

Jahresbericht 2005

Zahlen, Daten & Fakten · Sport-Gesellschaft-Politik · Breitensport
Leistungssport · Bildung · Beschäftigungsprogramme · Equal Potenzial 45+
Sozialarbeit · Sportanlagen · Finanzen · Bilanz & Haushalt

Hamburger Sportbund

Herausgeber: Hamburger Sportbund e.V. · **Redaktionsanschrift:** Schäferkampsallee 1, 20357 Hamburg, Telefon: 040 / 41908-253, Fax: 040 / 41908-291, E-Mail: nsb@hamburger-sportbund.de, Internet: www.hamburger-sportbund.de · **Satz & Layout:** Agentur PART:IM, Donnerstr. 18, 22763 Hamburg
Druck & Verlag: KÖLNSPORT, Verlag & Werbeagentur GmbH, 50668 Köln, Theodor-Heuss-Ring 52, Telefon: 0221 / 91 27 99-16 · Fax: 0221 / 91 27 99-9, E-Mail: produktionsleitung@koelnsport.de, Internet: www.koelnsport.de · **Fotos:** Getty Images

Jahresbericht 2005

Inhalt

	3	Bericht des Präsidenten
	4	Präsidium & Ausschüsse
	5	Zahlen, Daten & Fakten
Sport - Gesellschaft - Politik	10	
Öffentlichkeitsarbeit	10	
GEK-Projekte	11	
Breiten-, Freizeit- und Gesundheitssport	11	
Deutsches Sportabzeichen	11	
Seniorensport	12	
Frauen im Sport	12	
Info-Telefon	12	
Bildung	13	
Sozialarbeit im Sport	13	
Leistungssport	14	
Beschäftigungsprogramme im Sport	16	
Equal Potenzial 45plus	16	
Sportanlagen	16	
Sportschule Sachsenwald	17	
	17	Finanzen
	18	Bilanz & Haushalt
	28	Partner

BERICHT DES PRÄSIDENTEN

Auf dem richtigen Weg

Der Hamburger Sportbund (HSB) als Dachorganisation von 786 Vereinen mit knapp 500.000 Mitgliedern sah sich im vergangenen Jahr und sieht sich in den kommenden Jahren vor gravierenden Herausforderungen: Auf der Agenda stehen weiterhin die Sicherung der Sportförderung, interne Strukturveränderungen sowie neue Aufgaben im Service.

Das wichtigste Ziel wurde erreicht: die Vereine vor der direkten Belastung mit Betriebskosten zu bewahren, ist Ende 2005 geschafft. Die Rahmenvereinbarung zwischen der Freien Hansestadt Hamburg (FHH) und dem HSB löst allerdings keinen Jubel aus, denn das Erreichte ist hinter den Zielen zurückgeblieben. Der HSB beteiligt sich mit einem erheblichen Beitrag an der Haushaltskonsolidierung der FHH.

In diesem Zusammenhang erhält das Sportfördergesetz einen hohen politischen Stellenwert. Es ist für die finanzielle Absicherung des Sports entscheidend. Mitgliederversammlung und Präsidium haben 2005 einen Gesetzentwurf beschlossen und den politischen Parteien zugeleitet. Trotz mehrfacher Aufforderung an die politischen Parteien hat eine parlamentarische Beratung bisher nicht stattgefunden.

Der HSB muss mehr Einfluss nehmen und kann nicht darauf warten, gefragt zu werden. Für die Zukunft müssen wir uns besser aufstellen und selbstbewusster agieren. Es muss klar und deutlich sein, wofür der HSB steht und welche Kompetenzen er hat. Der Anfang ist gemacht: Mit den strategischen Zielen in zentralen Aufgabenfeldern positioniert sich der Dachverband. Die Umsetzung erfordert in allen Aufgabenfeldern eine Überprüfung der bisherigen Arbeit und die Ausrichtung auf neuen Herausforderungen. Dies gilt sowohl im ehrenamtlichen als auch hauptamtlichen Bereich. Auch die im April beschlossene Präsidiumsverkleinerung mit neuer Aufgabenverteilung ist der richtige Weg zu einem professionellen HSB.

Die Bedeutung des Sports wird von allen Gesprächspartnern und gesellschaftlichen Gruppen in hohem Maße akzeptiert. Das muss sich aber auch in positiven Ergebnissen niederschlagen.

Ich bedanke mich bei den vielen haupt- und ehrenamtlichen Kräften in HSB, Vereinen und Verbänden für ihren Einsatz für den Sport.

HSB-Präsident
Günter Ploß

Präsidium und Ausschüsse 2005

ZAHLEN, DATEN & FAKTEN

HSB-MITGLIEDERSTATISTIK

494.372 Mitglieder in 786 Vereinen

494.372 Mitglieder (291.317 männlich, 203.055 weiblich) und 786 Vereine sind unter dem Dach des Hamburger Sportbundes (HSB) zusammengeschlossen. Der Mitgliederstand hat sich im Vergleich zum Vorjahr um 4.528 erhöht. Dem Plus von 5.675 Männern steht ein Rückgang von 1.147 weiblicher Mitglieder gegenüber. Innerhalb der Altersgruppen sind folgende Veränderungen am auffälligsten: Im Vergleich zum Jahr 2005 verzeichnet die Gruppe der 19- bis 26-Jährigen den größten Zuwachs mit +5.202 Personen.

Die über 60-Jährigen folgen mit einem Zugewinn von +3.577 (83.122 Personen). Rückläufig in den Sportvereinen ist der Anteil der 27- bis 40-Jährigen mit -5.666 (110.541 Personen). Weiterhin stärkste „Fraktion“ trotz eines leichten Rückgangs von -1.806 bleiben mit 122.331 Mitgliedern die 41- bis 60-Jährigen. Der durchschnittliche Mitgliedsbeitrag beträgt monatlich für Kinder 6,29 €, für Jugendliche 7,01 €, Erwachsene 12,53 €, Familien 15,81 €.

Mitgliederstruktur*

Alter (Jahre)	männlich	weiblich	gesamt
bis 6	13.029	12.756	25.785
7 bis 14	40.871	27.446	68.317
15 bis 18	17.028	10.087	27.115
19 bis 26	32.343	24.818	57.161
27 bis 40	66.452	44.089	110.541
41 bis 60	74.406	47.925	122.331
über 60	47.188	35.934	83.122
Gesamt	291.317	203.055	494.372

* ordentliche, außerordentliche und mit besonderer Aufgabenstellung

JUGENDLICHE GESAMT BIS 18 JAHRE (1996 - 2006)

	weiblich	männlich	Gesamt
1996	44.624	62.970	107.594
1997	45.980	64.841	110.821
1998	46.823	66.302	113.125
1999	47.975	67.543	115.518
2000	48.076	67.467	115.543
2001	47.383	65.190	112.573
2002	47.387	65.976	113.363
2003	47.540	66.627	114.167
2004	48.181	67.490	115.671
2005	49.083	68.913	117.996
2006	50.289	70.928	121.217

MITGLIEDER AB 61 JAHRE (1996 - 2006)

1996	47.086
1997	51.903
1998	55.983
1999	60.179
2000	63.343
2001	68.209
2002	71.338
2003	81.666
2004	78.247
2005	79.545
2006	83.122

DIE MITGLIEDERENTWICKLUNG IM HSB IN DEN EINZELNEN SPORTARTEN

Sportart	1985	1990	2003	2004	2005	2006
Turnen/Gymnastik/Faustball	82.040	81.339	127.325	129.362	129.955	133.768
Fußball	46.261	40.368	69.599	70.134	73.285	79.918
Tennis	37.674	38.986	33.146	32.220	30.724	28.308
Segeln	10.940	11.636	11.874	12.029	12.173	11.979
Schwimmen	14.097	12.687	11.101	11.061	10.717	10.733
Handball	14.744	11.885	9.377	9.383	9.725	9.510
Golf (ausserord. Mitglieder)	-	-	6.876	7.720	8.099	8.350
Golf (ordentliche Mitglieder)	5.251	6.699	7.688	7.965	8.111	8.334
Hockey	5.513	5.805	7.832	8.391	8.695	8.021
Reiten/Voltigieren	6.490	5.892	8.079	8.287	8.231	7.819
Angeln Freizeitsport	8.836	8.041	8.620	7.324	7.124	6.834
Volleyball	9.391	9.984	7.924	6.592	6.405	6.426
Tanzsport	9.848	10.114	7.074	6.522	6.507	6.254
Tischtennis	8.626	8.825	6.444	6.115	5.999	5.955
Basketball	3.403	4.717	6.009	5.575	5.588	5.789
Judo	5.337	6.501	5.543	5.199	5.361	5.293
Rudern	4.391	4.675	4.989	4.942	4.956	5.075
Schießsport	6.625	6.615	5.398	5.232	5.107	4.983
Leichtathletik	6.312	5.172	4.480	4.520	4.551	4.672
Kanu	3.082	3.061	3.624	3.632	3.671	3.537
Badminton	3.144	3.557	3.170	2.992	2.788	2.742
Behindertensport	1.435	2.138	2.471	2.634	2.406	2.639
Karate	1.763	2.861	2.851	2.817	2.821	2.585
Schach	2.663	2.753	2.483	2.468	2.437	2.491
Bergsteigen/Klettern	-	-	438	768	917	2.389
Skisport	3.510	3.566	2.471	2.298	2.009	1.997
Radsport-Verband	1.017	934	1.246	1.571	1.593	1.851
Kegeln/Bowling	10.611	6.592	2.232	2.152	1.908	1.842
Ju-Jutsu	-	-	2.075	1.885	1.841	1.791
Tauchsport	641	948	1.344	1.307	1.297	1.276
Motorbootsport	657	718	1.285	1.289	1.288	1.218
Luftsport	1.123	1.280	1.048	921	898	1.047
Taekwondo	516	659	1.058	1.078	963	967
American Football	-	-	1.103	1.213	1.067	923
Boxen	803	603	1.018	1.063	1.034	884
Fechten	670	620	572	619	675	681
Eishockey	-	-	602	625	659	640
Rollsport	-	-	481	517	583	618
Baseball	-	462	573	605	569	550
Eisssport	1.264	1.324	460	454	456	496
Rugby	325	386	483	474	440	450
Aikido	-	-	323	326	317	412
Angeln Casting	-	-	34	125	476	400
Squash	428	844	488	448	395	386
Wandern im HSB	869	1.015	409	389	384	372
Triathlon	-	91	263	281	297	337
Motorsport (ordentliche Mitglieder)	798	907	160	205	175	294
Motorsport (ausserord. Mitglieder)	-	-	683	725	760	669
Gewichtheben	-	-	272	267	265	242
Ringen	679	773	305	271	244	234
Bahngolf	385	436	289	274	234	232
Boule/Petanque	-	-	280	231	263	213
Wandern im VTF	-	-	356	341	251	185
Dart	-	-	226	222	211	184
Cricket	-	-	227	238	181	165
Radsport-Solidarität	-	-	138	136	139	144
Billard	96	125	35	38	108	141
Wasserski	-	-	66	65	58	60
Polo	16	16	36	37	38	36
Sportakrobatik	-	-	12	10	13	14

ZAHL DER VEREINE

Personen	1982	2002	2003	2004	2005	2006
bis 50	98	197	209	216	221	234
51 - 100	104	139	144	154	147	137
101 - 250	125	160	162	155	157	152
251 - 500	95	94	92	90	92	90
501 - 1000	79	89	86	79	79	77
1001 - 2000	57	45	46	48	46	48
2001 - 3000	21	25	22	21	20	23
über 3000	16	21	22	25	25	25
	595	770	783	788	787	786

VEREINE MIT MEHR ALS 2.000 MITGLIEDERN

Kurzname	1985	1990	2002	2003	2004	2005	2006
Sportspaß	0	3.727	24.101	29.202	30.319	32.327	36.553
Hamburger SV	4.637	4.617	16.896	17.754	19.459	21.616	28.761
Eimsbütteler TV	4.662	6.891	11.397	10.976	10.494	10.080	9.792
TSG Bergedorf	4.719	5.045	11.546	10.651	9.631	9.644	9.695
Niendorfer TSV	6.060	6.871	8.033	8.004	7.709	7.632	7.608
Sportclub Alstertal-Langenhorn	0	0	0	7.559	7.354	7.071	6.975
Hamburger Turnerschaft v. 1816	6.682	7.673	7.853	7.626	7.472	7.048	6.661
Sportverein Eidelstedt *	0	0	0	0	6.212	6.131	6.037
FC St. Pauli	910	1.415	5.926	6.096	5.998	6.200	5.830
Altrahstedter MTV	4.013	3.751	5.873	6.114	6.134	6.236	5.804
Walddorfer SV	3.392	3.763	4.845	5.151	5.514	5.530	5.651
Hausbruch-Neugr.-Turnerschaft	4.503	3.846	4.418	4.443	4.462	4.432	4.441
Altonaer Turnverband	1085	1380	2.754	3.353	3.406	3.868	4.367
SC Poppenbüttel	5.136	5.409	5.783	5.563	5.310	4.731	4.213
Bramfelder SV v. 1945 e.V.	4.313	4.286	3.882	3.840	3.793	3.912	3.823
TuS Berne	3.506	3.539	3.718	3.656	3.432	3.489	3.527
Verein Aktive Freizeit	0	0	2.521	2.851	3.136	3.205	3.235
SV Polizei	3.176	3.245	3.147	3.138	3.138	3.162	3.187
TSV Sasel	1.884	1.963	2.804	2.848	3.009	3.108	3.141
Rissener SV	2.784	2.758	2.898	2.962	3.012	3.073	3.035
Turnerbund Hamburg-Eilbeck	2.024	2.278	2.930	2.951	2.956	2.942	2.928
Der Club an der Alster	1.941	2.002	2.567	2.607	2.724	2.778	2.873
TSC Wellingsbüttel	2.164	2.449	2.797	2.803	2.781	2.764	2.783
SC Vier- und Marschlande	0	0	2.681	2.655	2.556	2.571	2.783
Inlandpferde Zucht- u. Sportverein	539	704	2.734	2.712	2.634	2.654	2.672
TuS Finkenwerder	2.154	2.370	2.666	2.653	2.683	2.696	2.542
Meiendorfer SV	2.140	2.169	2.240	2.224	2.277	2.321	2.315
SV Nettelburg/Allermöhe	891	1.521	2.467	2.598	2.348	2.393	2.258
TuS Germania Schnelsen	1.711	1.546	2.308	2.106	2.076	2.173	2.229
Turnerschaft Harburg	1.475	1.488	2.223	2.258	2.202	2.263	2.206
SV Lurup-Hamburg	2.629	2.644	2.355	2.331	2.351	2.239	2.202
Farmsener TV	2.682	2.673	2.311	2.214	2.196	2.259	2.187
Harburger Turnerbund	2.655	2.425	2.360	2.306	2.294	2.157	2.181
ESV Grün-Weiß Hamburg	1.542	1.490	2.051	2.013	2.052	2.112	2.177
Deutscher Alpenverein Sektion Hamburg	0	0	245	379	695	750	2.176
SV Grün-Weiß Harburg	2.408	2.124	2.138	2.145	2.129	2.119	2.141
SV Bergstedt	1.486	1.381	1.679	1.746	2.024	2.125	2.099
Uhlenhorster Hockey-Club e.V.	1.324	1.561	1.916	1.916	2.195	2.055	2.062
SC Victoria Hamburg	2.253	2.091	2.046	2.042	2.012	2.091	2.039
Großflottbeker THGC	1.420	1.564	1.870	1.895	1.910	1.899	2.026
Spielvereinigung Blankenese von 1903 e.V.	2.170	2.038	1.859	1.870	1.800	1.939	2.020
VfL Hamburg von 1893 e.V.	2.150	1.919	2.095	1.977	1.971	2.014	2.019

