

Suomen Aikidoliitto ry
Radiokatu 20
00240 Helsinki
Puh. 040-573 8166
<http://www.aikidoliitto.fi>

TOIMINTAKERTOMUS 2015

1. Yleistä

Aikido on nykyaikainen japanilainen budolaji. Lajin on perustanut **Morihei Ueshiba** toisen maailmansodan jälkeen perehdyttyään sitä ennen vuosikymmenien kovalla harjoittelulla muun muassa Daito-ryu-jujutsuun ja erilaisiin miekka- ja keppitekniikka-koulukuntiin.

Aikido eroaa muista itsepuolustuslajeista siten, ettei siinä pyritä murskaamaan tai vahingoittamaan hyökkäjää. Ajatuksena on tarjota hyökkäjälle mahdollisuus tarkistaa ajatteluaan ja huomata, ettei väkivalta johda ratkaisuun.

Sana "Aikido" on japania ja tarkoittaa harmonisen voiman tietä.

Ai – harmonia, sopusointu, rakkaus
Ki – universaali energia, elämänvoima
Do – tie, elämäntapa

Aikidon alkuperäistä budoluonnetta korostaa se, ettei siinä ole kilpailua. Vyöarvot menevät kuten muissakin budolajeissa kyu-arvoista mustan vyön arvoihin.

Aikido on monipuolisesti harrastajaansa kehittävä toimiva itsepuolustuslaji, kun sitä harjoitellaan kurinalaisesti, pitkäjänteisesti ja pätevän opettajan johdolla. Lajin periaatteet asettavat haasteita harjoitteluun: pitää pystyä toimimaan lajin arvojen mukaan ja silti treenaamaan siten, että harjoiteltu toimii myös käytännössä. Aikidon harrastajalla on pitkä ja mielenkiintoinen tie kuljettavanaan.

Harjoittelu koostuu sekä yleisiä että lajinomaisia liikkeitä sisältävästä lämmittely-jaksosta ja varsinaisista harjoituksista. Niiden yhteydessä opetellaan toimintaa erilaisia hyökkäystapoja – tartuntaotteita, lyöntejä ja potkuja – vastaan. Hyökkäykset voivat tulla edestä tai takaa, lisäksi päällekkävijöitä voi olla useampikin. Aikidoon kuuluu olennaisena osana aseellinen harjoittelu puumiekoin, -sauvoin ja puukoin.

Aikidon tapa harjoitella mahdollistaa kaikenikäisten niin miesten kuin naistenkin osallistumisen harjoitteluun. Lajissa käytetään hyväksi hyökkäjän omaa voimaa ja hänet ohjataan osaksi hyökkäyksen vastaanottajan liikettä sen avulla.

2. Suomen Aikidoliitto ry

Vuonna 1970 perustettu Suomen Aikidoliitto-Finland Aikikai ry juhli vuonna 2015 45. toimintavuottaan.

Aikidoliitto on Suomen aikidoa harrastavien urheiluseurojen valtakunnallinen erikoisliitto, jonka tarkoituksena on ohjata ja kehittää aikidotoimintaa Suomessa, toimia jäsenseurojensa tukena ja hoitaa liiton kansainvälisiä suhteita sekä, jäsenseurojen puolesta, suomalaisten harrastajien kansainvälisiä suhteita keskitetysti.

Tehtäviensä toteuttamiseksi Aikidoliitto muun muassa järjestää jäsenseuroilleen kotimaisia ja kansainvälisiä leirejä ja koulutustoimintaa, ylläpitää vyö- ja koulutusrekisteriä, tiedottaa ajankohtaisista asioista seuroja ja jäsenistöä, välittää aikidotarvikkeita ja -lisenssejä sekä ylläpitää suhteita kansainvälisiin aikidoliittoihin. Aikidoliitto tukee mahdollisuuksien mukaan jäsenseurojensa toimintaa myös taloudellisesti.

Vuoden lopussa liittoon kuului 73 aktiivista jäsenseuraa.

Aikidoliitto edellyttää voimassaolevaa aikidolisenssiä ja vakuutusta osallistuttaessa liiton järjestämiin tapahtumiin. Vuonna 2015 lisenssin lunastaneita harrastajia oli 1199 (edellisvuonna vastaava luku oli 1131), heistä noin puolet B-lisenssin lunastaneita alle 18-vuotiaita. Lajin harrastajia on noin 3200.

