

LÜHIÜLEVADE OLÜMPIALIIKUMISEST

Harrastusvormidelt, eesmärkidelt, organisatsiooniliselt väga mitmekülgses spordiliikumises (käesoleval veebilehel mõistame selle all organiseerunud sportimist ja liikumisharrastust) on üks selgelt eristuv osa, mis mahub spordis tihti kasutatava mõiste – Olümpialiikumine – alla.

Seda teemat arendades tuleb käsitleda olümpismi, Rahvusvahelist Olümpiakomiteed, olümpialiikumist, olümpialiikumisse kaasatud organisatsioone ja maailma suurimat ning rahvaid ühendavat noorsoo spordivõistlust – Olümpiamänge.

Olümpialiikumise taassünd

Spordivõistluste populaarsuse pideva kasvu ja paljude spordialade, eelkõige võimlemise kiire arengu taustal tekkis XIX sajandil idee taaslustada Vana-Kreeka olümpiamängude traditsioon. Olümpiamängude taaslustamisest olid unistanud mitmed silmapaistvad pedagoogid ja kehalise kasvatus teoreetikud, kuid reaalne teostus kasvas välja ühe mehe kampaaniast. Nüüdisolümpiamängude rajajaks sai idealistlik Prantsuse aristokraat, parun Pierre de Coubertin.

Mitmed tegurid andsid algtõuke tema mõtete teostumiseks. De Coubertin reisis Euroopas ja Ameerikas, õppis tundma kasvatusüsteeme eri maades. Teda kohutas tema põlvkonna halb kehaline seisund. De Coubertin otsis probleemidele lahendust. Kehalises kasvatuses ja spordis nägi Pierre de Coubertin noorsoo kasvatamise üht tõhusamat vahendit. Tema, kui ajaloolase, huvi Vana-Kreeka filosoofia ja elustiili vastu sai teiseks oluliseks teguriks kaasaegsete Olümpiamängude sünni juures. Sel ajaperioodil tehtud arheoloogilised avastused legendaarsetes Trooja ja Olümpia linnades sütitasid uut vaimustust antiikse kreeka kultuuri vastu kogu Euroopas. Kreeka raidkujud, arhitektuur ja kunst said uueks stiiliks. De Coubertin hakkas kombineerima rahvusvahelise spordipidustuse ideed Kreeka-stiilis Olümpiamängude kontseptsiooniga. Tema lootuseks oli ülistada tervist, väärtusi ja noorte sporditalenti, üksikut atleeti ja rahvast ja kogu maailma. Oma ülejäänud elu pühendaski ta selle unistuse täideviimisele.

Olümpiamängude taaslustamise ideega tuli Pierre de Coubertin esmakordselt üldsuse ette 25. novembril 1892. aastal Pariisis Sorbonne Ülikoolis peetud kõnes. Idee sattus viljakasse pinnasesse. Atleetika ja amatöörismi printsiipe vaagival kongressil 1894. aastal lisis de Coubertin päevakorda punkti: "Võimalusest taastada Olümpiamängud". Kongressi delegaadid, kuulanud ära De Coubertini ettepaneku olümpiamängude korraldamisest ning hiljuti avastatud "Hümni Apollole", kiitsid ettepaneku heaks. Kongressi teisel tööpäeval, 23. juunil moodustati 12 riigi esindajatest Rahvusvaheline Olümpiakomitee ja kinnitati ka olümpiaharta.

Olümpism

Nüüdisaegse olümpismi põhimõtted visandas Pierre de Coubertin.

Tänapäeval sätestab Olümpiaharta olümpismi nii:

„Olümpism on elufilosoofia, mis ülendab ja ühendab keha, tahte ja vaimu omadused harmooniliseks tervikuks. Seostades sporti kultuuri ja kasvatuses, püüdleb olümpism sellise elulaadi poole, mis rajaneb jõupingutustes leitud rõõmul, heade eeskujude kasvatuslikul väärtusel ja üleüldiste eetiliste põhimõtete austamisel. Olümpismi eesmärgiks on seada sport kõikjal inimese harmoonilise arengu teenistusse, et soodustada rahumeelse ühiskonna rajamist, mis kannaks hoolt inimväärikuse säilitamise eest“

Tänapäeva olümpialiikumine

Rahvusvahelise Olümpiakomitee (ROK) poolt juhitud olümpialiikumine põhineb nüüdisaegsel olümpismil. Olümpialiikumise eesmärgiks on anda panus rahumeelse ja parema maailma rajamisse, kasvatades noorsugu spordi kaudu, mida harrastatakse olümpismi vaimus ja ilma igasuguse diskrimineerimiseta, mis eeldab vastastikust arusaamist sõpruse, solidaarsuse ja ausa mängu vaimus.

ROK, kes juhivad olümpialiikumist, kaasab olümpialiikumisse kõiki neid, kes juhivad Olümpiahartast ja tunnustavad Rahvusvahelise Olümpiakomitee otsustamisõigust, nimelt:

Olümpiamängude programmi kuuluvate spordialade rahvusvahelised föderatsioonid (28 suve- ja 7 talialade liitu); rahvuslikud olümpiakomiteed (206); Olümpiamängude korralduskomiteed; ROK poolt tunnustatud organisatsioonid ja institutsioonid; sportlased, treenerid, kohtunikud, spordiklubid, spordiliidud ja –ühendused.

Rahvusvaheline Olümpiakomitee (ROK)

ROK koosneb hetkel 98-st üksikisikust liikmest. Olümpiaharta kohaselt valitakse liikmed ROK-i istungjärgul. ROK-i liikmeks valitakse ka Olümpiamängudel osalevaid sportlasi (sportlaskomisjoni liikmed – kokku 15). Need valimised viiakse läbi Olümpiamängudel ja valijateks on mängudele akrediteeritud sportlased. ROK reastab liikmed protokollis kohaselt nende liikmeks vastuvõtmise järjekorras. Käesolevas tabelis on liikmete nime järel ka tema riik ning kõik liikmed on maailmajagude kaupa:

