

EESTI SPORDI infoleht

Eesti Olümpiakomitee

Kuu teema:
EOK ja ESK ühinemine ... LK 4-6

Persoon: Sõudetreener
Sergei Gluško LK 7-8

Sündmus:
Suusatamise MK-etapp
Otepääl LK 9-10

Organisatsioonid: EOK sõlmis
sponsorlepingud LK 13

Kinnitati Eesti Kultuur-
kapitali kehakultuuri ja
spordi nõukogu LK 18

Eesti Spordiajakirjanike
Liit tunnustas parimaid
ajakirjanikke LK 19

Alates käesolevast numbrist jätkab ilmumist Olümpialeht, kuid seda muutunud kujul. Kuna Eesti spordi katusorganisatsioonid on ammu tunnetanud vajadust ühise infoväljaande järele ning alustatud on ka Eesti Olümpiakomitee ja Eesti Spordi Kesklüüdu ühendamisprotsessi ettevalmistamisega, siis on uue ajalehe nimi sümboolselt Eesti Spordi Infoleht.

Infoleht ilmub iga kuu 5. kuupäeval (kui tegu on puhkepäevaga, siis sellele eelneval tööpäeval). Uue ajalehe eesmärgiks on informeerida spordiorganisatsioone eesti spordielus toimuvast, anda kõikidele spordiorganisatsioonidele võimalus kajastada enda tegemisi senisest paremini ning olla samas ka nõuandvas rollis.

Lehe ülesehitus on viietasandiline:

- **A-osa** põhirõhk on koduse spordi probleemide lahkamisel, samas tutvustame neid, kes spordi igapäevase arengu eest hea seisavad: sportlasi, spordimänedžere, treenereid, vabatahtlikke.
- **B-osa** on nn katusorganisatsioonide tegemiste valgustamise päralt. Siia ootame ka maakondade spordiametilt uudiseid ja võimaluse korral fotosid kohalikus spordielus toimuva kohta, mis ei ole otseselt seotud võistlusspordiga. Loodetavasti saate vajadusel abi kohalike ajalehtede (spordi)reporteritelt.
- **C-osas** jääb nõuannete tarvis. Siin kirjutame muuhulgas seadustest, projektidest, sporditurundusest, sponsorlusest, infovahetusest jne.
- **D-osa** käsitletakse rahvusvahelises spordielus toimuvat.
- **X-osas** leiab koha praktiline info: kalender, sünnipäevad, teated, reklaam, spordiorganisatsioonide info.

Kuna tegemist on eeskätt Teile suunatud väljaandega, siis ootame aktiivset osalemist lehe koostamisse. Ootame kõikidelt spordiorganisatsioonidelt infolehes avaldamiseks peamiselt järgmist informatsiooni:

- Info organisatsioonis toimunud: struktuurimuudatustest, uutest kontaktandmetest, võimaluse korral koos foto(de)ga;
- Teated toimuvate võistluste, ürituste või muude sündmuste kohta.

Kuna lehe maht on piiratud, peaks info olema suhteliselt lakooniline.

Materjale ootame iga kuu 15. kuupäevaks, soovitatavalt e-posti teel aadressile raimo@esk.sport.ee (fotod palume siiski postiga saata).

Küsimuste korral palume julgelt kontaktteeruda!

Head lugemist!

Veebruarikuu suurimad spordiüritused olid seotud suusatamisega: eestlaste eneseusku tõstnud edukas Otepää MK-etapp, Andrus Veerpalu kuldne sõit Lahti MM-il, suusamaailma vapustanud ja orkaanina põhjanaabrite suusatamist laastanud dopinguskandaal. Eesti Spordi Infoleht eustas kaanefoto juba enne Andrus maailmameistriks tulekut, mis kinnitas tema kohta esikaanel veelgi. Loodame, et aasta pärast võime esikaanele panna foto Veerpalust Salt Lake City olümpiamängude auhinnapodiumilt!

A – kuum:

Persoon Sergei GluškoLK 7–8

Tuntud Narva sõudetreener Sergei Gluško tunnistas, et tema elu kõige õnnelikumad hetked on seotud spordiga – sõudmisega. Nii noori kui täiskasvanuid juhendava Gluško töö on pärvinud ka riigi tunnustuse.

Kuu sündmus suusatamise Otepää MK-etappLK 9–10

Tehvandi suusakeskus kinnitab maailma suusaspordis kanda, näitas veebruaris edukalt sujunud murdmaasuusatamise MK-etapp. Eesti Suusaliidu peasekretär Kaarel Zilmer kirjeldab, kui raske töö on hea tulemuse taga.

Uued tuuled kultuuriministeriumisLK 11

Kultuuriministeriumi uus asekancler Siim Sukles lubab välja töötada riikliku spordistrateegia, mis tähendab Eesti spordielus suuri muudatusi. Senisest rohkem hakkab riik tähtsustama sporditööd laste ja noortega.

Alaliit: Eesti judoliitLK 12

Indrek Pertelsoni ja Aleksei Budõlini edu Sydney olümpiamängudel on elavdanud Eesti judot. Üha rohkem noori leiab tee tatamile, samuti on Tallinnas suure nõudluse tõttu ehitamisel mitu judosaali.

B – organisatsioonid

Eesti OlümpiakomiteeLK 13, 15–16

jaoks oli veebruar tegus: 8. kuupäeval võitis EOK president Tiit Nuudi Sampo Pangas vastu kutse 2002. aasta taliolümpiamängudele, päev enne vabariigi 83. aastapäeva sõlmis EOK aga sponsorlepingud viie Eesti firmaga, kelle jaoks on olümpialikumise toetamine auküsimuseks.

8. veebruaril toimus Sampo Pangas ka EOK infoseminar, millel tutvustati Salt Lake City olümpiamängudega seonduvat. Samal päeval kogunenud EOK meditsiinitoimkonnas aga arutleti tippsportlaste meditsiinilise teenindamisega seotud küsimusi.

Lahtis peeti 16. veebruaril EOK täitevkomitee koosolek, kus põhilise teemana lahati EOK ja ESK ühinemist

SpordisponsorlusLK 14

Eesti spordi sponsorluses on käesolevast aastast toetajatel senisest parem võimalus kaasa rääkida toetussummade jagamisel.

ESK ja EOK infotunnidLK 17

Eesti Spordi Kesklüüdu ja Eesti Olümpiakomitee kahel viimasel infonõupidamisel olid arutatud teemadest tähtsamad noorte spordikoolitus ja spordimeditsiini rakendusuuritud.

KultuuriministeriumLK 18

Kultuuriminister Signe Kivi kinnitas 8. veebruaril Eesti Kultuurkapitali kehakultuuri ja spordi sihtkapitali nõukogu uue koosseisu.

19. veebruaril osales Kivi Helsingis toimunud anti-dopingu alasel nõupidamisel.

Eesti Spordiajakirjanike Liit . . .LK 19

autasustas 2000. aasta parimaid spordiajakirjanikke. "Esimene paremate spordiajakirjanike valimine oli meeldivalt kõrgetasemeline," märkis ESAL-i esimees Sven Sommer.

C – nõuanne

Spordiklubi tegevused kui toode . . .20

ESK peaspetsialist Joe Noormets kirjutab, kuidas võib sporditegevuse kujundamine turundus-põhimõtete alusel olla spordiklubile uueks ja heaks vahendiks oma tegevuste arendamisel.

D – rahvusvaheline

Dick Pound: dopingust ei saa jagu karistuste abilLK 21

Rahvusvahelise Olümpiakomitee asepresident ja Maailma Antidopingu Agentuuri esimees leiab, et sportlaste karistamise asemel tuleks juba noortele sportlastele selgitada dopingu ohtlikkust ja kahjulikkust.

X – info

InfoseksioonLK 23

Märtsikuu sünnipäevalapsed, spordikalender ja spordiklubide info.

Eesti Spordi Infoleht
Ilmub alates 2001. a. Märts 2001, nr. 1 (1)

Vastutav toimetaja: Sven Sommer
Tegevtoimetaja: Raimo Nõu

Väljaandjad
Eesti Olümpiakomitee
Regati pst 1
11911 Tallinn
Tel. +372 6398 081
+372 6398 082
+372 6398 772
Faks +372 6398 773
E-post eok@online.ee
Internet www.eok.ee

Eesti Spordi Kesklüüdi
Regati pst 1
11911 Tallinn
Tel. +372 6398 050
+372 6398 051
Faks +372 6398 053
E-post eskl@eskl.spin.ee
Internetwww.sport.ee

Eesti Spordiajakirjanike Liit
Regati pst 1
11911 Tallinn
Tel. +372 6398 081
GSM +372 50 48 294
Faks +372 6398 773
E-post sven@eok.ee

Trükk
Prisma Print
Tartu mnt 63
10115 Tallinn
Tel. +372 6115 530
Faks +372 6115 531
E-post prisma@prismaprint.ee
www.prismaprint.ee

Kujundus
Gromit E.S.T.
Akadeemia tee 21
12618 Tallinn
Tel. +372 6397 075
Faks +372 6397 074
E-post info@est.ee

Paber
Antalis Team
Betooni 6
11415 Tallinn
Tel. +372 6201 562
Faks +372 6201 572
www.antalis.ee

Vandenõuteooria või saamatus – ons sel üldse vahet?

Sven Sommer

Tuntud Soome suusahüppaja, olümpia-võitja Jani Soininen vastas enne Lahti MM-i tehtud intervjuus küsimusele, kas soomlane võiks ka dopingut tarvitada, et "soomlane loodab ikka kaerapudrule". Soininen ei võinud uneski näha, millele loodab soomlane tegelikult. Soome tippsuusatajate vahelejäamine dopingutarvitamisega kinnitas üht – üldine moraal jätkab allakäiku.

Veel 1970-ndatel ja 1980-ndatel aastatel Soome koondise peatreeneriks olnud Immo Kuutsa põhimõte oli: kõik, mis pole keelatud, on lubatud. Kuid viimatisel lootsi Kari-Pekka Kyrö ajal astus moraal sammu tagasi – põhimõtteks sai: kõik, millega vahele ei jää, on lubatud.

Selles kontekstis polekski ehk oluline selgitada, miks soomlased vahele jäid või kas keegi seadis põhjanaabritele löksu. Tähtis on hoopis muu – miks on spordis dopingutarvitamiseni jõutud, kuhu ollakse ülepea teel ning kas ja kuidas oleks ehk võimalik protsesse pidurdada?

Väike tagasipilk aitaks ehk siiski toimunut paremini mõtestada.

Niisiis, miks tervelt kuus soomlast ja veel kodusel MM-il Lahtis vahele jäi? Pärast vahelejäamisi ja eriti pärast MM-i on räägitud mitmest stsenaariumist, millest osad on täitnud pea kõik klassikalise vandenõuteooria nõuded.

Pakun siinkohal välja paar sagedamini esitatut.

1. Norralaste kättemaks. Vahetult enne MM-i ütles Soome Suusaliidu murdmaasuusatamise toonane alajuht Antti Leppävuori intervjuus Norra päevalehele Adresseavisen, et norralane Odd Martinsen peaks Rahvusvahelise Suusaliidu murdmaasuusatamise komitee esimehe kohalt tagasi astuma.

Leppävuori nägemust toetas Soome koondise peatreener Kari-Pekka Kyrö, kes leidis, et Martinsen teeb FIS-is otsuseid, mis soosivad tema tüdarta Bente Skari-Martinseni. Kyrö kriitikale andis alust suusatamise MK-programmi. Kuigi eelmise aasta kevadel otsustati, et sprindi MK peetakse eraldi, siis sügistel, kuu aega enne MK algust leiti, et kolm sprindivõistlust kuuluvad MK üldarvestusse.

Seotus Skariga? Viimane on teatavasti maailma parim klassikatehnikas, vabatehnikas keskmik, kuid vabatehnikas sõidetavas sprindis siiski edukas. Just paljus tänu edule sprindis on Skari võitnud kahel eelmisel hooajal MK üldarvestuses.

Leppävuori ja Kyrö sõnavõtted ajasid FIS-i juhtkonnal harja punaseks. Leppävuorile anti mõista, et on aeg lõpetada teema käsitus, vähemalt avalikkuses. Norralased andeks ei andnud ning MM-il võeti soomlased vahele.

Teooria tugevaks küljeks on motiivi olemasolu, nõrgaks küljeks aga "kättemaksu" täideviimise keerulisus.

2. Valeinfo söötmine soomlastele. Vahele jäi kuus soomlast ning kõigil oli teada, et MM-il testitakse plasmaekspandri tarvitamist. Koondise arst Juha-Pekka Turpeinen teadis juba 1999. aasta suvel, et plasmaekspandrid keelustatakse ja nende kasutajaid hakatakse kontrollima. Sestap on loogiline, et põhjanaabrid pidid olema kindlad puhaste paberitega väljatulemises. Seega pidi keegi asjaomane isik neid veenma, et plasmaekspandri kasutamisega ei jää vahele.

Kari-Pekka Kyrö kinnitab kaudselt seda teooriat, kuid ei soostu nimesid nimetama. Igal juhul pidi olema tegemist kõrgema kategooria asjatundjaga. Sagedamini on pakutud FIS-i meditsiinikomisjoni esimehe, norralase Inggard Lereimi nime. Teooria poolt räägib Lereimi suuresõnalisus "aastajagu ettevalmistatud löögist" ja tema rahvus, vastu aga nõrk motiiv. Vähem on välja käidud FIS-i meditsiinikomisjoni soomlasest liikme Tapio Videmani nime. Pooltargumendiks sõprus Lereimiga, vastuargumendiks rahvus.

3. Soome Antidopingu Toimkonna enda löks. Plasmaekspandri kasutamise testimiseks vajaliku meetodi töötas välja Helsingi Yhtyneet Laboratoriot Oy koos Kölnis asuva dopingutes-timislaboratooriumiga. Uut testimenetlust hoiti lõpuni saladuses. Ehkki veel 5. veebruaril otsustas FIS-i juhatus, et testimetod on poolik ning jääb MM-il mitteametlikuks, jõudsid dopingukütid sisuliselt MM-i eelõhtuks tööga ühele poole.

Selle versiooni poolt räägib just soomlaste vahelejäamine hulgakesi – oldi justkui ette kindlad, et vahele ei jääda. Vastu räägib oletus – väidetavasti polnud soomlased ainsad dopingutarvitajad, ent vahele jäid üksnes nemad. Järelikult pidi keegi hoiatama näiteks norralasi ja rootslasi. Lereim? Viimane ise on tõrjunud järsult kõik süüdistused.

4. Soomlased olid lihtsalt saamatud. Kuna plasmaekspandrit Hemohes oli kasutatud juba 1999. aastast, läbi kahe aasta polnud keegi

vahele jäänud ning teada oli ka testimetodi nõrkus, unustasid soomlased tähelepanu. Hemohesile sarnase toimega Albumini ei tahetud aga kasutada liigkõrge terviseriski tõttu. Selle teooria pooltargument on sündmuste keerulisus, vastuargument teooria lihtsus.

Võimalikud on ka viies, kuues, seitsmes jne teooria või hoopiski erinevate teooriate segunemised, kuid see pole olulisim. Võrreldes hormoonidega oli plasmaekspandri kasutamise näol tegu küll lapsemänguga, kuid doping on doping. Nagu pole vahet, kas varastad 100 või 100 000 krooni – vargus on vargus.

Ent, nagu öeldud, on oluline küsimus, mis on toimumas, kuhu suundutakse ning kuidas peaks edasi elama.

Esiteks. Mida rohkem ainuväärtustatakse võitu ja räägitakse "spordist kui ärist", seda enam luuakse pinnast võitmisele vahendeid valimata ning tippsooritajate "tootmisele" rahvusliku spordimasina poolt.

Teiseks. Maailma Antidoping Agentuuri tegevjuht Harri Syväsalmi arvab, et spordis on sündimas dopingutarvitamist salliv subkultuur. Ei tunta piinlikust selle pärast, et dopingut tarvitati, vaid selle üle, et vahele jääd. Kari-Pekka Kyrö sõnavõtted avalikkuses on ilmekaimaks tõestuseks spordietika paigutumisele muuseumisse.

Tõepoolest, eetilisi küsimusi ei esitata enam enne mingit tegevust, vaid alles pärast, kui sedagi. Eetiliste probleemide lähtepunktiks on olukord, milles inimene hoomab vahet "see, kuidas on" ja "see, kuidas peaks olema". "Olemise" ja "pidamise" vahel on vahe, mille inimene ületab või ei ületa omaenda olemise ja tegevusega. Spordimaailmas seda vahet enam pole. On vaid "see, kuidas on", mis tähendab protsessi, mille ainueesmärkideks on võitmine ja soorituse maksimeerimine.

Kolmandaks. Tuleb teha selge vahe dopingul ja niiõelda "mittedopingul". Ükski aine või menetlus ei oma omadust "doping", vaid on doping seetõttu, et inimesed peavad seda dopinguks. Sestap võiks ükskord rahulikult üle vaadata dopingunimekirjad, rookida sealt välja see, mida raske isegi tavamõistes dopinguks nimetada ning teha panus niinimetatud kõvadele dopinguinete avastamisele. Liiga lai lähenemine dopingumõistele ei vii kuhugi, vaid teeb asja segasemaks nii sportlastele kui nendele, kes pealtvaatajatena heausklikult mõelduvõtmistest rahuldust tunnevad.

Foto: arhiv

Eesti spordi tippjuhid Toomas Tõnise (vasakul) ja Tiit Nuudi on sellel fotol küll erinevate vihmavarjude all, kuid tulevikus peaks nii nemad kui kõik Eesti spordiorganisatsioonid ühe varju alla mahtuma.

sest ja vahendite leidmisest alates ning spordiliikumise korraldusliku poole ja spordipoliitika kujundamiseks ettepanekute tegemisega lõpetades. Ka ESK tegevuse eesmärgiks on aidata oma liikmeid, olla teenindavaks üksuseks ja ühiste seisukohade kujundajaks – seega kattuvat kahe organisatsiooni töös on palju.

Tõnise lisab juurde veel ühe väga olulise aspekti. Nimelt on nii EOK kui ESK tegevusse kaasatud suurel määral vabatahtlike spordijuhte, keda saaks ühinemise tagajärjel tunduvalt paremini rakendada. Ka oleks riigil ühe ühingu suheldes rohkem selgust.

