
﻿

 
Varem ilmunud:

Infotrükised:

Kuidas asutada vabaühendust 

 – Alari Rammo, Kaidi Holm, Saima Mänd (2011) 

Raamatupidamine ja maksud  

mittetulundusühingutele ja sihtasutustele

 – Alari Rammo, Kaidi Holm, Saima Mänd (2011)

Käsiraamatud:

Kaasamise käsiraamat ametnikele ja vabaühendustele 

 – Hille Hinsberg, Urmo Kübar (2009)

Hea valitsemine: käsiraamat tänastele ja  

tulevastele vabaühenduste valitsejatele 

 – Kaidi Holm (2007)

Kuidas korraldada rahaasju: väike käsiraamat ühendustele  

 – Kristina Mänd (2006)

Suhtekorraldus vabaühendustes: käsiraamat  

kommunikatsioonist ja meediasuhetest  

 – Alari Rammo (2005)

Koosta oma projektitaotlus. Väike käsiraamat alustajatele  

 – Kaidi Holm (2003)

Ilmumas 2011:

Käsiraamatud:

Vabaühendused ja avalikud teenused:  

partnerlus avaliku sektoriga 

 – Veiko Lember, Nele Parrest, Evelyn Tohvri

Eestkoste käsiraamat 

 – Urmo Kübar, Kristina Mänd, Rait Talvik

Annetuste kogumise käsiraamat

 – Alari Rammo, Urmo Kübar, Kristina Mänd

Mõned on paberil saadaval EMSL-i kontoris,  

teised vaid veebis www.ngo.ee/trykised.

v a b a ü h e n d u s t e l e

Koostas Elina Kivinukk

?

KäSiRAAmAt

Kä
Si

RA
Am

At
 V

A
bA

ü
H

EN
dU

ST
EL

E 
 

 
 

   
   

   
   K

UI
dA

S 
Ko

RR
AL

dA
dA

 K
oN

VE
RE

N
TS

E 
  j

A 
VI

IA
 L

äb
I A

RU
TE

LU
SI

d?


﻿


﻿

?

EMSL 2011


﻿

Koostas ja tõlkis Elina Kivinukk

Toimetas ja tõlkis Alari Rammo

Keele eest hoolitses Katrin Kern

Kujundas Karl-Kristjan Nigesen

Trükkis keskkonnateadlik trükiettevõte Ecoprint

Loe internetis www.ngo.ee/trykised

ISBN 978-9949-21-700-7

© 2011 Eesti Mittetulundusühingute ja Sihtasutuste Liit MTÜ

Käsiraamatu väljaandmist toetas Vabaühenduste Fond,  

mida rahastavad Norra, Island ja Liechtenstein  

Avatud Eesti Fondi vahendusel.


﻿

Sisukord

SISSEJUHATUS﻿
﻿ Milleks﻿seda﻿raamatut﻿kasutada﻿................................................................. 6

ETTEVALMISTUS
﻿ Milleks﻿üldse﻿konverents﻿............................................................................. 8
﻿ Programmi﻿koostamine﻿............................................................................... 9
﻿﻿ Meeskond﻿﻿................................................................................................... 17
﻿ Eelarve﻿koostamine﻿................................................................................... 20
﻿ Kutse﻿ja﻿reklaam﻿......................................................................................... 22
﻿ Inimeste﻿ettevalmistamine﻿....................................................................... 26
﻿ ﻿ Töö﻿esinejatega﻿................................................................................... 26
﻿ ﻿ Töö﻿tõlkidega﻿....................................................................................... 33
﻿ ﻿ Osalejatega﻿suhtlemine﻿...................................................................... 34
﻿ ﻿ Töö﻿vabatahtlikega﻿.............................................................................40

LÄBIVIIMINE
﻿ Kaasavad﻿metoodikad﻿................................................................................ 52
﻿ ﻿ Aruteluring﻿.......................................................................................... 52
﻿ ﻿ Akvaarium﻿........................................................................................... 53
﻿ ﻿ Avatud﻿ruum﻿....................................................................................... 54
﻿ ﻿ Maailmakohvik﻿.................................................................................... 55
﻿ ﻿ Meelelahutuslikum﻿............................................................................. 56
﻿ Inimesed﻿laval﻿............................................................................................ 56
﻿ ﻿ Konverentsi﻿juhataja﻿ülesanded﻿......................................................... 56
﻿ ﻿ Küsimuste﻿ja﻿vastuste﻿vooru﻿juhatamine﻿.......................................... 63
﻿ ﻿ Aruteluringi﻿juhatamine﻿..................................................................... 65
﻿ ﻿ Väikese﻿grupi﻿juhatamine﻿....................................................................67
﻿ Konverentsi﻿väljanägemine﻿........................................................................72
﻿ ﻿ Konverentsi﻿materjalid﻿........................................................................72
﻿ ﻿ Ruumipaigutus﻿....................................................................................73
﻿ ﻿ Raskused﻿tehikaga﻿...............................................................................77
﻿ ﻿ Jäädvustamine﻿......................................................................................78
﻿ ﻿ Roheline﻿konverents﻿...........................................................................80

KOKKUVÕTTED
﻿ Tänu﻿ja﻿järeltegevused﻿...............................................................................84
﻿ Kokkuvõte﻿toimunust﻿................................................................................ 86
﻿ Mõju﻿suurendamine﻿................................................................................... 90

LÕPUKS
﻿ Kontrollnimekiri﻿﻿......................................................................................... 93
﻿ Kasutatud﻿ja﻿kasulikku﻿............................................................................... 96


S
IS

S
E

Ju
h

A
T

u
S

6

Milleks seda raamatut kasutada  
Külastasime järjekordseks kodanikuühiskonna konverentsiks ideid korjates 
huvitavaid inimesi ja kohtumisest Skype’i kontoris innustusime nii väga, et 
joonistasime lahkudes maja ees lumele skeeme, mismoodi võiks konverentsi 
programmi üles ehitada. Skeem on küll sulanud, kuid kirg üritusi korraldada 
jäänud.

Öeldakse, et kui inimene on midagi kümme tuhat tundi teinud, saab ta 
meistriks. Täpselt arvestust pole just pidanud, aga võib oletada, et tuhandeid 
tunde on täis tiksunud küll, seda nii konverentsidel osalemist ja nende kor-
raldamist, aga ka foorumeid, seminare, suuremat sorti kaasamiskohtumisi või 
koolitusi. Valisime sõna „konverents“, sest see kirjeldab kõige paremini mastaa-
pi, mis laadi ürituste korraldamisest see käsiraamat räägib. Kasutame ka sõna 
„üritus“, aga ei mõtle selle all ebaõnnestunud katset, vaid ikka ettevõtmist või 
sündmust ennast.

Konverentside korraldamise käsiraamatusse kogusime parimad õppetun-
nid, kogemused ja teoreetilised mudelid, mis aitavad korraldajat idee sünnist 
tagasiside kogumiseni välja. Näiteid ja õpetussõnu saime lisaks mälus sobra-
misele paljudelt organisatsioonidelt üle Eesti, kes oma ürituste korraldamisega 
ühel või teisel moel silma on paistnud. Aitäh kõigile!

Käsiraamat on mõeldud eelkõige vabaühendustele ja suurt tähelepanu 
pöörame seega näiteks vabatahtlike kaasamisele ning pakume nõu ühiskondli-
kult vastutustundlike ürituste läbiviimisel. Kui aga ka avaliku võimu asutused 
või ärikonverentside korraldajad siit häid nõuandeid leiavad ja seeläbi pare-
maks muutuvad, on meil ainult hea meel.

Käsiraamatut ei pea ühe hooga kaanest kaaneni läbi lugema – selle võib võt-
ta teejuhiks ürituste korraldamise ajal, aeg-ajalt peatükke uuesti sirvides, miks 
mitte oma tähelepanekuid lisades. Kohati võib tunduda, et kirja on pandud nii 
palju üksikasju, mille kõige järgimisel ei saagi konverents kunagi valmis, või et 
soovitused on mõeldud vaid väga suurte ürituste korraldajatele. Loodan siiski, 
et iga korraldaja usub, et tema üritus tulebki kõige suurem ja parem ning see 
raamat on toeks seal, kus kirg kipub kaduma.

ELINA KIVINUKK

Ettevalmistus
Sissejuhatus


7

E
T

T
E

V
A

l
M

IS
T

u
S

Ettevalmistus

Ettevalmistus


M
Il

l
E

K
S

﻿ü
l

d
S

E
﻿K

O
n

V
E

R
E

n
T

S

8

Kõige olulisem sõnum konverentside korraldamisel: kui on vähegi võimalik 
muudmoodi hakkama saada, ärge korraldage. 

Küllap pole inimest, kes poleks sattunud halvasti korraldatud konverent-
sidele: teemad on igavad, esinejad ajavad segast juttu, tehnika veab alt ning 
osalejad jälgivad seda kõike tujutult. Nii raisatakse päevade kaupa kõigi aega 
ja raha ning tehakse karuteene ka järgmistele konverentsikorraldajatele, sest 
lõpuks hakatakse juba ürituse tüüpigi halvaks ja mõttetuks pidama.

Teisalt on inimeste kogunemisel ühte ruumi võimsalt häid omadusi: oma-
vahel suheldes, asju arutades, innustust saades tekib õlatunne ja soov midagi 
ära teha. See tunne ei teki ühelgi muul moel, kasutatagu selleks internetti, vi-
deolõike, küsimustikke või hääletusi – näost näkku suhtlemisel on asendamatu 
mõjujõud ja konverents peab seda ka sisu ja korralduse poolest soodustama.

Püstita selge eesmärk. Põhjusi, miks inimesi kokku tuua, võib olla 
väga erinevaid. Kõige sagedamini soovitakse neid panna millegi üle mõtle-
ma, näiteks tutvustades või levitades mingeid ideid või mõtteviise, projektide 
või uuringute tulemusi, kogemusi või praktikaid, et nõnda kasvatada osalejate 
teadmisi või oskusi mingil alal; muuta nende käitumist või innustada neid mi-
dagi (teistmoodi) tegema. Sageli soovivad korraldajad teada saada teiste arva-
musi või tagasisidet mingile ideele, plaanile või eelnõule. Põhjuseks võib olla ka 
soov organisatsiooni mainekamaks muuta või raha teenida.

Kas tuleb tuttav ette? Kui küsida, kuuleb konverentside korraldajatelt tihti, 
et nende eesmärgiks on kõik eespool loetletu ja rohkemgi veel. Kõike korra-
ga tahtes on aga raske mingitki muutust saavutada, sest erinevad eesmärgid 
võivad vajada erinevaid lähenemisi, meetodeid, inimesi, isegi ruume. Näiteks 
kui eesmärgiks on mõtteviisi levitamine, pole mõtet täita saali inimestega, kes 
seda mõtteviisi juba nagunii jagavad – sellist seltskonda tasub pigem kasutada 
näiteks plaanide tegemiseks, kuidas oma sõnumiga laiema ringini jõuda. Kui 
eesmärk on saada mingile kavatsusele tagasisidet, oleks mõistlik, et osalejad 
saaksid sellega juba enne tutvuda, mitte et kohapeal kulub tunde sinu tutvusta-
vale ettekandele ning arutelu ajaks on kõik juba väsinud.

Kohe alguses selgeks mõeldud eesmärk aitab teha otsuseid ettevalmistuste 
käigus, võimaldades hinnata, kas üks või teine valik (teema, esineja, meetod 
vms) on eesmärgist lähtudes vajalik ning aitab seda saavutada või ei.

 Samuti võimaldab selge eesmärk ka konverentsi lõppedes hinnata, kas 
saavutasid selle, selmet piirduda lihtsalt tõdemusega, et üritus toimus, osales 
nii- ja niipalju inimesi, toimusid nii- ja niisugused ettekanded ja arutelud ning 
osalejate rahulolu oli, ütleme, 80%.

Milleks﻿üldse﻿konverents


9

E
T

T
E

V
A

l
M

IS
T

u
S

On põhjust kahtlusteks, kui konverentsi-ideed kaaludes käivad 
arutelust läbi mõned järgmistest mõtetest või lausetest.

• Teeme nii, nagu ikka oleme teinud!
• Konverentsi eesmärk on nagu kõigil teistelgi konverentsidel.
• Tahaksime konverentsil kuulamise asemel pigem ise näidata (nt oma 

organisatsiooni, töö tulemusi; näidata võib ka kellelegi, nt rahastajatele, 
koostööpartneritele). 

• Me ei kujuta ette, kuidas midagi teha, aga kui keeruline see ikka olla 
saab?

Ja vastupidi: kui osatakse välja tuua oma ettevõtmise eripära lühidalt ja selgelt, 
julgustab see juba edasi liikuma. Üheks praktiliseks katseks on panna oma kon-
verentsi sõnum seitsme sõnaga kirja ja mõneks ajaks seisma. Siis uurida kon-
verentsi sõnumit uuesti pilguga, kas see võiks tunduda huvitav ja vajalik, mida 
ürituse tulemusena muuta soovitakse, kas see pakuks huvitavaid võimalusi kor-
raldajatelegi ning kas tõesti pole võimalik sellist sõnumit muudmoodi jagada. 
Kui ei, võib edasi liikuda konverentsi programmi ettevalmistamise juurde.

Mulle on tähtis, et ürituse eesmärk on selgelt sõnastatud ja jagatud osale-
jatega. Nii ei teki valesid ootusi ja see aitab ka endal õppida. Mulle väga 
meeldiks ka see, kui osalejatele antaks võimalus üksteisega tutvuda ning 
jagada, miks nad üritusele tulid, ja kui ürituse lõpuks teeks keegi ka hea 
kokkuvõtte peamistest järeldustest või küsimustest, mis õhku jäid.

Konverentsi programmi koostamine peaks andma vastuse ühele üsna lihtsale 
küsimusele: mis hakkab üritusel toimuma? Ja kuigi lihtne küsimus, ei ole sellele 
alati nii kerge vastata.

 
Programmi koostamine on loovtöö. Igasuguse loova tegevuse juu-
res on oluline, et ei oldaks liigse ajasurve all, et tuntaks vabadust oma mõtteid 
jagada ja julgetaks harjumuspärast kõrvalt vaadata. 

Loovust konverentsi programmi koostamisel mõjutab kogemus varase-
matest üritustest, meeskonnas töötamisest, korraldamistegevustest. Oma osa 
on ka valmisolekul – kui üritus on juba traditsioonidega, on lihtsam headeks 
näideteks valvel olla.

Programmi﻿koostamine


P
R

O
g

R
A

M
M

I﻿
K

O
O

S
T

A
M

In
E

1 0

Mõned soovitused, kuidas ideede väljatöötamiseks pinnast luua:
• külastada teiste konverentse, koguda sealt häid ideid;
• kirjeldada aktuaalseid teemasid ja püüda ennustada, kas need on sama 

olulised konverentsi toimumise ajal;
• teha hoopis teistsuguseid, oma valdkonda mittepuutuvaid tegevusi ja 

olla valmis üllatusteks – inspiratsioon võib tabada ootamatul hetkel;
• pidada nõu nendega, kes varem on teie üritustel osalenud;
• pidada nõu nendega, keda soovite oma üritustel näha;
• pidada nõu nendega, kelle korraldatud üritused on meeldinud;
• uurida näiteid ja otsida inspiratsiooni välismaalt.

Hea on saadud ideid mitte üks ühele üle võtta, vaid neid edasi arendada ja ase-
tada nad enda jaoks sobivasse keskkonda. Häid nõuandjaid ei tasu liialt koor-
mata, paludes näiteks muudkui midagi läbi lugeda või kirjutada aidata, sageli 
sobib lihtsalt lõunal käimine – sööma peavad ju ka kõige hõivatumad inimesed.

Ühe rahvusvahelise iga-aastase konverentsi korraldajad kirjutasid mulle pal-
vega pakkuda ideid teemadeks ja esinejateks, aga ka üldisemaid ettepane-
kuid korralduse kohta. Kirja muutis eriliseks personaalsus: viidati sellele, et 
olen paari aasta eest seal esinenud, toodi konkreetselt välja mu töökogemusi, 
mille pärast just mu poole pöörduti. Ilmselt saadeti välja sadu selliseid kirju 
ja kui see oleks olnud üldine üleskutse, poleks ma sellele tähelepanu pööra-
nud, nüüd aga võtsin kiirele ajale vaatamata õhtupooliku, et asjale mõelda 
ja oma ettepanekud teele panna. Tõsi, sellele kirjale vastamiseks ja tänami-
sekski korraldajatel enam nähtavasti energiat ei jagunud.

Ühel või teisel moel võib tekkida mitmeid ideid konverentsi erinevate allüles-
annete kohta: täpsustub eesmärk, tulevad toimumispaiga ideed ja head mõtted 
vabatahtlike märgistamiseks. Kõik ideed tasub kirja panna ja korrastada – tule-
vikus võib neist olla kasu konkreetsete küsimuste lahendamisel.

 
Programmiosad vastaku sisulistele omavahel seotud küsi-
mustele. Konverentsi sõnumile mõeldes tekib alaküsimusi või teemajaotusi, 
mis püüavad leida lahendusi või anda vastuseid.

Alaküsimuste vahel võib seoseid luua ja nad selgemasse 
struktuuri asetada. Mõned variandid:

• kasutada mõnd teoreetilist mudelit erinevate programmiosade sidu-
miseks – näiteks viienda Eesti kodanikuühiskonna konverentsi ehitasi-
me üles, tuginedes kolmekordse tulemi mudelile, kus üks programmi-


1 1

E
T

T
E

V
A

l
M

IS
T

u
S

osa keskendub ühiskondlikele, üks majanduslikele ja üks keskkondlikele 
küsimustele (vt ka peatükki „Roheline konverents“); 

• pealkirjastada iga programmi osa omavahel seotud küsimustega: 
millised on peamised probleemid, millised oleksid lahendused, mida 
meie saame ära teha jne; 

• liigitada sihtgruppide kaupa – ürituse võib jaotada kaheks osaks, 
kus näiteks esimeses pooles vaadatakse probleemistikku noorte, teises 
noorsootöötajate seisukohalt.

 
Programm olgu vaheldusrikas. Üks konverentsiprogrammide sage-
dasemaid komistuskive on üksluisus – selleks et inimesi ärkvel hoida, tuleb pak-
kuda vaheldust (eri laadi ettekanded, vaheldumisi pikemad ja lühemad jne) ja 
üllatusi. Osalejatelt suuremat süvenemist nõudvad programmiosad paiguta pi-
gem ürituse esimesse poolde, lõppu aga tugevama emotsionaalse laenguga osad.

Kuuendal Eesti kodanikuühiskonna konverentsil kasutasime lisaks tradit-
sioonilistele vaatlejatele, kes tegid ürituse käigus vahe- ja lõppkokkuvõtteid, 
ka muusikalist vaatlejat Jaan Pehki (Orelipoiss), kes võttis parajasti lõppenud 
teema kokku lühikese lauluga. Samuti sidusid erinevaid teemasid noorte näit-
lejatega lavastatud „vaheklipid“.

Tempo. Ajakava olgu piisavalt tihe, esinemised parajalt lühikesed. Levinud on 
valearusaam, et ainult pikkade loengutega saab olulist infot edasi anda. Liiga 
pikkade ja üksluiste ettekannete puhul kipub tähelepanu hajuma ja kord kadu-
nut on keeruline tagasi saada. Soovitatav ei ole sisustada programmiga mitte 
üle kahe tunni järjest, osalejad kipuvad tavaliselt juba pooleteise tunni pärast 
nihelema hakkama. Pikemad osad tasub jätta ürituse esimesse poolde, lühe-
mad lõppu. Mis tahes põhjusel ei tasu arutelude ega ettekannetega venitada 
(see kehtib ka slaidiettekannete vahetamise kohta, mis kipub olema kohma-
kas). Samas on liiga tempoka ajakava puhul oht infoga üle koormata – osalejail 
peab olema aega ka kuuldu üle mõelda.

Emotsioonid. Programmis tuleb pakkuda osalejatele nii mõtteainet, uut tead-
mist kui midagi hingele. Noortekonverentsidel on iga programmiosa alguses 
levinud energiaharjutused, et tekiks värskust ja ühist positiivset grupitunnet. 
Täiskasvanud inimeste konverentsidel on emotsionaalseid vahepalu keerukam 
välja mõelda, ei kipu eestlased ju püsti kargama ja võimlema või üksteist kallis-
tama hakkama, kuid paslikest lahendustest võidab kogu ürituse kvaliteet, seal-
hulgas ka sisulised arutelud. Pauside ajakski võib lisaks söömisele-joomisele 
muid tegevusi välja mõelda.


P
R

O
g

R
A

M
M

I﻿
K

O
O

S
T

A
M

In
E

1 2

Meetodid. Programmis peab olema eri tüüpi tegevusi erinevate õpistiilide 
jaoks. Mõned osalejad peavad kõige kasulikumaks loengute kuulamist, teised 
arutelusid, kolmandad küsimuste ja vastuste voorusid (ja neljandad kohvipause). 
Sobiv on eri tegevusi ühes programmiosas kombineerida, näiteks võib üks 
osa koosneda sissejuhatavast lühiloengust, küsimuste ja vastuste voorust ja 
maailmakohviku arutelust. Meetodite valimisest räägitakse täpsemalt peatükis 
„Enamlevinud kaasavad metoodikad“.

Konverentsi sisulist sõnumit toetagu läbiv teema. Hea kon-
verents on tervik teemast, pealkirjast, programmi ülesehitusest, esinejatest, 
meelelahutusest ja kui vaja ning võimalik, ka toimumiskohast ja toitlustusest 
– et kogu üritus toetaks ühtselt korraldamise eesmärki ja sõnumit. Näiteks võib 
toimumiskohtki tekitada uudishimu või isegi üllatada, mis mõjub osalejatele 
atraktiivselt ja kannab endas varjatud sõnumit. 

Iga hea mõte ei pruugi jälle töötada – esmapilgul huvitavas ruumis võib 
tekkida probleeme akustika, õhuvahetuse, valgustuse ja esitlustehnikaga, või 
on toitlustajal raske ligi pääseda ja serveerida, mida ei tohi ka unustada. Suure 
saalitäie inimeste ühe tunniga toitlustamine seab eeldused nii toidule, nõudele 
kui ka ruumile. 

