVH	USVS	
Aikido											X																
Akstursíþróttir									X	X	X											X					
Badminton	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X		X	X	X	X	X	X	X	X	
Bandý											X										X						
Blak	X	X	X	X	X	X	X	X	X		X	X				X	X		X	X	X	X	X	X	X	X	
Borðtennis	X		X	X	X	X	X		X		X				X	X	X		X	X	X	X	X		X	X	
Dans		X	X	X	X	X		X		X	X					X			X		X		X	X			
Fallhlífastökk											X																
Fimleikar			X	X	X		X	X	X	X	X	X	X	X	X	X	X		X	X	X	X	X	X	X	X	
Fisflug											X																
Frjálsar íþróttir	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X		X	X	X	X	X	X	X	X	
Glíma			X	X	X	X			X		X					X	X		X	X		X	X		X		
Golf	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Gönguhópur					X		X																			X	
Handknattleikur	X	X	X	X	X	X	X	X	X	X	X	X	X	X		X	X		X	X	X	X	X	X	X	X	
Hestaíþróttir			X	X	X	X	X	X	X	X	X	X		X		X	X	X	X	X	X	X	X	X	X	X	
Hjólreiðar							X		X		X										X						
Hnefaleikar				X		X		X		X	X																
Íshokkí									X		X																
Íþróttir fatlaðra	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X		X	X	X	X	X		X	X	
Almenningsíþróttir	X	X	X	X	X	X	X	X	X	X	X						X				X	X	X		X	X	
Jiu jitsu											X																
Júdó			X	X	X				X		X			X	X		X			X	X	X	X				
Karate			X	X			X	X		X	X			X		X			X		X		X			X	
Keila								X			X			X							X						


Hvar eru íþróttagreinarnar stundaðar árið 2008?

	HHF	HSB	HSH	HSK	HSS	HSV	HSP	ÍA	ÍBA	ÍBH	ÍBR	ÍBS	ÍBV	ÍRB	ÍS	UDN	ÚÍA	ÚÍÓ	UMSB	UMSE	UMSK	UMSS	USAH	USÚ	USVH	USVS
Klifur										X	X															
Knattspyrna	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Kraftlyftingar				X																	X					
Krikket											X															
Krulla									X		X															
Körfuknattleikur	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Listskautar	X								X		X						X			X				X		
Lyftingar			X	X	X	X			X	X	X			X		X	X		X		X		X			
Mótoríþróttir			X	X	X		X	X	X	X	X			X			X	X			X	X				
Siglingar			X	X		X	X		X	X	X			X		X	X				X		X			
Skíðaíþróttir		X	X	X	X	X	X		X	X	X	X				X	X	X	X	X	X	X	X			X
Skotfimi			X	X	X	X	X	X	X	X	X	X		X			X	X	X		X	X	X	X	X	X
Skylmingar	X			X						X	X					X	X				X					
Sund	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X		X	X	X	X	X	X	X	X
Svifflug											X															
Taekwondo				X		X			X	X	X			X	X						X					
Tennis			X	X		X	X			X	X					X	X				X	X		X		
Veggtennis					X					X	X															
Vel varð MSI og AKS									X	X	X						X					X				
Wushu											X															

Fjöldi deilda, íþróttafélög og héraðssambönd 2008¹

Íþróttahérað	Félag	Fjöldi deilda
Héraðssamband Bolungarvíkur	Golfklúbbur Bolungarvíkur	1
	Umf. Bolungarvíkur	4
Héraðssamband Bolungarvíkur samtals	2	5
Héraðssamband Snæfellsness- og Hnappadalssýslu (HSH)	Golfklúbbur Staðarsveitar	1
	Golfklúbburinn Jökull	1
	Golfklúbburinn Mostri	1
	Golfklúbburinn Vestarr	1
	Íþróttafélag Miklaholtshrepps	1
	Motokrossfélag Grundarfjarðar	1
	Motokrossklúbbur Snæfellsbæjar	1
	Skotfélag Grundarfjarðar	1
	Snæfellingur	1
	Umf. Eldborg	3
	Umf. Grundarfjarðar	4
	Umf. Reynir Hellissandi	5
	Umf. Snæfell	5
	Umf. Staðarsveitar	3
	Umf. Víkingur	5
	Héraðssamband Snæfellsness- og Hnappadalssýslu samtals	16
Héraðssamband Strandamanna (HSS)	Golfklúbbur Hólmavíkur	1
	Skíðafélag Strandamanna	1
	Sundfélagið Grettir Hólmavík	2
	Umf. Geislinn	7

¹ * Gögn byggð á gögnum sem félög skila inn til ÍSÍ í starfsskýrslum 2009.