Eesti spordi juhtimine kaasajastumas

Kavandatav Eesti Olümpiakomitee (EOK) ja Eesti Spordi Keskliidu (ESK) ühinemine peaks tõstma koduse spordi juhtimise uuele tasemele: ühinenud organisatsiooni tegevus muutub tulemuslikumaks ja vahendite kasutamine otstarbekamaks.

Eesti Spordi Keskliidu üks taasasutajatest ja läinud aasta lõpuni peasekretäri postil töötanud Toomas Tõnise valmistab nüüd olümpiakomitee tegevjuhina ette kahe organisatsiooni liitmist. "Kõige olulisem on veenduda, et olümpiakomitee ja keskliidu ühinemise tagajärjel ei tekiks n.-ö. kaotajaid," peab Tõnise tähtsaimaks mängida enne spordiühingute liitmist kõik nüansid üksipulgi läbi. Sealhulgas kohtuda alaliitude juhtide, sportlaste, treenerite ning spordihuvilistega, et üheskoos arutada ühineva ühingu eesmärke, määrata kindlaks rõhuasetused, saada kinnitust senistele ideedele ja genereerida uusi.

Ühinemine toob selgust

Toomas Tõnise arvates on praegu aeg EOK ja ESK ühinemiseks küps. Ta meenutab 1992. aastat, kui pärast Barcelona olümpiat pakuti esmakordselt välja sama idee, ent ühinemiseks ja ühisorganisatsiooni sünniks ei olnud keskkond veel valmis. Domineeris iseleolemise ja -tegemise soov. "Ühinemine tem-

beldati koguni vaenulikuks ideeks," mäletab kauaaegne spordijuht.

Sama ideega tuli taas avalikkuse ette 2000. aasta aprillis, kui EOK president Tiit Nuudi ja ESK esimees Andres Lipstok toonitasid mõlemad vajadust ratsionaalsema spordikorralduse mudeli järele. Ilmekalt rõhutas ühinemisvajadust Tiit Nuudi eelmise aasta novembrikuus toimunud EOK täiskogu koosolekul, kus ta andis nõusoleku olümpiakomitee teistendina jätkata üksnes juhul, kui leiab toetust kahe spordiorganisatsiooni liitmise idee.

EOK ja ESK ühendamise tingivad mitmed asjaolud. Tõnise toob kõigepealt välja selguse saavutamise. Teatud määral kattub ESK ja EOK tegevus. Keskliitu kuulub 96 organisatsiooni – spordialaliidud, piirkondlikud liidud, spordiühendused, millest ligi 50 on EOK tunnustanud ja oma esindajad EOK liikmeteks delegeerinud. "Tihti peale on alaliidud segaduses, kuna ei tea, kas peavad ühe või teise küsimuse lahendamisel tegema koostööd keskliidu või olümpiakomiteega," nendib Tõnise.

Ehkki EOK peamisteks eesmärkideks on viia võistkond olümpiamängudele ja levitada olümpiaideeale, tegeletakse juba teist olümpiatsükli järjest tunduvalt enamaga – spordi rahastamisesüsteemi väljatöötami-

Kui ühe organisatsiooni raames kõigi huvitatud osapooltega asjad selgeks räägitud, saab pöörduda kultuuriministeeriumi poole ühise ja selge ettepanekuga. "Soovime, et ühinemise järel oleks spordiorganisatsioonidel võimalus end partnerluses avaliku sektoriga väljendada ühel ja mõjusal häälel. See aga eeldab et spordiorganisatsioonide sisetised probleemid saaksid lahenduse tugeva organisatsiooni sees," selgitab Tõnise.

Tegevus hoitakse tasakaalus

EOK ja ESK ühinemise õnnestumise tõenäosust kinnitavad nende riikide näited, kus kahe organisatsiooni liitmine on juba teoks saanud, ja seda edukalt. Tõnise loetleb kuute Euroopa riiki: Norra, Taani, Island, Holland, Šveits ja Sloveenia, millistes spordi keskororganisatsioonid viimase kaheksa aasta jooksul on ühinenud. Nendele riikidele lisaks on mitmeid Euroopa maid, näiteks Itaalia, Prantsusmaa, Luksemburg, ja Belgia, kus kaks organisatsiooni on alati toimunud koos.

EOK peasekretäri sõnul kohtus ta hiljaeguga oma Islandi kolleegiga, kes väitnud, et ühinemine oli ainuõige samm, mille tagajärjel paranes koostöö nii riigi kui sponsoritega. Näiteks Taanis oli koguni riik see, kes kiirendas kahe organisatsiooni liitmisprotsessi. "Kahele eraldi ühingu oleks riigi toetus tunduvalt väiksem," toob Tõnise näite

Foto: Jarek Jõepera (EMF/SL Öhtuleht)

Kuigi EOK peamiseks eesmärgiks on Eesti delegatsiooni viimine olümpiamängudele ja levitada olümpiaideale, on juba teist olümpiatsükli järjest tegeletud ka paljude teiste küsimustega, nt. raha hankimisega, et sportlaste ettevalmistus kulgeks viperusteta ning olümpiasooritus läheks kümnesse. Fotol jahilaskur Andrei Inešin.

Taanist ja lisab, et kuigi riik võib oma suhtumisega ühinemist mõjutada, ei saa keegi siiski kahe mittetulundusühingu ühinemisaalase keelata. "Eesti Kultuuriministeeriumi poolt oleme seni küll kogunud vaid positiivset suhtumist," kinnitab Tõnise.

Toetudes nende Euroopa riikide näidetele, kus olümpiakomitee ja keskliit viimastel aastatel liidetud, toob Tõnise välja kaks peamist probleemi. Esiteks isikute küsimus. See võib ilmneda juhul, kui loodava ühingu juhiks püüvad mõlemad vana organisatsiooni presidendid. "Siis on selge, et ühinemine saab häiritud juba varases staadiumis," märgib olümpiakomitee peasekretär.

Teise küsitavusega on ilmnunud uue organisatsiooni nimi. Ühes on Tõnise kindel, nimi peab olema eestikeelne ning sisaldama "Eestit", "olümpiat" ja sõna, mis viitab ühingu. Näiteks Šveitsis leiti hea lahendus: endise Šveitsi Spordi Assotsiatsiooni ja Šveitsi Olümpiakomitee tulemusena tekkis Šveitsi Olümpiaassotsiatsioon.

Ehkki enamik meie spordiliite on EOK ja ESK ühinemise suhtes positiivselt meelestatud, on mitteolümpiaalade liitudes, spordiühendustes ja piirkondlikes liitudes siiski avaldatud kahtlust, kas kavandatavas organisatsioonis ei jäeta neid kõrvale ning keskendutakse vaid olümpiaaladele. Tõnise arvates on

selline hirm arusaadav, kuid pole põhjendatud. "Meie ülesanne on hoida uues ühingus tasakaalustatud tegevust. Pealegi võtavad kaks organisatsiooni ühinedes kaasa oma õigused ja kohustused, keskliidul aga on kohustus teenindada kõiki liikmesliite," kummutab spordijuht kahtlused ja lisab et, miski ei tohi kõigutada 1989. aastal heakskiidetud alakeskse spordikorralduse põhimõtteid. See tähendab, et alaliit on kõrgeim autoriteet omal spordialal, tegeleb kõigi küsimustega laste- ja noortesportlaste veteraniide spordini, mille vahele jääb veel võistlussport.

Otsustamine alles ees

Loodava eesti spordi katusorganisatsiooni ülesandeks jääks vabatahtliku spordiliikumise arengu tagamine, eelduste ja tingimuste võrgustiku loomine arendusse, koolitusse ja teenindusse, riigiga suhtlemise kaudu ning rahvusliku olümpiakomitee funktsioonide täitmine. Ühinev organisatsioon baseerub liikmetel. Tänapäevaste mõtete kohaselt peaksid liikmed olema nii juriidilised isikud: spordialaliidud, spordiühendused ja piirkondlikud liidud kui ka füüsilised isikud ehk need inimesed, kes on teenete eest senini valitud EOK ja edaspidi ühisorganisatsiooni liikmeks.

Tõnise selgitusel ei pea sportlased olema uue ühingu otsuseühenduses, vaid eelkõige oma klubi ja spordiliidu kaudu või esindajana.

Eesti Olümpiakomitee täiskogu ja Eesti Spordi Keskliidu esindajatekogu koosolek on kiitnud heaks kahe organisatsiooni ühinemise idee ning andnud vastavalt täitevkomiteele ja juhatusele volitused sellega tegelemiseks ning läbirääkimiste pidamiseks. Ühinemine peaks toimuma aprillikuus, kui EOK täiskogu ja ESK esindajatekogu ühinemismotsuse 2/3 häälteenamusega vastu võtavad ning seda vastavalt mittetulundusühingu seadusele, EOK ja ESK põhikirjale.

Tõnise sõnul ollakse ühinemise protsessiga praeguseks nii kaugel, et EOK ja ESK töörühm on läbi arutanud uue organisatsiooni põhikirja neli varianti, kuid tõenäoliselt tuleb neid veel arutusele vähemalt sama palju.

EOK ja ESK infotundides on pidevalt informeeritud EOK tunnustatud liitude ja ESK liikmesliitude tegevjuhte, peatselt on algamas laiem aruteluring ühinemise asjus.

Kogunud spordijuht usub, et ühinemismotss ja uue organisatsiooni loomine läheb tõrgeteta. "Otsustavaks saab eelkõige see, kuidas suudame ühinemist laiemale avalikkusele põhjendada ja selgitada," väidab Tõnise ja on veendunud, et kahe organisatsiooni ühinemisega astutakse tõsine samm spordikorralduse ratsionaalsemaks muutmise ja kaasajastamise suunas.

Võimalikud eesmärgid ühinemisel

1. Spordikorralduse muutmine ratsionaalsemaks.
2. Ühtse organisatsioonina ühesed otsused, ühine hääl.
3. Parallelsuhte välistamine.
4. Liikmetel selgem, sportlastel selgem – üks katusorganisatsioon.
5. Võimalus koondada ressursid/inimesed, vahendid.
6. Kokkuvõtte – aeg, inimtöö, raha.
7. Uue intellektuaalse taseme saavutamine – terviklikkus.
8. Uue kvaliteedi saavutamine spordiliikumises.
9. Selgem eesmärgi sõnastus.
10. Liikmete parem teenindamine.

Eesti Spordi Keskliidu senised funktsioonid

Põhikirjalised tegevuse eesmärgid:

- edendada sporti ja sportlikku kasvatust eesti rahva kehalise ja vaimse jõu tõstmiseks;
- edendada spordiühenduste ühtset tegevust Eesti Vabariigis.

Põhiliselt kolm funktsioonide rühma:

- Töö spordiorganisatsioonide (klubid, seltsid, liidud) võrgustiku arengu ja spordiorganisatsioonide omavahelise koostöö tõhustamise nimel;
- Koostöö teiste mittetulundusühingute, riigivõimuorganite ja kohalike omavalitsustega spordiorganisatsioonide tegevuse paremate tingimuste ja eelduste loomiseks;
- Rahvusvaheliste suhete arendamine ning osalemine rahvusvahelises spordiliikumise võrgustikus.

Eesti Olümpiakomitee senised funktsioonid

EOK tegevuse põhieesmärgiks on arendada ja koordineerida olümpialiikumist Eestis.

Konkreetsemad funktsioonid:

- Tagada Eestis Olümpiaharta põhimõtete järgimine;
- Tagada Eesti osavõtt olümpiamängudest;
- Arendada olümpialiikumist ja spordiarmastust;
- Aidata kaasa võistlus- ja tervisespordi edendamisele.

Sven Sommer

Ülesanded ajalises reas EOK ja ESK ühinemise protsessis

Mis on toimunud?

Aprill 2000. Eesti Spordi Keskliidu esindajatekogu otsus jätkata ja konkreterida läbirääkimisi Eesti Olümpiakomiteega tegevama ja ühtsena vabatahtlike spordiühenduste katusorganisatsiooni moodustamiseks, analüüsida olümpiakomitee ja keskliidu ühinemise võimalusi ning selleks vajalikke samme.

ESK juhatusele anti volitused läbirääkimiste konkreterimiseks.

November 2000. Eesti Olümpiakomitee täiskogu otsus anda täitevkomiteele volitused kahe organisatsiooni ühinemisega seotud probleemistiku analüüsiks ning protsessi alustamiseks eesmärgiga viia võimalik ühinemine lõpule 2001. aasta jooksul.

Detsember 2000. ESK juhatuse arutas ühinemise põhimõtteid.

Detsember 2000. EOK täitevkomitee arutas ühinemise põhimõtteid.

15. jaanuar 2001. Valmis uue põhikirja projekt, antud juriidilisele ekspertisele.

Ühinemisel on tarvilikud:

Ühinemisleping, mis sõlmitakse ESK juhatuse ja EOK täitevkomitee vahel.

Selles tuleb ära märkida:

1. mõlema ühenduse nimed;
2. õigused, mis ühinevate ühenduste liikmed saavad uues ühenduses;
3. ühinemise tagajärjed kahe ühenduse töötajatele.

Ühinemislepingust tekkivad õigused ja kohustused pärast selle heakskiitmist ESK ja EOK üldkoosolekul. See ongi ühinemisotsus.

Nii ESK juhatuse kui EOK täitevkomitee peavad 15 päeva jooksul ühinemisotsuse vastuvõtmisest teatama kirjalikult teadaolevatele võlasaldajatele.

ESK ja EOK peavad tegema kaks teadet üleriigilistes lehtedes vähemalt 15 päevalise vahega, milles antakse teada ühinemisotsusest ja näidata, et võlasaldajad peavad oma nõuded esitama kahe kuu jooksul.

Mis seisab ees?

Aprill 2001. Eesti Spordi Keskliidu esindajatekogu otsus kiita heaks ühinemine EOK-ga vastavalt MTÜ seadusele ja ESK põhikirjale.

Aprill 2001. Eesti Olümpiakomitee täiskogu otsus kiita heaks ühinemine ESK-ga vastavalt MTÜ seadusele, Olümpiahartale ja EOK põhikirjale.

Aprill – oktoober 2001. EOK täitevkomitee ja ESK juhatuse tegevus vastavalt MTÜ seadusele, ühinenud EOK ja ESK organisatsiooni alusdokumentide ja esimese üldkoosoleku ettevalmistamine.

Oktoober – detsember 2001. Ühinenud EOK ja ESK esimene üldkoosolek, põhikirja kinnitamine, juhtorganite valimine, tegevussuundade kinnitamine.

Eesti spordialaliitude, -ühenduste ja -liitude staatus

A - Olümpiaprogrammis					B - ROK-i tunnustus					C - EOK tunnustus					D - ESK liige				
Nr.	Eesti spordialaliidud	A	B	C	D	Nr.	Eesti spordialaliidud	A	B	C	D	Nr.	Eesti spordialaliidud	A	B	C	D		
1	E. Aerutamisföderatsioon	+	+	+	+	29	E. Võimlemisliit	+	+	+	+	64	E. Mälumängu Liit	-	-	-	+		
2	E. Jahtklubide Liit	+	+	+	+	30	E. Võrkpalliföderatsioon	+	+	+	+	65	E. Petanque'i Klubide Liit	-	-	-	+		
3	E. Jalgpalli Liit	+	+	+	-	31	E. Autosporti Liit	-	+	+	+	66	E. Saalibändi Liit	-	-	-	+		
4	E. Jalgratturite Liit	+	+	+	+	32	E. Karate Föderatsioon	-	+	+	+	67	E. Sambo Liit	-	-	-	+		
5	E. Judoliit	+	+	+	+	33	E. Maleliit	-	+	+	+	68	E. Wõnhwa-Do Liit	-	-	-	+		
6	E. Jäähokiföderatsioon	+	+	+	+	34	E. Orienteerumisliit	-	+	+	+	Nr.	Eesti spordiühendused	A	B	C	D		
7	E. Kelgusporti Liit	+	+	+	+	35	E. Sumoliit	-	+	+	+	1	E. Koolisporti Liit	-	+	+	+		
8	E. Kergetõustikuliit	+	+	+	+	36	E. Turniiribrizdiliit	-	+	+	+	2	E. Spordimeditsiini Föderatsioon	-	+	+	-		
9	E. Korvpalliliit	+	+	+	+	37	E. Võistlustantsu Liit	-	+	+	+	3	E. Spordiselts Kalev	-	+	+	+		
10	E. Käsipliit	+	+	+	+	38	E. Allveesporti Liit	-	+	-	+	4	E. Akadeemiline Spordiliit	-	+	-	+		
11	E. Laskesuusatamise Föder.	+	+	+	+	39	E. Golfiliit	-	+	-	+	5	E. Invaspordi Liit	-	+	-	+		
12	E. Laskurliit	+	+	+	+	40	E. Keegliliit	-	+	-	+	6	E. Tervisespordi Ühendus	-	+	-	+		
13	E. Lauatenniseliit	+	+	+	+	41	E. Kultuuri Arenduselts	-	+	-	+	7	E. Maaspordi Liit Jõud	-	-	-	+		
14	E. Maadlusliit	+	+	+	+	42	E. Lennuspordi Föderatsioon	-	+	-	+	8	E. Spordiveteranide Liit	-	-	-	+		
15	E. Moodsa Viievõistluse Liit	+	+	+	+	43	E. Mootorrattasporti Föder.	-	+	-	+	9	E. Tehnika ja Spordiliit	-	-	-	+		
16	E. Poksiliit	+	+	+	+	44	E. Piljardi Liit	-	+	-	+	10	E. Spordiselts Põhjakotkas	-	-	-	+		
17	E. Ratsaspordi Liit	+	+	+	+	45	E. Ragbiföderatsioon	-	+	-	+	Nr	Piirkondlikud spordiliidud	A	B	C	D		
18	E. Sulgpalliföderatsioon	+	+	+	+	46	E. Rulluisutamise Liit	-	+	-	+	1	Harju Spordiliit Jõud	-	-	-	+		
19	E. Suusaliit	+	+	+	+	47	E. Squashi Liit	-	+	-	+	2	Hiiumaa Spordiliit	-	-	-	+		
20	E. Sõudeliit	+	+	+	+	48	E. Veemoto Liit	-	+	-	+	3	Ida-Virumaa Spordiliit	-	-	-	+		
21	E. Taekwondo WTF Föder.	+	+	+	+	49	E. Wu-Shu Föderatsioon	-	+	-	+	4	Jõgevamaa Spordiliit Kalju	-	-	-	+		
22	E. Tennise Liit	+	+	+	+	50	E. Amburite Liit	-	-	-	+	5	Järvamaa Spordiliit	-	-	-	+		
23	E. Triatloni Liit	+	+	+	+	51	E. Hapkido Föderatsioon	-	-	-	+	6	Läänemaa Spordiliit Läänela	-	-	-	+		
24	E. Tõstespordi Liit	+	+	+	+	52	E. India Liit	-	-	-	+	7	Narva Kehakult- ja Spordiliit	-	-	-	+		
25	E. Uisuliit	+	+	+	+	53	E. Jahispordi Liit	-	-	-	+	8	Põlva Maakonna Spordiliit	-	-	-	+		
26	E. Ujumisliit	+	+	+	+	54	E. Jetti ja Mootorkelgu Liit	-	-	-	+	9	Pärnu Spordiliit	-	-	-	+		
27	E. Vehklemisliit	+	+	+	+	55	E. Jõutõsteliit	-	-	-	+	10	Pärnumaa Spordiliit	-	-	-	+		
28	E. Vibuliit	+	+	+	+	56	E. Kabeliit	-	-	-	+	11	Rapla Maakonna Spordiliit	-	-	-	+		
						57	E. Kickboxingu Liit	-	-	-	+	12	Tartu Maaspordi Liit	-	-	-	+		
						58	E. Kiikingi Liit	-	-	-	+	13	Valgamaa Spordiliit	-	-	-	+		
						59	E. Kirimaluühing	-	-	-	+	14	Viljandimaa Spordiliit	-	-	-	+		
						60	E. Koroonamängu Liit	-	-	-	+	15	Võrumaa Spordiliit	-	-	-	+		
						61	E. Kurnimänguliit	-	-	-	+								
						62	E. Matkaliit	-	-	-	+								
						63	E. Minigolfi Liit	-	-	-	+								

Foto: Jarek Jopeera

Sergei Gluško areneb koos õpilastega

"Minu elu kõige õnnelikumad hetked on seotud spordiga," tunnistab tuntud Narva sõudetreener Sergei Gluško. "On meeldiv, kui lootused täituvad ning saavutad püstitatud eesmärgi."