SA Archimedes Euroopa Noored Eesti büroo korraldas foorumi, millega soo-
viti tõsta noorsootöötajate teadlikkust inimõigustest. Toimumiskohaks valiti 
Patarei vangla – koht, kus inimõigusi on omal ajal ilmselgelt rikutud, sa-
muti oli see piisavalt eksootiline paik, mis meelitas ka osalejaid. Eks pakkus 
koht ka katsumusi, nt kuna ruumid olid üsna niisked ja külmad, siis pakuti 
menüüs rohkem sooja jooki ja sööki. Et polnud elektrit, tuli muretseda gene-
raatorid. Ja kuna see omakorda võis tähendada, et vool võib mingil hetkel 
kaduda, mõeldi välja väike lisasuveniir – foorumi sümboolikaga taskulam-
bid. Lisaks töötubadele ja peaettekannetele tuleb ära märkida konverentsi 
lõpukõneleja – Lagle Parek, kellel oli selle ruumi ja inimõiguste teemaga isik-
likke kokkupuuteid.

Ka programmi ülesehitust ja teksti sõnastades võiks mõelda vaheldusrikkusele 
kogu sõnumi toetamisel.

Kagu-Eesti külade suvekoolis sõnastati kogu programm kooliteemaliselt. Nii 
olid pausid nimetatud vaheaegadeks, lõunapausid söögivahetundideks, abi-
lised töörühmades korrapidajateks jne. Vahepausid sisustati väikse meelela-
hutusliku tegevusega, nagu tublimates koolideski.


1 3

E
T

T
E

V
A

l
M

IS
T

u
S

Kuidas leida üritusele hea nimi või pealkiri? Kui konverentsile 
on selge sõnum välja töötatud, ei ole nime leidmine sugugi keeruline. Siingi 
võib kasutada erinevaid loovtehnikaid või leida paralleele ja seoseid.

 Põhiline on meeles pidada, et pealkiri olgu haarav ja liikuv. Hoogne nimi 
viib mõtted juba programmi edasiarendustele. Levinumad võtted on kasutada 
kõnekäände, võrdlusi, provokatsiooni, esitada pealkiri küsimuse vormis või lei-
da huvitav sümbol kas sõnas või pildis. Pealkirjagi võib paari võimaliku osaleja 
või koostööpartneri peal katsetada – kui nende jaoks tundub see atraktiivne ja 
arusaadav, on lootust.

Viinaveast ka. Mõnikord lõpetab ka väiksemate ürituste programmi õh-
tusöök või n-ö vastuvõtt, kuhu on kutsutud kõik osalenud, mitte vaid esinejad 
(vt ka peatükist töö esinejatega). Siis kipub praktikas kujunema üheks oluliseks 
küsimuseks alkoholi pakkumine. On üritusi, mis juba loomu poolest alkoholi 
välistavad – mõistagi alaealistele mõeldud, aga ka näiteks rahvaterviseteemali-
sed või muud sellised. Ülejäänutel puhkudel, ehkki eestimaalased joovad hir-
mus palju ja seda ei peaks propageerima, võib üsna kindel olla, et kuuled ilma 
alkoholita vastuvõtu järel, et ei, no muidu oli täiesti okei konverents, aga õhtul 
võinuks ikka veini ka olla. On korraldaja meelekindluse (ja eelarve) küsimus, 
kumb tulem talle valusam tundub. Kehva mulje võib jätta ka see, kui veini ser-
veeritakse lauas istujatele ning teenindajalt kuuleb, et igaühele on ette nähtud 
täpselt üks pokaalitäis. Rootsi laud ja eraldi joogilaud on selles mõttes turvali-
sem, et kui eelarve ka pigistab, ei jää sealt nii kitsit muljet. 

Mitmepäevastel suvistel seminaridel grüünes ei teki sageli niisugust kü-
simustki, vaid koos muu tralli ja tagaajamisega on saun juba programmi sisse 
kirjutatud, mille juurde paljude jaoks kuulub loomulikuna õlu. Pole üldse ime-
lik osalejatele teada anda, kas joogid tuleb endal ühes võtta või siis just ei tohi 
seda teha, sest kohaomanik ei küsi näiteks sauna eest renti, kui tema baarist 
ostetakse õhtul jooke (hind olgu siis ikka mõistlik).

Kahepäevasel seminaril võttis üks plaanitud arutelujuhtidest end esimesel õhtul 
nii rivituks, et talle tuli kiiresti järgmise päeva lõunaks kohapealt asendaja leida.

Lõpuks neli kontrollküsimust. Kui konverentsi programm hakkab 
ilmet võtma, vaata sellele otsa ja küsi järgmist.

• Kas programm toetab varem väljatöötatud sõnumit?
• Kas programmis on piisavalt vaheldusrikkust nii tempos, meetodites 

kui emotsioonides?
• Kas võimalikud osalejad oleksid üritusega rahul?
• Kas sina ja su korraldusmeeskond naudiks sellise ürituse läbiviimist?


1 4

l
IS

A
l

u
g

E
M

In
E

Hea kaasava ürituse korraldamiseks peab teatud asjaolusid juba varakult mee-
les pidama ja hoiduma levinumatest tõketest.

Tõke nr 1: Valitud on koht, kus toolid on auditooriumi 
asetuses (eriti veel tõusvad read) ja pole ruumi pausi 
pidamiseks. Valitud on koht, mis on kas liiga suur, liiga 
väike, lärmakas, soe, külm või raskesti ligipääsetav.

Konverentsi toimumiskoht mõjutab osalemist otseselt, nii seda, kui palju ini-
mesi soovib kohale tulla, kui ka nende enesetunnet kohapeal. Kui tead juba 
ette, et inimesed võivad end ebamugavalt tunda, katsu seda parandada: külmas 
paku sooja teed või varu tekke ümbervõtmiseks, kaugemasse kohta minekuks 
muretse ühine transport. Sageli on kohavaldajad teised inimesed kui ürituse 
korraldajad, sel puhul tasub ootused läbi rääkida – kohalikud võivad ise olla 
niiskusega nii harjunud, et ei oska seda eraldi välja tuua.

Saalipaigutus tundub olevat sageli vähehinnatud, kuid määrab kogu üritu-
se õhkkonna. Millegipärast eeldatakse, et konverentsil on enamasti klassikali-
sed teatristiilis tooliread, aga vabalt võib kasutada ümarlaudu. Töörühmade ja 
arutelude puhul öeldakse, et laud ei peaks liiga suur olema – mida suurem laud, 
seda väiksem energia.

Tõke nr 2: Programmis võtavad üle poole ajast esinemised.

Publiku indu vähendab programmis kõik, mis ei võimalda mingilgi moel nen-
de osalemist, nagu näiteks:

• tervituskõned ja teised protokollilised osad (nt koostöölepingu allkir-
jastamine, autasude kätteandmine);

• kuivad ülevaated toimunud sündmustest või tegevustest;
• mitu peaesinejat (keynote speakers);
• aruteluringid (paneeldiskussioonid);
• rühmatööde kokkuvõtted.

Isegi kui ettekannete vahel öeldakse, et osalejatel on võimalik esitada küsimu-
si või et rühmatööde tulemustele oodatakse tagasisidet, siis kõik programmi 
sellised ettemääratud ja ühesuunalised osad panevad inimesed kuulaja rolli. 
Tõeline osalus eeldab aga kahepoolset ning mitmetasandilist suhtlust ja selle 

lisalugemine
Kümme tõket kaasava programmiga 
ürituse korraldamisel


1 5

l
IS

A
l

u
g

E
M

In
Enimel tuleb konverentsi ettevalmistamisel pingutada: jätta piisavalt aega aruteludeks 

ja küsimusteks ja sättida osalemist pakkuv vaheldumisi ettekannetega, et tekiks nii 
võimalus saada uusi teadmisi kui ka ise sõna võtta ja arvamust avaldada.

Tõke nr 3: Programmi iga minut on nii ära plaanitud, et 
üllatusteks ega ootamatusteks ei jää mingit võimalust.

Kuigi hoolikas ettevalmistus tundub oleva hea konverentsi põhieeldusi, tuleb jätta või-
malusi ka ootamatusteks. Kaasavad üritused, kus on loodud hea keskkond ideede jagami-
seks, uute mõtete tekkimiseks ja kontaktide vahetamiseks, toodavad üllatusi iseenesest. 
Need võivad tulla nii osalejatelt, kes on mingist ideest nii inspireeritud, et soovivad seda 
jagada või teiste seast endale mõttekaaslasi leida, kui ka arutelu juhatajalt, kes tajub tek-
kinud mõnusast õhkkonnast, et nüüd ja kohe võiks siinsamas läbi viia … Ootamatused 
ja spontaansus lasevad ka osalejail tunda, et igaüks on parasjagu toimuva eest vastutav.

Tõke nr 4: Kõnelejatel pole ajalimiiti.

Teinekord võib tunduda, et konverents on asjalik siis, kui programm on täis asjatundlikke 
(ja tõsiseid) kõnelejaid. Samas tuleb jätta osalejatele võimalus kuuldut seedida ja ise oma 
arvamust avaldada. Kas või igapäevaelust võib leida näiteid, kus sa ei saa teise inimese 
juttu edasi kuulata, sest tahaks juba vastuargumente esitada – miks peaks see konverent-
silgi teistmoodi olema? Kui kõnelejad on programmis ülekaalus, taandub osalejate roll 
vaid passiivseks kuulajaks (vt ka tõke nr 2) ja nende rahulolu kogu üritusega on väiksem.

Tõke nr 5: Vastuoludest ei räägita.

Näiteks võivad rahastajatel ja ürituse korraldajatel olla erinevad ootused, mis toob lisa-
pingeid ettevalmistusse või võib peegelduda ürituse toimumise ajal. Mõistlik on sel pu-
hul luua võimalused, kus erinevaid ootusi saab väljendada ja seejärel neid koos arutada. 
Kõige parem on muidugi juba erimeelsuste ilmnemise ajal (ilmselt ettevalmistuste jook-
sul) neid kiiresti märgata ja läbi rääkida. See aga omakorda tähendab, et tuleb ette näha 
piisavalt aega, et võimalikke ootamatusi vältida (vt ka Cohni mina-meie-teema mudelit).

Tõke nr 6: Viita eelnevalt kindlaksmääratud tulemustele.

Kui osalejatele ja teistele seotud inimestele, nt esinejatele ja arutelu juhatajatele jääb 
mulje, et nii konverentsilt kui mõne töörühma arutelust oodatakse väga kindlalt et-
temääratud tulemusi, võtab see ära igasuguse innu. Töörühma juhatajad näevad, et 
nende tööl pole mõtet, samuti tajuvad seda osalejad. Kuigi konverentsi võetakse kui 
üht kaasamisvõimalust, mis peaks jätma tunde, justkui osalejatelt oodatakse mingeid 
lisaideid, siis kahjuks jääbki see sageli vaid mulje pärast korraldatud kogunemiseks ja 
korraldajad teavad juba kindlalt, milliseid tulemusi oodatakse. 


1 6

l
IS

A
l

u
g

E
M

In
E

Siit tulenevad ka mõned mõtlemisvead kaasamisel: oodatakse ära need „õiged“ 
ettepanekud ja minnakse järgmise punkti juurde, kuigi tulla võiks veel sisuka-
maid ettepanekuid või edasiarendusi, mida konkreetsete ideedega edasi teha. Hea 
konverents peakski olema pinnas, kus tekiks uusi ideid ja ettepanekuid ning nen-
deks tuleb valmis olla, mitte jätta muljet, et osalejatest justnagu midagi ei sõltuks.

Tõke nr 7: Osalejad kaasatakse ajurünnakutesse ja muudesse 
aruteludesse, mille tulemusi kunagi ei kasutata.

Ei ole mõtet korraldada arutelusid vaid selleks, et osalejad saaks oma arvamuse 
välja öelda. Parem oleks, kui osalejad saavad kaasa aidata millelegi sisukale ja 
tulemuslikule (vt ka alguspeatükki „Milleks üldse konverents“).

Tõke nr 8: Osalejatelt oodatakse kokkuleppele jõudmist küsimuses 
või materjalis, mille koostamisel polnud neil mingit rolli.

Võib olla oht, et suur osa konverentsist läheb selgitamiseks, miks selline doku-
ment laual on või kuidas on see koostatud, selmet saada juba häid sisukaid ette-
panekuid. Seegi on sarnane iga hea kaasamisega – osalejaid tuleb informeerida, 
milline saab nende panus olla, ja neile tuleb ka teada anda, kuidas tulemused sün-
disid. Samuti on oluline valida õige kaasamismeetod. Ehk ongi mõttekas enne 
kogunemist teha lühike atraktiivne ülevaade, mis laadi dokumendiga on tegu.

Tõke nr 9: Ei anta infot, kuidas osalejate 
tegevus lõpptulemust mõjutas.

Kui kutsud inimesi kaasavale üritusele, ole valmis neid kuulama, õpi neid tund-
ma ja otsustamisel nendega arvestama. Samuti on oluline informeerida, mis 
nendest nõuannetest lõpuks sai. Olgu see kas või pool aastat hiljem, aga osale-
jatel on hea tunne, kui nad teavad, et nende mõttetööst on olnud kasu.

Tõke nr 10: Arutelu juhataja tuuakse mängu alles siis, 
kui toimumiskoht on valitud ning programm paigas, ja tal 
palutakse „lisada veidi elavust“, et üritus igav ei tuleks.

Ükski arutelujuht ei suuda muuta osalevamaks programmi, mis on juba rangelt 
paika pandud, täis ühesuunalist suhtlemist või kus eriarvamused ei ole tere-
tulnud. Kaasamise tulemuslikkus oleneb kõigepealt hoolikast eeltööst, seejärel 
oskuslikust arutelu juhatamisest. Et arutelu juhatajatest enim kasu saada, võiks 
neid informeerida juba alguses, et ka nemad aitaksid kaasa programmi koos-
tamisel. Nii on nad ka enam valdkonnaga kursis ja oskavad paremini kohapeal 
reageerida (vt ka peatükk „Konverentsi juhataja ülesanded“).

Allikas: www.iifac.org


1 7

E
T

T
E

V
A

l
M

IS
T

u
S

Iseenesest ei erine konverentsimeeskond tavapärasest inimeste rühmast, kes 
ühise eesmärgi saavutamise nimel koos pingutab. 

Meeskonnale on iseloomulikud järgmised jooned:
• väike rühm (5-20 liiget);
• üksteist täiendavad oskused (mida ka kasutatakse);
• liikmete ühine eesmärk, millele igaüks on pühendunud;
• mõõdetavad alleesmärgid, mille saavutamist ühiselt jälgitakse;
• ühine tegutsemisviis, mida pidevalt arendatakse;
• liikmed tunnevad oma kuuluvust meeskonda ja aktsepteerivad ühist 

vastutust.
 

Konverentsimeeskonna eripära. Meeskonnateooriaid ja -koolitusi 
on hulganisti ning seetõttu me mõistesse detailsemalt ei süvene, küll aga võib 
konverentsimeeskonda vaadata kitsamas või laiemas tähenduses.

Emotsionaalne seotus. Ürituse valmimise juures on partnereid ja osalisi, kelle 
seotuse määr on erinev. Tugevam peremehetunne võib olla nt traditsioonilise 
konverentsi eelmisel korraldajal, aktiivsemal rahastajal, programmis kaasa-
mõtlejatel. Kaugemalt seotud on nt tõlgid või tehnikud – nad teavad, et üritus 
tuleb, kuid enne ei pea nad väga palju tööd tegema, samuti ei ole nende arva-
must vaja erinevate detailide arutamisel.

Ülesannete sisu. Laias laastus võib konverentsiga seotud rolle jagada sisuga 
seotuks ja vormiga seotuks. Esimesed ametid on programmi väljatöötajad, 
esinejad, päeva juht, töögruppide juhatajad. Neile on oluline selgitada konve-
rentsi sõnumit, anda teada programmi muudatustest ja muud otseselt nende 
töö ülesannetega seonduvat. 

Konverentsi vormi eest kannavad hoolt praktilise korralduse eest vastuta-
jad, nt lavaseadjad, osalejate registreerijad, natuke ka tehnikud ja toimumispai-
ga personal.

Uuendusmeelsus. Konverentsi ette valmistades võib tekkida konflikte, üks 
neist on erinev valmisolek uuendusteks. Mõned meeskonnast soovivad näha 
üritustel üha uusi lahendusi, võtteid, lähenemisi, teised usuvad, et töötab see, 
mis kogu aeg seni on hästi töötanud („Me oleme seda alati nii teinud!“). Vaid-
lused võivad tekkida ootamatutes küsimustes ja olukordades, mis põhjustab 
omakorda asjade venimist, halvemal juhul tülisid.

Meeskond 


M
E

E
S

K
O

n
d﻿

1 8

Erinevalt tasustatud rollid. Ettevalmistusse on kaasatud korraldava organisat-
siooni töötajad, samuti teised organisatsiooni palgalised töötajad (vahel avalike 
suhete juht või kontori assistent), kelle jaoks on kohustus teatud aeg oma iga-
päevasest tööst konverentsile pühendada. Ka korraldusse kaasatud vabatahtli-
kelt oodatakse professionaalset töösse suhtumist ja ülesannete täie tõsidusega 
võtmist, ometi ei eeldata neilt sageli nii suurt pühendumust ega töökoormust. 
Kolmas tüüp tasustatud ülesandeid on tellitud teenused, nt tehnika korralda-
mine.

Otsustusjõud ja vastutuse suurus. Enamasti tekib inimestega nõu pidades 
suur hulk väga huvitavaid ja vähem huvitavaid ideid, mida kõike võiks ellu 
viia. Ürituse lähenedes tuleb teha valikuid: millestki loobuda, midagi ajapuu-
dusest hoolimata ellu viia. See, kuidas otsuseid tehakse ja mis on konverent-
si õnnestumisel olulisem, tuleb enne kokku leppida ja see on seotud tihedalt 
vastutusega – kui välja on käidud hulgaliselt ulmelisi ideid, peavad lõpuks 
projekti- või organisatsiooni juht ehk ideede elluviijad otsustama, mis neist 
tegevusiks saab.

Eespool toodud teemadest lähtudes võib enda jaoks ära kaardistada, kes on 
konverentsi korraldusega seotud – osalisi teades saab plaanida kogu info liiku-
mist, aega ja ülesannete jaotust.

Kui ürituse vastu on suurem huvi või osalisi rohkem, võib mõelda ka info 
juhitud liikumisele laiemas ringis. Näiteks hoitakse huvilisi asjade käiguga kur-
sis, andes meililisti kaudu kord kahe nädala jooksul teada, mis suunas asjad on 
arenenud või kas on kuhugi abilisi tarvis. Eriti suurtel üritustel, kus iga töölõigu 
peal on mitu inimest, tuleb ka listide struktuur üksipulgi läbi mõelda.

Senised kaasamõtlejad ehk kirja saajad võivad olla tulevased konverentsil 
osalejad või võimalikud vabatahtlikud, nii et nende tugi ja informeeritus aitab 
korraldajaidki. Ürituse ettevalmistamise olemusest tuleneb järjest kiirenev töö-
tempo ja kuhjuvad ülesanded – siis on hea, kui kontakt huvilistega on säilinud 
ja vajadusel on kuskilt abikäsi kutsuda.

Püüame võimalikult palju esinejaid/osalejaid saada täisajaks kohale – seega 
tekib võimalus huvitavatel teemadel vestelda ka kohvilauas ja saunas ning 
ühtlasi saavad nad teadlikumaks ka teistest vaatenurkadest.

Hästitoimiva meeskonna hoidmine. Üks kõige suuremaid katsu-
musi on pika ja pingelise perioodi jooksul iga päev koos töötada. See võib olla 
kõige piinarikkam kogemus, kui meeskond ühiselt tööle ei hakka, vaid pidevalt 
tekib vaidlusi, vimma ja halvakspanu. Kui aga meeskond toimib kenasti, pole 
paremat innustust oma tööd rõõmuga teha.


1 9

E
T

T
E

V
A

l
M

IS
T

u
S

Üritusi silmas pidades on vahest kõige kasulikum meeskonnatöömudel John 
Adairi pakutud tegevuskeskne eestvedamine. See väidab, et iga meeskonna 
hoidmiseks on vaja meeles pidada kolme osa ja nendega seotud vajadusi (vrd 
TCI-mudeliga peatükis „Väikse grupi juhatamine“).

• Ülesanne. Meeskonnal on ühiselt seatud ülesanne, mida on otsustatud 
koos saavutada. Selleks tuleb ülesanne ühiselt määratleda, et kõik seda 
ühtmoodi mõistaks; plaan koostada, mis aitab samm-sammult ülesande 
täitmiseni jõuda; mõistlikult jagada kohustusi ja ressursse; töökvaliteeti 
ja tempot kontrollida, et asju tegemata ei jääks, ning plaani kohandada 
vastavalt tekkinud muutustele.

• Meeskond. Meeskonna säilitamisele on samuti vaja tähelepanu pööra-
ta. Tarvis on kokku leppida sisemine töökord ja -kultuur, luua meeskon-
navaimu, kiita ja motiveerida, tagada grupisisene suhtlus ja vajadusel ka 
koolitada.

• Üksikisikud. Kuna iga meeskond koosneb üksikisikutest, tuleb mõelda 
ka igaühe isiklikele vajadustele – ette tuleb isiklike probleemidega tege-
lemist, isiklikku kiitmist, staatuse andmist, tunnustamist ja individuaal-
sete võimete kasutamist ning ka üksikisiku koolitamist.

Hea meeskonna eestvedaja peab meeles oma meeskonna ülesande, meeskonna 
säilitamise ja iga üksiku meeskonnaliikme vajadused. Ta teab, et need võivad 
olla erinevad, kohati isegi vastuolulised, aga ta oskab nende vajaduste rahul-
damiseks luua head tingimused ning seada prioriteedid nii, et ülesanne saab 
kõige tõhusamalt täidetud.

Kõige vahvam on see, kui su meeskonnas on nii ägedad inimesed, kes teevad 
asju südamega, sest sa oled suutnud panna neid tegema midagi, mida nad ise 
naudivad! Ja alati tuleb ka enda eest hoolt kanda, see tähendab, et peakorral-
daja ei tegele ise kõigi tehniliste detailidega, vaid võtab aega, et üritusel ka ise 
osaleda.


