

EESTI SPORDI infoleht

Mart Siimann vaatab sporti laiemalt lk 4-6

Spordiaasta lõpetamine Saku Suurhallis lk 7-8
Vehklemine – kitsa ringkonna edukas ala lk 9
Larissa Netšeporuk sihib Ateena olümpiat lk 10

GORE TEX´ist valmistatud rõivad:

- ◆ täiuslikult tuule- ja veekindlad
- ◆ väga hea hingavusega
- ◆ kergesti hooldatavad
- ◆ ülimalt kerged ja mugavad

GORE-TEX´ist rõivamudelite disain ja konstruktsiooni iga detail tagavad täieliku vee- ja tuulekindluse. Kõik õmblused on teibitud GORE-SEAM teibiga spetsiaalses GORE-i poolt välja töötatud protsessis. Iga uut rõivamudelit testitakse erilistes tormikambrites, millega kindlustatakse toodete vastavus GORE-TEX standarditele.

www.ilves.ee * www.gore-tex.com * alvar@ilves.ee

AS Ilves-Extra esinduskauplused:

Tallinn: Rocca-al-Mare kaubanduskeskus, Paldiski mnt. 102 * Magistrali kaubanduskeskus, Sõpruse pst.201/203 **Tartu:** AS Ilves-Extra tehasepood, Kastani 42 * Lõunakeskus, Ringtee 75/73A * Kaubahall, Küüni 7 **Pärnu:** Blauhaus, Hommiku 3

A – aktuaalne

Kuidas edasi, Eesti Olümpiakomitee? Intervjuu EOK presidendi Mart Siimanniga 4

Mart Siimanni kinnitusele avaldab olümpismist rääkimine inimestele endiselt mõju. "Mulle on öeldud, et olen veidi vanamoeline inimene, kuna räägin tõsise näoga olümpismist. Tänapäeva maailmas peab rääkima hoopis teistest kategooriatest – söubisniseist, rahast jmt. Ma ei vaidle vastu, et sport on meelelahutuse osa ja spordiga seoses tuleb rääkida rahast. Ometi loodan: rääkida on võimalik ka aadetest ja olümpismist, keha ja vaimu ja tahte ühtsusest, ning sel on oma kindel mõju, eriti noortele inimestele."

Spordirahva aastalõpupeost 7

Spordirahva aastalõpupidu elas läbi uuenemise.

B – organisatsioonid ja isikud

Alaliit: Vehklemine 9

Eesti vehklemisest saab rääkida vaid epeevehklemise kontekstis. "Kolme ala võrdväärselt edendada oluks nii väikeses riigis nagu Eesti väga raske kui mitte võimatu," selgitab alaliidu peasekretär Tõnu Nurk. "Elu on näidanud, et omal ajal langevasse ainuõige otsuse epee kasuks. Sel alal olid meil treenerid ja traditsioonid. Kõiki relvaliike harrastades oleks me end lootusetult killustanud. Vaevalt oluks medalite loetelu sama pikk kui nüüd. Viimased Eesti-sisesed võistlused floretis ja espadronis toimusid 1991. aastal. Eesti Vehklemisliidu juhatuse otsuses on kirjas, et Eesti meistrivõistlusi saab pidada, kui relvaliigis osaleb kaheksa võistlejat. Nii palju võistlejaid pole floretis ja espadronis viimastel aastatel kokku saadud. Aga oma lõbuks võib ju igaüks ka floretti või espadroni harrastada."

Persoon: Mitmevõistleja Larissa Netšeporuk 10

Eesti 2001. aasta parimaks naiskergejõustiklaseks valitud ukrainlanna Larissa Netšeporuk unistab oma uue kodumaa esindamisest 2004. aasta olümpiamängudel Ateenas. Sarmikas seitsmievõistleja on enese nimele võtnud Eesti rekordi 6172 punktiga, kuid tema isiklik rekord on 6331 punkti.

EOK: ühinemine ESK-ga jättis sporti ainsa suure katusorganisatsiooni 11

EOK: detsembri- ja jaanuarikuu tegevuse ülevaade 12

Teised asutused, organisatsioonid ja alad 13

D – rahvusvaheline

Salt Lake City mängude eel 14

E – kommentaar

Olümpiasponsori tulevik – õhull võib lõhkeda 15

Foto: Viktor Burkivski (Kroonika)

Eesti 2001. aasta sportlasteks valiti meestest murdmaasuusataja Andrus Veerpalu ja naistest epeevehkleja Heidi Rohi. Veerpalule järgnesid Aleksei Budõlin ning Erki Nool. Naistest oli teine Kristina Šmigun ja kolmas Kaia Kanepi.

Parim sportlane selgus taas spordiajakirjanike küsitluse, rahvahääletuse ning alaliitude esindajate arvamuse tulemuste liitmisel. Kui Lahti maailmameister Andrus Veerpalu asetati esikohale kõigi kolme poolt, siis naiste hulgas oli konkurents ägedam. Spordiajakirjanikud valisid parimaks Kristina Šmiguni (2. Rohi 3. Jana Kolukanova), rahvas Kaia Kanepi (2. Šmigun, 3. Rohi) ning alaliidud Heidi Rohi (2. Kanepi 3. Šmigun ja Kolukanova)

Võistkondadest sai esikoha epee-meeskond, parim treener oli Mati Alaver.

Ka uuel aastal saavutuste ja ehitamise tähe all

Spordiaastas 2001 on küllap igaühele oma tähtne hetk. Kui aga üldistada, võib aasta tähtsündmused võtta kokku Eesti spordi saavutusvõime kasvu ja ehitamise aastana. Muidugi on selline lähenemine must-valge ja tinglik, ent peidab eneses siiski ka piisavalt toetavaid.

Eesti sportlaste saavutused olid tõepoolest kõigi aegade parimad – kui räägime ajast pärast taasiseseisvumist – MM- ja EM-võistlustelt võideti ühtekokku 72 medalit. Kroon pandi juba aasta alguses, kui Andrus Veerpalu tuli maailmameistriks Lahti 30 km klassikasõidus. Aasta jooksul assisteerisid Veerpalule võimsalt mitut värvi medalitega Erki Nool, Aleksei Budõlin, epee-meeskond eesotsas Kaido Kaabermaga ning Heidi Rohi. Edusooone leidsid ka ujujad-tüdrukud, Marko Asmer, Jaan Kirsipuu ja teised.

Teist märksõna – ehitamist – võiks kasutada kahest vaatenurgast lähtudes. Esiteks üleriigiliste ja regionaalsete tähtsusega spordiehitistega seoses. Statistika ütleb, et 2001. aastal valmis või renoveeriti 25 spordiohjetit:

- Saku Suurhall,
 - Lilleküla jalgpallistaadion,
 - Aura Veekeskus,
 - Kadrioru staadion,
 - Kalevi Keskstaadion,
 - Keila Tervisekeskus,
 - Viljandi spordihoone,
 - Haapsalu spordihoone,
 - Lähte spordihoone,
 - Väimela ujula
- ja lisaks väiksemad liikumispaiku.

Sümboolse tähenduse saab ehitamine Eesti Olümpiakomitee ja Eesti Spordi Keskliidu ühinemise taustal. Kahe katusorganisatsiooni ühinemine oli küll viimase kümnendi olulisemaid spordipoliitilisi sündmusi, kuid unustada ei maksa, et see oli alles algus.

Eelmisesse aastasse mahtus saavutuste ja ehitamiste kõrvale küllaga teisi meeldejäädavaid sündmusi: Mart Siimanni valimine EOK presidendiks; 15. Euroopa spordikonverentsi ja Maailma Anti-Dopingu Agentuuri (WADA) aastakoosoleku korraldamine Tallinnas; haridusministeeriumi käivitatud spordikoolituse programmid; Tallinna linnavõimude otsus noortetöö toetamiseks spordiklubides; Eesti spordi biograafilise leksikoni ilmumine jne.

Võib ennustada, et ka selle aasta aktsendid saavad olema samad, mis mullugi. Ehk siis saavutused ja ehitamine.

Saavutuste poole ootused on seotud esmajärjekorras Salt Lake Cityga ning meie võimsa suusatrio – Andrus Veerpalu, Jaak Mae ja Kristina Šmiguniga. Pole kahtlust, et olümpia ning saavutused spordi tippfoorumil annavad kõneainet kauaks. Ent edulootusi peaks pakkuma terve aasta ning siin on targem ennustustest hoiduda.

Kindlamalt võib ennustada uute spordibaaside valmimist. Tallinnas käivad ehitustööd uue jäähalli ja tennisekeskuse rajamisel, uusi spordipaiku kerib mujalegi Eestisse.

Ja nagu alguses mainitud: jätkub ka uuenenud EOK ülesehitamine. Ühinemine oli alles algus, organisatsiooni tegelik loomine ja korrastustööd Eesti spordis seisavad alles ees.

EESTI SPORDI infoleht

Eesti Spordi Infoleht
Nr. 1 (8) Detsember 2001 – Jaanuar 2002
Ilmub alates 2001. a.

Vastutav toimetaja: Sven Sommer sven@eok.ee
Väljaandja:

Eesti Olümpiakomitee
Regati pst 1, 11911 Tallinn
Tel. 372 639 8081
372 639 8082
372 639 8772
Faks 372 639 8773
E-post eok@online.ee
www.eok.ee

Paber: Antalis
Betooni 6
11415 Tallinn
Tel. 372 620 1562
Faks 372 620 1572
E-post ave.aavastik@antalis.ee
kristina.viljat@antalis.ee
www.antalis.ee

Trükk: Prisma Print
Tartu mnt 63, 10115 Tallinn
Tel. 372 611 5530
Faks 372 611 5531
E-post prisma@prismaprint.ee
www.prismaprint.ee

Kujundus: **Gromit E.S.T.**
Akadeemia tee 21
12618 Tallinn
Tel. 372 639 7075
Faks 372 639 7074
E-post info@est.ee

Gromit E.S.T.

Mart Siimann usub olümpismi sõnumisse

Mart Siimanni tundvatest inimestest ühed väidavad ekspeaministri olevat tõelise spordifanaatiku, kellele annab võrdset otsida. Teised kiidavad Siimanni mõttelendu spordisse puutuvatel teemadel.

Eesti Olümpiakomitee ajaloo viies president ei tõsta esile kumbagi joont, küll aga hindab sporti kui tervikut ja usub, et olümpismist rääkimine avaldab inimestele endiselt mõju.

"Mulle on öeldud, et olen veidi vanamoeline inimene, kuna räägin tõsise näoga olümpismist. Tänapäeva maailmas peab rääkima hoopis teisest kategooriatest – sõubisnise, rahast jmt. Ma ei vaidle vastu, et sport on meelelahutuse osa ja spordiga seoses tuleb rääkida rahast. Ometi loodan: rääkida on võimalik ka aadetest ja olümpismist, keha ja vaimu ja tahte ühtsusest, ning sel on oma kindel mõju, eriti noortele inimestele."

Mart Siimann, millise organisatsiooni saite EOK näol juhtida?

