

Toimintakertomus 2015

Suomen Judoliitto ry

Hallituksen esitys kevätilittokokoukselle 16.4.2016

Perustettu 1958

Kannen kuva: Kostadin Andonov/ EJU

Sisällysluettelo

1.	Esipuhe	5
2.	Hallinto	6
3.	Valmennusvaliokunnan alainen toiminta.....	7
3.1.	Valmennusvaliokunta ja valmentajat	7
3.2.	Aikuisten maajoukkuevalmennus.....	7
3.3.	Nuorten maajoukkuevalmennus	8
3.4.	Akatemiavalmennus	9
3.5.	SM-kilpailut.....	10
4.	Harrastejudovaliokunnan alainen toiminta.....	11
4.1.	Lasten ja nuorten judo.....	11
4.2.	Kamppailija Ei Kiusaa –kampanja	11
4.3.	Koulutus.....	11
4.3.1.	Koulutus lukuina vuonna 2015	13
4.4.	Kuntojudo	15
4.5.	Sovelletun judon toiminta (erityisryhmien judotoiminta)	15
4.6.	Katavaliokunta	16
4.7.	Dan-Kollegio (Judoliiton graduointivaliokunta).....	17
4.7.1.	Yleistä.....	17
4.7.2.	Dan-Kollegion hallinto	17
4.7.3.	Graduointitoiminta	17
4.7.4.	Dan-Kollegion koulutus.....	17
4.7.5.	Graduointisäännöt.....	17
4.7.6.	Dan-Kollegion tiedotus	18
4.7.7.	Dan-Kollegion valmennustuet	18
5.	Hallintovaliokunnan alainen toiminta	19
5.1.	Tuomarikomissio	19
5.1.1.	Tuomarikomission koostumus vuonna 2015.....	19
5.1.2.	Tiedotus ja materiaalit.....	19
5.1.3.	Tuomarilisenssien määrä.....	19
5.1.4.	Kansainväliset kilpailut	19
5.1.5.	Tuomarikoordinaattorit ja –kouluttajat	19
5.1.6.	Nimeämiset.....	20
5.2.	Viestintä.....	20
5.3.	Kansainvälinen toiminta	20
5.4.	Antidopingtyö.....	21

5.5.	Yhdenvertaisuussuunnitelma	21
5.6.	Piikkarit –tunnustuspalkinto.....	21
5.7.	Tuplaturva.....	21
5.8.	Teosto ja Gramex.....	22
5.9.	Judoliiton jäsenyydet muissa yhteisöissä	22
5.10.	Yhteistyökumppanit	22
6.	Myönnetyt ansiomerkit ja tunnustukset.....	23
6.1.	Ansiomerkit	23
6.2.	Vuoden 2015 parhaiden nimeämiset	24
7.	Jäsenseurat 31.12.2015.....	25
8.	Talous.....	26
8.1.	Tilinpäätöksen laadintaperiaatteet	26
8.2.	Tulos	26
8.3.	Tase.....	26
8.4.	Budjettivertailu.....	26
9.	Tilinpäätös	27

1. Esipuhe

Nuorten judokoiden menestys on ollut vuonna 2015 erinomaista. Alle 18-vuotiaissa Emilia Kanerva ylsi kesällä kolmeen arvokisamitaliin ikäluokassaan. Euroopan mestaruuden lisäksi hän voitti MM-hopean ja nuorten Euroopan olympiafestivaalion pronssin. Alle 23-vuotiaissa Katri Kakko otteli EM-pronssille.

Olympiakarsinnan toinen vuosi käynnistyi toukokuussa. Suomalaisista parhaissa asemissa karsinnassa ovat Jaana Sundberg ja Juho Reinvall. Maaliskuussa Sundberg voitti Tbilisin Grand Prix –turnauksen.

Kesällä 2016 Vantaalla järjestettävien alle 18-vuotiaiden EM-kisojen järjestelyt käynnistyivät. Kaikki keskeiset tapahtumaan liittyvät sopimukset on tehty. Kisojen lipunmyynti saatiin käyntiin syksyllä. Ensimmäiset yhteistyösopimukset saatiin solmittua niin ikään syksyllä. Kisojen internet ja Facebook –sivut ovat aenneet ja keränneet jo runsaasti huomiota.

Kamppailulajiliittojen yhteistyön tiivistämiseen tähtäävä hanke saatiin hyvään vauhtiin kesällä, kun liittojen yhteisen toimiston rakennustyöt aloitettiin. Syyskuussa uuteen toimistoon muuttivat Judoliiton kumppaneiksi Karateliitto, Nyrkkeilyliitto, Miekkailu- ja 5-otteluliitto sekä Taekwondoliitto.

Myöhemmin syksyllä kamppailijat valmistelivat yhteisen yhdenvertaisuussuunnitelman, johon saatiin mukaan edellisten lisäksi Aikidoliitto ja Painiliitto. Opetus- ja kulttuuriministeriö myönsi hankkeelle avustuksen, jolla saadaan katettua hankkeen vetäjän henkilöstökulut elokuusta 2015 lähtien.

Kamppailulajien yhteinen Kamppailija Ei Kiusaa hankkeen kiertue kävi 12 paikkakunnalla tavoittaen yli 2.000 harrastajaa ja 200 ohjaajaa.

Kamppailulajiliitot saivat Opetus- ja kulttuuriministeriön Piikkarit tunnustuspalkinnon liikunnan ja urheilun tasa-arvoa ja yhdenvertaisuutta edistävästä työstä.

Taloudellisesti toimintavuosi 2015 oli haasteellinen. Tilikauden tappioksi tuli 49 tuhatta euroa.

STRATEGIA 2013-2020

2. Hallinto

Vuoden 2015 aikana pidettiin kaksi sääntömääräistä liittokokousta, joissa osanottajia oli seuraavasti:

Kevätkokous 21.3.2015 Vantaalla: läsnä 5 seuraa, joilla 1.051 ääntä. Kokouksen puheenjohtajana toimi Jukka Sala.

Syyskokous 28.11.2015 Kouvolassa: läsnä 36 seuraa, joilla 4.082 ääntä. Kokouksen puheenjohtajana toimi Juho Nikkola.

Hallituksella oli vuoden 2015 aikana yhteensä 10 kokousta, joista yksi pidettiin sähköpostitse. Hallituksen jäsenet osallistuivat kokouksiin seuraavasti:

Puheenjohtaja Esa Niemi 10/10, varapuheenjohtaja Henry Lipponen 9/10, varapuheenjohtaja Harri Hagman 9/10, varapuheenjohtaja Annikka Mutanen 10/10, Maija Mustonen 9/10, Juhani Tanayama 0/10, Maija Vattulainen 7/10, Petteri Pohja 4/10, Kimmo Kallama 8/10, Sanna Pyykönen 9/10.

Hallituksen alaisuudessa toimivat hallituksen nimeämät valiokunnat, työryhmät ja toimikunnat. Hallituksen varapuheenjohtajat toimivat puheenjohtajina kolmessa päätöksentekoa valmistelevässä valiokunnassa, jotka olivat valmennusvaliokunta, harrastejudovaliokunta ja hallintovaliokunta.

Judoliiton henkilöstö vuonna 2015

Miikka Neuvonen	Vt. toiminnanjohtaja määräaikaisella sopimuksella vuoden 2016 loppuun
Pekka Lehdes	Projektipäällikkö, vakituinen
Tuula Falenius	Toimistos sihteeri, vakituinen
Markus Pekkola	Nuorten olympiavalmentaja, Pääkaupunkiseudun urheiluakatemiaan judovalmentaja, vakituinen
Pascal Tayot	Päävalmentaja, määräaikainen, työsuhde päättyi 31.8.2015
Jaakko Saari	Päävalmentaja, määräaikainen, työsuhde alkoi 1.9.2015
Otto Favén	Nuorten olympiavalmentaja, Pääjät-Hämeen Urheiluakatemiaan judovalmentaja, määräaikainen 31.12.2016 asti.
Tapio Mäntymäki	Tampereen Urheiluakatemiaan judovalmentaja. Osa-aikainen ja määräaikainen 31.12.2016 asti.
Petteri Luukkainen	Koulutus- ja nuorisopäällikkö. Työsuhteessa Varalan Urheiluopistoon, jolta ostetaan puolipäiväinen työpanos Judoliitolle. Ostosopimus voimassa 31.12.2016 asti.

Judoliiton toimisto

Judoliitolla on toimisto Helsingissä osoitteessa Radiokatu 20, 3. kerros. Postiosoite on Suomen Judoliitto, Radiokatu 20, 00240 Helsinki. Judoliiton toimisto on syyskuun 2015 alusta lähtien osa viiden kamppailulajiliiton yhteistä toimistoa.