Íþróttahérað	Félag	Fjöldi deilda
	Umf. Harpa	5
	Umf. Hvöt Hólmavík	1
	Umf. Leifur heppni	3
Héraðssamband Strandamanna (HSS) frh.	Umf. Neisti	4
Héraðssamband Strandamanna samtals	8	24
Héraðssamband Vestfirðinga (HSV)	Blakfélagið Skellur	1
	Boltafélag Ísafjarðar	1
	Golfklúbbur Ísafjarðar	1
	Golfklúbburinn Gláma	1
	Hestamannafélagið Hending	1
	Hestamannafélagið Stormur	1
	Hörður Ísafirði	3
	Íþróttfélagið Grettir Flateyri	1
	Íþróttfélagið Höfrungur	5
	Íþróttfélagið Ívar	1
	Íþróttfélagið Stefnir	3
	Körfuknattleiksfélag Ísafjarðar	1
	Skíðafélag Ísafjarðar	1
	Skotfélag Ísafjarðar	1
	Sundfélagið Vestri	1
	Tennis- og badmintonfélag Ísafj.	1
	Umf. Geisli	3
Héraðssamband Vestfirðinga samtals	17	27
Héraðssamband Þingeyinga (HSP)	Akstursíþróttfélag Mývatnssveitar	1
	Golfklúbbur Húsavíkur	1
	Golfklúbbur Mývatnssveitar	1
	Golfklúbburinn Gljúfri	1


Íþróttahérað	Félag	Fjöldi deilda
	Golfklúbburinn Hvammur	1
	Hestamannafélagið Grani	1
	Hestamannafélagið Þjálfí	1
Héraðssamband Þingeyinga (HSP), frh	Íþróttafélag Laugaskóla	3
	Íþróttafélagið Magni	1
	Íþróttafélagið Völsungur	7
	Mývetningur íþrótt og ungmennafélag	5
	Skotfélag Húsavíkur	1
	Umf. Afturelding	2
	Umf. Bjarmi	8
	Umf. Efling	4
	Umf. Einingin	3
	Umf. Geisli	3
	Umf. Langnesinga	2
	Umf. Leifur heppni	4
	Umf. Tjörnesinga	2
	Umf. Öxfirðinga	3
Héraðssamband Þingeyinga samtals	21	55
Héraðssambandið Hrafnaflóki (HHF)	Golfklúbbur Bíldudals	1
	Golfklúbbur Patreksfjarðar	1
	Íþróttafélag Bíldælinga	4
	Íþróttafélagið Hörður	3
	Umf. Barðastrandar	1
	Umf. Tálknafjarðar	6
Héraðssambandið Hrafnaflóki samtals	6	16
Héraðssambandið Skarphéðinn (HSK)	Akstursíþróttafélag Hreppakappa	1
	Golfklúbbur Ásatúns	1


Íþróttahérað	Félag	Fjöldi deilda
	Golfklúbbur Selfoss	1
	Golfklúbburinn Dalbúi	1
	Golfklúbburinn Flúðir	1
Héraðssambandið Skarphéðinn (HSK), frh	Golfklúbburinn Geysir	1
	Golfklúbburinn Hellu	1
	Golfklúbburinn Hveragerði	1
	Golfklúbburinn Kiðjaberg	1
	Golfklúbburinn Úthlíð	1
	Golfklúbburinn Þorlákshöfn	1
	Golfklúbburinn Þverá	1
	Golfklúbburinn Öndverðarnesi	1
	Hestamannafélagið Geysir	1
	Hestamannafélagið Háfeti	1
	Hestamannafélagið Ljúfur	1
	Hestamannafélagið Logi	1
	Hestamannafélagið Sleipnir	1
	Hestamannafélagið Smári	1
	Hestamannafélagið Trausti	1
	Íþróttafélag FSU	1
	Íþróttafélagið Dímon	10
	Íþróttafélagið Garpur	7
	Íþróttafélagið Gnýr	4
	Íþróttafélagið Hamar	7
	Íþróttafélagið Suðri	1
	Knattspyrnufélag Árborgar	2
	Knattspyrnufélag Rangæinga	1
	Knattspyrnufélagið Ægir	1