Foto: Leonid Laskevits

Ta toob kohe ka kaks näidet: "Minu jaoks oli kõige rõõmsam hetk, kui mu hoolealune Leonid Gulov tuli 1998. aasta suvel noorte maailmameistriks. Kui ta aasta hiljem tulemust kordas, tundsin taas midagi sellist, mida ei suuda sõnades edasi anda. Loomulikult olin õnnelik, kuigi ka kohutavalt väsinud."

Gluško on kindel, et treener närveerib ja muretseb stardi eel märksa rohkem kui tema hoolealune, sest sportlane maandab oma pingeid kompromissitus heitluses, treener peab aga istuma kaldal ja ootama tulemust. Gluško tunneb hästi mõlemat poolt.

Aktiivsest sportlasest sai edukas treener

Gluško hakkas sõudmisega tõsisemalt tegelema 15-aastaselt kodulinnas Dneprodzeržinskis Ukrainas. Teisel treeninguaastal tuli esimene suurem edu, pronksmedal N. Liidu meistrivõistlustelt paariseljasel paadil.

Gluško sõudis ka teistes klassides: kahesel ja kaheksasel paadil. Ta läbis ajateenistuse spordiroodus ning lõpetas pärast armeed Dnepropetrovski pedagoogikainstituudi

kehakultuuriteaduskonna. Kõrgkooliõpingud ühendas meistersportlane Gluško aktiivse sportimisega Ukraina sõudekoondises. Juba noorena valis ta treeneritee ega eksinud.

Ukrainlane Sergei Gluško ei osanud muidugi ettegi kujutada, et saatus seob ta tugevalt Eesti linna Narvaga. 15 aastat tagasi kutsusid Narva toonased spordijuhid noore treeneri tööle vastavatud spordikooli, mis nüüd kannab nime Energia. Oli otsustatud, et spordikoolis hakatakse tegelema ka sõudmisega.

Praegu treenivad Gluško käe all nii noored kui täiskasvanud. Kuigi sõudebaas vajab rekonstrueerimist ja treeningutingimused jätavad paremat soovida, ei kurda treener ja tema õpilased, vaid töötavad ennastunustavalt.

↑ Leonid Gulov (paremal) ja Andrei Šilin on Sergei Gluško andekamad õpilased, kes Sydney OM-il tulid üheksandaks.

Jaanson, Šilin ja Gulov mõtlevad neljapaadist

Kui Eesti sõuderahvas jaksab soetada 200 000 krooni maksva maailmatasemel neljapaadi, võivad edukad olümpilased Jüri Jaanson, Andrei Šilin ja Leonid Gulov uuel suvel seltsis aere sikutada.

"Et üks neljapaat korralikult liikuma läheks, tuleb teha meeletult tööd," tõdeb 35aastane Jaanson, kõigist kaaslastest üle kümne aasta vanem. "Ühine siht peab juba alustades silme ees olema, ja siht saab olla ainult tiptase."

Kolme olümpilase kõrval näeb Eesti Sõudeliidu peasekretär Jaan Tults kahepaadil maailma nuusutanud Tõnu Endreksoni ja Silver Sonntakit, kelle ettevalmistuskulud kaetakse täielikult. Neile peaks ühislaagrites lisanduma teist sama palju noori.

"Kui kuu lõpul valitav alaliidu uus juhatus suudab käivitada sponsorprogrammi, püüame neljapaadi hankida. Selle baasil saab ette valmistada teisigi paadiklasse," valgustab Tults. Jaanson toob näiteks Saksamaa koondise, kelle võimekast neljapaadist mõni mees aeg-ajalt väiksemasse kolib ja sealgi läbi lööb.

"Eelmise hooaja lõpul proovisime Pärnus kahel treeningul neljapaati," kirjeldab Šilin, kes Sydneys koos Guloviga paariskahesel 9. koha sai. "Ühel päeval istusin paadis Gulovi, Jaansoniga ja Endreksoniga, teisel asendas Jaansonit Sonntak. Paat libises hästi."

"Kahe treeningu põhjal ei ütle veel midagi, vähemalt nädalast laagrit on vaja," arvab Šilini ja Gulovi juhendaja Sergei Gluško. "Aga kõigepealt tuleb paat hankida."

Eesti perspektiivikaima paatkonna treener ei kavatse oma kahest vägisi koos hoida: "Uue olümpiani jääb ligi neli aastat, see ongi proovimiste aeg. Igaüks peab esmalt ühepaadis kõvemaks saama, siis läheme ka kambana kindlasti edasi."

Jaan Tults usub, et neljapaadi ülemtreeneriks kandideerib eeskätt Gluško, kuid Šilini arvates saab tähtsamaks Gluško koostöö Endreksoni - Sonntaki juhendaja Mihkel Leppikuga. "Kenasti sõnastatud," kiidab Sonntak.

"Neljapaat sarnaneb pigem pallimängumeeskonnale ja selle edukat treenimist pole siinmail aastakümneid viljeldud," mõtiskleb Jaanson. "Vahest tuleks põhitreener hoopis välismaalt osta. Neljapaat on palju kiirem kui ühene või kahene. Sõidaksid nagu tohutult tormaka tõukurattaga, millel sujuvat tõuget asendab kiire löök."

Gunnar Press
SL Õhtuleht, 5. jaanuar

Edukas treener

Gluškod peetakse edukaks treeneriks, kuigi ta vaidleb sellele ise vastu, et hoolealuste tulevast edu mitte ära sõnuda.

Narvas töötatud aastate jooksul on ta saavutanud häid tulemusi. Esimest korda saavutasid ta õpilased märkimisväärset edu 1990. aastal, kui Mihhail Aleksandrov, Virgo Treinbuk, Vjatšeslav Šilkin ja Dmitri Frolov võitsid N. Liidu noorte meistrivõistlustel neljapaadil kuldmedali. Samad noormehed kuulusid

hiljem akadeemilises sõudmises maailma kümne parema paatkonna hulka. NSV Liidu meistrivõistluste medalid said seejärel ka vennad Viktor, Vladislav ja Eduard Holostõhh.

Mõni aasta hiljem sattusid Sergei Gluško ja tema abi Valentin Melniku hoole alla Andrei Šilini, kes alustas sõudmist Narva treeneri Sergei Lvovi juures, ja Leonid Gulov. Veidi hiljem vahetas Melnik töökohta, Gluško aga käis Šilini ja Guloviga paljudel võistlustel, sealhulgas ka maailma karikavõistluste etappidel. Tihe võistluskarussell ja tugev konkurents löid eelduse edasiseks eduks – Rahvuste karika, juunioride mitteametliku maailmameistrivõidude võiduks ning pääsuks 2000. aastal Sydney olümpiamängudele, kus nad olid üheksandad.

Uued sihid seatud

Juhendaja ja sportlaste omavahelised suhted on väga usalduslikud. Paljude õpilaste peredes võetakse Gluškod vastu kui omaimeest. "Väga suur roll on treeneri pideval kontaktil oma õpilaste vanematega," rõhustab Gluško. "On tore, kui lapsevanem on treeneri mõttekaaslane, siis saavutab noor sportlane kiiremini edu. Peatähtis, et vane-

mad mõistaksid, et spordiga tegelemine ei sega õppimist, hoopis vastupidi – sport aitab last tihti tänava hukutavast mõjust eemal hoida. Selles osas peavad treener ja lapsevanemad koostööd tegema."

Narva sõudjatel on ees suvehooaeg ja Sergei Gluško teeb uusi plaane. "Kuigi järgmiste olümpiamängudeni on veel palju aega, hakkame nendeks plaanipäraselt valmistuma," ütleb treener. "Meil on reserve nii funktsionaalses kui tehnilises ettevalmistuses. Leonid Gulov ja Andrei Šilin mõtlevad

järgmistele startidele maailma karikavõistlustel, kus nad tahavad kokkuvõttes jõuda esikolmikusse, eelkõige aga koguda kogemusi. Ning loomulikult unistavad nad oma teistele olümpiamängudele sõitmisest."

17. veebruaril täitus Gluškol 42. eluaasta. Sünnipäeval oli ta Tartus, kus treeneri paremad õpilased osalesid ergomeetrisõudmise Eesti meistrivõistlustel. Gluško on aga juba ammu harjunud, et treeneritöös pole töö- ja puhkepäevadel vahet.

Kas kodu ja pere jaoks ikka aega jätkub? Treener tunnistab, et palju abi on abikaasast – ka Viktoria Gluško tegeles neiu põlves sõudmisega. Poeg Pjotr õpib humanitaargümnaasiumi esimeses klassis ja esialgu spordi vastu eriti huvi ei tunne. Perepea õpib vabal hetkel eesti ja inglise keelt, mida on treeneritöös väga vaja. Lisaks analüüsib ta iga toimunud võistlust ja arutab hoolealustega möödalaskmisi. Gluško arvates täiustab treener end ja areneb koos oma õpilastega.

Leonid Below

Foto: Lembit Peegel

↑ Eesti Suusaliidu peasekretär ja võistluse korralduskomitee esimees Kaarel Zilmer pidas MK-etapi eduka korralduse võtmeks häid vabatahtlikke ja tasemel projektijuhte.

Otepäält läks Lahti

Vaatamata prognoositust mõnevõrra väiksemale pealtvaatajate arvule, hindas Eesti Suusaliidu peasekretär Kaarel Zilmer 10. veebruaril peetud murdmaasuusatamise Otepää MK-etapi läbiviimise edukaks.

"Alati annab tehtavat veelgi täiustada, kuid nii külaliste, toetajate kui sportlaste hinnangud on olnud väga kiitvad," ütleb Zilmer ja näitab äsja postiga saabunud Norra suursaadiku Per Kristian Pedersen'i kirja, kus suursaadik tänab suurepärase võistluse ja elamuse eest.

Otepää osavõistluse juhatas päev varem sisse nauditav avatseremoonia, MK-punkte saabusid noppima pea kõik maailma tipud ning Andrus Veerpalu ja Jaak Mae andsid publikule Lahti MM-i eel suure emotsionaalse laengu. Eesti suusaelu tähtsündmus meelitas Otepää metsade vahele 8000 huvilist, mis oli oodatust mõnevõrra väiksem, kuid andis kohaletulnutele tõelise suurvõistluse tunde.

Pealtvaatajatele võistlusest parema ülevaate andmiseks toodi suusastaadionile hiiglaslik, 42 m² suurune telekraan, kus jooksis rahvusvaheline telepilt. "Eesti Televisioon suutis koostöös soome kolleegidega edukalt edastada maailma heal tasemel ülevaate," ütleb Zilmer. "See on eriti tähtis, kuna enne Lahti oli huvi maailma suusaaliidi kohta väga suur."

Samuti kasutati võistluspaigas kvaliteetset helitehnikat, mille abil võis teadustajat kuulda ükskõik millises rajapunktis.

Edu taga meeskonnatöö

Zilmer märgib, et sellised üritused saavad teoks tänu heale meeskonnatööle. "Meil on 1999. aastal toimunud MK-etapist professionaalne ja hästi toimiv tiim, tähtsatel lüüdel on mehed-naised, kellele võib alati loota."

Ürituse korraldusele aitasid kaasa ligi 700 inimest, kellest enamik olid vabatahtlikud.

"Selline võistlus koosneb nii paljudest

üksikasjadest, et väiksema arvu personaliga on raske toime tulla," selgitab suusaliidu peasekretär.

Vabatahtlike abi kasutati alates raja turvamisest lõpetades liikluskorraldusega. "Etapi direktor Alar Arukuusk ja võistluskomitee juht Tiit Pekk tegid põhjalikud tegevusplaanid, mis andsid vabatahtlikele tegutsemiseks täpsed juhised ning kõik said oma ülesannetega kenasti hakkama," tunnustab Zilmer kaasajatuid.

Päev enne suusavõistlust sadas Otepääl vihma ning puhus tugev tuul, ent MK-etapile see ohtu ei kujutanud. "Nagu arvata võis, muutus võtmeküsimuseks lumetootmine ning radade tegemine, millega sai Tehvandi keskus seekord hästi hakkama," ütleb suusaliidu peasekretär. "Tehvandi keskus on uute juhtide käe all lühikese ajaga muutumas professionaalsemaks. Uue lumetussüsteemi abil suudeti katta kunstlumega kogu rada, staadionile rajati väga oluline ehitis – hooldemaja ning samuti tehti ula-

Jaak Mae (vasakul) ja Andrus Veerpalu võisid MK-etapi järel kaasaalajatele rõõmsalt lehvitada – tasemel rada ja võistluse korraldus andis Eesti suusatajatele vastavalt viienda ja neljanda koha.

tuslikke töid radade viimiseks rahvusvahelisele nõuetele vastavaks. Need on suured investeeringud, kuid tulevikus on võistluste korraldamine seda lihtsam ja kvaliteetsem."

Kehv ilm sulatas piletitulu

Küll lõi kehv ilm lõhki võistluse 3,5 miljoni kroonise eelarve. Kunstlume tootmiseks kulus varem kavandatud 150 000 krooni asemel ligi 400 000 krooni ning oodatust väiksem oli piletimüük. "Kunstlumega tuli lumenappuse tõttu katta kogu rada ning toodeti juurde ka reservlund, mida laotada mõningtele rajalõikudele, nt. staadionisilla alusele," tõdeb Zilmer. "Samuti eelistas nii mõnigi inimene võistluseelsetele kehvadele ilmadele tuginedes jälgida etappi teleri vahendusel ning piletitulud jäid oodatust tagasihoidlikumaks."

Zilmer tänab jumalat, et võistluspäeval oli ilm suurepärase. "Kui hommikul kell pool kuus tõeses nägin aknast selget taevakaart ning tuulevaikset ilma, olin veendunud – tuleb suurepärase võistlus!"

Karge öö saatel olid rajameistrid suusaraja tasandanud ning vastu hommikut alustati

Fotod: Lembit Peegel

jälgede pressimist. Stardiks oli rada parimas olukorras, kiidab Zilmer.

Junioride maailmameistrivõistlused Eestis

Suure meediahuviga (akrediteeringu vormistas 80 eesti ja 24 välismaa ajakirjanikku, teleülekande tegid Soome, Rootsi, Norra ja Itaalia ning Eurosport võistlusest kokkuvõtte). MK-etapp oli järjekordne samm selle poole, et 2005. aastal saaks Otepääl näha suusaalade junioride maailmameistrivõistlusi.

See eeldab mitme rajatise püstitamist, millest mahukamana tuleb valmis saada ka

90-meetrine hüppemägi.

"Astume selle eesmärgi poole samm-sammult," märgib Kaarel Zilmer lootusrikkalt. "Rahvusvaheline Suusaliit (FIS) on lubanud meid igati toetada ja oma öla lubas alla panna ka Otepääl käinud Vladimir Smirnov, kes on ROK-i liige."

Suusaliidu peasekretäri sõnul on FIS Otepääl näol avastanud koha, kus saab lisaks tippvõistlustele korraldada treeninglaagreid ja mitmesuguseid koolitusi.

Raimo Nõu

Mati Alaver on aastatega teinud suure töö ning viinud Eesti meessuusatajad uuele tasemele.

Suusatajad naasevad teistelt maailmameistrivõistlustelt järjest koju kilbiga. Meeste koondise liidrid Andrus Veerpalu ja Jaak Mae tõestasid oma kuulumist tippklassi. Välisriikide võistkondade treenerid tunnustavad Mati Alaveri oma ala autoriteedina. Ometi ei valitse suusaliidus üksmeelne edasipürgimise meeleolu.

Suusakoondis jääb Alaverile kitsaks

Pärast edukat Lahti MMi, kus Andrus Veerpalu võitis maailmameistrivõistlusi, teatas meessuusatajate treener Mati Alaver ameti mahapanekust. Ajaleht Postimees leiab, et Alaver vajab uut väljakutset.

Alaver loeb oma elutöö tehtuks ja tahab treeneriameti maha panna. Sarnast juttu rääkis eile 47-aastaseks saanud mees ka pärast Nagano ja Ramsau maailmameistrivõistlusi. Nagano järel ärgitas teda avaldust tegema pigem väärtusele mittevastav tööleping kui kindel soov parematele jahimaadele minna. Ramsau järel kahtles ta, kas suudab hoolealuse tiitlivõistluste kuldmedalini viia.