*Fusion mit ETSV Altona-Eidelstedt und Eidelstedter SV

MITGLIEDERÜBERSICHT NACH SPORTARTEN–GESAMTAUFSTELLUNG

Stand 01. Oktober 2005

Sportart	Gesamt	Männlich	Weiblich	M 0-6	W 0-6	M 07-14	W 07-14
Aikido	412	275	137	0	0	70	52
American Football	923	650	273	1	11	90	86
Angeln-Casting	400	379	21	1	0	23	3
Angeln-Freizeitsport	6.834	6.570	264	0	0	153	5
Badminton	2.742	1.789	953	1	3	272	191
Bahnengolf	232	165	67	0	0	10	2
Baseball	550	364	186	7	1	83	33
Basketball	5.789	3.910	1.879	10	14	1.168	526
Behinderten-/Rehasport	2.639	1.152	1.487	27	31	92	52
Bergsteigen/Klettern	2.389	1.476	913	95	49	342	263
Billard	141	137	4	0	0	11	1
Boule, Boccia u. Petanque	213	128	85	0	0	3	4
Boxen	884	808	76	2	0	86	7
Cricket	165	164	1	0	0	7	0
Dart	184	143	41	0	0	1	1
Eishockey	640	558	82	14	4	208	16
Eissport	496	208	288	3	18	12	70
Fechten	681	421	260	0	0	140	62
Fußball	79.918	72.450	7.468	2.584	385	17.174	2.082
Gewichtheben	242	241	1	0	0	5	0
Golf	8.334	4.734	3.600	22	22	300	195
Handball	9.510	5.834	3.676	227	122	1.713	1.182
Hockey	8.021	4.836	3.185	178	99	1.830	1.305
Judo	5.293	3.779	1.514	234	82	2.236	924
Ju-Jutsu	1.791	1.199	592	32	22	548	305
Kanu	3.537	2.356	1.181	11	14	157	77
Karate	2.585	1.772	813	31	17	647	298
Kegeln/Bowling	1.842	1.280	562	0	5	71	26
Leichtathletik	4.672	2.674	1.998	122	91	876	965
Luftsport	1.047	932	115	2	7	17	5
Motorbootsport	1.218	880	338	3	9	15	21
Motorsport	294	263	31	0	0	5	0
Polo	36	35	1	0	0	0	0
Radsport	1.851	1.488	363	4	2	98	23
Reiten/Voltigieren	7.819	1.985	5.834	28	104	183	1.389
Ringern	234	222	12	6	0	42	1
Rollsport/Inline-Sport	618	368	250	5	6	92	85
Rudern	5.075	3.793	1.282	14	12	250	135
Rugby	450	386	64	4	3	34	10
Schach	2.491	2.250	241	6	0	389	68
Schießsport	4.983	3.919	1.064	5	8	165	69
Schwimmen	10.733	5.379	5.354	630	615	2.226	2.151
Segeln	11.979	9.064	2.915	36	27	558	304
Skisport	1.997	962	1.035	7	12	39	40
Radsport-Solidarität	144	107	37	0	0	9	2
Sportakrobatik	14	2	12	0	0	1	10
Squash	386	314	72	0	0	16	2
Tanzsport	6.254	2.563	3.691	15	118	71	552
Tauchsport	1.276	864	412	8	8	56	29
Taekwondo	967	601	366	15	30	218	133
Tennis	28.308	15.911	12.397	170	94	2.430	1.825
Tischtennis	5.955	4.774	1.181	8	3	841	175
Triathlon	337	239	98	0	0	0	0
Turnen/Gym./Faustb./sonstige	133.768	38.105	95.663	8.553	10.736	5.001	11.238
Volleyball	6.426	3.355	3.071	1	56	178	411
Wandern im HSB	372	179	193	3	3	5	5
Wandern im VTF	185	86	99	0	0	0	1
Wasserski	60	39	21	0	0	0	1
keine Zuordnung zum Fachverband	9.896	5.831	4.065	90	123	582	483
Mitgl. m.bes. Aufgabenstellung	96.985	65.078	31.907	142	109	676	671
Außerordentliche Mitglieder	9.039	5.383	3.656	28	19	299	128
Gesamt	503.256	295.809	207.447	13.385	13.094	42.824	28.700

M 15-18	W 15-18	M 19-26	W 19-26	M 27-40	W 27-40	M 41-60	W 41-60	M über 60-	W über 60-
28	12	19	8	89	35	64	28	5	2
195	61	153	78	166	30	43	7	2	0
72	1	44	2	77	6	113	8	49	1
365	4	412	9	1.443	59	2.629	133	1.568	54
215	148	223	120	517	277	474	187	87	27
10	1	9	4	28	9	66	23	42	28
57	25	59	49	138	72	18	4	2	2
735	367	706	373	815	344	343	201	133	54
64	36	85	53	158	126	242	342	484	847
222	212	315	133	310	191	146	46	46	19
11	1	21	1	41	0	33	1	20	0
5	8	3	2	27	12	62	34	28	25
146	13	199	20	236	33	93	3	46	0
27	0	65	0	46	1	19	0	0	0
3	6	20	1	51	16	65	16	3	1
92	6	76	15	81	12	73	27	14	2
17	17	20	24	29	46	71	63	56	50
49	43	45	37	91	70	65	37	31	11
6.100	844	9.022	1.070	20.131	1.712	13.142	1.080	4.297	295
32	0	65	0	60	0	53	1	26	0
234	71	264	152	880	547	1.346	1.237	1.688	1.376
601	471	603	557	1.184	861	1.036	389	470	94
496	399	490	359	668	446	815	441	359	136
345	162	241	110	355	117	299	98	69	21
136	92	96	44	203	77	154	47	30	5
157	51	152	74	536	290	784	428	559	247
204	92	130	98	412	187	298	104	50	17
55	18	70	51	197	87	423	243	464	132
213	217	170	137	315	152	464	223	514	213
46	8	87	9	247	36	319	35	214	15
9	8	10	4	90	25	328	141	425	130
27	10	21	3	100	15	69	1	41	2
0	0	3	0	13	0	14	1	5	0
86	13	160	34	517	126	440	89	183	76
98	807	131	950	468	1.340	690	999	387	245
44	1	29	1	35	2	23	5	43	2
43	11	51	19	115	59	56	66	6	4
258	78	354	108	959	407	924	306	1.034	236
26	5	77	16	138	24	71	6	36	0
217	38	195	36	433	36	567	30	443	33
190	84	266	120	632	216	1.463	324	1.198	243
368	377	287	255	676	612	714	675	478	669
402	196	546	242	2.002	714	2.888	879	2.632	553
46	35	60	61	169	189	353	435	288	263
12	10	16	4	26	6	36	10	8	5
0	1	0	1	0	0	1	0	0	0
31	5	37	13	105	31	117	20	8	1
65	216	196	293	425	516	926	1.082	865	914
49	15	61	44	296	164	318	138	76	14
108	44	102	70	111	61	44	28	3	0
1.318	1.064	1.106	716	2.119	1.736	4.820	4.367	3.948	2.595
522	82	451	140	1.027	290	1.159	317	766	174
2	2	10	9	147	75	73	12	7	0
1.340	2.766	2.895	9.481	6.161	22.076	6.705	21.629	7.450	17.737
185	507	393	618	1.120	860	1.235	516	243	103
8	8	16	15	38	34	60	65	49	63
6	1	6	1	8	9	23	21	43	66
0	0	0	0	17	12	14	4	8	4
305	183	705	409	1.333	828	1.739	1.164	1.077	875
525	272	10.035	7.623	17.020	7.741	23.857	8.671	12.823	6.820
253	112	634	150	980	562	1.499	1.329	1.690	1.356
17.475	10.337	32.717	25.026	66.811	44.617	74.978	48.816	47.619	36.857

Strategische Zielplanung

Der HSB will durch acht strategische Ziele den organisierten Sport als maßgebliche gesellschaftliche Größe positionieren. Folgende Zielbereiche stehen im Blickpunkt: Politik, Vereins- und Verbandsentwicklung, Finanzen, Sportstätten, Leistungssport, Breiten-, Freizeit- und Gesundheitssport, Jugendarbeit sowie Dienstleistungsorientierung.

Struktur

Die Strukturkommission erhielt den Auftrag, einen Entwurf zur Änderung der HSB-Struktur zu erarbeiten (Antrag Mitgliederversammlung 28.6.2005). Die Ziele lauten: Reduzierung der Gremienzahl, klare Trennung von strategischer und operativer Ebene, eindeutige Festlegung der Verantwortlichkeiten, Stärkung der Professionalität, schnelle Entscheidungswege, effiziente Kontrolle, umfangreiche Transparenz, alternative Formen zur Meinungs- und Willensbildung. Mitglieder der Kommission sind:

- **Angela Braasch-Eggert** (Hamburger Ruderinnen-Club),
- **Dr. Fritz Frantzioc** (Hamburger Tennis-Verband),
- **Peter Torke** (Grün-Weiss Eimsbüttel),
- **Dr. Hartmut Wulf** (TV Gut-Heil Billstedt),
- **André van de Velde** (Hamburger Schachverband),
- **Björn Lengwenus** (Hamburger Sportjugend),
- **Peter Kelling** verstorben am 5.02.2006 (Hamburger Fußball-Verband),
- **Paul-Gerhard Wienberg-Schaper** (Verband für Turnen und Freizeit),
- **Peter Gründel** (HSB-Präsidium),
- **Ralph Lehnert** (HSB-Verwaltung).

Ergebnis: Reduzierung der Präsidiumsmitglieder von dreizehn auf sieben. Ziel in 2006 ist die Umstrukturierung des Hauptausschusses.

Sportfördergesetz

Der HSB und seine Mitgliedsorganisationen wollen ihre finanzielle und infrastrukturelle Basis langfristig politisch abgesichert wissen. Deshalb erarbeitete eine Kommission im Auftrag des Präsidiums den „Entwurf eines Gesetzes zur Änderung der Präambel der Verfassung der Freien und Hansestadt Hamburg und eines Sportfördergesetzes“. Dieses Papier übergab der Leiter der Arbeitsgruppe - **Dr. Gerd Augner** (Rissener SV) symbolisch an den HSB-Präsidenten.

Weitere Mitglieder:

- **Jörn Lamprecht** (ARGE Nordost),
 - **Thomas Beyer** (Verein Aktive Freizeit),
 - **Peter Gründel** (HSB-Präsidium),
 - **Günter Quast** (Vorsitzender HSB-Landesausschuss Leistungssport),
 - **Ralph Lehnert** (HSB-Geschäftsführer).
- Diesen Entwurf übergab der HSB an die Senatorin, dem Staatsrat und den sportpolitischen Sprechern. Zudem verabschiedete die MV (28.06.2005) eine Liste dreizehn zentraler sportpolitischer Forderungen an die Sportförderung der Stadt Hamburg.

ÖFFENTLICHKEITSARBEIT

Publikationen

Folgende Titel veröffentlichte der HSB 2005:

- HSB-Magazin **sportwelt hamburg** (4 Ausgaben)
- HSB-Newsletter (24 Ausgaben sowie Sondernewsletter)
- Broschüren „Sportabzeichen“, „Meisterehrung“, „Sport in Hamburg“, „Ehrenamtförderung“
- Jahresbericht 2004
- Bildungsprogramme Sport und Vereinsmanagement (in Kooperation mit LSV Schleswig-Holstein)
- Ehrenzertifikat
- Anzeigenkampagne Sport- und Fitnesskaufleute

sportwelt hamburg

Im März, Mai, September und Dezember ist das HSB-Magazin **sportwelt hamburg** in einer Auflage von jeweils 2.500 Exemplaren erschienen. Das Redaktionsteam durchleuchtete die Themenschwerpunkte „Sport und Medien“, „Zahlen, Daten und Fakten“, „Neustart beim HSB“ sowie „Bildung“.