Íþróttahérað	Félag	Fjöldi deilda
	Skotíþróttafélag Suðurlands	1
	Umf. Baldur Hraungerðishreppi	1
	Umf. Biskupstungna	7
Héraðssambandið Skarphéðinn (HSK), frh	Umf. Eyfellingur	1
	Umf. Eyrabakka	3
	Umf. Framtíðin	2
	Umf. Gnjúpverja	2
	Umf. Hekla	4
	Umf. Hvöt	4
	Umf. Laugdæla	8
	Umf. Samhygð	4
	Umf. Selfoss	10
	Umf. Skeiðamanna	5
	Umf. Stokkseyrar	1
	Umf. Þór	6
	Umf. Þórsmörk	2
	Ungmennafélag Hrunamanna	7
Héraðssambandið Skarphéðinn samtals	46	122
Íþróttabandalag Akraness (ÍA)	Badmintonfélag Akraness	1
	Blakfélagið Bresi	1
	Fimleikafélag Akraness	1
	Golfklúbburinn Leynir	1
	Hestamannafélagið Dreyri	1
	Íþróttafélagið Þjótur	1
	Karatefélag Akraness	1
	Keilufélag Akraness	1
	Knattspyrnufélag ÍA	1


Íþróttahérað	Félag	Fjöldi deilda
	Körfuknattleiksfélag Akraness	1
	Skotfélag Akraness	1
	Sundfélag Akraness	1
	Umf. Skipaskagi	3
Íþróttabandalag Akraness (ÍA), frh.	Vélhjólaiþróttafélag Akraness	1
Íþróttabandalag Akraness samtals	14	16
Íþróttabandalag Akureyrar (ÍBA)	Bílaklúbbur Akureyrar	1
	Fimleikafélag Akureyrar	1
	Golfklúbbur Akureyrar	1
	Íþróttadeild Léttis	1
	Íþróttafélagið Akur	1
	Íþróttafélagið Eik	2
	Íþróttafélagið Hamrarnir	1
	Íþróttafélagið Vinir	1
	Íþróttafélagið Þór	4
	KKA Akstursíþróttafélag	1
	Knattspyrnufélag Akureyrar	4
	Nökkvi félag siglingamanna	1
	Skautafélag Akureyrar	3
	Skíðafélag Akureyrar	1
	Skotfélag Akureyrar	1
	Sundfélagið Óðinn	1
	Tennis og badmintonfélag Akureyrar	1
	Umf. Akureyrar	3
	Umf. Narfi	2
Íþróttabandalag Akureyrar samtals	19	31
Íþróttabandalag Hafnarfjarðar (ÍBH)	Akstursíþróttafélag Hafnarfjarðar	2


Íþróttahérað	Félag	Fjöldi deilda
	Badmintonfélag Hafnarfjarðar	3
	Dansíþróttafélag Hafnarfjarðar	1
	Fimleikafélag Hafnarfjarðar	4
Íþróttabandalag Hafnarfjarðar (ÍBH), frh.	Fimleikafélagið Björk	4
	Golfklúbburinn Keilir	1
	Golfklúbburinn Setberg	1
	Hestamannafélagið Sörli	1
	Hnefaleikafélag Hafnarfjarðar	1
	Íþróttafélag Hafnarfjarðar	1
	Íþróttafélagið Fjörður	1
	Knattspyrnufélagið Haukar	5
	Kvartmíluklúbburinn	1
	Siglingaklúbburinn Þytur	1
	Skotíþróttafélag Hafnarfjarðar	1
	Sundfélag Hafnarfjarðar	1
Íþróttabandalag Hafnarfjarðar samtals	16	29
Íþróttabandalag Reykjanesbæjar (ÍRB)	Golfklúbbur Suðurnesja	1
	Hestamannafélagið Máni	1
	Íþróttafélagið Nes	1
	Keflavík íþrótt- og ungmennafélag	7
	Siglingafélagið Knörr	1
	Umf. Njarðvíkur	4
	Vélhjólaíþróttafélag Reykjaness	1
Íþróttabandalag Reykjanesbæjar samtals	7	16
Íþróttabandalag Reykjavíkur (ÍBR)	Aikikai Reykjavík	1
	Bandýmannafélagið Viktor	1
	Bifreiðaíþróttaklúbbur Reykjavíkur	1