Suomen Aikidoliitto on Kansainvälisen aikidoliiton (IAF), Euroopan aikidoliiton (EAF) ja Valtakunnallisen liikunta- ja urheiluorganisaatio VALO ry:n jäsen. Suomen Aikidoliitto ry on ainoa Aikikai Foundationin eli aikidon maailman kattojärjestön tunnustama edustaja Suomessa.

3. Juniori- ja nuorisotoiminta

Liiton jäsenseuroista 49 järjesti alle 13-vuotiaille suunnattua junioritoimintaa. Kaikissa seuroissa on alle 19-vuotiaille nuorille suunnattua toimintaa. Junioritoiminnan päätapahtuma vuonna 2015 oli Varalan urheiluopistolla järjestetty budoliittojen yhteinen Suuri budoleiri.

Karate-, ITF Taekwondo-, WTF Taekwondoliiton ja Suomen Taidon kanssa järjestettiin yhteistyössä I ja II tason junioriohjaajakoulutukset.

3.1. Suuri budoleiri junioreille

Aikidoliitto oli mukana järjestämässä vuosittaista junioreiden Suurta budoleiriä Varalan urheiluopistolla Tampereella 5.-7.6.2015 yhdessä Nyrkkeilyliiton, ITF Taekwondo- ja WTF Taekwondoliittojen, Suomen brasilialaisen jujutsun sekä Suomen Taidon kanssa. Leirille osallistui kaiken kaikkiaan 230 osanottajaa, joista aikidon osuus oli 48 osallistujaa. Aikidon pääohjaajina toimivat **Kari Mantere** 4. dan ja **Sami Poutiainen** 2. dan. Apuohjaajana olivat **Kaisa Takkunen** ja **Mikko Tervonen**. Leiripäällikkönä toimi **Heidi Eloranta**.

Leirin ohjelmassa oli runsaasti hauskoja ja kehittäviä aikidotreenejä, uimista, tutustumista muihin lajeihin, yllätysohjelmaa ja perinteikkäästi päivä Särkänniemessä.

3.3. Junioriohjaajakoulutus

Vuonna 2005 aloitettu junioriohjaajakoulutus on liiton I tason ohjaajakoulutusta. Vuoden 2015 loppuun mennessä koulutuksen on suorittanut 119 junioriohjaajaa.

I tason junioriohjaajakoulutus järjestettiin vuonna 2015 yhdessä Karate-, ITF Taekwondo- ja WTF Taekwondoliittojen sekä Suomen Taidon kanssa Mikkelissä, osanottajia aikidosta oli kuusi. Syksyn koulutus järjestettiin 10.-11.10. ja 24.-25.10.2015. Koulutuksen yleisosien ohjauksesta vastasivat tänä vuonna taekwondon kouluttajat. Aikidon lajiosuuden ohjasi **Heidi Eloranta**.

Vuonna 2015 järjestettiin yhteistyössä ITF ja WTF Taekwondoliittojen ja Suomen Taidon kanssa 13-15.3. ja 10.-12.4. Pajulahden urheiluopistossa II tason junioriohjaajakurssi, aikidosta koulutukseen osallistui kaksi koulutettavaa. II tason junioriohjaajakoulutusta on järjestetty kaiken kaikkiaan kahdesti, ja koulutuksen käyneitä vuoden loppuun mennessä oli neljä.

3.4. Junioritoimijaseminaari

Aikidoliitto järjesti junioritoimijaseminaarin seurojen junioriohjaajille Lahdessa 17.1.2015 yhteistyössä Suomen Taekwondoliiton, Suomen Taidon sekä Nyrkkeilyliiton kanssa. Tilaisuudessa keskityttiin hyvään ryhmähenkeen, kiusaamattomuuteen ja turvalliseen harjoitteluilmapiiriin. Päivän tarkoituksena oli antaa junioriohjaajille konkreettisia työkaluja käytännön tilanteisiin.

3.5. Sinettiseurat

Sinettiseuratoimintaa jatkettiin entiseen tapaan. Aikidoliiton tehtävänä on tarkkailla junioriseurojen toiminnan laatua yhdessä Valo ry:n auditoiden kanssa. Vuonna 2015 uudelleen auditointiin Meido-kan ry ja Sandokai sekä saatiin käsiteltäväksi kaksi uutta sinettihakemusta.