Sain kahe tegusa organisatsiooni põhjal kujuneva organisatsiooni. Ühelt poolt on eeldused, et uus organisatsioon võiks hakata tegutsema efektiivselt, teisalt aga pole midagi garanteeritud, vaid need eeldused tuleb meil endil realiseerida.

Nõrga organisatsiooni juhi kohale vaevalt oleksite kandideerinud. Milles nägite EOK tugevaid külgi?

Kui räägime praegusest EOK-st, siis vaatame tahapoole, sinna, kust ta on tulnud. Uue ja kujuneva organisat-

siooni üks osa on seni tegutsenud EOK, mille tugevaimaks küljeks olid välja kujunenud spordi rahastamise alused. Endise EOK tugevaks küljeks oli ka noor ja võimekas personal.

Teise uueneva EOK osapoole – ESK tugev külj oli spordi haaramine laiemalt. Lisaks alaliitudele tegeles keskliit ka tervisespordi, koolispordi, maaspordi ja teiste spordivaldkondadega.

Nüüd on kõige olulisem need kaks poolt liita. Eks selle liitmise puhul ole ka eelarvamusi. Kardetakse, et uus EOK keskendub liigselt olümpiaettevalmistusele ja jätab ülejäänud töölõigud varju. Teisalt on hirm, et uus organisatsioon haarab sporti kogu oma mitmekesisuses ja terviklikkuses, keskendub mitte tippspordile, vaid spordile laias mõttes, ning selle all hakkab lonkama olümpiaettevalmistus. Ma tunnetan neid hirme. Kuid kujuneva organisatsiooni ja selle juhtide üks ülesanne seisnebki selles, et neid hirme hajutada.

Eesti spordis peavad kindlasti olema tipud, olümpiaettevalmistus ja saavutusspordile soodsa keskkonna kujundamine, teisalt peame senisest enam pöörama tähelepanu piirkondlikule spordile, sest kõik alaliidud ei ulatu veel igasse valda, külla ja maakonda. Niikaua, kui klubid pole veel nõnda tugevad, et haarata ka väiksemaid kohti, peab EOK stimuleerima spordi arengut nendes kohtades.

Olete kinnitanud, et püüate presidendina olla otsekohene. Öelge, mis on EOK nõrgad küljed?

Arvan, et kogu Eesti spordis on üks

suuremaid probleeme inimsuhted. Meil on spordiga seotud väga palju võimekaid isikuid. Meil on arvukalt varem spordiga tegelenud inimesi, kellel jagub ideid ja energiat. Kõik nad võiksid ju vedada üht vankrit, kuid kummalisel kombel takistavad seda just pingelised ja sassis inimsuhted. Minu üks eesmärke on kaasa ta spordi juurde kõik need inimesed, kes sporti armastavad ja tahavad Eesti spordi arengus kaasa lüüa.

Spordis on palju asju, mis tuleks selgeks rääkida. Näiteks prioriteetide küsimus, mis on olnud väga delikaatne ja tundlik probleem. Kohati sellest räägitakse, kuid peamiselt nurga taga. Avalikult ei julgeta, sest kardetakse kedagi solvata. Saan aru spordijuhtidest, kes pole prioriteetidega seni tegelenud, sest teema tõstatamisega võib saada endale juurde üksikuid sõpru, aga palju vaenlasi. Arvan siiski, et rääkida oleks

Foto: Viktor Burkivski (Kroonika)

Mart Siimann võtab vastu Salt Lake City tali-olümpiamängudele pühendatud postmargi Eesti Posti peadirektorilt Tarmo-Jaan Tõeleiult.

vaja, avameelselt ja ilma kellelegi liiga tegemata.

EOK ja ESK senistes tegemistes ei meeldi mulle ka see, et sporti on vaadeldud liiga kitsalt, kas ainult tipp- või tervisespordina, kuid mitte ühiskondlikus ja sotsiaalses kontekstis. Kuid sport on ju kultuurinähtus, milles on väga tugev vaimne ja loominguline element. Muusika ja liikumise iluga seotud alade puhul on isegi raske öelda, kas tegemist on spordi või kunstiga. Samas on igal alal oma esteetika, kui seda tehakse maailmatasemel.

Kas omate piisavalt oskusi, et motiveerida personali töötama ühtse meeskonnana ühiste eesmärkide nimel?

Ma pole nii enesekindel ja ülbe, et ütleksin: jah, on väga lihtne inimesi tööle panna, motiveerida ning enda ümber koondada. Kuid mul on kogemus. Vaadates oma elule tagasi, siis pärast ülikooli lõpetamist on olnud väga lühike periood, kui ma pole kedagi juhtinud. Võib olla pool aastat. Olen töötanud nii väikese laboratoo-

riumi asejuhatajana või siis ülikoolis vanemteadurina, uurimisgrupi juhina. Olen juhtinud Eesti raadiot, avalik-õiguslikku ja kommertsteleviisiooni, valitsust.

Hea juhi põhilist omadust näen selles, kuidas ta suudab enda ümber koondada võimekaid inimesi. Need juhid, kes arvavad, et nende suurus avaldub selles, kui palju on nad alluvatest üle nii vaimselt, hääle ja rusika poolest, ebaõnnestuvad varem või hiljem. Ei pea häbenema seda, et oled inimene, kellel on lisaks tugevatele ka nõrgad küljed. Ei maksa häbeneda oma nõrkusi, end on võimalik tugevdada sellega, kui joondada enda ümber võimekad ja targad inimesed.

Loodan väga, et suudan motiveerida inimesi, kes mind uues keskkonnas vahetult ümbritsevad. Tegevpersonal on meil väike, kokku kümme inimest. Ses mõttes on niisugust kollektiivi suhteliselt lihtne juhtida. Peame olema avameelsed. Palju sõltub juhiinstinktist, sellest, millise meeoleolu juht loob ja kui nõudlik ta enda ja alluvate vastu on.

Aga EOK president ei juhi ainult kümme vahetat kolleegi, vaid tema üheks ülesandeks on suhelda väga paljude inimestega valitsusest, riigi-

kogust, ministriumidest ja alaliitudest. Loomulikult tuleb suhelda sportlaste, treenerite ja kohtunikega. Sellest suhtlemisest ja mõjutamisoskusest sõltub väga palju.

Milline koht on tänapäeva spordis olümpismil?

"Mulle on öeldud, et olen veidi vana-moeline inimene, kuna räägin tõsise näoga olümpismist. Tänapäeva maailmas peab rääkima hoopis teistest kategooriatest – sõubisnisest, rahast jmt. Ma ei vaidle vastu, et sport on meelelahutuse osa ja spordiga seoses tuleb rääkida rahast. Ometi loodan: rääkida on võimalik ka aadetest ja olümpismist, keha ja vaimu ja tahte ühtsusest, ning sel on oma kindel mõju, eriti noortele inimestele.

Olümpismist rääkimine aga omab mõju ainult siis, kui seda teevad inimesed, kelle sõnal on kaalu ja kes samas ise seda usuvad. Üritan sellesse protsessi kaasata meie loomeintelligentsi ja kultuuriinimesi, kes sporti armastavad. Olen paljudega rääkinud ja nad on tõsiselt huvitatud EOK tegevuses kaasalõomisest.

Loodan, et suudame koos rohkem ära teha kui seni. Ma pole idealist ega usu, et olümpia-aated võiksid tänapäeva maailma väga otsustavalt ja määravalt muuta, aga olen idealist selles mõttes, et usun: spordi abil on võimalik muuta maailma paremaks ja õilsamaks.

Kes on spordis A ja O: sportlane, meedia või publik?

A on minu jaoks sportlane. Kui räägime spordi sotsiaalsest rollist ühiskonnas, siis kuulub kangelaskategooriasse tippsportlane. Ta on isiksus ja jõudnud elu lühikesel perioodil erakordselt palju saavutada. Ta teab, et tema tegevusaeg tippsportlasena on piiratud. Ta tahab võtta maksimumi ja sunnib ennast palju rohkem kui tavaline inimene. Ta enesedistsipliin on suur, tema tahe ja motivatsioon võimsad. Mõnikord

võib tunduda, et ta on ülekohtune ja isekas, aga temast tuleb aru saada.

Kuid kindlasti ei tohi tähelepanu koondada üksnes tippspordile. Spordi tähendus on ulatuslikum. Siia kuuluvad ka need inimesed, kes sunnivad ennast hommikul kiiresti kõndima või jooksmas paari kilomeetrit. Nemandki on lugupidamist väärt ja neilegi tuleb luua tingimused oma keha ja tervise eest hoolitsemiseks.

Lühidalt – sportlane on spordis A, aga peale tema on veel ka teised tähed: O jne.

Milles näete EOK kui spordi vaimuse kandja rolli?

Arvan, et EOK võiks kujuneda spordiga seotud vaimuelu keskuseks. Siin peaksid toimuma pidevalt seminarid, nõupidamised, ajurünnakud, kus käsitletakse spordi probleeme, näiteks sportlane kui isiksus; sport ja kultuur; sport ja ühiskond. Kuid ka konkreetseid küsimusi, nagu treeneri koht tänapäeva spordis, sportlane ja tema meeskond, koolisport jne.

Probleeme, mis vajavad diskussiooni, vaidlemist ning võib olla ka tülliminekut ja leppimist on spordis väga palju. Kuid ka ideid on hulganisti.

Mind rõõmustab, et lühikese aja jooksul alates päevast, mil mind presidendiks valiti, on väga paljud inimesed pöördunud minu poole mitte selleks, et raha küsida, vaid pakkunud ideid.

Millist tuge kavatseb EOK pakkuda alaliitudele, klubidele, piirkondlikele liitudele?

Kõigepealt peame lähtuma sellest, et katusorganisatsioonina õigustame oma olemasolu ainult sel juhul, kui saame olla kasulikud liikmesorganisatsioonidele. Peame täitma funktsiooni, mida nemad üksi täita ei suuda. Peame leidma oma rolli.

Meie kohuseks on kindlate reeglite väljatöötamine raha jaotamisel alaliitudele. Üks meie tegevuse valdkondi peaks olema koolitamine. Kõik

spordis tõsiselt arutamist väärivad küsimused, mis ei piirdu ainult ühe spordialaga, peaksid tulema EOK kaudu. Arvan, et vaimsus, loomungulisus ja ideed on väärtused, mida koos tegutsedemine annab.

Samas esindame oma liikmesorganisatsioone suhtlemisel, täitev- ja seadusandliku võimuga. Pole õige, kui kõik alaliidud käiksid oma muredest valitsuses või riigikogus rääkimas. Otstarbekas oleks, kui alaliidud ja liikmesorganisatsioonid delegeeriks meile õiguse ja kohustuse neid esindada.

Eesti spordi enimräägitud teema on kahtlemata rahastamine. Millised on võtmeküsimused selles valdkonnas?

Sporti rahastatakse erinevatest allikatest ja näen, et summasid on võimalik tunduvalt suurendada. Peame suutma otsustajatele selgeks teha spordi sotsiaalse tähtsuse, näitama ära: tegemist pole mitte pelgalt spordile, vaid ka sotsiaalsete probleemide lahendamiseks mineva rahaga. Mul on hea meel, et nii Toompeal kui omavalitsustes on väga palju spordiinimesi.