Íþróttahérað	Félag	Fjöldi deilda
	Dansfélag Reykjavíkur	1
	Dansfélagið Ragnar	1
	Dansíþróttfélagið ÝR	1
Íþróttabandalag Reykjavíkur (ÍBR), frh.	Fallhlífaklúbbur Reykjavíkur	1
	Fisfélag Reykjavíkur	1
	Glímufélagið Ármann	9
	Golfklúbbur Reykjavíkur	1
	Hestamannafélagið Fákur	1
	Hjólreiðafélag Reykjavíkur	1
	Hnefaleikafélag Reykjavíkur	1
	Hnefaleikafélagið Æsir	1
	Íþróttafélag fatlaðra í Reykjavík	1
	Íþróttafélag heyrnalausra	1
	Íþróttafélag kvenna	1
	Íþróttafélag Reykjavíkur	11
	Íþróttafélag stúdenta	2
	Íþróttafélagið Carl	1
	Íþróttafélagið Drekkinn	1
	Íþróttafélagið Fylkir	5
	Íþróttafélagið Leiftri	2
	Íþróttafélagið Leiknir	1
	Íþróttafélagið Léttir	1
	Íþróttafélagið Ösp	1
	Júðófélag Reykjavíkur	1
	Karatefélag Reykjavíkur	1
	Karatefélagið Þórshamar	1
	Kayakklúbburinn	1


Íþróttahérað	Félag	Fjöldi deilda
	Keilufélag Reykjavíkur	1
	Kf. Breiðholt	1
	Kkf. Þórir	1
Íþróttabandalag Reykjavíkur (ÍBR), frh.	Klifurfélag Reykjavíkur	1
	Knattspyrnufélag Reykjavíkur	10
	Knattspyrnufélagið Afríkuliðið	1
	Knattspyrnufélagið Árvakur	1
	Knattspyrnufélagið Berserkir	1
	Knattspyrnufélagið Elliði	1
	Knattspyrnufélagið Fram	5
	Knattspyrnufélagið Valur	3
	Knattspyrnufélagið Víkingur	6
	Knattspyrnufélagið Þróttur	6
	Kylfan Krikketklúbbur Reykjavíkur	1
	Markaregn	1
	Siglingafélag Reykjavíkur - Brokey	1
	Skautafélag Reykjavíkur	2
	Skautafélagið Björninn	2
	Skíðagöngufélagið Ullur	1
	Skotfélag Reykjavíkur	1
	Skvassfélag Reykjavíkur	1
	Skyldingafélag Reykjavíkur	1
	Sundfélagið Ægir	1
	Sundknattleiksfélag Reykjavíkur	1
	Tennis og badmintonfélag Reykjavíkur	1
	TTK Akstursíþróttafélag	1
	Ungmennafélagið Fjölnir	10


Íþróttahérað	Félag	Fjöldi deilda
	Ungtemplarafélagið Hrönn	2
	Vélhjólaiþróttaklúbburinn	1
Íþróttabandalag Reykjavíkur samtals	59	120
Íþróttabandalag Siglufjarðar (ÍBS)	Golfklúbbur Siglufjarðar	1
	Hestamannafélagið Glæsir	1
	Íþróttafélagið Snerpa	1
	Knattspyrnufélag Siglufjarðar	1
	Skíðafélag Siglufjarðar	1
	Tennis- og badmintonfélag Siglufjarðar	1
	Ungmennafélagið Glói	3
Íþróttabandalag Siglufjarðar samtals	7	9
Íþróttabandalag Suðurnesja (ÍS)	Golfklúbbur Grindavíkur	1
	Golfklúbbur Sandgerðis	1
	Golfklúbbur Vatnsleysustrandar	1
	Íþróttafélag Grindavíkur	1
	Knattspyrnufélagið GG	1
	Knattspyrnufélagið Reynir	3
	Knattspyrnufélagið Víðir	1
	Umf. Grindavíkur	6
	Umf. Þróttur	4
Íþróttabandalag Suðurnesja samtals	9	19
Íþróttabandalag Vestmannaeyja (ÍBV)	Fimleikafélagið Rán	1
	Golfklúbbur Vestmannaeyja	1
	ÍBV Íþróttafélag	2
	Íþróttafélagið Framherjar	1
	Íþróttafélagið Ægir	1
	Körfuknattleiksfélag ÍBV	1