E
E

l
A

R
V

E
﻿K

O
O

S
T

A
M

In
E

2 0

Kululiikide määramine. Pane kirja kõik kululiigid, mida konverent-
siks on vaja: ruumi rent, toitlustus, esinejatega seonduv, transport, materjalid, 
reklaam, trükikulud jmt. Määratle iga kululiigi orienteeriv summa ehk kalku-
latsioon kas osaleja, tüki vm ühiku kaupa, et eelarve oleks läbimõeldum (vt 
lisatud näidist). Konverentsikulud jaotuvad muutuvkuludeks ja püsikuludeks. 
Esimesed sõltuvad osalejate arvust, näiteks toitlustus, transport, konverentsi-
materjalide ja tõlkeaparaatide kulu. Püsivad on osalejate arvust sõltumatud ku-
lud, – korralduseks minevad töötasud, esinejatega seotud kulud või ruumi rent.

Tulude täpsustamine. Eesti vabaühenduste korraldatud konverentsi-
de puhul pärinevad tulud peamiselt kahest allikast: rahastajad ja osalustasud. 
Viimase suurus võiks ideaalis katta muutuvkulud osaleja kohta, näiteks kulud 
toitlustusele ja materjalidele, ülejäänu tuleks rahastajatelt. Ometi tuleb vaadata, 
kas osalustasu on osalejatele taskukohane – plaanides õhtust vastuvõttu, võivad 
selle söök, jook ja teenindus maksta inimese kohta juba 25 eurot ehk rohkem, 
kui osaleja kokku maksta suudaks.

Tuleb arvestada, et kuna järjest enam tekib tasuta õppimis- ja suhtlusvõimalusi, 
kaotavad konverentsid nagunii populaarsust ning osalustasu võib saada kogu üri-
tuse kordamineku takistuseks. Tasuta üritustel kehtib samas rusikareegel, et kol-
mandik registreerunutest paneb end kirja „igaks juhuks“ ega tule lõpuks kohale. 
Samuti kipub tasuta üritustel olema „osalejate kvaliteet“ madalam, sest raha välja 
käima pidav inimene mõtleb tavaliselt rohkem, kas tal seda teenust ka tarvis on.

Mõned vihjed, kuidas konverentside eelarvega leidlikumalt toimida.
• Vaata kriitiliselt üle materjalide vajalikkus – milline info on hädavajalik 

kohapeal jaotada ning mida võib osalejatele öelda päevajuht või mille saab 
riputada-näidata seinale ja silma ette. Alati leidub osalejaid, eriti venekeel-
sete seas, kes peavad konverentsi või koolitust ebaõnnestumiseks, kui ma-
terjale ei jagatud. Säästlikuma mõtteviisiga inimestelt teenid aga kiidusõnu, 
et ei tootnud paberikuhja või ammugi laserplaate, mida keegi kunagi arvu-
tisse ei pane – kõike saab ju internetis soodsamalt ja säästlikumalt levitada.

• Välisesinejate kohaletoomiseks uuri koostöövõimalusi nende eluko-
hariigi saatkonnaga, kes on teinekord nõus sõidukulusid katma, vahel 
on huvitatud ka ise lisakohtumisi korraldama, et esineja visiit oleks mit-
mekesisem ehk nende investeering tasuvam.

• Vabatahtlikud on hindamatu tööjõud. Täpsemalt on nende juhatami-
sest ja rollist juttu allpool.

Eelarve﻿koostamine


2 1

E
T

T
E

V
A

l
M

IS
T

u
S

• Paku osalustasu suurusel valikuid. Paindlikkus võimaldab nendel, kes 
jääks raha pärast tulemata, väiksem tasu valida, aga need, kelle sissetu-
lekud lubavad, saavad kasulikku üritust toetada suuremalt. Mõnikord 
kasutatakse ka soodushindu varasematele registreerujatele ning mida 
lähemale tuleb ürituse toimumisaeg, seda kõrgemaks kasvab hind.

Kuidas konverentsi eelarvet hallata? Eks tuleb muudkui silma 
peal hoida. Kui alguses õnnestus koostada piisav eelarve, tekib edasi pigem 
kokkuhoiukohti: nii näiteks ei küsi mõned esinejad tasu või on võimalik konve-
rentsitrükiseid toota palju odavamalt. Sellised muudatused märgi jooksvalt ära, 
nende arvelt saad vajadusel mõnd teist kulurida suurendada. Vabaühenduste 
üritused on raamatupidamise mõttes tihti ju eraldi projekt, millesse suhtutakse 
nii, et juba saadud raha pole mõtet tagasi maksta, ja see võib vahel ka ebavaja-
likke kulusid põhjustada, sest raha tuleb „ära kulutada“.

Nagu eespool öeldud, siis kasumitaotluseta ürituste osalustasud võiksid katta 
otseselt osalejatega seotud kulud. Kui kogu konverentsi eelarve tuleb osalejatelt, 
jaga see osalustasuga ning saad teada, mitu osalejat peaks konverentsile tulema.

Loomulikult järgib iga tubli organisatsioon vabaühenduste eetikakoodek-
sit, et oma tegevustes, sealhulgas rahakasutuses olla läbipaistev.

Aruandeks kogu materjale pidevalt. Nagu iga teisegi projektijuhti-
mistsükli puhul on konverentsi korraldadeski mõistlik aruande tarvis juba etteval-
mistuste käigus materjali koguda. Tutvu juba enne kulude tegema hakkamist, mil-
lised on aruandluse nõuded nii sisuliselt, finantspoolel kui lisadokumentide osas, 
näiteks kas osalemise kohta peab võtma allkirjad või piisab märkest, et oldi kohal, 
või kas kohapeal peab olema materjalides või seinal viiteid rahastajale (logod) jmt. 
Aruandluse eest vastutava isiku võiks meeskonnas kohe alguses paika panna.

Muidugi tuleb pärast ürituse lõppu hoolikalt jälgida, et vajalik (näiteks 
needsamad osalejate allkirjalehed) kogu kola pakkimisel muu kraami vahel ka-
duma ei lähe. Võimatu pole mõne eurorahastajaga ka absurdsena näiv olukord, 
kus oled heas usus ostnud ürituse jaoks tahvli- ja märkmepabereid, markereid, 
värvilisi lipikuid jms, ning aruande esitamise järel selgub, et rahastaja jaoks 
pole need üritusega seotud, vaid sinu organisatsiooni kontorikulud, mis polegi 
abikõlblikud. Närvide säästmiseks on mõistlik täpsustada niisugused asjad ra-
hastajaga üle enne kulutuse tegemist.

Samuti on mõnel rahastajal piiranguid toitlustamise eelarvele – määratud 
maksimaalne abikõlblik hind päevas osaleja kohta (nt 20 eurot). Ka üksnes toit-
lustamise pärast tasub pidada osalejate allkirjalehte, kuna seda võib küsida ku-
nagi maksuamet – toitlustamine on valdavalt tulumaksuga maksustatav kulu, 
v.a tulumaksusoodustusega ühendustele. Oma töötajate toitlustamise osalt tu-
leb igal juhul tasuda erisoodustusmaks, mis pole kõigile rahastajatele abikõlb-
lik; vabatahtlikke pole siiski õige siinkohal oma töötajateks lugeda.


K
u

T
S

E
﻿J

A
﻿R

E
K

l
A

A
M

2 2

Kutse﻿ja﻿reklaam

KONVERENTSI EELARVE
Projekti aeg: veebruar-mai
Kulud
Kuluartikkel Ühik Kogus Ühiku hind Kokku €
Projektijuhtimine, korraldus kuu 4 1150,41 4601,64
Ruumi rent ja tehnika (Viru konverentsikeskus) päev 1 1278,23 1278,23
Toitlustus (200-le kaks kohvipausi, lõuna ja 
õhtune vastuvõtt) osaleja 200 31,96 6 391,16
Ekspertide tasud konverentsil  
(nt vaatlejad, esinejad, lavastaja) inimene 10 191,73 1 917,35
Välislektorite vastuvõtukulud  
(hinnanguline transport, majutus  
2 ööd ja toitlustus 3 päeva) inimene 5 575,20 2 876,02
Konverentsistiili kujundamine  
(sisseostetav teenus ruumide kujundamiseks, 
materjalide kujundus) tk 1 766,94 766,94
Projekti raamatupidamine  
(sisseostetav teenus) kuu 4 31,96 127,82

KOKKU 18 598,29

Tulud
Kokku €

Rahastaja 1 4 601,29
Rahastaja 2 7 997,00
Osalustasud (arvestatud 200 osalejaga x 30 eurot) 6 000,00

KOKKU 18 598,29

Kui eelarvesse kuulub ka vabatahtlik töö ja sellele on hind määratud, lisa vastav tulp. Mõni 
rahastaja võib nõuda vabatahtlikelt päevikuvormis ülevaadet tehtust või muud kinnitust, mida 
ja millises koguses nad teinud on.

Mitmel pool siin käsiraamatus kohtad soovitusi, kuidas oma konverentsiga pa-
remini silma paista. Kõik algab kutsest.

Kutse teksti koostamine. Hea kutse on pool võitu, vähemalt. Üldiselt 
kehtivad siingi tervemõistuslikud põhimõtted, mis praktikas võivad nõuda na-
tuke kõrvalist abi ja värsket pilku: ole inimlik ja pigem lihtsa sõnakasutusega, 
väldi kantseliiti („Konverentsi eesmärk on tõhustada ja teadvustada parimaid 
praktikaid …“) ja käibetõdesid („Igal konverentsil saab uusi tuttavaid“). Sõnas-
ta kutse, olles sa ise, ehk mõtle, kas sellise kutse peale tahaksid üritusele ka ise 
minna või mõjub see nagu iga teine. Kutse peab andma impulsi, et lugeja tahaks 
su üritusel osaleda ning teaks, mida oodata.

NÄIDIS


2 3

E
T

T
E

V
A

l
M

IS
T

u
S

Konverentsi aitab tutvustada väike sissejuhatav tekst. Sageli piirdutakse prog-
rammi ülevaatega, kus on ära toodud esinejad, vahel ka ettekannete pealkirjad, 
kuid see ei pruugi edasi anda kogu sõnumit ega eesmärki ehk vastust, miks see 
konverents toimub ja mida sel osalemine annab. Hea kutse tekst ei ole üksnes 
kuulutus, vaid loob ka emotsionaalse eelhäälestuse. 

Mõned põhimõtted, millele tasub atraktiivse sõnumi edastamisel mõelda.
• Lihtsus – kõik ebaoluline tuleb välistada ja jõuda kiiresti kõige olulise-

mani selle ürituse juures, kajastades seda konverentsi pealkirjaski. Krii-
tiliselt tuleb oma mustandist eemaldada kogu müra, et tõesti vaid asja 
tuum välja tuleks. Heaks näiteks on vanasõnad – ühes lauses on kõige 
olulisem kokku võetud. Samas: klišeesid võiks vältida.

• Usutavus – veenev ja enesekindel esitus muudab paljud sõnumid vas-
tupandamatuks.

• Ootamatus – mitte ainult üllatuslikkus, vaid uute küsimuste ja uudishi-
mu tekitamine aitab sõnumil paremini meelde jääda.

• Konkreetsus – selgitused peavad olema inimlähedased, vältima keeru-
lisi lauseid ja sõnastust.

• Kujundid – sageli aitab ka kujundlikkus, mis tekitab peas pilte. Näiteks 
„Parem varblane peos kui tuvi katusel“. Kujunditest rääkimise abil jõua-
vad samad asjad muudatusteta kuulajate/lugejateni, kuigi alati leidub 
mõni inimene, kes ei tee varblasel ja tuvil vahet.

• Emotsionaalsus – mõjuv viis saada inimesi enda külge on tekitada neis 
tundeid. 

• Lood – aitavad paremini reageerida, aga ei tohi olla liiga pikad.

Ometi ei taga rohket osavõttu ainult atraktiivne tekst. Osalejad, eriti kogenud kon-
verentsikülastajad soovivad näha põhjalikku eeltööd, läbimõeldud programmi ja 
esinejaid, enne kui otsustavad. Omapärasema sõnastusega kutse ja päevakavagi 
tõusevad aga siiski esile – enamik kutseid jääbki pigem kuivaks ja ametlikuks.

Ürituse reklaamimine. Internetiajastul on reklaam muutunud nii lihtsa-
maks kui keerulisemaks – lihtsamaks vahendites, keerulisemaks konkurentsis.

Kui ootad vähegi internetti kasutavaid inimesi, pane kogu info kodulehele ja 
väldi programmi ja lisainfo saatmist e-kirja manustena. Isegi kui need on kenasti 
kujundatud, ei viitsi paljud manuseid avada ja sinna klambri taha see kutse surebki.

Juba eelinfo levitamisel on hea käivitada koduleht lihtsa veebiaadressiga 
(nt www.ngo.ee/konverents), kust huviline saab ülevaate kätte ja sina aiva täien-
dad seda lehte. Ideaalne, kui konverentsi väljakuulutamisel on osalejatele teada 
anda aeg, koht, sisuline tutvustus, enam-vähem täielik programm ja praktiline 
info. Sageli on mingi hulk üksikasju täpsustamisel, mõned esinejad kinnitama-
ta ja kogu infot pole võimalik veel kaks kuud varem öelda. Hädavajalik oleks 


K
u

T
S

E
﻿J

A
﻿R

E
K

l
A

A
M

2 4

aga teavitada ajast, esialgsest programmist koos vähemalt paari esinejaga ja re-
gistreerimisinfost (kas on osalustasu ja kuidas end konverentsile kirja panna).

Täiesti lubamatu on kirjutada programmi alles oma peas olevate soovitavate 
esinejate nimesid nendega enne kokku leppimata, kuigi seda juhtub uskumatult 
sageli! Mõnikord kasutatakse programmides märget „kinnitamisel“ (tbc, to be 
confirmed), kui esineja nimi sobib hästi reklaamiks ja mõni väga tiheda päeva-
kavaga isik on lubanud võimalusel tulla, aga lõplikku jah-sõna pole veel öelnud.

Sain kutse konverentsile ja avastasin sellest enda nime lausa arutelujuhi rol-
lis. Mulle polnud seda rolli veel pakutudki, rääkimata sellest, et ma oleksin 
oma nõusoleku andnud.

Seejärel võib asuda erinevates kanalites reklaamima. Reklaami- ja turundus-
valdkonnas on ilmunud hulgaliselt materjale ja väga detailset juhendit me siin 
ei paku, aga siiski mõned soovitused, mis puudutavad reklaamitegevust Eesti 
kodanikuühiskonnas.

• Kõige paremini mõjub isiklik lähenemine – kas otsekohtumistel oma üri-
tuse idee selgitamine või e-kiri otse organisatsioonile põhjendusega, miks 
just nemad peaks sellel ürituse osalema. Organisatsioonile kirjutades peab 
samuti leidma inimese, kelle poole otse pöörduda. Tehnika võimaldab 
saata e-kirju nii, et iga kutsutu saab nimelise pöördumise. Samas ei maksa 
loota, et vaimustust kutsub esile kunstlik personaalsus, mida võimaldavad 
MS Office’i funktsioon mail merge vmt, kus kiri algab „Tere, Matti Nykä-
nen. Kutsun Sind ...“, aga järgnev on kõigile saajatele täpselt sama.

• Oma võrgustikus info levitamine – sinu liikmed, sihtrühm, katusorga-
nisatsioon, kuhu kuulud jmt.

• Meililistide kasutamine – nii palju kui võimalik, peaks siingi kasutama 
personaalset lähenemist. Ei tööta sõna-sõnalt sama kutse edasisaatmine 
mitmes erinevas listis. Võib varieerida põhjendust, miks just selle siht-
grupi poole pöördutakse. 

Üks Eesti konverentsikorraldaja kasutab taktikat saata kirju, mis algab eesnime 
pidi mu poole pöördumisega ja jätkub siis tavaliselt mõne küsimusega või looga 
tema või mõne ta tuttava elust. Selle kaudu jõuab jutt selleni, et tulekul on nii- 
ja niisugune konverents ja ma võiks osaleda. Et ma seda inimest ka päriselus 
natuke tunnen, lähengi alati haneks ja hakkan lugema, et mida ta must soovib, 
kuigi üldiselt kustutan suurema osa reklaamkirju postkastist juba pealkirja lu-
gemise järel. Tõsi, ühelegi tema korraldatud konverentsile pole ma siiski seni 
läinud, ja pigem eelistaksin, et saaksin kohe kirja pealkirjast aru, millega tegu.


2 5

E
T

T
E

V
A

l
M

IS
T

u
S

Põhjalikumad inimesed võivad koostada saadetavatest e-kirjadest lausa eraldi 
plaani – näiteks nii, et esimene läheb välja umbes pool aastat varem, et ürituse 
kuupäevad aegsalt reserveeritaks, seejärel kaks kuud enne toimumist avatakse 
registreerimine ja e-kirjaga antakse väike sissevaade programmi. Hiljem võib 
teavitada täienenud programmist, lisandunud esinejatest, seejärel meelde tule-
tada, kui palju on veel konverentsi registreerimistähtajani jäänud, anda prakti-
lisi soovitusi ette valmistumiseks jne. Kirju ei tohiks välja minna muidugi tüü-
tuks muutuvas koguses või tiheduses.

Meedia. Kui teema võib avalikkusele huvi pakkuda, mõtle läbi ka pressi-
suhtlus ja selle eest vastutaja. Konverentsid ei ole sageli meedia jaoks väga haa-
rav üritus, kuna filmimisväärset on vähe ja panustada saab vaid intervjuudele. 
Huvitava teemaga võidakse sind aga kutsuda ka tele või raadio hommiku- või 
lõunaprogrammidesse, eriti kui Eestis viibib mõni oluline väliskülaline. Eriti 
põneva külalise puhul tuleb osast intervjuudest lausa keelduda, kuna nii palju 
pole tal füüsiliselt aega ega jõudu – vali siis kokkuleppel temaga välja tõhusai-
mad kanalid. Lühikest aega Eestis viibiv kaugem külaline ei pruugi olla ka suu-
teline hommikul pool kaheksa telesse minema, vaid vajab meediakajastusest 
rohkem esinemiseelset puhkust.

Üks võimalus konverentsi teemale tähelepanu tõmmata on pakkuda päe-
va- või nädalalehtedele ka kodumaiste või välisesinejate või muidu arvamus-
liidrite värskeid arvamuslugusid kõnealusel teemal, mille lõpus saab mainida 
ka konverentsi toimumist.

Meediat huvitava ürituse ajal peab pressikontaktina väljakäidud inimene 
alati telefonile vastama! Ei pruugi olla hea anda selle isikuna üles konverentsi 
peakorraldajat või organisatsiooni juhti, kuna neil võivad pea ja käed-jalad nii-
gi tööd täis olla, kas või osalejatega suhtlemisel.

Et suurendada ajakirjanike huvi teema või ürituse vastu, saad konverentsi-
ga liita ka mõne teise sündmuse. Pea aga alati meeles, et meediakajastus ei saa 
olla eesmärk iseeneses, vahel ei ole sellest mingit tolku, teinekord jääb aga sinu 
potentsiaalselt huvitav teema kajastamata lihtsalt sel päeval konkureerivate uu-
diste tõttu.

Kodanikuühiskonna konverentsidel on kuulutatud eraldi pressikonverentsiga 
avatuks näiteks Norra vabaühenduste fond ja autasustatud aasta kodanikku. 
Tähelepanu sai ka konverents ise.


In
IM

E
S

T
E

﻿E
T

T
E

V
A

l
M

IS
T

A
M

In
E

2 6

Edasi mõningad soovitused, kuidas konverentsikorraldusega seotud inimesi 
endaga kaasa tõmmata – enne üritust, pärast üritust ja noh, igavesti.

Töö esinejatega
Korraldajatel peab olema piisavalt hea ettekujutus, mida igalt esinejalt tema et-
tekandega oodatakse ja mis laadi infot esinejad enda kohta peaksid andma (kui 
on vajalik nende lühitutvustus konverentsi materjalides veebilehel, esitlused 
varem ära saatma vms).

Tausta kogumine. Enamasti tekivad ideed esinejate leidmiseks kahte 
moodi: kas kuuled ise mõnd head ettekannet-esinejat või keegi soovitab. Kor-
raldaja heaks kodutööks peetakse, et esinejale pakutakse teemapüstitus, et see 
suhestuks tervikpildiga. Lisaks sisukale ettekandele võiks uurida, kas esineja 
on piisavalt oskuslik haarava esitluse tegija. Hästi kirjutavad inimesed ei pruu-
gi üldse olla head suuliselt ja vastupidi! Kindlasti aitavad tausta kogumisel in-
ternetivõimalused, saab uurida varasemaid esinemisi videote või varasemate 
konverentsikokkuvõtete kujul. Iga aasta-kahe jooksul kujunevad ka naljakal 
kombel välja oma konverentsistaarid – keegi avastab uue ägeda isiku, keda pole 
tuntud või taibatud varem esinema kutsuda, ja järsku ongi ta iga teise konve-
rentsi programmis. Sama needus käib mõnikord kaasas päevajuhtidega. Mida-
gi pole lahti, kui publik on piisavalt erinev, aga seda pead ise tunnetama, kas 
sinu publikule oleks tegu samasuguse ahaa-elamusega, või on nad sama isikut 
viimastel kuudel juba kolm korda näinud, sealhulgas pulmaisa rollis.

Esmane kontakt. Eelistatum on teha ettepanek esineda e-kirja teel. Nii 
on tõenäolisem, et soovitaval esinejal on aega ettepanekusse süveneda. Kirjas 
võiks välja tuua järgmise: 

• peamine idee – mis teemal ja millisele üritusele esinema kutsutakse;
• konverentsi sisu, selle traditsioonid, lisada esialgne programm või viidata 

koduleheküljele;
• korraldaja lühitutvustus – oleneb, kui tuntud korraldaja on;
• ootused esinejale – mis ülesanne, mis ajal, miks just tema (kas on mõnd 

tema varasemat ettekannet kuuldud, artiklit loetud vmt);
• täpsustus tasu suhtes – kas on võimalik tasuda või eeldatakse, et on 

vabatahtlik töö, samuti info näiteks transpordi kompensatsiooni kohta;
• millal oodatakse tagasisidet – pole kohustuslik, aga kui endal on kiires-

ti vastust vaja, siis oleks hea teada anda.