3.6. Liikkuva koulu –hanke

Aikidoliitolla on yhteinen, vuonna 2013 aloitettu, Liikkuva koulu–hanke Taekwondo-, Judo- ja Nyrkkeilyliiton sekä Suomen Taidon kanssa. Vuonna 2015 hankkeessa paneuduttiin kamppailullisten harjoitteiden viemiseen koululiikuntaan ja etenkin yläkouluihin. Hankkeen aikana tuotettiin ohjeistus kamppailullisesta kuntopiiristä, jonka opettaja voi ohjata liikuntatunneilla.

3.7. Kamppailija ei kiusaa –kampanja

Kampanjan myötä haluttiin laajasti vaikuttaa siihen, että harrastuksen parissa luotu yhteisöllinen kiusaamattomuuden ilmapiiri, jossa jokainen saa onnistua juuri omana itsenään ja omalla taitotasollaan, saadaan kamppailijoiden mukana leviämään kaikkialle: kouluihin, työpaikoille, pihapiiriin ja koteihin. Mukana aikidon lisäksi olivat taido ja taekwondo sekä krav maga, judo ja nyrkkeily.

Vuonna 2015 panostettiin kampanjan kehittämiseen, materiaalin tuottamiseen ja kampanjatapahtumien järjestelyihin. Valtakunnallinen liikuntaorganisaatio Valo ry oli mukana ottamalla vastuun taloushallinnosta.

Hankeeseen palkatun työntekijän työsuhde päättyi vuoden loppuun, mutta kampanjan sanoma säilyy kamppailulajien toiminnassa ja osana koulutuksia tasoilla I ja II.

4. Koulutus

4.1. Koulutustoiminta

Suomen Aikidoliiton koulutustoiminta muodostuu lajinomaisesta koulutuksesta, seura-koulutuksesta sekä valmentaja- ja ohjaajakoulutuksesta. Lisäksi Liitto järjestää graduointituomarikoulutusta.

Lajinomainen koulutus on suunnattu kaikille aikidon harrastajille riippumatta osaamis-tasosta tai fyysisistä kyvyistä. Lajinomainen koulutus koostuu Suomen Aikidoliiton jäsenseurojen järjestämästä normaalista viikoittaisesta opetustoiminnasta, jäsen-seurojen järjestämistä viikonloppuleireistä sekä Suomen Aikidoliiton järjestämistä koulutuksista ja leireistä. Lisäksi monet suomalaiset aikidon harrastajat osallistuvat vuosittain ulkomaisille leireille erityisesti Euroopassa mutta myös lajin emämaassa Japanissa.

Ohjaaja- ja valmentajakoulutukseen kuuluvat Aikidoliiton järjestämät, aikido-ohjaajille suunnatut dan-leirit (mustien vöiden leirit), muut Aikidoliiton järjestämät erilliset ohjaajakoulutukset sekä yleiseurooppalaisen viisiportaisen koulutusjärjestelmän mukaiset valmentajakoulutukset, joita ohjaavat aikidon parissa toimivat asianmukaisen koulutuksen saaneet kouluttajat.

4.2. Koulutusmateriaali

Vuoden 2015 loppuun mennessä Suomen Aikidoliitto on valmistanut yhdessä kouluttajien kanssa seuraavat koulutusmateriaalit:

- aloittelijan opas (peruskurssi)
- aikido-ohjaajan opas (I taso)
- graduointituomarikoulutus
- junioriohjaajan opas
- I tason ohjaajakoulutus
- II tason ohjaajakoulutus
- aikido kunto- ja terveysliikuntana.

Lisäksi III tason ohjaajakoulutusmateriaali on työn alla.

Kouluttajien materiaaleilla taataan, että koulutuksissa säilyy korkea taso ja jatkuvuus, vaikka kouluttajat välillä vaihtuisivatkin.

Jäsenistölle suunnattuna oheismateriaalina ovat lisäksi aikidopassi ja aikidojunnun opas harjoitusaktiivisuuden sekä leiri- ja koulutusosallistumisen seuraamiseksi.

4.3. Koulutukset vuonna 2015

Koulutus	Aika	Ohjaaja	Paikka	Osallistujat
Junioriohjaajakoulutus I taso	4.-5.10. ja 24.-25.10.	Heidi Eloranta ym.	Lahti	6
Junioriohjaajakoulutus II taso	13.-15.3. ja 10.-12.4.2015	Kustaa Ylitalo ym.	Kuopio	2
I tason ohjaajakoulutus	14.-15.2. ja 14.-15.3.2015	Kustaa Ylitalo	Hämeenlinna	16
Graduointituomarikoulutus	5.9.2015	Jukka Helminen	Helsinki	17

III tason ohjaajakoulutuksen pilotointi on käynnissä. **Kustaa Ylitalo** toimii **Jarkko Tuomisen** mentorina.