Euroopa	Aasia	Ameerika	Aafrika	Okeaania
2. F.Garraro /ITA	9. C-K-Wu /TPE	1. R.W.Pound /CAN	25. S.Ramsamy /RSA	20. R.E.Mitchell /FIJ
4. P.Schmitt /HUN	12. N.Indrapana /THA	3. I.Dibós /PER	34. M.Sabet /EGY	41. J.D.Coates /AUS
5. Princess Nora /LIE	15. A.Al-Sabah /KUW	7. A.L.Defrantz /USA	35. N.E.Moutawakel /MAR	57.B.Maister /NZL
6. Albert II /MON	27. S.Ali /PAK	10. W.Kaltschmitt L. /GUA	42. I.Hayatou /CMR	70. J.Tomkins /AUS
8. Princess Ann /GBR	28. U.Chang /PRK	11. R.L.Carrión /PUR	48. B.Allen /GAM	90. A.Rapilla /PNG
13. D.Oswald /SUI	30. K.H.Lee /KOR	19. A.L.Sealy /BAR	54. H.Gumel /NGR	98. S.Walker /NZL
14. T.Bach /GER	36. S.M.Ng /SIN	47. N.Hovertsz /ARU	55. L.Nsekera /BDI	
16. C.Reedie /GBR	37. S.Moudallal /SYR	52. R.Peterkin /LCA	64. F.Frederics /NAM	
17. M.Pescante /ITA	39. Z.Yu /CHN	60. A.Ruggiero /USA	68. A.Garad Ali /DJI	
18. G.Heiberg /NOR	40. T.T.T.Fok /HKG	63. G.Werthein /ARG	71. K.Coventry /ZIM	
21. A.Gilady /ISR	44. Prince Al-Thani /QAT	74. B.Rajzman /BRA	77. P.K.Tergat /KEN	
22. S.Tarpischev /RUS	46. T.Imran /MAS	78. L.F.Probst III /USA	79. D.G.Berhane /ETH	
23. V.Borzov /UKR	56. Pr.Al-Hussein /UAE	83. H.Wickenheiser /CAN	84. M.D.Ndiaye /SEN	
24. R.Fasel /SUI	59. Y.Yang /CHN	89. L.A.Moreno /COL	91. A.Singh /RSA	
26. P.J.Hickey /IRL ---	65. L.Li /CHN	92. T.Smith /CAN		
29. G.Lindberg /SWE	66. T.Takeda /JAP			
31. G. Drut /FRA	75. M.C.Jaworski /PHI			
32. I.Szewinska /POL	86. N.Ambani /IND			
33. Grand-Duc /LUX	95. S.Ryu /KOR			
38. G-F.Kasper /SUI				
43. J-A.Samaranch J /ESP				
45. P.Craven /GBR				
49. P.Baumann /SUI				
50. S.Bubka /UKR				
51. U.Erdener /TUR				
53. HRH Frederik /DEN				
58. M.Casado /ESP				
61. A.Pengilly /GBR				
62. J.Perurena /ESP				
67. P-O.Beckers /BEL				
69. D.Partekova /SVK				
72. T.Estanguet /FRA				
73. O.Morariu /ROU				
76. A.Zhukov /RUS				
80. C.Eurlings /NED				
81. S.Holm /SWE				
82. P-E.Hoyer /DEN				
85. N.Lalovic /SRB				
87. S.Essayah /FIN				
88. I.Ferriani /ITA				
93. K.Stoss /AUT				
94. B.Heidemann /GER				
96. D.Gyurta /HUN				
97. Y.Isinbayeva /RUS				

Rahvusvaheline Olümpiakomitee (ROK) on asutatud 23. juunil 1894.a. parun Pierre de Coubertini eestvedamisel Pariisis toimunud rahvusvahelisel kongressil.

Tänapäeval on Rahvusvaheline Olümpiakomitee üks tuntumaid organisatsioone maailmas ja vaieldamatult mõjukaim spordiorganisatsioon. ROK on olümpialiikumist juhtiv kõrgeim organ ja tagab Olümpiamängude traditsiooni säilitamise, Olümpiamängude, kui kõikide riikide noorsoo suurima spordivõistluse ja spordipeo kavakindla korraldamise, spordiharrastuse leviku ja eetilise puhtuse ning „ausa mängu“ reeglite järgimise ja igasuguse diskrimineerimise välistamise spordis.

ROK-i tegevuse aluseks on 1894.a. kinnitatud ja hiljem korduvalt täiendatud Olümpiaharta. Olümpiahartas on sätestatud olümpialiikumise organiseerimine ja toimimine, Olümpiamängudega seotud küsimuste otsustamine ja korraldamine, nõuded olümpialiikumises osalejatele.

ROK istungjärg

ROK kõrgeim otsustuskogu on istungjärg (inglise keeles Session). ROK-i istungjärgud toimuvad reeglina kord aastas. Istungjärgudel vastuvõetud otsused on lõplikud. ROK-i 1. istungjärguks peetakse Pariisis 1894.a. toimunud kongressi, kus ROK loodi. Istungjärgude pädevuses on valida ROK-i liikmed, ROK-i president ja asepresidendid, täitevkomitee liikmed. Istungjärgul muudetakse Olümpiahartat, valitakse Olümpiamänge korraldavad linnad, otsustatakse Olümpiamängude programmi kuuluvate spordialade valiku ja muude Olümpiahartas sätestatud küsimuste üle.

ROK täitevkomitee

ROK täitevkomitee koosneb presidendist, 4 asepresidendist ja kuni 10 liikmest. ROK asepresidendid (4) ja täitevkomitee liikmed valitakse ROK istungjärgudel 4-aastaseks perioodiks ja õigusega olla valitud kaheks järjestikuseks perioodiks.

ROK täitevkomitee liikmed:

President	Asepresidendid	Liikmed
Thomas BACH (GER)	John D. COATES (AUS)	Ching-Kuo WU (TPE)
	Zaiqing ZU (CHN)	Gian Franko KASPER (SUI)
	Juan Antonio SAMARANCH (ESP)	Patrick J. HICKEY (IRE) --
	Uğur ERDENER (TUR)	Anita L. DEFRAITZ (USA)
		Gunilla LINDBERG (SWE)
		Sergey BUBKA (UKR)
		Willi KALTSCHMITT LUJÁN (GUA)
		Ser Miang NG (SIN)
		Angela RUGGIERO (USA) - SK

ROK täitevkomitee vastutab ROK administreerimise eest ja korraldab tegevust.

Täitevkomitee kohustuste hulka kuuluvad muude ülesannete seas Olümpiahartast kinnipidamise jälgimine, Istungjärgudele esitatava läbivaatamine, Istungjärgule uuted liikmete valimiseks esitamine, Olümpiamängude läbiviimiseks kandidaatlinnade ülevaatamine ja nende väljaliku esitamine hääletamiseks Istungjärgul ning muude ülesannete täitmine, mis Olümpiahartaga ei ole antud Istungjärgule või Presidendile.

President

ROK-i president valitakse Istungjärgul 8-aastaseks perioodiks õigusega saada tagasivalitud veel üheks 4-aastaseks perioodiks.

President esindab ROK-i ja juhib kogu ROK-i tegevust.

Rahvusvahelise Olümpiakomitee presidendid

1894 - 1896	Demetrios Vikélas (GRE)
1896 - 1925	Pierre de Coubertin (FRA)
1925 - 1942	Henri de Baillet-Latour (BEL)
1946 - 1952	J. Sigfrid Edström (SWE)
1952 - 1972	Avery Brundage (USA)
1972 - 1980	Michael Killanin (IRL)
1980 - 2001	Juan Antonio Samaranch (ESP)
2001 - 2013	Jacques Rogge (BEL)
2013 -	Thomas Bach (GER)

ROK-i komisjonid

ROK-i komisjone luuakse presidendi poolt istungjärgule, täitevkomiteele või presidendile nõuandval eesmärgil.

Olümpiahartaga on ettenähtud kahe komisjoni tegevus, need on Sportlaskomisjon ja Eetikakomisjon.