Oluline rahastamisallikas on sponsorlus. On rõõm, et meie suurte firmade juhid armastavad sporti. Valitseb spordisõbralik õhkkond, kuid mulle tundub, et me ei saa loota ainult sellele. Peame looma niisuguse süsteemi, kus sponsorid saavad spordist midagi tagasi oma organisatsiooni jaoks. Tänapäeva sport ei saa tugineda ainult metseenlusele.

Kolmas allikas on rahvusvaheline. Peame näitama ka väljaspool Eestit, et oleme tõhus organisatsioon, kus raha kasutamine on aus ja õiglane ning taotlema vahendeid ROK-ilt.

Arvan, et praegu spordis liikuv raha pole piisav. See peaks olema tunduvalt suurem ja eeldused summa suurendamiseks on olemas, peame ainult ise selles vallas rohkem tegutsema.

Salt Lake City olümpia on ukse all. Milliste tunnetega olümpialinna sõidate?

Lähen Salt Lake Citysse väga äreva südamega, sest avalikkuse ja spordijuhtide ootused on suured. Meie tippsuusatajad on andnud lootust medalitele. Samas tuleb kinnitada, et EOK pole plaanikomitee. Me ei saa planeerida medaleid ega tohigi seda teha. Peame looma maksimaalsed tingimused meie tippudele selleks, et nad saaksid keskenduda oma põhitegevusele. Siis võib meie süda olla rahul, et meie taha asi ei jää. Kuid see ei kindlusta veel medalit, sest medali toob ikkagi sportlane.

Kui medal tuleb, siis see on sportlase oma. Kuna aga tippu jõudmine sõltub tänapäeval väga paljudest inimestest, siis selle medali sära langeb teistele: sportlase lähedastele, kodulinnale, koolikaaslastele, aga ka EOK-le. Võib öelda, et see sära langeb ühiskonnale.

Lõpetuseks meenutan üht legendi, mis võib-olla legend polegi. Räägitakse, et pärast Erki Noole kettaheitte kolmanda katse esialgset tühistamist Sydney OM-i kümnevõistluses istus Eesti kogukond tribüünil otsustus- ja tegutsemisvõimetuna. Sel hetkel võttis vägede juhtimise enda peale Mart Siimann, andes selged juhised, mida teha tuleb. Mida tehti, on omaette jutt, kuid sama päeva õhtul oli Eesti mehel kuld kaelas...

Kulla tõi loomulikult Nool. Aga pean tunnistama küll, et oli üks hetk, mil olime kõik emotsionaalses stressis. Ja tagantjärele on kinnitatud, et mina olin esimene, kes sellest toibus ja ütles, kuidas nüüd tuleb käituda. Aga kulla tõi ikkagi Erki Nool, mitte spordiametnikud.

Küsitles Sven Sommer

Sport ja kultuur kohtusid Saku Suurhallis

Lõppenud aasta 21. detsembril toimunud spordirahva aastalõpupeol Saku Suurhallis hõigati välja 2001. aasta sportlased, treenerid ja võistkonnad. Lõpliku paremusrea koostamisel summeeriti rahva, spordiajakirjanike ja spordialaliitude valikud.

Meeste seas oli selge võitja Lahtis 30 km klassikasusutamises maailmameistriks kroonitud Andrus Veerpalu, kes sai maksimumpunktid kõigilt valijarühmadelt. Ühtlasi korvas Veerpalu 1999. aasta edu. Teist ja kolmandat lahutas vaid üks punkt. Judo Euroopa meister ja MM-võistluste hõbe Aleksei Budõlin edestas napilt Edmontoni MM-il kümnevõistluses Eesti rekordiga hõbemedali hõivanud Erki Noolt.

Naiste vahel oli konkurents äärmiselt tihe ning esikolmik mahtus ühe (!) punkti sisse. Vehklemise EM-i individuaalpronks Heidi Rohi edestas Kristina Šmiguni poole punktiga, viimane omakorda samapaljuga tennisist Kaia Kanepit.

Parima võistkonna au kuulus viimase kuue aasta jooksul juba neljandat korda eepemeeskonnale, kes võitis aastaid oodatud tiitlivõistluste medali. Järgnesid Eesti meeste korvpallikoondis ja külgorvikrossi meeskondlikuks Euroopa meistriks tulnud kuuk.

Neljateistkümnendat korda välja antud aasta treeneri auhinna pälvis suusakoon-dise juht Mati Alaver, kellele järgnesid Aavo Põhjala ja vendade Budõlinite juhenda-ja Feliks Saakjan.

Eesti Olümpiakomitee auhinnad parimatele noorsportlastele kuulusid Rene Orumannile (kergejõustik) ja Irina Kikkasele (iluvõimlemine). Loovisikule mõeldud Suit-supäasukese auhinna sai Eesti Televisiooni sporditoimetaja Ivar Jurtšenko. Rahvusvahelise Olümpiakomitee auhind vabatahtliku töö eest spordi vallas kuulus jalgratta-aktivistile Oleg Sapožninile.

Seekordne spordipidu erines eelmisest oluliselt kultuuriosa tähtsuse kasvu poolest. Galaõhtu avas Eesti-Soome Sümfooniaorkester Anu Tali dirigeerimisel. Ettekanded tulid Beethoveni, Mozarti, Bachi, Puccini, Tšaikovski, Strausside, Šostakovitši ja Tubina teosed. Õhtu lõppes tantsumuusikaga Modern Foxi saatel.

2001. aasta sportlased, võistkond ja treener

Aasta meessportlane

1. Andrus Veerpalu
2. Aleksei Budõlin
3. Erki Nool

Aasta naisportlane

1. Heidi Rohi
2. Kristina Šmigun
3. Kaia Kanepi

Aasta võistkond

1. Eepemeeskond
2. Korvpallimeeskond
3. Külgvankritega motokrossi meeskond

Aasta treener

1. Mati Alaver
2. Aavo Põhjala
3. Feliks Saakjan

Edukamad spordialaliidud

Eesti Suusaliit
Eesti Vehklemisliit
Eesti Judoliit

Eesti Olümpiakomitee Rukkilille aumärgid

Irina Kikkas
Rene Oruman

Eesti Olümpiakomitee Suitsupäasukese aumärk

Ivar Jurtšenko

Rahvusvahelise Olümpiakomitee aastaauhind Sport ja vabatahtlikkus

Oleg Sapožnin

Fotod: Viktor Burkivski (Kroonika)

Ühele pildile on mahtunud kolm presidenti: Eesti Vabariigi presidendi Arnold Rüütli paremal käel istub EOK president Tiit Nuudi, kes kannab seda tiitlit seni, kuni viiakse lõpuks olümpiakomitee ja keskliidu ühinemise formaalsused. Tegelikult aga juhib Eesti spordi katusorganisatsiooni EOK-d, novembrikuus ülekaaluka valimisvõidu saavutanud Mart Siimann.

Lisaks Otepäele on Eesti edukamaid spordilinnu Haapsalu: nii 2001. aasta naisportlane Heidi Rohi kui valimistel kolmandaks tulnud Kaia Kanepi on just sealt pärit.

Fotod: Viktor Burkivski (Kroonika)

ROK-i aastaauhind läks õigele mehele: väga mitmekülgsete huvidega Oleg Sapožnin on lõõnud aktiivselt kaasa ka olümpiakomitee töös. Tunnustatud spordimehe edus on suur osa tema alati säraval abikaasal Virvel.

Terane kultuuriminister Signe Kivi päästis auhinna jagades spordirahva peojuhid nii mõnestki piinlikust viperusest. Minister naudib pidu koos abikaasa Kalju Kiviga. Neile pakub seltsi sotsiaalminister Eiki Nestor koos kaasaga.

Tiit Nuudi, kes pani aluse olümpiakomitee kaasaegsele ja tulutoovale sponsorprogrammile, on koondanud enda ümber EOK praeguse sponsorfirma Saku õlletehase juhi Cardo Rummeli (paremal), Tartu ülikooli rektori Jaak Aaviksoo ja viimase venna, samuti EOK ühe sponsori EMT juhi Peep Aaviksoo.

EOK üks taasasutajatest, sporti armastav kultuuritegelane Mikk Mikiver õnnitleb eduka hooaja puhul Eesti meeste epeekoondise peatreenerit Boris Joffet.

Aleksei Budõlini perele oli lõppenud aasta kindlasti üks meeldejäävamaid – suvel sündis neile tütar. Ka sportliku poole pealt oli Aleksei aasta igati õnnestunud: Euroopa meistriõistlustelt võitis judoka kuldmedali, maailmameistriõistlustelt hõbeda.

Lõppenud aastal üllatasid taas positiivselt meie pilkupüüdvad ujujad-ned Jana Kolukanova ja Natalja Hissamutdinova, kes tegid häid starte aasta lõpul toimunud lühiradade Euroopa meistriõistlustel.

Aasta sportlase valimist austasid oma kohalolekuga ka endised tippportlased. Pildil on legendaarne korvpallur Jaak Lipsu koos kaasaga.

Aasta telnikasportlase auhinna pälvis eeldatult Märko Asmer, kes jõudis esimese eestlasena kardispori absoluutsesse tippu, tulles koguni maailmameistriõistluste etapivõitjaks. Poja edusammude üle tunneb uhkust ministrist isa Toivo Asmer.

Vehklemisest ei saa massisporti

Üks kolmest spordialast – vehklemine on kuulunud kõigi kaasaegsete olümpiamängude kavva. Meil on vehklemist harrastatud juba ligemale 100 aastat ning see ala kuulub taasiseseisvunud Eesti kõige edukamate hulka.

Tänavust spordiaastat jäävad kaunistama Eesti epeemeeskonna hõbemedal maailma-meistrivõistlustelt ning Heidi Rohi ja Kaido Kaaberma pronksmedalid Euroopa meistrivõistluste individuaalturniiridelt.

Põhjendamatu kriitika

Eesti Vehklemisliidu peasekretäri Tõnu Nurga selgitusel on meie vehklejad jäänud taasiseseisvumise ajal vaid ühel aastal tiitlivõistluste medalita. "1994. aastal ei toonud me tiitlivõistlustelt ühtegi medalit. Teistel aastatel pole auhinnalise kohata jäädud, rääkimata juba nõukogude ajal võidetud medalitest," ütleb Nurk ja möönab samas, et viimasel ajal tehtud etteheited vehklemise väikese kandepinna kohta on õigustatud. "Meie ala on spetsiifiline, mis nõuab erivarustust ning võistlusteks ka radasid ja eriparatuuri," märgib Nurk, kelle sõnul eelmainitud põhjustel ei saa vehklemisest kunagi massiliselt harrastatavat spordiala. "Vehklemist pole mõtet kergejõustikuga võrrelda. Kergetõustiklane saab harjutada ka metsa vahel joostes. Meie alal pelgalt üldfüüsilise harjutamisega tippu ei jõua," nendib alaliitu 1978. aastast tegevjuhina suunanud Nurk.