Inimeste﻿ettevalmistamine


2 7

E
T

T
E

V
A

l
M

IS
T

u
S

Kirjas võib kasutada sõbralikku stiili. Sobimatu on teietada neid, kellega muidu 
ollakse sinasõbrad, ja vastupidi. Otseselt ei tasu ka välja näidata, et sarnane 
kiri on läinud välja kümnetele esinejakandidaatidele. Kindlasti ei tohi esineja 
nimega eksida.

Vahel on hea uurida soovitud isikuga kokkupuutunuilt ka tema harjumusi  
– mõni lihtsalt ei viitsi e-kirjadele vastata, aga skaibivestluseski või telefonis 
annaks kohe vastuse; või tuleb talle esinemiskutseid iga päev ja sinu oma ei 
pruugi kuidagi välja paista.

TEDxTallinna meeskond soovis üht Eesti tunnustatud tippjuhti esinema, aga 
kuna ta e-kirjadele ei vastanud, saadeti talle kiri koju tavalise postiga.

Kui esinejakandidaat tükk aega ei vasta, võid saata meeldetuletuse. Kui aga oled 
liikunud edasi järgmiste variantide juurde, on viisakas ikkagi saata kutsutule 
e-kiri, kus tänate teda (noh, mittevastamise eest) ja loodate, et saate edaspidi 
koostööd teha.

Üks sagenev esinemisviis on videoettekanded, ent neid tasub mõõdukalt 
pruukida. Osalejad eeldavad ikka inimestega kohtumist, videosid võib vaadata 
ka kodus. Video tasub end ära pigem siis, kui esineja tuleks muidu kaugelt ko-
hale lennutada või on tema ettekanne kriitilise tähtsusega, aga ta ei saa kohale 
tulla. Pooleteisetunnine video mõistagi ka ei sobi. Päris otse Skype’i või muu 
videokõne lahenduse kaudu esinemine võib … ah, vaata parem kohe peatükki 
tehnilistest probleemidest.

Kõne sisuline ettevalmistus. Kui esialgne nõusolek esinemiseks saa-
dud, võiks ettekande sisu ja konverentsi sõnumite tutvustuseks kohtuda. See 
võiks juhtuda küllalt vara, et esinejal oleks võimalik kõnet hoolikalt ette val-
mistada, samas liiga varaste ettevalmistuste käigus võivad tekkida muudatused 
päevakavasse ja nii peab topeltvaeva nägema. 

Mõistlik on kohtuda näiteks poolteist nädalat varem, aga see sõltub ka esi-
neja ajagraafikust ja tööstiilist – mõne inimese puhul on õnneks või kahjuks 
tavaline, et ta alustab oma ettekande ettevalmistamist konverentsile eelneval 
õhtul ja vajab siis operatiivsemat nõu ja juhiseid. 

Kõnet ette valmistades tuleb käsitleda järgmist.
• Konverentsi ülesehituse tutvustus – milline on üldine õhkkond, kes 

on osalejad ja teised esinejad, mis on peamised sõnumid. Korraldaja 
ülesanne on tekitada kohtumise käigus üritusest võimalikult realist-
lik ettekujutus. Kui on teada, võiks rääkida toimumiskohast või muust 
olulisest.


In
IM

E
S

T
E

﻿E
T

T
E

V
A

l
M

IS
T

A
M

In
E

2 8

• Esineja paigutamine programmi – täpsustada, millised võiks tema 
sõnumid olla kogu konverentsi kui tervikut arvestades. Siin on olu-
lisem esinejat kuulata kui ise ette kirjutada. Hea ettekanne eeldab, et 
esineja on oma seisukohtades veendunud ega esita kellegi ettekirjuta-
tud teksti.

• Ettekande pikkus – kui pikka esinemist oodatakse ja kuidas aega kon-
verentsil hallatakse (kas kohapeal on päevajuht, kes selle eest vastutab), 
kas on vaja eristada ettekande ja küsimuste aega?

• Tehniliste vajaduste täpsustamine – kas esinemiseks on vaja arvutit, 
suurt ekraani, kõlareid, internetiühendust, tahvlit, mikrofoni; samuti, 
kas esineja saab soovi korral kasutada enda arvutit, kuni selleni välja, 
kas ühenduskaablid sobituvad (Maci arvuteid ei saa näiteks vahelülita 
levinud projektorite taha ühendada ja Macis tehtud slaidiesitlused käi-
tuvad Windowsis pisut ootamatult).

Regulaarne infovahetus. Hoia esinejaid asjassepuutuvaga kursis. Ei 
tasu teda e-kirjadega üle kuhjata, kuid läbivaks jooneks esinejate ettevalmista-
misel on operatiivne suhtlemine ja tunde tekitamine, et korraldajad on nende 
jaoks kogu aeg olemas. On üsna tavapärane, et konverentsieelsel päeval tuleb 
kõige enam küsimusi esinejatelt – mõistlik on selleks eraldi aega kavandada, et 
siis kohe valmis olla.

Esinejaid võiks meeles pidada ka siis, kui saadetakse osalejatele eelinfot 
või kui on koostatud pressiteade – see aitab konverentsi õhkkonda paremini ja 
erinevate nurkade alt tajuda. 

Kui konverentsimeeskonda kuulub rohkem inimesi, on hea esineja jaoks 
öelda, kelle poole ta oma küsimustega võib pöörduda.

Esinejate tutvustuste kogumine. Hea tava on koguda osalejate 
jaoks lisainfot, et pakkuda taustateavet laval üles astujate kohta. 

Esinejate tutvustuse küsimiseks võib lähtuda näiteks järgmisest. 
• Ametlik tiitel nii eesti kui vajadusel ka inglise keeles – hõlbustamiseks 

pane e-kirja juba teadaolev, et esineja saaks selle kas kinnitada või paran-
dada.

• 4–10-lauseline kirjeldus esineja tausta kohta, mis põhjendab esineja 
valimist sel teemal kõnelema. Kirjelduses võib välja tuua haridustausta, 
olulisemad töökohad, vahel lisatakse siia ka avalikud sõnavõtud.

• Foto – kui esinejal endast fotot pole, otsi internetist või viimase võima-
lusena võta ettevalmistavale kohtumisele fotoaparaat kaasa. Naeratavad 
näod kavas on alati kutsuvamad kui passipildid, aga valik sõltub ka üri-
tuse ametlikkuse määrast. Taas on viisakas internetist või mujalt leitud 
foto kasutamine esinejaga (ja autoriga) kinnitada.


2 9

E
T

T
E

V
A

l
M

IS
T

u
S

• Muu info – mõnel puhul võiks esineja kohta avaldada mitteformaalsemat 
informatsiooni (nt hobid või midagi konverentsiteema või kodaniku-
algatusega seonduvat – kuuluvus vabaühendustessegi).

Paremaks ajaplaanimiseks lisa kirjas, millal esineja käest tema tutvustust ooda-
takse. 

Hea toon on koostada kõigi esinejate kohta tutvustused samadel alustel – 
pole hea, kui mõnest esinejast on pilt ja mõnest mitte või kui ühest esinejast on 
pooleleheküljeline tutvustus, teisest vaid mõni rida. 

Slaidid. Väikesemal üritusel ei tasu eraldi tunnusgraafika loomine end ära, 
aga suurematel kasutatakse vahel kõigi esinejatega ühtseid malle, mis näevad 
samasugused välja ja jooksevad (sel juhul esinejate poolt aegsasti saadetud) fai-
list ekraanile järjest. 

Mõnikord ei meeldi see muide esinejatele, kes soovivad kasutada just ni-
melt oma korporatiivset slaidipõhja, et ka enda organisatsioonist teavitada (mis 
on mõneti arusaadav, kui nad esinevad näiteks tasuta). Niisugused esinejad ei 
kao paraku kunagi, kes kui tahes kena kujundusega slaidid äärest ääreni tekste ja 
segaseid skeeme täis suudavad kirjutada ja mingil leebel moel tuleks paluda ette-
antud malli piiresse jääda või need pärast ise kuidagi korda teha. Slaide muutes 
tuleb esinejat sellest muidugi teavitada.

Slaidiesitluste ettesaatmine aitab vahel vähendada ka piinlikkust esineja 
enda jaoks (kui talle see muidugi korda läheb), kui ta pole vahel kiiruga viitsi-
nud uut esitlust teha ja näitab seinale mõne juba toimunud teise ürituse nimega 
pilte. Või pole ta vaevunud esitlust formaati mahutama ja kasutab 40 slaidist 
koosnevat esitlust, kerides neid vahepeal kümne kaupa edasi. Niisugune käitu-
mine on ebaprofessionaalne. Kui tahes tähtis isik esineja ka pole, peab korral-
dajatele jääma õigus mõjutada oma üritusel toimuvat ja näidatavat.

Ära ürita sättida kõigi korraldajate, partnerite ja rahastajate logosid kõiki-
dele slaididele, see on kole ja koormav ballast!

Kohustuslikud esinejad. Mingil põhjusel on kujunenud tava kutsuda 
konverentsidele tervitajad. Enamasti on need poliitikud, presidendist, riigi kogu 
esimehest ja ministritest kuni maa- või vallavanemani. Inimestele ju meeldivad 
neist tuntumad isikud ja küllap lisab see üritusele kuidagi kaalu, samuti ei ütle 
poliitikud enamasti ära võimalusest avalikkuse ees midagi öelda (sõltub mui-
dugi auditooriumi suurusest). Tervituste koht on tavaliselt programmi algu-
ses, kuigi vahel sõltub tähtsa külalise asetus programmis ka tema päevakavast 
ja näiteks kodanikuühiskonna konverentsi on peaminister hoopis lõpetanud, 
mitte avanud. 

Niisugustele tervitajatele tasuks delikaatselt märku anda, et tore, kui nad ei 
räägiks autopiloodil tühja juttu nagu „On ääretult suur heameel siin täna seista, 


In
IM

E
S

T
E

﻿E
T

T
E

V
A

l
M

IS
T

A
M

In
E

3 0

teie üritus ja missioon on tõeliselt olulised ja ma mõtlen seda siiralt“. Ehk siis 
ka seda tüüpi esinejatega võiks läbi arutada jutu mõned põhipunktid, mis oleks 
sisulised, seotud kuidagi teemaga – poliitikute puhul kas või nende panuse või 
neilt oodatavagi panusega oma töös. 

Õõnsad loosungid ehk n-ö valimislubadused ei ole muidugi päris see, nagu 
ka võõra teksti püüdlik paberilt mahalugemine, kui esinejat ennast ei kõneta 
tema kõneldav silmanähtavalt.
Korraldajana võiksid tähtsalt tegelaselt küsida, kui kauaks saab ta üritusele jääda 
– tihtipeale kipuvad nad esimese pausi ajal pagema –, et päevajuht saaks näiteks 
mainida, et meie külaline peab kahjuks kell 14 lahkuma, aga järgmise pausi ajal 
saate temaga veel vabamalt vestelda.

Tänu avaldamine. Eriti kui esinejate panus on vabatahtlik, tuleb läbi 
mõelda, kuidas esinejaid nende töö eest tänada. 

Mõned võimalused.
• Ühine õhtusöök – konverentside peamine kasu on omavaheliste kon-

taktide loomine või taassoojendamine ja kuna esinejatel on põhiline 
aeg konverentsist läinud oma ettekande peale, siis võib selline ühine 
ajaveetmine olla nii meeldiv kui kasulik. Kindlasti võiks ühise õhtu-
söögi plaanist teada anda piisava ajavaruga. N-ö projektieelarvesse ei 
pruugi niisugune žest küll mahtuda ja rahastaja võib seda kulu mitte 
mõista.

• Tänukiri – see võib olla nii elektrooniline kui paberil, aga hea oleks 
teha see võimalikult personaalne (näiteks lisada tänukirjale pildi toi-
munud konverentsil esinemisest, kui fotod muidugi hästi välja tulid). 
Tänukiri võiks teele minna esimesel võimalusel pärast konverentsi 
lõppu.

• Temaatiline kingitus – see võib olla organisatsiooni meene või konve-
rentsi teemaga seotud ese. Kui kingitusi antakse üle laval, võiks päevajuht 
lühidalt antavat kraami kommenteerida, vähemalt esimesel korral. Nagu 
kingitustega ikka, on kena inimesi mitte üle koormata kasutu kila-kola 
(pastakad, kruusid) või näiteks hirmraske raamatuga, mida ta ülejäänud 
päeva tigedalt kaasas peab tassima.

• Esinejale tagasiside andmine – paljud esinejad on tänulikud vihjete 
eest, kuidas edaspidi oma etteasteid parandada. Nii võiks esinejatele saata 
nendekohast infot, kui osalejate tagasiside on kokku võetud. Lisaks võib 
jagada nendegagi ürituse fotosid või ka muid muljeid, mis seonduvad esi-
nejate või konverentsi sisuga.


3 1

l
IS

A
l

u
g

E
M

In
E

Vabaühendused palkavad oma piiratud eelarvete juures pigem rahastuskon-
sultandi kui arutelude juhi, aga siit paar selgitust, miks hea arutelujuht on su 
organisatsioonile samuti väärtuslik investeering.

Nimelt aitab ta:
• tõsta arutelu üldist efektiivsust – ta töötab koos sinuga välja tõhusa 

päevakava ja näeb siis vaeva, et arutelul seatud eesmärgid ja tulemused 
saavutatakse;

• teha tähtsaid otsuseid – arutelu juht valdab otsuseni jõudmise meeto-
deid ja aitab kõiki kaasates grupi tõesti otsuseni viia;

• muuta arutelu tõhusamaks – vestlusringid kipuvad ikka rajalt kõrvale 
kalduma, arutelujuht aitab hoida fookust ja sekkub;

• lahendada konflikte – konfliktidki kallutavad grupi rajalt või piiravad 
loovust grupis mõnele probleemile lahenduse leidmisel. Arutelujuht 
teab, kuidas seda lahendada;

• kõigil otsusetegemises osaleda – arutelu juhtimine tähendab palju 
tööd ja kui see jääb grupi ühe liikme õlule, on tal raske ise samal ajal 
osaleda. Juht peaks „teenima“ kõiki osalejaid, lastes kõigil osaleda;

• kõigil kuuldud olla – juht kuulab iga öeldud sõna ja peegeldab sellest 
paljut nii, et ütleja tunneks, et teda on kuulatud, ja grupp kuulebki seda 
veel kord; 

• lahendada probleeme – arutelujuhtidel on valik viise aidata grupil 
arutlusaluseid probleeme loovalt mõista ja lahendada.

Kuigi enamasti sa ilmselt ei vaja välist arutelujuhti oma organisatsiooni koos-
olekutele, on siiski mõned olukorrad, kus just tema roll muutub väga tähtsaks – 
strateegiline plaanimine, juhtorganite arendamine, tegevuskavade koostamine 
jm, kus tuleb teha tähtsaid otsuseid, pidada asjalikke arutelusid ja hoida oma 
meeskond tugevamana.

Kümme soovitust arutelu juhile
1. Kuula. Arutelu juhina on sinu kuulamisoskustel väga tähtis roll. Sa 

pead tähelepanelikult kuulama kõike öeldut ja jälgima ka inimeste 
keha keelt. Sageli tuleb sul kuuldu kokku võtta, et inimesed tunneksid, 
et neid on kuulda võetud.

lisalugemine
Millal kutsuda arutelu juht oma 
organisatsioonist väljastpoolt?


3 2

l
IS

A
l

u
g

E
M

In
E

2. Koosta päevakord. Enne kohtumist koosta kava, kus on selged tee-
mad, mis viivad ka otsusteni. Hinda, kui kaua iga punkt võiks võtta, ja 
vaata see kohtumise algul üle.

3. „Teeninda“ igaüht. Arutelu juhina „teenindad“ sa kogu gruppi, ehk ei 
asu ise kellegi poolele. Sinu töö on luua turvaline õhkkond, kus kõik 
tunnevad, et võivad oma mõtteid teistega jagada.

4. Juhi asjade käiku. Sinu töö on kindlustada, et aruteluga jõutakse ka 
otsusteni. Sina valid, kuidas sinna jõuda, aga kindlasti ei tee sa ise gru-
pi eest otsuseid. See on nende töö.

5. Pane reeglid paika. Käi alguses läbi olulised mängureeglid, nagu näi-
teks arutelu alused või eeldused, edastades kogu vajaliku info, ning et 
keskendutakse huvidele, mitte seisukohtadele.

6. Lahenda konfliktid. Kui mõni konflikt peaks tekkima, siis ignoreeri-
mise asemel tunnista seda kohe ja katsu leida probleemi põhjus. Kasu-
ta ühiseid mängureegleid, et soodustada grupitöö tõhusust ja vältida 
seda kahjustavat käitumist. Otsi ühisosi, vajadusel tee paus.

7. Otsusta, kuidas otsustada. Otsusele jõudmiseks on mitmeid viise: 
konsensus, konsensus miinus üks, poolthäälte enamus, absoluutne 
enamus poolt jne. Iga grupp peab kokku leppima enda meetodis enne 
otsuste tegemise juurde asumist. 

8. Jälgi kella. Meenuta grupile, kaugel ollakse ajaliselt – näiteks viis või 
kümme minutit enne kella kukkumist. Küsi grupilt, kas neil on vaja 
lisaaega.

9. Sinu töövahendid. Su tööriistakast sisaldab näiteks selliseid võimalusi:
•  parafraseeri öeldut;
•  ajurünnak – palu visata õhku ideid neile hinnangut andmata;
•  küsi vaikivatelt osalejatelt ise midagi;
•  tee ringe, kus igaüks saaks midagi öelda;
•  jälgi erinevaid käimasolevaid vestlusi.

10. Harjuta. Me õpime arutelude juhtimist tegemise käigus ja paremaks 
saame vaid pidevalt senistest kogemustest õppides.

Allikas: www.ronmilam.com 


3 3

E
T

T
E

V
A

l
M

IS
T

u
STöö tõlkidega 

Kui üritus nõuab tõlget, pea esimesena meeles, et tõlgid on osa sinu meeskon-
nast ning vajavad sama palju hoolt ja infot kui teised korraldajad ja esinejad. 
Järgnev näide õpetab sünkroontõlke ettevalmistamist.

Varasem infovahetus. Tee taas eeltööd – leia tõlgid, kes on konverentsi 
teema ja valdkonnaga kursis. Eriti vabaühenduste üritustel võib olla palju tõl-
kidelegi võõrast sõnavara ja vasteid. Võib tunduda vähetähtis, aga ka tõlk peaks 
tundma konverentsist rõõmu. Eelnevalt saada tõlgile täpne programm, kus on 
tõlkevajadus välja toodud, palvega saata hinnapakkumine.

Ettevalmistus. Kõige olulisem, mida tõlkidega silmas pidada, on saa-
ta ette materjale esinejate ettekannetest, samuti näiteks programmist nii eesti 
kui tõlgitavas keeles, vajadusel ka n-ö tõlkenäiteid (eesti ja vene keele puhul 
võib tutvustada kodanikuühiskonna lühisõnastikku, mis on tõlgitud mõlemas-
se keelde koos vastetega inglise keelest www.ngo.ee/sonastik). Praktika näitab 
paraku, et esinejal on alles kohale saabudes esitlus arvutis või kõne näpus, mis 
nõuab kiiret paljundamist ja kõikvõimaliku materjali tõlkidele toimetamist. 
Kindlasti peavad ka esinejad meeles pidama, et nende juttu tõlgitakse, ja arves-
tama sellega rääkimistempot valides.

Töö kohapeal. Tõlgid on korraldajate kaastöötajad, nagu kõik teised mees-
konnaliikmed. Viisakas on end konverentsi alguses tõlkidele tutvustada, teha 
neilegi nimesildid ja anda teada, et nemadki on oodatud lõunapausidele. Vajalik 
on hoolitseda, et neil oleks vesi tõlkekabiinis – üllatav, kuidas see konverentsi-
keskustel meelest ära läheb.

Üritusejärgne suhtlus. Tänada töö eest, jagada tagasisidet, kui osalejad 
on tõlget kommenteerinud. Hea oleks ka kellelgi korraldusmeeskonnast piste-
liselt tõlget kuulata, et selle taset hinnata.

Kord juhtus, et meil oli vaja kiiresti tõlki, aga kõik olid juba broneeritud. Lõpuks 
leidsime ühe tõlgi, kes oleks saanud oma teise konverentsi lõunapausi ajal tulla 
meie pressikonverentsi tõlkima, aga ta ütles, et peame korraldama transpordi, 
mis oleks kohe tema lõunapausi ajal maja ees valmis ja tooks ta meie üritusele. 
Kõik laabus kenasti. Kui ta meie juures töö lõpetas, ootas teda taas auto, ja ka 
võileib salatiga, kuna ta oli oma lõunapausist ju ilma jäänud. Selliseid üksikasju 
tuleb märgata.


In
IM

E
S

T
E

﻿E
T

T
E

V
A

l
M

IS
T

A
M

In
E

3 4

Osalejatega suhtlemine
Kogu konverentsi õnnestumise peamine indikaator on osalejad: kui palju neid 
kohale tuleb, kuidas nad end seal tunnevad, on nad aktiivsed ja entusiastlikud 
ning millise tundega vaatavad toimunule tagasi. Ja ometi tundub, et kogu kon-
verentsi korralduse ajal pööratakse osalejatele väga vähe tähelepanu. Vaatame 
lähemalt, mida osalejatega suhtlemisel silmas pidada.

Kaasamine programmi koostamisse. Kasulik viis on nii riskide 
maandamiseks kui juba alguses osalejate kaasamiseks n-ö keskmise inimese 
käest nõu küsida, millised on tema ootused sellele üritusele, kasulikud tulemused 
jmt. Kogemus on näidanud, et osalejad on konverentsiideest enam haaratud, kui 
neil on võimalus sisu osas kaasa aidata: esinejaid pakkuda, töötubasid läbi viia. 
Selline nõu mitte ainult ei anna kindlust korraldajatele, et liigutakse õiges suunas, 
vaid ka osalejad on kogu üritusest rohkem huvitatud. Eriti kenasti toimib see 
regulaarsete ürituste puhul, sest siis on tekkinud juba üsna lojaalne osalejaskond, 
kellel ilmselt on juba eelmiste ürituste ajal mitmeid ettepanekuid tekkinud.