Aikidoliiton kouluttajina ovat toimineet IV tason eli ammattivalmentajatutkinnon suorittaneet **Juhani Laisi**, **Jukka Helminen**, **Timo Kiviharju** ja **Kustaa Ylitalo** sekä V tason suorittanut **Sanna Antell**.

Mustien vöiden ohjaajakoulutusta järjestettiin Helsingissä yhteensä yhdeksän kertaa. Tapahtumia organisoivat Meido-Kan ry ja ohjaajana toimi **Juhani Laisi** 7. dan, shihan.

Turussa tapahtumat (viisi) järjesti Turku Aikikai. Ohjaajina toimivat **Petteri Silenius** 6. dan, shihan ja **Kari Tamminen** 6. dan, shidoin.

5. Leirit

Suomen Aikidoliitto järjesti yhteistyössä seurojen kanssa kolme leiriä vuonna 2015:

3.4.-6.4. **Igarashi-sensei**
pääsiäisleiri, Helsinki (käytännön järjestelyt Seitokai ry), osallistujia 100.

23.-26.7. **Kobayashi-sensei**
kesäleiri, Vantaa (käytännön järjestelyt Aikidoliitto), osallistujia 152.

25.-27.9. **Waka Sensei Mitsuteru Ueshiba**
Aikidoliiton 45-vuotisjuhlaleiri, Helsinki, osallistujia 135.

Yhteensä Aikidoliitto ja sen jäsenseurat järjestivät noin 130 aikidoleiriä. Junnuleirejä ja -harjoituksia järjestettiin noin 15.

Liitto ylläpitää kotisivuillaan tapahtumakalenteria, jossa jäsenseurat voivat ilmoittaa omista kotimaan leireistään ja tarvittaessa ulkomailla järjestettävistä leireistä.

Lisäksi Liitto ja sen jäsenseurat näkyvät aktiivisesti Facebookissa tiedottaen tapahtumista.

6. Vyöarvot

Mustien vöiden graduointitilaisuuksia järjestettiin vuoden 2015 aikana yhteensä kahdeksan kertaa: 7.2. Helsingissä, 4.4. Helsingissä, 11.4. Jyväskylässä, 11.7. Hangossa, 25.7. Vantaalla, 19.9. Tampereella, 24.10. Järvenpäässä ja 14.11. Helsingissä.

Kyu-arvoja myönsi 101 liiton valtuuttamaa kotimaista graduoijaa. Toimintavuonna suoritettiin yli 600 aikuisten kyu-graduointia.

	Edellisvuonna myönnetyt vyöarvot	Toimintavuonna 2015 myönnetyt vyöarvot (kaikki vuoden aikana suoritettut)	Vyöarvojen kokonaistilanne vuoden lopussa (vain henkilön viimeisin vyöarvo)
7. dan	1	0	1
6. dan	3	1	12
5. dan	0	1	14
4. dan	7	4	39
3. dan	9	12	80
2. dan	10	14	171
1. dan	27	23	386
1. kyu	38	44	339
2. kyu	44	29	483
3. kyu	62	72	1015
4. kyu	102	94	1495
5. kyu	137	170	2889
6. kyu	259	270	8759
7. kyu	19	36	366
8. kyu	73	57	783
yhteensä	791	827	16832

Vuonna 2015 Aikikai Hombu Dojo myönsi Kagamibiragi-seremoniassa **Risto Rädylle** 6. danin ja **Reijo Jalolle** 5. danin.

Valiokunnan aloitteesta Suomessa otettiin käyttöön vuodesta 2009 lähtien japanilaiset fuku shidoin- ja shidoin-opettaja-arvot. Vuoden 2015 lopussa Aikidoliitolla oli 24 shidoin-arvoista ja 37 fuku shidoin -arvoista opettajaa. Lisäksi Suomessa oli kolme Aikikai Hombu Dojon nimittämää shihan-arvoista opettajaa, **Juhani Laisi**, **Petteri Silenius** ja **Jukka Helminen**.

7. Viestintä

Suomen Aikidoliiton ulkoinen ja sisäinen viestintä etenivät päivitettyjen toimintatapojen mukaisesti. Liitto on pyrkinyt aktiivisesti ja avoimesti kertomaan toiminnastaan www-sivuilla, Aikidolehdessä ja Facebookissa. Tässä liittosihteerillä on ollut aktiivinen ja tuottava rooli.