Samas on Eesti vehklemise seis stabiilselt hea. Need, kes vehklemist on materdanud, võiksid rohkem süüvida Eesti spordi rahastamise küsimustesse, leiab Nurk. "Praegu on rahastamise seisukoht niisugune: suure harrastajate hulga,

kuid väheste tulemustega alaliit saab sama palju raha kui alaliit, kellel on ette näidata tulemused, kuid harrastajate hulk väike," täpsustab ta. "Kui raha eraldataks vaid tulemuste järgi, peaks ju vehklemisele kuuluma lõviosa jaotatavast summast. Kuid me mõistame, et ei saa kogu Eesti spordile minevat raha enesele nõuda. See oleks absurdne."

Vehklemisjuhi sõnul pole spordialaliitude vahel sellist võitlust rahajagamise pärast varem olnud kui nüüd. "Võidelda tuleks minu arvates mitte selle pärast, kes ühisest kaudust rohkem raha saab, vaid ühiselt selle eest, et kogu spordile rohkem raha eraldataks," leiab Nurk.

Edu valem lihtne

Hetkel tegeleb vehklemisega Eestis kaheksas klubis ligi pool tuhat inimest. Seda ala harrastatakse Tallinnas, Tartus ja Haapsalus, kus on suudetud luua vajalikud tingimused. Tänavustel Eesti karikavõistlustel osales 45 meest ja 31 naist.

Nurga kinnitusele põhineb Eesti vehklemise edu järjepideval töö. "Treenerid teevad oma igapäevast tööd hingega, sportlased on visad ja järjekindlad tõestamaks oma võimekust võistlustel. Nii lihtne see edu valem ongi," väidab Nurk. Lisagem siia traditsioonid.

"Peame oma võimekust ikka ja jälle võistlustulemustega tõestama. Püüame käia maailma karikasarjade etappidel nii palju kui meie võimalused lubavad, rääkimata siis tiitlivõistlustest. Kõigiks nendeks sõitudeks tuleb leida raha, sest rahvusvaheliselt alaliidult pole toetust loota," märgib vehklemisliidu peasekretär.

Aastaid tagasi, kui Eestist lahkusid kolm juhtivat treenerit: Eesti epee edule aluse pannud Klavdi Jadlovski, Georgi Zažitski ja Igor Tšikiniov, ennustasid lahkujad Eesti vehkle-

Eesti Vehklemisliit

Organiseerunud tegevusega alustati 1936. Pärast teist maailmasõda toimus tegevus Eesti NSV Vehklemisföderatsioonina.

Rahvusvahelise Vehklemisföderatsiooni (FIE) liige alates 5.06.1992.

Eesti Olümpiakomitee liige alates 17.05.1990.

Liikmed	6 spordiklubi
Address	Regati pst 1-5P 11911 Tallinn
Telefon	(0) 639 8670
E-post	nurk@evl.sport.ee
Kodulehekülg	www.sport.ee/evl
President	Ants Veetõusme
Peasekretär	Tõnu Nurk

mise hääbumist. Ometi on suudetud mitte ainult vee peale jääda, vaid tõestada ka oma kuulumist maailma paremikku.

Ometi pole Nurga sõnul tulevik kuigi roosiline, sest vehklemistreenerid ju Eestis enam ei koolitata. "Omaval ajal tulid Moskvas ja Leningradist kõrghariduse saanud vehklemis-spetsialistid. Nüüd ei ole neid kusagilt tulemas. Ala hoiavad üleval endised tippportlased või siis üldise kehakultuuriharidusega treenerid, kes on võimelised andma algõpetust. Kuid see pole mitte ainult vehklemise, vaid kogu Eesti spordi häda."

Samas on Eestis veel treenerid, kes suudavad saavutatud taset hoida ja seda ka edasi viia. "Samuil Kaminski, Anatoli Jasnov, Viktor Kirpu jt suudavad vähemalt paarkümmend aastat Eesti vehklemise head mainet hoida," kinnitab Nurk.

Tööd noortega jätkavad tänased tippud

Kaido Kaaberma, Meelis Loit, Andrus Kajak ja teised meie tippvehklejad on otsustanud võistlusspordi kõrvalt hakata koolitama ka järelkasvu.

Tõnu Nurk näeb asjal jumat. "See on igati kiiduväärne algatus. Aga muidugi on iga algus raske. Vehklemine ei kuulu populaarsemate spordialade hulka. On hea, kui nad suudavad algatuseks 15-20 last vehklemise juures hoida. Miks peaks laps päevast päeva rabama higinäina saalis, kui on palju lihtsamaid ja trendikamaid vaba aja veetmise vorme?" küsib Nurk ja lisab: "Kusjuures pole ju teada, kas ja millal tulemus tuleb?"

Meie tippvehklejad koolitavad noori Roi vehklemisklubis. Ka praktiliselt kogu Eesti meeste epeekoondis on läinud Roi klubisse: Kaaberma, Novosjolov, Loit jt. "Firma Roi, mida juhib endine vehkleja Peeter Viitong, on osutanud meile tänuväärset abi," tunnustab Nurk koduse vehklemise suurimat toetajat.

Toivo Tukk, ETA

Epeemeeskond tunnistati 2001. aastal Eesti parimaks võistkonnaks.

Larissa Netšeporuk tahab esindada Eestit Ateena olümpial

Eesti 2001. aasta parimaks naiskergejõustiklaseks valitud ukrainlanna Larissa Netšeporuk unistab oma uue kodumaa esindamisest 2004. aasta olümpiamängudel Ateenas.

Sarmikas seitsmevõistleja on enese nimele võtnud Eesti rekordi 6172 punktiga, kuid tema isiklik rekord on 6331 punkti (100 m/t 13,99; kõrgus 1.79; kuul 13.85; 200 m 24,74; kaugus 6.40; oda 50.50; 800 m 2.18,74). Senistest saavutustest parimaks peab Ukraina väikelinnast Rovnõst pärit Larissa nimelt isiklikku tippmarki. Varu selle uuendamiseks on, sest isiklikud rekordid annaks kokku ligi 6600 punkti.

Toetab jalgpalliklubi

Läinud aastal allkirjastas Netšeporuk lepingu jalgpalliklubiga Maardu FC Levadia. Lepingu kohaselt toetab klubi seitsmevõistlejat kuni Ateena mängudeni. Jalgpalliklubi maksab talle iga kuu 3000-kroonist stipendiumi ning

tasub arstiabi, massööri ja treeninglaagrite kulud. Netšeporuk omalt poolt lubas jalgpalluritele õpetada näiteks jooksutehnikat.

Larissa on lepingu allkirjastamise üle õnnelik, kuid jääb samas tagasihoidlikuks, sest ei hinda üle oma võimalusi jalgpallurite abistamisel. "Neil on oma spetsiifika, minul oma. Samas arvan, et suudan ehk kuidagi kasulik olla noortele jalgpalluritele, näidata neile mõningaid uusi harjutusi," sõnab Netšeporuk, kelle lemmikmeeskond on Kiievi Dinamo.

Ka Eesti Kergejõustikuliit on sportlase lepinguga rahul. Alaliidu peasekretäri Peeter Tishleri sõnul on Larissa toonud naiste seitsmevõistluse värske hingamise. "Tema vedamisel pole võimatu Eesti naiskonna jõudmine superliigasse," märgib Tishler. Kergejõustikuliit omalt poolt toetab Netšeporukit kuus 7000 krooniga, stipendiumi saab ka kergejõustiklase treener Andrei Nazarov.

Alustas võimlejana

Jõululauapäeval oma 31. sünnipäeva tähistanud Larissa, kelle neiupõlvnenimi on Teterjuk, alustas koolis sportvõimlejana. Ta lõi kaasa ka teistel aladel ning meenutab nüüd, et ühtki nn trumpala tal polnud – ehk tuligi seetõttu teha valik seitsmevõistluse kasuks. "Õppisin füüsika-matemaatikakallakuga koolis, mille lõpetasin medaliga. Vanematel polnud kerge harjuda mõttega, et pühendan end spordile. Kusagil kümnenda klassi keskel aga oli mul otsus küps – sport ja veelkord sport! Sõitsin Harkovi spordiinternaatkooli ja seal hakkasin seitsmevõistlusega juba tõsiselt tegelema," räägib Netšeporuk, kes pole oma toonast otsust kunagi kahetsenud.

Ta elab Tallinnas 1998. aastast. Paar aastat varem tutvus Netšeporuk Eesti pealinnas oma tulevase abikaasa Arkadiga. "See, et ma Tallinna elama asun, oli vist saatuse poolt ette määratud. 1996. aastal võistlesin siin esmakordselt Euroopa karikasarjas. Tavaliselt toimuvad need võistlused eri aastatel eri riikides ja linnades, kuid minul läks nii, et ka 1997 ja 1998 võistlesin nimelt Tallinnas. Isegi imestas, jutustab ta.

Netšeporuk oli Tallinna elama asudes suurest spordist juba loobunud. "Achilleuse kõõluse

Larissa Netšeporuk usub, et treener Andrei Nazarovi abiga on tal veel arenguvõimalusi.

Fotod: Viktor Burkivski (Kroonika)

rebestus tegi oma töö. Lõpetasin kosmeetikute kursused ja mõtlesin oma salongi avamisele. Selleks aga läks vaja raha, mida mul polnud. Paar kuud kosmeetikutööd on mul siiski selja taga. Seejärel paluti Ukrainast, et toetaksin maa koondist. Olin nõus ja nii avanes mul spordis teine elu."

Sydney olümpial võistles Netšeporuk veel Ukraina värvides ja sai 20. koha.

Ihkab Eesti naiskonnaga superliigasse

Tänavusel MM-il Edmontonis pidanuks ta esindama juba Eestit, kuid rahvusvaheline alaliit ei andnud selleks luba. Põhjuseks asjaolu, et polnud möödunud aastat sellest, kui ta esindas veel Ukrainat.

"Tagasipöördumine spordi juurde polnud kerge, kuid midagi oli ju vaja teha," tunnistab Netšeporuk, kes loodab, et suudab Eesti koondisele kasulik olla. "Usutavasti oleme võimelised jõudma Eesti naiskonnaga seitsmevõistluse superliigasse. Mina aitan koondisekaaslasti kuidas oskan, nemand on abiks mulle. Usun, et meil kujuneb hea ja üksmeelne naiskond."

Samas ei loo Larissa illusioone individuaalselt tippu jõudmisest. "Maailma tippudest lahutab mind siiski mitusada punkti. Venelanna Jelena Prohhorovaga on vahe näiteks ligemale 300 punkti," võrdleb ta ennast maailma tipptegijatega.

Netšeporuk usub, et treener Andrei Nazarovi abiga on tal veel arenguvõimalusi. "Nazarov on mind väga palju aidanud, nagu ka Liivi Erik," märgib Netšeporuk ja loodab, et viimane sõna on tal spordis veel ütlemata. "Kosmeetikutööga jõuan tegeleda ka pärast seda, kui olen spordiga lõpetanud. Tippspordis veedetud aeg möödub ju kiiresti."

Toivo Tukk, ETA

Uuenenud EOK sai uue presidendi

Eelmise aasta 21. novembril toimunud Eesti Olümpiakomitee täiskogu ja Eesti Spordi Keskliidu esindajate kogu koosolekul kinnitati EOK ja ESK ühinemisleping. Ühinenud EOK presidendiks valiti Mart Siimann.