Jõudnud Lahtis koos Veerpaluga eesmärgini, selgitas ta, et tunneb end väga väsinuna. Selgitust tuleb tõe pähe võtta. 1992. aasta sügisel koondise tüüri üle võttes on suusatamine olnud talle nii töö kui eraelu. Üksinda maailmaklassi püüdma asudes kulutas ta energiat, millega võiks kogu lonkavat Eesti spordisüsteemi uuendada.

Ent paigates suusaliidu nõrku lüüsid ja takerdudes spordiorganisatsioonide vanamoodsuse taha, on ta pidanud jõudu pillama.

Alaver oli üks eestvedajaid Eesti Treenerite Ühenduse asutamisel. Ta tunneb muret, et alma mater, Tartu Ülikool on minetanud oma tähenduse treenerite ettevalmistamisel. Ta on väljendanud rahulolematust, et kõrged spordiametnikud ei võitle riiklikul tasandil tippspordi väärtustamise eest.

Eesti kuulsad dirigendid on leidnud väljakutse ja kõrgema palga välismaal. Valikuvabadust austades võiks lasta ka Alaveril piiri taha minna või töötada ametis, kus ta enesele ka puhkust saab lubada.

Eesti Suusaliidu presidendi Toomas Savi meelest peaks Alaveri hoidma ametis kuni Salt Lake City olümpiani. Ent on selge, et suusakoondise vedamine on Alaverile liiga väike töö.

Andrus Nilk
Postimees, 21. veebruar

Uued tuuled

Kaks kuud kultuuriministeriumi asekanterina ametis olnud Siim Sukles lubab enesekindlalt Eesti spordielus muudatusi.

Kultuuriministeriumi rolli spordis nähakse sageli läbi väga kitsa diapasooni ehk üksusena, kelle asi on raha jaotada. Millised on tegelikult riigi ülesanded spordis ja kuidas on neid seni täidetud?

Riigi rollid spordikorralduses jagunevad kolme suure rühma ja on lühidalt öeldes järgmised. Esiteks üldiste tingimuste loomine: seadusloome, spordiehitised, koolitus, rahastamise süsteem. Teiseks finantseerimine ja toetamine: riigi omandis olevad spordibaasid, laste ja noorte sport, tervisesport, võistlus- ja tippisport. Kolmandaks koordineerimine ja koostöö: Eesti Spordi Nõukogu, riiklik ja regionaalne tasand, riiklik statistika, andmekogud-registrid.

Ülesannete täitmisega on mõnega paremini, mõnega halvemini, kuid siiski hakkama saadud.

Kui siiski rahast rääkida, kui suure osa riik spordi rahakotti annab?

1994. aastast on riigi toetus spordile suurenenud ligi kolm korda. 2001. aastal on riigi tugi spordile kultuuriministeriumi eelarve kaudu umbes 104 miljonit krooni. Lisaks toetatakse sporti läbi olümpiaettevalmistusprogrammide, kultuurkapitali ning hasartmängumaksu nõukogu eraldiste.

See on ainult üks osa rahast, mis suunatakse sportimisvõimaluste ja -tingimuste loomiseks. Oma toetussummad on ka haridus-, sotsiaal- ja kaitseministeriumi eelarvetest, märkimisväärsede summadega toetavad kohalikud omavalitsused. Kokku on riigi osa sporti investeerimises aastast ümmarguselt 400 miljonit krooni. Unustada ei saa erakapitali ja väljastpoolt laekuvaid eraldisi ning saamegi kokku päris suure summa.

Mis on kultuuriministeriumi lähimad ja pikemaajalised eesmärgid spordis?

Kultuuriministeriumi selle aasta peamised ülesanded on riikliku spordistrateegia väljatöötamine ja eelisarendatavate alade määramine. Prioriteetide kindlaksmääramine nõuab karme otsuseid.

Olete valmis neid tegema?

Jah, ja ka kaitsma. Võin öelda, et prioriteetide hulka ei satu ainult need alad, mis on Eestile edukad praegu, vaid ka perspektiivikad alad – need, millega noored meeleldi tegelevad.

Mis saab aluseks prioriteetide kehtestamisele ja seega ka raha jaotamisele tulevikus?

Praegu kehtiva rahajaotussüsteemi aluseks on paljudes riikides toimiv süsteem, kus hindamise kriteeriumiks on harrastajate ja klubide arv, noortesporti kandepind, tulemused tiitlivõistlustelt, aga samuti hinnang võistlus- ja koolitussüsteemile ning sportlaste meditsiinilise teenindamise kindlustamisele.

Kultuuriministerium ei eralda raha mitte spordialaliidule kui sellisele, vaid eelkõige spordialale. Spordialaliidu esmane funktsioon on oma ala koordineerimine ja arendamine. Tegemiste nimekirjas peab olema esimesel kohal laste- ja noortetöö, mitte töötajate palga- ja kontorikulud.

Riik peab looma võimaluse tegeleda spordiga, mitte tellima ega maksta sportlikku tegevust saajaprosendilisel kinni. Kordaksin siinkohal seda, mida olen varemgi öelnud: riigi kohustus on anda alaliitudele õng, kala peavad nad ikka ise kinni püüdma.

Mis on tänava ülejäänud tegevuse eesmärgid?

Euroopa spordikonverentsi korraldamine, mis on väga suur ja töömahukas ning Euroopa tasandil olulise tähtsusega sündmus. Spordikonverentsiks tuleb lõpuks trükit välja Eesti spordi biograafiline leksikon, kuhu juba aastaid materjali kogutud.

Kavas on mõned parandused Eesti spordiseadusesse ja hasartmängumaksu seadusesse. Spordiseadus on ilmselgelt nõrk. Paistab, et see on seadus, mis lihtsalt oli vaja mingil momendil vastu võtta. Praeguse plaani kohaselt hakkame spordiseaduse muutmise tegelema oktoobris.

Korralikult ja efektiivselt tuleb tööle rakendada Eesti Spordi Nõukogu (ESN) ja Regionaalspordi Nõukogu. ESN-i nõupidamisel otsustati, et töö tõhustamiseks moodustatakse ESN-i tööorganina märtsikuus ümarlaud, kes valmistab ette projektid ESN-ile. Viimane omakorda tuleb kokku ja otsustab, millised projektid või ettepanekud valitsusse viia.

Sven Sommer

Riigi rollid Eesti spordi korraldamisel ja edendamisel

Üldiste tingimuste loomine

1. Õiguslik reguleerimine (spordiseadus jt sporti reguleerivad õigusaktid)
2. Spordiehitised (planeerimis- ja ehitamisnõuded, investeeringud, programm "Pooleliolev kultuuri-, spordi-, haridusobjekt" jms)
3. Kooli keheline kasvatus (riiklik programm, õpetajate palgad, ujumise algõpetus)
4. Spordialane koolitus (TÜ ja TPÜ kehakultuuriteaduskonnad)
5. Spordi rahastamise riiklik süsteem (riigieelarve, riiklikud kapitalid ja fondid)

Finantseerimine, toetamine

1. Spordiehitised (riigi omandis – TOP, Tehvandi jt, üleriigilise ja regionaalne tähtsusega spordi- ja tervisekeskused)
2. Laste ja noorte sport (sh spordikoolid ja –klubid, kooli-, kutsekooli- ja üliõpilassport, laste spordilaagrid)
3. Tervisesport (sh spordiühendused ja spordialaliidud, maakonnad, tervisespordi arenguprogramm 1998-2002)
4. Võistlussport (spordialaliidud, spordiühendused, rahvusvaheliste spordiorganisatsioonide liikmemaksud)
5. Tippisport (riigi spordistipendiumid, olümpiaprogrammid, EOK, paraolümpiakomitee, rahvusvaheliste tiitlivõistluste korraldamine Eestis, meditsiiniprogrammid)
6. Õppeasutused, koolitus (TÜ, TPÜ, spordikoolituse süsteem)

Koordineerimine, koostöö

1. Eesti Spordi Nõukogu (valitsuskomisjoni staatuses, koosseisu ja põhimääruse kinnitab valitsus)
2. Riiklik (ministeriumide, maavalitsuste, ametite, inspeksioonide ja hallatavate riigiasutuste vaheline)
3. Üleriigiline (riik – ESK, EOK, spordialaliidud, spordiühendused, Eesti Regionaalne Spordinõukogu)
4. Regionaalne (riik – omavalitsuste liidud, vallad, linnad)
5. Riiklik statistika (vorm: "spordikool", "spordiklubi" ja "spordibaas")
6. Andmekogud, registrid (spordiehitiste register; käivitada huvialakoalide register)

Spordi finantseerimine kultuuriministeriumi (spordiameti) kaudu 1994-2000

	Kogusumma	Sh noorte sport	Sh EOK	Sh tervise-spordile	Sh spordialaliitudele
1994	23 293 000	6 340 000	1 122 000	0	8 707 000
1995	29 322 000	10 338 000	2 550 000	5 000 000	6 071 000
1996	38 575 000	11 705 000	4 600 000	5 700 000	6 991 000
1997	42 345 000	14 378 000	495 000	6 200 000	11 319 000
1998	53 410 000	21 490 000	2 015 000	6 300 000	10 219 000
1999	100 269 000	27 530 000	1 600 000	9 300 000	9 864 000
2000	120 119 000	26 010 000	6 400 000	6 300 000	9 864 000

Noored Pertelsonid ja Budõlinid vallutavad judosaale

Judoliit on asunud tõstma võistluste taset, mille esimeseks viljaks oli jaanuaris Tallinnas toimunud kõrgetasemeline turniir.

Judokate Indrek Pertelsoni ja Aleksei Budõlini medalivõidud Sydney olümpial kinnitasid judo kiiret arengut Eestis. Tippatleedid on spordiala juurde meelitanud niivõrd palju noori, et enam pole piisavalt judosaale ning puudus on tasemel noortetreeneritest.

Eesti Judoliidu avalike suhete juht Tavi Maastik sõnab, et viimase aastaga on noorte judokate arv hüppeliselt kasvanud. "Riikliku statistika järgi tegeleb judoga alla kahe tuhande inimese, kuid see ei ole täpne," teab ta. "Tegime klubides küsitluse ning esialgsete kokkuvõtete põhjal võib öelda, et see arv on tunduvalt suurem."

Ka judoliidu president Tõnu Lume märgib rahulolevalt, et Pertelsoni ja Budõlini edu on süstind noortesse motivatsioonipisiku. "Samas ei sünni Indreku ja Aleksei sarnaseid sportlasi igal aastal," ei lase Lume edukast olümpia-aastast liialt suuri ootusi sündida. "Näiteks A- ja juunioride klassis näeme eredaid sportlasi kahjuks napilt. Ka nende tehniline ettevalmistus ei ole nii hea kui selles eas vajalik."

Nii Maastik kui Lume rõhutavad, et judo arengut silmas pidades on väga tähtis hiljutisel üldkogul vastuvõetud arengukava. Selles on paika pandud spordiala eesmärgid ning tegevuskava aastani 2008. Muude eesmärkide seas on üheks märgitud 2004. aastal olümpiakuulla kojutoomine.

Populaarsus tekitab raskusi

Judo arengus on suurimateks takistusteks judosaalide ja noortetreenerite vähesus. "Üldiselt on judo levinud üle terve Eesti, kuid on mõned valged laigud nagu saared, Lääne-Eesti ja samuti osaliselt Lõuna-Eesti," ütleb Tavi Maastik, lisades, et nende kantside "vallutamine" on alaliidu üheks prioriteediks. "Samas on paljude saalide olukord kehv ning mitmes paigas on areng saalide kitsikuse tõttu topptasemele jäänud."

Judoliidu avalike suhete juhi sõnul on ala vastu tõsist huvi tuntud Pärnus, kus judoliit püüab kohalikele eestvedajatele igati toeks olla. Samuti soovib alaliit senisest veelgi rohkem aidata olemasolevaid klubisid.

"Tallinnas on klubide olukord muidugi kergem, sest pealinnas liigub rohkem raha," lisab Maastik. Nii on Tallinnas ehitamisel mitu judosaali, ka Saku saab sealse gümnaasiumi renoveerimise käigus oma saali.

Foto: Jarek Jaepera (EMF/SI, Öhtuleht)

Paljukordse Eesti meistri, tunnustatud judo-treeneri Aavo Põhjala tippthetk: kasvandik Indrek Pertelson on mõni hetk tagasi pälvunud Sydney olümpiamängudel kolmanda koha.

Foto: Gunnar Laanela

Eesti Judoliidu president Tõnu Lume hindab judo arengut heaks, kuid säilitab samas kaine meele.

Poleemikat tekitab ka treeneritekaadri nappus. Tõnu Lume hinnangul on selles küsimuses raske kiiret lahendust saavutada. Ühest küljest on judo väga keeruline ala, teisalt on vajalik, et ala juurde tuleks suure missioonitundega inimesi.

"Siiski on meil kolm kogenut treenerit – vanuse järgi Andres Lutsari, Aavo Põhjala ja Feeliks Saakjan –, kelle teadmised on meile suureks intellektuaalseks kapitaliks," märgib judoliidu president. "Ent olukord võiks olla parem. Treenerite koolitamine aga on raske, sest hea treenerikandidaat peab puutama alaga aastaid kokku."

Kui mitmed spordialad on leidnud endale uusi treenereid endiste sportlaste näol, siis judos ei pea alaliidu president sellist võimalust suureks. Laste suur lemmik Indrek Pertelson õpib õigusteadust ning on Lume hinnangul ühiskondlikus elus niivõrd tegev, et ilmselt ta ei seo ennast treeneritööga. Treenerina ei saaks lihtsalt peret toita.

Turniiride tase tõuseb

Nii rahvusvaheline kui ka kohalik judoliit tegelavad aktiivselt judoturniiride taseme tõstmisega. "Meil on judoturniire kohati isegi liialt palju," tõdeb Maastik. "Nüüd püüame sarnaselt rahvusvahelisele alaliidule Eestiski võistluste taset tõsta. Parim näide on kindlasti jaanuaris toimunud rahvusvaheline turniir."

Maastiku sõnul on rahvusvahelises mastaabis judo populaarsuse tõstmise nimel turniiride korraldusel läbi viidud kardinaalsed muudatused – televisioonihuvi tõstmiseks on osalejate arvu piiratud, samuti ei toimu lohutus- ringe. Kogu šou kestmiseks on ette nähtud kolm tundi.

"Erinevad firmad on judot alati meelsasti toetanud, kuna meie noortetöö areneb ning samuti on meil maailmatasemel sportlasi," märgib Maastik. "Kuid uuendused annavad alale kindlasti veel parema televäljundi ning nii suureneb ka toetajate hulk. See omakorda annab võimaluse noortetöö arendamiseks ning nii võime tulevikus taas olümpiamedaleid loota."

Raimo Nõu

Foto: Virge Burier

Eesti Olümpiakomitee sõlmis sponsorlepingud viie firmaga

Eesti Olümpiakomitee sõlmis 23. veebruaril käimasoleva olümpiatsükli sponsorlepingud Tallinna Sadama, Sampo Eesti, Kondiitritööstus Kalevi, Eesti Telekom ja Saku Õlletehasega. Nimetatud viis firmat toetavad EOK-d nelja aasta jooksul igaüks 2,4 miljoni krooniga.

"Aastatel 2001-2004 saavad EOK sponsori tiitlit kanda kõigest viis firmat," märkis EOK president Tiit Nuudi. "Iga firma osaleb programmis 600 000 krooniga aastas, mis teeb programmi kogumahuks 12 miljonit krooni

tsükliks. Selle rahaga kaetakse nelja aasta jooksul olümpismi ja laiemalt spordi arendamisega seotud projekte Eestis."

Uus sponsorprogramm pakub senisest paremaid võimalusi sponsorite kaasamiseks olümpialiikumisse. Samuti kuulub sponsorfirma esindaja Eesti Rahvuskultuuri Fondi juurde loodud Olümpiafondi halduskogusse.

Aastatel 1994-1996 osales EOK sponsorprogrammis 33 firmat kogumahuks 7,6 miljonit krooni. Kuld sponsori sponsorsumma suuruseks kolme aasta jooksul oli 300

000 krooni. 1997-2000 osales programmis 25 firmat kogumahuks 10,3 miljonit krooni ning see koosnes kolmest tasandist: peaspponsor 1 000 000, kuldspponsor 400 000 ning partner 200 000 krooni eest teenuseid või tooteid.

↑ EOK president Tiit Nuudi tänas sponsorlepingute allkirjastamise järel sponsoreid, kes tunnetavad olümpialiikumise toetamise tähtsust.

EOK sai kutse olümpiamängudele

8. veebruaril, täpselt aasta enne 2002. aasta Salt Lake City taliolümpiamängude avatseremooniat andis kullerfirma UPS Eesti Olümpiakomiteele Sampo Pangas pidulikult üle kutse 2002. aasta taliolümpiamängudele.

Vastavalt Olümpiahartale saadab Rahvusvaheline Olümpiakomitee kutsed olümpiamängudest osavõtuks välja üks aasta enne avatseremooniat. Rahvuslik olümpiakomitee vastab kutsesele kirjalikult ja vastus peab jõudma ROK-ini nelja kuu jooksul arvates kutsese väl-

jasaatmise kuupäevast.

Hiljemalt kaks kuud enne olümpiamängude avatseremooniat peab iga rahvuslik olümpiakomitee teavitama mängude korralduskomiteed kirjalikult oma delegatsiooni liikmete ligikaudsest arvust.

XIX taliolümpiamängud peetakse 8.-24. veebruarini USA-s Salt Lake City.

Kutse 2002. aasta taliolümpiamängudele jõudis Eestisse täpselt aasta enne mängude algust.

Foto: Lembit Peegel

Sini-must-valge kõrgemale!

EOK sponsorprogrammist ja ERKF-i olümpiafondist

AJALUGU. Aastatel 1994-1996 osales EOK sponsorprogrammis 33 firmat kogumahuga 7,6 miljonit krooni. Kuld sponsori sponsor-summa suuruseks kolme aasta jooksul oli 300 000 krooni.

1997-2000 osales programmis 25 firmat kogumahuga 10,3 miljonit krooni. Programm koosnes kolmest tasandist: peasponsor – 1 miljon krooni, kuld sponsor – 400 000 krooni ja partner – 200 000 krooni eest teenuseid.