Liiton verkkosivut tehtiin responsiivisiksi. Liiton Facebook-sivuilla on 1067 tykkääjää.

Aikidolehti ilmestyi kerran. Lisäksi seuroja tiedotettiin sähköpostitse lähetetyillä jäsentiedotteilla ja verkkosivuilla julkaistuilla liittotiedotteilla.

8. Tapahtumat ja julkinen näkyvyys

Suomen Aikidoliiton näytösryhmän varsinainen toiminta alkoi vuoden 2014 alussa. Vuonna 2015 näytösryhmä järjesti lajiesittelyitä näytösasioista vastanneen **Teemu Kurjen** johdolla.

9. Seurat

9.1. Aikidoliitolla oli toimintavuoden lopussa 73 jäsenseuraa, joista neljä hyväksyttiin Liiton jäseneksi 2015:

Jäsenseurat vuoden 2015 lopussa:

- | | |
|----------------------------|--------------|
| 1. AALTO AIKIKAI | Espoo |
| 2. AGATSU RY | Alavus |
| 3. AIKI-JO RY | Kajaani |
| 4. AIKIDO DOJO KOKORO R.F. | Forsby |
| 5. AIKIDO DOJO TURKU RY | Turku |
| 6. AKARI RY | Vantaa |
| 7. AKEBONO RY | Järvenpää |
| 8. ASAHI RY | Lappeenranta |
| 9. AWASE RY | Helsinki |
| 10. BUDOVIIKINGIT RY | Helsinki |
| 11. FINN-AIKI RY | Helsinki |
| 12. FUDOSHIN RY | Pori |

13. HIETAMÄEN DOJO RY	Hietämäki
14. HIROSHI RY	Ylöjärvi
15. HOKUTOKAI RY	Oulu
16. HOLJUTAI RY	Hollola
17. HÄMEENLINNAN AIKIDOSEURA RY	Hämeenlinna
18. JIGOTAI RY	Jyväskylä
19. JOENSUU AIKIKAI RY	Joensuu
20. KAIGAN RY	Rauma
21. KAIGARA RY	Kouvola
22. KAITEN RY	Nurmijärvi
23. KAMPPAILUINSTITUUTTI MIKKELI RY	Mikkeli
24. KEMIN AIKIDOSEURA RY	Kemi
25. KENSHU-KAN RY	Pietarsaari
26. KI NO KENKYUKAI FINLAND RY	Helsinki
27. KIMUSUBI RY	Helsinki
28. KINOUMI RY	Kirkkonummi
29. KOKKOLAN AIKIDOSEURA RY	Kokkola
30. KOTKAN JUDOSEURA RY	Kotka
31. KUOPION AIKIDOSEURA TENCHIKAN RY	Kuopio
32. LAHTI YUKO AIKIKAI RY	Lahti
33. LIMINGAN AIKIDOSEURA MISOGI RY	Liminka
34. MACHIKARA RY	Helsinki
35. MASAKATSU RY	Lappeenranta
36. MEIDO-KAN RY	Helsinki
37. MEIJIN DEN RYU RY	Kuusankoski
38. NIVALAN AIKIDOSEURA RY	Nivala
39. PORVOO AIKIKAI RY	Porvoo
40. RAISION RYHTI RY	Raisio
41. RYU KOKU KAN RY	Rovaniemi
42. RYUJINKAN RY	Urjala
43. RYUKIKAI RY	Lapinlahti
44. RYUSHINKAN RY	Nurmijärvi
45. SALO AIKIDO DOJO RY	Littoinen, Marttila, Salo
46. SALON SEUDUN AIKIDO	Salo
47. SANDOKAI RY	Kerava
48. SASTAMALA AIKIKAI RY	Vammala
49. SAVONLINNAN AIKIDOSEURA MASURAWO RY	Savonlinna
50. SEIGIKAI RY	Tampere
51. SEINÄJOEN AIKIDOSEURA SHINTAI RY	Seinäjoki
52. SEISHINKAI R.F.	Tammisaari
53. SEITOKAI RY	Helsinki
54. SHIGOU-KAN RY	Hämeenkyrö
55. SHIN SHIKI AIKIDORY	Vihti
56. SHINKUKAI RY	Hyvinkää
57. SHISUKAI RY	Kajaani
58. SHIZENTAI RY	Helsinki
59. SHUMPUKAI RY	Joensuu
60. SHURENKAN RY	Kontiolahti
61. SUOMEN BUDOKESKUS RY	Riihimäki
62. TAI-ATARI RY	Kemi
63. TAMPEREEN AIKIDOSEURA NOZOMI RY	Tampere
64. TURKU AIKIKAI RY	Turku