EOK presidendi Tiit Nuudi ja ESK esimehe Andres Lipstoki 11. oktoobril allkirjastatud ühinemisleping leidis 21. novembril mõlema organisatsiooni liikmete ühehäälselt heakskiidu, kui selle poolt hääletas 52 EOK ja 80 EOK liiget.

Pärast ühinemislepingu kinnitamist jäi Eesti spordisüsteemi üks spordi katusorganisatsioon – Eesti Olümpiakomitee.

EOK peasekretär Toomas Tõnise kinnitas, et on pea üksmeelse otsusega rahul. "Olen alati teadnud, et Eesti spordis on palju võimekust. Seni pole suudetud seda potentsiaali tervikprotsesside ellurakendamiseks ja spordielu edasiviimiseks ära kasutada. Usun, et nüüd, pärast ühinemist, on see endisest palju tõenäolisem," leidis Tõnise.

Koosolekul kinnitati pärast mõningaid muudatusi ühehäälselt ka uuenenud Eesti Olümpiakomitee uus põhikirja. "Põhikirja koostamine läbis 15 töövarianti, sest dokumendi loomine eeldas selle vastavusse viimist nii Olümpiaharta kui mittetulundusühingute seadusega," selgitas Tõnise pikka ja keerulist tööprotsessi.

EOK presidendiks valiti Mart Siimann

Ühiskoosolekul valiti uuenenud EOK presidendiks Mart Siimann. Siimann sai EOK liikmete poolt 39 ja teine presidendikandidaat Jüri Tamm 13 häält. ESK liikmed toetasid Siimanni 55 ja Tamme 26 häällega.

Siimann leidis, et tema valimisprogrammi erinevus võrreldes konkurent Tamme omaga oli spordi seadmine sotsiaalsesse konteksti, kuna Tamme nägemus oli küllalt selgelt spordikeskne. Oma valimisprogrammis sedastas Siimann, et peab spordielu edasiviimisel oluliseks inimeste tegevusühtsust. "Olümpiakomitee töösse tuleb kaasata nii palju asjatundjaid kui võimalik. Olu-line on seejuures pingete maandamine," nentis värske EOK president.

Siimann rõhutas olümpismi, Ausa Mängu ja eetika põhitõdede järgimise vajalikkust spordis. "Olümpism teeb spordist kultuurinähtuse," väitis ta.

EOK edasise töökorralduse ja presidendi rolli kohta märkis Siimann lühidalt: "Mul pole selles suhtes erilisi ambitsioone. Kui EOK esindajate kogu otsustab, et olümpiakomitee president on palgaline ametikoht ning president ei tohi olla parlamendis, nõustun ma riigikogust tagasi astuma."

Samal ajal Soomes riigivisiidil viibinud Eesti Vabariigi president Arnold Rüütel saatis Mart Siimannile Eesti Olümpiakomitee presidendiks valimise puhul õnnitluskirja.

President Rüütel soovis Siimannile jõudu ja vastupidamist Eesti olümpialiikumise pikaajaliste traditsioonide hoidmiseks ning jätkamiseks ja Eesti sportlaste toetamiseks.

Tiit Nuudi (vasakult), Andres Lipstok ja Toomas Tõnise viisid koosoleku edukalt lõpule.

Kui korra varem taandas olümpiavõitja Erki Nool oma kandidatuuri, siis nüüd nõustus ta EOK liikmestaa-tusega

Siimannist sai EOK ajaloo viies president, enne teda on sellel ametipostil olnud Karl Friedrich Akel (1924-1931), Johan Laidoner (1931-1940), Arnold Green (1989-1997) ja Tiit Nuudi (1997-2001).

Kinnitati eelarve

EOK asepresidentideks valiti Andres Lipstok ja Jüri Tamm ning EOK peasekretäriks Toomas Tõnise.

Lipstoki poolt hääletas 51 EOK ja 68 ESK liiget, Tamme poolt 49 EOK ja 67 ESK liiget ning Tõniset pooldas 45 EOK ja 63 ESK liiget.

Toimusid ka mõned muudatused EOK liikmeskonnas. Eesti Jahtklubide Liidu delegeeritud esindajaks sai Heino Linnu asemel Raimo Kägu, Eesti Jäähokiliidu delegeeritud liikmeks Jaan Ahi asemel Priit Vilba. Panuse eest olümpialiikumise arendamise omistati liikmestaa-tus Andres Lipstokile, Toomas Tõnisele, Mart Siimannile ja Erki Noolele.

Vaatamata EOK presidendivalimistel Mart Siimannile alljäärmisele, lubas Jüri Tamm (paremal) uue presidendiga koostööle asuda. Konkurentide vahele on end mahutanud kahekordne olümpiavõitja Erika Salumäe.

Mikk Mikiver (paremal) õnnitleb vastset EOK presidendit Mart Siimanni.

EOK täitevkomitee liikmeteks valiti Raimo Kägu, Neinar Seli, Peep Aaviksoo, Oliver Kruuda, Toomas Savi, Tarmo Kõuts, Ants Veetõusme, Kadri Liivak-Riisalo, Urmas Sõõrumaa, Toomas Sildmäe, Jaak Aaviksoo, Ilmar Kütt ja Indrek Pertelson.

Koosolekul kinnitati ühehäälselt ka EOK 2002. aasta eelarve mahus 18,945 miljonit krooni.

Peamised kulud on Salt Lake City olümpiaprojekt (5,5 milj.), halduskulud (5,284 milj.), noorte spordikoolitus (3,39 milj.) ja spordipropaganda (2,2 milj.).

Suuremad tuluallikad on laekumised toetuste, projektitoetuste ja kompensatsioonide näol (9,09 milj.), riigieelarvelised vahendid (5,575 milj.) ja sponсорsummad (3,9 milj.).

Samuti anti koosolekul EOK täitevkomiteele volitused Eesti olümpiadelegatsiooni kinnitamiseks Salt Lake City taliolümpiamängudele.

Eesti Olümpiakomitee liikmed pärast ühinemist ESK-ga

Eesti spordialaliidud

1. Eesti Aerutamisföderatsioon
2. Eesti Allveespordi Liit
3. Eesti Amburite Liit
4. Eesti Autospordi Liit
5. Eesti Golfiliit
6. Eesti Hapkido Föderatsioon
7. Eesti Indiaa Liit
8. Eesti Jahispordi Liit
9. Eesti Jahtklubide Liit
10. Eesti Jalgpalli Liit
11. Eesti Jalgratturite Liit
12. Eesti Judoliit
13. Eesti Jõutõsteliit
14. Eesti Jäähokiliit
15. Eesti Kabelliit
16. Eesti Karate Föderatsioon
17. Eesti Keegiliit
18. Eesti Kergejõustikuliit
19. Eesti Kickboxingi Liit
20. Eesti Kiikingi Liit
21. Eesti Kirimaleühing
22. Eesti Koroonamängu Liit
23. Eesti Korvpalliliit
24. Eesti Kultuurismi Arendusselts
25. Eesti Kurnimänguliit
26. Eesti Käsihalliliit
27. Eesti Laskesuisatamise Föd.
28. Eesti Laskurliit
29. Eesti Lauatenniseliit
30. Eesti Lennuspordi Föderats.
31. Eesti Maadlusliit
32. Eesti Maleliit
33. Eesti Matkaliit
34. Eesti Minigolfi Liit
35. Eesti Moodsa Viievõistl.Liit
36. Eesti Mootorrattaspordi Föd.
37. Eesti Mälumängu Liit
38. Eesti Orienteerumislit
39. Eesti Piljardi Liit
40. Eesti Petanque'i Klubide Liit
41. Eesti Poksiliit
42. Eesti Ragbiföderatsioon
43. Eesti Rulluisutamise Liit
44. Eesti Ratsaspordi Liit
45. Eesti Saalihoki Liit
46. Eesti Sambo Liit
47. Eesti Squashi Liit
48. Eesti Sulgpalliföderatsioon
49. Eesti Sumoliit
50. Eesti Suusaliit
51. Eesti Sõudeliit
52. Eesti Taekwondo WTF Föd.
53. Eesti Tennise Liit
54. Eesti Turniiribridžiliit
55. Eesti Triatloni Liit
56. Eesti Tõstespordi Liit
57. Eesti Uisuliit
58. Eesti Ujumisliit
59. Eesti Veemoto Liit
60. Eesti Vehklemisliit
61. Eesti Vibuliit
62. Eesti Võimlemisliit
63. Eesti Võistlustantsu Liit
64. Eesti Võrkpalliföderatsioon
65. Eesti Wu-Shu Föderatsioon

Eesti spordiühendused

1. Eesti Akadeemiline Spordiliit
2. Eesti Invaspordi Liit
3. Eesti Koolispordi Liit
4. Eesti Maaspordi Liit Jõud
5. Eesti Spordimeditsiiniföd.
6. Eesti Spordiselts Kalev
7. Eesti Spordiselts Põhjakohtas
8. Eesti Spordiveteranide Liit
9. Eesti Tehnika ja -Spordiliit
10. Eesti Tervisespordi Ühendus

Piirkondlikud spordiliidud

1. Harjumaa Spordiliit
2. Hiiumaa Spordiliit
3. Ida-Virumaa Spordiliit
4. Jõgevamaa Spordiliit Kalju
5. Järvamaa Spordiliit
6. Läänemaa Spordiliit Läänela
7. Narva Kehakultuuri- ja Spordi.
8. Põlva Maakonna Spordiliit
9. Pärnu Spordiliit
10. Pärnumaa Spordiliit
11. Rapla Maakonna Spordiliit
12. Tartu Maaspordi Liit
13. Valgamaa Spordiliit
14. Viljandimaa Spordiliit
15. Võrumaa Spordiliit

EOK liikmed, füüsilised isikud

1. Rein Haljand
2. Eri Klas
3. Sven Kolga
4. Tõnu Laak
5. Ants Laos
6. Mikk Mikiver
7. Andres Lipstok
8. Tiit Nuudi
9. Gunnar Paal
10. Cardo Rimmel
11. Toomas Savi
12. Mart Siimann
13. Jaan Talts
14. Mart Tarmak
15. Toomas Tõnise
16. Jaak Uudmäe
17. Atko Viru

EOK liikmed, ol.-sportlased

1. Erki Nool
2. Indrek Pertelson
3. Erika Salumäe
4. Jüri Tamm
5. Andrus Veerpalu.a

EOK infotunnid

Infotund: 27. november 2001

EOK peasekretär Toomas Tõnise tänas kõiki spordialaliite, spordiühendusi ja piirkondlikke spordiliite, samuti EOK füüsilisest isikust liikmeid äärmiselt konstruktiivse, eesmärgikindla ja üksmeelse osavõtu ning hääletamise eest EOK-ESK ühinemiskoosolekul.

Teavitati ideest anda igale spordialale, kes on EOK liige, tasuta Eesti meistrivõistluste medalid. Senise kogemuse ja arvestuste kohaselt oleks vaja 3000-3500 medalit aastas.

Seisuga 20. november 2001 on treenerite registrisse kantud 1070 treenerit. Jätkeb hilinenud esitamine.