UUS SPONSORPROGRAMM 2001-2004. Uue programmi eesmärkideks on muuta sponsorraha jagamise ja kasutamise skeem lihtsamaks ja arusaadavamaks ning luua tingimused pikaajaliste investeeringute toomiseks spordi.

Selleks moodustati kaks tasandit: EOK sponsorprogramm ja ERKF-i Olümpiafond.

Uus sponsorpoliitika kaasab EOK toetajaid senisest rohkem olümpialiikumisse.

Foton on ASI Kalev esindaja Heino Priimägi.

EOK SPONSOR. Aastatel 2001-2004 saavad EOK sponsori tiitlit kanda kõigest viis firmat.

Iga firma osaleb programmis 2,4 miljoni krooniga, mis teeb programmi kogumahuks 12 miljonit krooni. Selle rahaga kaetakse nelja aasta jooksul olümpismi ja laiemalt spordi arendamisega seotud projekte Eestis:

- toetused olümpiavõitjatele;
- olümpiaprogrammi raames motivatsioonisüsteem olümpial 1.-8. koha võitnud sportlastele;
- viie sponsori ja EOK ühine turundusprogramm olümpiamärgi ja selle toetajate tuntuse tõstmiseks;
- olümpismi ja olümpiapere kui tervikuna seotud kulud;
- olümpialiikumise ja kogu spordiga seotud infotehnoloogilised projektid;
- EOK ja tema liikmete arenguga seotud programmid;
- muud tegevuskulud.

Vähendades sponsorfirmade arvu viiele, pakub uus sponsorprogramm senisest paremaid võimalusi sponsorite kaasamiseks olümpialiikumisse. Samuti kuulub sponsorfirma esindaja Eesti Rahvuskultuuri Fondi juurde loodud Olümpiafondi halduskogusse.

EOK KOOSTÖÖPARTNER. Samuti kuni viis firmat, kes toetavad olümpialiikumist kaupade või teenustega.

Konkreetne maht ja tingimused lepatakse eraldi kokku, kuid need on reeglina sponsorsummades tunduvalt väiksemad.

OLÜMPIAFOND. Olümpiafond loodi eesmärgiga säilitada eesti spordi toetamiseks antud raha ning arukalt investeerides seda kasvatada. Tekkiv juurdekasv ehk kasum aga suunata eesti spordi arendamiseks. Fond on loodud Eesti Rahvuskultuuri Fondi juurde.

Olümpiafondi halduskogu koosneb EOK sponsorfirmade ja EOK esindajatest. Fondi halduskogu loob täpsed kriteeriumid fondist raha saamiseks ning teeb ka laekunud

**SINI-MUST-VALGE
KÕRGE MALE**

taotluste vahel valiku. Projektideks võivad olla nii üksiksportlased kui klubid, võistlused, alaliidud, suuremad spordiüritused jne.

Olümpiafondil on oma sümbolika, mis on kergesti äratuntav ja annab fondi toetavatele firmadele oma kaupade ja teenuste müügil lisaväärtust. Eesmärgiga propageerida eesti spordi toetamist, sõlmib fond tulevikus tuntud eesti sportlastega lepinguid fondi toetajamärgi reklaamiks.

Firmad, kes soovivad kasutada fondi sümbolikat ühe konkurentsieelisena oma kaupade ja teenuste müügil, peavad toetama fondi vähemalt 100 000 krooniga. See annab sümbolika kasutusõiguse kaheks aastaks.

Olümpiafondi juurde on võimalik luua ka nimelisi allfonde. Alginvesteeringuks on vähemalt 100 000 krooni ning nimelise allfondi looja võib ise määrata, kuidas kasutada jagatavat raha spordi arenguks. Olümpiafondi sümbolika kasutamise õiguse eest peab nimeline fond andma tekkinud kasumist 25 protsenti Olümpiafondi.

Nimeliste fondide loojateks võivad olla nii eraisikud kui tippsportlased, klubid, liidud, firmad, linnad, vallad jne.

Olümpiafondis osalevate firmade arv ei ole piiratud, mis annab fondile võimaluse muuta eesti spordi toetamine suureks ja üle-eestiliselt tuntud liikumiseks *slogani* SINI-MUST-VALGE KÕRGE MALE! all.

Medalikandidaatide vajadused kaetakse sajaprotsendiliselt

Salt Lake City 2002

Toimumise aeg	8.–24.02. 2002
Nimeline ülesandmine	28.01. 2002
Akrediteerimiskaart = viisa	2.01. 2002
Arvuline ülesandmine	1.12. 2001
Akrediteerimistähtaeg	22.10. 2001
Delegatsioonijuhtide koosolek	28.02–4.03. 2001

8. veebruaril, täpselt 365 päeva enne Salt Lake City OM-i avatseremooniat korraldas Eesti Olümpiakomitee Sampo Pangas infoseminari, mille teravik oli suunatud 2002. aasta taliolümpiale.

Pärast seda, kui kullerpostifirma UPS andis EOK presidendile Tiit Nuudile kätte ametliku osalemiskutse ROK-ist, rääkisid Nuudi, EOK peasekretär Toomas Tõnise ja spordiprojektide juht Martti Raju ettevalmistusest talimängudeks. EOK uut sponsorprogrammi tutvustas Eesti Sporditurunduse OÜ juhatause esimees Sven Rannaväli.

Oodatakse edukat olümpiat

Tiit Nuudi kinnitas, et EOK ootab sportlastelt Salt Lake Citys edukat esinemist – oluline pole seejuures mitte ainult koht, vaid eeskätt see, et iga sportlane teeks olümpiatsükli parima soorituse just olümpial. "Ootame eredaid sähvatusi ja seeläbi häid emotsioone kogu eesti rahva jaoks, positiivset imagot Eesti olümpialiikumisele ja sellelt pinnaselt tugeid kogu spordi arengu ning positiivset suhtumist ja koostöövalmidust kõigi delegatsiooni liikmete poolt," võttis Nuudi ootused lühidalt kokku.

Ta leidis, et ootustel on alust: paljudel sportlastel on olemas mitme olümpia kogemus, osadel aladel ja tegijatel maailma tippudega võrreldavad võimalused ettevalmistuseks, aja jooksul on välja kujunenud koordineerimis- ja tegutsemissüsteem. Ja lõppeks – Sydney olümpia näol on innustav näide tali-sportlastele.

Piilk lähijalukku kinnitab, et edukad on olnud nii enne (1964 Innsbruck – Ants Antson, kuld, 1988 Calgary – Allar Levandi, pronks) kui pärast taasiseseisumist (1992 Albertville – Allar Levandi 6., 1994 Lillehammer – Ago Markvardt 5., kahevõistluse meeskond 4., 1998 Nagano – Jaak Mae 6.).

Nüüd on meil kõige rohkem trumpe pärast

taasiseseisumist: Kristina Šmigun, Andrus Veerpalu, Jaak Mae. "Ja miks peaks välistama võimalikud üllatused. Näiteks murdmaa teatemeeskonnalt," küsis Nuudi.

"Usun, et kui Sydney oli meile edukaim suveolümpia pärast taasiseseisumist, siis Salt Lake Cityst saab edukaim taliolümpia mitte ainult pärast taasiseseisumist, vaid läbi aegade.

Arvestatakse alaliitude soovidega

EOK peasekretär Toomas Tõnise rääkis sellest, mis jääb sportliku ettevalmistuse taustale.

Salt Lake City 2002 eelarve maht on 8 150 000 krooni, mille kulud jagunevad riigieelarve ja EOK vahel. Traditsiooniliselt katab riik pisut suurema osa ehk 5 miljonit, EOK osaks jääb 3,15 miljonit.

Osa kuludest on juba tasutud, osa jääb tänavusse aastasse ning mahukaim osa olümpia-aastasse. Suurimad kuluartiklid on spetsiaalrajatust 1,95, transport Salt Lake Citysse 1,5 ja riietus 1 miljonit krooniga. Tegelikult on suurim osa eelarves preemiatel eduka esinemise eest – kokku 2 miljonit, mis annab tunnistust EOK usust sportlaste edu-võimalustesse.

Olümpiakoondise esindusriietuse valmistab kodumaine tootja Ilves Extralt. Spordivarustuse osas käivad endiselt läbirääkimised Bjørn Dæhliega.

EOK ametlik piletiagent on Hermann Reisid. Lendude kavandamisel püütakse vastavalt spordialaliitude soovidele teha võimalikult vähem ümberistumisi ja lühendada ooteaegu. Kohapeal kasutatakse transpordiks rendiautosid, pidades silmas majutuse eripärasid.

1500 m kõrgusel merepinnast paiknevas olümpiakülas hakkavad lisaks EOK-poolsele teenindavale personalile ehk staabile elama ka iluuisutajad. Väljaspool võistluspaikades

on praegu kolm erinevat majutuskohta: Daniels Summit Lodging (2400 m merepinnast), Homestead Resort (1700 m merepinnast) ja Danish Viking Lodge (1700 m merepinnast).

Delegatsiooni juht ja staabi koosseis kinnitatakse koos delegatsiooniga novembris 2001. Murdmaasuusatamise ja kahevõistluse alajuht on siiski juba selge – Tiit Peck.

Oluliseks saab koostöö

EOK spordiprojektide juht Martti Raju kõneles sportlikust ettevalmistusest.

1998. aasta Nagano mängu iseloomustavad meie vaatevinklist head tulemused, kuid samas ka rasked tingimused, võistluspaikade kaugus üksteisest ning arusaama kujunemine hooldemeeskonna tähtsusest.

Sportlaste jaoks käivitus Salt Lake'i tsükkel kohe pärast Naganot, EOK kindlustas parimatele rahalise toe. 1999. aasta jooksul tekkis kontseptsioon kohapealsest organisatsioonist, eelmisel aastal kinnitati kvalifikatsioonikriteeriumid.

Ettevalmistustoetus jaguneb kahte ossa: hasartmängumaksust laekuv raha ja ROK-i Olümpiasolidaarsusfondist eraldatavad summad. Eliitsportlaste toetus kuulub hetkel Kristina Šmigunile, Jaak Maele ja Andrus Veerpalule, tipu tugi suusaliidule, laskesuusatamise föderatsioonile ja uisuliidule.

Kvalifikatsioonikriteeriumid on alati erinevad. Laskesuusatamises on aluseks ROK-i kriteeriumid, murdmaasuusatamises mees- ja nais- 50 FIS-i punkti (MK-etapil 2001/2002) ja naistel 70 FIS punkti, kahevõistluses MK-I B-grupis kahel korral koht 20 hulgas + kahel korral 30 hulgas või A-gruppi pääsemine ning iluuisutamises, jäätantsus ja lühiraja kiiruisutamises ROK-i kriteerium.

Kohapealse organisatsiooni probleemideks on Salt Lake City OM-i eripära ja keerukus ning abipersonali suurus.

Aklimatiseerumisel tuleb silmas pidada kõrgust 1700 m üle merepinna ja üheksatunnist ajavahet. Delegatsiooni suurus sõltub sajaprotsendiliselt sportlaste arvust. Abipersonali osas kaetakse kõigepealt medalikandidaatide ja kõrgetele kohtadele kandideerivate sportlaste vajadused, kusjuures oluline on koostöö ühe spordiala siseselt – näiteks murdmaasuusatamises meeste ja Šmigunide tiimi vahel.

Arutati tipp-sportlaste meditsiinilise teenindamisega seonduvat

8. veebruaril toimunud EOK meditsiinitoimkonna koosolekul arutati muuhulgas tipp-sportlaste meditsiinilise teenindamisega seonduvaid küsimusi.

Toimkonna esimees Peeter Mardna avas arutelu küsimusega, kas Eesti Olümpiaakadeemial on teadusliku uurimise keskus. Prof. Teet Seene, kes on ka EOA Teadusliku Nõukogu esimees nentis, et EOA püüd osaleda teaduslike uuringute koordineerijana ja teostajana on probleeme tekitav. Seene sõnul teevad teadustööd ülikoolid.

Lisaks toonitas Seene, et tihti ei lange funktsionaalse seisundi uuringute tulemused ja võistlustulemused kokku, kuna uuritava tervislik seisund ning eelnev treenituse aste ja tervisehäired ei ole uurijale teada.

Peeter Mardna tõstis küsimuse – milline on spordimeditsiini ja spordiarsti roll terviklikus meditsiinisüsteemis, haigekassapõhises meditsiinisüsteemis. Ta tõi välja kolm olulist tahku TUK-i spordimeditsiinalases tegevuses:

1. sportlaste läbivaatamine, regulaarne kontroll ehk profülaktika;
2. funktsionaalsete võimete jälgimine – soovitud treeningprotsessi;
3. tervisehäirete ja traumade ravi.

TUK-i puhul on oluline täpsustada ja koordineerida spordiliitude tellimusi, see tähendab teenuse tarbimist. "Mida ja millisel tasemel teenust spordiliit tahab ning kas tulemusi osatakse kasutada," selgitas Mardna.

Toomas Tõnise tutvustas lühidalt ettepanekuid, mida esitati kultuuriministeriumile riigieel-

arvelisest toetusest ja olümpiaettevalmistusprogrammide toetustest spordimeditsiinilisteks uuringuteks taotletavate summade kohta:

1. kuna spordialaliitude toetused kasvasid võrreldes 2000. aastaga 9,8 miljonilt 11,3 miljonile, on spordialaliitude toetuste hulgas ka spordimeditsiinilise teenindamise vahendid, mida liidud oma äranägemise kohaselt kasutavad;
2. eelarvelisest toetusest on 100 000 krooni taotletud TUK-ile sportlaste teenindamiseks liitude ettepanekute kohaselt;
3. olümpiaettevalmistusprogrammide rahastamise skeemis on ette nähtud igakuiselt 15 000 krooni suunamine TUK-i (2001. aasta kümne kuu jooksul kokku 150 000 krooni).

Ülaltoodud punktide 2. ja 3. summana peaks TUK-i käsutuses 2001. aastal olema kokku 250 000 krooni nn ühiskassa raha sportlaste teenindamiseks.

Spordialaliitudega on läbi räägitud ja kokku lepitud oluline põhimõte. TUK koostab koos EOK ja ESK-ga nn ühisraha kasutamise jaotuse spordialade vahel. Kui spordialaliit tellib teenust, siis osutatavast teenusest talle eraldatud limiidi piires tasub TUK 2/3 ja spordiliit ise 1/3 teenuse maksumusest. TUK ja spordialaliidud peavad sõlmima sellekohased lepingud.

Foto: Toomas Hiiak (EVR/Postimees)

Aleksander Tammerti ja teiste tipp-sportlaste jaoks on oluline, et tasemel meditsiiniabi oleks igal hetkel käepärast.

Krista Kruuv ja Jaak Salumets tõstatasid üles vana probleemi sportlase psüühikast. Jõuti ühisele arusaamisele, et oleks õige sellel aastal viia läbi sissejuhatav seminar treeneritele spordipsühholoogia valdkonnas. Kutsuda kõrgtasemelisi välisloktoreid, leida Eestist asjatundlikke esinejaid. Seejuures arvestada kahesuguste psühholoogidega: a) kliinilised psühholoogid, kes tegelevad inimestega ja b) teoreetikud.

Koosoleku lõpetuseks palus Peeter Mardna Eesti Sportlaste Ühenduse esindajatel ja Eesti Treenerite Ühenduse esindajatel formuleerida, milliseid spordimeditsiini teenuseid ja millises vormis oodatakse ning seda kahes plaanis: lähemas ning kaugemas perspektiivis.

EOK täitevkomitee arutas ühinemise küsimusi

16. veebruaril Lahtis peetud EOK täitevkomitee koosolekul oli olulisema teemana arutuse all EOK ja ESK ühinemisega seotud temaatika.

Päevakorras olid järgmised küsimused:

- 1) Eelmise koosoleku (16.12.2000) protokoll kiinnitamine;
- 2) Informatsioon EOK/ESK tegevusest 17.12.2000 – 15.02.2001;
- 3) Ateena OM-i ettevalmistusprogrammi kava 2001. aastal ja selle rahastamine;
- 4) EOK sponsorprogrammide käivitamine aas-

tateks 2001-2004;

- 5) EOK ja ESK ühinemisega seonduv tegevus;
- 6) EOK infokorraldussüsteem;
- 7) Euroopa noorte olümpiapäevad Vuokattis ja Murcias;
- 8) Salt Lake City taliolümpiamängudeks valmistumine ja osavõtuga seotud küsimused;
- 9) Koosolekul ülestõstetud küsimused.

Koosolekul kiideti heaks ja kiinnitati Ateena 2004 OM-i ettevalmistusprogramm, EOK sponsorprogramm neljaks aastaks, Eesti delegatsioon Vuokattis ja kontrollarvud Murcias toimuvateks Euroopa noorte olümpiapäevadeks.

Võeti teadmiseks tegevdirektsiooni raport viimase kahe kuu tegemistest, EOK infokorraldussüsteemi ülesehitus ja olulised osad, organisatsioonilise ettevalmistuse käik Salt Lake City talimängudest osavõtuks.

Pikalt ja põhjalikult arutati EOK ja ESK ühinemisega seonduvat, konkreetsete otsusteni seekord veel ei jõutud, mis polnud ka omaette eesmärgiks.

Peateema: noorte spordikoolitus

6. veebruaril peetud Eesti Spordi Keskliidu ja Eesti Olümpiakomitee infonõupidamisel oli peateemaks noorte spordikoolitus.

Uued valitud ja tegevjuhid spordiliitudes on Eesti Sõudeliidu president Tarmo Kõuts ja Eesti Käsi- ja Jalgpalliliidu peasekretär Tõnu Kastan.

Kultuuriminister Signe Kivi kinnitas riigieelarvest spordiliitudele eraldatavate toetuste jaotuse 2001. aastaks. Eraldatud koondsummad on ära toodud kultuuriministeeriumi koduleheküljel <http://www.kul.ee/index/> --> SPORT --> Finantseerimine, toetused, preemiad.

Noorte spordikoolituse programmid haridusministeeriumi kaudu

Tallinnas Audentese spordikoolis jäävad samaks nii 2001/2002. õppeaastal koolitatavate õpilaste arv – 160, kui ka spordialad – kergejõustik, korvpall, võrkpall, jalgpall, maadlused, judo ja laskmine.

