

Sportpolitika

Dr. Szabó Tünde

Emberi Erőforrások Minisztérium

Sportért Felelős Államtitkár

Témák I.

- ▶ **A közpolitika definíciója, a sport, mint közpolitika**
- ▶ **Sportpolitika Magyarországon – történelmi áttekintés**
 - ▶ **Az állami és a civil szervezetrendszer kapcsolata**
 - ▶ **Sportlétesítmény-fejlesztési stratégia (2014-2020)**
- ▶ **TAO - A látvány-csapatsportágak támogatási rendszere**
 - ▶ **A kiemelt hazai rendezésű események támogatása**
 - ▶ **A 16 kiemelt sportág fejlesztési stratégiája**
 - ▶ **Nem kiemelt sportágak felzárkóztatási alapja**

A közpolitika fogalma I.

- ▶ Közpolitika (*public policy*): **egyik legfontosabb és legszerteágazóbb terület**
- ▶ Figyelem középpontjában: **politikai és kormányzati gyakorlatok, politikai folyamatok**
- ▶ Harold Laswell (1936): „Politics: Who gets What, When and How”
- ▶ USA: fókusz: intézmények szakszerű tevékenysége + **demokratikus kontroll érvényesítése** → „üzleties kormányzat”
- ▶ Európa: fókusz: államelmélet, állam szerepe, intézményei

A közpolitika fogalma II.

- ▶ Általánosan: a kormányzat céltudatos cselekvése, komplex folyamat.

DEFINÍCIÓ: Az állam által végzett cselevés folyamata, meghatározott probléma megoldására. A Kormány irányítási funkciója az általa bevethető (jogi) eszközökön keresztül.

Az állampolgárok életére befolyást gyakorló, közvetlen vagy áttételes kormányzati tevékenységek összessége.

- ▶ Összetett folyamat, több eleme és szakasza van;
- ▶ A politika tartalmi oldala, a politika eredménye;
- ▶ A közpolitika az egész politikai vertikumot érinti;
- ▶ Nem korlátozódik a törvényhozásra és a jogi szabályozásra;
- ▶ Európában nincs megfelelő nyelvi fogalomkészlet (kormányzati politikák, szakpolitikák, ágazati politikák).

A közpolitika fogalma III.

Szakaszai:

Folyamatok összessége

- ▶ **Ügy felmerülése → Döntés → Végrehajtás → Értékelés**
- ▶ Lasswell: **Javaslattétel, Előírás, Felhatalmazás, Alkalmazás, Befejezés**
- ▶ Easton: **Kezdeményezés, Információ, Mérlegelés, Döntés, Végrehajtás, Értékelés, Befejezés**
- ▶ **Az első szakasz: az agenda setting**, az ügy felmerülése (modern demokráciákban szűk politikai elit/érdekcsoporthatóságok/ kormányzat)
- ▶ **A döntési szakasz** a lényege a folyamatnak
- ▶ Végrehajtás nehézségei

SZEREPLŐI: politikusok, parlamenti képviselők, közigazgatási szervek, bíróságok, Ombudman, független hatóságok.

A Magyar közpolitika fő kihívásai: elöregedő társadalom, népesség csökkenése, munkanélküliségi ráta, hitelek visszafizetése, államadósság,...

Kormányzati döntéshozatal Magyarországon

Az egyes országokban eltérőek a kormányzati mechanizmusok, közpolitikai modellek

- ▶ A magyar közigazgatási modell a kontinentális európai hagyományokat követi + szocializmus öröksége
- ▶ Az ügyek napirendre kerülésében döntő szerep a kormánynak
- ▶ Közigazgatási egyeztetés
- ▶ KÁT, Stratégiai / Gazdasági Kabinet, Kormányülés
- ▶ Miniszterelnökség koordinatív, ellenőrző szerepe
- ▶ Folyamatok szabályozott, bürokratikus rendje
- ▶ 4 éves kormányzati ciklus DE: hosszabb közpolitikai kifizetési idők

Sportpolitika

- ▶ Sporttal kapcsolatos fejlesztési stratégiák, programok szakmai előkészítése, vitele, sportszakmai felügyelete;
- ▶ Megteremti az élősport területei érdekképviselőinek egyensúlyát;
- ▶ Állami források elosztása - Előirányzatokkal történő gazdálkodás;
- ▶ Szakmai és pénzügyi ellenőrzés, megteremtve az egycsatornás finanszírozási rendszer alapjait.
- ▶ A sport kormányzati irányítási és intézményrendszerének kialakítása, működtetése;
Az ehhez szükséges szabályozási (rendeleti, törvényi) és egyéb feltételek biztosítása.

