

WWW.HEATEGU.EE

HEAD UUDISED

2007 - 1

KUIDAS ERISUSTE
KOKKUTOOMISEST
SÜNNIVAD
POSITIIVSED
MUUTUSED

ENNE KUI
OTSUSTAD...

SISUKORD

TOIMETULEKU IMERAVIMIT OTSIDES	LK 2-3
THE HUB - HEADE TEGUDE KESKPUNKT	LK 4-5
MANIFEST	LK 5
TULEVIKU NOORED	LK 6-7
KUIDAS KAASA AIDATA MUUTUSTE LOOMISELE EESTI ÜHISKONNAS	LK 8

HEAD UUDISED

Head Uudised on seni ilmunud kolmel korral, hoiate käes neljandat numbrit. Tegemist on kvaliteetse uudiskirjaga, mis on peaaegu tervel määral kokku pandud vabatahtlike abiga. Ta kajastab vähese meediumina Eestis põhjalikult uusi sotsiaalvaldkonna algatusi ning toob tähelepanu valgusse väärt inimesi, kes sinna müüdi ei satuks. Miks Head Uudised? Sest hoolimata tõsistest probleemidest on ka neid Eestis palju. Head uudistamist!

Selles numbris tuleb pikemalt juttu Heateo Sihtasutuse uuest noortealgatusest, mille käigus toetame koolinoori nende esimeste projektide eestvedamisel. Ajal, mil koolide ja kogu haridussüsteemi pihta sajab palju kriitikat, tahame noortele välja pakkuda võimalust ise oma ümbruskonda paremaks muuta. Selleks tutvustame koolides asju, mida on ära teinud noored mujal maailmas, ning kaasame vanemaid liitlasid noorteprojektide ellu viimiseks.

Tuues kokku inimesed, kes juba on midagi korda saanud, ning inimesed, kes seda väga tahavad, tekitame soodsa pinnase muutuste sünniks. Erinevate maailmavaadete kokkutoomise fenomeni kirjeldavad ka teised selle numbri lood. Eluliini vabatahtlikud on pärit erinevatest taustsüsteemidest, kuid tegutsevad edukalt sama eesmärgi nimel – aidata muredega inimestel end uuesti leida. Londonis avatud The Hub – heade tegude

keskpunkt – rõhutab erisuste kokkutoomist maailmamuutmise eeldusena.

Oleksime tänulikud kõikide kommentaaride ja kaastööde eest.

Kairi Birk

www.heategu.ee/headuudised

HEA INIMENE

TOIMETULEKU IMERAVIMIT OTSIDES

IGA PÄEV SEITSMEST ÕHTUL SEITSMENI HOMMIKUL VASTAVAD MURESOLIJATE KÕNEDELE ELULIINI TELEFONIL KANNATLIKUD JA ASJATUNDLIKUD KUULAJAD – MTÜ ELULIINI VABATAHTLIKUD. MIS TOOB INIMESE VABATAHTLIKULT TEISTE MURESID ÄRA KUULAMA, SELGITAS VÄLJA HILLE KARM.

Eluliini vabatahtlike ametid on erinevad ja erinevad on ka nende Eluliini tuleku põhjused. Ent kõiki vabatahtlikke ühendab huvi psühholoogia vastu ja soov aidata.

Inga Teppor, kes töötab Saku Lätte turundusjuhina, kuulis Eluliini esmakordselt siis, kui ise keerukate muredega maadles. Ehkki toona ta Eluliini abi ei kasutanud, tuli Eluliin talle uuesti meelde hiljem, kui tal oli elus juba kõik väga hästi. „Olin tänulik ja tundsin, et mul jääb üle aega ja jõudu ning ma saan olla abiks hädasolijatele. Tean oma kogemustest, mis on suur mure,“ ütleb Inga.

Maarika Voogne, MTÜs Eluliin projektijuht ja juhatuse liige, tuli kümme aastat tagasi Eluliini vabatahtlikuks pärast dr Airi Värniku artikli lugemist ajalehes. „Tekkis sisemine vajadus endast midagi teistele anda,“ ütleb Maarika.