Tutvustati 2002. aasta kavasad noorte spordikoolituse programmi realiseerimiseks. Koostöös haridusministeeriumiga rakendatakse kaks programmi:

- 1) neljal spordialal: sõudmine, tennis, ujumine ja vehklemine analoogiliselt 2001. aastaga;
- 2) nn nooremate noorte spordikoolituse programmis osaleb 120 noorsportlast.

Infotund: 11. detsember 2001

Kultuuriministeeriumi asekaitsler Siim Sukles tutvustas liitudele 2002. aasta kavandatavat korda ning võimalikke skeeme toetuste osas.

Infotund: 5. jaanuar 2002

Tutvustati muudatusi EOK-s: EOK ja ESK on sisuliselt ühinenud, uus EOK president Mart Siimann on aasta algusest ka igapäevaselt tööl.

Eesti olümpiakomitee detsembris-jaanuaris

Eesti Post andis EOK-le olümpiamargi

10. jaanuaril toimunud pidulikl üritusel andis Eesti Posti peadirektor Tarmo-Jaan Tõeleid EOK presidendile Mart Siimannile sümbolseult üle 2002. aasta Salt Lake City taliolümpiamängudele pühendatud postmargi.

Margi kujundas Riho Luuse ja nominaal on 8 krooni. 300 000-line tiraaž trükiti trükikojas Vaba Maa.

Uus olümpiamark on nähtaval ka Internetis aadressil http://www.post.ee/estipostmark/va_2001_240_12.as.p?id=98.

EOC spordidirektor kohtus EOK juhtidega

Detsembri lõpus käis Eestis ühepäevasel visiidil Euroopa Olümpiakomiteede Assotsiatsiooni tehniline direktor ja Norra Olümpiakomitee ekspresident Arne Myhrvold.

Eesti Olümpiakomitee külalisena Eestis viibinud Myhrvold kohtus EOK juhtidega, tutvus EOK tegevusega ning andis põhjaliku ülevaate Salt Lake City OM-iga seonduvast. Myhrvold on Rahvusvahelise Olümpiakomitee poolt nimetatud Salt Lake City OM-i koordineerimiskomitee liige.

Lühiülevaade muust tegevusest

- EOK põhikirja uuendatud redaktsiooni vormistamine vastavalt ROK-i ja üldkoosolekute parandusettepanekutele.
- EOK ja ESK ühinemisega seotud formaalsuste korraldamine.
- Salt Lake City taliolümpiamängudest osavõtuks tarvilike toimingute teostamine:
 - osavõtjate akrediteerimine;
 - ajakirjanike akrediteerimine;
 - üld- ja erivarustuse hankimine;
 - transpordi ja logistika korraldamine;
 - trükiste ettevalmistamine;
 - koostöös spordialaliitudega sisulise ettevalmistuse koordineerimine;
 - pidevad kontaktid korralduskomiteega ja visiid olümpialinna;
 - Eesti olümpiadelegatsiooni koosseisu esitamise kinnitamiseks.

Siimann tervitas EOK liikmesliitude juhte ja andis lühiülevaate EOK lähiaja plaanidest.

2002. aasta spordiürituste koondkalenderplaani on üleväl internetis aadressil www.sport.ee või www.eok.ee. Paberkaandjale kalenderplaani ei trükiti.

Eesti spordi aastaraamatu 2001 peakoostaja Juhhan Maidlo tänas kõiki liite, kes on esitanud 2001. aastat puudutavad andmed. Ainsa spordialaliiduna pole palutud andmeid esitanud Eesti Triatloni Liit. Palve liitudele: kui on, siis lisada nn võistlusvälist infot, nagu esindajate valimine rahvusvaheliste liitude juhatusesse, rahvusvahelise kategooria kohtunike tiitlite omistamine, olulised visiidid rahvusvahelisesse organisatsioonidesse või rahvusvaheliste organisatsioonide koosolekud või juhtide visiidid Eestisse jne.

2002. aasta riigieelarve on välja kuulutatud. Pärast toetuste eraldamise määruse allkirjastamist kultuuriministri poolt ilmuvad käskkirjad konkreetsete toetussummadega ning saadetakse vastavad kirjad ja lepingud liitudele. Riigieelarvest eraldatakse raha spordiprojektide realiseerimiseks, rahvusvaheliste võistluste korraldamiseks Eestis, spordibaaside ülalpidamiseks ja noortespordile.

Muude küsimuste all tõstatati probleeme, mida lähemal ajal ühiselt arutada: EOK eesmärgid ja tegevuskava, Eesti meistrivõistluste medalite ja koondvõistkonna esindusdresside kindlustamine EOK poolt, üldine rahastamine ja rahaliste toetuste skeem, hasartmängumaksu seaduse muutmise kavast tingitud uuendatud spordi rahastamisest, kodakondsusega seotud küsimused.

- Koostöös kultuuriministeeriumiga 2002. aasta spordialaliitude rahalise toetamise põhimõtete väljatöötamine.
- Koostöölepingute ettevalmistamine ja sõlmimine haridusministeeriumiga noorsportlaste spordikoolituseks.
- Koostöölepingu ettevalmistamine ja sõlmimine Eesti Tervisespordi Ühendusega.
- 2004. aasta Ateena OM-i lepingute ettevalmistamine ja sõlmimine spordialaliitudega.
- Koos kultuuriministeeriumi asekaitsleri Siim Suklesega hasartmängumaksu seaduse muudatusettepanekute väljatöötamine.
- 2002. aasta spordivõistluste koondkalenderplaani koostamine.
- Eesti Spordi Infolehe väljaandmine.
- EOK ja ESK kodulehekülje www.sport.ee või www.eok.ee kohandamine uuenund EOK koduleheküljeks, selle arendamine, andmebaaside loomine ja rakendamine.
- Kohtumised Vabariigi Presidendi, peaministri, kultuuriministri, rahandusministri ja kaitsejõudude juhatajaga Salt Lake City taliolümpiamängude ettevalmistamise ning uuenund EOK probleemide teemadel.
- Kohtumine ROK-i turundusagenteuri Meridian S.A. asepresidendiga sponsorluse ja ROK-i märkide kaitse teemadel.
- Spordimeditsiini Sihtasutuse tegevuse perspektiivide arutamine sihtasutuse juhtidega.
- EOK sponsorfirmade turundusjuhtide koosolekute korraldamine.
- 2001. spordiaasta lõpetamise õhtu korraldamine ja selle läbiviimise kriitiline analüüs.
- EOK sponsorreklaami videoklipi tellimine ja esitamise tagamine ETV-s.
- EOK tegevstruktuuri projekti väljatöötamine.
- EOK sekretariaadi juhtide kohtade täitmiseks avaliku konkursi ettevalmistamine.
- Tööruumide kasutamise lepingute sõlmimine spordiliitudega.

TÖSTMINE

Mälestati Alfred Neulandi

Eesti Olümpiakomitee egiidi all toimunud Alfred Neulandi 2. mälestusvõistlusel Tõrvas osales 30 tõstjat ja püstitati neli Eesti rekordit.

Võistlust kaunistasid fotonäitus olümpiavõitja ja -hõbeda Neulandi elutööst, Tõrva Gümnaasiumi naisvõimlejate etteasted ja osavõtlik publik. Võistlejatele panid auhinnad välja kohalikud sponsorid, SS Kalev ja EOK. Enne jõuproovi süüdati künlad ja asetati lilled Neulandi ausambale Valgas.

Koostöös SS Kaleviga kavatakse muuta Neulandi mälestusvõistlus rahvusvaheliseks, kutsudes siia tõstmislegendi austama Euroopa parimad tõste-sportlased.

Loodetavasti võetakse peagi ette ka Eesti esimese olümpiavõitja ajahambast puretud hauakivi uuedamine Tallinna Metsakalmistul, siis täituks unistus suurmehe mälestuse väärikast jäädvustamisest.

Taimu Viir

ESAL

ESAL-i esimehena jätkab Sven Sommer

17. detsembril koos käinud Eesti Spordiajakirjanike Liit (ESAL) volitas järgmiseks kaheks aastaks esimehe kohal jätkama senise esimehe Sven Sommeri (Eesti Olümpiakomitee).

Juhatusse valiti lisaks Sommerile Andrus Allika (Eesti Päevaleht), Enn Hallik (Pärnu Postimees), Kristjan Kalkun (Sporditäh), Rene Kundla (Põhjarannik), Lembitu Kuuse (Eesti Televisioon), Andrus Niik (Postimees), Gunnar Press (SL Õhtuleht) ja Tarmo Tiisler (Eesti Raadio). Kinnitati ka ESAL-i 2002. aasta eelarve mahus 250 000 krooni.

Oliver Kruuda (paremal) ja Sven Sommer allkirjastavad lepingu, millega AS Kalev toetab eesti spordiajakirjanikke.

Ühtlasi allkirjastasid ESAL-i esimees Sven Sommer ja AS-i Kalev juhatus esimees Oliver Kruuda sponsorlepingu, mille kohaselt Kalevist saab järgmiseks kaheks aastaks ESAL-i peaspponsor.

Eesti spordiajakirjanikud valisid tänavusteks parimateks sportlasteks mürdmaasuusatajad Andrus Veerpalu ja Kristina Smiguni. Parimaks treeneriks tunnistati meeste mürdmaasuusatamise koondise peatreener Mati Alaver ja parimaks võistkonnaks epee-meeskond.

Sportnet

KULTUURKAPITAL

Eesti Kultuurkapital jagas aastapreemiaid

4. jaanuaril andis Eesti Kultuurkapital välja oma aastapreemiad. Preemiad said 47 Eesti kultuuri tipptegijat kirjanduse, helikunsti, kujutava kunsti, näitekunsti, audiovisuaalse kunsti, arhitektuuri, rahvakultuuri ning kehakultuuri ja spordi alal.

Preemiade kogusumma oli 1 185 000 krooni, nende hulgas kaheksa 70 000-kroonist peapreemiat. Aastapreemiad määrasid kultuurkapitali sihtkapitalide nõukogud loominguks saavutuste eest 2001. aastal. Preemiad anti pidulikult üle teatris Vanalinnastuudio.

Ühe kaheksast suurest preemiast pälvis autorite kollektiiv: Elgur Palta, Henn Saarmann ja Erlend Teemägi Eesti spordi biograafilise leksikoni koostamise eest. *Exegi monumentum* – need mehed püstitasid selle monumentaalse teatmeteosega monumenti nii iseendale kui Eesti spordile. Ja mida põlvkond edasi, seda suuremaks kasvab Eesti spordi bibliograafilise leksikoni monumentaalsus.

Riik soovibab Kultuurkapitalil toetada rohkem noorsportlasi

Riik soovibab Kultuurkapitali kehakultuuri ja spordi sihtkapitali nõukogul pöörata rohkem tähelepanu noorsportlastele. Riigi poolt vaadatuna on kõige vähem kindlustatud 18–22-aastased sportlased, ütles kultuuriministeeriumi asekanstler Siim Sukles.