3. Valmennusvaliokunnan alainen toiminta

Valmennuksen vuotta leimasi aikuisten osalta tiivis olympiakarsinta, johon osallistui 11 urheilijaa.

Päävalmentaja Pascal Tayotin työsopimusta ei uusittu kolmanneksi vuodeksi, vaan tehtävään palkattiin syyskuun alusta kahdeksi vuodeksi Jaakko Saari.

Nuorissa Emilia Kanerva menestyi huikeasti voittamalla ikäluokan Euroopan mestaruuden, MM-hopeaa ja nuorten olympiafestivaalien pronssia. Katri Kakko voitti pronssia alle 23-vuotiaiden EM-kisoissa.

3.1. Valmennusvaliokunta ja valmentajat

Valmennusvaliokunnan puheenjohtajana toimi Annikka Mutanen ja jäseninä Henry Lipponen, Petteri Pohja, Jaakko Saari, Pascal Tayot, Markus Pekkola, Otto Favén, Tapio Mäntymäki, Teija Meling, Eetu Laamanen (urheilijoiden edustaja).

Judoliitolla oli koko vuoden työsuhteessa kolme kokopäiväistä ja yksi osa-aikainen valmentaja.

Pascal Tayot, päävalmentaja (31.8. saakka)

Jaakko Saari, päävalmentaja (1.9. lähtien)

Markus Pekkola, alle 21-vuotiaiden maajoukkuevalmentaja ja pääkaupunkiseudun akatemiavalmentaja, nuorten olympiavalmentaja

Otto Favén, alle 18-vuotiaiden maajoukkuevalmentaja, Päijät-Hämeen akatemiavalmentaja, nuorten olympiavalmentaja

Tapio Mäntymäki, Tampereen akatemiavalmentaja (osa-aikainen)

3.2. Aikuisten maajoukkuevalmennus

Aikuisten valmennuksesta vastasivat Pascal Tayot, joka toimi Judoliiton päävalmentajana elokuun loppuun asti, ja Jaakko Saari, joka aloitti päävalmentajana syyskuun alussa.

Maajoukkuevalmennettaville pidettiin vuoden aikana viisi kotimaista valmennusleiriä ja neljä tehostamispäivää. Niiden lisäksi valmennettavat osallistuivat eri kokoonpanoilla kansainvälisille leireille Mittersillissä, Pariisissa (useamman kerran), Nümburkissa, Castelldefelsissä, Sotshissa, Katsurassa ja Tokiossa Japanissa sekä Etelä-Amerikan kilpailukiertueeseen liittyen Santiagossa ja Montevideossa.

Ykkösjoukkueen ohjelmaa hallitsi käynnissä oleva olympiakarsinta, johon osallistui 11 urheilijaa.

Jaana Sundberg aloitti vuoden voittamalla Tbilisin Grand Prix'n ja ottamalla hopeaa Afrikan Open -turnauksessa. Kevään jälkeen hän joutui luovuttamaan hyvää rankingsijoitustaan loukkaantumisen takia. Sundbergin lisäksi mitaleille karsintakilpailuissa selvitti itsensä Samuli Viitanen ottamalla pronssia Pan American Open-kisassa Santiagossa Chilessä maaliskuussa.

Vuoden lopussa näytti siltä, että käytännössä kahdella urheilijalla (Sundberg ja Reinvall) on mahdollisuuksia selvittää itsensä olympiakoneeseen. Tämä edellyttää heiltä kuitenkin hyvää menestystä jäljellä olevissa karsintakilpailuissa kevään 2016 aikana.

Vuoden kohokohtia muissa kilpailuissa olivat Katri Kakon menestys syksyllä alle 23-vuotiaiden EM-kisoissa (3.) ja Malagan Eurooppa-cupissa (1.) sekä suomalaisten yksitoista mitalia Tampereen Eurooppa-cupissa.

3.3. Nuorten maajoukkuevalmennus

Alle 21-vuotiaat

Alle 21-vuotiaiden maajoukkuevalmennuksesta vastasi Markus Pekkola.

Ikäryhmän valmennusohjelma sisälsi kaikkiaan 13 kansainvälistä turnausta, 10 kansainvälistä leiriä ja 7 kansallista valmennusleiriä. Kansalliset valmennusleirit järjestettiin yhdessä aikuisten kanssa.

Maajoukkue kasvoi edellisvuodesta 20:een. Maajoukkue koostui urheilijoista, jotka olivat potentiaalisia urheilijoita ikäluokan arvokilpailuissa.

Valmennusryhmien urheilijoita ohjattiin ja kannustettiin valitsemaan opiskelupaikkansa paikkakunnilta, joissa on urheilupainotteisia oppilaitoksia ja niissä judoalvalmennusta saatavilla.

Alle 21-vuotiaiden kansainvälisiin kilpailu- ja leiritapahtumiin osallistuttiin Pohjoismaissa,

Baltiassa sekä useissa Euroopan maissa. Ikäluokan EM-kilpailut oteltiin syyskuussa Itävallassa. Ensimmäistä kertaa miesten joukkue osallistui myös joukkuekisaan.

Ikäluokan Eurooppa cup -turnauksissa suomalaiset saavuttivat yhteensä 7 mitalisijaa ja 9 pistesijaa (top7). Pohjoismaisen tason kilpailuissa osanotto oli runsasta ja menestys täytti odotukset.

Alle 18-vuotiaat

Alle 18-vuotiaiden valmennuksesta vastasi Otto Favén.

Valmennukseen pyrkineiden määrä kasvoi edellisvuodesta. Ryhmä jaettiin ykkös- ja kakkosmaajoukkuihin, sekä valmennusryhmään, joka osallistui kolmelle maajoukkueleirille sekä kahdelle omalle leirille alle 15-vuotiaiden tehostamisleirien yhteydessä.

Maajoukkueleirit järjestettiin Varalan Urheiluopistolla ja Liikuntakeskus Pajulahdessa. Testaustoimintaa jatkettiin edellisvuonna luotujen käytäntöjen mukaisesti. Leireillä järjestettiin luentoja eri aiheista, kuten ravinnosta ja voimaharjoittelusta. Valmentajia kutsuttiin aktiivisesti osallistumaan leireille. Samurai cup -kilpailujen yhteydessä järjestettiin kaksi randorileiriä, yksi keväällä Lahdessa ja yksi syksyllä Oulussa.

Ykkösmaajoukkueeseen kuului 7 kilpailijaa. Joukkue osallistui Eurooppa-cup-kilpailuihin Espanjassa, Tsekissä ja Romaniassa. Niissä Suomen joukkue saavutti yhteensä neljä kultaa, yhden hopean ja kaksi pronssia

Päätavoitteet olivat kesällä järjestetyt arvokilpailut: EM-kilpailut, Nuorten Olympiafestivaalit sekä MM-kilpailut. Emilia Kanerva sijoittui IJF:n World Ranking -tilastossa ensimmäiseksi voitettuaan Euroopan mestaruuden, MM-hopeaa ja Olympiafestivaalien pronssia.

Pohjoismaisiin ja Baltian alueen kilpailuihin osallistuttiin menestyksekkäästi isoilla joukkueilla. Ne toimivat myös näyttökilpailuina ykkösmaajoukkuevalintoihin.

Alle 15-vuotiaat

Alle 15-vuotiaiden valmennuksen kehittämisestä vastasi Manne Isoranta.

Vuoden aikana järjestettiin yhteistyössä judovalmentajakerhon kanssa kaksi kaksipäiväistä leiriä, joille kutsuttiin ikäluokan kilpailevia nuoria ja heidän valmentajiaan. Leirien tarkoitus oli tarjota lisävirikkeitä hyvään harjoitteluun, tutustuttaa maajoukkuevalmennukseen ja tarjota valmentajille tilaisuus verkostoitumiseen.

Turussa keväällä pidetylle leirille osallistui 72 nuorta judokaa ja 14 valmentajaa. Syksyllä Rovaniemellä oli mukana 33 nuorta ja 6 valmentajaa. Leiriolosuhteista vastasivat paikalliset seurat.

3.4. Akatemiavalmennus

Judoliitto järjesti päivittäisvalmennusta tavoitteellisesti harjoitteleville urheilijoille kolmessa urheiluakatemiassa, Tampereella, pääkaupunkiseudulla ja Päijät-Hämeessä. Näissä akatemioissa toimi judovalmentaja, joka oli työsuhteessa judoliittoon. Valmentajien palkkoihin ja tilavuokriin saatiin panosta myös olympiakomitealta ja paikallisilta seuroilta.

Tampereen urheiluakatemia

Tampereen urheiluakatemian judovalmentajana toimi Tapio Mäntymäki. Akatemiassa harjoitteli ja opiskeli valtaosa miesten maajoukkueesta. Akatemian kirjoilla oli 22 urheilijaa, joista 2 perusopetuksessa, 1 toisella asteella ja 18 korkeakouluissa. Syksystä alkaen joukossa oli myös yksi naisurheilija.