Elvira Kupershtein, kes vastab Eluliini venekeelsetele kõnedele ja on samuti MTÜ Eluliin projektijuht, on elukutselt arst. „Üldarstina töötades kogesin, et inimesed vajasid ärakuulamist. Nägin, et sageli oli rohu kõrval just hea sõna see, mis aitas. Õppisin terapeudioskuste juurde psühholoogiat ja sain psühhoterapeudiks,“ räägib Elvira.

Huvi ja oskused käsikäes

Eda Mölder, MTÜ Eluliin juhatuse liikme sõnul on inimene siin ilmas kõikse huvitavam: „Meie vabatahtlike ühendab siiras ja terve huvi inimeste ning nende käekäigu vastu.”

Huvile lisaks peavad vabatahtlikud omama psühholoogia-ala-seid teadmisi, mis omandatakse pooleteistkuulise põhikoolituse käigus enne telefonikõnedele vastama asumist. Koolitus lõpeb teadmiste kontrolliga. Lisandub igakuine täiendkoolitus ja võimalus kasutada psühholoogi või psühhoterapeudi abi, kui kõnedele vastaja tunneb, et helistaja probleem vajab lahtiseletamist ja läbiarutamist.

Eluliini vabatahtlikuks olemine nõuab head stressitaluvust, muidu ähvardab kiire läbipõlemine. „Endal peab „tass täis” olemas,” kinnitab Maarika. „Tühjast tassist ei ole kellelgi midagi juua.”

Helistavad nii lapsed kui vanaemad

Vaatamata tõsiasjale, et suhtlusvõimalusi on nüüd märksa enam kui kümmekond aastat tagasi, pole Eluliini telefonikõnede arv siiski oluliselt vähenenud. Sest tahetakse kuulda teise inimese elusat häält.

Eluliini telefonile helistavad nii naised kui mehed, nii nooremad kui vanemad. Isegi lapsed. Inga ütleb, et laste hilisõhtustesse nn lollitamiskõnedessegi (a la ih-ih-hii, kas seal on loomaaed ja kas kaelkirjakut saab laenutada) peab suhtuma tõsiselt. Kui laps on nii hilja üleval ja tal pole kodus midagi teha, siis võib ta peita itsitamise taha suurt muret. Inga mäletab telefonikõnet lapselt, kes helistas riidekapist, sest korteris käis ema-isa metsik pidu ja möll...

Keskealine naine seisab äkki silmitsi suurte muutustega: lapsed lahkusid kodust, mees läks „teisele ringile”, ema sai vanaks ja suri, lisaks veel naise enese east tulenevad bioloogilised iseärasused. Ei teata, miks enesetunne on äkki kohutavalt halb, abi on otsitud arstidelt, kuid ei midagi...

Kolmekümnene edukas mees võib end samuti kehvasti tunda. Tal on olemas kõik: kraadid, kõrgelt tasustatud töö, auto ja eluase, aga – pole lähedast inimest! Nii soovitakse rääkida võõraga, kes ei

Kuidas kaasa aidata?

- **Uute vabatahtlike registreerimine:** admin@eluliin.ee
Tel 655 8088 tööpäeviti kl 15.00 – 19.00
- **Eluliini vabatahtlikud peavad hetkel käsitsi logiraamatut sissetulevatest kõnedest. Nende tööd hõlbustaks mitmekordselt korraliku arvuti olemasolu.**
- **Anneta MTÜ Eluliinile: A/A 221010309525 (Hansapank). Ametliku annetuse korral saab firma registreerimisnumbri lisades annetuselt maksusoodustuse.**

mõista hukka ega esita tingimusi, vaid lihtsalt kuulab.

Seega helistajateks pole sugugi ainult need, kes on nõ viimasel piiril ja otsustanud oma eluga lõpparve teha. Helistamise põhjus võib olla mis tahes mure, mis elus ette tuleb: töökoha kaotus, lähedase kaotus, suhete rulett. Palju kõnesid ongi mahajäetutelt ja suhete sassis puntra lahtihaarutatelt. Siingi ei ole soolist ega

ELULIINI SÜND

Eluliini tegevuse Eestis algatas 1996. aastal Rootsi-Eesti Suitsidioloogia Instituut eesotsas juhataja dr Airi Värnikuga. Põhjuseks oli erakordselt suur enesetappude arv Eestis. Eluliini telefoninõustamine, nii eesti- kui venekeelne, on olemas ainult tänu vabatahtlikele. Sarnasel põhimõttel töötavad keskused enam kui 100s riigis. Vabatahtliku telefoninõustamise autor, Inglismaa kirikuõpetaja Chad Varah, külastas teenuse avamise puhul ka Eestit. Eluliini organisatsioon püsib elus tänu sponsoritele, kes aitavad katta kontori- ja koolituskulud. Usaldustelefoni põhissponsoriteks on olnud Alar Tamming ja Kersti Kracht.