HSB-Newsletter per Mail

Im Jahr 2005 hat sich die Newsletter-Abonnentenzahl auf rund 5.300 „vermehrt“.

www.hamburger-sportbund.de

Aktuelle Nachrichten, eine Übersicht der HSB-Arbeitsgebiete, die „sportwelt“ mit vielen „bewegenden“ Möglichkeiten, Sportkalender, Downloads oder den passwortgeschütz-

ten Mitgliederbereich „inside“ bietet die HSB-Homepage. Die zusätzlichen Portale VIN online und ARAG.spind erleichtern die Arbeit der haupt- und ehrenamtlich Tätigen im Sport.

XXXXL-Trikot

270 Trikots verschiedener Sportarten und Materialien sind von Vereinen und Einzelpersonen gespendet worden, um „das größte Trikotpuzzle der Welt!“ zu nähen. Die Sammelaktion wird 2006 weitergeführt.

OPEN HOUSE – Der HSB stellt sich vor

Zwei Tage lang konnten sich Haupt- und Ehrenamtliche aus Mitgliedsvereinen und -verbänden sowie Sportinteressierte über die Arbeit des HSB informieren.

Ehrenamt:

Für den Sport im Einsatz Ehrenzertifikat

Die Mitgliedsvereine haben die Möglichkeit, ihre treuen Helfer/innen, die sich ehrenamtlich verdient gemacht haben, mit Hilfe des HSB ein Ehrenzertifikat auszustellen.

HDI-Ehrenamtspreis mit Herz, Hand und Verstand

HSB und HDI suchten Menschen jeden Alters, die sich regelmäßig ehrenamtlich mit Hand und Herz für andere im Sportverein/-verband stark machen. Preisträger/innen 2005:

- **Claus Zapp** (TH Eilbeck),
- **Frauke Schulz** und **Dirk Stöckel** (Ruderclub Bergedorf),
- **Kornelia Ritter** (Hamburger Sport-Verein).

Medaille für treue Arbeit im Dienste des Volkes

Neun Hamburger Sportfunktionäre

- **Karin Hoch** (NDR-Betriebssportgemeinschaft),
- **Anke Bielstein** (Bramfelder SV),
- **Bernd Stechmann** (JuJutsu-Verband),
- **Herbert Kühl** (Verband Hamburger Skivereine),
- **Günther Grothkopp** (1. FC Fuhsbüttel),
- **Oliver Camp** (HT16),
- **Sigrid und Peter Lesser** (sportspaß),
- **Günther Holst** (Hamburg-Harvestehuder Turnverein)

sind von Senatorin **Alexandra Dinges-Dierig** und HSB-Präsident **Günter Ploß** für ihren Einsatz geehrt worden.

GEK-PROJEKTE

Trendsport on Tour

Zum sechsten Mal tourten HSB und sein Kooperationspartner GEK durch Hamburgs Schulen. Ca. 1.500 Schüler/innen im Alter von 12 bis 21 Jahren konnten 13 verschiedene Sportarten kostenlos ausprobieren.

HEW-Cyclassics

HSB, GEK und Hamburger Sportverbände und -vereine hielten rund 15.000 Sportbegeisterte zwei Tage in Bewegung. Auf einer 800 qm großen Fläche am Ballindamm, direkt an der Alster konnten Sportinteressierte verschiedene Trendsportarten vor atmosphärischer Kulisse ausprobieren und kostenlos mitmachen.

Uni-Orientierungstage

„Auf in's Gefecht“ – ein gemeinsames Motto der GEK und des HSB auf den Uni-Orientierungstagen am 14. und 15. November für Schüler und angehende Studierende. Neben Informationen zu Sportangeboten in Hamburg und zur Krankenversicherung konnten die Jugendlichen das Mitmachangebot des Hamburger Fechtverbandes nutzen.

Fit in die Firma – Fit aus der Firma

An jeweils einem Gesundheitstag für die Mitarbeitenden der Lufthansa Revenue Services GmbH sowie für ca. 200 Schülerinnen und Schüler der Berufsschule des Universitätskrankenhauses Eppendorf konnten sich die Beteiligten aus Pilates, Mental-Balance, Multifit, Tischtennis, Fechten, Rudern, Laufanalyse, Ernährungsberatung u.v.m. ihr individuelles Gesundheitsprogramm zusammenstellen.

BREITEN-, FREIZEIT- UND GESUNDHEITSSPORT

GlücksSpirale

Insgesamt 23 Anträge von Vereinen und Verbänden auf Mittel der GlücksSpirale wurden bewilligt. Gefördert werden modellhafte, gezielte Aktionen und Maßnahmen zur Werbung für den Vereinssport oder die Einrichtung neuer und innovativer Sportangebote.

Integrationsport

17 Sport- und Bewegungsangebote wurden durch den Arbeitskreis Integrationsport bewilligt. Vom Sportamt standen Mittel zur Förderung des Integrationsports in Höhe von 30.000,- € zur Verfügung. Die Maßnahme versteht sich als „sportliche Sozialarbeit“, die einen Beitrag zur Lösung der Probleme von nichtbehinderten und behinderten Menschen auch im täglichen Zusammenleben leisten und gleichzeitig den Abbau von gegenseitigen Vorurteilen fördern will.

Fritz-Bauer-Preis

Den mit 1.000 € dotierten Fritz-Bauer-Preis für besondere Verdienste und innovative Angebote im Breitensport verlieh das Präsidium auf der HSB-Mitgliederversammlung. Die Auszeichnung ging an den Arbeiter Wassersport Verein für das vielfältige und zeitgemäße Angebot, bspw. das neue Angebot Wasserspringen für Alle.

Sport vor Ort

Zum 16. Mal bewegten die Sportvereine die Menschen der Stadt. In diesem Jahr präsentierten sich insgesamt 25 Vereine in neun Einkaufszentren und -passagen mit ihren Infoständen, Sportdarbietungen und Mitmachaktionen.

SPORT PRO GESUNDHEIT – Gesundheitssport mit Auszeichnung

Die Landesarbeitsgemeinschaft (LAG) im HSB bestehend aus Expertinnen und Experten für Bewegung und Gesundheit wurde im Jahre 2000 gegründet und setzt sich weiterhin dafür ein, das Qualitätssiegel „SPORT PRO GESUNDHEIT“ zu etablieren. Inzwischen richteten Vereine und Verbände über 200 qualitätsgeprüfte Sportangebote in ganz Hamburg ein.

3.000 Schritte – „Gehen Sie mit!“

Dem bundesweiten Aufruf folgten am 12. Juli zahlreiche Hamburger Sportvereine (Hamburger Schwimmclub, Meiendorfer SV, Ruderclub Allemania, TSV Stellingen, SV Eidelstedt, TuS Berne, TV Groß Flottbek, Walddorfer SV) an der Außenalster. Mit Bundesgesundheitsministerin **Ulla Schmidt**, HSB-Präsident **Günter Ploß** und Prominenten spazierten zahlreiche Seniorinnen und Senioren zusammen an der Außenalster. Besucherinnen und Besucher erhielten darüber hinaus am Aktionsstand und am HSB-Stand „SPORT PRO GESUNDHEIT“ Informationen über die Aktion und rund um das Thema Prävention.

DEUTSCHES SPORTABZEICHEN

In 2005 legten insgesamt 10.154 Hamburgerinnen und Hamburger erfolgreich Ihre Prüfungen zum Erwerb des Deutschen Sportabzeichens ab.

DEUTSCHES SPORTABZEICHEN 2005

	Teilnehmer 2005	Gesamt 2005	Gesamt 2004	Vergleich 2004 zu 2005 in %
Schülerinnen	2.076			
Schüler	2.045	4.121	4.337	-4,98
Jugend weibl.	679			
Jugend männl.	961	1.640	2.050	-20,00
Erwachsene Frauen	1.090			
Erwachsene Männer	3.303	4.393	4.150	+5,86
Gesamt:		10.154	10.537	- 3,63

Die differenzierte Statistik weist aus: 771 Frauen und Männer (2004: 900) erwarben das Sportabzeichen in Bronze, 235 in Silber und 3.539 in Gold. Hiervon wiederholten insgesamt 285 Sportlerinnen und Sportler zehnmal und mehr den „Fitnesscheck“. Die Spitzenreiter bei den „Wiederholungstätern“ ist mit sage und schreibe 57 Wiederholungen **Peter Bormann** (TSG Bergedorf). Die Bundeswehrangehörigen der Hamburger Standorte erwarben 840 Sportabzeichen (2004: 1.035). Am Sportabzeichen-Schulwettbewerb nahmen 52 Schulen teil.

SENIORENSPORT

Aktiv-Wochen für Ältere

Bereits im 9. Jahr drehte sich in zwei Aktiv-Wochen für Ältere alles um das Thema Alltagsmobilität durch Bewegung.

Älter werden in Hamburg

In Zusammenarbeit mit der Zweiten Bürgermeisterin der Freien und Hansestadt Hamburg, **Birgit Schnieber-Jastram**, der Hamburgischen Pflegegesellschaft, dem Arbeiter-Samariter-Bund und dem NDR präsentierten 24 Hamburger Sportvereine vom 21. bis 28. August ihr vielfältiges Angebot von Fitness über Rückenschule bis Stickwalking im Rahmen der Aktionswoche.

Sturzprävention im Alter – Training und Bewegung für Ältere

„Sturzprävention im Alter“ ist ein geförder-tes Kooperationsprojekt des HSB und der ehemaligen Behörde für Wissenschaft und Gesundheit. Der HSB gesucht hat für eine Pilotphase in 2006 Vereine, die gezielt Sturzprävention in Hamburg anbieten.

FRAUEN IM SPORT

HSB-Förderpreis zur Chancengleichheit

Der HSB hat mit Unterstützung der Freien und Hansestadt Hamburg unter der Schirmherrschaft der Zweiten Bürgermeisterin **Birgit Schnieber-Jastram** erstmalig einen Preis für innovative Projekte und strukturelle Maßnahmen auf dem Gebiet der Frauen- und Familienförderung oder geplante Maßnahmen zur Förderung von Chancengleichheit verliehen. Sechs Hamburger Sportvereine erhielten von HSB-Präsident **Günter Ploß** und Senatsdirektor **Uwe Riez** als Vertreter der Behörde für Soziales und Familie Preise in der Gesamthöhe von 3.000,- €.

„Vereinsentwicklung durch Ehrenamt – Frauen tun dem Sport gut“

„Schon mal ‘ne Frau gefragt?“ lautete die Frage des HSB-Ausschusses Frauen im Sport an die Anwesenden. 45 Teilnehmende diskutierten über Möglichkeiten Gewinnung und Förderung des Ehrenamtes. Drei Workshops wurden auf der ersten Gender-Mainstreaming-Tagung veranstaltet:

- „Finanzen – Ist mit dem Gender-Gedanken Geld zu sparen?“
- „Mentoring – profitieren Vereine von der Idee?“
- „Ehrenamtsförderung – Wie gewinnen Vereine neue Ehrenamtliche?“

Messe Du und Deine Welt

Zehn Hamburger Sportvereine präsentierten Ende August im Rahmen der Messe „Du und Deine Welt“ auf der Bühne des Landesfrauenrates ihre Vereinsangebote.

Broschüre Ehrenamt-Förderung: Studie zur Situation Frauen im Sport in Hamburg

Um die Gesamtsituation der Frauen im Sport in Hamburg beurteilen zu können und Maßnahmen zu entwickeln, hat der Ausschuss „Frauen im Sport“ die Studie zur Situation der Frauen im Sport in Hamburg in Auftrag gegeben. Die Ergebnisse bilden die Grundlage der Maßnahmenentwicklung für die Förderung von ehrenamtlichen Frauen in Führungspositionen von Vereinen. Sie ist aber auch zur Basis weiterer Themen in der Broschüre geworden, wie bspw. Maßnahmen zur Gewinnung von aktiven Mitgliedern im Verein.

HSB-INFO-TELEFON

Die Top-ten der abgefragten Sport-Angebote:

Anteil Bezirke in 2005:

BILDUNG

Flexible Qualitätsentwicklung

Die Teilnahme des HSB-Bildungswerkes am dreijährigen Projekt „Flexible Qualitätsentwicklung in der lernenden Metropolregion Hamburg“ wurde in 2005 erfolgreich weitergeführt.

Qualitätsverbesserung

In 2005 stand der Begriff der Qualitätsverbesserung im Mittelpunkt der Bildungsarbeit. Unter Berücksichtigung von Kundenrückmeldungen wurden so viele Seminarinhalte für die HSB-Bildungsprogramme neu konzipiert, v.a. im Bereich Vereinsmanagement, Sport für aktive Ältere sowie im Leistungs- bzw. Wettkampfsport.

Ausbildung zum/zur Sport- und Fitnesskaufmann/-frau

Im Bereich der beruflichen Ausbildung zum/zur Sport- und Fitnesskaufmann/-frau wurde der HSB seiner leitenden Funktion gerecht. Neben der weiteren Ausbildung seiner zwei Auszubildenden (in Kooperation mit den Vereinen Grün-Weiss Eimsbüttel und dem SV Nettelburg/Allermöhe) wurde durch die Leitung des Ausbilder-Arbeitskreises der Hamburger Vereine und Verbände die immer notwendiger werdende Professionalisierung der Personalentwicklung innerhalb des organisierten Sports weiter unterstützt. Dieses wird auch durch die Tätigkeit im Prüfungsausschuss für die Handelskammer bei Abschlussprüfungen in diesem Beruf deutlich.

DSB-Rahmenrichtlinien

In 2005 wurden auf DSB-Ebene die neuen Rahmenrichtlinien für die Qualifizierung/Ausbildung verabschiedet, diese gilt es in Zusammenarbeit mit den Fachverbänden auf HSB-Ebene in 2006 zu modifizieren und umzusetzen. In Zusammenarbeit mit den Fachverbänden konnte die Zahl der gültigen Lizenzen (ÜL-, T- sowie VM-) nochmals erhöht werden und liegt jetzt bei 7.128.