Veel tegutsevad komisjonid: Õiguslik tegevus; Tegutsemine avalikes huvides ja sotsiaalne areng spordi kaudu; Kommunikatsioon; 2. Noorte taliolümpiamängud Lillehammer 2016; 3. Noorte Olümpiamängud Buenos Aires 2018; 3. Noorte taliolümpiamängud Lausanne 2020; XXXI OM Rio de Janeiro 2016; XXXII OM Tokyo 2020; XXIII TaliOM Pyeongchang 2018; Kultuur ja Olümpiapärand; Jätkusuutlikkus ja pärandi jäädvustamine; Olümpiaharidus; ROK liikmekandidaatide nimetamine; Sportlaste abi- ja taustapersonal; Naised ja Sport; Rahandus; Turundus; Meditsiin ja teadus; Olümpiamängude programm; Sport ja aktiivne ühiskond; Olümpiasolidaarsus; Olümpiakanal; Olümpiaringshääling; ROK-i esindajad WADA organites.

ROK-i administratsioon

Administratsiooni juhivad peadirektor ja osakondade direktorid. ROK-is on järgmised osakonnad: Olümpiamängud; Rahvusvaheline areng ja koostöö; Administreerimine ja finantsid; Sport; Suhted Rahvuslike olümpiakomiteedega; Tehnoloogia ja informatsioon; Kommunikatsioon; TV ja turundusteenused; Õiguslik tegevus; Meditsiin ja teadus; Olümpiamuseum; Olümpiasolidaarsusfond.

Rahvusvahelises olümpialiikumises osalevad (tunnustatud) Rahvuslikud Olümpiakomiteed - 206

	Euroopa (50)	Aasia (44)	Ameerika (41)	Aafrika (54)	Okeania (17)
1	Albaania (ALB)	Afganistan (AFG)	Ameerika Ühendriigid (USA)	Alžeeria (ALG)	Austraalia (AUS)
2	Andorra (AND)	Araabia Ühendemiraadid (UAE)	Antigua ja Barbuda (ANT)	Angola (ANG)	Ameerika Saamoa (ASA)
3	Armeenia (ARM)	Bahrein (BRN)	Argentiina (ARG)	Benin (BEN)	Belau (PLW)
4	Aserbaidžaan (AZE)	Bangladesh (BAN)	Aruba (ARU)	Botswana (BOT)	Cooki Saared (COK)
5	Austria (AUT)	Bhutan (BHU)	Bahama (BAH)	Burkina Faso (BUR)	Fidži (FIJ)
6	Belgia (BEL)	Brunei (BRU)	Barbados (BAR)	Burundi (BDI)	Guam (GUM)
7	Bosnia ja Hertsegoviina (BIH)	Filipiinid (PHI)	Belize (BIZ)	Cabo Verde (CPV)	Kiribati (KIR)
8	Bulgaaria (BUL)	Hiina RV (CHN)	Bermuda (BER)	Côte d'Ivoire (CIV)	Marshalli Saared (MHL)
9	Eesti (EST)	Hong Kong, Hiina (HKG)	Boliivia (BOL)	Djibouti (DJI)	Mikroneesia (FSM)
10	Gruusia (GEO)	Ida-Timor (TLS)	Brasiilia (BRA)	Egiptus (EGY)	Nauru (NRU)
11	Hispaania (ESP)	India (IND)	Briti Neitsisaared (IVB)	Ekvatoriaal-Guinea (GEQ)	Paapua Uus-Guinea (PNG)
12	Holland (NED)	Indoneesia (INA)	Caymani Saared (CAY)	Eritrea (ERI)	Saalomoni saared (SOL)
13	Horvaatia (CRO)	Iraak (IRQ)	Colombia (COL)	Etiopia (ETH)	Samoa (SAM)
14	Iirimaa (IRL)	Iraan (IRI)	Costa Rica (CRC)	Gabon (GAB)	Tonga (TGA)
15	Israael (ISR)	Jaapan (JAP)	Dominica (DMA)	Gambia (GAM)	Tuvalu (TUV)
16	Island (ISL)	Jeemen (YEM)	Dominikaani Vabariik (DOM)	Ghana (GHA)	Uus-Meremaa (NZL)
17	Itaalia (ITA)	Jordania (JOR)	Ecuador (ECU)	Guinea (GUI)	Vanuatu (VAN)
18	Kosovo (KOS)	Kambodža (CAM)	El Salvador (ESA)	Guinea-Bissau (GBS)	
19	Kreeka (GRE)	Kasahstan (KAZ)	Grenada (GRN)	Kamerun (CMR)	
20	Küpros (CYP)	Katar (QAT)	Guatemala (GUA)	Keenia (KEN)	
21	Leedu (LTU)	Korea (KOR)	Guyana (GUY)	Kesk-Aafrika Vabariik (CAF)	
22	Liechtenstein (LIE)	Korea RDV (PRK)	Haiti (HAI)	Komoorid (COM)	
23	Luksemburg (LUX)	Kuveit (KUW) ---	Honduras (HON)	Kongo DV (COD)	
24	Läti (LAT)	Kõrgõstan (KGZ)	Jamaica (JAM)	Kongo (CGO)	
25	Makedoonia (MKD)	Laos (LAO)	Kanada (CAN)	Lesotho (LES)	
26	Malta (MLT)	Liibanon (LIB)	Kuuba (CUB)	Libeeria (LBR)	
27	Moldova (MDA)	Malaisia (MAS)	Mehhiko (MEX)	Liibüa (LBA)	
28	Monaco (MON)	Maldiivid (MDV)	Neitsisaared (ISV)	Lõuna-Aafrika Vabariik	

				(RSA)	
29	Montenegro (MNE)	Mongoolia (MGL)	Nicaragua (NCA)	Lõuna-Sudaan (SSD)	
30	Norra (NOR)	Myanmar (MYA)	Panama (PAN)	Madagaskar (MAD)	
31	Poola (POL)	Nepal (NEP)	Paraguay (PAR)	Malawi (MAW)	
32	Portugal (POR)	Omaan (OMA)	Peruu (PER)	Mali (MLI)	
33	Prantsusmaa (FRA)	Pakistan (PAK)	Puerto Rico (PUR)	Maroko (MAR)	
34	Rootsi (SWE)	Palestiina (PLE)	Saint Kitts ja Nevis (SKN)	Mauritaania (MTN)	
35	Rumeenia (ROU)	Saudi Araabia (KSA)	Saint Lucia (LCA)	Mauritius (MRI)	
36	Saksamaa (GER)	Singapur (SIN)	Saint Vincent ja Grenadiinid (VIN)	Mosambiik (MOZ)	
37	San Marino (SMR)	Sri Lanka (SRI)	Suriname (SUR)	Namiibia (NAM)	
38	Serbia (SRB)	Süüria (SYR)	Trinidad ja Tobaago (TRI)	Nigeeria (NGR)	
39	Slovakkia (SVK)	Tadžikistan (TJK)	Tšiili (CHI)	Niger (NIG)	
40	Sloveenia (SLO)	Tai (THA)	Uruguay (URU)	Rwanda (RWA)	
41	Soome (FIN)	Taiwan (TPE)	Venezuela (VEN)	Sambia (ZAM)	
42	Suurbritannia (GBR)	Türkmenistan (TKM)		São Tomé ja Príncipe (STP)	
43	Šveits (SUI)	Usbekistan (UZB)		Seišellid (SEY)	
44	Taani (DEN)	Vietnam (VIE)		Senegal (SEN)	
45	Tšehhi (CZE)			Sierra Leone (SLE)	
46	Türgi (TUR)			Somaalia (SOM)	
47	Ukraina (UKR)			Sudaan (SUD)	
48	Ungari (HUN)			Svaasimaa (SWZ)	
49	Valgevene (BLR)			Zimbabwe (ZIM)	
50	Venemaa (RUS)			Tansaania (TAN)	
51				Togo (TOG)	
52				Tšaad (CHA)	
53				Tuneesia (TUN)	
54				Uganda (UGA)	