Sammud Audentese Spordikooli komplekteerimiseks 2001/2002. õppeaastal:

Veebruar. Ettepanek alade ja õpilaste arvude osas (ESK – KM – HM);

- 1.03.2001 alaliidud esitavad ESK-le kandidaatide nimesid;
- 15.03.2001 ESK esitab Audentesele kandidaatide nimesid;
- 20.03.2001 sisseastumistestid kandidaatidele Audentese erakoolis kl 10 ja kl 14;
- 26.03.2001 testid läbinud kandidaatide nimesid ESK-le;
- 26.03.2001 algab lepingute sõlmimine testid edukalt läbinud õppursportlastega;
- 15.05.2001 viimane kuupäev testides läbikukkunute asemel uute kandidaatide esitamiseks;

- 23.05.2001 sisseastumistestid hiljem esitatud õppursportlaste kandidaatidele Audenteses kl 10 ja kl 14;
- 31.05.2001 testid läbinud õppursportlaste kandidaatide nimesid ESK-le;
- 16.08.2001 õpilaste täiendav vastuvõtt (vastavalt vajadusele) spordiliitude esildest ja ESK soovitude alusel kell 11 Audenteses.

Noorte spordikoolituse programmid haridusministeeriumi kaudu

Kohalikul tasandil läbiviidava spordikoolituse toetamise osas jõuti lahenduseni. 2. veebruaril toimunud nõupidamisel.

- 1) HM sõlmib ESK-ga lepingu noorte spordikoolituse osas 2001. aastal 1,6 miljoni krooni eest;
- 2) ESK sõlmib lepingu alaliitudega, kes on näidanud huvi ja esitanud taotlused. Lepingud hõlmavad kokku 20 spordialaliitu ja 107 noorsportlast.
- 3) Spordialaliidud tagavad toetuste jõudmise klubideni, kus nimekirja lülitatud õppursportlased treenivad ja võistlevad.

Spordi kodulehekülgedele on tavapäraselt sisestatud spordikalender 2001. Operatiivseid muudatusi kalendris või mõnes muus andmebaasis saab nüüdsest sisse viia liit ise pärast vastavat lühikoolitust ja autoriseerimist.

Iga kuu hiljemalt 5. kuupäevaks ilmub paberil ja ka elektrooniliselt Eesti Spordi Infoleht, mis hakkab sisaldama:

- a) huvipakkuvate teemade arendusi ja arutelusid;

- b) spordiorganisatsioone puudutavat infot, tegemisi;
- c) nõuandeid, abimaterjale;
- d) teateid, kuulutusid jms.

Spordialaliitudele on palve – esitada eelmise kuu hiljemalt 20. kuupäevaks info ja teave, mida soovitakse lehes avaldada.

Telefoniteenuseid vahendava firma Voicenet juhataja esimees Marek Puidak tutvustas pakutavat teenust. Lähem info neile, kes infotunnis ei osalenud: telefon: 6103981, faks: 6103980, GSM: 050 66383 ja e-post: marek@voicenet.ee, [www: www.voicenet.ee](http://www.voicenet.ee)

Eesti TV spordiprogrammide peaproductsent Marko Kaljuveer ja uudistetoimetaja Anu Säärts tutvustasid spordiliitude esindajatele põhimõtteid ja nõudeid uudiste edastamiseks. Rohkem infot ETV spordi kohta: telefonid: 6284429, faks: 628 4428, e-post: sport@etv.ee

Spordialaliit, selle sportlased ja tegevus jõuaksid vaatajani paremini, kui on:

- korrektne võistluskalender;
- atraktiivne hooaja tutvustus, prioriteetidid võistluste osas paigas;
- kaks nädalat enne võistlust täpne ajakava, koosseisud;
- kontaktisik, kontaktnumbrid;
- täpne info tippude plaanidest, muudatustest, jne;
- kontaktid välisriikides võistlevate sportlastega;
- usutatavad ja kättesaadavad võistlusprotokollid kodustelt meistrivõistlustelt;
- planeeritud ajakavast kinnipidamine.

Esiplaanil spordimeditsiini rakendusuuringud

20. veebruaril peetud Eesti Spordi Keskliidu ja Eesti Olümpiakomitee infonõupidamisel oli peateemaks spordimeditsiini rakendusuuringutega seonduv.

Spordiliitudes toimus üks presidendivahetus – Eesti Jalgratturite Liidu etteotsa valiti Siim Kallas.

Toomas Tõnise tutvustas lühidalt eelmisel nädalal toimunud EOK täitevkomitee koosoleku arutatut.

Veebruari kolmandal nädalal toimus Roomas Euroopa Olümpiakomiteede Assotsiatsiooni ja Rahvusvahelise Olümpia Solidaarsusfondi koosolek, kus tutvustati eeloleva nelja aasta tegevuse põhimõtteid.

Olulisim on vast see, et alates 1. augustist 2002 võimaldatakse Ateena OM-i ettevalmistuse stipendiume. Järgmisel aastal oleks ühel Eesti pallimängude võistkonnal võimalik kandideerida nn Team sport stipendiumile Ateenaks valmistumisel. Teoreetiline võimalus on, et piiratud arv neid sportlasi, kes said enne

Sydney OM-i Solidaarsusfondi stipendiumi, saavad seda ka kuni 31. juulini 2002. Võimalused luuakse ka treenerite stipendiumideks ja koolituskursusteks.

Märtsis planeeritakse alustada Pirita 5-P 3. korrusel ehitustegevust ruumide ümberkorraldamiseks.

8. veebruaril kinnitas Eesti Kultuuriminister Signe Kivi Kultuurkapitali kehakultuuri ja spordi sihtkapitali uue nõukogu koosseisu järgnevalt: Vello Kuhi (valiti sihtkapitali esimeheks), Harry Lemberg, Kairis Leinus, Sven Sommer, Raul Rebane, Raido Rüütel ja Allar Levandi.

Vahendid kantakse üle sihtasutuse Tippspordi Uuringukeskuse arveldusarvele, kes peab kulu- tuste üle arvestust ja esitab aruanded spordialaliitudele tehtud kulutustest.

Eesti Ragbiföderatsiooni president John Slade tutvustas föderatsiooni tegevust laste ja noorte seas leviva narkootikumide tarbimise ennetamisel ja vastava teabe levitamisel.

Föderatsioonil on plaanis avada internetis oma kodulehekülge, kus vastavasisuliselt tööd propageeritakse. Kahjuks tuleb veebikülge ingliskeelne, sest eestikeelse kodulehekülge tegemiseks puudub raha. Ragbiföderatsioon tegi teistele alaliitudele ettepaneku kasutada oma võistlustel ja üritustel logo "Ei narkootikumidele!".

Spordimeditsiinilisteks rakendusuuringuteks eraldatud vahendid jagati järgnevalt:

Eesti Jalgratturite Liit	.8500
Eesti Judoliit	.8500
Eesti Kergejõustikuliit	.17 500
Eesti Suusaliit	.17 500
Eesti Vehklemissiit	.5000
Eesti Sõudeliit	.8500
Eesti Ujumisliit	.8500
Eesti Korvpalliliit	.8500
Eesti Võrkpalliliit	.8500
Teised spordialaliidud	.9000

Kultuurkapitali nõukogust

20. veebruaril kuulas kultuurkapitali nõukogu ära kontrollkomisjoni aruande, kultuurkapitali 2000. aasta majandustegevuse aruande ja kantslei 2000. aasta aruande.

Majandustegevuse aruanne otsustati kinnitada pärast auditi teostamist ning kantslei aruanne pärast kontrollkomisjoni hinnangu saamist.

Päevakorras oli ka kantslei 2001. aasta eelarve. Nõukogu otsustas suurendada sihtkapitalide nõukogude ja kontrollkomisjoni liikmete ekspertiisitasu kuni 3000 kroonini (neto) kvartalis. Ekspertiisitasu seati sõltuvusse ekspertiisi tulemuslikkusest, tasu suuruse otsustab igal konkreetsel juhul sihtkapitali nõukogu esimees. Maakondlike ekspertgruppide ekspertiisitasu tõsteti kuni 2000 kroonini (neto) aastas.

Kultuurkapitali sihtkapitalide nõukogudesse kuulub 56 erialaeksperti, maakondlike ekspertgruppide liikmeid on 75.

Kinnitati Kehakultuuri ja spordi sihtkapitali nõukogu uus koosseis

Eesti Kultuurkapitali nõukogu esimees, kultuuriminister Signe Kivi kinnitas 8. veebruaril kultuurkapitali kehakultuuri ja spordi sihtkapitali nõukogu uue koosseisu järgneviks kaheks aastaks.

Kultuurkapitali poolt väljakuulutatud konkursile laekus 1. veebruariks 25 kandidaati 30-lt

spordialaliidult, -ühenduselt ja -organisatsioonilt.

Sarnaselt ülejäänud sihtkapitalide nõukogudele nimetati uude koosseisu järjepidevuse huvides üks eelmise koosseisu liige. Minister pidas kandidaatide valikul silmas nende tihedat seotust spordielu erinevate tasanditega.

Analoogiliselt teiste sihtkapitalidega jälgiti põhimõtet hoiduda samade isikute määramisest erinevatesse raha-jagavatesse organitesse ning püüti vältida tippjuhtide, ministeeriumide ja valitsusasutuste ametnike ning tegevpolitikute kaasamist sihtkapitali nõukogu töösse.

Vastavalt Kultuurkapitali seadusele saab sama isik järjest kuuluda kahte sihtkapitali nõukogu koosseisu. Sihtkapitali nõukogu valib oma liikmete hulgast esimehe, aseesimehe ja esindaja Kultuurkapitali nõukogusse, mille esimees on seaduse kohaselt kultuuriminister.

Kultuuriminister Signe Kivi sõnul oli kandidaatide rohkust ning professionaalsust arvestades valiku tegemine keeruline ülesanne. Minister on tänulik kõigile spordiühendustele, kes kandidaate üles seadsid ning sõelumise juures väärtuslike nõuannetega abiks olid.

Kultuurkapitali kehakultuuri ja spordi sihtkapitali nõukogu (kinnitatud Eesti Kultuurkapitali seaduse §14 lg2 alusel ning seoses kehakultuuri ja spordi sihtkapitali nõukogu volituste täht-

aja möödumisega ja lähtudes spordialaühenduste esitatud kandidaatidest)

Vello Kuhi	eelmisest koosseisust, esitajad Eesti Maaspordiliit Jõud, spordiliit Läänela
Kairis Leinus	esitaja Eesti Akad. Spordiliit
Harry Lemberg	esitajad Eesti Treenerite Ühendus, Eesti Kergetõustikuliit
Allar Levandi	esitaja Eesti Suusaliit
Raul Rebane	esitaja Eesti Maleliit
Raido Rüütel	esitaja Eesti Autospordi Liit
Sven Sommer	esitaja Eesti Spordiajakirjanike Liit

Kultuurkapitali jaotuseelarved

Maakondlike ekspertgruppide 2001. aasta jaotuseelarve (kokku 10 milj kr) jaguneb:

Pärnumaa, Ida-Virumaa, Tartumaa769,2 tuh kr;
Järvamaa, Põlvamaa, Saaremaa,	
Valgamaa, Viljandimaa, Võrumaa692,3 tuh kr;
Harjumaa653,8 tuh kr;
Jõgevamaa, Läänemaa, L.-Virumaa615,3 tuh kr;
Raplamaa576,9 tuh kr;
Hiiumaa462,0 tuh kr.

Sihtkapitalide 2001. aasta jaotuseelarve (kokku 66,75 milj kr) jaguneb:

kirjanduse sihtkapital	7,564 milj kr
helikunsti sihtkapital	9,784 milj kr
kujutava ja rakendus kunsti sihtkapital	8,644 milj kr
arhitektuuri sihtkapital	6,424 milj kr
näitekunsti sihtkapital	8,404 milj kr
audiovisuaalse kunsti sihtkapital	9,424 milj kr
rahvakultuuri sihtkapital	8,944 milj kr
kehakultuuri ja spordi sihtkapital	7,564 milj kr

Määrati riiklikud spordipreemiad

20. veebruaril määras Eesti Vabariigi Valitsus riigi kultuuri ja spordipreemiad. Riiklik elutööpreemia jäi tänava välja andmata, aastapreemiad pälvivad Erki Nool, Sergei Glusko ja Aavo Põhjala.

Lähtudes "Spordiseaduse" paragrahvist 17 ja "Seaduse 2001. aasta riigieelarve" paragrahvist 1 ning kooskõlas vabariigi valitsuse määrusega "Riiklike spordistipendiumide ja -preemiade määramise tingimuste ja korra kinnitamine" otsustas vabariigi valitsus:

- Määrata 200 000 krooni suurune riiklik spordipreemia Arnold Greenile pikaajalise tulemusliku tegevuse eest spordi arendamisel ja Eesti olümpialiikumise taastamisel.
- Määrata 2000. aasta riiklikud 100 000 krooni suurused spordipreemiad Sergei Glušole tulemusliku töö eest treenerina Eesti sõudekoondise ettevalmistamisel Sydney olümpiamängudeks; Erki Noolele olümpiavõidu eest kümnevõistluses Sydney olümpiamängudel; Aavo Põhjalale tulemusliku töö eest treenerina Eesti judokoondise ettevalmistamisel Sydney olümpiamängudeks.

Riigi spordipreemiatele 2000. aasta saavutuste eest kandideeris viis ja elutöö preemiale kümme isikut. Ettepaneku riigi spordipreemiate määramiseks tegi laekunud taotluste põhjal Eesti Spordi Nõukogu, mille esimees on kultuuriminister Signe Kivi ning liikmed Mait Arvisto, Toivo Ilves, Heino Jeret, Toomas Kivimägi, Madis Lepajõe, Andres Lipstok, Erki Nool, Erika Salumäe, Neinar Seli, Tiit Nuudi, Toomas Tõniste, Jaak Aaviksoo, Väino Kull, Rein Loik, Riho Rahuoja, Andres Taimla ja Hannes Walter.

21. veebruaril toimunud istungil otsustas vabariigi valitsus jätta sel aastal välja andmata riikliku spordipreemia elutöö eest. Otsusega tühistati valitsuse 20. veebruaril vastu võetud korraldus, mille kohaselt kiideti heaks 200 000 krooni suuruse riikliku spordipreemia andmine Arnold Greenile pikaajalise tulemusliku tegevuse eest spordi arendamisel ja Eesti olümpialiikumise taastamisel.

Tunnustamiseks Arnold Greeni teeneid Eesti olümpialiikumise taastamisel ning arvestades Eesti Spordi Nõukogu ettepanekut tunnustada Arnold Greeni sellisuunalist tegevust otsustas Vabariigi Valitsus kolmapäeval eraldada reservfondist talle 200 000 krooni suurune summa.

Signe Kivi osales antidopingualasel nõupidamisel

Kultuuriminister Signe Kivi osales 19. veebruaril Helsingis toimunud Põhjamaade, Eesti, Läti, Leedu ja Venemaa spordiministrite nõupidamisel, kus peateemaks oli antidopingualane võitlus ja maailmaorganisatsiooni WADA (World Anti-Doping Agency) tegevus.

WADA organiseerib dopinguvastast võitlust ja tegeleb dopinguproovide võtmisega sportlastelt.

Minister Signe Kivi andis ülevaate Eestis toimuvast dopinguvastasest võitlusest ja tutvustas meie tulevikuplaane. Kivi rõhutas, et võitlust ebasportlike vahendite kasutamise vastu spordis tuleb toetada riiklikul tasemel.

Kivi toetas WADA peakorterit asutamist Euroopasse ning oli arvamusel, et eurooplastele peaks kuuluma juhatases viis kohta.

Arutelu all oli ka Euroopa riikide osa WADA eelarves. Ühiselt jõuti arvamusele, et see peaks olema maksimaalselt 45 protsenti eelarvest.

Autasustati paremaid spordiajakirjanikke

26. jaanuaril andis Eesti Spordiajakirjanike Liit üle eelmise aasta spordiajakirjanduse preemiad. Parimad selgitati välja esmakordselt ning seitsmes kategoorias.

Tea kirjastuse auhinnad võitsid spordiuudise kategoorias Sulev Vedler (Eesti Ekspress, "Spordiklubisid ähvardab pankrot" (<http://www.ekspress.ee/Arhiiv/2000/15/bottom.html>) ja spordifoto kategoorias Jarek Jõepera (SL Õhtuleht, Indrek Pertelson).

GUL-i auhinnad kirjutava pressis isikuloo kategoorias Tiit Lääne (Eesti Päevaleht, "Pitsavedaja osutus olümpiasangar Viktor Sanejeviks" <http://www.epl.ee/artikkel.php?id=84123>) ja kirjutava pressis võistlusülevaate kategoorias Deivil Tserp (Postimees, "Götzis ravib vigaseid ja elustab surnuid" (<http://arhiiv.postimees.ee/leht/00/06/03/uudised.shtm>)).

Adidase auhinnad elektroonilise pressis isikuloo kategoorias Lembitu Kuuse (ETV, "Raul Olle extra") ja kommentaari kategoorias Sven Sommer (Eesti Olümpiakomitee, "Frankensteinide tsirkus" Sydney olümpia- raamatust).

ESAL-i auhinna elektroonilise pressis võistlusülevaate kategoorias pälvis postuumselt Toomas Uba Sydney ujumisreportaažide eest.

"Žürii tegutses professionaalselt ning parimate osas jõuti harv nähtavale üksmeelele," kinnitas žürii esimees, Maalehe peatoimetaja Sulev Valner.

"Võtsime parimate selgitamise tegevuskavva kohe pärast spor-

Aasta parimaks spordifotoks tunnistas ESAL-i žürii Jarek Jõepera foto Indrek Pertelsoni medalivõidust Sydney olümpiamängudel.

diajakirjanike kutseorganisatsiooni reorganiseerimist 1999. aasta lõpus – nagu muudel elualadel, nii ka spordiajakirjanduses on vajalik täiendavate motivatsioonitegurite loomine," ütles

ESAL-i esimees Sven Sommer. "Esimene parimate spordiajakirjanike selgitamine oli meeldivalt kõrgetasemeline, eks loomingu- listeks sõhvatusteks andis hea võimaluse ka Sydney olümpia."

Uudiseid TEA Kirjastuselt

Käesolevaga on meil heameel teatada, et TEA Kirjastus ja Eesti Spordiajakirjanike Liit on sõlminud eelmise aasta 22. detsembril omavahelise koostöölepingu, millest tulenevalt TEA Kirjastus toetab ESAL-i korraldatavat parimate spordiajakirjanike autasustamist omapoolsete auhindadega.