KOMMENTAAR

Alar Tamming, AS Tavid nõukogu esimees ja Heateo partner Eluliiniga olen seotud alates aastast 2000. Liitusin Eluliini vabatahtlikega oma psühholoogiahuvi tõttu. Vabatahtlikuna telefonikõnede vastamine aitas paremini mõista nii enda kui teiste psüühikas toimuvaid protsesse. Lisaks on igasse inimesse sisse programmeeritud soov teisi aidata ja vabatahtlik töö võimaldab seda kõige otsemalt. Algusest saati olen ma ka Eluliini natuke rahaliselt toetanud, sest kuigi inimesed käivad seal ilma palgata kõnedele vastamas, on Eluliini ülalpidamisega seotud mõningased kulud. Minul kui firmaomanikul on veidi suuremad võimalused ja seetõttu on loomulik, et toetan üritust, millega olen ise seotud.

vanuselist piiri, helistada võib nii teismeline kui pensionär. Suhte lõpp on kõigile valus. Nii või teisiti on kõnesid ühendavaks märksõnaks üksindus. „Ühelt poolt on üksindus inimesele omane: me tuleme ilmale üksinda ja lahkume siit ilmast üksinda, kuid sellest hoolimata võib üksindus tunduda elus mõnikord väljakannatamatu,” teab Elvira.

Rohkem tundeid!

Kuigi mured kuuluvad elu juurde ja neid ära kaotada ei ole võimalik, saab muredega toimetulemisel aidata. „Usaldustelefon ei anna konkreetset nõu ega näpunäiteid. Me lihtsalt kuulame, aktsepteerime rääkija olukorda, mõtleme temaga kaasa ja peegeldame talle tema tundeid ja mõtteid,” selgitab Maarika. Tähtis on oma tundeid teadvustada, mitte neid maha suruda,

kinnitavad Eluliini kõnedele vastajad. Nende kogemusel piinlevad allasurutud tunnete käes just Eesti mehed, kellele on maast madalast sisendatud, et mehed ei nuta. „Meie siin näeme, kui vale see on. Mehed, kes meile helistavad, on sageli viimases hädas, nad on oma tunded peitnud nii sügavale enda sisse kui vähegi võimalik – ja nad on seetõttu pidanud kaua kannatama,” tõdeb Eda Mölder ja soovib ka pereringis enam tunnetest rääkida.

Kui see tulemust ei anna, leida võimalikult ruttu abi nõustajalt, kelle eelis on asjatundlikkus ja neutraalsus. „Nõustajalt saab abivajaja uue mõtte, mille järgi ta peab ise oma elu edasi elama,” märgib Eda. Toimetuleku imeravimit tasub otsida ikka ja ainult iseene seest.

Eestikeelne usaldustelefon 655 8088
Iga päev (k.a riiklikud pühad) kl 19.00 – 07.00
Venekeelne usaldustelefon 655 5688
Iga päev (k.a riiklikud pühad) kl 19.00 – 07.00

THE HUB – HEADE TEGUDE KESKPUNKT

KIRJUTAS: RIINA SALUMÄE

KUIDAS SULLE MEELDIKS TÖÖTADA KOHAS, MIS ÜHENDAB ENDAS PARIMAIÐ OSI PROFESSIONAALSEST KONTORIST, SÕBRALIKUST KOHVIKUST, KUNSTIKLASSIST JA MUGAVAST KODUST? SEEJUURES OLEKSID AMETIS ENDA JAOKS TÕELISELT TÄHENDUSRIKASTE JA ÜHISKONDLIKULT MÕJUKATE KÜSIMUSTE LAHENDAMISEGA NING SAAKSID KATSETADA UUSI NUTIKAID IDEID KOOS TOETAVATE MÕTTEKAASLASTEGA. KÕLAB KUI UNISTUS? SELLINE KOHT ON OLEMAS LONDONIS – NIMEKS THE HUB.