ROK-i poolt tunnustatud Rahvuslikud Olümpiakomiteed (206) – Loetelu ROK-i protokolli järjestuses
--- Kuweidi Olümpiakomitee (KUW) on tunnustusest ilma jäetud alates 27.10.2015

ROK-i poolt Olümpiamängude programmi arvatud spordialade rahvusvahelised föderatsioonid.

Otsus Olümpiamängude programmi arvatavate spordialade kohta langetatakse ROK istungjärgul 7 aastat enne mängu. Seega 2016.a. OM programmi alad kinnitati 2009.a. Istungjärgul ja 2020.a. OM programmi alad 2013.a. istungjärgul ja täiendati 2016.a. istungjärgul.

Suveolümpiamängud (28):

Nr.	Spordiala	Rahvusvaheline föderatsioon, lühend	2004	2008	2012	2016	2020
1.	Aerutamine	International Canoe Federation (ICF)	+	+	+	+	+
2.	Golf	International Golf Federation (IGF)	-	-	-	+	+
3.	Jalgpall	Fédération Internationale de Football Association (FIFA)	+	+	+	+	+
4.	Jalgrattasport	Union Cycliste Internationale (UCI)	+	+	+	+	+
5.	Judo	International Judo Federation (IJF)	+	+	+	+	+
6.	Kergejõustik	International Association of Athletics Federations (IAAF)	+	+	+	+	+
7.	Korvpall	Fédération International de Basketball (FIBA)	+	+	+	+	+
8.	Käsi­pall	International Handball Federation (IHF)	+	+	+	+	+
9.	Laskmine	International Shooting Sport Federation (ISSF)	+	+	+	+	+
10.	Lauatennis	International Table Tennis Federation (ITTF)	+	+	+	+	+
11.	Maadlus	Fédération Internationale de Lutte Amateur (FILA)	+	+	+	+	+
12.	Maahoki	Fédération Internationale de Hockey (FIH)	+	+	+	+	+
13.	Moodne 5-v	Union Internationale de Pentathlon Moderne (UIPM)	+	+	+	+	+
14.	Poks	International Boxing Association (AIBA)	+	+	+	+	+
15.	Purjetamine	International Sailing Federation (ISAF)	+	+	+	+	+
16.	Ragbi	International Rugby Board (IRB)	-	-	-	+	+
17.	Ratsutamine	Fédération Equestre Internationale (FEI)	+	+	+	+	+
18.	Sulgpall	International Badminton Federation (IBF)	+	+	+	+	+
19.	Sõudmine	Fédération internationale des sociétés d'Aviron (FISA)	+	+	+	+	+
20.	Taekwondo	World Taekwondo (WT)	+	+	+	+	+
21.	Tennis	International Tennis Federation (ITF)	+	+	+	+	+
22.	Triatlon	International Triathlon Union (ITU)	+	+	+	+	+
23.	Tõstesport	International Weightlifting Federation (IWF)	+	+	+	+	+
24.	Ujumine (veesport)	Fédération Internationale de Natation (FINA)	+	+	+	+	+
25.	Vehklemine	Fédération Internationale d'Escrime (FIE)	+	+	+	+	+
26.	Vibusport	Fédération Internationale de Tir à l'Arc (FITA)	+	+	+	+	+
27.	Võimlemine	Fédération Internationale de Gymnastique (FIG)	+	+	+	+	+
28.	Võrkpall	Fédération Internationale Volleyball (FIVB)	+	+	+	+	+

Taliolümpiamängud (7):

Nr	Spordiala	Rahvusvaheline föderatsioon, lühend	2006	2010	2014	2018
1.	Bobisõit	Fédération Internationale de Bobsleigh et de Tobogganing (FIBT)	+	+	+	+
2.	Curling	World Curling Federation (WCF)	+	+	+	+
3.	Jäähoki	International Ice Hockey Federation (IIHF)	+	+	+	+
4.	Kelgutamine	Fédération Internationale de Luge de Course (FIL)	+	+	+	+
5.	Laskesuusatamine	International Biathlon Union (IBU)	+	+	+	+
6.	Suusatamine	International Ski Federation (FIS)	+	+	+	+
7.	Uisutamine	International Skating Union (ISU)	+	+	+	+

Teised ROK-i poolt tunnustatud rahvusvahelised föderatsioonid (35)

Nr.	Spordiala	Rahvusvaheline föderatsioon, lühend
1.	Allveesport	World Underwater Federation (CMAS)
2.	Alpinism	International Climbing and Mountaineering Federation (UIAA)
3.	Ameerika jalgpall	International Federation of American Football (IFAF)
4.	Autosport	International Automobile Federation (FIA)
5.	Bowling ja keegel	World Bowling (WB)
6.	Jääpall	Federation of International Bandy (FIB)
7.	Karate	World Karate Federation (WKF)
8.	Korfball	International Korfball Federation (IKF)
9.	Kriket	International Cricket Council (ICC)
10.	Köievedu	Tug of War International Federation (TWIF)
11.	Lainelauasõit	International Surfing Association (ISA)
12.	Lennuketta sport	World Flying Disc Federation (WFDF)
13.	Lennusport	World Air Sports Federation (FAI)
14.	Male	World Chess Federation (FIDE)
15.	Mootorrattasport	International Motorcycling Federation (FIM)
16.	Netball	International Netball Federation (INF)
17.	Orienteerumine	International Orienteering Federation (IOF)
18.	Pesapall ja softpall	World Baseball Softball Confederation (WBSC)
19.	Petank	World Confederation of Boules Sports (CMSB)
20.	Piljard	World Confederation of Billiards Sports (WCBS)
21.	Polo	Federation of International Polo (FIP)
22.	Racquetball	International Racquetball Federation (IRF)
23.	Ronimissport	International Federation of Sport Climbing (IFSC)
24.	Rulluisutamine	International Roller Sports Federation (FIRS)
25.	Saalihoki	International Floorball Federation (IFF)
26.	Squash	World Squash Federation (WSF)
27.	Sumo	International Sumo Federation (ISF)
28.	Suusamägironimine	International Ski Mountaineering Federation (ISMF)
29.	Turniirbridž	World Bridge Federation (WBF)
30.	Vasca pelote	International Federation of Vasca Pelote (FIPV)
31.	Veemoto	International Powerboating Federation (UIM)
32.	Veesuusatamine	International Water Ski and Wakeboard Federation (IWWF)
33.	Vetelpääste	International Life Saving Federation (ILS)
34.	Võistlustants	World Dancesport Federation (WDSF)
35.	Wu-shu	International Wushu Federation (IWUF)

Need spordialad, mida ühendavad ülaltoodud 35 rahvusvahelist föderatsiooni, on ROK-i poolt hinnatud piisavalt harrastatavateks ja populaarseteks.