Kõigile ESAL-i liikmetele pakub TEA Kirjastuse müügiosakond Tallinnas, Liivalaia 28 liikmekaardi esitamisel 5% soodustust kirjastuse jaehindadest. Lisaks teeme regulaarselt sooduspakkumisi, millest teavitame oma kliente eraldi (TEA Kirjastuse või teiste organisatsioonide korraldataval soodumüükidel 5% allahindlus ei kehti).

Ootame Teid tutvuma meie raamatutega tööpäeviti kl 9-18. Info telefonidel 6459206, 6459207, faks 6459208. Samuti saab vajalikku infot meie koduleheküljelt internetis www.tea.ee.

Kõigi ettemaksuga tellitud toodete kohta faksime soovi korral arve. Kättetoimetamisel Eesti Posti vahendusel tuleb koos tellimusega tasuda ka postikulu (59 krooni raamatu kohta). Kui aga soovite ise raamatule TEA Kirjastusse järele tulla, postikulu loomulikult ei lisandu.

Internetist tellides märkige "Eesnimi/firmanimi" lahtrisse ESAL ning "Perekonnanimi" lahtrisse eesnime täht ja perekonnanimi.

Soovi korral saate tasuda ka (sularahas või maksekaardiga) TEA Kirjastuses, Liivalaia 28.

Eesti Spordiajakirjanike Liidu toetajad:

Milleks spordiklubile turundus?

Klubil on vaja seada oma tegevus olemasolevate ja potentsiaalsete klubiliikmete huvidele, vajadustele ja soovidele vastavaks. Turunduse abil saab inimestele luua tunde, et teie klubi on neile vajalik. Samuti on igal klubil vaja üha enam konkureerida teiste klubidega sporditurul. Seega peab klubi

pakkuma selliseid tegevusi, mis aitaksid tal selles konkurentsipüsida. Turundus ei ole vaid suurte klubide jaoks - väikesel spordiklubil võib olla isegi suurem turunduse vajadus kui suurel ja juba hästi tuntud klubil. Tegevuse ulatus ja vahendid tuleb muidugi kohandada klubi võimalustele ja vajadustele.

Turundus aitab klubil:

- parandada klubihinge,
- parandada juhtimisviise,
- parandada imagot,
- suurendada klubi tuntust,
- värvata uusi liikmeid,
- hankida raha,
- suunata klubitegevust vastavalt oma soovidele,
- luua uusi kontakte,
- arendada suhteid teiste klubidega.

Klubi juhina peate küsima endalt:

- KAS sinu klubi peaks teostama turundust?
- MIKS sinu klubi peaks teostama turundust?
- MILLISED on sinu klubi tähtsamad turundusobjektid?
- KELLELE soovitakse turundus suunata?
- MILLISEID tulemusi soovitakse - EESMÄRGID?

Foto: Sport Events

Mitmete rahvairituste, nagu aeroobikapäevad, eduka korralduse saladuseks on heade turundusvõtete kasutamine.

Joe Noormets
ESK peaspetsialist

Spordiklubi tegevus kui toode

Sporditegevuste kujundamine turunduspõhimõtete alusel võib olla spordiklubile üheks uueks ja heaks vahendiks oma tegevuste arendamisel.

Selles protsessis tuleb astuda järgnevad sammud:

- 1. Eesmärkide asetamine:** kas tahate luua uusi tegevusi või viimistleda juba olemasolevaid? Mõlemal juhul on vaja üritada tuua tegevus välja võimalikult üksikasjalikult.
- 2. Sihtrühmade selgitamine:** valige üks tegevus (ja sellega liituvad sihtrühmad) käsitluse objektiks.
- 3. Ootuste selgitus:** mida osaleja soovib? Millal soovib osaleda? Miks soovib osaleda? Kas on erineval tasemel osalejaid? Milline teadustus sobib (jõuab kohale)? Miks soovitakse seda tegevust meilt? Milline õhkkond on sobiv? Milline keskkond on sobiv?
- 4. Ressursside ja konkurentide analüüs:** kui palju on ressursse, et organiseerida tegevust? Milline on osaleva sihtrühma suurus? Kui sageli on võimalus tegevust pakkuda? Kas on olemas asjatundlikud ja kliendisõbralikud eestvedajad? Kas on olemas konkureerivad tegevusi? Kas tasub (on mõttekas) kohandada ajagraafikud nende kohaselt? Kas tasub konkureerida: kas pakutav tegevus on teiste poolt pakutavast parem?
- 5. Tegevuse piirjoonte kaardistus:**
 - a) tuumiktoode: mida osaleja tegelikult tahab? Selleks võib praktilise sporditegevuse kõrval olla näiteks ka hea tuju või mõnus üritus;
 - b) kõrvaltoode: liitub tingimata tuumiktootega, peab olema! Näiteks võimalus laenutada spordivahendeid;
 - c) lisatoode: annab lisaväärtust tervele tootele, ei liitu otse tuumiktootega, vaid toetab tervikut. Näiteks saun pärast üritust.
- 6. Korraldaja imago:** milline see on? Kui imagot tahetakse muuta, siis kuidas? Kas muuta klubi nime või tegevuskultuuri või logo?
- 7. Tegevuse soovitav imago:** milline ta välja paistab? Oluline on osaleja vaatenurk, mitte see, mida korraldaja ise mõtleb. Milline eelnev kujutus tegevusest osalejale luua, et ta sooviks selles osaleda?
- 8. Tegevuse kättesaadavus:** millisel ajaperioodil (ajahetkel) osaleja soovib ja saab osaleda? Milline on osaleja seisukohalt parim koht tegevuse pakkumiseks?
- 9. Suhted osalejaga:** kas eestvedajad oskavad käituda sihtrühmale kohaselt? Kas iga osaleja tunneb, et ta on tähtis?
- 10. Turustusside:** osalejani jõuab paremate käitumistavadega. Kasutage reklaame ajalehes, raadios jm.
- 11. Isiklik side:** kuidas jõuda sihtrühma võtmeliikmeteni? Kuidas pakkuda tegevust vahendajate kaudu?
- 12. Teostus:** järgige põhimõtet "osaleja on kuningas". Kui tegevuse hind-kvaliteet- suhe on õige, on rahul nii osaleja kui korraldaja.
- 13. Hinnang:** vajalik on üksikasjalik tagasiside, selle põhjal uute tegevuste arendamine kindlustab edasist edu!

Joe Noormets
ESK peaspetsialist

Dick Pound: Dopingust ei saa jagu karistuste abil

"Dopingust ei saada jagu vaid sportlasi karistades. Noortele sportlaste tuleb lihtsalt ja kannatlikult selgitada, et doping on ohtlik ja selle kasutamine väär," leiab Rahvusvahelise Olümpiakomitee asepresident, Maailma AntiDopingu Agentuuri esimees Richard W. Pound.

Poundi arvates on praegune sportlaspõlvkond on selles mõttes juba kaotatud. Moraal ja eetika on spordis ärälõrstitud mõisted. Tipp-sportlased võtavad teadlikke riske ning otsivad tulemuste parandamiseks abi dopingust. Mida rohkem liigub ala sees ja juures raha, seda suuremad on probleemid dopinguga.

Probleemseimad alad on need, mis nõuavad jõudu, kiirust ja vastupidavust, olgu siis tegemist kelgutamise või ameerika jalgpalliga, toob Pound näiteks.

Tähelepanu koolitamisel

WADA suurim relv võitluses dopinguga on kindel seljatagune – ühte jalga astutakse nii ROK-i kui paljude maade valitsustega. Olümpiakomitee ja riikide täidesaatva võimu esindajad on ka WADA tegevuse rahastajad.

Tänavu on WADA eelarve 14,3 miljonit dollarit. Kahe aasta pärast usutakse see kasvavat 20 miljoni dollarini. Kulud jagunevad ROK-i ja eri maade vahel suhtes 50-50.

"Koostöö riigivõimudega on eriti tähtis just juriidilisest vaatevinklist, et oleks võimalik viia seadustesse sisse parandused, millega keelatakse lubamatute ainete müük ja valmistamine," selgitab Pound.

WADA ei ole siiski loodud vaid testimiste tarbeks. Plaanis on teha propagandat ja ennetustööd, et hoiatada sportivaid noori juba varakult dopinguga kaasnevate ohtude eest ning väärustada ausa mängu vaimu ja puhast sporti.

WADA soovib aidata ka vaesemaid maid ja spordialasid, kellel pole majanduslikke võimalusi viia läbi kaasaegsel tasemel dopingutestimist. Suures osas maailma maadest ei tehta tänaseni mingisugust antidopingutööd. Kuid samas on selge, et arengumaades pole doping ka spordi suurim probleem.

Testimenetlused muutuvad põhjalikumaks

Dick Pound soovib, et WADA suudaks juba lähitulevikus sõlmida koostöölepingud kõikide spordialaliitidega, et sooritada järjest rohkem üllatustest. "Suvealadega on lepingud sõlmitud, talialadega nõupidamised jätkuvad," annab Pound teada.

Tema meelest on testijad suutnud üllatavaltki hästi dopinguainetel väljatöötajatega ja pruu-kijatega sammu pidada. Ta võrdleb dopingukütte politseiga, kes on samuti enamasti varaste kannul, kuid mitte neist eest. "Vahelejäämise võimalused kasvavad pidevalt, sest testimenetlused muutuvad järjest põhjalikumaks," on Pound rahul.

Edaspidi tahetakse lisaks sportlastele karistusi määrata ka treeneritele ja arstidele. Näiteks Sydney OM-il vahele jäänud Rumeenia võimleja Andreea Raducanilt võeti medal ning koondise arst sai viieaastase tegutsemiskeelu omal alal.

"Ükski treener või arst ei saa olla nii rumal, et tal poleks teavet selle kohta, kas tema hoolealune tarvitab keelatud aineid või mitte," arvab Pound.

Soome suusatajate dopinguskandaali kronoloogia

- 10. veebr** **Outside:** Soome murdmaasuusatamise koondis võistleb Eestis Otepää MK-etapil. Janne Immonen on meeste 10 km distantsil 3., Jari Isometsä 12. Koondis pöördub tagasi koju.
Inside: Ala-Tikkurila bensiniijaamast leitakse veel samal päeval arstikott, mis jäetakse tanklasse.
- 15. veebr** **Outside:** Lahti MM-i meeste 15 km klassikadistantsil on Isometsä 4., Immonen katkestab suusasideme purunemise tõttu. Isometsä võetakse dopingukontrolli.
Inside: Hemohesi saavad Jari Isometsä, Harri Kirvesniemi, Milla Jauho ja Virpi Kuitunen
- 17. veebr** **Outside:** Isometsä tuleb tagaajamisvõistluses 2. kohale. Immoneni katkestab suusakepi purunemise tõttu. Medaliseremoonia lükatakse edasi järgmisele öhtule, mis toob kaasa kuulujutulaine. Hiisõhtul teatab Soome Suusaliit, et Isometsä 15. veebruaril antud dopingupr
Inside: Hemohesi saavad Mika Myllylä, Janne Immonen ja Jari Isometsä. Teade Isometsä vahelejäämisest tuleb tagaajamisvõistluse ajal. Isometsä suusatab lõpuni, Immonen mitte. Myllylä ei lähe teist poolt üldse sõitma. Kas haiguse pärast või kartuses vahele jääda –
- 18. veebr** **Outside:** Isometsä kinnitab vereplasmaekspandri Hemohes kasutamist eesmärgiga läbida võistluseelne hemoglobiinitest. Virpi Kuitunen ja Milla Jauho võistlevad tagaajamises. Kuitunen võetakse võitjana dopingukontrolli.
Inside: Kellelegi enam Hemohesi ei anta, kuna on saanud selgeks, et aine on testitav.
- 20. veebr** **Outside:** Bensiniijaamas olnud arstikott loovutatakse politseile, kes tõdeb, et tegemist on Soome Suusaliidule kuuluva esemega. Kotis on muuhulgas veriseid süstlaid tühje plasmaekspandri kotikesi ning retsepte suusakoondise arsti Juha-Pekka Turpeineni nimele. Turpe
Inside: Kuituneni proov osutub negatiivseks. Treenerid ja arstid arvavad, et Hemohesi tarvitamise jääknähtud kaovad organismist paari päevaga. Tegelikult võib Hemohesi mõjuaine hüdrüiditüül ladestuda kudedes ning eralduda sealt isegi kuni kümme päeva pärast Hemohe
- 22. veebr** **Outside:** Soome meeste teatenelik tuleb maailmameistriks koosseisus Janne Immonen, Harri Kirvesniemi, Sami Repo ja Mika Myllylä. Immonen võetakse dopingukontrolli. Rahvusvaheline Antidopingu Agentuur (WADA) teeb sama päeva öhtul üllatustesti kogu Soome koondisele.
Inside: Soome koondislased on rahulikul – viimasest tarvitamisest on viis päeva, liiatigi osutus Kuitunen puhtaks neli päeva pärast tarvitamist.
- 24. veebr** **Outside:** Soome koondise arstid Juha-Pekka Turpeinen ja Pirkka Mäkelä vabastatakse ametist.
- 25. veebr** **Outside:** Soome Suusaliit kinnitab kahtlusi, nagu oleks probleeme ka teise soomlase dopinguprooviga. Myllylä loobub pakasele viidates maratonist.
- 26. veebr** **Outside:** Avalikkuseni jõuab teave bensiniijaama unustatud arstikotist. Öhtul kinnitatakse kartusi, et positiivseks osutus Janne Immoneni dopinguproov. Immonen kinnitab, et kasutas plasmaekspandrit. Soome Suusaliit vabastab ametist murdmaasuusatamise alajuhi Antti
- 26. veebr** **Outside:** Suusaliidu sponsorid hakkavad loobuma sponsorlepingutest.
- 27. veebr** **Outside:** Peatreener Kyrö ütleb, et unustas arstikoti bensiniijaama. Kyrö kinnitab, et temal pole olnud dopinguainetega mingit pistmist. Uurimine siirdub politseilt keskkriminaalpolitseile.
- 28. veebr** **Outside:** WADA testides jääb vahele veel neli soomlast. Harri Kirvesniemi ja Milla Jauho lubavad oma nime avalikustada kohe, Mika Myllylä veidi hiljem. Kyrö möönab, et treenerid ja arstid teadsid dopingutarvitamisest. Isometsä ja Immonen kinnitavad, et dopinguainet
- 1. märts** **Outside:** Kyrö ütleb Yle Aamu-TV intervjuus, et suusaliidu peasekretär Esa Klinga oli asjast teadlik. President Tarja Halonen nõuab dopinguaafääri põhjendatud selgitust.
- 2. märts** **Outside:** Võistlus- ja Tippspordi Uuringukeskus (KIHU) lõpetab töösuhte Juha-Pekka Turpeineniga. B-testide analüüs siirdub järgmisele nädalale. Soome parlament Eduskunta diskuteerib ägedalt dopinguteemadel. Peaminister Paavo Lipponeni arvates on suurim vastutus dop