Íþróttahérað	Félag	Fjöldi deilda
	Smástund	1
	Sundfélag ÍBV	1
	Tennis- og Badmintonfélag Vestmannaeyja	1
Íþróttabandalag Vestmannaeyja (ÍBV), frh.	Umf. Óðinn	1
Íþróttabandalag Vestmannaeyja samtals	10	11
Ungmennna og íþróttasamband Austurlands (UÍA)	Akstursíþróttaklúbburinn Start	1
	Golfklúbbur Djúpavogs	1
	Golfklúbbur Fjarðarbyggðar	1
	Golfklúbbur Fljótshéraðs	1
	Golfklúbbur Norðfjarðar	1
	Golfklúbbur Seyðisfjarðar	1
	Hestamannafélagið Freyfaxi	1
	Hestamannafélagið Glófaxi	1
	Íþróttadeild SKAUST	1
	Íþróttafélagið Huginn	4
	Íþróttafélagið Höttur	8
	Íþróttafélagið Þróttur	4
	Íþróttafélagið Örvar	1
	Skotíþróttafélagið Dreki	1
	Umf. Austri	3
	Umf. Leiknir	4
	Umf. Neisti	5
	Umf. Súlan	2
	Umf. Valur	5
	Umf. Þristur	2
	Ungmennafélagið Einherji	3
	Vélhjólaiþróttaklúbburinn í Fjarðabyggð	1


Íþróttahérað	Félag	Fjöldi deilda
	Viljinn	1
Ungmenna og íþróttasamband Austurlands samtals	23	53
Ungmenna- og íþróttasamband Dalamanna og N Breiðfirðinga (UDN)	Glímufélag Dalamanna	1
Ungmenna- og íþróttas. Dalamanna og N Breiðfirðinga (UDN),frh.	Hestamannafélagið Glaður	1
	Umf. Afturelding	4
	Umf. Dögun	3
	Umf. Ólafur Pái	2
	Umf. Stjarnan	1
	Umf. Æskan	2
Ungmenna- og íþróttasamband Dalamanna og N Breiðfirðinga samtals	7	14
Ungmenna og íþróttasamband Ólafsfjarðar (UÍÓ)	Golfklúbbur Ólafsfjarðar	1
	Hestamannafélagið Gnýfari	1
	Íþróttafélagið Leiftur	1
	Skíðafélag Ólafsfjarðar	1
	Skotfélag Ólafsfjarðar	1
	Vélsleðafélag Ólafsfjarðar	1
Ungmenna og íþróttasamband Ólafsfjarðar samtals	6	6
Ungmennasamband Austur Húnavetninga (USAH)	Golfklúbbur Skagastrandar	1
	Golfklúbburinn Ós	1
	Hestaíþróttafélagið Snarfari	1
	Hestamannafélagið Neisti	1
	Skotfélagið Markviss	1
	Umf. Bólstaðahlíðarhrepps	2
	Umf. Fram Skagaströnd	3
	Umf. Geislar	4
	Umf. Hvöt Blönduósi	2
	Umf. Vorboðinn	1


Íþróttahérað	Félag	Fjöldi deilda
Ungmennasamband Austur Húnavetninga samtals	10	17
Ungmennasamband Borgarfjarðar (UMSB)	Golfklúbbur Borgarness	1
	Golfklúbbur Húsafells	1
Ungmennasamband Borgarfjarðar (UMSB), frh.	Hestamannafélagið Faxi	1
	Hestamannafélagið Skuggi	1
	Umf. Íslendingur	2
	Umf. Skallagrímur	6
	Umf. Stafholtstungna	5
Ungmennasamband Borgarfjarðar samtals	7	17
Ungmennasamband Eyjafjarðar (UMSE)	Golfklúbburinn Hamar	1
	Hestamannafélagið Funi	1
	Hestamannafélagið Hringur	1
	Hestamannafélagið Þráinn	1
	Skíðafélag Dalvíkur	1
	Sundfélagið Rán	1
	Umf. Reynir	3
	Umf. Smárinn	3
	Umf. Svarfdæla	2
	Umf. Þorsteinn Svörfuður	2
	Umf. Æskan	2
	Ungmennafélagið Samherjar	3
Ungmennasamband Eyjafjarðar samtals	12	21
Ungmennasamband Kjalarnesþings (UMSK)	Augnablik	1
	Bandýfélag Kópavogs	1
	Dansfélagið Hvönn	1
	Dansíþróttafélag Kópavogs	1
	Golfklúbbur Álftaness	1