Hubi mõtteks on toetada ühiskondlike probleemide lahendamist, rakendades uusi ja alternatiivseid lähenemisviise olemasolevatest kitsaskohtadest läbimurdmiseks.

Mitme pea tarkus

Hubi asukaid ühendavaks jooneks on valmidus katsetada, milliseid põnevaid väljundeid sünnib erineva taustaga proffide koostööst, kui nad on pühendunud sarnastele väljakutsetele. Hub ühendab endas eksperte erinevatest majandusharudest. Seal on ettevõtjaid, arhitekte, strateege, tarkvaradisainereid, antropolooge ja ärikonsultante. Hubi põhiliikmeskonna moodustab 120 tiptasemel sotsiaalset ettevõtet, kelle hulgas leidub nii suuremaid organisatsioone kui ka väiksemad sotsiaalseid ettevõtjaid ning freelancereid.

„See on koht, kus võtta riske ning teha vigu, õppida ja juhtida. Me soovime vastu võtta olulisi

väljakutseid ning luua maailmas süsteemseid positiivseid muutusi. Meie ihu, hing ning planeedi ja ühiskonna seisund kutsub meid üles muutma juurdunud tavasid,“ manifesteerivad Hubi omanäolise innovatsiooni-inkubaatori loojad.

Julgus nõuda enamat kui suurt palka

Hubi looja ja juht Jonathan Robinson (27) on jõudnud oma noorele eale vaatamata osaleda paljudes sotsiaalsetes ettevõtmistes üle maailma. Olles Edinburghi ülikooli lõpetav sotsiaalanthropoloogiatudeng, seisib Jonathan koos paljude oma sõpradega silmitsi küsimusega, kuidas ja kuhu edasi. Nende meelet olid tavapärased karjäärivalikud juhtivates suurkorporatsioonides ühekiilgsed. Kas edu ja heaolu mõõdupuuks peab olema vaid palk või kasuminumber?

Nii algatati tudengite hulgas avalik arutelu küsimuste üle: „Mida te tõeliselt tahate elus teha? Milliseid muutusi tahate maailmas näha?“. Ühe tulemusena valmis raamat „Careers UnLtd.“, kus eri eluvaldkondade esindajad jagavad oma kogemusi ja nägemust missioonitundelistest elukutsetest ning alternatiivsetest karjäärivõimalustest. Järgnes hulk uusi kontakte ning arvukalt e-maile tagasisidega.

„Avastasime, et paljud inimesed üritavad realiseerida suurepäraseid ideid, kuid nende võimalused on piiratud. Need, kes on otsustanud käsitleda maailma olulisemaid küsimusi uuel viisil, on enamasti sunnitud seda teema eraviisiliselt ehk siis töötama oma elu- või magamistoas. Neil puudus ruum ja võrgustik, kus kohtuda ning jagada oma ideid ja teadmisi mõttekaaslastega ning leida vajalikke ressursse uute projektide algatamiseks,“ räägib Jonathan. Nii sündiski idee Hubist.

Laohoonest keskpunktiks

Idee teostegemine võttis aega ligi aasta. Londoni esimene Hub (inglise keeles keskpunkt) avas oma ukseid 2005. a. jaanuaris. Asukohaks valiti ühe Londoni laohoone ülakorrus, mis vuntsiti omanäoliseks, mugavaks ning inspireerivaks töö- ja suhtluskeskonnaks. Samas peeti silmas ka keskkonnasäästlikkust: sisustuses kasutati võimalikult palju loodussõbralikke naturaalseid materjale ning ruumide kütmiseks ehitati saepurul töötavad biojäätmekatlad. Külluses loomulikku valgust ja suurepärase vaade linnale aitab „mõelda suurelt“.

Hubi ruume kasutavadki mitmete valdkondade sotsiaalsed

Manifest

ÜKS TONT KÄIB RINGI MÕÖDA EUROOPAT...
EI, MITTE SELLEST EI TAHTNUD MA RÄÄKIDA.
KÜLL AGA ÜHEST TEISEST OLULISEST
DOKUMENDIST, MIS ON KIRJUTATUD MINU JA
SINU – SEE TÄHENDAB KODANIKE – HEAOLU
SILMAS PIDADES.