Kui ROK otsustab laiendada Olümpiamängude programmi uute spordialadega, siis üheks eeltingimuseks on selle spordiala rahvusvahelise föderatsiooni eelnev tunnustamine ROK poolt.

Paljud nende 35 rahvusvahelise föderatsiooni poolt ühendatavatest spordialadest kuuluvad populaarse kompleksvõistluse Maailma Mängud (World Games) kavva. Maailma Mänge, mis toimuvad igal 4. aastal (2009., 2013., 2017. jne.) nimetatakse ka mitteolümpiaalade olümpiamängudeks.

Teised ROK-i poolt tunnustatud spordiorganisatsioonid

Rahvusvaheliste spordiföderatsioonide ja –organisatsioonide ühendused

Nr.	Keda ühendab	Rahvusvaheline organisatsioon, lühend
1.	Suve OM alade r/v liitude ühendus	Association of Summer Olympic International Federations (ASOIF)
2.	Tali OM alade r/v liitude ühendus	Association of the International Winter Sports Federations (AIOWF)
3.	ROK poolt tunnustatud r/v spordiföderatsioonide ühendus	Association of IOC Recognised International Sports Federations (ARISF)
4.	R/v spordiföderatsioonide ja spordiorganisatsioonide ühendus	SportAccord

Rahvuslike olümpiakomiteede ühendused

Nr.	Keda ühendab	Rahvusvaheline organisatsioon, lühend
5.	Maailma olümpiakomiteed	Association of National Olympic Committees (ANOC)
6.	Euroopa olümpiakomiteed	The European Olympic Committees (EOC)
7.	Aafrika olümpiakomiteed	Association of National Olympic Committees of Africa (ANOCA)
8.	Aasia olümpiakomiteed	Olympic Council of Asia (OCA)
9.	Ameerika spordiorganisatsioonid	Pan-American Sports Organisation (PASO)
10.	Austraalia ja Okeania alad	Oceania National Olympic Committees (ONOC)
11.	Kesk-Ameerika ja Kariibi mere alad	Organización Deportiva Centroamericana y del Caribe (ODECABE)
12.	Lõuna-Ameerika spordiorganisats.	Organización Deportiva Sudamericana (ODESUR)

Haridust, Olümpismi ja Ausat Mängu edendavad ühendused

Nr.	Sisu	Rahvusvaheline organisatsioon, lühend
13.	R/v Olümpiaakadeemia	International Olympic Academy (AIO)
14.	Olümpism	International Pierre de Coubertin Committee (CIPC)
15.	Spordiharidus, olümpism	Pierre de Coubertin Institute
16.	Spordiharidus	Panathlon International (PI)
17.	Aus Mäng	International Committee for Fair Play (CIFP)
18.	Tervis, liikumine, kehaline kasvatus	International Council for Health, Physical Education, Recreation, Sport and Dance (ICHPER-SD)
19.	Olümpiaakadeemiate ühendus	Pan-Iberic Association of Olympic Academies (APAO)

Multi-spordi organisatsioonid ja spordivõistluste korralduskogud

Nr.	Sisu	Rahvusvaheline organisatsioon, lühend
20.	Ülikoolisport	International University Sport Federation (FISU)
21.	Koolisport	International School Sport Federation (ISSF)
22.	Koolisport	International Catholic School Sport Federation (FISEC)
23.	Töökohasport	International Worker's Sports Confederation (CSIT)
24.	Sõjaväesport	International Military Sports Council (CISM)
25.	Politseisport	International Union of Police Sports (USIP)
26.	Maailma Mängud	International World Games Association (IWGA)
27.	Vahemere Mängud	International Committee of Mediterranean Games (CIJM)
28.	Kehaline kasvatus	International Federation of Physical Education (FIEP)
29.	Sport kõigile	International Sport for All Federation (FISpT)
30.	Liikumisharrastus, sport kõigile	Trim and Fitness International Sport for All (TAFISA)
31.	Laste spordivõistlused	Committee of the International Children's Games (CICG)
32.	Briti Ühenduse Mängud	Commonwealth Games Federation (CGF)
33.	Spordiveteranide Mängud	International Masters Games Association (IMGA)
34.	Siirdorganitega inimeste mängud	World Transplant Games Federation

Erivajadustega inimeste spordiorganisatsioonid

Nr.	Sisu	Rahvusvaheline organisatsioon, lühend
35.	Paraolümpiamängud	International Paralympic Committee (IPC)
36.	Kuulmispuuetega isikute sport	International Committee of Sports for the Deaf (CISS)
37.	Eriolümpia	Special Olympics Inc. (SOI)

Spordimeditsiini ja sporditeaduse ühendused ja institutsioonid

Nr.	Sisu	Rahvusvaheline organisatsioon, lühend
38.	Vägivalla vastu spordis	International Association for Non Violent Sport (AICVS)
39.	Sporditeadused, kehaline kasvatus	International Council of Sport Science and Physical Education (ICSSPE)
40.	Sporditeadused	European College of Sport Science (ECSS)
41.	Spordimeditsiin	International Federation of Sports Medicine (FIMS)

Spordivarustuse tootjate ja spordirajatiste ühendused

Nr.	Sisu	Rahvusvaheline organisatsioon, lühend
42.	Spordirajatised	International Association for Sports and Leisure Facilities (IAKS)
43.	Spordivarustus	World Federation of the Sporting Goods Industry (WFSGI)

Meedia ja spordiinfo

Nr.	Sisu	Rahvusvaheline organisatsioon, lühend
44.	Spordipress	International Sports Press Association (AIPS)
45.	Uudiste agentuur	Agence France Presse (AFP)
46.	Uudiste agentuur	Associated Press (AP)
47.	Uudiste agentuur	Reuters Limited
48.	Spordiinfo	International Association for Sports Information (IASI)
49.	Sport TV-s ja kinos	International Sporting Cinema and Television Federation (FICTS)

Teised tunnustatud organisatsioonid

Nr.	Sisu	Rahvusvaheline organisatsioon, lühend
50.	Olümpialaste ühendus	World Olympians Association (WOA)
51.	Olümpiarahu	International Olympic Truce Centre (CITO)
52.	Olümpiarahu	International Olympic Truce Foundation (FITO)
53.	Euroopa spordiühendus	European Non-Governmental Sports Organisation (ENGSO)
54.	Spordi ajamõõtjad	International Timekeeping Federation (FIC)
55.	Toetusfond	Foundation Internationale OLYMPAFRICA
56.	Olümpiaajalugu	International Society of Olympic Historians (ISOH)
57.	Huvidekaitse	Right to Play (RTP)
58.	Rahuliikumine	Generations for Peace

Olümpiasümbol ja teised omandid, mis kuuluvad Rahvusvahelisele Olümpiakomiteele

Olümpiasümbol

Olümpiasümbol koosneb viiest ühesuurusest kokkupõimitud rõngast, mida kasutatakse iseseisvalt kas ühe- või viievärvilisena (vasakult sinine, kollane, must, roheline ja punane). Rõngad on kokku põimitud vasakult paremale, sinine, must ja punane rõngas asetsevad ülal, kollane ja roheline all.