Eelregistreerimine. Suur osa ettevalmistustest seondub osalejate arvu-
ga (materjalide ja toidu kogus, ruumi suurus jne), seega on nimede kirjapanek 
häda vajalik. Samuti on registreerumine oluline juba konverentsi tutvustusel – kui 
see on tehtud piisavalt lihtsaks ja mugavaks, tekib ka osalejatel tunne, et nad on 
tere tulnud. Keerulised ankeedid või kehva sõnastusega küsimused tõmbavad aga 
konverentsi mainet alla.

Enamasti küsitakse registreerimisel osaleja nime, esindatavat organisat-
siooni (kui on olemas) ja kontaktandmeid. Viimaseks on enamasti e-posti 
aadress, kuhu saata võimalusel ka kinnituskiri registreerituse kohta (peenemad 
veebivormid teevad seda ise); vahel ka telefon, kui peaks olema vaja kiiremini 
infot vahendada. Ära unusta küsida osalejate erivajaduste kohta – vaata paar 
lehekülge edasi vähemate võimalustega inimeste peatükki.

Ja muidugi toitlustus – Eestis ei ole inimestel (veel) väga suurel määral 
kultuurist või tervisest tulenevaid erisoove, aga kui sa ka ei küsi kas või taime-
toitlaste osakaalu, saad menüüd koostades siiski arvestada, et pakutav neilegi 
sobiks. Muidugi ei tea sa, kes parasjagu võib süüa kala-kana ja kes ei võta mu-
nagi suu sisse, nii et kui tahad ultraveganite suhtes väga korrektne olla, paku 
neile vormil vaba väli soovide avaldamiseks. Rahvusvahelist üritust korralda-
des tuleb neis küsimustes eriti täpne olla ja teada, kui paljude osalejate kultuuris 
on püha loom lehm ja paljudel siga või peab äkki kõik pakutav koššer olema.

Kui üritus on tasuline, lisa vormile ka lahter arveinfo kogumiseks: kes on 
maksja, organisatsioon või eraisik, kas soovitakse ühisarvet ühe või mitme kaasosa-
lejaga, kui tuleb majutuda, kellega eelistatakse vajadusel ja võimalusel tuba jagada 


3 5

E
T

T
E

V
A

l
M

IS
T

u
S

jms. Linnast väljas asuva toimumiskoha puhul võid lisada ka välja, kus autoga mi-
neja saab küüti pakkuda; samaks otstarbeks tee kohapeal seinale tagasisõidu soovi-
de ja pakkumiste leht – kes, kuhu, mitme vaba kohaga ja sohvri telefoninumbriga.

Kui üritus kestab mitu päeva, on hea registreerimisel uurida, kas osaleja 
kavatseb mõlemast päevast osa võtta ja saab nt kõigil toidukordadel osaleda; 
kui konverentsil oodatakse osalejatelt aktiivsemat kaasamõtlemist, võib küsida 
ka osalejate ootusi või soove ürituse edukaks läbiviimiseks; kui konverents on 
tasuline ja mõned osalejad on kutsutud, siis võib ka selle eraldi valikuna välja 
tuua, et samal vormil saaks registreeruda nii maksjad kui mittemaksjad.

Keerulisema ürituse juures jälgi ka esimesi laekuvaid registreerumisi 
– võid avastada, et mõnest küsimusest ei saada ühtmoodi aru ja sa pead vormi 
jooksvalt täiendama ja parandama.

JCI aastakonverentsile registreerijatel paluti teada anda oma unistustest. Kor-
raldajad valisid mõned silmapaistvamad välja ja aitasid need konverentsi 
jooksul ellu viia.

Kui enamik sihtrühmast kasutab internetti, on mugav ehitada registreerimine 
oma kodulehel või võimaluste-oskuste puudumisel kasutada tasuta veebivormi 
Google Docsis. Viimane kogub andmed ühte tabelisse, mis hõlbustab oluliselt 
osalejate üle arvepidamist. Moodne võimalus on lisada üritus ka Facebooki, 
kuid see eeldab, et sihtgrupi liikmetel on Facebookis konto ning tasulisele üritu-
sele see ei sobi, kuna küsida ja edastada ei saa arveinfot ega lisada muid valikuid.

Ajast ja arust registreerimine on tavalise e-kirja saatmine või lausa manusena 
lisatud failis lünkade täitmine; kõige hullem – mida kohtab veel rahvus vahelistel 
üritustel – nõue vorm välja printida, käsitsi täita ja skannida või faksiga saata. 
Nooremad inimesed isegi ei tea enam, mis see faks ongi. Välismaal makstakse 
muidugi osalustasu sageli krediitkaardiga ja sel juhul on kaardiomaniku allkiri 
tõesti teinekord vajalik.

Viisakas on registreerimisvormi täitnule anda tagasisidet, et registreeru-
mine on õnnestunud – sõnum võib ilmuda kodulehele või saabuda võimalusel 
registreerunu postkasti koos lisainfoga: toimumiskoht, täpne päevakava jmt. 
Kui osalemine on tasuline, märgi ära ka tingimused, millise aja jooksul loo-
budes saab osalustasu tagasi – näiteks tähtaeg, mil pead sa ise toitlustajale või 
majutajale inimeste arvu teatama.

Kõige enam ärritavad ehk need inimesed, kes ei oska hinnata teiste tööd, seda 
nii hilinedes ja mitte kohale ilmudes kui ka mõistmata käsitletavate teemade 
olulisust. Vahest tahaks küsida sooviavaldajatelt kohe, et kas sa oled konve-
rentsiturist või ei ...


In
IM

E
S

T
E

﻿E
T

T
E

V
A

l
M

IS
T

A
M

In
E

3 6

Ühel üritusel osalenutel on võrratu võimalus ka oma infovälja laiendada – lisa 
registreerimisvormi ka vastav lause, mille juurde saab teha linnukese, et sinult 
edaspidigi infot saada. Aadresside lisamine oma meililisti ilma omaniku loata 
ei ole seaduslik!

Eelsuhtlus osalejatega. Konverentsi eel võib info jagamisel olla vähe-
malt kolm otstarvet: täpsustatakse konverentsi sisu või korraldust, tuletatakse 
konverentsi toimumist meelde ja soovitakse osalejaid omavahel tuttavaks teha. 
Selleks kolm lihtsat võimalust.

Pidevalt uuenev kodulehekülg. Programmi täiendused ja praktili-
sed teated riputa ikka ürituse kodulehele, eesmärgiga, et seal oleksid vastatud 
kõik osalejatel tekkida võivad küsimused – vähendab ka sinu koormust üksi-
kutele küsijatele vastamisel. Pole muidugi tõenäoline, et keegi iga päev kodu-
lehel käiks, kuid vahetult ürituse eel seda tehakse ja kui sealt vastust ei leita, 
pöördutakse kontaktisiku poole ja võidakse nii ta muule pingele lisaks üsna 
hulluks ajada. Loomulikult on viisakas siiski kontaktisiku andmed kodulehele 
välja panna.

Tervituskiri päev või paar enne. Lühike kiri kõigile osalejatele, mis 
meenutab, et konverents toimub, annab teada hädatarviliku (nt algusaeg, toi-
mumiskoht vms) ja loob meeleolu. Kuigi tundub teinekord liiga peenutsev ja 
asjatu lisavaev (miks muidu see nii levinud ei ole), mainime mitut kasulikku 
nüanssi, miks see kirjake on peagu asendamatu korralduslik abinõu.

• Toimib meeldetuletusena – näiteks kui konverentsile registreerimine 
on alanud mitu kuud tagasi, ei pruugi osalejad enam mäletada, kuhu 
nad on end kirja pannud või kus üritus toimub. Alati on ka neid, kes 
helistavad sulle samal hommikul ja küsivad just asukohta.

• Loob õhkkonna – innustunud kirjaga on võimalik osalejates tekitada 
väike ootusärevus.

• Annab teada muudatustest – et osaleja ei avastaks alles kohapeal, et 
tema väga loodetud esineja on haigestunud või linn tasulise parkimisala 
üleöö toimumispaigale laiendanud.

• Täpsustab osalejate arvu – sageli tuleb just sellele kirjale vastuseks, et 
ollakse haiged või on tööasjad üle pea kasvanud ja üritusest osa võtta 
pole võimalik. See on korraldajatele väärt info – niisama ei kipu paljud 
sulle oma mitteosalemisest teada andma. Tervituskiri näitab just, et osa-
lejatega arvestatakse, ja see kutsub neidki korrektsusele.

• Kontrollib osalejate e-posti aadresse – kui mingil põhjusel on andme-
baasi sattunud vale aadress (vahel on osaleja ise eksinud), siis ilmselt 
pole ta saanud ülejäänud infot ürituse kohta (nt registreerimiskinnitust 


3 7

E
T

T
E

V
A

l
M

IS
T

u
S

või arvet). Mõni päev varem on veel võimalik see viga parandada, kui 
leida õige aadress ja osalejaga otse suhelda. Loomulikult näitab tasulisel 
üritusel ka arve maksmine või mittemaksmine, kas kõik on hästi või 
osalus kahtlasem.

Minu jaoks on konverentsil juba eos halb maik küljes, kui ma pole mingit 
meeldetuletust ürituse kohta saanud.

Kaks tehnilist lisamärkust: ei ole viisakas ega ka tehnilisest küljest kuigi tark 
kõikide aadresse näidata avalikult, vaid need tuleb kopeerida pimekoopia reale 
(bcc) ja saata kuni 50 kaupa, kuna muidu võivad viirusetõkked kirja spämmi 
pähe ära koristada. Üks levinud vigu on esinejatele teavituskirjade saatmata 
jätmine. Selle kaudu saaksid nemadki paremat aimu, mis laadi üritust planee-
ritakse, mida teavad osalejad ja milliste praktiliste asjaoludega peab arvestama 
(nt parkimisinfo on ju võrdväärselt kasulik nii osalejale kui esinejale).

Osalejate info avalikustamine. Kuna konverentsid on enamas-
ti olulised kontaktide loomisel, võiksid korraldajad seda toetada, riputades 
näiteks osalejate nimekirja (kui vaja, koos organisatsioonide ja kontaktinfo-
ga) ürituse kodulehele ja saates viite sellele koos tervituskirjaga. Nii tekib ka 
osalejatel ettekujutus, kes, kui palju ja millise profiiliga inimesi on üritusele 
tulemas ning teinekord sõltub mõne inimese osalusotsus just sellest, kes veel 
tulevad.

Osalejate omavahelise suhtlemise soodustamine. Konverent-
sidel uute kontaktide tekkimist peetakse sageli ürituse kõige väärtuslikumaks 
tulemuseks. Kuigi suur osa selliste momentide tekkimisel on programmi koos-
tamisel ja ka päeva juhatajal, siis pakume inspiratsiooniks mõned võtted, kuidas 
osalejaid tuttavaks teha.

• Kodulehel või Facebookis arutelu loomine – neid võib tekitada eri-
nevate teemade kaupa ja alustada juba enne üritust. Eraldi kodulehele 
loodud foorumite juures on Facebookiga võrreldes suurem risk, et seal 
keegi ei käi.

• Nimesiltidele osalejate huvivaldkondade märkimine – osalejatel on 
kas endal võimalik need kohapeal sildile kirjutada või on eelregistreeri-
misel neid küsitud ja siis sildile trükitud.

• Inimbingo – ürituse alguses antakse ruudustik osalejate kohta käivate 
küsi mustega (nt kes on sellel konverentsil varemgi osalenud). Ülesandeks 
on igasse ruutu leida mõne osaleja nimi, kusjuures ükski nimi ei tohi kor-
duda. Soovi korral võib sellest kujundada ka võistluse, kus kõige kiirem 


In
IM

E
S

T
E

﻿E
T

T
E

V
A

l
M

IS
T

A
M

In
E

3 8

saab auhinna. Täpsem kirjeldus www.mitteformaalne.ee – kirjuta otsingu-
väljale inimbingo.

• Pauside ajal meeltlahutavate ühistegevuste pakkumine – selleks sobi-
vad mitmed meeskonnatööharjutused. Kuna inimesed kipuvad siingi 
pigem oma tuttavatega koostööd tegema, võiks tähelepanu juhtida taot-
lusele just uusi semusid leida.

• Üleskutsed päeva juhatajalt – kui ürituse üheks eesmärgiks on osaleja-
tevahelise sünergia toetamine, on päeva juhatajal võimalik sellele kaasa 
aidata. Näiteks päeva alguses võib paluda kõrvalistujaid tervitada. Järje-
kordse pausi lõppedes ja uue programmiosa alguses võib küsida: „Kui 
paljud teist said pausi ajal uue tuttava?“ või ka enne pausile minemist 
julgustada: „Palun leidke endale vähemalt üks uus vestluskaaslane, enne 
kui siit saalist väljute.“

Konverentsil TEDxTartu pakuti osalejatele lõunalauas vestlusteemasid – 
ümarlaudadesse olid kõik osalejad suvaliselt paigutatud kaheksaliikmelisteks 
seltskondadeks. Laudadel oli paberitel viis-kuus küsimust, millele võis soovi 
korral vestluses keskenduda (nt „Millised on sinu hobid?“ või „Kelle esinemist 
ootad konverentsil kõige enam?“).

Registreerimine kohapeal. Oluline on saabujad ilusasti vastu võtta, 
anda neile vajalikud materjalid ja vajadusel küsida allkirja. Siingi tuleb mõelda, 
kas soovid veel mingit lisainfot teada saada, nt kontrollida osavõtumaksu tasu-
mist, töögrupis osalemist vms.

Mõned nipid.
• Osalejate nimekiri ja ka nimesildid olgu tähestikulises järjekorras 

(kas ees- või perenime järgi). Sildid võivad olla ühekordsed kleepsud 
(mõningate materjalide peale ei sobi) või plastalustel, mõnikord kaela-
kaardid (nende tagaküljele saab ka olulist infot trükkida).

• Kui osalejate nimekirjale ei soovita allkirju, vaid piisab kohaloleku-
märkest, võib nimekirju mitu eksemplari välja trükkida, saab kiiremini. 
Pärast liidad ise kokku, palju siis tegelikult laekus.

• Osalejate nimekirja võib jagada mitmeks (nt A-M registreeruvad ühes 
lauas, N-Z teises) ja selle järgi registreerunuid suunata, et viimasel het-
kel saabuvad 30 inimest kõik ühe A4 paberi juures ei tungleks.

• Registreerujad jaotagu tööülesanded omavahel selgelt: üks tegeleb 
nimekirja esimese poolega, teine tagumisega, kolmas otsib nimesildi, 
neljas ulatab vajadusel materjalid või kõrvaklapid, viies tegeleb koha-
peal tekkivate küsimustega (keegi saabub eelregistreerimata või tahab 
sularahas maksta vms). 


3 9

E
T

T
E

V
A

l
M

IS
T

u
S

Olenevalt osalejate arvust tasub registreerimislaud avada umbes pool kuni 
tund aega enne ürituse algust. Kuigi registreerimisaja võib programmis välja 
tuua, peab olema valmis, et osalejad ei pea seda miskiks. Kui keegi saabub pal-
ju varem (tuli maalt hommikuse bussiga), pole viisakas teda ignoreerida, vaid 
võib ta kenasti vastu võtta, selgitada, et ürituse alguseni on veel aega, ja kui 
võimalik, varasaabunu registreerida. Vara algavale üritusele saabujad on väga 
tänulikud ka enne algust pakutava kohvi-tee ja pirukate üle!

Enamasti juhtub aga vastupidine ja hullem, et kõige suurem mass saabub 
vahetult enne algust, mis võib tekitada ebameeldiva järjekorra õnnetute re-
gistreerijate ette, teinekord peab ka konverentsi alguse seetõttu edasi lükkama. 
Sellelgi juhul on oluline inimestega suhelda, osa võib suunata kõigepealt gar-
deroobi ja paluda pärast tagasi tulla. Registreerimislauda võib lisada mõned 
abikäed. Ja vabanduse palumine pole kunagi kurjast!

Pidev info. Konverentsil tuleb hea seista selle eest, et osalejad saaksid kü-
simustele kiiresti vastuse. Hea oleks konverentsi alguses praktilise info seas 
öelda, kust lisainfot saab (nt infolauast, vabatahtlikelt või korraldajatelt, kes 
peavad olema nähtavalt eristatavad, nimesildi värvi või riietuse järgi). Kriitili-
semad teemad, kus osalejatel küsimusi tekib, seonduvad liikumistega – ei leita 
üles toitlustuskohta või ruume rühmatöödeks. Korraldajad peavad läbi mõtle-
ma, kes võtab enda peale infojagamise, kes on infolauas või kes juhatab osalejad 
sööma. Alati võib ka juhendavaid silte vorpida ja ruumide plaani seinale ripu-
tada või materjalidesse lisada.

Vähemate võimalustega osalejad. Hea konverents eeldab iga pi-
siasja läbimõtlemist. Kui ürituse sihtgrupina nähakse laia ringi huvitatuid, siis 
tuleb mõelda ka sellele, et konverentsile oleks ligipääs vähemate võimalustega 
inimestel. Detailsemad juhised on saadaval teistestki allikatest, siin toome mõ-
ned kontrollküsimused, mida just ürituste korraldamisel tähele panna.

• Kuidas on info ürituse kohta esitatud? Kas teie koduleht on kohanda-
tud ka nägemispuuetega inimestele ja vaegnägijatele? Kas info sisaldab 
vilkuvaid rakendusi (häirib epileptikuid)? Ega saadetavad e-kirjad ja 
reklaamid pole liiga väikses kirjas või madala kontrastsusega?

• Kas osalejatel on registreerumisel võimalus oma erisoovidest takti-
tundeliselt teada anda? Loomulikult ei saa paluda osalejatel lisada 
„ristike“ sobiva puude ette, vaba väli nimega „erivajadused“ peaks ole-
ma piisav.

• Kas toimumiskoht on liikumispuudega inimestele ligipääsetav? Kuna 
liikumisel võivad abiks olla nii kargud, tavalised kui elektrilised ratastoo-
lid, siis kõigi nende puhul on erinevad nõudmised ruumidele (tualetid 
sealhulgas). Isegi kui toimumiskoht ise väidab, et nad on ratastooliks 


In
IM

E
S

T
E

﻿E
T

T
E

V
A

l
M

IS
T

A
M

In
E

4 0

valmis, ei pruugi see nii olla. Tasub kontakteeruda ratastoolis inimeste-
ga, kes oskavad oma kogemustest öelda, millised on nõudmised, ja ehk 
teavad peastki, et seal hoones on liiga kitsas või järsk kaldtee, mida ei 
saa tegelikkuses kasutada. Kui tavalise ratastooli ning selle peremehe saab 
koos või eraldi mõnest trepiastmest üles tassitud, siis elektrilisi ratastoole 
ei jõua keegi tõsta. Ei tasu karta selliste asjade kohta küsimist, vaid pigem 
küsimata jätmisest pärast tekkivat piinlikkust.

• Kas kohapeal on piisavalt abikäsi, kes saavad vajadusel tõstmisega 
aidata?

• Kas on võimalik tellida viipekeele tõlk? Kas konverentsimaterjalid toe-
tavad seda? Siingi tasub eelnevalt tõlkidega nõu pidada, kuidas kuulmis-
puudega inimestele konverentsi sisu kõige paremini edasi anda.

• Kas nägemispuudega osalejal on kaasas saatja või vajab ta selleks 
näiteks üht või mitut vabatahtlikku?

• Kas esinejaid ja arutelu juhte on vajalik enne teavitada, et kuulajate 
seas on vähemate võimalustega osalejaid? Taas võib tekitada piinlikkust, 
kui ratastoolis liikujatel palutakse avatud ruumis kasutada „kahte jalga“.

• Kui osalejatele kompenseeritakse transpordikulud, tuleb eelarves 
arvestada invatranspordi kõvasti kõrgema maksumusega ja spetsbussi 
rent samamoodi hüvitada!

Kuigi ülaltoodu võib tunduda korraldajale koormav, tasub igal juhul nendele 
üksikasjadele mõelda ja võimalusel alati vähemate võimalustega inimesi oma 
üritustele kaasata – lõpuks on osalejate mitmekesisus ürituse lisaväärtus, mis 
korvab kogu vaeva. 

Ja kui tõesti mingil põhjusel üritus ikkagi näiteks liikumispuudega isikutele 
kättesaamatuks jääb (toimub kohas, kus liikuda saab näiteks vaid pehmevõitu 
maastikul), siis palu vabandust, nagu oskad. Head vabandust sul tegelikult pole.

Töö vabatahtlikega
Vabatahtlike kaasamine konverentsi korraldamisse on üha enam levinud tava, 
eriti vabaühendustes, kus eelarve on sageli piiratum. Loomulikult on vabataht-
lik töö konverentsil nauditav tegevus: esiteks on see näiteks noortele hea või-
malus saada praktilise korraldamise kogemust, sõlmida palju uusi kontakte ja 
ka heal üritusel tasuta osaleda. See peatükk selgitab vabatahtlike rolli ürituste 
juures ning seda, kuidas neid oskuslikult kaasata nii, et nad rõõmuga ka järg-
mine kord kaasa aitaksid.

Vabatahtlik tegevus on oma aja, energia või oskuste pakkumine vabast tah-
test ja tasu saamata. Konverentsidel võib vabatahtlik tegevus seisneda ka kogu 
päeva juhatamises, esinemises jms, selle eest tasu saamata, aga siin käsitletakse 


4 1

E
T

T
E

V
A

l
M

IS
T

u
S

rohkem kaasamist ürituse korraldusse. Järgnevalt ongi samm-sammult läbi käi-
dud kogu vabatahtlike kaasamise käik töö plaanimisest kuni järelhindamiseni.

Skeemina võiks seda kujutada nii:

Vabatahtliku tegevuse kavandamine
Esmalt mõtle läbi põhjused, milles vabatahtlike kaasamine midagi juurde 

annab ja mis laadi tegevusi saaks vabatahtlikud üldse teha – arvesta töö raskus-
astet ja kui palju energiat nende tööde juhendamine võtab. Konkreetsed töö-
lõigud aitavad selgemaks mõelda nõudmisi vabatahtlikele – kas eeldatakse kind-
laid oskusi või varasemaid kogemusi ja milline on tööde ajaline maht.