Insgesamt gültige Lizenzen, Erstaussstellungen und Verlängerungen (OL/VM, ÜL, TC, TB)

SOZIALARBEIT IM SPORT

„Integration durch Sport“ gefördert durch BMI

Das Programm „Integration durch Sport“ fördert Sportvereine, die ihren Integrationsgedanken regelmäßig und langfristig in die Praxis umsetzen wollen, als so genannte Stützpunktvereine. Mit offenen Sportangeboten, Sportmobil, Fortbildungen, Öffentlichkeitsarbeit und Veranstaltungen wie bspw. den Tag der Integration unterstützt der HSB die Vereine in diesem Bestreben. Wichtige Voraussetzung für die erfolgreiche Arbeit des Programms war die Zusammenarbeit mit vielen Kooperations- und Netzwerkpartnern.

„Sport gegen Ausländerfeindlichkeit und Rassismus“ – gefördert durch FHH

In dem Projekt „Sport gegen Ausländerfeindlichkeit und Rassismus“ wurden 2005 folgende grundsätzliche Ziele angestrebt:

- Förderung des Dialogs zwischen Aufnahmegesellschaft und Zielgruppe
- Soziales Engagement der Sportorganisationen stärken und fördern
- Langfristige Bindungen zum Sportverein schaffen.

Beunruhigende Konfliktsteigerungen unter Kindern, Jugendlichen und Erwachsenen mit Migrationshintergrund sowie eine Steigerung der Sprachproblematik in Migrantenfamilien wurden thematisch aufgegriffen und handlungsorientiert in die Arbeit mit aufgenommen.

Festlegung von Schwerpunktsportarten des Landes Hamburg

Für den Zeitraum vom 01.07.2005 bis 30.06.2009 wurden unabhängig von der Fördereinordnung der Sportarten nach festgelegten Kriterien in Abstimmung mit der Behörde für Bildung und Sport und dem Olympiastützpunkt Hamburg/Schleswig-Holstein die Sportarten Hockey, Rudern und Schwimmen als Schwerpunktsportarten für Hamburg ausgewählt.

Trainerförderung in Schwerpunktsportarten

Als Ergebnis dieser Schwerpunktsportartenbildung wurde in Zusammenarbeit mit der Behörde für Bildung und Sport sowie dem Olympiastützpunkt (OSP) zum 1. Juli ein neues Programm „Trainerförderung in Schwerpunktsportarten des Landes Hamburg“ eingerichtet. Der OSP erhält die Dienstaufsicht über die Verbandstrainer dieser Sportarten beim Olympiastützpunkt. Die Fachaufsicht verbleibt beim jeweiligen Fachverband.

Leistungssportkonzepte der Fachverbände

Um die Vergleichbarkeit für die Einstufung in die jeweilige Förderstufe sowie eine stärkere Praxisorientierung der Konzepte zu gewährleisten, hat der Landesausschuss Leistungssport (LA-L) eine Vorlage für die Erstellung von Leistungssportkonzepten in den Verbänden erstellt. Eine Abgabe der ausgefüllten Konzeptvorlage ist für alle Verbände Pflicht, die Fördermittel des HSB/LA-L in Anspruch nehmen wollen.

Bewertung und Einstufung olympische Sportarten

Der DSB hat in Abstimmung mit den Spitzenverbänden und den LA-Ls die olympischen Sportarten im Zeitraum Oktober 2002 bis September 2004 auf der Grundlage der „LA-L-Rahmenkonzeption“ bewertet. Der LA-L hat auf dieser Basis die entsprechenden Hamburger Kriterien berücksichtigt und die Verbände für den Zeitraum 01.07.2005 bis 30.06.2007 neu eingestuft.

Spitzenförderung:

- Hockey, Rudern

Grundförderung:

- Badminton, Basketball, Beachvolleyball, Handball, Leichtathletik, Schwimmen, Segeln, Volleyball, Wasserball (weibl.)

Perspektivsportarten:

- Judo, Tischtennis.

Die nicht-olympischen Sportarten werden zum 01.07.2006 neu eingestuft.

Team Hamburg

In 2005 wurde das Förderprogramm „Team Hamburg“ mit der Zielperspektive „Peking 2008“ fortgesetzt. 31 Sportlerinnen und Sportler erhielten eine finanzielle Förderung - auch Dank der Unterstützung durch die „Stiftung Leistungssport Hamburg“.

TEAM HAMBURG

NAME	Sportart	Verein
01. Biederlack, Sebastian	Hockey	Der Club an der Alster
02. Duckwitz, Eike	"	UHC
03. Hentschel, Oliver	"	Der Club an der Alster
04. Zeller, Philipp	"	Der Club an der Alster
05. Heinlein, Martina	"	Der Club an der Alster
06. Fürste, Moritz	"	UHC
07. Ress, Alessio	"	Der Club an der Alster
08. Fröschle, Jonathan	"	HTHC
09. Reynolds, Kristina	"	HTHC
10. Morgenstern, Lydia	"	Der Club an der Alster
11. Müller, Julia	"	HTHC
12. Costa, Sascha	Judo	ETV
13. Kawohl, Tobias	Kanu-Rennsport	FWSV Vorwärts
14. Derlien, Maren	Rudern	RG Hansa
15. Bernhardt, Alexander	"	RG Hansa
16. Seibt, Bastian	"	D.Hamb.u.Germania RC
17. Rönfeldt, Johanna	"	RG Hansa
18. Schramm, Max	"	RC Fav. Hammonia
19. Drews, Joachim	"	RC Allemannia
20. Drews, Konstantin	"	RC Allemannia
21. Rückbrodt, Ole	"	D.Hamb.u.Germania RC
22. Heitmann, Julia	"	RC Bergedorf
23. Baur, Marcus	Segeln/49er	NRV
24. Groy, Max	"	NRV
25. Benecke, Christina	Volleyball	TV Fischbek
26. Kozuch, Margarethe	"	TV Fischbek
27. Pohl, Stephanie	Beachvolleyball	Hamburger SV
28. Rau, Okka	"	Hamburger SV
29. Urbatzka, Mischa	"	ETV
30. Ritter, Nina	Eishockey	Hamburger SV
31. Soesilo, Denise	"	Hamburger SV

Schule - Leistungssport

Gemeinsames Ziel einer Projektgruppe der Behörde für Bildung und Sport und des Landesausschusses Leistungssport ist die Einrichtung von Sportklassen und „Partnerschulen des Leistungssports“, in denen Nachwuchsleistungssportler/innen ihre schulische Ausbildung mit den steigenden sportlichen Anforderungen abstimmen können. In der Projektgruppe wurde auch das Grundsatzpapier „Eckwerte für Partnerschule des Leistungssports“ erarbeitet. Die Gesamtschule Alter Teichweg ist die erste Schule in Hamburg, die die Anforderungskriterien für eine „Partnerschule des Leistungssports“ erfüllt. Sie ist in das Prüfverfahren für die DSB-Auszeichnung „Eliteschule des Sports“ aufgenommen worden.

Kooperation Schule und Verein

Den Unterbau der Nachwuchsförderung stellt das Förderprogramm „Kooperation Schule und Verein“ dar, das auf Grundlage einer Vereinbarung zwischen HSB und Behörde für Bildung und Sport finanziert wird und für die nächsten Jahre abgesichert ist. In 2005 konnte die Gesamtzahl der geförderten Kooperationen weiter auf hohem Niveau gehalten werden: 613 Gruppen unter Beteiligung von 110 Vereinen und 210 Schulen wurden bezuschusst.

KOOPERATION SCHULE UND VEREIN

Altonaer Fußball-Club von 1893 e.V.	Schachclub Schachelschweine e.V.
Altonaer Turn- und Sportverein von 1899 e.V.	Schachklub Weisse Dame Hamburg von 2002 e.V.
Altonaer Turnverband von 1845 e.V.	Schüler-Sportverein Hamburg e.V.
Altrahlstedter Männerturnverein von 1893 e.V.	Schulsportverein Grün-Weiß Kiebitz e.V.
Alster-Jugend-Segel-Club e.V.	SSV Slomanstieg e.V.
Bahrenfelder Turnverein von 1898 e.V.	Segelprojekt e.V.
Basketball-Club Hamburg e.V.	SEN (no) DO - Verein Initiative Gesundheit e.V.
Basketball-Club Ellas e.V.	Spiel- und Sportverein Wichern-Schule e.V.
BG Harburg-Hittfeld e.V.	Spielvereinigung Este 06/70 e.V.
Bille Schach Club Bergedorf-Reinbek-Wentorf von 1924 e.V.	Sport Club Condor von 1956 e.V.
Bramfelder Sportverein von 1945 e.V.	Sport-Club Finkenwerder von 1927 e.V.
Bramfelder Tischtennis-Vereinigung von 1929 e.V.	Sportclub Alstertal-Langenhorn e.V.
Christlicher Verein Junger Menschen zu Hamburg e.V.	Sport-Club Ottensen von 1984 e.V.
Club Saltatio Hamburg e.V.	Sportclub Poppenbüttel von 1930 e.V.
Der Club an der Alster e.V.	Sport-Club Sternschanze von 1911 e.V.
Der Hamburger und Germania Ruder Club e.V.	Sport-Club Teutonia von 1910 e.V.
Duvenstedter Sportverein von 1969 e.V.	Sport-Club Urania von 1931 e.V.
Eimsbütteler Sportverein Grün-Weiss Hamburg von 1901 e.V.	Sport-Club Vier- und Marschlande von 1899 e.V.
Eimsbütteler Turnverband e.V.	Sport-Club Victoria Hamburg von 1895 e.V.
Farmsener Turnverein von 1926 e.V.	SC Vorwärts-Wacker von 1904 e.V.
Freie Sportvereinigung Harburg von 1893 e.V.	Sportspaß e.V.
1. FC Hellbrook von 1967 e.V.	Sport- u. Freizeit-Club Barmbek e.V.
Fußball-Club St. Pauli von 1910 e.V.	Sportverein Allermöhe e.V.
FC Teutonia von 1905 e.V.	Sportverein Bergstedt von 1948 e.V.
Gymnastik- u. Freizeitgemeinschaft Steilshoop e.V.	SV Blau Weiss - Ellas Hamburg von 1981 e.V.
Hamburg-Horner Turnverein von 1905 e.V.	Sportverein Eidelstedt von 1880 e.V.
Hamburger Kraftsportverein von 1935 e.V.	Sportverein Nettelburg/Allermöhe von 1930 e.V.
Hamburger Schachgesellschaft BUE von 1906 e.V.	Sportverein St. Georg von 1895 e.V.
Hamburger Schachklub von 1830 e.V.	Sportverein Wilhelmsburg von 1888 e.V.
Hamburger Sport-Verein e.V.	Sportvereinigung Deutsche Jugendkraft Hamburg e.V.
Hamburger Sport-Verein Barmbek-Uhlenhorst von 1923 e.V.	Sportvereinigung Polizei Hamburg v. 1920 e.V.
Hamburger Turnerbund von 1862 e.V.	Tennisgesellschaft Heimfeld e.V.
Hamburger Turnerschaft von 1816 r.V.	Tennis- und Hockey-Club von Horn und Hamm e.V.
Hammerdeicher Ruder-Verein von 1893	THC Rot-Gelb Hamburg e.V.
Harburger Sport-Club von 1904/07 e.V.	TriBühne e.V.
Harburger Turnerbund von 1865 e.V.	Turnerbund Hamburg-Eilbeck e.V.
Hausbruch-Neugrabener Turnerschaft von 1911 e.V.	Turnerschaft Harburg von 1865 e.V.
Hochschulsport Förderverein e.V.	Turn- und Sportgemeinschaft Bergedorf von 1860 e.V.
Hummelsbütteler Sportverein von 1929 e.V.	Turn- und Sportverein Berne e.V.
Imperial Club Hamburg e.V. Tanzsportclub	Turn- und Sportverein Duwo 08 e.V.
Klipper Tennis- und Hockey-Club auf der Uhlenhorst e.V.	Turn- und Sportverein Finkenwerder von 1893 e.V.
Lemsahler Sportverein von 1967 e.V.	Turn- und Sportverein Germania Schnelsen von 1921 e.V.
Marienthaler Tennis- und Hockey-Club e.V.	Turn- und Sportverein Hohenhorst von 1963 e.V.
Meiendorfer Sportverein von 1949 e.V.	Turn- und Sportverein Sasel von 1925 e.V.
Mümmelmannsberger Sportverein Hamburg von 1974 e.V.	Turn- und Sportverein Wandsetal Hamburg von 1890 e.V.
Niendorfer Turn- und Sportverein von 1919 e.V.	Turnverein Fischbek von 1921 e.V.
Norderstedter SV e.V.	Turnverein „Gut Heil“ Billstedt von 1898 e.V.
„Oberalster“, Verein für Wassersport e.V.	Uhlenhorster Sport-Club „Paloma“ von 1909 e.V.
Psychomotorische Entwicklung, soz. Integration & Reha. e.V.	Verein für Leibesübungen Hamburg von 1893 e.V.
Rahlstedter Hockey- und Tennis Club e.V.	Voll in Bewegung e.V.
Reitgemeinschaft am Raakmoor e.V.	Walddörfer Sportverein von 1924 e.V.
Reit- und Fahrverein Wilhelmsburg-Kirchdorf e.V.	Wandsbeker Turnerbund von 1861 (J.P.) e.V.
Ruder-Club „Allemannia von 1866“ e.V.	Winterhude-Eppendorfer Turnverein von 1880 e.V.
Ruder-Club Favorite Hammonia e.V.	Hamburger Badminton-Verband e.V.
RuderGesellschaft Hansa e.V.	Behinderten- und Rehabilitations-Sportverband Hamburg e.V.
Schachklub Johanneum Eppendorf e.V.	Hamburger Tisch-Tennis Verband e.V.
Schachclub Königsspringer Hamburg von 1984 e.V.	Hamburger Volleyball-Verband e.V.