Akatemia tarjosi urheilijoilleen tukipalveluina muun muassa psyykkistä valmennusta sekä kuntouttavia ja huoltavia toimia. Myös fysio- ja lääkäripalvelut olivat käytössä.

Pääsääntöisesti ryhmä harjoitteli Tampereen Judon ja Varalan mahdollistamissa olosuhteissa. Urheiluopiston tilat ja välineet olivat maksutta käytettävissä varattujen vuorojen ulkopuolella, samoin Tampereen kaupungin liikuntatilat.

Harjoittelu oli ympärivuotista ja ohjelmoitua vuosi-, viikko- ja päiväkohtaisesti sekä lajiharjoittelun että oheisharjoittelun osalta. Ohjattuja lajiharjoituksia oli 7-8 viikossa ja oheisharjoituksia, lähinnä voima- ja liikkuvuusharjoittelua, 2-3 viikossa.

Akatemian nuoret kilpailijat saivat hyvää tukea muulta harjoitusryhmältä. Harjoituksissa harjoittelevien judokoiden ikäkirjo on laaja. Aikuiset kokeneet urheilijat toimivat esimerkkinä ja mentoreina.

Pääkaupunkiseudun urheiluakatemia (Urhea)

Pääkaupunkiseudun urheiluakatemian judovalmentajana toimi nuorten olympiavalmentaja Markus Pekkola. Valmennuksen piirissä oli kaikkiaan nelisen kymmentä judokaa. Kaikki Urheaan kuuluvat urheilijaopiskelijat olivat joko aikuisten tai nuorten maajoukkueurheilijoita. Puolustusvoimien Urheilukoulun siirryttyä Santahaminaan varusmiespalveluksessa olevat urheilijat hyödynsivät akatemian valmennusta oman viikko-ohjelmansa mukaisesti.

Mäkelänrinteen Urheilulukioon ovat hakeutuneet lukioikäiset nuoret huiput. Syksyllä 2015 lukio-opintonsa aloitti neljä uutta judokaa, ja samalla ryhmäkoko kasvoi 14:ään. Akatemiavalmentaja huolehti lukion päivittäisvalmennuksen toteutumisesta ja olosuhteista. Lukion valmennusryhmän nimettyä fysioterapeuttina toimi Vesa Kuparinen. Toiminnallisen harjoittelun ohjauksesta vastasi Mika Pennanen. Lisäksi ryhmä toteutti psyykkisen valmentautumisen ohjelmaa Training Focus -harjoitteiden mukaisesti tavoitteena parantaa jokaisen urheilijan omia valmentautumisen keinoja.

Nuorten ja aikuisikäisten harjoittelua yhdistämällä saatiin aikaan tehokasta tulevaisuuteen tähtäävää toimintaa. Harjoittelussa pyrittiin huomioimaan harjoittelukauden eri vaiheet ja kuormitukset sekä urheilijoiden yksilölliset tarpeet.

Akatemiharjoituksia pidettiin neljästi viikossa aamuisin sekä yhteisiä otteluharjoituksia kerran tai kaksi viikossa iltaisin.

Valmennussuunnitelma seurasi Suomen Judoliiton valmennus- ja kilpailusuunnitelmaa. Valmennuksen suunnittelua toteutettiin yhteistyössä lajiliiton sekä seura- että henkilökohtaisten valmentajien kanssa.

Päijät-Hämeen urheiluakatemia (PHura)

Päijät-Hämeen akatemiavalmentajana työskenteli Otto Favén.

Päijät-Hämeen urheiluakatemiassa judokoita oli Lahden Lyseon urheilulinjalla kevääseen 2015 asti 1 ja syksystä 2015 alkaen 4. Pajulahden Liikunnanohjauksen perustutkintoa oli suorittamassa 3 judokaa. Nastolan Urheilulukiossa aloitti opintonsa 2 judokaa. Lisäksi akatemian piirissä ammatillista tutkintoa on suorittamassa koulutuskeskus Salpauksen urheilulinjalla 3 judokaa. Akatemiaharjoituksiin osallistuu myös kaksi ei urheilupainotteisissa lukioissa opiskelevaa judokaa jotka ovat saaneet järjestettyä opiskelunsa niin että voivat osallistua aamuharjoituksiin.

Akatemian piirissä harjoitteli myös aikuisten maajoukkueurheilijoita ja 3 täysipäiväisesti harjoittelevaa judokaa.

Akatemiajudokat harjoittelivat yhdessä mahdollisimman usein. Pajulahden opiskelijoiden ja muiden oppilaitosten opiskelijoiden opetussuunnitelmaan sovitettua aamuvalmennusajaa poikkesivat kuitenkin toisistaan. Lahden Lyseon Urheilulinjalla opiskelevilla harjoitukset olivat maanantaina, keskiviikkona ja perjantaina 8-9.30 ja Nastolan Lukiossa sekä Pajulahdessa opiskelevilla tiistaisin, keskiviikkoisin ja torstaisin 10-11.30.

Akatemiajohtoisia iltaharjoituksia pidettiin maanantaina, tiistaina ja torstaina. Päijät-Hämeen akatemiavalmennuksessa toimittiin Judoliiton yhteisten suuntaviivojen ja valmennussuunnitelman mukaan. Harjoittelussa noudatettiin yhteistä viikkosuunnitelmaa.

Akatemiaurheilijoille oli tarjolla myös urheilupsykologin luentoja, fysioterapeutin konsultointia ja yhteisiä suunnittelupalavereja. Yhteistyö ja kommunikointi alueen valmentajien kanssa oli tiivistä.

3.5. SM-kilpailut

Nuorten SM -kilpailut	14.2.2015	Nummela	174 ottelijaa 46 seurasta
Miesten ja naisten SM -kilpailut	25.4.2015	Vantaa	115 ottelijaa 45 seurasta
Sovelletun judon SM -kilpailut	26.4.2015	Vantaa	46 ottelijaa 10 seurasta
Miesten ja naisten joukkue SM -kilpailut	26.4.2016	Vantaa	11 joukkuetta
Katan SM -kilpailut	26.4.2015	Vantaa	22 paria

4. Harrastejudovaliokunnan alainen toiminta

Harrastejudovaliokuntaan kuuluivat vuonna 2015 aluetoiminta, koulutus-, koululiikunta-, lasten ja nuorten judon-, sovelletun judon-, kuntojudon työryhmät, nuorisokomitea sekä graduointi- ja kata-valiokunnat. Harrastejudovaliokunnan puheenjohtajana toimi Henry Lipponen.

4.1. Lasten ja nuorten judo

Lasten ja nuorten työryhmään kuuluivat Sanna Pyykönen (pj), Pasi Lind, Maija Roine, Pekka Pöyhönen, Päivi Ronkanen ja Henry Lipponen.

Judoliitto oli syksyllä 2015 mukana Valon, Fazerin ja lajiliittojen yhteisessä Lasten Liike -hankkeessa. Hankkeessa tarjottiin alakoulujen lapsille kuudella eri paikkakunnalla mahdollisuus osallistua monilajisiin iltapäiväkerhoihin koulupäivän jälkeen. Judon osalta järjestettiin alakoululaisille liikunnallisia iltapäiväkerhoja viiden viikon ajanjaksolla Lappeenrannassa, Vantaalla ja Lahdessa. Käytännön toteutuksesta paikkakunnilla vastasivat paikalliset judoseurat (Lappeenrannan Kamiza, Tikkurilan Judokat ja Lahden Judoseura).

Vuonna 2015 järjestettiin yksi Muksujudo-ohjaajakoulutus.

Judoliitto oli mukana kamppailulajien yhteisessä yksipäiväisessä junioriohjaajaseminaarissa. Seminaarissa junioriohjaajat tapaavat toisiaan ja saavat tuoretta tietoa sekä käytännön vinkkejä harjoituksiin.

Judoliiton Sinettiseuroille, joita vuonna 2015 oli 16, järjestettiin oma tapaaminen Savonlinnassa tammikuussa. Tapaamisessa oli 18 osallistujaa.

Valo ry:n lajiliittojen nuorisoverkoston kuukausittaisiin tapaamisiin osallistui koulutus- ja nuorisopäällikkö Petteri Luukkainen.

4.2. Kamppailija Ei Kiusaa –kampanja

Kamppailulajiliittojen yhteinen kaksivuotinen kampanja Kamppailija Ei Kiusaa päättyi vuoden 2015 lopussa. Kampanjan kiertue kävi syksyllä 12 paikkakunnalla tavoittaen yli 2.000 lajien harrastajaa ja noin 200 ohjaajaa. Kampanjan myötä valmistui Kamppailija Ei Kiusaa opasmateriaali ohjaajille sekä omat materiaalit kamppailijoille ja vanhemmille. Lokakuussa järjestettiin Kamppailija Ei Kiusaa seminaari Helsingissä.