Põhimõtted vabatahtliku tegevuse plaanimisel Seosed konverentsi korraldamisega

Töö peaks olema piisavalt ahvatlev ja vaheldus-
rikas, ometi ei pea see olema tingimata pidevalt 
uuenduslik. 

Eriti pikemat aega kestvatel konverentsidel on 
mõistlik pakkuda vabatahtlikele tööülesannetes 
vaheldust: ühel päeval võib olla ennelõunal re-
gistreerimislauas, pärastlõunal mõnes töötoas 
protokollija, järgmisel päeval aidata paljunda-
misel.

Vabatahtlikul peab olema võimalus pidevalt mi-
dagi uut õppida.

Räägi vabatahtlikuga enne töö algust läbi, mida 
ta ise sellest kogemusest soovib saada.

Vabatahtlikul peab olema võimalus ise otsuseid 
teha. Võimalusel lase tal endal määrata töö 
tempo ja tulemuste saavutamise kiirus.

Ilmselt keeruline põhimõte praktikas silmas pi-
dada, kuid proovi vähemalt. 

Võimalda vabatahtlikule tööd, mis soodustab 
suhtlemist.

Isegi kui pakutav töö on ühetaoline, siis või-
malus kaaslastega suhelda (samas nii, et töö 
kvaliteet ei kannata) annab vabatahtlikule ko-
gemusele palju juurde, kui valdkonnast rohkem 
teadmisi saab.

Vabatahtliku  
tegevuse plaanimine

Organisatsiooni, palgalise 
meeskonna ettevalmistamine

Vabatahtlike värbamine  
ja valik

Tööülesannete kujundamine

Vabatahtliku toetamine

Vabatahtlike tunnustamine

Protsessi järelhindamine

Ürituse eel                Ürituse ajal              Ürituse järel


In
IM

E
S

T
E

﻿E
T

T
E

V
A

l
M

IS
T

A
M

In
E

4 2

Kontrollküsimusi. 
• Kas meil on vabatahtlikele küllalt tööd pakkuda, et keegi ei tunneks end 

kasutuna? 
• Mis kasu sellest saame, kui vabatahtlikke kaasame? 
• Mis kahju juhtuks, kui vabatahtlikke ei oleks? 
• Millised on meie tingimused vabatahtlike vastuvõtuks? 

Londonis toimunud konverentsil olid abiks vabatahtlikud, kelle ülesanne oli 
enne ürituse algust ja pauside ajal osalejatega suhelda. Vabatahtlik uuris, mille-
ga ma igapäevaselt tegelen ja mis on mu ootused konverentsile, tutvustas mind 
teiste inimestega ja viskas nalja, aidates niimoodi üle teatavast ebamugavus-
tundest, mida tekitas see, et olin üksinda mulle täiesti võõraste inimeste keskel. 
Loomulikult tuleb arvestada, et mõni inimene tahabki omaette olla, teised aga 
on sõbraliku tähelepanu eest tänulikud.

Meeskonna ettevalmistamine. Kõik organisatsiooni töötajad, juha-
tuse liikmed ja teised korraldusse puutujad peaksid saama aru, miks on vaba-
tahtlikke vaja kaasata ja milline on nende roll konkreetsetes tegevustes ehk mil-
list abi võib meeskond vabatahtlikelt oodata. Samuti võib meeskonnale meelde 
tuletada, et vabatahtlik töötab ürituse üldiseks hüvanguks ega ole kellegi isiklik 
assistent. 

Infot tuleb anda kooskõlas nii vabatahtlikule kui vabatahtlikega vahetult 
kokku puutuvatele töötajatele. Selge peaks olema, et vabatahtlikud ei konkuree-
ri palgatöö tegijatega – tuleb mõista, et vabatahtlike kaasamisest võidavad kõik, 
mitte ei eelistata üht teisele. 

Kontrollküsimusi. 
• Kas meeskonna teised liikmed mõistavad vabatahtlike kaasamise  

väärtust? 
• Kas meeskonnas saadakse vabatahtlikkusest ühtmoodi aru? 
• Kas kõik on nõus vabatahtlike kaasamise nimel veidi enam  

pingutama?

Vabatahtlike värbamine. Esmalt küsi endalt, mis põhjustel üldse 
vaba tahtlikuks minnakse, sealhulgas sinu üritusele. Levinumad põhjused või-
vad olla huvi valdkonna vastu, soov professionaalselt areneda, veeta kasuli-
kult vaba aega, ürituse korraldamist köögipoolelt jälgida, õppida uusi oskusi, 
saada vaheldust ja uusi kontakte, kohtuda oma valdkonna ekspertidega jne. 

Loomulikult tuleks vabatahtlike käest enne uurida, milline on igaühe isik-


4 3

E
T

T
E

V
A

l
M

IS
T

u
S

lik motivatsioon ja huvi vabatahtlikuks tulla, et välja selgitada, kas tegemist on 
sobiva kandidaadiga ning kas organisatsioonil on võimalik nendele vajadustele 
vastata.

Värbamise edukus eeldab mõlema arvestamist: nii vabatahtlike võimalikke 
soove kui ka organisatsiooni vajadusi. Kui soovid on kirjas, saab nende põhjal 
koostada värbamiskuulutuse ning välja töötada valikukriteeriumid juhuks, kui 
soovijaid peaks rohkem tulema. 

Kuulutus peaks sisaldama nii ootusi vabatahtlikule, põhilisi tööülesandeid 
ja oodatavat töö mahtu. Samuti võiks ära tuua vabatahtlikule pakutava – need 
ei pea olema liiga luksuslikud lubadused, aga on hea näidata, et organisatsioon 
on sellelegi mõelnud.

Kus võiks vabatahtlike värbamiskuulutusi avaldada? Internetis on kindlas-
ti abiks Vabatahtlike värav www.vabatahtlikud.ee, lisaks kanalid, mida potent-
siaalsed vabatahtlikud kasutavad –organisatsiooni koduleht, mõni veebipäevik, 
Google’i reklaamid, Twitter vmt. 

Soovitused. 
• Loo oma ürituse kodulehele eraldi osa vabatahtlikele.
• Koosta värbamiskuulutus ja lase see „võõral silmal“ üle lugeda.

Üleskutse vabatahtlikele. Soovitatav on kutse kirjutada inimlikus 
keeles, vältides liigset ilutsemist. Hea oleks tabada kutsega ürituse üldist too-
ni ning saavutada tasakaal, et kutse oleks piisavalt atraktiivne, aga ka piisavalt 
sisu kas, et tekiks ülevaade tööst. Kutse koostamisel pea meeles järgmist.

Atraktiivne algus – küsimus, tsitaat, hoogne pöördumine või miski muu, mis 
tõmbab just selle õige vabatahtliku tähelepanu. 

Ürituse üldine tutvustus – mis laadi üritusega on tegu, on see ühekordne või 
regulaarne ettevõtmine; populaarsemad üritused peavad selles osas ilmselt vä-
hem vaeva nägema, uued tulijad võiksid veidi rohkem tutvustada kavandatut 
kui ennast korraldajana. 

Pakutavate tööülesannete kirjeldus – lühidalt võiks kirjeldada, milliseid 
tööülesandeid pakutakse. Tööülesandeid võib olla mitmesuguseid: osalejate 
registreerimine, abistamine konverentsisaalis (nt mikrofonide viimine küsi-
muste ja vastuste vooru ajal). Oht võib olla, et korraldajatele tunduvad teatud 
ülesanded juba nii iseenesestmõistetavad, et kirjeldusest ei pruugi tekkida 
selget ettekujutust. Seetõttu oleks mõistlik veidi põhjalikumalt seletada, mis 
laadi rolle vabatahtlikele pakutakse. Kui kirjeldused osutuvad liiga põhjali-
kuks, võiks need pigem lisada ürituse korraldamise kodulehele ning üleskut-
ses sellele viidata. 


In
IM

E
S

T
E

﻿E
T

T
E

V
A

l
M

IS
T

A
M

In
E

4 4

Sooviavalduse esitamise tingimused – mida kandideerimiseks oodatakse, on 
see registreerimisvormi täitmine, vabas vormis sooviavalduse saatmine e-postiga, 
motivatsiooni põhjendus jne.

Kontaktandmed – kelle poole pöörduda, kui tekib küsimusi näiteks töö mahu 
või sisu kohta, lisada võiks nii e-posti aadressi kui telefoni. On oluline, et vaba-
tahtlik saab kiiresti tagasisidet, mis tema sooviavaldusega juhtub – millal toi-
mub vabatahtlike valimine, ettevalmistav koosolek jms, et teataks oma aega 
plaanida.

Vabatahtlike valik. Oluline on läbipaistvus ja selged valikukriteeriumid – 
kandidaate võib tulla vajalikust rohkem. Valikut võivad lihtsustada lisa ankeedi 
täitmine, motivatsioonikirja koostamine või ka (telefoni)intervjuude läbiviimi-
ne. Neile, kes valituks ei osutunud, tuleks tagasisidet anda sama hoolikalt, et 
nende entusiasm tulevikus ei väheneks.

Mõtle ka sellele, kui kandidaate tuleb liiga vähe. Milline on vajalik miini-
mum, et nendega seonduv lisatöö end ikka ära tasuks? On ehk mõnel juhul 
mõistlikum vabatahtlikke üldse mitte kaasata, vaid leida alternatiive?

Õigused ja kohustused, vabatahtliku tegevuse hea tava. 
Kui õiged inimesed leitud, tuleb kokkulepped fikseerida. Vahel sõlmitakse 
vaba tahtlikuga lausa leping tema kohustuste ja tööülesannete ning organisat-
siooni kohustuste kohta. 

Leping on hea sõlmida juhul, kui vabatahtlikule saab töö käigus teatavaks 
konfidentsiaalset infot (kas või meediasuhtluse osas, kus uudised ei tohiks väl-
ja minna enne ametlikku pressiteadet või pressikonverentsi), kui vabatahtliku 
vastutusse antakse kalleid töövahendeid või kui talle kulusid kompenseeritakse. 
Aga on ka piisavalt näiteid, kus lepingut asendab e-kiri, mis kirjeldab ootusi 
vabatahtlikule ja millega tema nõustub.

Kirjaliku kokkuleppe sõlmimine ei sõltu vabatahtlike arvust. Kuigi suure 
hulga vabatahtlike puhul võib tekkida kiusatus lepingut sõlmida, lähtu tegevuse 
sisust. Kui tegemist on vastutusrikaste töödega, kus vabatahtlikele on vaja nen-
de kohustusi selgitada ja nende tegevuste olulisust rõhutada, siis võib leping või 
muus vormis kirjalik dokument olla abiks.

Eestis on välja töötatud vabatahtliku tegevuse hea tava (www.vabatahtlikud.
ee), mis on mõeldud nii vabatahtlikele, neid kaasavatele organisatsioonidele kui 
ka viimaste toetajatele. Tava järgides lepitakse kokku vabatahtliku tegevusega 
seotud osaliste rollides ja tegutsemise põhimõtetes, et edeneks vabatahtlike ja 
organisatsioonide koostöö ning vabatahtlikuna rohkem tegutsetaks. 

Tava pikemat varianti saab kasutada vabatahtliku tegevuse põhimõtete 
tutvustamisel ja vabatahtlikega ülesannete läbirääkimisel, lühem sobib näiteks 
spordiürituse kontori seinale, et see asjaosalistel silme all oleks.


4 5

E
T

T
E

V
A

l
M

IS
T

u
S

VABATAHTLIKE MEELESPEA

Allolev tekkis pärast vabatahtlikke ettevalmistavat koolitust  
– enamik tööpõhimõtteid lepiti kokku ühisel kohtumisel.

Tere, hea inimene, kes oled olnud nõus abistama meie üritust!
Kõigepealt suur tänu juba ette – usume, et üheskoos saame hakkama väga hea 
ettevõtmisega! Alljärgnevalt mõned põhimõtted, mida tuleb tegevuste läbivii-
misel silmas pidada.

Tööpõhimõtted
• Igal vabatahtlikul on õigus teha seda tööd, mis talle meeldib ja mis tal hästi 

välja tuleb – kvaliteet on ka sedasorti töö hindamatu väärtus.
• Igal vabatahtlikul on õigus osaleda teda huvitavatel ürituse osadel (kutsetega 

üritustel osaletakse ainult kutse olemasolul).
• Ometi – vabatahtliku peamine eesmärk on sama mis kõigil teistelgi korral-

dajatel (ka tasu eest töötajatel): et üritus õnnestuks võimalikult hästi.
• Juhtudest, kui mingil põhjusel vabatahtlik „tööülesannet“ täita ei saa, tuleb 

otsekohe teatada (kontaktid toodud) – tõhus infovahetus on koostöö aluseks!
• Vabatahtlik ei pea tegema rahalisi kulutusi – nendest tuleb teavitada oma 

kontaktisikut.

Töökorraldus
• Vabatahtlik kannab rohelist särki – nagu kõik korraldajad.
• Vabatahtlik saab vajadusel kõnekaardi, millega saab 10 euro eest kõneminu-

teid, peamiselt korralduslikuks suhtlemiseks;
• Kui parajasti ei tundu vabatahtlikul ülesannet olevat, tuleb olla avatud ja valmis 

uute ülesannete vastuvõtmiseks – liikuda registratuuris või korraldajate ruumis.
• Sinatamine on OK.
• Huumor on OK.
• Vabatahtlikele toimuvad iga päev koosolekud, nende toimumisajad on kirjas 

korraldajate ruumis.
• Vabatahtlik saab mapi, mis sisaldab (1) osalejate nimekirja, (2) loetelu täht-

satest numbritest, (3) vajadusel tööülesannete kirjeldust, (4) ürituse ajakava, 
(5) Tallinna kaarti, (6) käesolevat paberit; (ametlikku kotti ei ole plaanitud).

• Turvalisus: üritusele ei ole lubatud kaasa võtta mingit sorti pudeleid, vihma-
varje, terariistu – need antakse garderoobi.

• Vabatahtlikul on alati kaasas rinnasilt.
• Vabatahtlikul on kaasas pildiga dokument või koopia isikut tõendavast do-

kumendist.

NÄIDIS


In
IM

E
S

T
E

﻿E
T

T
E

V
A

l
M

IS
T

A
M

In
E

4 6

Vabatahtliku toetamine. Juba korraldustöödesse haaratud vabatahtlik 
vajab tuge nii tööks ettevalmistusel kui ka töö käigus. 

Ettevalmistus sõltub väga palju töö sisust, vabatahtliku kogemusest, ajaraa-
midest ja juhendajate oskustest. See võib olla põhjalik e-kiri, lühikohtumine või 
koolitus, kuid ettevalmistuseta ei ole kuidagi võimalik hakkama saada. 

Oluline on silmas pidada, et selle põhjal, kuidas organisatsioon vabataht-
likke ette valmistab, otsustavad need organisatsiooni üle ja võimalik, et see 
mõjutab ka nende motivatsiooni töösse panustada ja suhtumist vabatahtliku 
tegevusse üldiselt, rääkimata neid vastuvõtva organisatsiooni mainest. 

Üsna levinud on korraldada vabatahtlikke ettevalmistav koolitus, mil ei 
pea kohe hakkama tööst rääkima, vaid kui vabatahtlikud on võõramad, alusta 
organisatsiooni ja ürituse tutvustamisest, et vabatahtlikud mõtestaks paremini 
konteksti. Seal võid leppida kokku ka põhimõtetes ja töökorras.

Ülesannete paikapanekuks koosta konverentsi detailne programm koos 
töökirjeldustega, mis saadetakse mõni päev enne üritust. Sama üksikasjalik 
programm on konverentsi toimumise ajal tööruumis kättesaadav koos oluliste 
telefoninumbritega (võimalik stsenaarium lisas).

Kui aga vabatahtlike tööd on kõik väga erisugused, võib olla mõistlik indi-
viduaalne juhendamine – sel juhul ei tasu aega ega energiat raisata ühise kooli-
tusaja kokkuleppimisele ja koolituse ettevalmistusele. 

Vahest kõige olulisem on tagada, et vabatahtlik teab, kelle poole küsimus-
tega pöörduda, ja et vabatahtlike juhendajatel ja palgalistel töötajatel on ülevaa-
de, kas vabatahtlik saab oma tööga hakkama. Seda aitab saavutada meeskon-
natunne: luues nii vabatahtlikest kui palgalistest töötajatest ühtse meeskonna, 
on kõigil üritusse või organisatsiooni panustajatel ühine eesmärk ja üksteise 
toetamine on töö loomulik osa, hoolimata sellest, kas töö eest saadakse tasu 
või mitte. 

Pea meeles, et vabatahtlikud: 
• soovivad, et nende aega, oskusi ja teadmisi kasutataks tulemuslikult ja 

tõhusalt;
• tahavad vastutada ülesannete eest ja tunda rahuldust nende edukast 

täitmisest;
• tahavad teada, mida neilt oodatakse;
• panustavad enam, kui näevad, kuidas nende panus sobitub tervikuga. 

Mind ärritab kõige enam, kui meeskonnas on inimesi, kes ei näe olukordi, 
kus läheks nende abi vaja, ehk kellele on alati vaja kõik puust ja punaselt 
ette teha. Selle asemel et abistada, nad naudivad üritust nagu osalejadki. 
Ma saan aru, et mõni tõesti ei pane selliseid olukordi tähele, aga meeskonna 
liikmed peaksid alati küsima juhilt, mida on vaja teha.


4 7

E
T

T
E

V
A

l
M

IS
T

u
S

VABATAHTLIKKE ETTEVALMISTAVA 
KOOLITUSE KAVA

Ettevalmistatav üritus: maakondlik spordipäev

Ürituse aeg: laupäev, 13. juuni kl 10–18

Ürituse koht: spordihoone maakonnakeskuses

Vabatahtlike profiil:  ligikaudu 15 keskkoolinoort, 
kes on nõus eri spordialade juures abistama

Koolituskava kolmetunniseks koolituseks
Koolitusel osalevad 15 vabatahtlikku,  
lisaks nende koordinaator ja spordipäeva peakorraldaja.

Aeg Sisu selgitus Läbiviija

10.00 Osalejate﻿kogunemine,﻿registreerimine,﻿
alguskohv

Vastutab﻿vabatahtlike
koordinaator

10.15 Tervitus﻿ja﻿tutvumine Vabatahtlike﻿koordinaator

10.45 Saabuva﻿spordipäeva﻿tutvustus Peakorraldaja

11.30 grupitööd﻿„Vabatahtliku﻿töö﻿väärtus﻿–﻿mida﻿
on﻿võimalik﻿vabatahtlikul﻿saada﻿oma﻿tööst﻿
spordipäeval;﻿mida﻿on﻿võimalik﻿anda“

Vabatahtlike﻿koordinaator

11.45 PAuS

12.00 Koostöökokkulepped﻿vabatahtliku﻿tegevuse﻿
paremaks﻿elluviimiseks

Vabatahtlike﻿koordinaator

12.30 Vabatahtlike﻿tööülesannete﻿tutvustus﻿ja﻿selgitus﻿
(vajadusel﻿gruppides)

Spordipäeva﻿peakorraldaja﻿või﻿
valdkondade﻿juhid

13.00 Vabatahtlikud﻿registreerivad﻿ja﻿märgivad﻿oma﻿
kaks﻿eelistust,﻿millises﻿valdkonnas﻿soovivad﻿
töötada

13.20 Edasise﻿infoliikumise﻿osas﻿kokkuleppimine,
kokkuvõtted

NÄIDIS


In
IM

E
S

T
E

﻿E
T

T
E

V
A

l
M

IS
T

A
M

In
E

4 8

Ja loomulikult on tegevuse käigus – üritust ette valmistades ja selle ajal – väga oluli-
ne osa tagasisidel. Vabatahtlikku juhendades anna talle teada, kuidas tal läheb. Seda 
eriti juhul, kui vabatahtlik tuleb väljastpoolt organisatsiooni ega ole selle valdkonna 
igapäevaeluga nii hästi kursis. 

Kui vabatahtlik saab oma tööga hästi hakkama, siis tuleb seda tunnustada 
võimalikult konkreetselt kirjeldades, mis siis hästi läks. Kui tundub, et vaba-
tahtlik võiks midagi paremini teha, tuleb sellelegi tähelepanu pöörata, aga 
konstruktiivse kriitika kõige olulisem reegel on silmas pidada, et tagasiside 
saaja tahaks ja saaks veelgi paremini oma tööd edasi teha, mitte ei solvuks ega 
lahkuks. Ürituse toimumisajal on ju kõigil korraldajatel närvid pisut läbi.

Vabatahtlike tunnustamine. Kui töö lõppeb, on kena tehtu kokku 
võtta, et tunnustada vabatahtlikku ta panuse eest, aidata tal analüüsida oma õpi-
kogemust ning organisatsioonina ära märkida ise õpitu tulevikuks vabatahtlike 
kaasamisel.

Levinud võimalused on peo korraldamine ja tunnistuste andmine, aga vaba-
tahtlikke on hiljem koos kutsutud ka näiteks teatrisse või kinno, et üritusele veel 
korra tagasi vaadata ja lihtsalt meelelahutust pakkuda. Võid ju ka vabatahtlikelt 
endilt uurida, mis oleks neile kõige väärtuslikum tunnustus. Võib-olla on töö 
olnud niivõrd koormav ja sattunud väga stressirikkale perioodile, et näiteks 
peole tulek võõraste inimestega võib tunduda tüütu kohustusena. Kindlasti tasub 
aga vabatahtlike tunnustamist kavandada kas tükk aega enne üritust või siis alles 
selle järel, rahulikumal ajal.

Tunnistuse või tõendi võib organisatsioon anda oma senistele tavadele tugi-
nedes. Samuti võib vabatahtliku juhendaja anda nõusoleku olla vaba tahtliku 
CV-s soovitajaks. Tuleb ju ka teiste sektorite tööandjaid harida, et vabatahtlik 
töö on samasugune kogemus kui tasu eest tehtu.

Eestis on vabatahtlike tunnustamiseks välja töötatud veel vabatahtliku pass, 
kuhu saadud teadmised, oskused ja kogemused üles tähendada. Kuna kõiki tead-
misi ja oskusi ei tõenda diplom ega tunnistus, siis on pass just hea vahend vaba-
tahtlikus tegevuses omandatud kogemuste fikseerimiseks ning seda saab kasutada 
koos teiste dokumentidega tööturul, õpingutes või stipendiumidele kandideeri-
des. Passi saab elektrooniliselt täita ja välja trükkida aadressil www.vabatahtlikud.
ee ning selle on koostanud Vabatahtliku Tegevuse Arenduskeskus koostöös Sise-
ministeeriumiga. 