Olümpiasümbol väljendab viie maailmajao liitu ja sportlaste kokkutulekut Olümpiamängudele kogu maailmast.

Olümpiasümboli kasutamine on kaitstud Nairobi Konventsiooniga

Olümpialipp

Olümpialipul on ilma ääristusteta valge põhi. Selle keskel on viievärviline Olümpiasümbol.

Olümpiamoto

Olümpiamoto „Kiiremini, Kõrgemale, Tugevamini“ (Citius, Altius, Fortius) iseloomustab Olümpialiikumise püüdlusi.

Olümpiaembleem

Olümpiaembleem on ühendatud kujund, mis koosneb olümpiasümbolist (olümpiarõngastest) koos teise eristatava elemendiga.

Olümpiahümn

Olümpiahümn on Spiros Samara poolt loodud muusikaline töö „Olümpiahümn“

Olümpiatuli

Olümpiatuli on tuli, mis süüdatud Olümpias Rahvusvahelise Olümpiakomitee järelevalve all.

Olümpiatõrvikud

Olümpiatõrvikud on portatiivsed tõrvikud, täpselt koopiad Rahvusvahelise Olümpiakomitee poolt kinnitatud kujul ja mõeldud Olümpiatule põlemiseks seal.

Olümpiakujund

Olümpiakujund on iga audio- või visuaalne seos, ühendus või side Olümpiamängude, olümpialiikumise, olümpiasümboli või teiste omanditega, mis omandiõigusega kuuluvad ROK-ile

Õigused

Kõik õigused olümpiasümbolile, olümpialipule, olümpiamotole, olümpiaembleemile, olümpiahümnile, olümpiatulele, olümpiatõrvikule, ja olümpiakujundid kuuluvad ROK-ile ja nende kasutamise üle otsustab ROK-i täitevkomitee.

OLÜMPIAMÄNGUD

Õigused olümpiamängudele

Olümpiamängud on ROK-i ainuomand. ROK-ile kuuluvad piiranguteta kõik Olümpiamängudega seotud õigused: korraldamine, majanduslik kasutamine, ülekanded ja reprodutseerimine kõikides vormides. ROK tagab, et kõiki olümpiamängude korraldamisest ja õigustest laekuvaid tulusid kasutatakse olümpialiikumise ja spordi arengu huvides.

Olümpiamängude linna valimine

Rahvusvaheline Olümpiakomitee kuulutab 9 aastat enne mängude toimumist välja kandidaatlinnade esitamise protseduuri, tähtajad ja palub rahvuslikel olümpiakomiteedel esitada oma kandidaatlinnu. Kandidateerivad linnad peavad vastama ROK-i poolt kinnitatud kriteeriumidele ning tasuma ROK-ile depooosiidi. 8 aastat enne mängude toimumist kinnitab ROK täitevkomitee ametlikud kandidaatlinnad.

Seejärel moodustab ROK hindamiskomisjoni, kes kontrollib linnade võimalusi ja valmisolekut ning esitab raporti ROKile hiljemalt 1 kuu enne Olümpiamängude linna valimisi ROK istungjärgul.

Olümpialinn valitakse 7 aastat enne mängude toimumist ROK-i istungjärgul ROK-i liikmete poolt.

Võitmiseks peab kandidaatlinn saama üle poole Istungjärgul osalenud ROK-i liikmete häältest. Kui kandidateerib 2 või enam linna ja esimeses hääletusvoorus ei saa ükski neist üle poole ROK-i liikmete häältest, korraldatakse järgmine hääletusvoor ja kõige vähem hääli saanud kandidaatlinn langeb välja.

Olümpiamängude korraldusõiguse võitnud linnaga sõlmib ROK „Olümpiamängude korralduslepingu“

KAASAEGSED OLÜMPIAMÄNGUD

Aasta	Suveolümpiamängud Linn (Riik)	OM	NOC	Medalialad	Osavõtjad	sh: mehi	sh: naisi
1896	ATEENA (GRE)	I	14	43	241	241	-
1900	PARIIS (FRA)	II	24	95	997	975	22
1904	SAINT-LOUIS (USA)	III	12	91	651	645	6
1908	LONDON (GBR)	IV	22	110	2008	1971	37
1912	STOCKHOLM (SWE)	V	28	102	2407	2359	48
1916	Ei toimunud sõja tõttu	VI					
1920	ANTVERPEN (BEL)	VII	29	154	2622	2559	63
1924	PARIIS (FRA)	VIII	44	126	3088	2953	135
1928	AMSTERDAM (NED)	IX	46	109	2883	2606	277
1932	LOS ANGELES (USA)	X	37	117	1334	1208	126
1936	BERLIIN (GER)	XI	49	129	3963	3632	331
1940	Ei toimunud sõja tõttu	XII					
1944	Ei toimunud sõja tõttu	XIII					
1948	LONDON (GBR)	XIV	59	136	4104	3714	390
1952	HELSINGI (FIN)	XV	69	149	4955	4436	519
1956	MELBOURNE (AUS) Stockholm – ratsutamine	XVI	67 29	145 6	3155 159	2791 147	364 12
1960	ROOMA (ITA)	XVII	83	150	5338	4727	611
1964	TOKYO (JAP)	XVIII	93	163	5152	4474	678
1968	MEXICO (MEX)	XIX	112	172	5516	4735	781
1972	MÜNCHEN (GER)	XX	121	195	7234	6175	1059
1976	MONTREAL (CAN)	XXI	92	198	6084	4824	1260
1980	MOSKVA (URS)	XXII	80	203	5279	4064	1115
1984	LOS ANGELES (USA)	XXIII	140	221	6829	5263	1566
1988	SEOUL (KOR)	XXIV	159	237	8397	6203	2194
1992	BARCELONA (ESP)	XXV	169	257	9364	6660	2704
1996	ATLANTA (USA)	XXVI	197	271	10318	6806	3512
2000	SYDNEY (AUS)	XXVII	200	300	10651	6582	4069
2004	ATEENA (GRE)	XXVIII	201	301	10625	6296	4329
2008	PEKING (CHN)	XXIX	204	302	10942	6305	4637
2012	LONDON (GBR)	XXX	204	302	10568	5892	4676
2016	RIO DE JANEIRO (BRA)	XXXI	206	306	11303		