Íþróttahérað	Félag	Fjöldi deilda
	Golfklúbbur Bakkakots	1
	Golfklúbbur Kópavogs og Garðabæjar	1
	Golfklúbburinn Kjölur	1
Ungmennasamband Kjalarnespings (UMSK), frh.	Golfklúbburinn Nesklúbburinn	1
	Golfklúbburinn Oddur	1
	Handknattleiksfélag Kópavogs	6
	Hestaíþróttafélagið Hörður	1
	Hestamannafélagið Adam	1
	Hestamannafélagið Andvari	1
	Hestamannafélagið Gustur	1
	Hestamannafélagið Sóti	1
	Hjólreiðafélagið Hjólamenn	1
	Hvíti riddarinn	1
	Íþróttafélag aldraðra Kópavogi	1
	Íþróttafélagið Gáski	1
	Íþróttafélagið Gerpla	1
	Íþróttafélagið Glóð	3
	Íþróttafélagið Grótta	3
	Keilufélagið Keila	1
	Siglingafélagið Ýmir	2
	Skotfélag Kópavogs	1
	Skyldingafélag Seltjarnarness	1
	Tennisfélag Kópavogs	1
	Umf. Álfтанess	5
	Umf. Stjarnan	7
	Umf. Breiðablik	9
	Ungmennafélagið Afturelding	10


Íþróttahérað	Félag	Fjöldi deilda
	Vélhjólaíþróttaklúbbur Mosfellsbæjar	1
Ungmennasamband Kjalarnesþings samtals	33	70
Ungmennasamband Skagafjarðar (UMSS)	Bílaklúbbur Skagafjarðar	1
Ungmennasamband Skagafjarðar (UMSS), frh.	Golfklúbbur Sauðárkróks	1
	Hestamannafélagið Léttfeti	1
	Hestamannafélagið Stígandi	1
	Hestamannafélagið Svaði	1
	Smári Varmahlíð	5
	Umf. Hjalti	4
	Umf. Neisti Hofsósi	2
	Ungmennafélagið Tindastóll	5
	Vélhjólaklúbbur Skagafjarðar	1
Ungmennasamband Skagafjarðar samtals	10	22
Ungmennasamband Vestur Húnavetninga (USVH)	Sundfélagið Húnar	1
	Umf. Dagsbrún	3
	Umf. Kormákur	3
Ungmennasamband Vestur Húnavetninga samtals	3	7
Ungmennasamband Vestur Skaftfellinga (USVS)	Golfklúbburinn Laki	1
	Golfklúbburinn Vík	1
	Hestamannafélagið Kópur	1
	Hestamannafélagið Sindri	1
	Umf. Ármann Kirkjubæjarkl.	3
	Umf. Drangur	4
	Umf. Dyrhólaey	5
	Umf. Skafti	4
Ungmennasamband Vestur Skaftfellinga samtals	8	20
Ungmennasambandið Úlfjótur (USÚ)	Golfklúbbur Hornafjarðar	1


Íþróttahérað	Félag	Fjöldi deilda
	Hestamannafélagið Hornfirðingur	1
	Umf. Máni	2
	Umf. Sindri	8
Ungmennasambandið Úlfjótur samtals	4	12
Fjöldi íþróttafélaga ÍSí	380	
Fjöldi deilda innan ÍSí		793

Stærstu félögin 2008 - Iðkendur - Topp 10


	TBR	GR	Haukar	ÍR	Breiðablik	FH	Fjölnir	Víkingur	Fram	Stjarnan
■ Sæti 2008	1	2	3	4	5	6	7	8	9	10
■ Sæti 2007	1	3	8	2	4	7	9	5	13	6
■ Breyting	22,95%	4,85%	39,43%	-15,12%	6,79%	0,65%	8,74%	-10,76%	23,47%	-7,17%
■ Iðkendur 2008	4.683	3.179	2.981	2.655	2.563	2.155	2.153	2.131	2.073	2.020
■ Iðkendur 2007	3.809	3.032	2.138	3.128	2.400	2.141	1.980	2.388	1.679	2.176