Sportpolitika Magyarországon

Történeti előzmények I.

- ▶ Első kezdeményezések: XIX. század;
- ▶ Kötelező testgyakorlat, mint tantárgy (1883);
- ▶ 1895: Magyar Olimpiai Bizottság megalakulása;
- ▶ A két világháború között: megnehezült nemzetközi kapcsolatok, ugyanakkor jelentős fejlődés;
- ▶ Sport elterjedése, sportklubok mellett egyéb intézmények, fogadás megjelenése;
- ▶ Megteremtették a sport pénzügyi feltételrendszerét, fejlődésnek indult a sport infrastruktúrája;
- ▶ 1925: Testnevelési Főiskola alapítása.

Sportpolitika Magyarországon

Történeti előzmények II.

- ▶ A második világháború után: szovjet típusú centralizáció;
- ▶ 1947: TOTÓ elindítása: sportfinanszírozás;
- ▶ 1948, 1952: kiemelkedően sikeres olimpiai szereplés;
- ▶ Aranycsapat sikerei;
- ▶ Infrastruktúra fejlesztés, az élsport kiemelt támogatása;
- ▶ 1953: Népstadion átadása;
- ▶ A 60-as évekig egyesületi, civil rendszer felszámolása, majd recentralizáció;
- ▶ 1973: OTSH megalakulása.

Sportpolitika Magyarországon

Történeti előzmények III.

A rendszerváltás:

- ▶ Egyesülési jogról szóló 1989. évi II. törvény (Etv.);
- ▶ A helyi önkormányzatokról szóló 1990. évi LXV. Törvény: a sport támogatása is a települések feladat- és hatáskörébe került;
- ▶ Problémák: állami finanszírozás megszűnése, de a magántőke nem vette át az állami helyét.

Sportpolitika Magyarországon

A rendszerváltás utáni kormányok sportpolitikája

Antall- és Boross-kormány:

- ▶ 1989 után: Országos Sporthivatal, majd ismét OTSH (megyei és fővárosi igazgatóságok);
- ▶ A testnevelés és sport megújításának koncepciójáról szóló 24/1993. (IV. 9.) számú OGY határozat;
- ▶ Nemzeti Sport Alap – támogatta a diák-, szabadidő- és versenysportot.

Sportpolitika Magyarországon

A rendszerváltás utáni kormányok sportpolitikája

Horn-kormány:

- ▶ 1996. évi LXIV. törvény a sportról: rendszerváltás utáni első átfogó rendelkezés
- ▶ Finanszírozási kérdések megoldatlansága
- ▶ 1996. évi LXV. törvény az egyes sportcélú ingatlanok tulajdoni helyzetének rendezéséről
- ▶ Hivatásos sportolói jogállás tisztázása
- ▶ Közvetítői jogok

Sportpolitika Magyarországon

A rendszerváltás utáni kormányok sportpolitikája

I. Orbán-kormány:

- ▶ Kiemelt szerep a sportnak (ISM felállítása);
- ▶ Centralizációs törekvések;
- ▶ 2000. évi CXLV. törvény a sportról;
- ▶ Kitér a közjog mellett a magánjogra is;
- ▶ Átfogó törvényi szabályozás

Sportpolitika Magyarországon

A rendszerváltás utáni kormányok sportpolitikája

Medgyessy-, Gyurcsány- és Bajnai-kormány:

- ▶ Folyamatos kormányzati változások;
- ▶ A sport helye nem tisztázott az államszervezetten belül;
- ▶ Sportról szóló 2004. évi I. törvény
- ▶ Változások a sport-közigazgatás és a civiljog területén;
- ▶ 2007: Nemzeti Sportstratégia.

Jogforrások

Hierarchikus rendben szerveződnek:

1. Törvény, Alkotmány
2. Kormányrendelet;
3. Miniszter rendelete;
4. Önkormányzatirendelet;
5. Nemzetközi egyezmény;
6. Európai Unió jogforrásai;
7. Határozatok, irányelvek, tájékoztatók.