Kamppailija Ei Kiusaa Facebook-sivu sai lyhyessä ajassa yli 8.000 seuraajaa. Kampanjan myötä pystytettiin myös Kamppailija Ei Kiusaa internet-kotisivut osoitteessa www.kamppailijaeikiusaa.fi

Kamppailija Ei Kiusaa –kampanja sai Opetus- ja kulttuuriministeriön hankerahoituksen ja se toteutettiin yhteistyössä Valo ry:n kanssa.

4.3. Koulutus

Koulutustyöryhmään kuuluivat Henry Lipponen (pj), Kimmo Kallama, Petteri Pohja, Sanna Pyykönen ja Petteri Luukkainen. Erilaisia koulutustilaisuuksia järjestettiin yhteensä 52 ja niissä oli osallistujia 757. Koulutus- ja nuorisopäällikön toimi puolipäiväistettiin 1.1.2015 alkaen. Koulutus- ja nuorisopäällikön puolikas työpanos ostetaan Varalan Urheilupuistolta ostopalvelusopimuksella.

Valmentaja- ja ohjaajakoulutuksen (VOK) 1 -tasolla Judon perusteet -koulutuksia järjestettiin 10, Oppimisen ja opettamisen perustaidot judossa -koulutuksia neljä ja peruskurssiohjaajakoulutuksia kolme. VOK 1 -tasotodistuksia myönnettiin yhteensä 21 kpl.

VOK 2 -tason koulutuksia (valmentaja- ja ohjaaja-, kata-, graduointi- ja tuomarikoulutukset) järjestettiin yhteensä 26 tapahtumaa. VOK 2 -tasotodistuksia myönnettiin yhteensä 6 kpl.

VOK 3 -tason koulutuksista monilajisen Urheilijasta valmentajaksi -koulutuksen (URVA) kävi vuonna 2015 yksi judoka. Kolmen vuoden välein järjestettävää kamppailulajien yhteistä 3. tason valmentajakoulutusta ei vuonna 2015 järjestetty. VOK 3 -tasotodistuksia myönnettiin vuoden aikana yhteensä 6 kpl.

Valmentajan ammattitutkinnon (VAT) suoritti vuonna 2015 yksi judoka.

Muista täydennyskoulutuksista järjestettiin Terve Urheilija -luento ja Nurin Oikein -koulutus.

Judoliiton kouluttajilla on käytössä kouluttajalisenssi, jonka ylläpito edellyttää kouluttajalta säännöllistä kouluttamista toimintavuoden aikana sekä osallistumista vuosittaiseen kouluttajakoulutukseen. Kouluttajalisenssejä on kolmen tasoisia: seurakouluttajat, aluekouluttajat ja liittokouluttajat

Seurakouluttajat vuonna 2015 (VOK 1 -tason Judon Perusteet -koulutukset omassa seurassa):

Jukka Alahäivälä, Kejubo
Harri Hagman, Nummelan Judo
Pertti Helander, Budoseura Ippon Loimaa
Anu Kainulainen, Lappeenrannan Kamiza
Samu Laitinen, Hollolan Holjutai
Janne Lehtisaari, Porin Judoseura Fudoshin
Joni Majala, Maskun Tempo
Niina Nikulainen, Kirkkonummen Judoseura
Eero Pelkonen, Oulun Judokerho
Jukka Perttula, Budokan
Sanna Pyykönen, Lahden Judoseura
Mervi Salo, Tikkurilan Judokat
Ismo Seppänen, Savonlinnan Shikata
Virpi Seppänen, Savonlinnan Shikata
Johanna Sivunen, Espoon Urheilijat
Ari Tervo, Nummelan Judo
Jussi Välimäki, Turun judoseura
Ari Tervo, Nummelan Judo

Aluekouluttajat vuonna 2015 (kaikki VOK 1-tason koulutukset kaikissa seuroissa):

Pasi Blom, Taavi Forssell, Jukka Heino, Petri Heiskanen, Jari Hämäläinen, Kimmo Kallama, Jarmo Kinnunen, Samuli Kipronen, Erkki Kivioja, Katri Maijala, Johanna Sivunen, Jani Suokanerva, Mikko Välimäki.

Liittokouluttajat (VOK 2-tason koulutukset kaikissa seuroissa):

Pasi Lind, Henry Lipponen, Teija Meling, Jaana Ronkainen, Marita Kokkonen, Mikko Välimäki. Lisäksi koulutuksissa on käytetty muita erikseen kutsuttuja asiantuntijoita.

Terve Urheilija -kouluttajat:

Pasi Lind (Etelä-Suomi)

Teija Meling (Etelä-Suomi)

Nina Luukkainen (Lounais-Suomi)

Vuoden kouluttajaksi valittiin Petri Heiskanen Tampereen Judosta.

Yhteistyö Valo ry:n, Varalan Urheiluopiston, Liikuntakeskus Pajulahden ja Liikunnan aluejärjestöjen kanssa sujui hyvin.

Valo ry:n lajiliittojen kuukausittaisiin Valmentaja- ja ohjaajakoulutuksen (VOK) kehittämistyöpajoihin osallistui koulutus- ja nuorisopäällikkö Petteri Luukkainen.

Suomen Judoliiton nykyinen koulutusjärjestelmä tarjoaa judokoille koulutusta valmennuksen, ohjaamisen, seuratyön, tuomaritoiminnan ja kouluttajana toimimisen alueilla.

4.3.1. Koulutus lukuina vuonna 2015

VOK 1-tason koulutukset:

Koulutus	pvm.	Paikka	Osallistujat
Judon perusteet	17.–18.1.2015	Helsinki	23
Judon perusteet	28.2.–1.3.2015	Nummela	33
Judon perusteet	7.-8.3.2015	Turku	18
Judon perusteet	9.-10.5.2015	Keuruu	11
Judon perusteet	23.–24.5.2015	Loimaa	18
Judon perusteet	23.–24.5.2015	Savonlinna	16
Judon perusteet	12.–13.9.2015	Järvenpää	17
Judon perusteet	12.–13.9.2015	Lahti	30
Judon perusteet	10.–11.10.2015	Tammela	15
Judon perusteet	28.–29.11.2015	Tampere	18
Oppimisen ja opettamisen perusteet	28.–29.3.2015	Tampere	15
Oppimisen ja opettamisen perusteet	18.–19.4.2015	Leppävirta	18
Oppimisen ja opettamisen perusteet	24.–25.10.2015	Loviisa	13
Oppimisen ja opettamisen perusteet	21.–22.11.2015	Hollola	14
Peruskurssiohjaajakoulutus	10.–11.1.2015	Jyväskylä	19
Peruskurssiohjaajakoulutus	8.-9.5.2015	Espoo	17
Peruskurssiohjaajakoulutus	26.–27.9.2015	Leppävirta	8
		yht.	303

VOK 2 ja VOK 3-tason koulutukset sekä täydennyskoulutukset

Koulutus	pvm.	Paikka	Osallistujat
2-tason Junioriohjaajakoulutus, 1/2	13.–15.3.2015	Pajulahti	11
2-tason Junioriohjaajakoulutus, 2/2	10.–12.4.2015	Pajulahti	11
2-tason Valmentajakoulutus, 1/4	16.–18.10.2015	Pajulahti	13
2-tason valmentajakoulutus, 2/4	20.–22.11.2015	Pajulahti	13
Urheilijasta Valmentajaksi	2015	Tampere/Varala	1
Graduoijan peruskurssi	25.1.2015	Nummela	14
Graduoijan peruskurssi	30.8.2015	Helsinki	14
Graduoijan peruskurssi	5.12.2015	Jyväskylä	14
Junioriohjaajaseminaari	17.1.2015	Lahti	2
Kata-viikonloppu	5.-6.9.2015	Nummela	23
Kouluttajakoulutus	29.–30.8.2015	Tampere/Varala	27
Muksujudo 1	28.–29.11.2015	Tampere/Varala	21
Nage no kata -koulutus	12.4.2015	Pieksämäki	20
Nage no-, katame no- ja ju no kata-leiri	16.–18.1.2015	Mikkeli	29
Nage no-, katame no- ja kime no kata-leiri	7.-8.2.2015	Oulu	46
Nage no-, katame no- ja kime no kata-leiri	15.3.2015	Tampere	31
Sinettiseuratapaaminen	14.11.2015	Savonlinna	18
Sovelletun judon ohjaajakoulutus	7.-8.3.2015	Nokia	14
Sovelletun judon ohjaajakoulutus	2.-4.10.2015	Savitaipale	2
Sovelletun judon tuomarikoulutus	2.-3.10.2015	Savitaipale	1
Tuomareiden pääkoulutus	26.9.2015	Rovaniemi	11
Tuomarilisenssin päivityskoulutus	10.1.2015	Hyvinkää	3
Tuomarilisenssin päivityskoulutus	31.1.2015	Raahe	3
Tuomarilisenssin päivityskoulutus	10.4.2015	Loviisa	1
Tuomarilisenssin päivityskoulutus	23.5.2015	Rovaniemi	1
Tuomarilisenssin päivityskoulutus	5.9.2015	Kirkkonummi	18
Tuomarilisenssin päivityskoulutus	12.9.2015	Tampere	11
Tuomarilisenssin päivityskoulutus	26.9.2016	Raisio	6
Tuomarilisenssin päivityskoulutus	10.10.2015	Rovaniemi	4
Tuomarilisenssin päivityskoulutus	17.10.2015	Mikkeli	11
Tuomarilisenssin päivityskoulutus	14.11.2015	Iisalmi	2
Tuomarin peruskurssi	16.5.2015	Vantaa	2
Tuomarin peruskurssi	19.–20.9.2015	Nummela	4
Nurin Oikein -kaatumiskoulutus	5.9.2015	Jyväskylä	12
Terve Urheilija -koulutus	12.9.2015	Pajulahti	40
			454