65. VAASAN BUDOKAN RY	Vaasa
66. VANTAAN JUKARA RY	Vantaa
67. VARKAUDEN AIKIDOSEURA RY	Varkaus
68. VIHTI AIKIKAI RY	Vihti
69. VIRTAIN URHEILIJAT RY / SEIDOKAN	Virrat
70. YAMATOKAI RY	Turku
71. YATAGARASU RY	Helsinki
72. YAWARA NAGE RY	Alajärvi
73. YOSHINKAI RY	Helsinki

9.2. Jäsenseurojen toiminta

Jäsenseurojen toiminta koostui muun muassa peruskursseista aikuisille ja junioreille, jäsenharjoituksista, harjoitusleireistä, koulutustilaisuuksista ja yleisönäytöksistä. Seurat järjestivät näytöksiä ja leirejä myös yhteistyössä muiden budolajien kanssa.

Useat seurat osallistuivat paikkakuntansa erilaisiin harrastetapahtumiin kuten kyläpäiviin, perheliikuntapäiviin, harrastemessuille ja urheilupäiville sekä järjestivät aikidoesittelyjä ja liikuntatunteja kouluissa. Seurat järjestivät omalle jäsenistölleen myös erilaisia teemailtoja, kuten video- ja saunaillat, ensiapukoulutusta, talkootapahtumia varainhankintaan sekä tukivat seuran ohjaajia ja junioreita koulutus- ja leirimaksuin.

10. Kansainvälinen toiminta

Suomen Aikidoliitto on jäsenenä sekä Kansainvälisessä Aikidoliitossa (IAF) että Euroopan Aikidoliitossa (EAF).

11. Liiton hallinto

11.1. Liiton toimihenkilöt

Liiton kokopäivätoimisena toimihenkilönä toimi liittosihteeri **Laura von Boehm** kunnes hän jäi perhevapaalle elokuusta 2015 alkaen. Lauran sijaisena loppuvuoden toimi **Pauliina Niskanen**.

11.2. Liiton hallituksen jäsenet toimintavuonna:

Auno Mäkinen , pj.	Vantaa
Kari Lappalainen , vpj.	Helsinki
Salla Kokko	Kerava
Kaisa Mikkola	Helsinki
Jenny Tervakari	Helsinki
Jaakko Luoma	Vihti
Teemu Kurki	Helsinki
Kari Pokki	Nurmijärvi

11.3 Taloustoimikunta

Liiton vuonna 2013 perustettuun taloustoimikuntaan kuuluivat vuonna 2015 talousvastaava **Salla Kokko**, asiantuntija **Ahti Hulkkonen** ja liittosihteeri **Laura von Boehm**.

Taloustoimikunnan mittavin tehtävä oli budjetin laatiminen.

Lisäksi se kokoontui tarvittaessa pohtimaan liiton talouteen liittyviä kysymyksiä.

11.4. Kokoukset

Hallitus kokoontui kolmetoista kertaa. Asioiden valmistelijana ja sihteerinä hallituksen kokouksissa toimi liittosihteeri. Hallituksen kokouspöytäkirjat toimitettiin sähköisesti hallitukselle.

Kevätliittokokous pidettiin Vantaalla 11.4. Läsnä olivat edustajat 12 jäsen seurasta.

Syysliittokokous pidettiin Helsingissä 7.11. Läsnä olivat edustajat 45 jäsen seurasta. Kokouksessa toimitettiin puheenjohtajan vaalit seuraavalle kolmivuotisjaksolle. Aikidoliiton puheenjohtajaksi valittiin **Auno Mäkinen**.

Hallituksesta olivat erovuorossa **Jenny Tervakari**, **Kaisa Mikkola** ja **Teemu Kurki**. Uusiksi jäseniksi valittiin **Veli-Matti Jantunen** (Järvenpää), **Mikael Salakka** (Vantaa) ja **Mikko Kurkela** (Kajaani).