A jogalkotói hatáskörrel felruházott szervek csúcsán a legfelső államhatalmi népképviselői szerv, az *Országgyűlés* áll (belső jogforrás), ezt követi a kormány (belső jogforrás), ezt a minisztériumok és országos hatáskörű szervek (belső jogforrás) követik, majd a területi és helyi önkormányzatok.

Jogi norma érvényessége és hatályossága

A jogi norma akkor *érvényes*, ha

- a kibocsátására feljogosított szervtől származik;
- a jogszabályalkotásra vonatkozó eljárási rendben született,
- a jogszabályban írt előírásoknak megfelelő módon közzétették
(kihirdetették).

Meghatározott eljárási rend betartása:

Törvény alkotás – Országgyűlés – határozat képes, egyszerű többség, meghatározott esetekben kétharmados többség szükséges.

Hatályosság: - Időbeli-, - Térbeli és - Személyi hatályról beszélünk.

Jogszabály hatályossága

➤ **Időbeni hatály** – Ez a jogi kategória arra válaszol, hogy mettől meddig kell a jogi normáknak eleget tennünk.

A jogszabályok hatálya általában a kihirdetésük napján kezdődik, de ez nem feltétlenül így van: nagy volumenű jogszabályoknál gyakori, hogy a norma kihirdetését követően hónapokkal, akár egy évvel is később lép csak hatályba (attól kezdve kell és lehet alkalmazni) az egyébként érvényes jogforrást.

➤ **Területi hatály** – meghatározza, hogy földrajzilag mely területre vonatkozik a kötelezettség és a jogosultság.

➤ **Személyi hatály** – jogalanyoknak azt a körét határozza meg, amely alanyok jogait és kötelezettségeit a jogi norma szabályozza.

Az állami és a civil szervezetrendszer kapcsolata I.

A sporttal kapcsolatos feladatokat a Sportról szóló 2004. évi I. törvény rögzíti.

- ▶ A sportigazgatás szervezetrendszere három pillére épül:
 - **központi államigazgatás,**
 - **helyi önkormányzatok,**
 - **civil pillér** (pl.: Magyar Olimpiai Bizottság)
- ▶ Állami pilléren belül: Országgyűlés, Kormány, Sportért Felelős Miniszter és Államtitkár
- ▶ **Helyi önkormányzatok feladatai:** a települési önkormányzat meghatározza a helyi sportfejlesztési koncepciót, majd meg is valósítja, együttműködik a helyi sportszervezetekkel, szövetségekkel, fenntartja a létesítményeket, megteremti a feltételeket a testneveléshez, a diáksporthoz, a sporttevékenységekhez, a sportszövetségek működéséhez, segíti a versenyrendszerek kialakítását, a versenyek lebonyolítását, a sportszakember képzést, sportdiplomáciai feladatokat végez, biztosítja a sportegészségügyi ellátás feltételeit → támogatásban részesül

Az állami és a civil szervezetrendszer kapcsolata II.

- ▶ A Kormány 2016. október 5-i ülésén döntött a **sportirányítás hazai rendszerének átalakításáról** → módosításra kerül a Sporttörvény, így a sportigazgatási és sportirányítási rendszere;
- ▶ Az állami sportirányítás és a civil sportigazgatás közötti feladat- és hatáskörmegosztás újraszabályozásra kerül;
- ▶ **Az állami források elosztásának az elsődleges felelőse az állami sportigazgatási szerv lesz;**
- ▶ Megvalósul az „**egycsatornás finanszírozás**”;
- ▶ Az állam közvetlenül nyújt állami támogatást a szövetségi szintnek.

Az állami és a civil szervezetrendszer kapcsolata III.

- ▶ **A Magyar Olimpiai Bizottság feladatai:**
az olimpiai mozgalommal összefüggő alapfeladatok, a törvényben meghatározott további sportszakmai feladatok, sportszakmai javaslattétel, szakmai koncepciók megalkotása.
- ▶ Az utánpótlás-nevelés **2017-től** új keretek között fog működni;
- ▶ A MOB tagozatai önállóvá válnak, sportköztestületekként működnek tovább.