Yhteenveto	Koulutustilaisuuksia	Osallistujia
1-tason koulutukset	17	303
2-tason koulutukset	32	401
3-tason koulutukset	1	1
Muut koulutukset	2	52
Yhteensä	52	757

4.4. Kuntojudo

Kuntojudoryhmiä toimi useissa judoseuroissa ympäri Suomea. Ikärakenne ryhmissä oli 18 - 65 vuotta. Vuonna 2015 ei järjestetty Kuntojudo-ohjaajakoulutusta.

Judoliitto on tehnyt seitsemättä vuotta yhteistyötä Invalidiliiton kanssa liukastumiskampanjassa. Invalidiliitto vastasi kampanjan tiedotuksesta ja Judoliitto judoseurayhteistyöstä. Judoliitto esitteli pyynnöstä kampanjaa medialle.

4.5. Sovelletun judon toiminta (erityisryhmien judotoiminta)

Sovelletun judon toimintaa järjestettiin yli 20 paikkakunnalla. Sovelletun judon ryhmissä on mukana noin 300 harrastajaa.

Sovelletun judon kauden huipentuma oli Los Angelesissa järjestetyt Special Olympics kesämaailmankisat, joihin osallistui noin 7.000 urheilijaa 177 maasta. Suomesta tapahtumaan osallistui 92 urheilijan joukkue. Suomalaisjudokoita oli mukana seitsemän. Parhaaseen urheiluasuoritukseen ylsi kultaa voittanut Judoseura Sakuran Mikko Niskanen.

Sovelletun judon päätapahtumat:

Pajulahti Games 15.-17.1.2015 Nastola, mukana 38 osallistujaa.

SM-kilpailut 26.4.2015 Vantaa, mukana 46 osallistujaa.

Special Olympics World Games 27.7.-2.8.2015 Los Angeles, mukana 7 kilpailijaa Suomesta.

Syysleiri ja kilpailut 2.-4.10.2015 Savitaipale, mukana 30 osallistujaa.

4.6. Katavaliokunta

Katavaliokunnan puheenjohtajana toimi Arttu Laitinen ja jäsenenä Jaakko Hannula, Staffan Lindgren ja Mikko Tuominen. Valiokunta kokoontui vuoden aikana kahdesti ja käsitteli sen lisäksi asioita sähköpostitse.

Kotimaiset tapahtumat	Aika	Osallistujia
Mikkeli, nage-, katame-, junokata	16.-18.1.	29
Mikkeli, kansallinen katakilpailu	17.1.	10 paria
Oulu, nage-, katame-, kimenokata	7.-8.2.	46
Tampere, kansallinen katakilpailu	14.3.	15 paria
Tampere, nage-, kimenokata	15.3.	31
Pieksämäki, nagenokata	12.4.	20
Vantaa, katan SM-kilailut	26.4.	22 paria
Helsinki, nagenokata	8.-9.8.	11
Nummela, nagenokata, goshinjutsukata	5.-6.9.	23
Vantaa, koshikino	23.8.	20
Vantaa, Kata Taikai	31.10.	12 paria
Vantaa, nagenokata	15.11.	15

Belgian Herstalissa 23.-24.5.2015 käydyissä katan EM-kilpailuissa Suomesta oli mukana neljä paria ja kaksi tuomaria. Parhaat suomalaiset olivat junokatassa Henna Ahola ja Jonna Marttila sekä goshinjutsukatassa Jussi Nikander ja Jouni Lahtinen sijoittuen neljänsiksi.

Katan MM-kilpailut käytiin Hollannin Amsterdamissa, jossa kilpaili neljä suomalaisparia ja tuomaroiki kaksi suomalaistuomaria. Paras suomalaispari oli Jussi Nikander ja Jouni Lahtinen, jotka sijoittuivat goshinjutsukatassa alkulohkossaan neljänneksi.

Katan PM-kilpailuissa Vantaalla 22.8. osallistujia oli 22 paria. Ranskan Toursissa käydyssä kansainvälisessä katakilpailuissa oli mukana kaksi suomalaisparia.

Hannu Mustonen osallistui kansainvälisiin katatuomariseminaareihin 20.-21.3.2015 Roomassa ja 18.10.2015 Amsterdamissa.

4.7. Dan-Kollegio (Judoliiton graduointivaliokunta)

4.7.1. Yleistä

Suomen Dan-Kollegio ry:n hallitus toimi Suomen Judoliiton graduointivaliokuntana, joka vastaa judon vyöarvojärjestelmästä ja graduointioikeuksien myöntämisestä. Vuoden 2015 aikana Dan-Kollegio tiivisti yhteistyötään Judoliiton kanssa. Dan-Kollegio ja Judoliitto järjestivät vuoden aikana kolme yhteistyöpalaveria, joissa käytiin läpi yhteisiä suuntaviivoja sekä mietittiin niitä toimenpiteitä, joilla Suomen Dan-Kollegio voi edistää Judoliittoa asetettujen tavoitteiden saavuttamisessa.

4.7.2. Dan-Kollegion hallinto

Yhdistyksen sääntömääräinen vuosikokous pidettiin SM-kisojen yhteydessä 25.4.2015 Vantaalla.

Suomen Dan-Kollegio ry:n hallituksen kokoonpano vuonna 2015 oli

Peter Mickelsson	puheenjohtaja, yhteydet Judoliittoon
Jorma Kivinen	1. varapuheenjohtaja
Esa Vakkilainen	2. varapuheenjohtaja, talousasiat, KV-suhteet
Jan Eklund	kata-asiat
Valtteri Jokinen	edustusjudokat
Anne Åkerblom	graduointivastaava, hakemusten käsittely
Mika Haapalainen	koulutusvastaava, graduointikoulutus
Riitta Pilviö	sihteeri, tiedotusvastaava
Jaakko Saari	valmennusvastaava

Hallitus kokoontui vuoden 2015 aikana yhdeksän kertaa.

4.7.3. Graduointitoiminta

Liittograduoinnit eli mustan vyön kokeet järjestettiin 6.6.2015 Oulussa, 29.8.2015 Helsingissä ja 5.12.2015 Jyväskylässä sekä edustusvalmennettaville Tampereella joulukuussa edustusvalmennusleirin yhteydessä.

Uusia dan-arvoja suoritettiin 62 kpl:

- 5. dan Pasi Värinen
- 4. dan Petteri Pohja ja Keijo Saarelainen
- 3. dan 6 kpl
- 2. dan 10 kpl
- 1. dan 43 kpl

4.7.4. Dan-Kollegion koulutus

Graduointikoulutusta kehitettiin ja kehitetään edelleen saadun palautteen perusteella enemmän matolla ja vähemmän oppitunnilla tapahtuvaksi, jossa käytännössä käydään läpi se miten eritasoisia vyökoesuorituksia pitää arvioida. Katakoulutus, joka on osa graduointikoulutusta, on judoliiton katavaliokunnan käsissä. Tiivis yhteistyö katavaliokunnan katakouluttajien kanssa on toiminut sujuvasti. Graduointikoulutuksia järjestettiin kolme kertaa:

- 25.1. Nummelassa
- 30.8. Helsingissä
- 6.12. Jyväskylässä.

Pääkouluttajana toimi Arttu Laitinen ja koulutuksiin osallistui yhteensä 42 koulutettavaa.