Ministeerium on oma sihtgruppideks võtnud alla 18-aastased sportlased ja tippsportlased. Suklese sõnul tegi ministeerium Kultuurkapitalile ettepaneku pöörata tähelepanu just sellele sihtgrupile, keda ministeerium vähem toetab. "Koosõlastamine on vajalik, et ei tekiks riigi ressurssidest topeltrahastamist," ütles kehakultuuri ja spordi sihtkapitali nõukogu koosolekul riigipoolse eksperdina ettekandega esinenud Sukles.

Ministeerium soovitas samuti rahastada rohkem projekte, mis on seotud kooolituse, hariduse omandamise ja infotehnoloogiaga. Sukles lisas, et riik näeks hea meelega toetuste suurendamist ka tehnikaspordile. Kultuuriministeeriumi esindajad kehakultuuri ja spordi sihtkapitali nõukogusse ei kuulu.

Baltic News Service

OLÜMPIARAAMAT

Salt Lake City OM-i raamat ilmub märtsis

Detsembri alguses sõlmiti kokkulepe Salt Lake City olümpiaaraamatu väljaandmiseks. Lepingu osapooled on SL Õhtuleht, Postimees, Sporditäh ja Eesti Olümpiakomitee, kelle koostöös valmis kaks aastat tagasi Sydney olümpiaaraamat, mida koos kahe lisatiraažiga trükiti 20 000 eksemplari.

Ühislepingu sõlmimise eesmärgiks on välja anda üks kvaliteetne raamat, mis ilmuks orienteeruvalt kuu aega pärast taliolümpia lõppu, kõvade kaantega ja ligi 350 leheküljelise mahuga. Reklaamiandjate toel hakkab raamat poes maksma vaid ligikaudu 100 krooni.

Esimesed eksemplariid peaksid lugejateni jõudma juba 2002. aasta märtsi lõpus. Raamatu panevad kokku Salt Lake Citysse akrediteeritud Eesti ajakirjanikud, raamatu peatoimetaja on Gunnar Press.

Sportnet

EESTI OLÜMPIAAKADEEMIA

Eesti Olümpiaakadeemia uus president

Eesti Olümpiaakadeemia aastakoosolekul valiti organisatsiooni uueks presidendiks Tartu Ülikooli kehakultuuri teaduskonna dekaan prof. Vahur Ööpik. Kavaaegne akadeemia president TU emeriitprofessor Atko Viru loobus kandideerimast.

Olümpiaakadeemia asepresidendina jätkab Merike Kull ning peasekretäriks sai Kalle Voola. Töö efektiivsuse tõstmiseks vahendati EOA töötoimkondade arvu kuuelt neljale. Aastakoosolekul valiti ka uus kaheksaliikmeline juhatus, kuhu kuuluvad EOA ekspresident Atko Viru, EOK asepresident Jüri Tamm, EOK peasekretär Toomas Tõnise, Reele Remmelkoor ning nelja töötoimkonna esimehed Ulvi Sarapuu, Enn Mainla, Arved Vain ja Mehis Viru.

Meelis Juursoo

AUS MÄNG

Ausa Mängu auhind Atko-Meeme Virule ja Mart Poomile

Eesti Spordiselts Kalev nimetas Paul Kerese nimelise Ausa Mängu auhinna laureaadid: suure mõõga pälvis emeriitprofessor Atko-Meeme Viru ning väikese mõõga Derby County ja Eesti jalgpallikoondise väravavaht Mart Poom.

Suurele mõõgale esitati spordiorganisatsioonide, ajakirjanike ja spordihuviliste poolt 10 ning väikesele mõõgale neli kandidaati. Statuudi kohaselt omistatakse suur mõök spordiga seotud inimesele elutöö eest Ausa Mängu aadete levitamisel ning väikese mõõga pälvis sportlane, kes paistis Ausa Mängu põhimõtete järgimisel silma 2001. aastal.

Eelmisel aastal esmakordselt välja antud auhinna sai publitsist Paavo Kivine, kes on Ausa Mängu põhimõtteid jälginud kõikides oma kirjutistes. 2001. aastal väikest mõõka välja ei antud. Ausa Mängu mõõgad on seistanud skulptor Tauno Kangro.

Sportnet

Fair Play komitee jagas auhindu

Rahvusvaheline Ausa Mängu komitee tegi detsembri keskel Budapestis teatavaks, kes saavad üllaste tegude auhinna 2000. aasta eest. Ausa käitumise kategoorias teenis peaauehinna Saks aerutaja Andreas Dittmer, kelle kiri sundis kohtunikke tühistama Sydney olümpial saksalase konkurendile Martin Doktorile määratud karistuse.

Tõehhi aerutaja tulemus tühistati, sest kohtunike arvates oli too 500 m eelsõidus sõitnud Dittmeri kannu tekitatud laines. See aga on reeglitega keelatud, sest lubab laines sõitjal jõudu säästa. Ehkki Doktorit tulemus tühistamist nõudsid just Saksamaa koondise esindajad, esitas Dittmer kohtunike kogule kirjaliku vastulause, milles kinnitas, et tema arvates Doktor reegleid ei rikkunud. Dittmer võitis lõpuks pronksmedali, Doktor jäi finaalis kaheksandaks.

Elutöö preemia sai prantslasest vehklemiskohtunik Rolland Boitelle, preemia Ausa Mängu reeglite propageerimise eest aga 2000. aasta olümpia ja paraolümpia ajal vabatahtlikena tegutsenud Sydney ja Uus-Lõuna-Walesi tudengid ning nende õppejõud.

Sportnet

SPORDITEADUS

Loodi Euroopa Spordisotsioloogia Assotsiatsioon

Euroopa Spordisotsioloogia Assotsiatsiooni (EASS) loomise initsiatiivgrupp kogunes läinud aasta novembrikuu lõpupäevil Viini, et organisatsioon vormistada ja kavandada lähitulevik.

Selle kitsa teadusharu ülemaailmne assotsiatsioon (ISSA) toimib küll juba 1964. aastast, kuid viimasel aegadel on ISSA füüsiline keskkond ja problemaatika kaldunud Euroopast väljapoole ning assotsiatsiooni tegevus ei suuda enam rahuldada tunduvalt laienenud spordisotsioloogia õppetöö ja spordiliikumise uurimise spetsiifilisi vajadusi.

Uut assotsiatsiooni hakkab juhtima Viini Ülikooli professor Otmar Weiss, peasekretäriks on dr Georg Anders Saksamaa Riiklikust Spordiinstituudist. EASS-i peakorter jääb esialgu Viini.

Esimeste klassikaliste sammudena kavandati oma ajakirja "Sport and Society. Journal of the European Association for Sociology of Sport" väljaandmine ja esimese konverentsi läbiviimine teemal "Eurointegratsioon ja Sport", mis peetakse 30. maist 2. juunini Viinis.

Mait Arvisto

SPORDIEHTISED

Pärjati Lilleküla staadioni projektijuhti

Eesti Inseneride Liit valis aasta 2001. aasta parimaks inseneriks Eesti Jalgpalli Liidu ehitusbüroo inseneri Teet Ilvese.

Aasta inseneri diplom anti Teet Ilvesele FC Flora Lilleküla staadioni projektijuhtimise eest.

Sportnet

ROK uurib, kas alpinimaja kasutamine on doping

Rahvusvaheline Olümpiakomitee on palunud prantsuse uurijatel selgitada välja, kas alpinimaja kasutamist võib pidada dopinguks.

Põhjamaades on suusatajad juba aastaid kasutanud alpinimaja. Hiljem on alpinimaja kasutajate nimistusse lisandunud ratsasõitjad ja teised vastupidavusalade sportlased.

Alpinimaja küsimus on tõusnud esile eetilise pinnal. Seepärast soovib nüüd ROK selgitada välja, kas alpinimaja on sportlase tervisele ohtlik. "Ärkaime alles siis, kui saime teada, milliseid kõrgusi alpinimajas olles jäljendatakse. Kuna nii kõrgetes tingimustes on vähe hapnikku, kardame sportlase tervise pärast. Nüüd ootame teadlastelt vastust," selgitas ROK-i meditsiinisakonna juhataja Patrick Schamasch.

Hapnikuvaeses keskkonnas suudavad sportlased vaevalt kõndida. Ent selle protseduuriga üritatakse kiirendada organismi punaliblede teket.

Maailma Anti-Doping Agentuuri WADA peasekretär Harri Syväsalmi sõnul on neil-

Per Elofsson, nagu paljud teisedki Põhjamaade suusatajad kasutavad saavutusvõime tõstmiseks alpinimaja. Ka Eesti tippsuusatajad ja teised vastupidavusalade harrastajad kasutavad aktiivselt Otepääl asuvat alpinimaja.

gi plaanis alpinimaja põhjalikumalt uurida. "See teema tõuseb meil esile kindlasti siis, kui hakkame koostama uut keelatud ainete ja menetluste nimekirja," lausus ta.

Kui alpinimaja kasutamine asetatakse keelatud menetluste nimekirja, osutuks kontrollimine ikkagi peaaegu võimatuks. See dopinguküttele aga ei heiduta. "On ka teisi aineid ja menetlusi, mida ei saa kontrollida. Küsimus on pigem põhimõttes," kostis Syväsalmi.

Varem pole aine või menetluse keelamise põhjuseks olnud vaid asjaolu, et see on sportlase tervisele ohtlik. Enamasti satuvad keelatu nimekirja sportlase sooritust parandavad ained ja menetlused.

Dopinguküttide seas tekitab parajalt segadust see, et seadusi loovad ja uurimusi teostavad nii ROK kui WADA. Viimase esimees Richard Pound soovib, et tulevikus koostaks kõik dopinguga seotud selgitustööd ühte organisatsiooni. "Oleks parem, kui selgitustööga tegeleks sõltumatu organ, kelle tööde ja tegemiste üle võiks valvata valitsused," tõstis Pound ses küsimuses selgelt esile WADA.

Helsingin Sanomat

Dopingukontroll Salt Lake Citys karmistub

Salt Lake Citys valmistatakse hoolega taliolümpiaks, ent dopinguküsimuses on lattu seadud eriti kõrgele. "Teeme kõik selle heaks, et Salt Lake City talimängud tuleksid läbi aegade puhtaimad," selgitab Michele Brown, kes juhib Salt Lake City olümpiamängude dopingukontrolli osakonda.

Taliolümpiaist võtab osa 2500 sportlast ja neid kõiki loodetakse testida enne mängu, lisaks kontrollitakse 800 võistlejat mängude ajal.

Kui võrrelda suve- ja taliolümpiat, siis viimasel puhul esineb dopinguga patustamist harvem. Dopinguekspertidid prognoosivad, et Salt Lake Citys testitavatest sportlastest vaid üks kuni kaks protsenti annavad positiivse proovi, mis on poole vähem kui suveolümpiamängudel.

Osad dopingukütid aga usuvad, et selline prognoos ei vasta tõele. Näiteks Ameerika Antidopinguliidu esindaja Larry Bowersi sõnul on taliolümpialadel dopinguga patustajate arv väike seepärast, et taliolümpialadel pole varem läbi viidud EPO-teste.