Eesti vabaihenduste manifest loetleb järgmisele parlamendile hulga lihtsaid tegevusi, et kodanike teotahe ja koostöö oleks avaliku võimu poolt enam vajatud ja väärtustatud.

Kodanikuühenduste roll pole ju vaid käpikukudumine – kogu ühiskonna areng ja demokraatia toimimine sõltuvad oma liikmete aktiivsusest ja riigi toetusest kodanikualgatusele. See tähendab näiteks, et poliitikud ei räägi sinuga ainult valimiste eel, vaid küsivad sinult nii vallas kui ka Riigikogus enne otsuste tegemist arvamust. Neid otsuseid tehakse ju sinu jaoks.

Kõikidele Eestimaa erakondadele välja pakutud tegevuskava teised olulisemad eesmärgid on ühenduste läbimõeldum riigipoolne rahastamine, kodanikuhariduse süvendamine ja vabatahtliku tegevuse edendamine.

Avalikes huvides tegutseb Eestis mittetulundusühinguid, sihtasutusi ja seltsinguid juba tuhandeid ning teaduslikult on tõestatud, et organiseerunud kodanikud on igal juhul targemad ja õnnelikumad. Samuti on kolmas sektor üha suurem majanduslik jõud töökohtade ja investeeringutega. Õnnelikum, tervem, ausam ja turvalisem on kogu kodanikke väärtustav ühiskond.

Mida saad sina teha? Esiteks: tutvu tekstiga www.ngo.ee/manifest. Teiseks: saada see oma (soovitavale) esindajale Riigikogus ning küsi, mida ta kavatses nende tegevuste elluviimiseks teha. Kolmandaks: kui juhtud valimiseelsele üritusele, pista manifest kandidaatidele nina alla!

Lisainfot saad EMSList Marit Otsingult (marit@ngo.ee).

ettevõtteid ja ettevõtjaid. Nendega sõlmitakse tähtajalised ruumi- ja kontorivahendite rendilepingud. Lisaks sellele, et Hub on nii töö- kui suhtluspaik inimestele, kellel on maailmale varuks häid ideid, pakub Hub neile ka nõustamist, tuge vajalike teadmiste ja kapitali hankimisel, samuti abi suhtlusvõrgustikele ja sihtgruppidele ligipääsemisel. Rääkimata erinevatest ideedest ja kontaktidest, mis tekivad täiesti spontaanselt Hubi liikmete ja arvukate külaliste igapäevase suhtluse käigus.

Hub ise on osutunud edukaks ärimudeliks: juba esimesel aastal teenis 270 ruutmeetril toimiv Londoni Hub käibelt ligi 30% kasumit. Lisaks Londonile tegutsevad Hubid veel Bristolis ja Johannesburgis ning 2008. aastaks on plaan avada uksed ka Sao Paolos, Mumbais, New Yorgis ja Shanghais.

Heade tegude inkubaator

Tulles suurlinnade tasemelt tagasi Eesti juurde, võib tõdeda, et siingi tärkab esimesi Hubi-sarnaseid algatusi. Kes on käinud Heateo Sihtasutuse kontoris, on ilmselt märganud, et seal tegutsevad kõrvuti ja vahetavad ideid kolm organisatsiooni, kes kõik tegutsevad omal moel sotsiaalsete muutuste esilekutsutamisega. Neist Heateo Sihtasutus toob kokku ja toetab sotsiaalselt ettevõtlikke inimesi ja organisat-

sioone, Eesti Mittetulundusühingute ja Sihtasutuste Liit (EMSL) tegeleb kodanikeorganisatsioonide nõustamise ja poliitilise kaasamisega Eestis, Terve Eesti Sihtasutus panustab jõudu ühe olulisema sotsiaalprobleemi tõrjumisse Eestis, kaasates ettevõtteid HIV-ennetustöösse.

Heateo Sihtasutuse juhataja Artur Taevere on varmas tunnistama avatud ja hubase kontori-keskkonna kasusid: nii sünnivad juhuslikud kokkupuutepunktid ning ootamatud koostöövõimalused. Ta meenutab täiesti spontaanset koostööalgatust EMSLiga kodanikeühiskonna konverentsi raames. Ning lisab: „Heateo Sihtasutus on mõnes mõttes sotsiaalse ettevõtluse inkubaator. Nii mõnedki tegevussuunad on organisatsioonist välja kasvanud omaette algatus-teks, nt Taaskasutuskeskus või Terve Eesti Sihtasutus. Hea ja loomuline koostööruum on selle saavutamiseks äärmiselt oluline”.