4.7.5. Graduointisäännöt

Toiminnan pääpaino vuonna 2015 oli graduointisääntöjen uudistaminen. Sääntöuudistuksen tavoitteena on, että uudet säännöt olisivat oikeudenmukaiset, tasapuoliset ja että ne ohjaisivat judon kehittymistä Judoliiton hallituksen tekemien linjausten mukaisesti. Aikaisemmat säännöt koettiin vaikeaksi hallinnoida, joten

vaatimuksia yksinkertaistettiin. Lisäksi uusissa säännöissä on otettu huomioon myös lasten ja nuorten graduointien erityispiirteet. Uudistettujen sääntöjen on määrä astua voimaan 2016 kevään aikana.

4.7.6. Dan-Kollegion tiedotus

Dan-Kollegion toiminnasta tiedotettiin Dan-Kollegion ja Judoliiton internetsivuilla, Judolehdessä sekä sähköpostin ja sosiaalisen median kautta.

4.7.7. Dan-Kollegion valmennustuet

Suomen Dan-Kollegion hallitus päätti myöntää 6 000 euroa valmennustukena edustusvalmennusryhmän harjoittelumatkoihin Japaniin ja Pariisiin. Tuki jaettiin päävalmentaja Jaakko Saaren esityksen mukaisesti seuraavasti:

Katri Kakko	700 €
Jaana Sundberg	700 €
Anni Ikälä	700 €
Juho Reinvall	700 €
Vadoud Balatkhanov	700 €
Eetu Laamanen	700 €
Klaus Verlin	700 €
Samuli Viitanen	550 €
Jaakko Alli	550 €.

5. Hallintovaliokunnan alainen toiminta

Hallintovaliokuntaan kuuluvat tuomaritoiminta, viestintä, talous ja muu yleinen hallinto. Hallintovaliokunnan puheenjohtajana toimi Harri Hagman.

5.1. Tuomarikomissio

5.1.1. Tuomarikomission koostumus vuonna 2015

Puheenjohtaja Juha Vuorela, varapuheenjohtaja Veli-Matti Karinkanta, sihteeri Juhani Sammallahti sekä jäsenet Timo Lehtonen, Sanna Ranki, Samuli Kipronen ja Maija Mustonen.

Tuomarikomissio kokousti vuoden aikana seitsemän kertaa.

5.1.2. Tiedotus ja materiaalit

Judoliiton nettisivujen Tuomarit-osiossa julkaistiin tuomariraportteja sekä tiedotteita, kuten tuomarikomission kokousten pöytäkirjat.

Facebookissa oleva Tuomio-palsta oli käytössä myös vuonna 2015. Siellä julkaistiin ja kommentoitiin vuoden aikana tallentuneita kisavideoita eri kilpailuista sekä jaettiin Judoliiton nettisivuilla julkaistuja tuomareita koskevia julkaisuja. Palstalla oli vuoden lopussa reilut 460 jäsentä.

Tuomarirekisteriin merkittiin kaikki suomalaistuomareiden käymät kilpailut kotimaassa ja ulkomailla. Kisajärjestäjille tarjottiin rekisteriin katseluoikeuksia, joilla pääsevät katsomaan tuomareiden yhteystietoja.

5.1.3. Tuomarilisenssien määrä

Vuoden lopulla Suomessa oli kaikkiaan 104 judotuomaria, joista kansallisia 12 D-, 40 C-, 20 B-, 25 A-tuomaria sekä kansainvälisiä viisi Continental-tuomaria ja kaksi International-tuomaria. Viidennen Continental-tuomarin saimme Sanna Rankin suorittaessa kansainvälisen tuomarilisenssinsä syyskuussa Belgradissa.

Vuoden aikana tuomarimäärä saatiin käännettyä nousuun (2014 vuoden lopulla yhteensä 99 judotuomaria, joista kansallisia 17 D-, 34 C-, 18 B-, 24 A-tuomaria sekä kansainvälisiä neljä Continental-tuomaria ja kaksi International-tuomaria). Erityisesti uusia C-tuomareita saimme lisää, mikä lupaa hyvää kotimaisia kilpailuja vaivanneelle tuomaripulalle.

5.1.4. Kansainväliset kilpailut

Suomalaiset kansainväliset tuomarit edustivat suomalaista tuomariosaamista useissa ulkomaisissa kilpailuissa aina arvokisatasolla asti. Kansalliset tuomarit keräsivät kansainvälistä kokemusta pääasiassa Euroopan alueen pienemmistä kilpailuista.

5.1.5. Tuomarikoordinaattorit ja -kouluttajat

Vuonna 2015 jatkettiin tuomarikoordinaattorijärjestelmää. Kilpailumääräysten mukaisesti tuomarit kilpailuihin hankkii kilpailun järjestäjä. Kilpailun järjestäjän toimintaa tuomarien hankkimisessa valvoo ja ohjaa tuomarikoordinaattori. Tuomarikoordinaattoreiden tehtäviin kuuluu kilpailun vastaavan tuomarin nimeäminen sekä tuomariryhmien jakaminen. Lisäksi tuomarikoordinaattori huolehtii kilpailumerkintöjen tekemisestä tuomarirekisteriin ja on tarvittaessa kilpailun järjestäjän apuna tuomareiden hankinnassa.

Tuomarikoordinaattoreina toimivat: Jani Suokanerva, Samuli Kipronen, Sanna Ranki, Timo Lehtonen ja Merja Hakamäki.

Tuomarikouluttajien tehtävänä on pitää judotuomareiden perus- ja jatkokoulutuksia seurojen, tuomarikomission tai muiden tahojen pyynnöstä.

Kouluttajina toimivat: Veli-Matti Karinkanta, Juha Vuorela, Timo Lehtonen, Kari Neuvonen, Mika Korpelainen, Merja Hakamäki, Sanna Ranki, Matti Tieksola ja Juhani Sammallahti.

5.1.6. Nimeämiset

Vuoden judotuomariksi valittiin upean judotuomarivuoden tehnyt Veli-Matti Karinkanta.

Erytisjudon tuomaritoiminnan vastaavana toimi Rami Myllymäki.

IBSA:n eli näkövammaisten judotuomaroinnin vastaavana toimi Juha Vuorela.

5.2. Viestintä

Judolehti julkaistiin vuoden aikana neljästi ja jaeltiin liiton jäsenseurojen jäsenten kotiosoitteisiin sekä liiton ja seurojen PR-osoitteisiin yhteensä hieman alle 8.000 postiosoitteeseen. Lehden päätoimittajana toimi Henry Lipponen ja toimituspäällikkönä Ralf Ahlskog.

Judoliiton kotisivu ja sosiaalinen media

Judoliiton kotisivuille www.judoliitto.fi tuli kaikkiaan 237.071 vierailua vuoden 2015 aikana. Nousua edellisvuotteen oli 10,7 %. Sivulla oli vuoden aikana 75.468 eri kävijää (nousua edellisvuoteen 11,4 %).

Kotisivujen mobiilioptimointi on onnistunut erinomaisesti. Vuoden 2015 aikana sivulla käynneistä tehtiin 43 % mobiililaitteilla (35 % vuonna 2014). Vuoden 2015 kahden ensimmäisen kuukauden aikana käynnejä mobiililaitteilla on 41 % (29 % vuoden 2014 kahden ensimmäisen kuukauden aikana) ja vuoden kahden viimeisen kuukauden aikana jo 45 % (39 % vuoden 2014 kahden viimeisen kuukauden aikana). Tammikuussa 2016 mobiilikäyntien osuus on noussut jo 51 %.

Judoliiton internet-sivujen pääuutispalstalla julkaistiin kaikkiaan 164 uutista vuoden aikana (edellisvuonna 140). Lisäksi alisivuilla julkaistiin muita ajankohtaisia tiedotteita, kutsuja ja kilpailutuloksia. Yhteensä ajankohtaisia uutisia, kutsuja ja tulospäivityksiä julkaistiin 362 kappaletta (361 edellisvuonna).

Judoliiton Facebook-sivulla oli vuoden päättyessä reilut 2.100 tykkääjää (1.800 vuoden 2014 päättyessä). Facebook-päivitykset tavoittavat tuhannesta jopa lähes 30 tuhanteen henkilöä per päivitys. Suurimmat kattavuudet vuoden 2015 Facebook-päivityksistä sai Emilia Kanervan alle 18-vuotiaden MM-hopeata käsitelleen päivitykset.

Judoliiton Instagramiin on tullut yli 600 seuraajaa. Judoliiton Twitter viestinnällä on hieman yli 350 seuraajaa. Judolehden Youtube-kanavalla on 84 tilaajaa. Katsotuvin video on ollut Emilia Kanervan sodetsurikomigoshi yli 1.500 katselukerrallaan.

Alle 18-vuotiaiden vuoden 2016 EM-kisoille avattu Facebook-sivu on kerännyt yli 800 seuraajaa. Sivulla julkaistu EM-kisojen mainosvideo on tavoittanut yli 42.000 katselijaa.