(Magyar Paralimpiai Bizottság, Nemzeti Versenysport Szövetség, Nemzeti Diák-hallgatói és Szabadidősport Szövetség)

Feladat- és hatáskörmegosztás rendszere az állami sportigazgatás (EMMI SFÁT) és a nem kormányzati oldal között

Előirányzatokkal való gazdálkodás:

- ▶ „Egycsatornás finanszírozás” kialakítása;
- ▶ Az élősport különböző területei érdekképviselőinek egyensúlyának megteremtése;
- ▶ Az élősport egyes nagy területein az egyes szakmai programok támogatása **pénzügyi folyamatainak tervezését és azok szakmai kezelését nem lehet külön választani;**
- ▶ Az állami források elosztásának elsődleges felelőse az állami sportigazgatási szerv, a MOB pedig a sport egyes területein a részére juttatott állami támogatások felhasználásáért és a forrásokkal való elszámolásért felelős, emellett – sportköztestületként – az ágazat szakmai munkájában közreműködik a tagsága érdekképviselőjén keresztül az Államtitkársággal az állami sportfeladatok megvalósítása során.

Feladat- és hatáskörmegosztás rendszere az állami sportigazgatás (EMMI SFÁT) és a nem kormányzati oldal között

Utánpótlás-neveléssel összefüggő feladatok:

- ▶ Az egységes utánpótlás-nevelési rendszer: a tehetséges fiatalokat eljuttatja a versenysportig és az élsportig, a versenysportból kieső fiatalokat állandó sportolási lehetőségek felé irányítja.
- ▶ **Célja:** 6 éves kortól 14-15 éves korig gyerekek bevonása a rendszeres testedzésbe, kiválasztási bázis növelésével.
- **Sport XXI. utánpótlás-nevelési program,**
a **Héraklész (Bajnok és Csillag)** programok,
Sportiskolai program.
- **16 kiemelt sportág** up. nevelését támogató program
Látványcsapat-sportágak up. nevelését támogató program

Feladat- és hatáskörmegosztás rendszere az állami sportigazgatás (EMMI SFÁT) és a nem kormányzati oldal között

- ▶ Az EMMI Sportért Felelős Államtitkárságának keretein belül működő új, az utánpótlás-neveléssel kiemelten foglalkozó rendszer célja:
a működő sportági programok összehangolása, új programok indítása és a terület működtetését szolgáló központi források hatékonyabb felhasználása lesz
- ▶ Felelős lesz:
 - ❖ a sportiskolai képzési programok felügyeletéért, összehangolásáért;
 - ❖ az edzőképzés, kiemelten az utánpótlás korosztályok edzőképzése egységes rendszerének szervezéséért, ebben a tekintetben kapcsolattartásért a kiemelt civil partnerekkel;
 - ❖ a sportági szakfelügyeleti rendszer felállításáért.

Feladat- és hatáskörmegosztás rendszere az állami sportigazgatás (EMMI SFÁT) és a nem kormányzati oldal között

- ▶ Akadémiai Programok támogatása;
- ▶ A személyi jellegű kifizetések (Kiemelt Edző Program, Gerevich Aladár-sportösztöndíj, hatósági jogkörben ellátott feladatok) minisztérium részéről történő kezelése;
- ▶ Közvetlenül államilag koordinált edzőképzési és foglalkoztatási rendszer.

Feladat- és hatáskörmegosztás rendszere az állami sportigazgatás (EMMI SFÁT) és a nem kormányzati oldal között

- A sportcélú állami támogatások felhasználásának ellenőrzése;
- ▶ sportcélú állami támogatások felhasználásának ellenőrzését hatékonyabb keretek között kell biztosítani;
 - ▶ az állami és a civil sportigazgatás tekintetében a hatáskörök egyértelmű elkülönítése indokolt;
 - ▶ Az ellenőrzési feladatok sportszakmai elemeiben a szövetségi szintű szakmai részfeladatok előtérbe helyezése szükséges;
 - ▶ Az EMMI biztosítja a Sportért Felelős Államtitkárságon az ellenőrzési feladatok előtérbe helyezését;
 - ▶ **Nemzeti Sportinformációs Rendszer**

Sportlétesítmény-fejlesztési stratégia (2014-2020) I.

- ▶ Felmérések alapján: magyar felnőtt lakosság csupán 7%-a sportol ↔ EU: 25-30%;
- ▶ Iskoláskorú gyermekek 75% kizárólag a testnevelés órák keretében mozog;
- ▶ Magas a gyermekkori elhízás aránya, nő a mozgásszervi megbetegedések száma;
- ▶ Sportinfrastruktúra fejlesztése;
- ▶ Széleskörű konzultáció a sportlétesítmény-fejlesztési célokról.