KAS TEAD VEEL KONTOREID, KUS EDUKALT KOOS JA KÕRVUTI TEGUTSEVAD ERINEVATE VALDKONDADE ORGANISATSIOONID?

KUI TEGELED SOTSIAALSE MUUTUSE LOOMISEGA JA TUNNED HUVI HEATEO AVATUD KONTORI VASTU, KIRJUTA KAIRI@HEATEGU.EE.

Loo kirjutamisel on refereeritud:

- * Raamatut Suurbritannia 20 silmapaistvast sotsiaalsest ettevõtjast: Everyday Legends - The Ordinary People Changing Our World (James Baderman & Justine Law, ?Whatif! Books)
- * Londoni Hubi äriplaani (Jonathan Robinson, aitäh!)
- * Vt ka <http://www.the-hub.net/>

TULEVIKU NOORED

KIRJUTAS: KAIRI BIRK

TÖNU ON TAVALINE 17-AASTANE. TA LIIGUB MARSRUUDIL KOOL-TRENN-ARVUTI, KUID TUNNEB, ET MIDAGI TAHAKS VEEL TEHA. TA OOTAB, ET JUHTUKS MISKIT SUURT JA ÄGEDAT, AGA EI TEA, MIS SEE OLLA VÕIKS. TA UNISTAB JA PEAB PLAANI, KA SIIS VEEL, KUI SAAB SISSE ÜLIKOOI, KA SIIS VEEL, KUI ASUB PÄRAST LÕPETAMIST RAHULIKULE TÖÖLE KINNISVARAFIRMAS. ENT MIDAGI ÄGEDAT EI JUHTUGI.

Meelis osaleb 9. klassis pooljuhuslikult kooli ajalehe väljaandmises. See on uus kogemus, ajalehte on vaja kokku panna ja seejärel levitada. Paber kaubeldakse välja ühest trükikojast, kelle reklaam pannakse ajalehe jalusesse. Meelis jääb rahule, kuid tahab edaspidi asju veelgi paremini teha. Koos paari sõbraga suheldakse naaberkoolidega ja ootamatult sünnib koostööst uus noorteleht.

Tõnu ja Meelis on muidugi väljamõeldud tegelased, kuid paralleelne reaalsest elust võib tõmmata mõlemaga. Nad ise loomustavad seda, kuidas väike ettevõtlikkuse alge on paljudes noortes olemas, kuid tihti ei saa see vajalikku toetust, et kasvama hakata. Selleks, et toetus tuleks õigel hetkel ning ei oleks juhuslik, pakub Heateo Sihtasutus noortele võimalust oma esimesed suured mõtted teoks teha.

”Mõttele suurelt”

Heateo Sihtasutus korraldab alates 2007. kevadest koolides aktsioone, kus räägime sellest, mida oleks noortel võimalik oma koolides ja ümbruskonnas ära teha. Variante on ju palju – avada noortekohvik, korraldada looduskaitsemise suvelaager, eetrisse lasta kooliraadio või käima lükata miniettevõtte. Aga alati ei tea, kust peale hakata. Meil on kaasas inimesed, kes on ise midagi korda saatnud ning kes jagavad oma tegutsemise kogemust. Edasi tutvustame lihtsaid viise, kuidas oma mõtteid ja plaane teoks teha. Aitame kirjutada projekte ja läbi mõelda, mida nende realiseerimiseks vaja on.

Huvitavamaid ideid aitame nõu ja jõuga, pakkudes noortel ise võimalust projekti juhtida ja suunata. Lisaks kaasame väljastpoolt kogenud inimesi liitlasteks ja nõustajateks, et algatused võimalikult hästi välja kukuksid. Vajadusel aitame projektidele rahastust leida.

Tähtis on, et kõik ettevõtmised aitaksid kaasa noorte elu ja ümbruskonna parandamisele. Suurem osa noorte elust möödub muidugi koolis, aga see ei tähenda, et korraldada ei saaks ka väljaspool seda. Läbi noorte põnevate algatuste tahame näidata, et neil on suurem potentsiaal, ettevõtlikkus ja maailmapilt kui tavaliselt välja paistab. Veel enam, just noored võivad olla

suurte kogukondlike muutuste eestvedajad.