5.3. Kansainvälinen toiminta

Suomen Judoliitto on jäsenenä Kansainvälisessä Judoliitossa (IJF) ja Euroopan Judoliitossa (EJU). IJF:n sääntömääräinen kongressi pidettiin Kazakstanin pääkaupungissa Astanassa judon aikuisten MM-kilpailujen yhteydessä 21.8.2015. EJU:n kongressi järjestettiin myös Astanassa 22.8.2015. Judoliiton edustajina kongresseissa toimivat puheenjohtaja Esa Niemi ja toiminnanjohtaja Miikka Neuvonen. Aikuisten EM-kisat järjestettiin Bakussa 25.–28.6.2015. EM-kisojen yhteydessä järjestettiin myös ”EJU Awards Gala”, jossa Suomea edusti toiminnanjohtaja Neuvonen.

Pohjoismaiden mestaruuskisat järjestettiin Islannin Reykjavikissa 9.-10.5.2015. Paikalla Judoliiton edustajina olivat Esa Niemi ja Miikka Neuvonen. Puheenjohtaja Esa Niemi jatkoi työtään IJF:n Judo for Peace komission jäsenenä. Jani Suokanerva toimi IJF:n kurinpitovaliokunnan jäsenenä. Lauri Malinen jatkoi EJU:n lääketieteellisen komission jäsenenä ja IJF:n TUE-komitean (Therapeutic Use Exemption) jäsenenä. Kunniapuheenjohtaja Tapio Mäki toimi EJU:n urheilukomission jäsenenä ja EJU -turnausten tarkkailijana.

Alle 18-vuotiaiden EM-kisat 1.-3.7.2016 Vantaa

Suomen Judoliitto yhdessä Tikkurilan Judokoiden kanssa järjestää 2016 kesällä alle 18-vuotiaiden EM-kisat Vantaan Energia Areenalla. Vuonna 2015 tapahtuman pääsihteeri Miiikka Neuvonen aloitti työnsä EM-kisoille erikseen nimetyn ohjausryhmän opastuksella. Ohjausryhmään kuuluvat puheenjohtajina Erkki Kokkonen ja Esa Niemi ja jäseninä Teija Meling, Pia Louhi, Marita Kokkonen, Jarkko Heinonen, Paavo Häkkinen, Tero Partanen, Pekka Väyrynen, Juha Vuorela, Esa Vakkilainen, Kimmo Kallama ja Pekka Lehdes. Vuonna 2015 ohjausryhmä vieraili vastaavissa EM-kisoissa Bulgarian Sofiassa ja vastaanotti kisojen isännälle myönnettävän lipun. Lisäksi pääsihteeri Neuvonen tutustui Oberwartin alle 21-vuotiaiden ja Bratislavan alle 23-vuotiaiden EM-kisaorganisaatioihin. Kisojen lipunmyynti aloitettiin myös jo vuoden 2015 aikana.

Muut kansainväliset kilpailut Suomessa

Baltic Sea Open käytiin Orimattilassa 7.3.2015. Mukana oli 211 ottelijaa yhdeksästä maasta.

Nuorten Finnish Open oteltiin Kouvolassa 28.11.2016. Mukana oli 191 ottelijaa viidestä maasta.

5.4. Antidopingtyö

Judoliitto on jakanut ”Kielletyt lääkeaineet ja menetelmät urheilussa 2015” -oppaan valmennusryhmien urheilijoille ja heidän valmentajilleen ja seuroilleen. Oppaan viimeisin versio on ollut saatavilla liiton toimistosta. Päivitykset kiellettyjen lääkeaineiden ja menetelmien lista on julkaistu Judoliiton kotisivulla.

Antidopingasiat on liitetty osaksi Judoliiton ohjaaja- ja valmentajakoulutuksia ja niiden koulutusmateriaaleja. Antidopingluentoja valmennusryhmiin kuuluville urheilijoille pidettiin leirien yhteydessä. Valmennustukea saavien urheilijoiden valmennustukisopimuksissa on antidopingpykälät. Olympiakomitean tukea saavat urheilijat ovat mukana ADT:n olinpaikkatietojärjestelmässä. Judoliiton huippuvalmennustoiminnan vuosisuunnitelma on toimitettu ADT:lle. Vuoden aikana tehtiin 22 testiä kilpailu- ja harjoitteluolo-suhteissa Suomessa. Sen lisäksi Kansainvälinen Judoliitto on testannut suomalaisjudokoita.

Judoliiton kevätkokous hyväksyi 19.4.2009 Judoliiton antidopingohjelman päivitetyn version. Liiton syyskokous hyväksyi 24.11.2012 liitolle uudet säännöt ja kurinpitösäännöt, joissa määritellään rangaistukset dopingrikkomuksista.

Suomen edustajana Euroopan Judoliiton antidopingtyöstä vastaavassa lääketieteellisessä komissiossa toimi Lauri Malinen.

5.5. Yhdenvertaisuussuunnitelma

Judoliitto on laatinut yhdenvertaisuussuunnitelman yhdessä muiden kamppailuliittojen kanssa. Suunnitelma on julkaistu Judoliiton internet-sivuilla. Yhdenvertaisuussuunnitelmassa on mukana Judoliiton lisäksi Aikidoliitto, Karateliitto, Nyrkkeilyliitto, Miekkailu- ja 5-otteluliitto, Painiliitto sekä Taekwondoliitto.

5.6. Piikkarit –tunnustuspalkinto

Opetus- ja kulttuuriministeriö myönsi kamppailulajeille (Judo, Karate, Miekkailu, Paini, Nyrkkeily, Taekwondo ja Aikido) Piikkarit-tunnustuspalkinnon tunnustuksena liikunnan ja urheilun tasa-arvoa ja yhdenvertaisuutta edistävästä työstä. Opetus- ja kulttuuriministeri Sanni Grahn-Laasonen luovutti palkinnon liitoille 7.12.2015 Helsingissä Säätytalolla pidetyssä luovutustilaisuudessa.

5.7. Tuplaturva

Judoliitto on vakuuttanut jäsenseuroissa, alueilla ja liitossa vapaaehtoistyötä tekevät ohjaajat, valmentajat ja luottamushenkilöt tapaturman ja vastuuvahingon varalta Pohjolan Tuplaturvavakuutuksella. Vakuutus on seuroille maksuton.

5.8. Teosto ja Gramex

Judoliitto on mukana Valon TEOSTO ja GRAMEX -sopimuksissa, jotka antavat liiton jäsenseuroille ja alueille oikeuden esittää julkisesti tilaisuuksissaan tekijänoikeuksin suojattua musiikkia veloituksetta.

5.9. Judoliiton jäsenyydet muissa yhteisöissä

Suomen Judoliitto oli toimintavuonna 2015 jäsenenä seuraavissa yhteisöissä: Valtakunnallinen liikunta- ja urheiluorganisaatio ry (Valo), Suomen Olympiakomitea (OK), Suomen Paralympiakomitea, Suomen Valtakunnan Urheiluliitto (SVUL), Euroopan Judoliitto (EJU), Kansainvälinen Judoliitto (IJF), Suomen Valmentajat ry ja Urheilutyöntekijät ry.

Puheenjohtaja Esa Niemi toimi Olympiakomitean valtuuskunnan jäsenenä. Miikka Neuvonen toimi Liikunnan ja Urheilun Nuorisokomitean puheenjohtajana. Petteri Pohja oli mukana Suomen Olympiakomitean valmennusosaamisen työpajassa. Pekka Lehdes oli mukana Valon tukipalvelujen kehitysprojektin ohjausryhmässä ja toimitalon kehitystyöryhmässä.

5.10. Yhteistyökumppanit

Yhteistyökumppaneina ovat toimineet Varalan Urheiluopisto, Liikuntakeskus Pajulahti, OP-Pohjola ja Suomen Matkatoimisto.