Sportlétesítmény-fejlesztési stratégia (2014-2020) III.

- ▶ Cél: 2020-ra Magyarország a 21 kiemelt sportágban: legrangosabb nemzetközi versenyeknek megfelelő házigazdája legyen, a magyar sportolók azokra sikeresen felkészüljenek.
- ▶ **A fejlesztési célok az alábbiak:**
- ▶ kiemelt országos állami sportlétesítmény-fejlesztések (Olimpiai Központok, országos edzőközpontok);
- ▶ regionális, megyei, városi, járási és települési sportlétesítmény-fejlesztések;
- ▶ sportági szakszövetségi és egyesületi sportlétesítmény-fejlesztések;
- ▶ oktatási intézmények sportcélú létesítmény-fejlesztései – tornaterem és tanuszoda fejlesztési program;
- ▶ szabadidősport és turizmus fejlesztései;
- ▶ hátrányos helyzetű gyermekek sportolási lehetőségeinek fejlesztése.

Sportlétesítmény-fejlesztési stratégia (2014-2020) II.

Nemzetközi példák:

Londoni Nyári Olimpiai és Paralimpiai Játékok

- ▶ Fenntarthatóság, újrahasznosítás, költséghatékonyság;
- ▶ Olimpiai falu, Olimpiai Stadion;
- ▶ Westfield Shopping Center;
- ▶ London Aquatics (Zaha Hadid);
- ▶ Kosárlabda Aréna;
- ▶ Velodrom;

FIFA Világbajnokság, UEFA Európa-bajnokságok.

Sportlétesítmény - fejlesztési célok

- ▶ Kiemelt országos állami sportlétesítmény-fejlesztések (Olimpiai Központok, országos edzőközpontok);
- ▶ regionális, megyei, városi, járási és települési sportlétesítmény-fejlesztések;
- ▶ sportági szakszövetségi és egyesületi sportlétesítmény-fejlesztések;
- ▶ oktatási intézmények sportcélú létesítmény-fejlesztései – tornaterem és tanuszoda fejlesztési program;
- ▶ szabadidősport és turizmus fejlesztései;
- ▶ hátrányos helyzetű gyermekek sportolási lehetőségeinek fejlesztése.

Sportlétesítmény-fejlesztési stratégia (2014-2020) IV.

- ▶ Debreceni Nagyerdei Labdarúgó Stadion
- ▶ Puskás Akadémia Pancho Aréna
- ▶ Groupama Aréna
- ▶ Győri Audi Aréna
- ▶ Tüskecsarnok
- ▶ Mátraházi Edzőtábor
- ▶ Dagály Úszókomplexum (2017)
- ▶ Gerevich Aladár Nemzeti Sportcsarnok fejlesztése
- ▶ Tatai Edzőtábor rekonstrukciója
- ▶ Hajós Alfréd Sportuszoda fejlesztése
- ▶ **TAO támogatással:** közel 300 sportlétesítmény épült és 300 újult meg.
- ▶ ...

TAO- A látvány-csapatsportágak támogatási rendszere

- ▶ Labdarúgás, Kézilabda, Kosárlabda, Vízilabda, Jégkorong
- ▶ 2011. július 1-jén lépett hatályba a sport támogatásával összefüggő egyes törvények módosításáról szóló 2011. évi LXXXII. törvény
- ▶ Sportágakban szervezett egyes tevékenységek támogatását a társasági adókötelezettség legfeljebb **70%-áig**, és azok a **vállalkozások**, amelyek élnek a támogatás lehetőségével, **társaságiadó-kedvezményt kapnak**

TAO- A látvány-csapatsportágak támogatási rendszere II.

A támogatás kedvezményezettjei:

- ▶ az 5 látvány-csapatsport **országos sportági szakszövetségei**;
- ▶ a látvány-csapatsport országos sportági szakszövetsége tagjaként működő **amatőr és hivatásos sportszervezet**;
- ▶ a látvány-csapatsport fejlesztése érdekében létrejött **közhasznú alapítvány**;
- ▶ a **Magyar Olimpiai Bizottság**.

A támogatás jogcímei:

- ▶ Személyi jellegű ráfordítás
- ▶ Tárgyi eszköz beruházás/felújítás
- ▶ Utánpótlás-nevelés (UP) támogatása
- ▶ Képzési feladatok támogatása
- ▶ Versenyeztetéssel összefüggő feladatok támogatása

TAO- A látvány-csapatsportágak támogatási rendszere III.