Spordikalender

1.3-1.3	kergejõustik	Eesti üliõpilaste MV, Tallinn
2.3-11.3	100 r, kabe	Eesti MV M kõrgliiga, Tallinn
3.3-3.3	kahevõistlus, ratsutam.	Eesti juunioride KV, Ruila
3.3-3.3	rallikross, autosport	Taali Rallikross, Taali
3.3-3.3	vehklemine	Turnoi Intern. de Burgos M-20, Burgos
3.3-3.3	ujumine	.52. Eesti Päevalehe KV, Keila
3.3-3.3	suusatam., üliõpilassport	.kõrgkoolide MV
3.3-4.3	kergejõustik	Eesti mitmevõistluse sise-MV, Tallinn
3.3-4.3	suusakahevõistlus	.ETV noorte KV Nõmme Talv, Tallinn
3.3-4.3	suusahüpped	.ETV noorte KV Nõmme Talv, Tallinn
3.3-4.3	lauatennis	Eesti ind. MV, Tallinn
3.3-4.3	keegel	.Estonian Gold Cup, Tallinn
3.3-4.3	lestaujumine	.MK, Malmö
3.3-4.3	vehklemine	.Glasgow Karikas M, Glasgow
3.3-4.3	sulgpall	Eesti noorte MV, Tallinn
3.3-4.3	kreeka-ruoma maadlus	.Grand Prix Ungari Suur auhind, Győr
3.3-4.3	judo	.A-kategooria turniir, Budapest
3.3-11.3	100 r, kabe	Eesti naiste MV, Tallinn
5.3-5.3	murdmaasuusatamine	.MK-etapp, Kavgolovo
5.3-5.3	murdmaasuusatamine	.Wasaloppet maraton – 90 km, Sälen
5.3-7.3	laskesuusatamine	.8. MK-etapp M,N, Lake Placid
7.3-11.3	murdmaasuusatamine	.sõjaväelaste MM, Vermont
8.3-8.3	murdmaasuusatamine	.sprindi MK-etapp, Oslo
9.3-11.3	kergejõustik	.sise-MM, Lissabon
9.3-11.3	kreeka-ruoma maadlus	Eesti MV, Tartu
9.3-11.3	kompleks, tervisesport	.ESS Kalev VI Firmspordi talimängud, Käariku
10.3-10.3	ratsutam. kahevõistlus	Eesti noorte KV, Niitvälja
10.3-11.3	lauatennis	Eesti MV noortele (83-2), Narva
10.3-11.3	vehklemine	.Würth Pokal N, Tauberbischofheim
10.3-11.3	kreeka-ruoma maadlus	.Rahv. turniir Acropolis, Ateena
10.3-11.3	judo	.A-kategooria turniir, Praha
10.3-15.3		Euroopa noorte olümpiapäevad, Vuokatti
11.3-11.3	korvpall	.meeste 2001. a. superkarikafinaal, Tln.
11.3-11.3	korvpall	.meeste 2001. a. karikafinaal, Tallinn
11.3-11.3	korvpall	.naiste 2001. a. karikafinaal, Tallinn
11.3-11.3	jalgrattasport	.28. jalgratturite talkross / Eesti MV, Elva
11.3-12.3	murdmaasuusatamine	.MK-etapp, Oslo
11.3-12.3	vehklemine	Eesti kadetide MV M+N, Tartu
12.3-12.3	murdmaasuusatamine	.Estoloppet – Haanja maraton, Haanja
12.3-12.3	murdmaasuusatamine	.Engandin Skimaraton 42 km, Maloja
13.3-18.3	õhkrelvadest laskmine	.õhkrelvade EM, Pontevedra
15.3-15.3	murdmaasuusatamine	.MK-etapp, Borlänge
15.3-17.3	kreeka-ruoma maadlus	.Moustafa memoriaal, Kairo
15.3-17.3	vabamaadlus	.Moustafa memoriaal, Kairo
15.3-18.3	laskesuusatamine	.9. MK-etapp M,N, Holmenkollen
16.3-18.3	korvpall	.noorte Balti Cup, LIT -A, LAT -B, EST -C
17.3-17.3	ratsutamise takistussõit	Eesti jun. KV / Ruila Indoor Cup, Ruila
17.3-17.3	tõstmine	Eesti juunioride MV, Tammiku
17.3-18.3	kergejõustik	.Euroopa heitjate talvine võistlus, Nice
17.3-18.3	vehklemine	.Challenge J.Nowara N GP, Luksemburg
17.3-18.3	vehklemine	.Rene Monal karikas GP M, Pariis
17.3-18.3	vehklemine	Eesti MV – 20.a., Haapsalu
17.3-18.3	judo	.A-kategooria turniir, Varssav
17.3-18.3	judo	.rahvusvaheline judoturniir Võru Kevad
17.3-18.3	judo	.28. Tartu rahvusvaheline turniir, Tartu
17.3-18.3	kr.-ruoma m., armeesport	.EKV meistrivõistlused, K.-Järve
18.3-18.3	murdmaasuusatamine	.Birkebeiner Rennet maraton 58 km, Rena-Lilleham.
18.3-18.3	lauatennis	Eesti TOP 8, Viljandi
18.3-19.3	murdmaasuusatamine	Eesti noorte MV, Haanja
18.3-19.3	murdmaasuusatamine	.MK-etapp, Falun
18.3-25.3	iluisutamine	.MM, Vancouver
19.3-19.3	õhkrelvadest laskmine	Eesti noorte MV/seeriav. finaali, Ülenurme
19.3-25.3	laskesuusatamine	.juunioride MM, H.-Mansiisk
19.3-25.3	male	Eesti noorte MV (18-a. tüdrukud), Tartu
19.3-25.3	male	Eesti noorte MV (18-a. noorm.), Tartu
20.3-25.3	laskesuusatamine	.sõjaväelaste MM
23.3-24.3	ujumine	.Balti noorte matš, Kaunas
23.3-25.3	korvpall	.naiste Balti liiga (BWBL) finaali,
23.3-25.3	käsipall	Eesti MV A P, Viljandi
23.3-25.3	64 r, kabe	Eesti MV M + N, Viljandi
23.3-25.3	lestaujumine	.Euroopa karikas, Hajdusobozslo
23.3-8.04	jähohoki	Eesti KV, eriplaani
24.3-24.3	kergejõustik	Eesti veteranide MV, Tallinn
24.3-24.3	karate	Eesti ind. ja võistkondlikud MV, Tartu
24.3-24.3	male, kabe, invasport	.male-kabe EIL MV (ind.), Paide
24.3-24.3	jalgrattasport	.Milano – San Remo
24.3-24.3	judo	Eesti juunioride MV
24.3-25.3	laskesuusatamine	Eesti MV M, Otepää
24.3-25.3	suusakahevõistlus	Eesti MV, Otepää
24.3-25.3	suusahüpped	Eesti MV, Otepää
24.3-25.3	vehklemine	.rahvusvaheline turniir M, Montreal
24.3-25.3	vabamaadlus	.rahv. turniir V. Freidensfelds – jun., Riia
24.3-25.3	judo	.A-kategooria turniir, Rooma
25.3-25.3	murdmaasuusat.	.ETV-VISU-AS KALEV olümpiasari IV et., Käariku
25.3-25.3	ratsutamise kahevõistl.	.seenioride Eesti KV, Tallinna RB
25.3-26.3	murdmaasuusat.	.MK etapp, Kuopio
25.3-26.3	vehklemine	.Saint Mauri Karikas N, Saint Maur

Palju õnne!

Tõnu Lume	2. märts	Eesti Judoliit – president, EOK liige
Allan Rimmelkoor	30 2. märts	Eesti Goffiliit – peasekretär
Urmas Karlson	40 3. märts	Eesti Jalgratturite Liit – peasekretär
Õnne Pollisinski	50 5. märts	Eesti Allveeliit – peasekretär
Aarne Rummel	8. märts	Eesti Turniiribridžiliit – peasekretär
Mehis Kard	8. märts	Eesti Suusaliit – projektijuht
Õnne Kurg	8. märts	Olümpialane – suusatamine 1998
Risto Vahimets	8. märts	Eesti Petanque'i Klubide Liit – president
Mati Mark	60 9. märts	Eesti Laskurliit – president, EOK liige
Ingrid Muuga	9. märts	Põlva Maakonna Spordiliit – peasekretär
Arnold Tokko	9. märts	Eesti Kultuuri Arenduselts, Eesti Jõutõsteliit – president
Mati Liim	9. märts	Tallinna "Kalev" – esimees
Andres Lutsar	9. märts	Teenekas joditreener
Urmas Müür	50 10. märts	Viljandi Spordikool – direktor
Villu Ester	35 11. märts	Sporditoimetaja
Johannes Peets	70 12. märts	Teenekas viievõistluse treener
Toomas Kookla	12. märts	Tallinna Spordiveteranide Koondis – esimees
Ivar Padar	12. märts	Eesti Ratsasportiliit – president, EOK liige
Aivar Riisalu	40 13. märts	Eesti Jähohikiföderatsioon – president
Heikki Jaansalu	15. märts	Olümpialane – jahilaskmine 1996
Alvar Jaamu	15. märts	Eesti Mootorrattaspordi Föderatsioon – president
Aivo Udras	15. märts	Olümpialane – laskesuusatamine 1992
Jens Salumäe	20 15. märts	Olümpialane – 2-võistlus 1998
Gunnar Kraft	16. märts	Eesti Tervisespordi Ühendus – president, ESK juhataja liige
Mati Killing	17. märts	Pärnu "Kalev" – juhataja esimees
Ivar Hallop	18. märts	Spordiselts "Põhjakotkas" – esimees
Arno Säks	50 19. märts	Tartu "Kalevi" Spordikool – direktor
Mati Juhansoo	20. märts	RAS TOP – direktori asetäitja
Cristel Vahtra	20. märts	Olümpialane – suusatamine 1992, 1994, 1998
Magnar Freimuth	20. märts	Olümpialane – kahevõistlus 1994, 1998
Mati Kuulmann	60 21. märts	Eesti Jäähokiföderatsioon – president
Hain Helde	21. märts	Olümpialane – aerutamine 1996, 2000
Henno Kaas	22. märts	Rapla Maakonna Spordiliit – peasekretär
Anatoli Krikun	24. märts	Olümpialane – korvpall 1968
Laive Poska	24. märts	Eesti Eriolümpia – direktor
Rein Rebane	50 26. märts	AS Spin Tek – direktor
Malle Soop	30. märts	Eesti Spordi Kesklit – sekretär-asjaajaja
Tõnu Meijel	31. märts	Spordiselts Kalev, Kalev 100 võistlusprogrammi juht

KALEV 100 võistluste ja ürituste kava

Märts – aprill	
jaan. – aprill	Kirjandite (essee) võistlus õpilastele
24. märts kl 11	Rahvusvaheline teaduslik konverents "Võimlemine läbi aegade Eesti Spordiseltsis Kalev" (Tartu Ülikooli Ajaaloomuuseumis)
1. aprill kl 13	Eesti Spordiseltsi Kalev lahtised MV rühmvõimlemise (Kalevi Spordihallis)
april – juuni	Rändnäitus KALEV – 100
20. aprill kl 11	Ajalookonverents teemal "Kultuur spordis - sport kultuuris" (Eesti Rahvusraamatukogus)
kl 18	Eesti Spordiseltsi Kalev spordiveteranide aktus-kontsert KALEV 100 (Mustapeade Majas)
28. aprill kl 10	Tervisekäimine (Nõmme Spordikeskuses)

26.3-26.3	murdmaasuusat.	.suusashow tähed Tamsalu, Tamsalu
26.3-1.04	jähohoki	.MM jun U18 II divisjon, Kaunas, Elektrina
27.3-27.3	Jalgpall	.Küpros – Eesti U-21
28.3-28.3	Jalgpall	.Küpros – Eesti MM-valikmäng
30.3-1.04	sulgpall	.Balti karikavõistlused, Tallinn
31.3-31.3	vehklemine	.rahvusvaheline turniir M, Bogota
31.3-31.3	sumo	.Eesti MV jun, A, B kl, Vinni
31.3-31.3	sumo	.German Open, Berliin
31.3-1.04	jõutõstmine	.Eesti MV, Märjamaa
31.3-1.04	võrkpall	.Eesti MV finaali
31.3-1.04	ratsutamise takistussõit	.seenioride Eesti KV, Tallinna RB
31.3-1.04	käsipall	.Eesti MV finaali 1.-2. mäng M
31.3-1.04	käsipall	.Eesti MV 3. koha 1.-2. mäng M
31.3-1.04	vehklemine	.Ipswichi Karikas N, Ipswich
31.3-1.04	kreeka-ruoma	.rahvusv. võistlus Nikolai Petrov, Sofia

Uudiseid Eesti Lauatenniseliidu tegevuses

3. veebruaril toimunud Eesti Lauatenniseliidu volikogu koosolekul anti hinnang tegevusele kahe viimase aasta jooksul ja valiti liidu uus 11-liikmeline juhatus.

Presidendiks valiti taas Mart Kraut, AS Eesti Gaas kommertsdirektor. Asepresidentidena tegutsevad järgmisel perioodil Viljar Kasemaa ja sotsiaalministeriumi kantsler Hannes Danilov.

Peasekretärina jätkab tööd Sirje Lubi.

Juhatuse liikmed: Peeter Allikoja, Jaan Härms, Koit Korkmann, Kaire Kutsar, Rein Lindmäe, Aleksei Martin, Jüri Martin (sportlaste esindaja) ja Arvi Vainula.

18. märtsil algusega kell 10 toimub Viljandi spordihoones AVALLONE EESTI TOP 8 turniir.

Selle võistluse tulemuste põhjal selgub Eesti koondis, kes osaleb 23. aprillist – 7. maini 2001 Jaapanis, Osakas toimuvatel maailma-meistrivõistlustel.

Sirje Lubi, *ELTL-i peasekretär*

Tallinna linn valis eelisarendatavad spordialad

Tallinna linna valitud eelisarendatavate spordialade seas toetatakse sel aastal 23 ala, koolide spordiringe ning invasporti tervikuna.

Seni oli linn ühel või teisel määral toetanud 51 spordiala. Tallinn pole nii rikas, et toetada enam kui poolsada spordiala piisavalt ja tulemuslikult, ütles teisipäeval Tallinna spordihallis toimunud pressikonverentsil Tallinna noorsoo- ja spordi- ameti juhataja Tarmo Valgepea.

Tallinn otsustas toetada talialadest iluuisutamist, jäähokit, suusatamist ja suusakahevõistlust. Suvealadest langes valik jalgpallile, kergejõustikule, orienteerumisele, poksile, maadlusele, karatele, purjetamisele, sulgpallile, tennisile, ujumisele, vehklemisele, võrkpallile ja allveesportidele. Lisaks toetab linn tervikuna invasporti ja koolide spordiringe.

Valik tehti põhimõttel, et toetada tuleb neid alasid, mil on traditsioone ja tulemusi ning ka laiemat kandepinda.

ETA

Tallinna linnavalitsus likvideeris spordikoolid

Tallinna linnavalitsus otsustas 14. veebruaril lõpetada kaheksa linnale kuuluva spordikooli tegevuse.

Tallinna linnavolikogu otsuse eelnõu kohaselt lõpetavad 15. juulist tegevuse spordi- ja noorsooameti hallatavad Tallinna jalgpallikool, Tallinna jäähokikool, Kopli spordikool, Pirita spordikool, Nõmme spordikool, Lasnamäe sportmängude kool, Kristiine spordikool ja Kesklinna spordikool.

Pärast munitsipaalspordikoolide likvideerimist saab treenerite tööandjaks lapsevanem kui teenuse tegelik tellija, treeningtöö jätkub õpilastega spordiklubides samade treenerite juhendamisel, kirjutas Tallinna spordi- ja noorsooameti juhataja Tarmo Valgepea eelnõu seletuskirjas

"Kuna spordiklubide põhikirjad võimaldavad nende juhtimises osaleda kõigil spordiklubi liikmetel, on lapsevanematel tegelikult juhtimises otsustav roll," põhjendas Valgepea linna spordikoolide likvideerimist.

Tema sõnul saavad lapsevanemad kaasa rääkida nii spordiklubi eelarve-, kaadri- kui ka treenerite tasustamise küsimustes. Linn hakkab spordiklubide tegevust rahastama pearaha alusel ning selle süsteemi tõttu on iga klubi huvitatud sportivate laste arvu suurendamisest, öeldakse seletuskirjas. Samuti peavad nad parandama oma õppe- ja treeningtöö kvaliteeti, et konkureerida teiste klubidega.

BNS

Jäähokimängijad MM-võistlustel

26.-31. märtsini toimub Kaunases ja Elektrtrenais U18 2. divisiooni MM, kus Eesti kuulub koos Leedu, Prantsusmaa ja Suurbritanniaga B-alagruppi. A-grupis mängivad Sloveenia, Horvaatia, Ungari ja Poola.

Meeste 1. divisiooni maailmameistrivõistlused peetakse 15.-21. aprillini märtsis ja seal on Eestiga ühes alagrupis Kazahstan, Suurbritannia, Sloveenia, Hiina ja Horvaatia. A-alagruppi kuuluvad Prantsusmaa, Taani, Poola, Ungari, Holland ja Leedu.

Kummagi alagrupi võitja pääseb 2002. aasta jäähoki MM-i kõige tugevamasse sarja.

Jaan Ahi, *EJF-i peasekretär*

Eesti Kardiliidu üldkoosolek

30. jaanuaril toimus Eesti Kardiliidu korraline üldkoosolek. Tähtsamate otsustena kinnitati põhikirja uus redaktsioon, samuti 2000. aasta tegevusaruanne, 2001. aasta teenuste hinnakiri ja eelarve.

Valiti Eesti Kardiliidu juhatus järgmises koosseisus: Veiko Pedosk - juhatuse esimees, Maido Kiviorg, Enn Õunpuu, Anti Tuul ning Heikki Hõbemägi, kes jätkab ka tegevjuhina.

Heikki Hõbemägi, *Eesti Kardiliidu tegevjuht*

Kalevlased kutsuvad spordirahvast

Eesti Spordiselts Kalev saab 24. mail 100-aastaseks. Juubelit tähistavad kalevlased mitmete üritustega läbi aasta. Kõik võistlused ja muud üritused on lahtised kõigile soovijatele nii Eestist kui teistest riikidest. Ootame osalema rohkesti väliskülalisi, esmajoones Soomest, aga ka teistest lähiriikidest. Täna päevaga on osavõtusoovijaid isegi Aafrikast, nimelt Nigeeriast.

Tallinna Jalgratturite seltsist Kalev välja kasvanud selts on läbi elanud erinevaid aegu, olles vahepeal ka likvideeritud (aastad 1940-41). Eesti spordis on Kalevil olnud oma osa. Kalev 100 patrooni Eesti Vabariigi presidendi Lennart Meri sõnul esindab spordiselts Kalev meie kultuurielu üht tahku koos samanimelise spordiseltsiga okupatsioonide ajal.

Kalevi juubeliaasta esimene üritus oli Paul Kerese 11. mälestusturniir. Eesti eelmise sajandi sportlase mälestusturniiri võitis Hollandi suurmeister Jan Timman.

Juubeliaasta kulminatsioonid on pidulik aktus Estonia kontserdisaalis 24. mail Kalev 100 patrooni vabariigi presidendi Lennart Meri osavõtul ja Kalevi mängud 25. juunist kuni 1. juulini. Juubeliaasta lõpeb Kalev Open ujumisvõistlustega detsembri alguses.

Kõik üritused on jagatud kümnesse programmi, millest ulatuslikumad on võistlussport ja võimlemine. Peetakse ligi sada võistlust

rohkem kui 30 spordialal. Kaalukamad neist on veemootorisporti EM-võistlused ja II rühmvõimlemise MM.

Võimlemisprogrammi kuulub muuhulgas "Kauni rühiga ellu festival", konverents "Võimlemine läbi aegade", esinemised mängude avamisel ja mitmel pool Tallinnas. Avapidustusi ilmestab rohkem kui 3000 võimleja esinemine Kalevi keskstaadionil. Veel peetakse ajalookonverentse, näitusi, fotokonkurssi, esseede võistlust, tervise- ja firmasporti üritusi ja palju muud. Omaette sündmused peaks olema Kalevi ajalooaamatute ilmumine. Autorid Eugen Piisang ja Juhan Maidlo on jõudnud lõpusirgele, esimene köide on juba trükikojas.

Sport on mäng. Alates laste mängudest ja lõpetades elukutseliste sportlaste võistlustega. Seetõttu on peasekretär Reio Ojaveri sõnusi loomulik, et Kalev tähistab oma juubelit mängudega Kalev 100. "Mängudel" on nii Eesti kui meie lähinaabrite ja maailma spordis pikad traditsioonid. Kolmekümnendatel aastatel peeti kahed Eesti mängud. Ka kalevlased on mängenud läbi aegade pidanud. Olid rajoonide spartakiaadid, üheksa aasta eest alanud Pärnu päevad, I Kalevi mängud peeti seltsi 95. aastapäeval. Viie aasta eest vastas kalevlaste kutsule kümme tuhat inimest, seekord loodame kaks korda rohkem osavõtjaid.

Olete kõik oodatud Kalev 100 üritustele.

Rein Kallasma, *ESS Kalevi pressiesindaja*

Üheskoos unistust kandes

Täiuseihalus.

Mõttelend.

Tegevushaare.

Ühtekuuluvus

suures ja õilsas

mängus.

Kustumatu valgus,

mis väärrib

lugupidamist.

Unistus,

mis saanud

alguse

päikesekiirest.

EOK SPONSOR

E E S T I O L Ü M P I A L I I K U M I S E T O E T A J A D 2 0 0 1 - 2 0 0 4