BESCHÄFTIGUNGSPROGRAMME IM SPORT

Das HSB-Referat für Beschäftigungsprogramme ist die zentrale Einrichtung für seine Mitgliedsvereine für die Konzeption und Umsetzung von öffentlich geförderten Maßnahmen gemäß § 16 Absatz 3 SGB II zur Förderung von Arbeitsplätzen und Aktivjobs in Hamburger Sportvereinen und –verbänden.

Seit 2006 ist der HSB durch Umstrukturierung bzw. Schaffung zusätzlicher Ressourcen in der Lage, im Bereich der Arbeitsvermittlung intensiver tätig zu sein. Die Vermittlung der über den HSB beschäftigten Aktivjobber in ein sozialversicherungspflichtiges Anstellungsverhältnis vor Ablauf der Maßnahme hat in der Zielsetzung äußerste Priorität.

EQUAL POTENZIAL 45PLUS

Potenzial
45plus

Der HSB ist seit August 2005 einer von sieben Teilprojektpartnern (afg Personal, EFA Informations- und Beratungsstelle Frau und Beruf, einfal, GFA Gewerbeförderungsakademie der Handwerkskammer Hamburg, KWB Koordinierungsstelle Weiterbildung und Beschäftigung, TLA TeleLearn-Akademie) in dem bis Ende 2007 laufenden EU-Projekt.

Folgende Ziele des Projektes EQUAL Potenzial 45plus werden durch den HSB als Teilprojekträger verfolgt:

- Schulungen zu dem Themenbereich Gesundheitsförderung durch Bewegung von Arbeitslosen ab 45 Jahren in Kooperation mit Vereinen.
- Schulungen zu dem Themenbereich Gesundheitsförderung durch Bewegung von Arbeitnehmern in vorwiegend klein- und mittelständischen Unternehmen in Kooperation mit Vereinen.
- Gemeinsames Betreiben des CeBB (Centrum Bildung und Beruf) aller Projektpartner. Im CeBB werden Personen ab 45 Jahren beraten, geschult oder und gecoacht, die in einer beruflichen Umbruchsituation stecken.

SPORTANLAGEN

Nachlassende Investitionsbereitschaft und Streichung von Darlehensmitteln

Der schon seit mehreren Jahren zu beobachtende Trend einer stark verringerten Investitionsbereitschaft bei den Mitgliedsvereinen und –verbänden war auch in 2005 zu beobachten. Neben einer nach wie vor angespannten Finanzsituation bei den Sportvereinen und –verbänden hinterlässt das Darlehens-Ratingsystem „Basel 2“ deutliche Spuren.

Letztmalig konnten in 2005 für Neuinvestitionsmaßnahmen zinslose Darlehen an Mitgliedsvereine vergeben werden. Fünf Neuinvestitionsprojekte mit einem Finanzvolumen von rd. 1,5 Mio. € wurden bis zum Jahresende abschließend bearbeitet und mit langfristigen Darlehen in Höhe von insgesamt 160 T€ gefördert.

Mit Beschluss der außerordentlichen Mitgliederversammlung im November 2005 wurde die Gewährung zinsloser HSB-Darlehen für Neuinvestitionsmaßnahmen ab 2006 eingestellt und dieser Betrag den zu erbringenden Haushaltskonsolidierungsmaßnahmen zugeführt.

Rückgang auch bei substanzerhaltenden Maßnahmen

Auch das gemeinsame Substanzerhaltungsprogramm für vereinseigene Anlagen des HSB und der Freien und Hansestadt Hamburg zeigte im letzten Jahr rückläufige Tendenzen auf. Erstmals wurden die zur Verfügung stehenden Mittel, trotz des lukrativen Förderprogramms „Kleinförderungsanlagen“, welches in Kooperation mit den Viessmann-Werken durchgeführt wird, nicht ausgeschöpft. 53 Maßnahmen von 38 Vereinen, mit einer Investitionssumme von rd. 887,6 T€ lagen dem HSB-Landesausschuss

Sportanlagen zur baufachlichen Prüfung vor. Letztlich gefördert werden konnten 36 Maßnahmen mit einem Gesamtzuwendungsvolumen von 162.145,- € und zinslosen Darlehen in Höhe von 17 T€.

Da die Fördermittel seitens des HSB für Neuinvestitionsmaßnahmen nicht mehr zur Verfügung stehen und somit investive Maßnahmen für die Mitgliedsvereine und –verbände zukünftig schwieriger zu finanzieren sein werden, empfiehlt der HSB-Landesausschuss Sportanlagen, vermehrt das Augenmerk auf die Substanzerhaltung der bereits bestehenden vereinseigenen Anlagen zu richten und keine größeren Investitionsstaus aufkommen zu lassen.

SPORTSCHULE SACHSENWALD

Die bereits seit längerem geführte Diskussion um die Zukunft der Sportschule Sachsenwald erhielt erheblichen Druck durch die politische Forderung der FHH, keine „defizitäre Anlage“ des Sports aus öffentlichen Mitteln zu subventionieren. Mit Abschluss der unten genannten Rahmenvereinbarung wird unter dieser Maßgabe ab 2007 ein zusätzlicher Einsparbetrag in Höhe von jährlich 200 T€ von der institutionellen Förderung des HSB durch die FHH einbehalten.

Die außerordentliche Mitgliederversammlung im November 2005 autorisierte das Präsidium, eine Entscheidung über eine Teil- oder Vollveräußerung der Sportschule herbeizuführen. Diese Entscheidung steht aus, da weiterhin Gespräche mit der beteiligten Gemeinde Wentorf und möglichen Nutzern der Sportschule geführt werden.

Die Auslastung ist gegenüber der positiven Tendenz des Vorjahres (2004: 13.581 Übernachtungen) in 2005 auf 11.780 Übernachtungen zurückgegangen.

FINANZEN

Rahmenvereinbarung zur Sportförderung 2006 – 2010 abgeschlossen

Im Zuge der Verhandlungen zwischen der Behörde für Bildung und Sport und dem HSB um die Einführung einer Betriebskostenbeteiligung für die Nutzung staatlicher Sportanlagen wurde nach zahlreichen Gesprächen eine Rahmenvereinbarung vorgelegt, der die Vereine und Verbände des HSB auf der außerordentlichen Mitgliederversammlung im November 2005 zustimmten. Eine direkte Abgabe für die Nutzung staatlicher Sportanlagen konnte vermieden werden, das geforderte Einsparpotenzial soll durch die Übernahme von Außensportanlagen durch Vereine sowie entsprechende Kürzungen bei der institutionellen Förderung des HSB erbracht werden.

Die ursprüngliche Forderung von 3,5 Mio. € wurde dagegen auf 2,5 Mio. € reduziert. Zusätzliche Mittel für die Förderung von Baumaßnahmen werden in Höhe von insgesamt 2 Mio. € aus dem Investitionshaushalt der FHH in Einvernehmen mit dem HSB zur Verfügung gestellt.

Mittel aus Staatslotterien weiterhin rückläufig

Die bereits in den Vorjahren rückläufigen Einspielergebnisse gingen auch im Jahr 2004 weiter zurück, so dass sich für das Haushaltsjahr 2005 erneut eine Mindereinnahme um 332 T€ gegenüber 2004 bei einem zur Verfügung stehenden Zuschussvolumen von 5,63 Mio. € ergab. Dies entspricht einem Rückgang um 5,6 Prozent gegenüber dem Vorjahr.

Verwaltungsberufsgenossenschaft (VBG)

Nachdem es mit Unterstützung der Behörde für Bildung und Sport ein konstruktives Gespräch mit Vertretern der VBG gab, ist die VBG von dem dort getroffenen Ergebnis, einer Befreiung der Sportvereine von der Verpflichtung zur Erstellung einer Gefährdungsanalyse für von ihnen genutzte staatliche Sportanlagen, zwischenzeitlich wieder abgerückt. Zusammen mit dem Deutschen Sportbund wird nun versucht, mittels eines Rechtsgutachtens diesen Sachverhalt zu klären.

BILANZ & HAUSHALT

Vermögensrechnung zum 31. Dezember 2005

AKTIVA	Stand 31.12.2004		Stand 31.12.2005	
	TEUR	TEUR	EUR	EUR
I. Sachanlagevermögen				
1. Grundstücke und Bauten „Haus des Sports“	168,0		137.371,74	
2. Grundstücke und Bauten „HSB-Sportschule Sachsenwald“	47,0		35.442,59	
3. Grundstücke und Bauten Schönhausen „Hamburger Sportjugend“	<u>252,0</u>	467,0	<u>594.416,82</u>	767.231,15
II. Darlehen aus Staatszuschüssen				
1. Darlehen für Investitionen	4.469,0		4.285.888,92	
2. Darlehen für Substanzerhaltung	128,0		105.520,52	
3. Darlehen für Entschlickung von Sportboothäfen	<u>33,0</u>	4.630,0	<u>26.000,00</u>	4.417.409,44
III. Umlaufvermögen				
1. Bestände	37,0		44.796,12	
2. Zahlungsmittel	1.603,0		1.789.274,63	
3. Sonstige Forderungen	<u>524,0</u>	2.164,0	<u>495.301,29</u>	2.329.372,04
IV. Rechnungsabgrenzungsposten		0,0		46.000,00
		<u>7.261,0</u>		<u>7.560.012,63</u>

BESTÄTIGUNGSVERMERK DURCH DEN ABSCHLUSSPRÜFER

Ich habe die Jahresrechnung unter Einbeziehung der Buchführung des HAMBURGER SPORTBUND e.V., Hamburg, für das Rechnungsjahr vom 1. Januar bis 31. Dezember 2005 geprüft. Die Buchführung und die Aufstellung der Jahresrechnung unter Beachtung von Gesetz und Satzung liegen in der Verantwortung der gesetzlichen Vertreter des HAMBURGER SPORTBUND e.V., Hamburg. Meine Aufgabe ist es, auf der Grundlage der von mir durchgeführten Prüfung eine Beurteilung über die Jahresrechnung unter Einbeziehung der Buchführung abzugeben.

Ich habe meine Jahresabschlussprüfung nach § 317 HGB unter Beachtung der vom Institut der Wirtschaftsprüfer (IDW) festgestellten deutschen Grundsätze ordnungsmäßiger Abschlussprüfung vorgenommen, soweit sie auf eine gemeinnützige Körperschaft anwendbar sind. Danach ist die Prüfung so zu planen und durchzuführen, dass Unrichtigkeiten und Verstöße, die sich auf die Darstellung des durch die Jahresrechnung unter Beachtung der Grundsätze ordnungsmäßiger Buchführung vermittelnden Bildes der Finanzlage wesentlich auswirken, mit hinreichender Sicherheit erkannt werden. Bei der Festlegung der Prüfungshandlungen werden die Kenntnisse über die Geschäftstätigkeit sowie die Erwartungen über mögliche Fehler berücksichtigt. Im Rahmen der Prüfung werden die Wirksamkeit des rechnungslegungsbezogenen internen Kontrollsystems sowie Nachweise für die Angaben in Buchführung und Jahresrechnung überwiegend auf der Basis von Stichproben beurteilt. Die Prüfung umfasst die Würdigung der Gesamtdarstellung der Jahresrechnung. Ich bin der Auffassung, dass meine Prüfung eine hinreichend sichere Grundlage für meine Beurteilung bildet.

Meine Prüfung hat zu keinen Einwendungen geführt.

Nach meiner Beurteilung aufgrund der aus der Prüfung gewonnen Erkenntnisse entspricht die Jahresrechnung den gesetzlichen Vorschriften und den ergänzenden Bestimmungen der Satzung und vermittelt unter Beachtung der Grundsätze ordnungsmäßiger Buchführung ein den tatsächlichen Verhältnissen entsprechendes Bild der Finanzlage der Körperschaft.

Hamburg, den 25. April 2006

Dr. Arno Steinkamp, Wirtschaftsprüfer

PASSIVA	Stand 31.12.2004		Stand 31.12.2005	
	TEUR	TEUR	EUR	EUR
I. Eigene Mittel				
1. Rücklagen für Sachanlagevermögen		87,0		74.899,59
II. Zweckgebundene Mittel (Staatszuschüsse)				
1. Verbrauchte Staatszuschüsse (für ausgezahlte Darlehen)		4.630,0		4.417.409,44
2. Nicht verbrauchte Staatszuschüsse				
a) Rückstellung für verfügte, aber noch nicht bewilligte Staatszuschüsse		196,0	130.948,91	
b) Übertrag auf das nachfolgende Geschäftsjahr		595,0	<u>227.915,63</u>	358.864,54
III. Zweckbestimmte Mittel (Eigene Mittel)				
1. Instandhaltung Ferienheim Schönhagen	132,0		19.762,13	
2. Geschäftsausstattung Hamburger Sportjugend	31,0		29.790,29	
3. Instandhaltung "Haus des Sports"	0,0		46.000,00	
4. Geschäftsausstattung "Haus des Sports"	29,0		14.479,91	
5. Beschäftigungsprogramme	<u>46,0</u>	238,0	<u>62.325,72</u>	172.358,05
IV. Verbindlichkeiten gegenüber Kreditinstituten zur Finanzierung des Sachanlagevermögens				
1. Grundstücke und Bauten Schönhagen "Hamburger Sportjugend"		247,0		589.584,82
V. Andere Verbindlichkeiten				
1. Verbindlichkeiten aus zweckbestimmten Spenden (Zuwendungen)	816,0		1.179.035,48	
2. Sonstige Verbindlichkeiten	<u>452,0</u>	<u>1.268,0</u>	<u>767.860,71</u>	1.946.896,19
		<u>7.261,0</u>		<u>7.560.012,63</u>

AKTIVA

I. ANLAGEVERMÖGEN

Stand 31.12.2005 767.231,15 €

In der Position Grundstücke und Bauten „Haus des Sports“ wurden die Einnahmen aus der Saaletage in Höhe von 30.443,68 € zur Finanzierung der in 1999 eingebauten Teilklimaanlage verrechnet. Bankdarlehen zur Finanzierung bestehen in dieser Position nicht. Ein weiterer Zugang ist im Jahre 2005 nicht zu verzeichnen.