- ▶ Gyakorlati célok: egészségmegőrzés, egészségfejlesztés szolgálata, a fiatalok sportolás támogatása, a lakosság minél nagyobb részének bevonása a rendszeres sportolásba
- ▶ Az utánpótlás-korosztályok sporttevékenységbe való bekapcsolása fokozódik, a rendszeresen sportolók aránya növekszik a társadalmon belül
- ▶ **Sportolói létszámában jelentős, 136.000 fős növekedés tapasztalható, ami a 2011-es induláshoz képest 63,54 %-os növekedés**

A kiemelt hazai rendezésű események támogatása

- ▶ Felnőtt - és utánpótlás Európa- és Világbajnokságok, Világkupák, Kongresszusok;
- ▶ A sport- és szabadtéri rendezvények iránt érdeklődők tömegét is megmozgatja;
- ▶ Sportdiplomáciai erősödés;
- ▶ Pozitív visszajelzések a nemzetközi szinterről;
- ▶ Rendezőként számos sportolónak lehetőség a nemzetközi szereplésre;
- ▶ Pozitív gazdasági, társadalmi hatások;
- ▶ BP 2024 Budapesti Olimpia rendezésére vonatkozó pályázat.

A kiemelt hazai rendezésű események támogatása II.

- ▶ Az állami sport célú támogatások felhasználásáról és elosztásáról szóló 27/2013. (III. 29.) EMMI rendelet

Az Államtitkárság támogatja:

- ▶ kiemelt hazai rendezésű sportesemények rendezését,
- ▶ a versenysport fejlesztési feladatait,
- ▶ a sportszakemberek képzését, továbbképzését, valamint sporteseményeken, kongresszusokon, konferenciákon történő részvételt, ezek magyarországi megrendezését, a megrendezésre való pályázást, valamint sportdiplomáciai tevékenységgel összefüggő feladatok ellátását,

A kiemelt hazai rendezésű események támogatása III.

- ▶ a sportszakmai képesítések modul rendszerű szakmai és vizsgakövetelményein alapuló kerettantervei, oktatási segédletei, valamint a szakmai vizsga szóbeli és írásbeli tételeinek kidolgozását és kiadását,
- ▶ a sportinformációs rendszerek kialakításával, működtetésével, modulszerű továbbfejlesztésével kapcsolatos feladatokat, szakértői tevékenységet.

A kiemelt hazai rendezésű események támogatása IV.

- ▶ 2017. évi Vizes Világbajnokság
- ▶ 2017: Judo VB
- ▶ 2017. évi Ritmikus Gimnasztika Európa-bajnokság
- ▶ 2018. évi Felnőtt Birkózó Világbajnokság
- ▶ 2018. évi Női Kézilabda Bajnokok Ligája Négyes Döntő
- ▶ 2018. évi Sportlövő 10 m-es Európa-bajnokság
- ▶ 2019: Kajak-kenu VB
- ▶ 2019: Asztalitenisz VB
- ▶ 2019. évi Maccabi Európa Játékok (EMG 2019) Budapesten
- ▶ 2016-2020. évi Gyulai István Memorial - Atlétikai Magyar Nagydíjak
- ▶ ...

A 16 kiemelt sportág fejlesztési stratégiája

Bevezetés

- ▶ asztalitenisz, atlétika, birkózás, evezés, judo, kajak-kenu, kerékpár, korcsolya, ökölvívás, öttusa, röplabda, sportlövészet, tenisz, torna, úszás, vívás
- ▶ Sportágfejlesztési koncepciók 2014-2020.
- ▶ Célok: eredményesség javítása nemzetközi szinten, felkészülés segítése, sportegészségügyi háttér biztosítása, részvétel, valamint versenyrendezés támogatása
- ▶ az érintett sportágakban **a versenyengedéllyel rendelkező felnőtt és utánpótláskorú sportolók együttes létszámában, mind az edzői létszámot tekintve több mint 30%-os a növekedés mértéke, a tagszervezetek száma pedig több mint 5%-kal nőtt 2013. és 2015. között**