Järelhindamine. Lõpetuseks on kasulik panna kirja oma hinnang vaba-
tahtlike kaasamise kogemusele: mis läks seekord hästi, mida teinekord teha 
paremini? Mis põhjusil? Huvi korral võib lasta ka vabatahtlikel hinnata, kui 
kasulikuna nad end tundsid. Samuti võib küsida vabatahtlikelt tagasisidet kon-
verentsi korraldamise kohta, et saada teistsugust vaatenurka. Ühe võimaliku 
vormi vabatahtlike küsitlusest leiab näidisjuhendite seast. 


4 9

E
T

T
E

V
A

l
M

IS
T

u
SNÄIDISVABATAHTLIKU TAGASISIDEANKEET

Küsimustik saadeti paar päeva pärast sündmuse lõppu vabatahtlikele 
elektrooniliselt.Sarnast ankeeti võib jagada ka kohapeal.

1.﻿ Kas﻿oled﻿rahul,﻿et﻿said﻿osaleda﻿vabatahtlikuna﻿meie﻿ürituse﻿korraldamisel?

 

2.﻿ Mis﻿oli﻿sinu﻿jaoks﻿ürituse﻿juures﻿kõige﻿väärtuslikum?

 

3.﻿ Mis﻿oleks﻿võinud﻿olla﻿teisiti?

 

4.﻿ Mis﻿sulle﻿su﻿tööülesannete﻿juures﻿meeldis?

 

5.﻿ Mis﻿sind﻿su﻿tööülesannete﻿juures﻿häiris?

 

6.﻿ Kas﻿sul﻿on﻿soovitusi/ettepanekuid,﻿mida﻿järgmiste﻿ürituste﻿juures﻿parandada?

(nii﻿korraldust﻿kui﻿vabatahtlike﻿koordineerimist﻿silmas﻿pidades)

 

7.﻿ Kas﻿oled﻿nõus﻿edaspidi﻿vabatahtlikuna﻿abiks﻿olema﻿mõne﻿meie﻿ürituse﻿juures﻿

(vajadusel﻿täpsusta)?

 

Siis﻿lisa﻿siia﻿oma﻿kontaktid: 

 

 

 

 


In
IM

E
S

T
E

﻿E
T

T
E

V
A

l
M

IS
T

A
M

In
E

5 0

Läbiviim
ine

NÄIDISKONVERENTSI STSENAARIUM
Sellelaadne detailne kirjeldus, mis konverentsil minut-minutilt toimuma  
hakkab, aitab kogu konverentsi enda jaoks kokku võtta ja anda kindlustunde, 
et kõigi üksikasjade peale on mõeldud.

I päev – neljapäev 22. november

Aeg Tegevus Täpsustused Inimesed Tehniline info

11–12 Konverentsist 
osavõtjate 
registreeri-
mine

Registreerimisel﻿küsitakse﻿
osaleja﻿nime,﻿kontrollitakse,﻿
kas﻿ta﻿on﻿arve﻿maksnud,﻿
antakse﻿materjalid﻿ja﻿nimesilt.

lisaks﻿küsitakse﻿osalejatelt﻿
nende﻿saabumise﻿transpordi-
vahendit,﻿et﻿mõõta﻿
ökoloogilist﻿jalajälge.

nIMESIldId:﻿eraldi﻿
konverentsi﻿ja﻿eelürituste﻿
kohta.

Samal﻿ajal﻿näidatakse﻿fuajees﻿
filmi﻿säästva﻿arengu﻿foorumilt

•﻿ Vabatahtlikud﻿
Katrin﻿ja﻿Kaisa﻿
infolauas

Konverentsi﻿
fuajee,﻿alguskohv﻿
200-le﻿fuajees.

Fuajees﻿heli﻿ja﻿
dataprojektor.

12 Ametlik 
konverentsi 
avamine

Sissejuhatus﻿EMSl-ilt﻿–﻿urmo﻿
Kübar,﻿EMSl-i﻿juhataja﻿–﻿
20min﻿(tänab﻿ka﻿rahastajaid)

Tagasivaade﻿eelmisele﻿
konverentsile﻿„Väike﻿
riik,﻿suur﻿ühiskond“﻿–﻿Ivi﻿
Proos,﻿sotsioloog;﻿Aivar﻿
Roop,﻿hansapank,﻿eelmise﻿
konverentsi﻿vaatlejad﻿–﻿35min

hea﻿kodaniku﻿pealisülesanne﻿
–﻿Jaanus﻿Rohumaa,﻿Tallinna﻿
linnateatri﻿lavastaja

•﻿ urmo

•﻿ Ivi

•﻿ Aivar

•﻿ Jaanus

•﻿ lisaks﻿
vabatahtlik,﻿
kes﻿vaatab,﻿
et﻿mikrofonid﻿
oleksid﻿
esinejate﻿
küljes.

Suur﻿saal﻿–﻿350﻿
tooli﻿poolkaares,﻿
seljaga﻿ukse﻿
poole

Sünkroontõlge﻿
eesti-inglise-eesti

Sünkroontõlge﻿
eesti-vene-eesti

Suur﻿ekraan﻿+﻿
videomees﻿+﻿
salvestus

Kahel﻿suurel﻿
ekraanil﻿esineja﻿
nägu,﻿ühel﻿(kesk-
misel?)﻿näidatak-
se﻿ppt-esitlust

13.30 LÕUNA hommikune﻿kohviturg﻿fuajees

Slaidiesitlus﻿koridoris﻿
vabaühenduste﻿fondi﻿
avaüritusest

•﻿ Reglauas﻿
vabatahtlik﻿
Kirke

dataprojektor﻿
koridoris


5 1

l
ä

b
IV

IIM
In

E

Läbiviim
ine

Läbiviim
ine


K
A

A
S

A
V

A
d

﻿M
E

T
O

O
d

IK
A

d

5 2

Toome ära mõned enamkasutatud metoodikad või programmiosad ja kirjel-
dame nende kasutusviise just konverentside võtmes iga meetodi plusside ja 
miinus tega. Täpsemalt nende meetodite juhatamiseks vajalikest oskustest kirju-
tame järgmises peatükis.

Õige meetodi valimiseks esita endale järgmisi küsimusi.
• Mida sa sellega saavutada tahad? Kuigi see küsimus kõlab siin ja seal 

ikka ja jälle, võib ehk mõelda ka selle peale, et kui meetodi läbiviimisse 
kaasatakse mitu juhatajat, siis nende endi jaoks on hea sõnastada ühine 
eesmärk.

• Mis on meie sõnum? Kas osalejad peaksid midagi teada saama, millegi 
peale mõtlema, midagi ära tegema? Kui oodatakse aktiivsemat osalust, 
peab ka valitud meetod olema aktiivsem.

• Kes on osalejad? Vanust, haridustausta ja inimeste vajadusi peab mee-
todivalikul arvesse võtma. Millised tegevused võivad neile sobida? Ei 
tohi unustada vähemate võimalustega osalejaid.

• Kes on meetodi läbiviijad? Millised on nende oskused kaasamiseks, 
arutelu juhatamiseks, milliseid meetodeid nad ise naudivad? Enamasti 
õnnestub paremini tegevus, mille läbiviijad on ise innustunud ja veen-
dunud.

• Millised on tingimused meetodi läbiviimiseks? Kuidas on kohapeal 
toolid seatud? Milliseid tehnilisi vahendeid on võimalik kasutada? Kui 
palju aega on meetodi läbiviimiseks?

Nendest küsimustest tulenevalt jõutakse meetodi enda valiku juurde. Üks sage-
dastest vigadest on, et mõni korraldaja või arutelu juhataja teab huvitavat uut 
meetodit, aga see osutub osalejate tausta või kogu ürituse eesmärgi kontekstis 
sobimatuks. Seega on hea tulla ka küsimuste alguse juurde tagasi: kas lõpuks 
valitud meetod täidab algselt püstitatud eesmärki? Ja kas ta täidab seda kõige 
paremini?

Aruteluring 
Aruteluring ehk koleda „paneeldiskussiooni“ nime all tuntud meetod on üks 
popimaid, kui soovitakse arutelu laval. Selleks on sinna kutsutud 3-5 inimest, 
kes peaksid esindama erinevaid seisukohti või sihtgruppe, ja nende vahel ärgi-
tatakse arutelu. 

Kaasavad﻿metoodikad


5 3

l
ä

b
IV

IIM
In

E

Ring on edukam, kui korraldajail on vastused näiteks neljale küsimusele.
• Miks aruteluringi tehakse – millistele küsimustele peab see vastama ja 

miks me arvame, et just vestlusring on kõige sobivam vorm selle teema 
avamiseks ja arendamiseks? Arutelu on haaravam nii jälgijatele kui ka 
osalejatele, kui küsimused on intrigeerivad, arutlema ärgitavad.

• Kas arutelul osalejad on piisavalt erinevad (seda nii oma seisu kohtade 
poolest, aga tähelepanu võiks pöörata ka soolisele ja/või vanuselisele 
tasa kaalule) ja kuidas on tagatud, et nad saavad võrdselt sõna?

• Kas meil on hea vestluse juhataja – kes on valmistunud teema mitme-
külgseks käsitlemiseks ja on kohapeal kiire reageerima? Täpsemalt tema 
rollist allpool.

• Milline roll on publikul – mida peavad kuulajad arutelust järeldama ja 
kas ka neil on võimalus kuidagi kaasa lüüa?

Aruteluringi eeliseks on erinevate arvamuste esitamine suhteliselt piiratud aja 
jooksul (enamasti ei maksa teha vestlusi pikemaid kui poolteist või kaks tundi). 
Suurimaks ohuks selle meetodi juures on, et esinejad võivad olla igavad ja nende 
seisukohad ei haaku omavahel, mille tulemusena on diskussioon etteaimatav, hal-
vimal juhul ei teki isegi arutelu, vaid toimuvad erinevate esinejate lühiettekanded. 

Akvaarium
Akvaarium on osalejaid kaasav edasiarendus aruteluringist, mis levib vaikselt 
Eestiski. Ingliskeelses kirjanduses on meetod tuntud kui fish-bowl conversation.

Arutelu toimub nelja kuni viie osaleja vahel, kes istuvad toolidel. Kaasavam 
on meetod selle poolest, et ülejäänud kuulajad on paigutatud poolkaarde või 
ringi arutajate ümber ja igal osalejal on võimalus arutelus sõna võtta, tulles sel-
leks ringi keskele (selleks kas antakse eelkõnelejale märku või tullakse istutakse 
vabale toolile). Akvaarium võib olla avatud – siis on üks tool pidevalt tühi, sule-
tud akvaariumis on kõik toolid kõnelejatega hõivatud. 

Arutelu juhatamist siin sisuliselt vaja ei lähe, vaid näiteks päevajuht võib 
teha lühikese sissejuhatuse teemasse, esitada küsimuse aruteluks ja tutvustada 
akvaariumi toimimispõhimõtteid. Päevajuht võib ka arutelu sobival ajal lõpe-
tada, istudes vabale toolile, tehes lõpukokkuvõtte ja tänades kõiki osalenuid.

Akvaarium on tore võimalus jätkata aruteluringi, kus saab enne laval olnu-
tele küsimusi esitada või arutellu täiendavaid nüansse tuua. Soovi korral võib 
kuulajatele anda rolli, näiteks toetada avaldatud mõtteid aplausiga.

Akvaariumi plussiks on see, et meetod pakub sobiva kaasatud olemise viisi 
igale konverentsist osavõtjale: need, kes soovivad ise aktiivselt kaasa rääkida, 
saavad seda piisavalt teha, ja need, kes naudivad pigem kuulamist või kelle 
jaoks teema ei ole sobiv, võivad rahulikult toimuvat jälgida, ilma et peaksid 


K
A

A
S

A
V

A
d

﻿M
E

T
O

O
d

IK
A

d

5 4

tundma survet ise osaleda. Ohuks on sarnaselt aruteluringiga küsimuse püsti-
tus: kui küsimus osalejaid ei kõneta, on risk läbi kukkuda väga suur. Loe lisaks 
Vikipediast artiklit en.wikipedia.org/wiki/Fishbowl_(conversation). 

Avatud ruum
Avatud ruum (open space) on levinud meetod, mida võib kasutada konverentsi 
mõne osana või lausa kogu ajal. Avatud ruum on tulemuslik neis olukordades, 
kus eri inimesi ühendav rühm peab keerukatele küsimustele koos lahendusi 
otsima. Eriti võimas on meetod siis, kui keegi ei tea vastuseid ning vajalik on 
kaasata suuri hulki.

Meetodi keskseks põhimõtteks on vastutuse usaldamine osalejate kätte – 
avatud ruumi rakendajad tõdevad, et kõige olulisemaks tulemuseks on osale-
jate avanemine, umbusu ja omavahelise vimma kadumine ning muidugi head 
mõtted, millega edasi minna.

Avatud ruumis on igal osalejal võimalik etteantud teemal üles astuda oma 
küsimusega, mida ta soovib arutada. Seejärel koostatakse vestluste ajagraafik 
ja lepitakse kokku kohad ning kõik osalejad jagunevad huvide alusel kellegi 
juurde seda küsimust arutama.

Avatud ruumi läbiviimiseks on vajalik meeles 
pidada nelja põhimõtet ja üht seadust.

• Kohal on õiged inimesed – arutelus osalevad need, kes seda tõesti taha-
vad, ja nemad ongi pädevad arvamust avaldama.

• Juhtuvad õiged asjad – see, mis juhtub, ongi õige, ka juhul, kui korral-
dajad on oodanud midagi muud.

• Kui see algab, on õige aeg – meetod eeldab paindlikku ja loovat suhtu-
mist, mitte jäika ja närvilist kinnipidamist plaanitud ajakavast.

• Kui see on läbi, on see läbi.
• Kasuta kahte jalga – kui tunned, et siit enam ei õpi ja sul endal pole ka 

enam midagi arutelule anda, liigu järgmise vestlusringi juurde.

Avatud ruumi arutelude tulemused võta kokku varem paikapandud vormis, 
näiteks pane kirja arutelude teemad, arutelus osalejad, põhipunktid ja kokku-
lepitud tegevused.

Meetod on paslik konverentsil, kui on soov teada laia skaalat arvamusi osa-
lejatelt või kui soovitakse osalejaid julgustada midagi ise ära tegema. Meetod 
sobib vähem, kui korraldajatel on väga konkreetsed teemapüstitused ja eesmär-
gid, sest avatud ruum võib hõlpsasti käest minna.

Vaata lisa www.openspaceworld.org, suurimas mahus on avatud ruumi Eestis 
rakendatud „Teeme ära! Minu Eesti“ mõttetalgutel 2009. aastal: www.minueesti.ee.


5 5

l
ä

b
IV

IIM
In

E

Maailmakohvik
Maailmakohvik (world cafe) on lihtne viis tuua inimesi arutlema neile oluliste 
küsimuste ümber. Kohviku eelduseks on arusaam, et inimesed tahavad rääkida 
ja selle käigus ühe laua juurest teiseni liikumine aitabki ühiselt õppida ja luua 
uut teadmist ning viib tegutsemiseni. Tegutsemiseks vajalik teadmine ning tar-
kus on meis juba olemas: maailmakohvik on üks viis selle avastamiseks. Nagu 
viitab kohviku nimi, toimuvad arutelud ümarlaudades.

Tulemusliku vestluse aluseks on järgmised aspektid:
• konteksti loomine;
• turvalise keskkonna loomine;
• oluliste küsimuste vaatlemine; 
• igaühe panuse esiletoomine;
• eri vaatenurkade ühendamine;
• kooskuulamine, et leida uusi arusaamu ning sügavamaid küsimusi;
• kollektiivselt loodud avastuste jagamine.

Kuidas maailmakohvik praktikas töötab?
• Säti paika lauad, mille ümber 4-5 inimest saab mugavalt istuda.
• Vali vähemalt kolm küsimust, igaühe arutamiseks plaani 20-30 minutit.
• Toeta inimeste panustamist: kirjutage, joonistage, kritseldage laua 

peal olevatele paberitele.
• Kui esimene küsimus on läbi arutatud, valib iga laudkond laua pere-

mehe/perenaise; teised osalejad liiguvad edasi kui tähenduste ja mõtete 
kandjad.

• Palu laua võõrustajal lühidalt rääkida eelnenud vestlusest, julgusta 
ideede ühendamist.

• Iga uue küsimuse vaatlemine võimaldab inimestel liikuda ning ideid 
omavahel ühendada. Kolmanda küsimuse ajal saavad osalejad naasta 
oma esialgse laudkonna juurde.

• Kui küsimused on vaadeldud, võib ühises ringis jagada seda, mis jäi 
silma või mida koos avastati, ehk julgustada kollektiivset õppimist.

Maailmakohviku eeliseks on struktureeritumad arutelud, kuna enamasti jõuab 
näiteks nelja tunniga läbi võtta 3-4 küsimust. Korraldajad võivad küsimused 
enne läbi mõelda ja ette valmistada; ohuks on aga, et nad ei pruugi kõige olu-
lisemaid küsimusi tabada, samuti ei pruugi igas lauas tekkida ühtviisi elavat 
arutelu.

Vaata ka www.theworldcafe.com.


In
IM

E
S

E
d

﻿l
A

V
A

l

5 6

Meelelahutuslikum
Vahepeal kippus kogenud konverentsituristidele juba tüütukski muutuma, 
kuidas igal järgmisel üritusel topiti osalejatele pihku pult, et nad saaks lavalt 
esitatud küsimustele nupulevajutusega oma vastuse anda ja tulemused ilmusid 
kohe ekraanile.

Niisuguseid vidinaid kohtab üritustel siiani ja õnneks muutuvad nad mit-
mekesisemaks: on endiselt eraldi puldid, saab hääletada mobiiliga (kõne või 
SMS-i eest peab maksma küll hääletaja) või on imporditud lausa nii peen tehni-
ka, et iga kümnese laua peal seisab arvuti keerulise infosüsteemiga, kus osalejad 
ise midagi teha saavad. Viimast võtet kasutas näiteks Arengufond Eesti kasvu-
visiooni selgitamisel, võimaldades osalejatel arvutis ideid tähtsuse järjekorda 
seada ja nende üle hääletada.

Kui eelarves raha on, miks mitte niisuguseid hääletusi kasutada, osalejatele 
üldiselt meeldivad vidinad, kui nende kasutamine liiga keeruline pole. Niisugu-
sed vahepalad aitavad ka osalejate erksust säilitada, kuigi mingil hetkel võib seegi 
juba rutiiniks muutuda. Regulaarsetel üritustel vajad sa alati aga midagi uut, sama 
jubin teist korda enam sama huvitav ei ole – otsi uusi ideid internetist, konverent-
sid on maailmas suur äri ja iga päev mõeldakse kusagil mingeid nutikaid ja ehk 
mitte ulmekalleid uusi meelelahutusi või infotehnoloogilisi osalusviise välja.

Inimesed﻿laval
Lisaks esinejatele ja osalistele on konverentsidel ja koosolekutel mitmeid ja veidi 
erinevaid rolle (konverentsi juhatamine, arutelu vedamine, küsimuste-vastuste 
vooru läbiviimine ja väiksema töörühma juhatamine), mille peamistest erine-
vustest järgmisena. Peatüki lõpust leiad lisamaterjalina soovitused, miks tellida 
arutelu juhataja väljastpoolt oma organisatsiooni.

Konverentsi juhataja ülesanded
Päevajuhil on konverentsil kolm rolli: ta on teejuht, vahendaja ja rütmihoidja. 

Teejuhina peab ta selgitama osalejatele nii praktilisi korraldusi kui sisulist 
programmi. Konverentsi juhataja tutvustab ajakava, ütleb, millisel kanalil on tõl-
ge, ja võib kas või kaotsiläinud asjadest teada anda. Hea teejuht ütleb huvilistele, 
kui kaugel ollakse sihtpunktist, miks on valitud see rada ja millistest teetähistest 
möödutakse. Nii ka konverentsil – päevajuht võiks saata osalejaid kogu päeva, 


5 7

l
ä

b
IV

IIM
In

E

programmi edenedes anda teada ajakavast või saabuvatest pausidest ning isegi 
kui osalejatele on materjalid programmiga välja jagatud, tekitab ühise keskkonna 
just päevajuht. Selline tee juhatamine on tihedalt seotud ka vahendamise rolliga.

Konverentsi juhataja peab olema vahendaja kuulajaskonna ja laval toimuva 
vahel. Ta peab suutma asuda mõlema poole positsioonile ja võtma vastutuse, kui 
kumbki ei saa teisest aru. Päevajuht saab esitada esinejatele küsimusi, kui rahvas 
tundub „ära kaduvat“ või ei mõista, miks parajasti selline ettekanne tuleb. Päeva-
juht saab pöörduda ka osalejate poole ja ärgitada neid küsimusi esitama või arut-
elus osalema. Tema saab seoseid luua erinevate esinejate ja arutelude tulemuste 
vahel. Ta seob sisuliselt kogu programmi tervikuks ja saab käia kuulajas konnaga 
kaasas kogu päeva, viies erinevad programmi osad osalejateni nii, et kogu kon-
verentsi programm kujuneb kenaks tervikuks.

Tartu e-noorsootööseminaril oli päevajuhtideks kaks inimest – üks oli pädev 
internetivaldkonnas, teine teadis enam noorsootöötajate tausta. 

Ja lõpuks on päevajuht rütmihoidja. Isegi kui korraldajad on omalt poolt teinud 
kõik, et konverentsi programm oleks sisukas ja vaheldusrikas, võib paratama-
tult tekkida ootamatuid olukordi, mille lahendamine jääb päevajuhi ülesan-
deks. Temal on ainukesena võimalus operatiivselt reageerida, kui mõni esineja 
on kohmakavõitu või kui videoettekanne ei käivitu, ja see pole tema õigus, vaid 
hea konverentsi õnnestumise nimel lausa kohustus.

Kõige selle juures on oluline tagada hea suhtlus korraldajate ja päevajuhi 
vahel – leppige enne kokku suhtlemise viisid ja edastatav info.