6. Myönnetyt ansiomerkit ja tunnustukset

6.1. Ansiomerkit

Kultainen ansiomerkki kultaisin lehvin

Neuvonen Kari	Savonlinnan Shikata
Rita Jouko	Hämeenlinna Judoseura
Mattsson Teppo	Kirkkonummen Judoseura

Kultainen ansiomerkki

Liimatta Jari	Lohjan Urheilijat /judo
Myllylä Pentti	Shinrai ry
Perälä Tarja	Orimattilan Judoseura

Hopeinen ansiomerkki

Lahtinen Jouni	Lohjan Urheilijat / judo
Nikander Jussi	Lohjan Urheilijat / judo
Ijäs Petri	Shinrai ry
Mikkonen Esa-Pekka	Yanagi
Mikkonen Ismo	Yanagi
Paatero Iiro	Yanagi
Honkanen Marko	Mäntyharjun Judo
Rossi Minna	Mäntyharjun Judo
Ravonmaa Marjaana	Espoon Urheilijat
Keränen Haimo	Budokan ry
Toivanen Marjaana	Budokan ry
Harjula Ari	Tyrvään Juro

Pronssinen ansiomerkki

Määttä Tuomo	Lohjan Urheilijat / judo
Aho Maarit	Shinrai ry
Yrjänä Pekka	Yanagi
Oravainen Tomi	Orimattilan Judoseura
Oravainen Virpi	Orimattilan Judoseura
Lustig Anne-Maria	Mäntyharjun Judo
Laine Juha	Budokan ry
Saarinen Vilma	Kirkkonummen Judoseura
Vehmas Tomi	Kirkkonummen Judoseura

Standaari

Lohjan Urheilijat / judo	50v
Yangi ry	30v
Budolinn Judokool	SJuL/Yanagi yhteistyö
Mäntyharjun Judo	20v

Judoliiton Kunniadojon (Hall of Fame) jäseniksi nimettiin 13.1.2015 Urheilugaalan yhteydessä entiset päävalmentajat ja arvokisamitalistit Juha Salonen ja Seppo Myllylä.

6.2. Vuoden 2015 parhaiden nimeämiset

Vuoden judoka Katri Kakko, Lahden Judoseura

Vuoden nuori judoka Emilia Kanerva, Kirkkonummen Judoseura

Vuoden valmentaja Marko Laaksonen, Kirkkonummen Judoseura

Vuoden tuomari Veli-Matti Karinkanta, Tampereen Judo

Vuoden kouluttaja Petri Heiskanen, Tampereen Judo

Vuoden judoseura Rovaniemen Koyama

7. Jäsenseurat 31.12.2015

Ahjo Training Center Allstars	KAUHAJOEN KARHU	Pirkkalan judokerho (eronnut 5.11.2015)
AKAGI	KAUSTISEN POHJAN-VEIKOT	POPINNIEMEN ISKU
BUDOKAN	KEJUBO RY KEURUU	PORIN JS FUDOSHIN
BUDOSEURA IPPON	KERIMÄEN JUDONOKO	Pyhäsalmen syke/judo (eronnut 12.3.2015)
BUDOVIIKINGIT	KIRKKONUMMEN JS	RAAHEN JUDO
BYAKUYA	KITA-KAN	RAISION RYHTI/JUDOJAOS
CHIKARA	KITEEN KIPPON	RAUMAN JUDOSEURA
ENBUKAN	KOKKAI-KAN	SAMURAI
ESPOON JUDOKERHO	KOKKOLAN BUDO JUDOJAOS	RIIHIMÄEN JUDOSEURA
ESPOON URHEILIJAT	KOTKAN JUDOSEURA	SALON BUDOSEURA
FINNDAI	KOUVOLAN JUDOSEURA	SARKO
FUDOSHIN RAUMA RY	KOYAMA	SAVONLINNAN SHIKATA
FUGUDA, KARJAA	KRISTIINANKAUPUNGIN JA NÄRPIÖN JUDO	Savukosken Kuohu
GLADIATOR TURKU JUDO-SAMBOSEURA	KUOPION JK TOMODACHI	SEINÄJOEN JUDOSEURA
HAMINAN JUDOSEURA	KURIKAN SEIBUKAN	SHINRAI
Hangon Hyrskyt/Tsukuri	KUTTULAN JUDO	SHIROKAWA
HAUVE-KAN	KUUSANKOSKEN JUDOSEURA	SHISEI
HEINOLAN JUDO	LAHDEN JUDOSEURA	SHOGUN
HELSINGIN JUDOSPORT	LAPINLAHDEN JUDOSEURA	SIUNTION KEIDO-KAN
HERVANNAN HEBEREKE	SHIRANAMI	Skärgårdens judoklubb
HIMANGAN JUDOSEURA	LAPPAJÄRVEN VEIKOT	SOBUDO
HOLJUTAI	LAPPEENRANNAN KAMIZA	Soinin sisu/ Shinmeikan
HONTAI JUDO	LAUKAAN DARMA-KAI LKV	SOTKAMON TSUYOI
HYVINKÄÄN JUDOSEURA	Lempäälän Kisa Judojaosto 1.11.2015 alkaen	SUOMEN KAMPPAILU-URHEILIJAT
HÄMEENLINNAN JUDOSEURA	LIEKSAN JIGOKU	Tammelan Jundokan
IISALMEN JUDOSEURA	LOHJAN URHEILIJAT	TAMPEREEN JUDO
ILOMANTSIN TOROO-KAI	LOVIISAN SEUDUN JS ARASHI	TAPANILAN ERÄ /JUDO
IMATRAN SUKOSHI	Magas 7.9.2015 alkaen	TIKKURILAN JUDOKAT
JIGOTAI	MASKUN TEMPO	TOIJALAN
JOEN YAWARA	MEIDO-KAN	NUORISOSEURA/JUDOJAOS
JOUTSAN TARMO	MIKKELIN JUDO	TURUN JUDOSEURA
JUDO-KAN	MÄNTSÄLÄN JUKATA	TYRVÄÄN JURO
JUDOSEURA HACHIGATSU	MÄNTYHARJUN JUDO	VALKEAKOSKEN JS SAMURAI
JUDOSEURA KOSHADO	Ninjudo 1.11.2015	VANTAAN JUKARA
JUDOSEURA PIKADON	NOKIAN JUDO	WASEDA CLUB
JUDOSEURA SAKURA	NUMMELAN JUDO	VIHANNIN JUDO
JUSHINKAN	NURMEKSEN TSUNAMI	VOIMAILUSEURA BODONOS
JÄMSÄN YOSHI	ORIMATTILAN JUDOSEURA	YAMA-ARASHI
KAARINAN URHEILIJAT	OULUN JUDOKERHO	YANAGI
Kabudo	OYUS/JUDO	Zenjudo
KAIGAN	PELLON JUDOSEURA	ÅLANDS JUDOKLUBB
KAJAANIN JUDOKERHO	PING-VIINIT	Yhteensä 122 jäsenseuraa
KANGASNIEMEN BS KATANA		
KANKAANPÄÄN JUDOKAT		

8. Talous

Talouden kehitys vuosina 2006-2015 tuhansina euroina. Liitto ilman alueita 2006-2010. Vuodesta 2011 alueineen. Vuoden 2013 aikana alueet poistettiin liiton kirjanpidosta. Vuonna 2010 valmentajakerho tuli mukaan liiton kirjanpitoon.

Vuosi	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Budjetin menot	899 (+391)	848	906	888	962	974	976	924	982	1.059
Budjettitavoite	0 (+50)	-10	0	+2	0	+40	+41	+40	+12	+25
Tilinpäätöksen tulos	+26 (+50)	-14	+29	+27	-49	-8	+51	-39	+13	-49
Oma pääoma tilikauden päättyessä	+36 (+50)	+72	+101	+128	+80	+102	+153	+114	+127	+78

Vuoden 2006 luvuissa on EM-hankkeen osuus suluissa.

8.1. Tilinpäätöksen laadintaperiaatteet

Tilinpäätöksessä ja taseessa alueet on poistettu liiton toimintavuoden aikana 2013 aikana. Vuoden 2010 tilinpäätöksestä lähtien mukaan on otettu Suomen Judovalmentajakerho, jolle Judoliitto tarjoaa taloushallinnon palvelut. Valmentajakerho toimii rekisteröimättömänä yhteisönä ja hallinnoi omaa pankkitiliään.

8.2. Tulos

Tilikauden tulos on -49.457,92 euroa. Budjetoitu ylijäämä vuodelle 2015 oli 25.000 euroa. Edellisen tilikauden tulos oli +12.584,27 euroa.

8.3. Tase

Liiton rahat ja pankkisaamiset olivat tilikauden päättyessä (31.12.2015) +58.540,20 euroa. Edellisen tilikauden päättyessä (31.12.2014) taseen oma pääoma oli +127.025,92 euroa. Tilikauden 2015 päättyessä oma pääoma oli +77.567,93 euroa.

8.4. Budjettivertailu

Syyskokous 2014 oli hyväksynyt liitolle budjetin, jonka loppusumma oli +25.000 euroa. Budjettitavoitteesta jäätin siten 74.458 euroa.

Valmennustoiminta ylitti budjettinsa 51 tuhannella eurolla, josta 28 tuhatta euroa selittyy budjetoitua pienemmillä avustuksilla. Hallinnon puolella budjetti ylittyi 17 tuhannella eurolla. Koulutustoiminnassa budjettitavoitteesta jäätin kahdeksan tuhatta euroa.

Henkilöstökulujen osuus kaikista kuluista oli 27 % (27 % vuonna 2014). Avustusten osuus kaikista tuloista oli 43 % (39 % vuonna 2014).

9. Tilinpäätös

Katso erillinen tasekirja.