Mis muutub?

Projekte teostades põrkad kokku uute sõprade ja tuttavatega. Lisaks suhtlusringkonnale laieneb silmaring ja suureneb enesusk, mis on väärt investeering tulevikku. Läbi tegutsemise õpid uusi oskusi ja teadmisi, näiteks projektijuhtimise vallast – kuidas üks idee edukalt realiseerida. Projekti lõppedes saab hinnata tulemusi ja loodetavasti näha, et midagi on tänu su pealehakkamisele ja eestvedamisele paremaks muutunud. Loodame, et just nii sünnivad tulevased sotsiaalsed ettevõtjad – hoolivad ja tegusad maailmaparandajad.

KUI SUL ON SOOV..

ISE ASJU ÄRA TEHA, SAMAS VAJAD ALUSTAMISEKS NÕU JA LIITLASE, KUTSU HEATEGU OMA KOOLI TUTVUSTAVAT AKTSIOONI TEGEMA. SAMUTI, KUI SOOVID RÕHKEM INFORMATSIOONI, VÕTA ÜHENDUST KAIRIGA (KAIRI@HEATEGU.EE, 52 11348, SKYPE: KAIRIBIRK).

FAKTID:

- Laienemiseelses Euroopa Liidus eelistas tööd palgatöötajana 49% ja ettevõtjana 47%. Eestis olid vastavad numbrid 65% ja 29%. 79% eestlastest oli ettevõtlusest mittehuvi-
tatud (ei mõelnud oma ettevõtte loomisele).

Allikas: Eesti Konjunkturi-
instituut, 2004
„Eesti elanike ettevõtlikkus”

- Haridus- ja Teadusministeerium on määratlenud ühe põhilise nõudena Eesti hariduspoliitikale, et selle rakendamise tulemused aitaksid Eesti majandusel edasi minna. Samas puudub ettevõtlikkus riiklikus õppekavast kohustusliku ainenä. Eesti ülikoolides ei ole võimalust spetsialiseeruda ettevõtlikkuse ja/või majandusõpetajaks. Uue riikliku õppekava projekti järgi on ettevõtlikkus hoopis õppeaineid läbiv

teema. Sellega seoses pole võimalik tagada, et erinevad aineõpetajad saavad täiendkoolitust piisavas mahus suutmaks ettevõtlikkuse teemat oma aine raames adekvaatselt, koos praktiliste tegevustega õpetada.

Allikas: Heateo Sihtasutuse avalik raport „SA Junior Achievementi Arengufond” (www.heategu.ee/hindamine)

Chalice, muusik

Kas ja miks sina toetaksid noorte ettevõtlikkust?

Ma ei arva, et selleks, et head teha, peab mingi põhjendus olema.

Minu kodustuudios on paljud noored käinud oma muusikat lindistamas ja samuti olen heategevuslikel noorteüritustel rõõmsa näo eest esinenud. Praegugi annan koostöös Eesti Kontserdiga koolides loengkontserte, et tuua erinevat muusikat ja sõnakunsti noortele lähemale.

Kui inimeses ja tema ettevõtmises on potentsiaali, tuleb sellele õlg alla panna. Rumal on mõelda, et see on heategu, mille peale tuleb sulle samaga vastata.

MIDA TEHAKSE MUJAL?

Youth Venture

on programm, mis ühendab ja toetab noori sotsiaalseid ettevõtjaid USAs. Üks programmis osaleja, Jason, avas juba 15-aastaselt Bostonis jalgrataste remonditöökoja, kus remonditakse ja müüakse vanu rattaid. Kuid lisaks klientide teenindamisele jagab ta kohalikele

noortele õpetust, kuidas rattaid parandada. Kuna tegemist on vaese naabruskonnaga, kus noored endale ise ratast lubada ei saa, on Jason välja töötanud süsteemi, mille kohaselt iga noor, kes remonditöökojas vähemalt 30 tundi vabatahtlikuna tegutseb, võib omale töökojast ratta valida. Täna on seda võimalust kasutanud sajad noored. Jasoni edu tekitab elevust ka teistes kohalikes noortes, kellele ta on oma ettevõtlikkusega heaks eeskujuks. Samuti plaanib noormees oma ettevõtmist laiendada ja edaspidi sama mudeli alusel hakata parandama ka arvuteid.