Aasta	Taliolümpiamängud Linn (Riik)	tOM	NOC	Medalialad	Osavõtjad	sh: mehi	sh: naisi
1924	CHAMONIX (FRA)	I	16	16	258	247	11
1928	SAINT-MORITZ (SUI)	II	25	14	464	438	26
1932	LAKE PLACID (USA)	III	17	14	252	231	21
1936	GARMISCH-PARTENKIRCHEN (GER)	IV	28	17	646	566	80
1948	SAINT-MORITZ (SUI)	V	28	22	669	592	77
1952	OSLO (NOR)	VI	30	22	694	585	109
1956	CORTINA D'AMPEZZO (ITA)	VII	32	24	821	687	134
1960	SQUAW VALLEY (USA)	VIII	30	27	665	521	144
1964	INNSBRUCK (AUT)	IX	36	34	1091	892	199
1968	GRENOBLE (FRA)	X	37	35	1158	947	211
1972	SAPPORO (JAP)	XI	35	35	1006	801	205
1976	INNSBRUCK (AUT)	XII	37	37	1123	892	231
1980	LAKE PLACID (USA)	XIII	37	38	1972	840	232
1984	SARAJEVO (YUG)	XIV	49	39	1272	998	274
1988	CALGARY (CAN)	XV	57	46	1423	1122	301
1992	ALBERTVILLE (FRA)	XVI	64	57	1801	1313	488
1994	LILLEHAMMER (NOR)	XVII	67	61	1737	1215	522
1998	NAGANO (JAP)	XVIII	72	68	2176	1389	787
2002	SALT LAKE CITY (USA)	XIX	77	78	2399	1513	886
2006	TORINO (ITA)	XX	80	84	2508	1548	960
2010	VANCOUVER (CAN)	XXI	82	86	2566	1522	1044
2014	SOTŠI (RUS)	XXII	88	98	2780	1659	1121
2018	PYEONGCHANG (KOR)	XXIII		102			

Osavõtt Olümpiamängudest

Võistlejate ja võistkondade Olümpiamängudele saatmise ainuõigus kuulub rahvuslikele olümpia-komiteedele.

Iga Olümpiamängudest osavõtja peab vastama ROK-i poolt kinnitatud Kõlblikkuse Koodeksile:

“Et olla kõlblik olümpiamängudel osalemiseks, peab võistleja, treener või muu ametiisik täitma Olümpiahartas seatud nõudeid, samuti vastava rahvusvahelise föderatsiooni ROK-i poolt heaks kiidetud reegleid ja ta peab olema üles antud oma rahvusliku olümpiakomitee poolt. Võistleja peab eriti:

- austama ausat mängu ja vägivallavaba sporti ning sellekohaselt käituma,
- austama ja täitma kõigis aspektides Maailma Antidopingu Koodeksit.

Olümpiamängudele kvalifitseerumine

Maailma suurimale ja vaadatuimale spordivõistlusele – Olümpiamängudele pääs on miljonite sportlaste eesmärk ja selle nimel treenitakse ning võisteldakse aastaid.

Samas kujuneb aina suurenev osavõtjate arv ohuks Olümpiamängude läbiviimisele. Kaob kompaktsus ja ülevaatlikkus, väheneb tähelepanu igale spordialale või võistlusalale, kasvavad kulud ettevalmistusele, läbiviimisele, julgeoleku ja olme tagamisele. Aheneb paratamatult nende linnade ring, kus saaks korraldada gigantseid mänge.

Seetõttu on viimasel ajal asutud jõuliselt pidurdama Olümpiamängude kaldumist gigantomaaniale, piirama ja tugevamini reguleerima osavõtjate sportlaste arvu ning sellega seonduvalt ka treenerite ja teiste ametiisikute arvu. Teine tendents on naiste osavõtu ergutamise ja sellekohaste regulatsioonide kehtestamine.

Millised on siis konkreetsete piirangud ja regulatsioonid:

Spordialad

1. Suveolümpiamängude ja taliolümpiamängude programmi arvatavate spordialade rahvusvaheliste föderatsioonide kinnitamine ROK- poolt.
Sellekohane otsus langetatakse vähemalt 7 aastat enne vastavaid suve- või taliolümpiamänge ROK-i istungjärgul.

Medalikomplektid

2. Lisaks piirangutele spordialade föderatsioonidele fikseeritakse võistlusdistsipliinide, -harjutuste ja distantside arv, st. medalialade arv konkreetseteks olümpiamängudeks. See piirang on karmim suveolümpiamängudel. Nii oli väljaantavate medalikomplektide arv Pekingis 2008 ja Londonis 2012 302, Rio de Janeiro 2016 on medalikomplekte 306.

Sportlaste arv, mehed ja naised

3. Lisaks absoluutsetele piirnormidele, mis viimstel OM-el on olnud 10500 sportlast, on osavõtjate sportlaste arv reguleeritud ka meeste ja naiste kaupa. Selleks on kehtestatud rahvusvaheliste spordiföderatsioonidele kohustus esitada olümpiamängude programmi võistlusalasid, kus üldreeglina nii meeste kui naistealad. Spordialad, kus ei suudeta korraldada võistlusi nii meestele kui naistele, ähvardab mängudelt väljajäämine.

Sportlikud kriteeriumid

4. Selleks, et reguleerida osalevate sportlaste arvu kinnitatud piirides, on igale rahvusvahelisele föderatsioonile ROK-i poolt kehtestatud kvoot ja ülesanne luua ülemaailmne süsteem parimate sportlaste väljavalimiseks arvestades võimalikult laia ja kõiki kontinente hõlmava rahvuslike olümpiakomiteede esindatusega.

Rahvusvaheliste föderatsioonide poolt kehtestatud kvalifitseerumisnõuded suveolümpiamängudeks saab jagada nii:

a) võistkondlikud sportmängud; jalgpall, korvpall, käsipall, maahoki, veepall, võrkpall

Kinnitatakse olümpiamängude finaalturniirile lubatavate võistkondade arv ja kohad eraldatakse maailmameistrivõistluste ja/või kontinentide meistrivõistluste ja/või spetsiaalsete kvalifikatsiooniturniiride kaudu;

b) kergejõustik ja ujumine

Kergejõustik - rahvuslik olümpiakomitee võib distsipliinil üles anda kuni kolm sportlast, kes on täitnud normi. Sportlaste maksimumarvu 2005 saavutamiseks võib IAAF kutsuda OM-ile normi mittetäitnud sportlaseid vastavalt maailma edetabelile.

Ujumine - rahvuslik olümpiakomitee võib igal võistlusosalal üles anda kuni kaks ujujat, kes on täitnud FINA "A" normi. Sportlaste maksimumarvu 900 saavutamiseks võib FINA kutsuda OM-ile normi mittetäitnud sportlaseid vastavalt maailma edetabelile.

Rahvuslikul olümpiakomiteel on õigus seada sportlastele olümpiamängudele pääsuks tugevamaid norme või täiendavaid tingimusi (kohad võistlustel, mitmekordne normitäitmine vms.).

c) ülejäänud spordialad.

Spordialadel on fikseeritud olümpiamängudele lubatavate sportlaste arv ning valikvõistluste süsteem, milleks tavapäraselt on kuni 3 aasta jooksul maailmameistrivõistlused, kontinentide meistrivõistlused, maailma karikavõistlused ja/või spetsiaalsed olümpiakvalifikatsiooniturniirid.