In der Position „Sportschule Sachsenwald“ gibt es 2005 keine Zu- und Abgänge. Bankdarlehen zur Finanzierung von Neu- bzw. Modernisierungsarbeiten bestehen in diesem Bereich nicht mehr. Die Abschreibungen in Höhe von 11.771,47 € wurden verrechnet.

Die Anlage Ferienheim Schönhagen der Hamburger Sportjugend ist mit Bankdarlehen belastet. Hier wurden in 2005, entsprechend der vertraglichen Bedingungen, Tilgungen in Höhe von 57.118,34 € vorgenommen. Zusätzlich wurde eine Sondertilgung von 100.000,00 € geleistet.

II. DARLEHEN AUS STAATSZUSCHÜSSEN

Stand 31.12.2005 4.417.409,44 €

Die Entwicklung der aus den Mitteln der Staatslotterien gewährten zinslosen Darlehen an Vereine und Verbände für die Errichtung und Instandhaltung von Sportanlagen stellt sich wie folgt dar:

Investitionsdarlehen

Stand 01.01.2005	4.469.259,55 €
Bewilligte Darlehen 2005	+ 141.000,00 €
Übernahme HFV-Darlehen	+ 537.809,46 €
	5.148.069,01 €
Darlehens-Rückzahlungen Vereine und Verbände	- 427.582,05 €
Darlehens-Rückzahlungen HFV	- 434.598,04 €
Stand 31.12.2005	<u>4.285.888,92 €</u>

Substanzerhaltungsdarlehen

Zusätzlich wurden Darlehen für Substanzerhaltungsmaßnahmen vereinseigener Sportanlagen ausgezahlt. Die Darlehen für Substanzerhaltung müssen innerhalb von drei bis fünf Jahren getilgt werden. Die Entwicklung stellt sich wie folgt dar:

Stand 01.01.2005	127.778,61 €
Auszahlung für bewilligte Darlehen 2005	+ 17.000,00 €
	144.778,61 €
Darlehensrückzahlungen	- 39.258,09 €
Stand 31.12.2005	<u>105.520,52 €</u>

Darlehen für Grundsanierung Sportboothäfen

Stand 01.01.2005	33.500,00 €
Auszahlung für bewilligte Darlehen	+ 0,00 €
	33.500,00 €
Darlehensrückzahlungen	- 7.500,00 €
Stand 31.12.2005	<u>26.000,00 €</u>

Zusammenfassung

Investitionsdarlehen	4.285.888,92 €
Substanzerhaltungsdarlehen	105.520,52 €
Darlehen Sportboothäfen	<u>26.000,00 €</u>
Gesamtstand: 31.12.2005	<u>4.417.409,44 €</u>

Anzahl und Höhe der z.Zt. laufenden Darlehen für Neuinvestitionen

Anzahl der Darlehen	Vereine	Darlehensrest	Gesamtbetrag €
17	17	bis 2.500,00	21.045,48
11	9	bis 5.000,00	37.768,46
22	22	bis 10.000,00	140.875,82
15	15	bis 15.000,00	178.016,26
15	14	bis 20.000,00	255.775,29
11	10	bis 25.000,00	251.005,94
22	21	bis 37.500,00	664.770,26
12	11	bis 50.000,00	509.690,70
11	11	bis 62.500,00	606.449,07
3	3	bis 75.000,00	204.709,91
3	3	bis 87.500,00	247.156,65
1	1	bis 100.000,00	96.635,00
3	3	bis 125.000,00	338.347,36
4	4	über 125.000,00	733.642,72
150	144		4.285.888,92

Aufteilung der Darlehen für Substanzerhaltungsmaßnahmen

Anzahl der Darlehen	Vereine	Darlehensrest bis €	Gesamtbetrag €
8	8	bis 2.500,00	12.467,76
8	8	bis 5.000,00	25.207,59
3	3	bis 10.000,00	18.045,17
3	3	bis 15.000,00	34.800,00
1	1	bis 20.000,00	15.000,00
23	23		105.520,52

Aufteilung der Darlehen für Grundsanierung Sportboothäfen

Anzahl der Darlehen	Vereine	Darlehensrest bis €	Gesamtbetrag €
5	5	bis 2.500,00	10.000,00
1	1	bis 5.000,00	4.000,00
2	2	bis 10.000,00	12.000,00
8	8		26.000,00

III. UMLAUFVERMÖGEN

2.329.372,04 €

1. Bestände

44.796,12 €

Hierbei handelt es sich um Warenbestände wie Lebensmittel, Reinigungsmittel, Kopier- und EDV-Papier sowie für den Verkauf bestimmte Drucksachen, Werbematerial, Büromaterial, Sportabzeichen, Postwertzeichen und Jugendfahrtscheine. Die Bestände wurden zum Bilanzstichtag körperlich aufgenommen.

	<u>2004</u>	<u>2005</u>
„Haus des Sports“	4.953,71 €	4.008,94 €
Hamburger Sportbund	16.084,26 €	24.421,87 €
Hamburger Sportjugend	4.867,86 €	4.829,76 €
Sportschule „Sachsenwald“	9.321,77 €	7.144,89 €
Ferienheim Schönhagen	<u>2.119,23 €</u>	<u>4.390,66 €</u>
	<u>37.346,83 €</u>	<u>44.796,12 €</u>

2. Zahlungsmittel

1.789.274,63 €

	<u>2004</u>	<u>2005</u>
Kassenbestände	7.939,55 €	4.281,95 €
Postbankguthaben	9.048,25 €	8.887,27 €
Bankguthaben	747.913,81 €	567.566,56 €
Sparbuch	8.291,18 €	8.374,09 €
Spendengelder	<u>829.602,13 €</u>	<u>1.200.164,76 €</u>
	<u>1.602.794,92 €</u>	<u>1.789.274,63 €</u>

3. Sonstige Forderungen HSB / HSJ

495.301,29 €

a. Sonstige Forderungen HSB

Hierbei handelt es sich um folgende größere Positionen:

Beschäftigungsprogramme	73.461,76 €
DSB – Glücksspirale	44.554,32 €
Sportgroschen	42.518,71 €
ARAG – Erstattung Verwaltungskosten	38.768,64 €
DSB – Integration durch Sport	37.841,56 €
Finanzamt	32.782,31 €
FHH – Regionaltrainer	30.000,00 €
Mitgliedsbeiträge	26.612,64 €
Sachsenwald – Forderungen aus Unterkunft und Verpflegung	26.187,93 €
TSG Bergedorf – Pacht	23.535,00 €
ESF - Europäischer Sozial Fond	17.232,72 €
HSB – Kooperation	11.600,00 €
FHH – Förderung „Sport gegen Ausländerfeindlichkeit und Rassismus“	11.000,00 €
FHH – Fahrtkosten Bundesliga	8.000,00 €
Kopieranlage	6.866,64 €
FHH – Trainingsbegleitende Maßnahmen	5.000,00 €
Übrige Forderungen (im Einzelfall unter 4.000,00 €)	<u>27.850,16 €</u>
	<u>463.812,39 €</u>

b. Sonstige Forderungen HSJ

Hamburger Abendblatt – Kids in die Clubs	9.975,00 €
Nestwerk e.V. Straßenfußball für Toleranz	8.635,28 €
Bundesamt für Zivildienst FSJ-ZDL	4.780,84 €
Übrige Forderungen (im Einzelfall unter 4.000,00 €)	<u>8.097,78 €</u>
	<u>31.488,90 €</u>

Zusammenfassung

a.) Forderungen HSB	463.812,39 €
b.) Forderungen HSJ	31.488,90 €
	<u>495.301,29 €</u>

(2004: 523.869,97 €)

IV. Rechnungsabgrenzungsposten

46.000,00 €

Teil Erhaltungsaufwendungen Saaletage	46.000,00 €
---------------------------------------	-------------

PASSIVA

I. EIGENE MITTEL (KAPITAL) 74.899,59 €

Der Stand vom 01.01.2005 in Höhe von 86.671,06 € vermindert sich um folgende Abschreibungen:

„Haus des Sports“	0,00 €	
Sportschule Sachsenwald	11.771,47 €	- 11.771,47 €
		<u>74.899,59 €</u>

Wegen der Zweckbindung der Zuwendungen der Freien und Hansestadt Hamburg und der Erträge der Wettspielarten darf das Buchvermögen nicht zunehmen. Seit dem 01.01.1960 werden deshalb die Anlagezugänge jeweils in voller Höhe mit den erhaltenen Zuschüssen verrechnet. Das Kapital des HSB entspricht daher dem Buchwert des vor dem 01.01.1960 angeschafften Anlagevermögens und mindert sich alljährlich um die lineare Abschreibung.

II. ZWECKGEBUNDENE MITTEL (Staatszuschüsse aus Staatslotterien)

1. Verbrauchte Staatszuschüsse 4.417.409,44 €
(für ausgezahlte Darlehen)

Bei dem ausgewiesenen Betrag handelt es sich um den Gegenposten für die auf der Aktiva-Seite der Bilanz ausgewiesenen Investitions-, Substanzerhaltung- und Entschuldigungsdarlehen an Vereine und Verbände.

2. Nicht verbrauchte Zuschüsse 358.864,54 €

Im Rückstellungsbetrag sind Verbindlichkeiten für verfügte, aber noch nicht bewilligte Zuschüsse in Höhe von 130.948,91 € enthalten.

Die Zuordnung entspricht der nachfolgenden Aufteilung:

- Entschückung	7.886,10 €	
- Verbandstrainer	17.369,71 €	
- Koop. Schule / Verein	7.596,92 €	
- HSB – eigene Anlagen	49.968,76 €	
- Glücksspirale	48.127,42 €	130.948,91 €

Übertrag auf das nachfolgende Geschäftsjahr	<u>227.915,63 €</u>
	<u>358.864,54 €</u>

III. ZWECKBESTIMMTE MITTEL (EIGENE MITTEL) 172.358,05 €

1. Schönhagen – Inventar 19.762,13 €

Die Rücklagen der Vorjahre über 131.997,33 € wurden 2005 gänzlich für den Umbau der Küche verwendet. Aus Haushaltsrestmitteln wurde 2005 eine neue Rücklage über 19.762,13 €, zweckgebunden für Verlegung des Büroraumes, Renovierung der Ferienwohnung und der Dienstwohnung im Ferienheim Schönhagen, gebildet.

2. Geschäftsstelle „Hamburger Sportjugend“ 29.790,29 €

Die Rücklage in Höhe von 31.164,67 € per 01.01.05, vorgesehen für Umbau 5. Stock und Erneuerung der EDV, wurde in 2005 für eine Neuanschaffung EDV um 1.374,38 € reduziert. Die Rücklage vermindert sich damit auf 29.790,29 €.

3. HSB – Datenbank und Programmerweiterung 14.479,91 €

Aus den in 2004 gebildeten Rücklagen über 28.543,19 € wurden für die Datenbank in 2005 19.619,77 € verbraucht. Aus dem Etat 2005 wurden weitere 5.556,49 € gutgeschrieben, die zusammen für Restarbeiten Datenbank sowie Update Navision in 2006 zur Verfügung stehen.

4. Beschäftigungsprogramme 62.325,72 €

5. HSB – Reparaturen 46.000,00 €

IV. VERBINDLICHKEITEN GEGENÜBER KREDITINSTITUTEN ZUR FINANZIERUNG DES SACHANLAGEVERMÖGENS 589.584,82 €

Die in 1999 eingebaute Teilklimaanlage wurde 1999 durch ein kurzfristiges Darlehen finanziert. Zur Vermeidung weiterer Kosten wurde ab 2000 die Finanzierung aus der Flexibilität des Haushaltes vorgenommen. Eine Verrechnung mit den Einnahmen aus der „Saaletage“ wurde vorgenommen (siehe Aktiva-Seite I., Sachanlagevermögen).

In der Position Verbindlichkeiten gegenüber Kreditinstituten sind nunmehr nur die Bankdarlehen der Hamburger Sportjugend abzüglich der jährlichen Tilgungsraten enthalten. 2005 betrug die Tilgungsrate 157.118,34 €.