Vt. www.youthventure.org

Ott Aava, Noortekonverents Lahe Koolipäev 2007 projektijuht

Miks olla ettevõtlik? Miks olla hooliv?

Ettevõtlikkus ja hoolivus tasuvad igatpidi ära, kuid arvan, et enamik noori ei mõtle sellele. Ettevõtlikud noored lihtsalt ei jõua ära oodata millal nendega midagi juhtub; ootamise asemel võetakse ise asju ette ja tehakse endal elu huvitavaks. Nii nagu laps õpib mängides, õpib noor väiksemaid projekte ja üritusi tehes. Alles hiljem tööle kandideerimise CV-d kirjutas avastatakse, et tegelikult on päris palju asju korda saadetud ja seeläbi ka hindamatu kogemus saadud. Just see kogemus, mida teistel tööle kandideerijatel ei ole.

KUIDAS KAASA AIDATA MUUTUSTE LOOMISELE EESTI ÜHISKONNAS? LÜHHIKE ÕPPETUS

1. Leia suure mõjuga algatus, millel on tugevad eestvedajad ja hea lahendus mõnele olulisele probleemile ühiskonnas:

Convictus Eesti aitab uimastisõltlastel (sh. HIV-positiivsetel) alustada väärtuslikku elu narkootikumideta. Eestis on hinnanguliselt 13 800 süstivat uimastisõltlast, umbes pooled nendest on HIV-positiivsed. Convictus korraldab süstlavahetust, tugigruppe HIV-positiivsetele sõltlastele ja kinni-peatavatele ning valmistab ette rehabilitatsioonikeskuse loomist.

www.convictus.ee

Noored kooli on üleskutse noorele ülikoolilõpetajale – tule kaheks aastaks kooli õpetajaks! Eestis on õpetajate puudus tõsine probleem, lisaks pitsitab koolist väljalangejate suur arv. Inglismaa eeskujul loodud programm pakub noorele õpetajale kaheaastast juhtimis- ja vastutamiskogemust. Sellele lisandub unikaalne liidrikoolitus, mis loob võimalusi tulevikuks nii hariduse kui mistahes muus valdkonnas. Kandideeri 4. aprillini!

Loe lähemalt: www.nooredkooli.ee

Terve Eesti Sihtasutus töötab HI-viiruse leviku peatamiseks tavaelanikkonna hulgas. Teadmatus ja ükskõiksus HIV/AIDSi suhtes võib viia epideemia teise laine puhkemiseni Eestis, mis ohustab suurel määral tavaelanikkonda. Selle ennetamiseks viib Terve Eesti läbi koolitusi töökohtadel, andes äri sektorile hea võimaluse oma töötajate, sealhulgas paljude lapsevanemate, teadlikkust tõsta.

www.heategu.ee

2. Löö kaasa **vabatahtlikuna** algatuse juures. [kirjuta: artur@heategu.ee]
3. Aita Heateo Sihtasutusel leida ja luua uusi mõjukaid algatusi, **liitudes Heateo partneritega**. Heateo partnerid osalevad algatuste valikul ja nõustamisel ning toetavad Heateo Sihtasutust 3000 krooniga kuus. [kirjuta: maarjaon@gmail.com]
4. Toeta Heateo Sihtasutuse tegevust **annetusega**. Meie arveldusarve Hansapangas on 221022367526.

Pikemalt Heateo partneritest www.heategu.ee/partnerid
Pikemalt uute projektide leidmisest www.heategu.ee/hindamine

Heateo Sihtasutus

Pikk tn 11, Tallinn 10123
Tel 630 9636, info@heategu.ee
www.heategu.ee

WWW.HEATEGU.EE

Toimetajad: Paavo Piik,
Anu Vahtra-Hellat
Tekstid: Kairi Birk, Hille Karm,
Riina Salumäe
Kujundaja: Atko Rimmel
Fotod: Kris Haamer (Eluliin),
Kaarel Nurk (noored),
Alari Rammo (Kairi, kontor), The Hub®
Trükk: Uniprint

SUURTOETAJA

 Hansapank

UNIPRINT