A 16 kiemelt sportág fejlesztési stratégiája

- ▶ A kiemelt sportágak 2013. évi sportfejlesztési elképzeléseinek támogatásáról, továbbá a 2014-2020. évre vonatkozó sportágfejlesztési igények bemutatásáról szóló 1526/2013. (VIII. 12.) MOB határozat;
- ▶ Az állami sport célú támogatások felhasználásáról és elosztásáról szóló 27/2013. (III. 29.) EMMI rendelet;
- ▶ a *Sportági fejlesztési koncepciók megvalósításával összefüggő feladatok támogatása, valamint sportszövetségek adósságrendezése előirányzat;*
- ▶ A *16 kiemelt sportág sportlétesítmény-fejlesztésének támogatása előirányzat.*

A 16 kiemelt sportág fejlesztési stratégiája

Sportszakmai sportágfejlesztési támogatás

- ▶ **2014:** az Emberi Erőforrások Minisztériuma: **7,6 milliárd Ft** → **2015: 8,2 milliárd Ft.**
- ▶ Sportágfejlesztési támogatás 47,3%-a a versenysport, élsport, 26,9%-a az egyesületek, műhelyek, akadémiák, 25,8%-a az utánpótlás-nevelés fejlesztés;
- ▶ Szervezetfejlesztés, informatikai fejlesztés, kommunikáció fejlesztés, a nemzetközi sportdiplomácia;
- ▶ Nemzetközi szintű eredményesség javítása, olimpiai felkészülés, edző-, illetve sportszakember-képzés, továbbképzés, konferencia részvétel, fogyatékosok sportját támogató projektek, utánpótlás-bázis szélesítése, edzőtáboroztatás, versenyeken történő részvétel, sporteszköz beszerzés, sportszakemberek foglalkoztatási költségei.

Kiemelt Edző Program

- ▶ 2014: 1,7 milliárd Ft támogatás.

Magyar Olimpiai Bizottság

- ▶ Hozzájárul a legeredményesebb, legtehetségesebb edzők pályán tartásához, továbbképzéséhez, magyarországi foglalkoztatásához, illetve munkavégzésük egységes követelményrendszerének kialakításához;
- ▶ Kiemelt edző státuszt kizárólag az olimpiai sportágakban válogatott sportolókkal foglalkozó eredményesen dolgozó edzők kaphatnak, akik legalább középfokú edzői végzettséggel rendelkeznek;
- ▶ Az edzőhöz kapcsolódó eredményt elérő sportoló olimpiai „A” válogatott kerettag, illetve a szövetség által javasolt utánpótlás korosztályának válogatott keret tagja, aki magyar színekben vesz részt a világversenyeken;

5 kategória:

A kiemelt edzők létszáma 2014-ben 161 fő volt,
2016-ban 181 szakember.

A nem kiemelt sportágak felzárkóztatási alapja

20 sportág: Búvárúszás, Curling, Golf, Gyeplabda, Íjászat, Karate, Kickboks, Lovassport, Műugrás, Rögbi, Sí, Snowboard, Súlyemelés, Szinkronúszás, Szörf, Taekwondo, Táncsport, Tollaslabda, Triatlon, Vitorlázás.

- ▶ Az eredményességen túl több sportág **jelentős utánpótlás**, vagy **szabadidős bázissal** rendelkezik;

A felzárkóztatásra biztosított forrásokat a szövetségek az alábbiakra használhatják fel:

- ▶ szervezetfejlesztésre, edzőtáboroztatásra, nemzetközi versenyekre történő felkészülésre és részvételre;
- ▶ sportfelszerelések beszerzésére, sportszakember-képzésre (több esetben neves külföldi szakemberek bevonásával megvalósított képzések),
- ▶ sportszakmai kiadványokra, nemzetközi jelentőségű hazai események megrendezésének támogatására,
- ▶ sportegészségügyi és sportdiplomáciai feladatok ellátására, a tömegbázis szélesítésére és a sportág népszerűsítésére

A nem kiemelt sportágak felzárkóztatási alapja II.

Felzárkóztatási programban lévő sportágak -
Keresztféléves finanszírozása

- ▶ 2015: 450 millió Ft
- ▶ A szakszövetségek adatszolgáltatásai alapján az edzői létszám 23,6%-kal, a tagszervezetek száma pedig 1,1%-kal nőtt az érintett sportágakban 2013. és 2015. között
- ▶ Több felzárkóztatási sportágban a versenyengedéllyel rendelkező sportolói létszám tekintetében jelentősebb mértékű növekedés tapasztalható (pl. műugrás, sí, szörf, triatlon stb.).

Köszönöm a figyelmet!