Die Entwicklung der Darlehen zeigt folgendes Bild:

Kreditinstitut	Stand 01.01.2005	Neuaufnahme 2005	Tilgung 2005	Stand 31.12.2005
Vereins- u. Westbank	128.125,60 €	0,00 €	12.782,30 €	115.343,30 €
Hypovereinsbank	<u>118.577,56 €</u>	<u>500.000,00 €</u>	<u>144.336,04 €</u>	<u>474.241,52 €</u>
	<u>246.703,16 €</u>	<u>500.000,00 €</u>	<u>157.118,34 €</u>	<u>589.584,82 €</u>

V. ANDERE VERBINDLICHKEITEN 1.946.896,19 €

1. Verbindlichkeiten aus Spenden 1.179.035,48 €

Kontostand der Spenden 01.01.2005	816.103,06 €
in 2005 erhaltene Spenden	1.915.152,81 €
in 2005 abgerufene Spenden	- 1.552.220,39 €
Bis zum 31.12.2005 nicht abgerufene Spenden	<u>1.179.035,48 €</u>

2. Sonstige Verbindlichkeiten HSB / HSJ 767.860,71 €

a. Sonstige Verbindlichkeiten HSB
Hierbei handelt es sich um folgende größere Positionen:

Beschäftigungsprogramme	393.495,32 €
Vorgezogene Darlehen	95.000,00 €
Verwaltungsberufsgenossenschaft	70.725,60 €
Sozialversicherung	64.869,71 €
Steuerliche und rechtliche Beratung	21.383,44 €
Steuern aus Vorjahren	18.287,05 €
EDV-Kosten / Server	9.131,98 €
Kaution Gaucho	8.374,09 €
Künstlersozialkasse	4.800,00 €
Sonstige Verbindlichkeiten aus Lieferung und Leistungen (im Einzelfall unter 4.000,00 €)	<u>46.632,12 €</u>
	<u>732.699,31 €</u>

b. Sonstige Verbindlichkeiten / Rückstellungen HSJ

Shake Hands	13.832,99 €
Aktion 11.111 Fachverbände	6.667,00 €
Sonstige Verbindlichkeiten (im Einzelfall unter 4.000,00 €)	<u>14.661,41 €</u>
	<u>35.161,40 €</u>

Zusammenfassung

a.) Verbindlichkeiten HSB	732.699,31 €
b.) Verbindlichkeiten/Rückstellungen HSJ	<u>35.161,40 €</u>
	<u>767.860,71 €</u>

(2004: 452.200,86 €)

QUALIFIZIERTE EINNAHME- UND AUSGABERECHNUNG FÜR DAS GESCHÄFTSJAHR 2005

AUSGABEN	€	€	€	€
I. VERMÖGENSVERWALTUNG				
A. „Haus des Sports“				
1. Personalaufwendungen		117.018,07		
2. Grundstücksaufwendungen				
a) Reinigung	33.264,59			
b) Strom, Wasser, Siel	30.556,89			
c) Heizung	22.072,14			
d) Grundsteuer, Gehwegreinigung	20.997,60			
e) Versicherungen	11.183,13			
f) Parkplatz	1.955,63			
g) verschiedene Aufwendungen	<u>1.976,58</u>			
3. Reparaturen und Substanzerhaltungen		122.006,56		
4. Sonstige Aufwendungen		224.878,92		
a) Telefon	9.265,46			
b) Porto	2.182,45			
c) Kopieranlage	32.473,27			
d) Inventarerneuerungen	3.718,76			
e) Übriges	<u>2.507,11</u>			
5. Verrechnung Herstellungskosten Klimaanlage		<u>50.147,05</u>	514.050,60	
			<u>30.443,68</u>	
			544.494,28	
B. "HSB-Sportschule Sachsenwald"				
1. Personalaufwendungen		330.707,00		
2. Verwaltungsaufwendungen		6.973,05		
3. Grundstücksaufwendungen				
a) Strom, Wasser, Siel	35.784,11			
b) Gas, Heizung	26.981,61			
c) Reinigung	11.879,81			
d) Grundsteuer, Müllabfuhr, Gehwegreinigung	5.935,42			
e) Versicherungen	14.131,66			
f) Übrige	<u>1.495,66</u>			
4. Reparaturen und Substanzerhaltungen		96.208,27		
5. Sachkosten der Küche		24.605,26		
a) Inventarerneuerungen	3.204,22			
b) Lebensmittel und Getränke	<u>93.417,93</u>			
6. Lehrgangskosten		<u>96.622,15</u>	561.171,90	
		<u>6.056,17</u>		
C. Abschreibungen auf Sachanlagen			<u>11.771,47</u>	1.117.437,65
II. VERWALTUNGSZWECKE				
A. Allgemeine Verwaltung HSB				
1. Personalaufwendungen		567.465,10		
2. Raumaufwendungen		46.839,19		
3. Verwaltungsaufwendungen				
a) Druckkosten und Kopien	21.010,53			
b) Kosten der Datenverarbeitung	50.000,00			
c) Telefon und Porto	20.714,73			
d) Kosten des Zahlungsverkehrs	3.466,57			
e) Fortbildungskosten	756,80			
f) Rechtsberatkungskosten	8.000,00			
g) Übriges	<u>8.330,11</u>			
4. Inventar und Wartung		112.278,74		
5. Aufwendungen des Betriebsrates		3.467,04		
6. Beiträge		6.700,23		
		<u>30.419,66</u>	767.169,96	
B. Zuwendungsverwaltung				
1. Personalaufwendungen		14.200,00		
2. Sachaufwendungen		<u>5.145,64</u>	19.345,64	
C. Präsidium und Ausschüsse				
1. Repräsentation, Preise und Jubiläumsgeschenke		4.711,62		
2. Präsidium und Veranstaltungen		19.640,45		
3. Ausschüsse und Arbeitskreise		40.187,54		
4. Reisekosten und Fahrgelder		9.683,17		
5. Rechtsberatkungskosten und Gutachten		79.113,11		
6. Kooperationsprojekte		<u>110.835,11</u>	264.171,00	
D. Öffentlichkeitsarbeit				
1. Personalaufwendungen		128.273,30		
2. Raumaufwendungen		6.091,44		
3. Verwaltungskosten		15.059,28		
4. Inventarerneuerungen		1.222,71		
5. sportwelt hamburg		26.407,99		
6. Publikationen		1.314,24		
7. Veranstaltungen		13.196,08		
8. Online-Dienste		10.441,02		
9. Werbematerial		<u>2.804,98</u>	204.811,04	
E. Kosten für Kooperationsverträge			<u>8.564,14</u>	<u>1.264.061,78</u>

Übertrag: 2.381.499,43

AUSGABEN	€	€	€	€
				Vortrag: 2.381.499,43
III. ZWECKGEBUNDENE MITTEL				
A. Sporthilfe				
1. Versicherungsprämie		317.022,05		
2. Verwaltungsaufwendungen		38.768,64		
3. Berufsgenossenschaft		78.279,16		
4. Umlage für Musiknutzungen bei sportlichen Veranstaltungen (GEMA)		<u>31.507,94</u>	465.577,79	
B. Jugendförderung				
1. Bundesjugendplan und Deutsch-Französisches Jugendwerk				
a) Internationale Begegnungen		7.377,00		
2. Landesjugendplan und sonstige Zuschüsse				
a) Zentrale Aufgaben	11.150,34			
b) Zuschüsse für Jugendheime, Ferien u. soziale Jugenderholung	523.915,76			
c) Lehrarbeit	51.683,31			
d) Schönhagen	<u>198.961,83</u>	785.711,24		
3. Eigenmittel				
a) Lehrarbeit	24.532,50			
b) Ferienheim Schönhagen	597.775,89	622.308,39		
4. Übrige sonstige Mittel				
a) Zuschüsse an Vereine	4.561,87			
b) Projektarbeit	104.722,20			
c) Lehrarbeit	109.356,45			
d) Ferienheim Schönhagen	<u>178.338,57</u>	<u>396.979,09</u>	1.812.375,72	
C. Kooperationen				
1. Trendsportaktionen 2005			106.022,69	
D. Lehrarbeit				
(+ IV. Staatszuschüsse, Pos. A 2)			<u>102.797,50</u>	2.486.773,70
IV. STAATSZUSCHÜSSE UND RÜCKSTELLUNGEN				
A. Förderung der Fachverbände				
1. Fachverbandsetat (siehe Abschnitt: „Ausgaben für Fachverbände“)		1.077.678,19		
2. Aus- und Fortbildung, Lehrreferat		218.665,28		
3. Förderung des Leistungssports		<u>1.242.288,89</u>	2.538.633,36	
B. Jugendförderung				
1. Zentrale Aufgaben		288.736,11		
2. Lehrarbeit		79.513,80		
3. Projektarbeit		100.213,17		
4. Fachverbände		166.298,87		
5. div. Sportvereine, anteilig		36.638,05		
6. Schönhagen		<u>160.000,00</u>	831.400,00	
C. Sonstige Ausgaben				
1. Darlehen				
a) Investitionen	773.809,46			
b) Substanzerhaltung	<u>17.000,00</u>	790.809,46		
2. Zuschüsse an Vereine für vereinseigene Sportanlagen		1.039.001,28		
3. Substanzerhaltung		102.073,56		
4. Breiten- und Freizeitsport		140.802,92		
5. DSB-Projekt „Integration durch Sport“		165.832,78		
6. FHH-Projekt „Sport gegen Ausländerfeindlichkeit und Rassismus“		41.257,01		
7. Jugendarbeit in sozialen Brennpunkten		102.073,56		
8. Ausschussarbeit		54.732,42		
9. Verwaltung von Beschäftigungsprogrammen		547.779,52		
10. Gemeinschaftsinitiative der Europäischen Union (Equal)		35.702,75		
11. Förderung des Integrationssports		<u>30.000,00</u>	3.115.728,60	
D. Zuschüsse an Vereine für Übungsleiter			1.125.855,72	
E. Nicht verbrauchte Staatszuschüsse			<u>358.864,54</u>	<u>7.970.482,22</u>
				<u>12.838.755,35</u>

QUALIFIZIERTE EINNAHME- UND AUSGABERECHNUNG FÜR DAS GESCHÄFTSJAHR 2005

EINNAHMEN	€	€	€	€
I. VERMÖGENSVERWALTUNG				
A. „Haus des Sports“				
1. Mieterträge und Umlagen	253.469,81			
2. Miete Parkplatz	3.418,40			
3. Telefonanlage	9.844,97			
4. Kopieranlage	8.693,58			
5. Porto	1.220,00			
6. Sonstige Einnahmen	<u>23,09</u>	276.669,85		
B. „HSB-Sportschule Sachsenwald“				
1. Unterkunft und Verpflegung	316.714,44			
2. Lehrgangseinnahmen	3.049,73			
3. Kantine	7.800,83			
4. Sporthalle u. Seminarräume	5.949,98			
5. Pacht	19.695,98			
6. Sonstige Einnahmen	<u>485,89</u>	<u>353.696,85</u>		
C. Abschreibungen auf Sachanlagen				
		<u>11.771,47</u>	642.138,17	
II. VERWALTUNGSZWECKE				
A. Beitragsaufkommen				
B. Breiten- und Freizeitsport				
C. Zuwendungsverwaltung				
D. Sonstige Erträge				
		516.605,74		
		16.667,98		
		11.615,09		
		<u>39.399,10</u>	584.287,91	
III. ZWECKGEBUNDENE MITTEL				
A. Sporthilfe				
1. Sportgroschen		159.010,87		
2. Solidarbeitrag		351.917,62		
3. GEMA-Umlage		5.989,26		
4. Ehrenamtsversicherung		<u>2.511,60</u>	519.429,35	
B. Jugendförderung				
Jugendplan, Beitragseinkommen und sonstige Einnahmen			1.812.375,72	
C. Kooperationen				
D. Lehrarbeit				
E. Zweckgebundene Einnahmen				
			121.871,98	
			102.797,50	
			<u>27.441,26</u>	3.810.341,89
IV. STAATSZUSCHÜSSE UND RÜCKSTELLUNGEN				
A. Zuwendungen				
1. FHH-Staatslotterien		3.462.375,00		
2. HFV-Staatslotterien		2.166.548,52		
3. Darlehensrückzahlungen				
a) Investitionen	862.180,09			
b) Substanzerhaltung	39.258,09			
c) Entschlickung von Sportboothäfen	<u>7.500,00</u>	908.938,18		
4. Rückzahlungen Übungsleiter		20.799,62		
5. Substanzerhaltungsmaßnahmen		81.072,50		
6. Verbandstrainer		239.000,00		
7. Kooperation Schule und Verein		205.000,00		
8. GlücksSpirale		115.708,50		
9. Jugendarbeit in sozialen Brennpunkten		102.000,00		
10. Sport gegen Ausländerfeindlichkeit und Rassismus		41.000,00		
11. Integration durch Sport		161.300,00		
12. Bundesliga Fahrtkosten		105.000,00		
13. Preis für Chancengleichheit DSB/FHH		3.500,00		
14. Nachwuchsförderung		10.000,00		
15. Förderung von Auszubildenden		2.997,00		
16. Integrationssport		30.000,00		
17. Förderung von Beschäftigungsprogrammen		546.649,59		
18. Gemeinschaftsinitiative der Europäischen Union (Equal)		<u>35.376,73</u>	8.237.265,64	
B. Vereinnahmte nicht verbrauchte Staatszuschüsse				
			<u>791.147,82</u>	<u>9.028.413,46</u>
				<u>12.838.755,35</u>

AUßERORDENTLICHER HAUSHALT

Zweckgebundene Einnahmen

	TEUR Nachtrag 2005	EUR tatsächl. 2005	TEUR Vorab 2006	TEUR Nachtrag 2006	TEUR Vorab 2007
1. FHH-Mittel Staatslotterien	3.462,4	3.462.375,00	3.462,4	2.725,3	2.525,3
2. HFV-Anteil Staatslotterien	2.166,5	2.166.548,52	2.166,5	2.035,3	2.035,3
3. FHH / Substanzerhaltung	128,0	81.072,50	128,0	128,0	128,0
4. FHH / Verbandstrainer	239,0	239.000,00	175,0	148,0	148,0
5. FHH / Kooperation Schule/Verein	205,0	205.000,00	205,0	205,0	205,0
6. FHH / Nachwuchsförderung	10,0	10.000,00	10,0	10,0	10,0
7. FHH / Fahrtkosten / Bundesliga	105,0	105.000,00	105,0	105,0	105,0
8. FHH / Proj. „Sport gg. Auslf. u. Rass.“	41,0	41.000,00	41,0	41,0	41,0
9. FHH / Integrationsportmittel	30,0	30.000,00	30,0	30,0	30,0
10. FHH / Jgd.arbeit soz. Brennpunkte	102,0	102.000,00	102,0	102,0	102,0
11. FHH / Förderung Azubi	4,5	2.997,00	5,4	3,0	3,0
12. FHH / DSB Preis für Chancengleichheit	0,0	3.500,00	0,0	0,0	0,0
13. FHH / Beschäftigungsprogramme	423,1	546.649,59	355,3	500,0	500,0
14. DSB / Progr. „Integration d. Sport“	161,8	161.300,00	161,8	161,8	161,8
15. EU-Programm EQUAL	106,4	35.376,73	212,8	150,0	150,0
16. GlücksSpirale u. sonst. Einnahmen	116,0	122.019,98	116,0	116,0	116,0
17. Stifftg. Leistungssport f. Team Hamburg	12,4	12.400,00	0,0	30,4	0,0
18. GEK-Projekte für Gesundheitssport	102,3	102.258,38	102,3	100,0	100,0
19. Kooperations-Projekte	100,0	20.829,02	130,0	30,0	40,0
20. Verbandszuschüsse Sportboothäfen	2,0	2.000,00	0,0	0,0	0,0
21. SJ / durchlaufende Gelder	1.982,1	1.903.952,27	1.274,6	1.392,0	1.365,0
22. SJ / Darlehenstilgung	12,5	12.500,00	21,5	46,5	20,5
23. Darlehensrückzahlungen	507,2	908.938,18	486,7	479,3	462,7
24. Rückzahlungen ÜL-Zuschüsse	40,0	20.799,62	40,0	20,8	20,0
25. Seniorensportwochen	12,0	8.947,50	12,0	9,0	0,0
26. Gesundheitssport	1,0	1.409,00	1,0	1,0	1,0
27. Vereinnahmte Rückstellungen	791,1	791.147,82	200,7	358,9	0,0
	<u>10.863,3</u>	<u>11.099.021,11</u>	<u>9.545,0</u>	<u>8.928,3</u>	<u>8.269,6</u>