12. Valiokunnat

Aikidoliitolla on viisi valiokuntaa: tekninen, juniori-, koulutus- ja työvaliokunta sekä oikeusvaliokunta. Työvaliokuntaan kuuluvat liiton puheenjohtaja ja varapuheenjohtaja sekä teknisen, koulutus- ja juniorivaliokuntien puheenjohtajat ja varapuheenjohtajat.

Juniorivaliokunnan tehtävänä on kehittää lasten ja nuorten aikidotoimintaa. Teknisen valiokunnan tehtävänä on mm. toimia tuomarina dan-graduoinneissa (mustien vöiden vyökokeet), esittää hallitukselle rekisteröitäväksi ulkomailla suoritettut dan-arvot, myöntää luvat dan-graduointeihin ulkomailla ja laatia graduointivaatimukset yhteistyössä koulutusvaliokunnan kanssa. Koulutusvaliokunnan tehtävänä on mm. toimia teknillisenä neuvonantajana hallitukselle, esittää hyväksyttäväksi kyu-graduointioikeudet, esittää rekisteröitäväksi ulkomailla suoritettut kyu-arvot, myöntää luvat ulkomaisiin kyu-graduointeihin sekä kehittää liiton koulutustoimintaa ja -materiaalia.

12.1. Tekninen valiokunta

Vuonna 2015 Teknisen valiokunnan jäseninä toimivat **Harri Rautila** (puheenjohtaja, Helsinki), **Jukka Helminen** (varapuheenjohtaja, Helsinki), **Mari Wiklund** (Helsinki), **Timo Kiviharju** (Tampere), **Jarmo Halttunen** (Vantaa) ja **Rémi Delcos** (Kerava).

Valiokunta toimii Suomen Aikidoliitto ry:n hallituksen asettamana asiantuntijaelimenä. Se edustaa korkeinta asiantuntemusta lajin teknisissä asioissa.

Teknisen valiokunnan toiminta koostuu pääosin dan-arvoihin liittyvistä asioista. Näitä ovat dan-graduointien järjestäminen, 1.-4. dan-arvojen myöntäminen sekä dan-arvojen 5. danista ylöspäin korotusesitysten lähettäminen Doshulle Aikikai Hombu Dojolle. Samoin valiokunta hakee tarvittaessa kunnia-dan-arvot Hombu Dojolta.

Tekniselle valiokunnalle kuuluu myös vastuu siitä, että asiat dan-arvoihin liittyvissä kysymyksissä hoituvat sekä yleisesti aikidossa käytettyjen periaatteiden että Suomesa yhteisesti sovittujen mallien mukaisesti.

Tekninen valiokunta voi kutsua erikseen mukaan tuomaristoon asiantuntijaksi haluamansa henkilön, jolla on shidoin-opettaja-arvo ja jonka vyöarvo on vähintään 4. dan.

Teknisen valiokunnan toiminta vuonna 2015 koostui käytännössä viidestä kokouksesta ja 8 dan-graduointitilaisuudesta: 7.2. Helsingissä, 4.4. Helsingissä, 11.4. Jyväskylässä, 11.7. Hangossa, 25.7. Vantaalla, 19.9. Tampereella, 24.10. Järvenpäässä ja 14.11. Helsingissä.

Yhteensä dan-kokeissa myönnettiin 50 uutta dan-arvoa.

12.2. Juniorivaliokunta

Juniorivaliokunnan jäsenet toimikaudella olivat **Heidi Eloranta** (puheenjohtaja, Helsinki), **Pertti Lindqvist** (varapuheenjohtaja, Kerava), **Jaana Romppainen** (sihteeri, Jyväskylä), **Sami Poutiainen** (Turku) ja **Sanna Antell** (Norja).

Juniorivaliokunnan jäsenet tapasivat toisiaan vuonna 2015 junioritoimijaseminaarin ja Suuren budoleirin yhteydessä. Pääasiallinen yhteydenpito hoidettiin sähköpostein. Juniorivaliokunnan tehtäviin kuuluu Liiton juniori- ja nuorisoleirien suunnitteluun ja toteutukseen osallistuminen, sinettiseuroihin tehtävät auditoinnit, juniorien vyökoevaatimukset sekä juniori- ja nuorisotoiminnan kehittäminen.

12.3. Koulutusvaliokunta

Koulutusvaliokunnan jäseninä vuonna 2015 toimivat **Esa Hirvonen** (puheenjohtaja, Joensuu), **Antti-Juhani Pekkarinen** (varapuheenjohtaja, Helsinki), **Jarkko Tuominen** (Lahti), **Kimmo Salokannel** (Lahti) ja **Juhani Rautiainen** (Joensuu).