Salt Lake City talimängude dopinguproovid võetakse olümpiaaküla läheduses paiknevast laboratooriumist, kontroll aga toimub ühes dopingukeskuses väljaspool olümpialinna. Olümpiamängude korraldajatel on selle laboratooriumi varustuse hankimiseks kulunud miljoneid dollareid.

Aftonbladet

Dopingusüsteem jälle antidopingust ees

Dopinguainetest tööstus on astunud dopinguküttidest taas suure sammu ette. Itaalia meedia teatel täiustasid EPO tootjad oma toodangut ja sünteesisid uue erütropoietini modifitseeritud molekuli lühendiga NESP ehk *novel erythropoiesis stimulating hormone*.

Kahtlustatakse, et tänavusel Hispaania velotuuril on aine juba olnud jalgratturite hulgas kasutusel. Itaalia professor Giorgio Lambertenghi sõnul on uus aine senisest EPO preparaadist ligi 20 korda tugevam ja mõju kestab kolm korda kauem. Teatavasti mõjutab EPO punaste vereliblede sünteesi ning sellega organismi paremat hapnikutarbimist. Samas aga muudavad punaliblede vere paksemaks ja tõuseb trombooside oht. Sarnane toime ja tüsistused on ka uuel preparaadil NESP.

Seevastu Saksamaa meedia andmetel on NESP dopingukontrollis hoopis kergemini avastatav. Kölni biokeemik professor Wilhelm Schaezneri sõnul testitakse NESP-i kindlasti Salt Lake City taliolümpiamängudel ning tänu aminohappelise struktuuri eripärale on aine dopinguanalüüsides hoopis paremini avastatav. NESP-i poolestusaeg on üle 25 tunni, aine püsib kauem veres ja see omakorda lihtsustab tema avastamist.

Teatavasti lubati ka enne Sydney olümpiat väga tõhusat EPO kontrolli, kuid meetodid seda veel ei taganud. Kumb pool kummast tegelikult ees on, näitavad lähimad kuud.

Rein Jalak

ROK sai uue ärijuhi

Gerhard Heiberg

Rahvusvahelise Olümpiakomitee uueks ärijuhiks kinnitati eelmise aasta lõpul norralane Gerhard Heiberg, kes vahetab välja aastaid sel postil töötanud kanadalase Dick Poundi.

Heiberg sai kuulsaks 1994. aasta Lillehammeri olümpia korralduskomitee esimehena. Praegu on ta Norscan Partnersi esimees ja kuulub veel mitme suurfirma nõukokku.

Tänavu juulis ROK-i presidendiks kandideerinud Pound loobus ROK-i marketingikomisjoni juhi kohast pärast allajäämist Jacques Rogge'ile. Just tänu temale on ROK viimase paarikümne aasta jooksul teeninud olümpialiikumisele sponsor- ja telelepingutega miljardeid dollareid. Rogge keelitas küll Poundi jääma, kuid kanadalane keeldus. Küll aga jätkab ta maailma antidopinguaigetuuri WADA juhina.

Sportnet

Olümpiasponsorluse tulevik – õhumull võib lõhkeda

Olümpialiikumise peakoordinaatorit – Rahvusvahelist Olümpiakomiteed – on tihti võrreldud suurkorporatsiooniga. Tõepoolest – olümpialiikumise viimase kahe aastakümne jooksul loodud finantsiline alus on vägagi muljetavaldav. ROK-i majanduslik edu, mis ehitati üles Samaranchi ajastul, paistab jätkuvat ka Rogge' valitsemisajal.

On siiski asjatundjaid, kes arvavad, et ROK-i "sponsorlusmull" – sarnaselt Jaapani majandusele 1990-ndatel ning USA omale 2000. aastal – on määratud lõhkema.

Turundusspetsialistide argument on veenev – ükski tõus pole lõputu, kõik ülespoole minev peab kunagi ka alla tulema. Sporditurunduse gurud väidavad, et see, kas nn sponsorlusmull lihtsalt kuivab kokku või lõhkeb ülepuhumise tagajärjel, sõltub sponsoritest ning ROK-i ülemaailmse sponsorprogrammi TOP-i juhtidest. ROK-i järgmise generatsiooni juhtide arukus omab samuti olulist rolli.

"Kes iganes ka poleks ROK-i juht, peab ta põõrama tähelepanu sellele, kuidas maailm meie ümber muutub," väidab kogunud turunduskonsultant John Bevilaqua, kes tegi koostööd 1996. aasta olümpiamängude organiseerijatega. "Tendentsid peavad muutuma."

Suurim potentsiaalne muutus on spordivõistluste turunduse ning reklaami paigutatavate dollarisummade vähenemine, väidab Oregoni Ülikooli professor Robert Madrigal.

Kui suurettöved peaksid kriitilisemalt hindama miljonite dollarite suuruste investeeringute tasuvust, võib see olümpialiikumisele drastiliselt mõjuda. Küsimus pole ainult sponsorlussummade, vaid sponsorluse rusikareeglilt tulenev tõsiasi – sponsorlusele tuleb alati "peale maksta". See tähendab mitu korda suuremate summade investeerimist sponsorlusse reklaamimisse ja muudesse turundustegevustesse, et muuta sponsorlus tähenduslikuks.

"Milleks kulutada 55 miljonit dollarit, kui see ei mõjuta mitte midagi?" küsib Madrigal, viidates TOP-i sponsorite iga nelja aasta tagant makstavale osalustasule. "Sellel ei ole mingit mõtet."

Sponsorluse väärtust mõõdvad ja mõistavad kõige enam ehk sellised rahvusvahelise tähtsusega sponsorid nagu Coca-Cola, John Hancock, Kodak, McDonald's, Matsushita, Samsung, SchlumbergerSema, Time / Sports Illustrated, Visa ja Xerox. Viimatimainitu on teatanud, et suhtub ettevaatlikult reklaamiaja ostmisse NBC

ROK-i TOP-programmide areng

TOP I	(1988 Calgary / Seoul)	9 partnerit	95 miljonit
TOP II	(1992 Albertville / Barcelona)	12 partnerit	175 miljonit
TOP III	(1994 Lillehammer / 1996 Atlanta)	10 partnerit	350 miljonit
TOP IV	(1998 Nagano / 2000 Sydney)	11 partnerit	550 miljonit
TOP V	(2002 Salt Lake City / 2004 Ateena)	10 partnerit	600 miljonit

kanalil, mis omab Ameerikas Salt Lake City taliolümpiamängude ülekandeõigust.

ROK ei vabanda kõrge hinna eest, mis tuleb välja käia selleks, et olümpiarõngaste lähedusse pääseda. 2005. kuni 2008. aasta vahelisel perioodil tõuseb see summa eeldatavasti 100 miljoni dollarini (Kodak, Coca-Cola ja Sema omavad juba lepinguid, mis katavad ka selle perioodi).

"See on suur investeering," nendib ROK-i turundusdirektor Michael Payne. "Kuid laialijaotatuna üle 200 riigi tähendab see head tasu kulu- tatud raha eest."

Ent kui kulud kasvavad, võivad sponsorid hakata otsima uusi võimalusi oma dollarite paigutamiseks ega kuluta enam kõike telereklaamile.

Olümpialiikumisega tegid paljud suurettöved – nagu Coca-Cola – seda, mida inimesed kutsuvad pimesi sihtimiseks," väidab Steve Moore, endine IMG motosporti määndžer ning praegune Coca-Cola uus asepresident ja rahvusvahelise spordiasakonna juhataja. Tema sõnul on tähtis, et sihid oleksid täpsemalt paika pandud.

Terrence Burns, kes on näinud olümpialiikumise sponsorlusmaailma iga külje pealt, toetab kindlate eesmärkidega lähenemist igati. Atlantas asuva Helikon Media määndžerist osanik Burns oli varem tegev ROK-i turustust teostavas firmas Meridian Management. Töötades Meridani- nis, kogus Burns kaustade kaupa infot olümpialiikumise mõju kohta igas vanuses ja erineva majandusliku seisuga inimestele.

"Televisiooni vaatajareitingud ei ole ainuke kri- teerium, millega mõõta olümpialiikumise väärtust," sõnab Burns. "Mitte kuidagi ei ole võimalik teenida kasumit enam kui saja miljoni dollari suuruselt investeeringult kahe nädala jooksul."

Burnsi sõnul tunneb kogu maailm selget, vääramatut ning tõestatud huvi olümpiamängude vastu. Kuid üheks probleemiks on see, et komertstelejaamad dikteerivad mängude programmi ja seda lähtuvalt nende eeldatavatest rahateenimise võimalustest.

Tehnoloogiline areng võib luua sponsoritele la- hendusi, mis on alternatiiviks televisioonile. Nii- sugused lahendused annavad ettevõtetele uusi võimalusi viia olümpiasõnum teatud sihtgrup-

pideni. See on ühtaegu nii õnnistus kui ka needus ROK-ile, kes peab kaitsma oma televisiooni- partnereid, eriti NBC-d jõudude eest, mis meel- litavad vaatajaid helesinise ekraani eest eemale.

"Kui aga sponsorluskulud kasvavad, peab meie- vaheline suhe olema partnerlus ning sponsor, olgu see siis Coca-Cola, Visa või McDonald's, peab saama võimaluse süvendada olümpiaela- must oma klientide jaoks," väidab Gordon Kane, endine USA Olümpiakomitee marketingijuht ja praegune Chicagos asuva Ignite Sports Media müügi- ja turundusosakonna asepresident. "See tähendab, et kui ROK tahab midagi saada, peab ta olema valmis ka midagi vastu pakkuma ning vastastikused suhted tuleb muuta vabamaks."

Kane toob näite jalgpallist. "Miks mitte lasta sponsoril kanda oma koduleheküljel üle jalgpalli- matši finaali, mida NBC ei näita?" teeb Kane ettepaneku. "Jalgpall on maailmas kõige enam vaadatavam olümpiaala, kuid NBC kanalil leiab see vaevalt äramärkimist."

Vaatlejad on ühel meelel, et kui ROK soovib sponsorrahast saadavat sissetulekut hoida samal tasemel, seisab ta silmitsi kolme esmatähtsa küsimusega, millisteks on:

1. Vältida skandaali. "Tarbija saab aru erinevu- sest organisatsioonide ja sportlaste vahel," ar- vab Kane. "Süsteem ei lagune koost seni, kuni tarbija otsustab, et talle aitab. Kui tarbija mi- nema jalutab, lõhkeb ka sponsorlusmull."
2. Arvestada sponsorite arvamusega. "Kuna olümpialiikumine on niivõrd sõltuv sponsor- rahast, on toetajatel olümpialiikumise teh- tingutes üha suurem sõnaõigus," väidab Madrigal. "Seega on olümpialiikumise orga- niseerimise juurde vaja tuua veelgi rohkem neid, kellel on lai silmaring maailma majan- dusküsimustes."
3. Leida võimalus hoidmaks globaalse sponsor- luse hind kontrolli all. "Hind on määrava tähtsusega," arvab Burns. "Seis TOP-i spon- sorite vahel on vägagi pingeline. Kui keegi välja langeb, ei ole just palju neid, kes saa- vad endale lubada koha ülevõtmist."

Artikkel on valminud ROK-i turundusmaterjalide ja ajakirjanduses avaldatu põhjal.

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