Zweckgebundene Ausgaben

	TEUR Nachtrag 2005	EUR tatsächl. 2005	TEUR Vorab 2006	TEUR Nachtrag 2006	TEUR Vorab 2007
1. VFF vereinseig. Sportanlagen	1.042,4	1.039.001,28	991,6	991,6	853,6
2. Darlehen - Bau von Sportanlagen	373,0	236.000,00	373,0	0,0	0,0
3. Substanzerhaltung - Zuschüsse	281,4	162.145,00	306,8	280,0	280,0
4. Darlehen - Substanzerhaltung	50,0	17.000,00	50,0	28,0	20,0
5. Zuschüsse für Sportboothäfen (Verschlickung)	12,0	5.591,90	0,0	10,0	0,0
6. Darlehensübernahme - Fußball-Vereine	103,4	537.809,46	65,6	65,6	0,0
7. Übungsleiterzuschüsse	1.127,1	1.125.855,72	1.127,1	1.070,0	1.000,0
8. Fachverbandzuschüsse u. Lehrarbeit	1.308,4	1.302.214,60	1.310,2	1.219,8	1.216,6
9. Förderung Leistungssport	1.157,7	1.175.063,76	1.082,8	1.103,5	1.055,2
10. Olympia-Stützpunkt	61,4	61.355,00	61,4	61,4	61,4
11. GlücksSpirale/Sportabzeichen	155,9	128.957,78	155,5	136,1	126,8
12. Seniorensport	13,0	11.845,14	13,0	9,0	9,0
13. Integrationssport	30,0	30.000,00	30,0	30,0	30,0
14. Projekte Gesundheitssport / GEK	102,3	102.258,38	102,3	100,0	100,0
15. Sportjugend-Zuschuss	646,4	671.400,00	652,9	639,5	642,7
16. Sportjugend-Darlehen	185,0	160.000,00	0,0	0,0	0,0
17. Sportjugend – durchlaufende Gelder	1.982,1	1.903.952,27	1.274,6	1.392,0	1.365,0
18. Jugendarbeit in soz. Brennpunkten	102,0	102.073,56	102,0	102,0	102,0
19. DSB-Programm „Integration durch Sport“	161,8	165.832,78	161,8	161,8	161,8
20. FHH-Projekt „Sport gg. Auslf. u. Rassismus“	41,0	41.257,01	41,0	41,0	41,0
21. Beschäftigungsprogramme	424,9	547.779,52	357,1	501,2	501,2
22. EU-Programm EQUAL	106,4	35.702,75	212,8	150,0	150,0
23. Ausschuss „Frauen im Sport“	33,0	31.210,87	30,0	28,0	28,0
24. Sport und Umwelt/WSK	24,0	23.521,55	24,0	24,0	24,0
25. HSB-eigene Anlagen	155,6	180.289,94	0,0	0,0	0,0
26. Kooperations-Projekte	120,0	123.163,56	150,0	90,0	10,0
27. Ausbildungsverbund	12,0	13.338,49	12,0	8,0	8,0
28. Rückstellung aus Staatszuschüssen	200,7	358.864,54	0,0	0,0	0,0
29. Ordentl. Haushalt - Entnahme	850,4	805.536,25	857,5	685,8	514,7
	<u>10.863,3</u>	<u>11.099.021,11</u>	<u>9.545,0</u>	<u>8.928,3</u>	<u>8.301,0</u>

E-/A-Differenz

0,0

0,00

0,0

0,0

-31,4

ORDENTLICHER HAUSHALT

Allgemeine Erträge	TEUR	EUR	TEUR	TEUR	TEUR
	Nachtrag 2005	tatsächl. 2005	Voran 2006	Nachtrag 2006	Voran 2007
1. Haus des Sports	268,0	276.669,85	268,0	285,0	288,0
2. Sportschule Sachsenwald	379,5	353.696,85	388,5	351,0	0,0
3a. Beitragsaufkommen HSB	514,0	516.605,74	514,0	519,7	573,2
3b. Beitragsaufkommen Sportjugend	66,0	68.423,45	66,0	68,0	68,0
4. Sportgroschen, Solidarbeitrag	467,1	519.429,35	467,1	524,9	527,4
5. Sonstige Einnahmen	20,0	4.508,77	20,0	6,0	6,0
6. Zuwendungsverwaltung	12,0	11.615,09	12,0	12,0	12,0
7. Öffentlichkeitsarbeit	24,0	34.216,17	25,0	35,0	35,0
8. Entnahme a. d. außerord. Haushalt	850,4	805.536,25	857,5	685,8	514,7
	<u>2.601,0</u>	<u>2.590.701,52</u>	<u>2.618,1</u>	<u>2.487,4</u>	<u>2.024,3</u>
B. Allgemeine Aufwendungen					
1a. Haus des Sports	343,9	333.760,66	347,3	355,0	356,2
1b. Teilklimaanlage - Tilgung	24,0	30.443,68	24,0	24,0	24,0
2. Sportschule Sachsenwald	586,4	561.171,90	595,2	520,2	50,0
3a. Verwaltung HSB	763,5	723.411,81	770,6	717,5	723,4
3b. Beiträge	30,0	30.419,66	30,0	30,4	30,4
3c. Zuwendungsverwaltung	19,9	19.345,64	19,9	19,4	19,4
3d. Präsidium und Ausschüsse	126,0	153.335,89	126,0	114,0	114,0
4. Öffentlichkeitsarbeit, Publikationen und Veranstaltungen	199,2	204.811,04	197,0	185,1	185,1
5. SJ-Beiträge	66,0	68.423,45	66,0	68,0	68,0
6. Sporthilfe	442,1	465.577,79	442,1	453,8	453,8
	<u>2.601,0</u>	<u>2.590.701,52</u>	<u>2.618,1</u>	<u>2.487,4</u>	<u>2.024,3</u>

TEILABSCHNITT: AUSGABEN FÜR DIE FACHVERBÄNDE

A. FACHVERBANDETAT	TEUR	EUR	TEUR	TEUR	TEUR
	Nachtrag 2005	tatsächl. 2005	Voran 2006	Nachtrag 2006	Voran 2007
a. Fachverbandsetat	1.077,7	1.077.679,19	1.077,7	1.000,0	1.000,0
b. Lehrarbeit HSB	220,7	218.665,28	222,5	212,3	209,1
	<u>1.298,4</u>	<u>1.296.344,47</u>	<u>1.300,2</u>	<u>1.212,3</u>	<u>1.209,1</u>
B. SONSTIGE AUSGABEN					
a. Meisterehrung/Reprä. Veranstaltungen	10,0	5.870,13	10,0	7,5	7,5
	<u>10,0</u>	<u>5.870,13</u>	<u>10,0</u>	<u>7,5</u>	<u>7,5</u>
C. FÖRDERUNG DES LEISTUNGSSPORTS					
I. Einnahmen					
a. FHH / Verbandstrainer	239,0	239.000,00	175,0	148,0	148,0
b. FHH / Kooperation Schule/Verein	205,0	205.000,00	205,0	205,0	205,0
c. FHH / Nachwuchsförderung	10,0	10.000,00	10,0	10,0	10,0
d. FHH / Fahrtkosten/Bundesliga	105,0	105.000,00	105,0	105,0	105,0
e. Stiftg. Leistungssport für Team HH	12,4	12.400,00	0,0	30,4	0,0
	<u>571,4</u>	<u>571.400,00</u>	<u>495,0</u>	<u>498,4</u>	<u>468,0</u>
II. Ausgaben					
a. Verbandstrainer, Sondermaßnahmen	295,2	277.830,29	231,2	221,5	204,2
b. Kooperation Schule und Verein	458,0	451.321,90	458,0	458,0	458,0
c. Trainingsbegleitende Maßnahmen	120,0	120.000,00	120,0	120,0	120,0
d. Fahrtkosten/Bundesliga	105,0	140.173,00	105,0	105,0	105,0
e. Team Hamburg	38,0	38.000,00	25,6	56,0	25,0
f. Schule/Leistungssport	50,0	50.000,00	50,0	50,0	50,0
g. Aufwendungen LA-L/Verwaltung	91,5	97.738,57	93,0	93,0	93,0
h. Olympia-Stützpunkt	61,4	61.355,00	61,4	61,4	61,4
	<u>1.219,1</u>	<u>1.236.418,76</u>	<u>1.144,2</u>	<u>1.164,9</u>	<u>1.116,6</u>
Gesamtaufwendungen A, B, C II.	<u>2.527,5</u>	<u>2.538.633,36</u>	<u>2.454,4</u>	<u>2.384,7</u>	<u>2.333,2</u>

ETATZUSCHÜSSE FÜR DIE FACHVERBÄNDE

Etatzuschüsse für die Fachverbände (ohne Jugend) 1.077.679,19 €

Fachverband	2002 €	2003 €	2004 €	2005 €
Aikido	1.022,58	1.022,58	1.022,58	1.022,58
Am. Football	8.511,10	8.511,10	8.200,79	8.200,79
Angeln	21.662,38	21.662,38	19.496,14	19.496,14
Badminton	21.847,66	21.847,66	19.662,89	19.662,89
Bahnengolf	9.423,36	9.423,36	8.481,02	8.481,02
Baseball	6.802,59	6.802,59	6.122,33	6.122,33
Basketball	43.980,53	43.980,53	39.582,48	39.582,48
Boxen	4.347,87	4.347,87	3.913,08	3.913,08
Cricket	1.022,58	1.022,58	1.022,58	1.022,58
DART	1.022,58	1.022,58	1.022,58	1.022,58
Eis- und Rollsport	6.961,18	6.961,18	6.265,06	6.265,06
Fechten	3.132,78	3.132,78	2.819,50	2.819,50
Golf	27.346,14	27.346,14	24.611,53	24.611,53
Handball	61.362,07	61.362,07	55.225,86	55.225,86
Hockey	49.180,70	49.180,70	44.262,63	44.262,63
Judo	28.728,27	28.728,27	25.855,44	25.855,44
Ju-Jutsu	12.856,65	12.856,65	11.570,99	11.570,99
Kanu	15.778,66	15.778,66	14.200,79	14.200,79
Karate	13.746,56	13.746,56	12.371,90	12.371,90
Kegeln	13.908,48	13.908,48	12.517,63	12.517,63
Leichtathletik	24.036,24	24.036,24	21.632,62	21.632,62
Luftsport	6.548,57	6.548,57	5.893,71	5.893,71
Motorbootsport	4.327,28	4.327,28	3.894,55	3.894,55
Radsport (BDR + Solidarität)	6.126,61	6.126,61	5.513,95	5.513,95
Reitsport	29.984,46	29.984,46	26.986,01	26.986,01
Ringern	0,00	0,00	2.820,23	2.820,23
Rudern	22.891,23	22.891,23	20.602,11	20.602,11
Rugby	2.738,87	2.738,87	2.464,98	2.464,98
Schach	14.712,05	14.712,05	14.387,94	14.387,94
Schießsport	17.440,82	17.440,82	15.696,74	15.696,74
Gewichtheben	6.267,17	6.267,17	2.820,23	2.820,23
Schwimmen	44.519,54	44.519,54	40.067,59	40.067,59
Segeln	37.371,25	37.371,25	33.634,13	33.634,13
Skisport	8.127,21	8.127,21	7.314,49	7.314,49
Squash	3.245,22	3.245,22	2.920,70	2.920,70
Taekwondo	6.889,81	6.889,81	6.200,83	6.200,83
Tanzsport	26.899,57	26.899,57	24.209,61	24.209,61
Tauchsport	6.630,92	6.630,92	5.967,83	5.967,83
Tennis	111.601,31	111.601,31	103.133,44	103.133,44
Tischtennis	41.324,77	41.324,77	37.192,29	37.192,29
Triathlon	1.022,58	1.022,58	1.022,58	1.022,58
Turnen	345.279,83	363.598,52	327.238,67	327.238,67
Volleyball	51.564,92	51.564,92	46.408,43	46.408,43
Wandern	1.586,37	1.586,37	1.427,73	1.427,73
	1.173.781,32	1.192.100,01	1.077.679,19	1.077.679,19

HSB-Partner

MACHT STARK.

gettyimages®

FCB WILKENS
FOOTE CONE & BELDING

hamburgsports

HanseNet

VATTENFALL

HDI

PRIVAT VERSICHERUNG

NDR 90,3

VIESMANN

Der Hamburger Sport sagt Danke!