Rakendatakse parimate kohtade põhist kvalifitseerumist, näiteks MM- või EM võistlustelt, aga ka mitmete võistluste ja kinnitatud ajaperioodi piires tulemuste pingerea põhist kvalifitseerumist.

Üldreeglina kuulub kvalifikatsioonivõistluste kaudu olümpiamängudele pääsu koht rahvuslikule olümpiakomiteele. St. et ühe või teise sportlase saatmine olümpiamängudele väljavõideldud kohtade piires sõltub rahvusliku olümpiakomitee otsusest.

Näiteks: kui kahepaadisõudjad A ja B saavutavad kvalifikatsioonivõistluste kaudu õiguse pääsuks olümpiamängudele, siis rahvuslikul olümpiakomiteel on rahvusliku spordialaliidu kriteeriumide ja ettepaneku põhjal õigus saata olümpiamängudele sõudjad C ja D, kes sel hetkel on paremas vormis.

Teatud spordialadel, näiteks kergejõustik, ujumine, poks tagavad sportlased normi täites individuaalse õiguse olümpiamängudest osavõtuks ja neid saab asendada ainult teiste normitäitjatega. Ka nende sportlaste osalemise kinnitab lõplikult rahvuslik olümpiakomitee.

Sportlaste arv ja treenerid ning abipersonal

5. Rahvusvaheline Olümpiakomitee on kehtestanud Olümpiamängudest osavõtuks akrediteeritavate sportlaste arvust sõltuva treenerite ja abipersonali ja ametiisikute arvu, mida rahvuslikud olümpiakomiteed peavad järgima oma Olümpiadelegatsiooni koostades.

Eesti Olümpiakomitee (EOK) põhiseisukohad Olümpiamängudeks valmistumisel ja Olümpiadelegatsiooni koostamisel

Olümpiamängudeks ettevalmistamine

Ettevalmistuse korraldamine ja läbiviimine on vähemalt 4-aastane protsess ning kuulub spordialaliidu pädevusse. Mängudeks valmistumisel võtab spordialaliit arvele potentsiaalsed Olümpiamängude kandidaadid ja korraldab nende sportlikku ettevalmistust kas otse või liikmes-klubide kaudu. Ettevalmistusse kuuluvad regulaarsed treeningud, võistlused, taastumisprotseduurid, meditsiiniline kontroll ja jälgimised ning ka dopingukontroll.

EOK sõlmib spordiliitudega lepingud, mida uuendatakse igal aastal ning millega nähakse ette toetused spordialaliitudele Olümpiaettevalmistuseks.

Olümpiaettevalmistustoetused sõltuvad spordialaliidu sportlaste senistest sportlikest tulemustest ja edulootustest eelseisvatel tiitlivõistlustel ning Olümpiamängudel. Üldreeglina põhinevad toetused riigisisel hasartmängumaksul ja ROK-i Olümpiasolidaarsusfondist eraldatud rahal.

EOK Olümpiamängude kvalifikatsiooninormid

EOK võtab üldreeglina aluseks rahvusvaheliste spordiföderatsioonide poolt väljatöötatud ja kinnitatud normid.

Koostöös Eesti spordialaliitudega võidakse seada osavõtu miinimumnormid kõrgemaks ja koostatakse reeglistik kõikidel spordialadel konkreetsete sportlaste Eesti Olümpiadelegatsiooni arvamiseks, kui kvalifikatsiooninormi täitmine annab olümpiakoha rahvuslikule olümpiakomiteele või kui kehtestatud normitäitjaid on enam kui reeglid lubavad Olümpiadelegatsiooni kinnitada.

EOK Olümpiadelegatsiooni kinnitamine

Kõik kvalifikatsiooninormi täitjad arvatakse EOK põhikirjas sätestatud pädeva organi otsusega Eesti Olümpiadelegatsiooni selleks kinnitatud korra alusel.

Noorte Olümpiamängud (Rahvusvaheline Olümpiakomitee)

Aasta	Noorte OM Linn (Riik)	OM	NOC	Medalialad	Osavõtjad	sh: mehi	sh: naisi
2010	SINGAPUR (SIN)	I	204	201	3524	1846	1678
2014	NANJING (CHI)	II	203	222	3759	1908	1851
2018	BUENOS AIRES (ARG)	III					

Aasta	Noorte TaliOM Linn (Riik)	tOM	NOC	Medalialad	Osavõtjad	sh: mehi	sh: naisi
2012	INNSBRUCK (AUT)	I	69	63	1022	556	466
2016	LILLEHAMMER (NOR)	II					
2020	LAUSANNE (SUI)	III					

Tegu on spordisündmusega, mis toob kokku kõrgeima tasemega noorsportlased (vanuses 15-18a) üle maailma ning kus kahe nädala jooksul ühendatakse osalemine spordivõistlustel huvitavate hariduslike ja kultuurisündmustega. Eesmärgiks on arendada ja motiveerida elurõõmsaid ja arukaid tulevasi olümpialasi, kes suudavad läbi lüüa nii spordis kui ka väljaspool tippporti.

Rahvusvahelised spordialaliidud töötavad välja kvalifikatsiooninormid, mille alusel Noorte olümpiamängudele kohti saadakse. Suvemängudel on normi täitmiseks kindlad kontinendi võistlused. Kõikide alade puhul on erinev lähenemine.

Iga rahvuslik olümpiakomitee omab õigust saata mängudele vähemalt 4 ja mitte enam kui 70 sportlast.

Noorte taliOM-le Talvel jagatakse riikidele kohad Juunioride MM või Juunioride MK edetabeli järgi. Laskesuusatamises täiskasvanute Rahvuste Karika edetabeli järgi.

Euroopa Noorte Olümpiafestivalid – EYOF (Euroopa Olümpiakomitee)

Korraldatakse alates 1991.a. noortele vanuses 14-18 eluaastat ning algselt nime all Euroopa noorte olümpiapäevad. Võistlused toimuvad iga kahe aasta järel, nii talvel kui suvel. Suvel on kindlasti esindatud kergejõustik, jalgratas, riistvõimlemine, judo, ujumine, tennis, korvpall, võrkpall ja käsipall.

Talialadest on esindatud laskesuusatamine, jäähoki (poisid), uisutamine (iluisutamine ja/või lühirajaisutamine e. short track), murdmaasuusatamine ja mäesuusatamine. Lisaks võib korraldaja vastavalt võimalustele lisada kavas juurde spordialasid (sagedamini: suusahüpped, kahevõistlus, lumelaud. Suvel on olnud kavas veepall, aerutamine). Osalevaid sportlasi on suvel ligikaudu 3000 ja talvel 1500.

Spordialaliidud kinnitavad ise oma alasisesed kvalifikatsiooni kriteeriumid. Võistkonnaalade puhul on kvalifikatsiooni aluseks koht noorte Euroopa edetabelis. Pallimängudes saavad koha edetabeli 7 esimest- ja jäähokis 5 esimest- ning korraldajamaa võistkond.

EOK kannab kõik Euroopa noorte olümpiafestivalist osavõtuga seotud kulud.