

Report by ISCA president

Mogens Kirkeby

Producing Human Capital

ISCA strives to develop people and society. Sport in an ISCA context is developing the conditions for Sport for All, for people and society.

How to increase the value of the Human Capital!

What does the World need from ISCA?

Shared Leadership

a stronger political profile

The organisational structure – clear, easy and operational

Two tiered structure:

Thematic Networks

Continental Committee

Two tied structure:

Thematic Networks:

**Health and Sport
Sport and Environment
Facility Management
Badminton for All
Children Activity
Active Seniors**

Continental Committees:

**Asia
Latin America
Europe**

Continental Committees :

Africa – Solidarity , sport and development

Continental Committees :

Africa – Solidarity , sport and development

ISCA in Asia

study “old” relations
new relations from the
Congress and potential
partners – especially
organisations with
specific target groups
as their main priority,
such as senior and
youth organisations.

ISCA in Northern and Latin America

Plans for the future work of
ISCA Latin America
presented at the Executive
Committee February 08.

ISCA in Europe

USEP, France

SOKOL, the Czech Republic

SALSC, Scotland

Developing relations

External Relations by type

Inter-governmental organisations

United Nations:

UNESCO, UNEP, WHO

Office Sport for Development and Peace

European Commission:

**Directorate Education and Culture, “Youth unit”,
“Sport Unit”**

Directorate Health / SANCO

·Platform for Diet, Physical Activities and Health

·Unit Health Determinants

Council of Europe:

Sports Minister Meeting,

Enlarged Partial Agreement

National Ministries and agencies

Danish Ministry of Culture

Danish Ministry of Foreign affairs

Ministry of Youth and Sport Malaysia

Health and Fitness Council Malaysia

Bosnia & Herzegovina Min. of Culture and Sport

Finnish Ministry of Education

Slovenian Ministry of Education and Sport

Swiss Academy for Development

Non-governmental organisations – mostly international NGO's

ENGSO – European Non-Governmental Sport Organisations

TAFISA

EFCS - European Federation of Company Sport –

CESS – European Confederation of Health and Fitness

CSIT – International Workers Sport Federation

CIOFF / CIOFF Youth

ETSGA - European Traditional Sport and Games Association

Streetfootballworld

International Rope Skipping Federation

FISAC/IRSF

ENGSO Youth

Nordic Youth Association – NSU

Outgames 2009 / European Gay and Lesbian Federation

World Federation of Sporting Goods Industry

European Health and Fitness Association (EHFA)

European Federation of Playground Industry (FEPI)

Networks and other partnerships

Sport and Development Platform

European Childhood Obesity Prevention Alliance

European Civil Society Platform on Life Long Learning – EUCIS-L

Play the Game – Sport Journalism network and congresses

Euractiv – News service

National NGO's (non member)

Central Council of Physical Recreation UK, - CCPR

French Olympic Committee

External Relations by topic

General Sport for All politics

United Nations: UNESCO

European Commission:

Directorate Education and Culture,

Council of Europe: Sports Minister Meeting,

Enlarged Partial Agreement

ENGSO – European Non-Governmental Sport org.

TAFISA

EFCS - European Federation of Company Sport

CESS – European Confed of Health and Fitness

CSIT – International Workers Sport Federation

ETSGA - European Traditional Sport and Games

Youth

European Commission: “Youth unit”,

ENGSO Youth

Nordic Youth Association – NSU

French Olympic Committee, EYSF 2008 partner

Health Promotion

World Health Organisation

European Commission

CESS, ENGSO,

European Health and Fitness Association (EHFA)

European Federation of Playground Industry

European Childhood Obesity Prevention Alliance

Sport and Development

Sport and Development Platform

Swiss Academy for Development

United Nation Environmental Programme

Office Sport for Development and Peace

Streetfootballworld

European Civil Society Platform on Life Long Learning

Outgames 2009 / European Gay and Lesbian Federation

Media and News services

Play the Game – Sport Journalism network and congresses

Euractiv – News service

Sport and Development Platform

European Civil Society Platform on Life Long Learning

Donors general or projects:

Danish Ministry of Culture

European Commission – Youth

European Commission – Health

Council of Europe – European Youth Foundation

Danish Ministry of Foreign affairs

Swiss Academy for Development

Finnish Ministry of Education EYSF 2006 partner

Swiss Academy for Development

Central Council of Physical Recreation UK, CCPR. EYSF 2005

French Olympic Committee, EYSF 2008 partner

External and Internal Relations - donors

External donors – General Support

Danish Ministry of Culture
European Commission – Youth
Council of Europe – European Youth
Foundation

Internal Member contributions

Danish Gymnastics and Gymnastics Associations (DGI) – General Support (HR/\$)
SESC Brasil – General Support Latin American secretariat (HR / \$)

Co-funding for project:

SESC Brasil (Youth Forum)
SESC Brasil (General Gymnastics Forum)
UNICAMP and FEF (General Gymnastics Forum)
Sport Union of Slovenia (South East European projects)
DGI – bilateral agreement

External donors – Project Support

European Commission – Youth
European Commission – Health
Council of Europe – European Youth Foundation
Danish Ministry of Foreign affairs
Swiss Academy for Development
CESS (1st and 2nd European Sport for All Congress)
ENGSO Youth: EYSF 2005, 2006, 2007, 2008
Finnish Ministry of Education, EYSF 2006 partner
Central Council of Physical Recreation UK, CCPR. EYSF 2005
French Olympic Committee, EYSF 2008 partner

Internal Member contributions, GA and Congresses

DGI, Denmark (GA support 1995)
UFOLEP/USEP, France (GA support 1996)
UMFI, Iceland (GA support 1997)
Community Games (GA support 1998)
FIIC, Canada (GA support 1999)
SALCS, Scotland (GA support 2000)
FIST, Italy (GA support 2001)
Czech Sokol (GA and Congress support 2002)
SESC Brasil (GA support 2003)
DGI, Denmark – (GA and Congress support 2004)
Sport Union of Slovenia (GA and Congress 2006)
SEAGCON, Malaysia (GA and Congress support 2007)

Misc.

ERICarts: Consultancy fee “Sport and Intercultural Dialogue”
Speeches, presentations, congress moderations.
Project fee – non ISCA coordinated projects

It is time for Change!

Because, today we have an organisational and operational platform.

We have external recognition – and we should use this to communicate political messages supporting our goal for the Sport for All sector.

This should be activated by the presidents and vice presidents. This is to be realised by executive committee members, the national members - and of course also by the highest authority of ISCA – the General Assembly.

Global, National and Local Challenges:

Economic stagnation

Public Health - our lives

Ageing populations

Integration and Intercultural Dialogue

Climate and environmental changes

What does the World need from ISCA?

ISCA is due to our statutes open to Non-governmental idealistic organisations and other institutions which;

- are engaged in sports and/or cultural activities.**
- are local, regional, national and international bodies**

If the future development of the Sport for All sector is depending on not only you – the current members of ISCA - but in a very high degree also of your partners.

Should these types of institutions also be of interest for ISCA.

The Name of the Game

“Sport For All”

“All for Sport”

“For all Sport”

The Name of the ISCA Game

“Your Sport is Our Sport”

“Human Values in Action”

‘We do it!’

“One World – Many ideas”

“Physical Activity - building a healthy society”

“Sport for All – an investment in Human Capital”

What does the World need from ISCA?

What is the name of the game!