Koulutusvaliokunnan tehtävänä on Aikidoliiton koulutustoiminnan kehittäminen, koulutusten suunnittelu ja koulutusmateriaalien tuottaminen, lisäksi valiokunnan tehtäviin kuuluu myös kyu-graduointioikeusanomusten käsittely, ulkomailla suoritetujen kyu-arvojen käsittely ja graduointivaatimusten laatiminen yhteistyössä teknisen valiokunnan kanssa.

12.5. Oikeusvaliokunta

Liiton uudet säännöt mahdollistivat myös hallituksesta ja muista toimielimistä riippumattoman oikeusvaliokunnan perustamisen hoitamaan tarvittaessa Liiton tai lajin sisäisiä, taikka seurojen tai yksittäisten harrastajien oikeudellisia liiton toimintaa ja päätöksentekoa koskevia kysymyksiä. Oikeusvaliokunta valittiin syysliittokokouksessa

2013, ja se aloitti toimintansa vuoden 2014 alusta. Valiokunnan toimikausi on kolmi-vuotinen, ja sen puheenjohtajana toimii aina juristi.

Oikeusvaliokunnan puheenjohtajana toimi vuonna 2015 OTM, VT **Anu Välimäki** ja jäseninä **Pauliina Karell** ja **Marjaana Larpa** sekä varajäseninä **Janne Henriksson** ja **Tarja Kämppi**.

Oikeusvaliokunnan käsiteltäväksi ei ole vuonna 2015 saatettu yhtään oikeudellista kysymystä.

13. Liiton talous

13.1. Taloudellinen tulos

Aikidoliiton tulos vuonna 2015 oli 8.348,07 euroa.
Edellisvuonna tulos oli 8.614,19 euroa.

Varsinaisen toiminnan kulut n. 164.000 euroa olivat n. 20.000 euroa alle budjetoitu-
jen kulujen (183.287,66). Suurimpana yksittäisen toiminnan kuluna olivat henkilöstö-
kulut 62.514,32 euroa, mikä sisältää mm. liittosihteerien palkat sivukuluineen.

Varainhankinnan nettotuotot olivat 51.485,20 euroa.
Edellisvuonna ne olivat 36.643,88 euroa.

13.2. Liitolle myönnetyt avustukset

Aikidoliitto sai vuonna 2015 valtion toiminta-avustusta 50.000 euroa.

13.3. Liiton myöntämät avustukset

Seuroilla on mahdollisuus anoa Liiton tukea tappiollisen leirin järjestämiskuluihin sekä erillisiin toimintaprojekteihin. Toimintavuonna 2015 tukea myönnettiin Seitokai ry:lle

Koulutusavustusta myönnettiin kahdelle hakijalle.

13.4. Tulevaisuus

Suomen yleisen taloustilanteen ja julkiseen talouteen kohdistuvien leikkauspaineiden takia myös Aikidoliitto joutuu varautumaan edelleen kiristyvään taloustilanteeseen. Aikidoliiton ensisijainen tavoite on kuitenkin tukea jäsenseurojensa toimintaa ja vuoden 2016 budjetti on laadittu huomioiden erityisesti koulutus- ja junioritoiminta.

14. Myynti-, vuokraus- ja vakuutustoiminta

Liitto välitti jäsenistölleen aikidomateriaalia, kuten aikidopasseja, aikidopukuja, "Aikido – harmonisen voiman tie" -kirjaa, tekniikkakuvastoja, Aloittelijan opasta ja Aikidounnun opasta. Liiton yhteistyökumppaneille myytiin Aikido-lehteen mainostilaa.

Aikidolisenssejä myytiin yhteensä 1199, 68 kpl enemmän kuin edellisvuonna. Suurin osa lisensseistä sisälsi Aikidoliiton jäsenistölleen neuvotteleman Pohjolan tapaturmavakuutuksen.

Aikidoliitto on vakuuttanut jäsenseuroissa ja liitossa vapaaehtoistyötä tekevät ohjaajat, kouluttajat ja luottamushenkilöt tapaturman ja vastuuvahingon varalta Pohjolan Tuplaturvavakuutuksella. Vakuutus on seuroille maksuton.

Liitto avustaa jäsenseurojaan lainaamalla tatameja (206 kpl) seurojen tilaisuuksiin. Vuonna 2015 tatameja lainasivat Akari ry ja Liiton ulkopuolelta Yliopiston Taido