Stærstu félögin 2008 - Félagar - Topp 10


	ÍR	Fjölur	Breiðablik	Gerpla	Keflavík	TBR	Víkingur	HK	Fram	Stjarnan
■ Sæti 2008	1	2	3	4	5	6	7	8	9	10
■ Sæti 2007	2	1	3	6	4	8	5	9	12	10
■ 2008	10183	10071	8696	7746	6824	5637	5483	4834	4510	4431
■ 2007	9626	9869	8523	5306	6633	4809	5517	4408	4163	4247
■ Breyting	5,79%	2,05%	2,03%	45,99%	2,88%	17,22%	-0,62%	9,66%	8,34%	4,33%


Fjöldatölur ÍSÍ 1994-2008

lök.	Heild					Karlar					Konur				
	Ár	Þjóðskrá*	lökkanir	lökendur	lökkanir	lökendur	Þjóðskrá *	lökkanir	lökendur	lökkanir	lökendur	Þjóðskrá *	lökkanir	lökendur	lökkanir
1994	265.064	69.984	51.354	26,40%	19,37%	132.951	44.792	32.297	33,69%	24,29%	132.113	25.192	19.057	19,07%	14,42%
1995	266.978	72.339	53.518	27,10%	20,05%	133.891	46.174	33.457	34,49%	24,99%	133.087	26.165	20.061	19,66%	15,07%
1996	267.958	73.984	54.894	27,61%	20,49%	134.310	47.647	34.646	35,48%	25,80%	133.648	26.337	20.248	19,71%	15,15%
1997	269.874	72.409	53.469	26,83%	19,81%	135.233	46.605	33.827	34,46%	25,01%	134.641	25.804	19.642	19,17%	14,59%
1998	272.381	72.203	53.604	26,51%	19,68%	136.444	46.644	34.014	34,19%	24,93%	135.937	25.559	19.590	18,80%	14,41%
1999	275.712	75.454	55.837	27,37%	20,25%	138.086	47.671	34.636	34,52%	25,08%	137.626	27.783	21.201	20,19%	15,40%
2000	279.049	81.620	60.311	29,25%	21,61%	139.665	51.242	37.232	36,69%	26,66%	139.384	30.378	23.079	21,79%	16,56%
2001	283.361	90.495	66.199	31,94%	23,36%	141.870	57.058	40.966	40,22%	28,88%	141.491	33.437	25.233	23,63%	17,83%
2002	286.575	94.579	69.387	33,00%	24,21%	143.450	59.556	43.055	41,52%	30,01%	143.125	35.023	26.332	24,47%	18,40%
2003	288.471	94.393	69.971	32,72%	24,26%	144.287	59.139	43.031	40,99%	29,82%	144.184	35.254	26.940	24,45%	18,68%
2004	290.570	94.012	69.294	32,35%	23,85%	145.401	58.655	42.588	40,34%	29,29%	145.169	35.357	26.706	24,36%	18,40%
2005	293.577	99.649	73.551	33,94%	25,05%	147.170	60.810	44.650	41,32%	30,34%	146.407	38.839	28.901	26,53%	19,74%
2006	299.891	103.868	76.160	34,64%	25,40%	151.202	62.819	45.803	41,55%	30,29%	148.689	41.049	30.357	27,61%	20,42%
2007	307.672	107.002	78.491	34,78%	25,51%	156.576	64.998	47.190	41,51%	30,14%	151.096	42.004	31.301	27,80%	20,72%
2008	315.459	109.005	79.720	34,55%	25,27%	160.896	66.602	48.028	41,39%	29,85%	154.563	42.403	31.692	27,43%	20,50%

* Þjóðskrá miðað við 1. janúar
ár hvert

Þróun 1994-2008


	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
—◆— Iðkanir KVK	25192	26165	26337	25804	25559	27783	30378	33437	35023	35254	35357	38839	41049	42004	42403
—■— Iðkanir KK	44792	46174	47647	46605	46644	47671	51242	57058	59556	59139	58655	60810	62819	64998	66602
—▲— Iðkendur KVK	19057	20061	20248	19642	19590	21201	23079	25233	26332	26940	26706	28901	30357	31301	31692
—×— Iðkendur KK	32297	33457	34646	33827	34014	34636	37232	40966	43055	43031	42588	44650	45803	47190	48028


HEIMILDASKRÁ

Starfsskýrslur Íþróttá- og ungmennafélaga árið 2009.

Unnar sem Microsoft Access skrár úr gagnagrunni Felix.

[Http://www.felix.is](http://www.felix.is) (háð notendaaðgangi).

Hagstofa Íslands. *Hagtölur*