Hea õhkkonna loomine. Vaba olek, soe tervitus, hea huumor – need 
kõik aitavad tekitada mõnusat õhkkonda ja viimane pole vajalik üksnes osale-
jatele, vaid ka esinejatele, et nendelgi oleks laval parem enesetunne. Kindlasti 
on hea sissejuhatus oluline kogu edasise õhkkonna tekitamisel. Sissejuhatuseks 
võib vesta väikse teemakohase loo, näiteks mõne isikliku kogemuse konverentsi 
teemaga, samuti võib meelde tuletada konverentsi eesmärki ja vajadusel mõnin-
gaid reegleid. 

Julgemad korraldajad võivad mõelda ka väikeste harjutuste peale, mida 
algu ses läbi viia. Ometi tuleb silmas pidada, et iga konverents või suurüritus on 
selle korraldajate ja osalejate nägu ning nii tuleks järgida ürituste läbiviimisel 
ka oma organisatsiooni ja selle sidusgruppide tavasid. Muidugi pole kohane 
sundida diplomaate loomadeks kehastuma või üksteise selga masseerima, hea 
sissejuhatus loob aga õige meeleolu kogu päevaks ning annab ka vihjeid peat-
selt toimuva kohta.

Hea oleks seda õhkkonna loomise rolli pidada meeles jooksvalt kogu päeva, 
sest inimesed vajavad nt väikest virgutust pärast lõunapausi ja iga osa alguses 


In
IM

E
S

E
d

﻿l
A

V
A

l

5 8

meeldetuletust järgneva ajakava kohta. Hea õhkkonna juurde kuulub ka osa-
lejate kaasamine: küsimuste ja vastuste vooru juhatamine (vt allpool), lühikese 
tagasiside küsimine jmt.

Tervita oma kõrvalistujat ja uuri, kuidas tema konverentsipaika kohale jõudis.

Programmi juhatamine. Päevajuht on vastutav infokanal, et osalejad 
saaks aru, mis toimuma hakkab. Kuigi välja võib jagada programmid, siis mikro-
fonis öeldu on suurema väärtusega – see sisendab osalejatesse kindlust ja on ka 
mugavam jälgida. Asendamatu on teadustamine programmimuudatustest.

Päevajuht seob ka erinevad programmi osad, teeb väikseid sissejuhatusi ja 
kokkuvõtteid. Esinejate tutvustuseks sobivad lühikesed klipid küsimuste vormis 
või mõni tsitaat nende varasematest esinemistest, samas ei tohiks reeta ettekan-
nete põhisõnumeid. Esineja tausta tutvustus on viisakas temaga kooskõlastada, 
et vältida esineja rabamist vahetult enne tema etteastet. Kokkuvõttena sobib lü-
hike tänu ja mõne põhisõnumi ülekordamine. Nii sissejuhatused kui kokkuvõt-
ted ja üleminekud võivad olla väga lühikesed, mis muidugi annab konverentsi 
juhatajale lisaülesande – need tasub sujuvuse nimel ette valmistada.

Soliidsemate esinejate puhul kasutatakse vahel ka eraldi sissejuhatavat 
ette kannet teema või esinejaga seotud valdkonnast. Sel juhul on päevajuhi roll 
minimaalne, soovitada võiks isegi seda, et ta vahepeal sissejuhatusi ei tee, vaid 
kõnede järjekord on niimoodi kokku lepitud ja läbi proovitud, et vahendamist 
pole tarvis.

Kodanikuühiskonna konverentsil juhatas ÜRO aastatuhande eesmärkide 
saavutamise kampaania juhi Salil Shetty ettekande sisse UNESCO Eesti 
Rahvusliku Komisjoni peasekretär Doris Kareva.

Ajakavas püsimine. Ainult päevajuht saab hoolitseda selle eest, et kogu 
programm püsiks ajakavas. Isegi kui korraldajad on kava minut-minutilt ette val-
mistanud, tekib alati ootamatusi – mõni esineja räägib liiga pikalt, mõni video 
ei lähe käima, lõunat ei serveerita nii kiiresti kui vaja. Siis on päevajuhi ülesanne 
vaadata, et kõik püsiks ajakavas. Näotu on lasta mis tahes põhjusil ajast üle, aga 
lohaka mulje jätab ka hulk aega varem lõppev üritus, eriti kui osalejatel oleks 
olnud hea meel aruteludes enam osaleda. 

Kõige olulisem ajas püsimise juhtimisel on n-ö ennetustöö – reeglid, kui-
das päevajuht aega haldab, tuleb teada anda nii esinejatele kui osalejatele. Kui 
on näha, et mingi programmiosa venib, tuleb reageerida esimesel võimalusel. 
Toome siin ära mõned põhjused, miks ajakava võib venida ja kuidas sel puhul 
toimida.


5 9

l
ä

b
IV

IIM
In

E

Ajakava venimise põhjus Päevajuht

Esinejaid﻿on﻿programmis﻿liiga﻿tihedalt﻿
ja﻿ilmselt﻿on﻿ettekannete﻿ja﻿küsimuste﻿
jaoks﻿plaanitud﻿liiga﻿vähe﻿aega.

Kõige﻿tõhusam﻿on﻿öelda﻿alguses,﻿et﻿päevajuhi﻿roll﻿on﻿vaadata,﻿
et﻿konverents﻿püsiks﻿ajakavas.﻿

„niisiis﻿ on﻿ iga﻿ esineja﻿ jaoks﻿ u﻿ 20﻿ minutit﻿ ettekandeks﻿ ja﻿ 3-4﻿
minutit﻿küsimusteks.“﻿Soovitatav﻿on﻿kokku﻿leppida,﻿kuidas﻿esi-
nejale﻿aja﻿otsalõppemisest﻿märku﻿antakse.

nb!﻿Selliseid﻿piiranguid﻿ei﻿sobi﻿teha﻿etiketikohaste﻿avakõnede﻿
puhul﻿(nt﻿tervitussõnavõtud),﻿vaid﻿need﻿ajapiirangud﻿tuleb﻿sel-
gelt﻿ja﻿varem﻿esinejatele﻿mõista﻿anda.

ühel﻿esinejatest﻿on﻿oma﻿ettekandega﻿
kauem﻿läinud.

Seda﻿ on﻿ mõistlik﻿ järgmise﻿ ülemineku﻿ ajal﻿ käsitleda:﻿ võib﻿ va-
bandada,﻿ et﻿ „ilmselt﻿ läheme﻿ nüüd﻿ lõunapausile﻿ veidi﻿ hiljem,﻿
aga﻿palun﻿järgmistel﻿esinejatel﻿ka﻿veidi﻿ajasäästlikumad﻿olla“.﻿
Osalejad﻿on﻿palju﻿rahulikumad,﻿kui﻿näevad,﻿et﻿ka﻿päevajuht﻿ta-
jub﻿ajagraafiku﻿nihkeid.

Tehnilised﻿probleemid﻿(nt﻿video﻿ei﻿lähe﻿
käima﻿või﻿seda﻿mängitakse﻿hiljem)

Oluline﻿on﻿lühidalt﻿kommenteerida,﻿tuletada﻿meelde,﻿miks﻿on﻿
oluline﻿seda﻿videot﻿vaadata,﻿ ja﻿teha﻿ettepanek﻿uuesti﻿proovi-
da.﻿Päevajuhi﻿ja﻿korraldajate﻿omavaheline﻿suhtlus﻿on﻿siin﻿väga﻿
oluline.﻿Kõige﻿piinlikum﻿on,﻿kui﻿laval﻿toimub﻿sagimine﻿ja﻿publik﻿
seda﻿vaikuses﻿vaatama﻿peab.

Korralduslikud﻿asjad﻿(korraldajad﻿pole﻿
osanud﻿ette﻿näha﻿mingeid﻿asju,﻿nt﻿nii﻿
pikka﻿lõunapausi﻿vmt)

Võiks﻿sedagi﻿põgusalt﻿kommenteerida,﻿kuid﻿mitte﻿liiga﻿mureli-
kul﻿ega﻿etteheitval﻿moel.

Osalejad﻿tulevad﻿pausidelt﻿hiljem﻿
tagasi

Kasulik﻿ on﻿ meeldetuletus,﻿ kui﻿ kaua﻿ mingi﻿ paus﻿ kestab.﻿ Juba﻿
esimese﻿pausi﻿lõppedes﻿võib﻿osalejaid﻿tänada,﻿et﻿nad﻿on﻿õigel﻿
ajal﻿tagasi﻿(isegi﻿kui﻿alustatakse﻿hiljem,﻿on﻿see﻿osalejate﻿jaoks﻿
hea﻿märk,﻿et﻿päevajuhid﻿ajakava﻿jälgivad).﻿Siis﻿distsiplineeru-
vad﻿osalejad﻿järgmistel﻿kordadel﻿juba﻿iseenesest.﻿

Ja lõpuks: ajakava jälgimist ei tohiks teha liiga sõjaväeliselt, kuna seegi loob 
pingeid nii esinejate kui osalejate jaoks. Kui pidevalt jälgitakse kella, esinejad 
vabandavad, et nad ei jõua kõigest rääkida, sest aega ei ole, mõjutab see üldist 
meeleolu – rahul pole ei osalejad ega esinejad. Oluline on ikkagi anda esine-
jatele võimalus oma sõnum edasi öelda ja osalejatel lasta ka küsimusi esitada.

Mulle jättis sügava mulje see, et kõnelejad lõpetasid oma ettekanded mode-
raatori esimese märguande peale, isegi siis, kui nad olid parasjagu hoos ja 
viimased slaidid (mõnikord väga põnevad) jäid näitamata. Viisakalt pöörati 
ette viimane slaid, kus olid esineja kontaktandmed, et asjast tõsiselt huvitatud 
kuulajad saaksid ühendust võtta ja esinejaga pikemalt rääkida. Selline käitu-
mine on lugupidav nii kuulajate, teiste esinejate kui ka korraldajate suhtes ja 
tore oleks oma üritustel esinejatega sarnasele kokkuleppele jõuda.


In
IM

E
S

E
d

﻿l
A

V
A

l

6 0

Praktiliste korralduste tutvustamine. Päevajuht saab seista hea 
selle eest, et osalejad teavad ka praktilisi detaile, nagu lõunasöögikoht jmt. Siin 
on oluline eeltöö korraldajatega, et nemadki oskaks näha kõiki detaile, mida on 
päevajuhil – ja seega ka osalejatel – vajalik teada.
Millal peaks praktilisi korraldusi tutvustama? See võiks olla üks osa sisse-
juhatusest, kuigi täpne aeg sõltub ka sisust. Vahel on mõistlik toitlustuskohast 
teada anda vahetult enne lõunapausile minekut. Seda kõike võib öelda ka pärast 
aukülaliste tervitussõnavõtte ja enne põhiettekannete juurde asumist.

Kriisikommunikatsioon. Alati peab olema valmis ootamatusteks. Sel 
puhul on päevajuhi roll osalejaid teavitada, kuid ideaalis ei peaks tema minema 
neid ootamatusi lahendama. Esineja ettekande leidmiseks või arvuti taaskäivi-
tamiseks võiks olla eraldi inimene korraldusmeeskonnast alati valmis.

Lõpuks kolm läbivat põhimõtet: ole kohal, ole erapooletu 
ja ole sina ise. Ei ole võimalik konverentsi elavalt juhatada – kohati on see 
ebaviisakaski –, kui päevajuht tegeleb ettekannete ajal muude asjadega, selmet 
kehastuda osaks publikust, jälgida ettekannet, mõelda, kas tekib mingeid küsi-
musi, kuidas ettekanne suhestub kogu teemaga, kas esineja jutus on vastuolusid 
vmt. Päevajuhil ei ole sobiv samal ajal askeldada oma arvutis või kellegagi juttu 
ajada. Oluline on kohalolek ehk kogu üritus tuleb ise läbi elada.

Päevajuht peaks olema oma arvamusavaldustes erapooletu, mitte andma 
oma lemmikutele rohkem sõna (nii esinejate kui osalejate seas) või ka ülipositiiv-
seid hinnanguid konverentsi käigu kohta. Ta võib küll püüda asju osalejate sei-
sukohast vaadata, kuid võib juhtuda, et ta tajub neid erinevalt, ja kuulajatel peab 
olema võimalus kõiki esinejaid võrdselt kuulata ja ka kuuldust ise järeldusi teha.

Kõigi avalike esinejate vahest kõige keerulisem roll on olla siiras ja vahetu. 
See eeldab väga vaba olekut publiku ees, kiiret reaktsiooni ja taktitunnet. Ei 
ole hea toon lugeda kellegi ettekirjutatud teksti; eriti on siis oht, et ootamatud 
situatsioonid jäävad kajastamata ja kohapeal tekkinud jutt mõjub eriti kohme-
tult. Ja ka päevajuhile endale on parem, kui ta on kohapeal toimuvasse täielikult 
süvenenud ja valmis kohe reageerima kõigele, mis laval toimub. Teate ju küll 
neid puiseid välis- või kodumaiseid üritusi lavalt või telerist, kus juhid loevad 
kogu teksti paberilt ja kõik saavad aru kohtadest, mil peaks naerma. Aga naer 
osutub sama pingutatuks kui naljad.

Viimaks veel ehk pentsikuvõitugi teema päevajuhi valikul: vabaühendused 
kipuvad rahalistel või ego-kaalutlustel päeva juhtima valida üritust korraldava 
organisatsiooni juhi. No ei ole paraku nii, et annab jumal ameti, annab ka esi-
nemisoskuse. Isegi juhtimisoskust ei pruugi anda, vähemalt ürituse või arutelu 
oma, ja nii võiks organisatsiooni juht ise mõista või tema meeskond märku 
anda, kas proual-härral on ikka piisavalt oskusi ja vilumust ka selliseks üsna 
spetsiifiliseks tööks või trügiks ta vaid põhimõtte pärast püünele.


6 1

l
IS

A
l

u
g

E
M

In
ElISAlugEMInE

Muutke oma peaettekanded 
interaktiivsemaks
Igale heale konverentsile on tavaks kut-
suda üks või mitu peaesinejat (plenaaret-
tekanne, keynote speakers) ja seda mitte 
alati esineja tähtsuse, vaid ettekannete 
pikkuste poolest. Suurepärased kõnelejad 
on huvitavad, lõbustavad, informatiivsed, 
inspireerivad ja lisavad üritusele olulise 
lisaväärtuse. Sageli aga seda ei juhtu, vaid 
kõnelejad esitavad raskestimääratletavas 
žanris midagi väga pikaldast ja ühesuu-
nalist, taustaks nüristav slaidiesitlus, mis 
imeb ruumist viimasegi energia. 

Olgu kõnelejad head, halvad või 
ükskõiksed, vaatame nüüd esinejate rolli, 
kui soovime oma üritust hoida energiast 
pungil.

Esimene samm: 
rangus ajakavaga
Kord oli ühel kaks päeva kestnud konve-
rentsil antud 37-le esinejale igaühele viis 
minutit. Polnud aega küsimusteks, ainult 
käis üks tormamine ettekandest ettekan-
desse (ka slaidid olid kohal).

Siit mõned soovitused.
• Anna esinejatele piisavalt aega, et nad 

suudaks läbi käia oma põhiteesid ja 
samas ka kuulajatega suhelda.

• Piira esinejate arvu. Üks päeva kohta 
võib täitsa vabalt olla piisav.

• Piira aega, mis on pühendatud ühe-
suunalisele infoliikumisele esinejalt 
publikule. Optimaal ne on päeva kohta 
tund kuni maksimaalselt 90 minutit.

• Piira aruteluringide aega, kokku kas 
kolm tundi või vähem päeva kohta.

• Pühenda vähemalt pool ajast tegevus-
tele, kus igaüks saab osaleda.

Teine samm: rangus 
slaidiesitlustega
Seda tänapäeva katku on raske ohjelda-
da, kuid me peame ikkagi püüdma. Võta 
esinejatega enne ühendust, selgita oma 
kriteeriume slaidide kasutamisel ja palu 
saata esitlused varem. Viisakalt, kuid 
kindlameelselt saada tagasi need, mis ei 
vasta kriteeriumidele. Sageli tuleb paran-
dada ka kirjavigu. Muidugi pole ükski 
neist taktikatest 100% edukas – kõnele-
jad saabuvad ikka 10-minutiliseks kõ-
neks ettevalmistatud 50 slaidiga, mis on 
pungil sõnadest ja numbritest ning mida 
nad järjekindlalt maha loevad.

Siit mõned soovitused.
• Piira lubatud slaidide arvu, nt üks 

slaid iga kolme minuti kohta.
• Piira sõnade arvu slaidil.
• Tee lõuna välja igale esinejale, kes 

neid piiranguid austab, või kes, veelgi 
parem, üldse slaide ei kasuta.

Kolmas samm: 
auditooriumi osalemine
Järgnevalt mõned võimalused, kuidas 
osalejatel on võimalus kuuldut reflektee-
rida ja seedida, teisisõnu: suhestuda äsja 
esitatud infoga.


6 2

l
IS

A
l

u
g

E
M

In
E

Paus paarides. Palu osalejatel pöörduda 
kõrvalistuja poole ja jagada mõne minuti 
jooksul oma tundeid ja mõtteid äsjarää-
gitust. Siin tuleb ka mõelda, kuidas pä-
rast tähelepanu tagasi saada. Mikrofoni-
ga on lihtsam.

Jagamine väikestes rühmades. Pärast 
info jagamist palu osalejatel moodustada 
väiksed 3–5-liikmelised grupid (üle viie 
inimese pole enam väike rühm). 

Palu neil arutada näiteks 
selliste küsimuste üle.
• Kuidas on see teema sinu elu puudu-

tanud?
• Kuidas sa lahendaksid selle probleemi 

oma metsikumates unistustes?
• Mida sina ise või su kogukond saaksid 

sel teemal ära teha?
• Mis oleks üks konkreetne, spetsiifiline 

ja tehtav järgmine samm, mille saak-
sid astuda pärast seda konverentsi?

• Kui probleem leiaks lahenduse, milli-
ne siis maailm välja näeks?

Kui võimalik, anna inimestele võimalus 
oma grupiarutelu huvitavamaid tulemu-
si kõigile esitleda.

Osalejad intervjueerivad üksteist. Palu 
osalejatel töötada paarides. Üks kõne-
leb, teine kuulab ja küsib küsimusi. Võib 
pakkuda välja algusküsimuse, mis lubab 
kõnelejal oma tundeid või hoiakuid tee-
ma suhtes jagada. 

Mõned näidisküsimused.
• Mis on selle teema juures sinu jaoks 

oluline?
• Mis on sinu arvates selle teema tuu-

maks?
• Mida sa arvad, et siin oleks vaja muuta?

Seejärel palu rollid vahetada. Kui pool 
ajast on läbi, anna märku. Rõhuta, et 
kuulaja roll on märgata ja peegeldada, 
mitte analüüsida ega arvustada. See mee-
tod toimib suurepäraselt tunnete filtree-
rijana ja toob pinnale loovaid mõtteid.

Esinejad õpivad osalejatelt. Esinejad 
jagavad suurimaid katsumusi või takis-
tusi oma töös. Osalejatel palutakse välja 
tulla lahendustega ja taas võib rahva ja-
gada väikesteks gruppideks. Luba arut-
eluks mõistlikult aega, samuti peaks 
jääma ruumi ideede jagamiseks kõigile 
osalejatele.

Peaesineja akvaarium (vt ka akvaariu-
mi kui meetodi kirjeldust). 45–90-minu-
tilise ilma küsimusteta ettekande asemel 
paku esinejale 15-minutilist provotseeri-
vat etteastet, mille järel ta liitub väikese 
ringi akvaariumi liikmetega (kes võivad 
olla enne valitud või tulla spontaanselt 
kuulajate seast). Siis kõneleja osaleb aru-
telus, kuid ei domineeri. 

Allikas: www.iifac.org 


6 3

l
ä

b
IV

IIM
In

E

Küsimuste ja vastuste vooru juhatamine
Küsimuste ja vastuste voor on üks kõige lihtsam viis kuulajaid pärast ettekannet 
kaasata. Nii ärkab ettekanne ellu – küsijad reageerivad kuuldud mõtetele, esine-
ja saab tagasisidet oma ülesastumisele ja ülejäänud kuulajad saavad aimu, mis 
muljeid esineja tekitas ja kas nende isiklik arvamus teiste seisukohtadega ühtis 
või mitte. Vähetähtis ei ole küsimuste ja vastuste voor ka üksteise tundmaõppi-
miseks. Vooru suurim oht on, et publik võtab ürituse juhtimise üle.

Vooru ajal on seotud vähemalt neli rolli: esineja, kellele küsimusi esitatak-
se, küsija (tavaliselt mõni osaleja), juhataja ja mikrofoni virgats. Kogu aja jook-
sul peaks kontroll olema juhataja käes, olgu see kogu konverentsi päevajuht või 
vaid selle arutelu vedaja.

Juhataja seab reeglid. Hea on seada küsimuste esitamise reeglid juba 
enne, näiteks: „Meil on nüüd 10 minutit aega, et võtta mõned küsimused saa-
list. Selleks on meil kaks vabatahtlikku, kes on valmis mikrofonidega teie juur-
de tulema. Kui teil on küsimus, andke käega märku. Palun öelge ka oma nimi ja 
organisatsioon, kui küsimuse esitate. Kes soovib alustada?“

Tuleb arvestada, et mitmel puhul võivad osalejad küsimuste ja vastuste 
vooru teisiti mõista. Näiteks ei soovi osalejad otseselt esinejale küsimust esi-
tada, vaid lihtsalt sel teemal oma arvamust avaldada. Nii võib kujuneda mõne 
osaleja küsimusest eraldi ettekanne, kuigi mõnel puhul ongi hea, kui osalejad 
saavad pikemalt oma arvamust avaldada. Teinekord aga oleks kahju, kui näiteks 
välisesinejale ühtki küsimust ei esitata, kuigi ta on kaugelt tulnud ja mõned lisa-
selgitused oleksid vajalikud. Nii võib juhataja pärast esimest küsimusele vasta-
mist veidi kommenteerida, mis laadi küsimusi oodatakse, ja niimoodi arutelu 
veidi suunata.

Mikrofon järgib juhatajat. Kuigi ka virgats näeb, kellel on küsiv käsi 
püsti, peab mikrofonide kohaletoimetamiseks järgima ikkagi juhataja suuni-
seid. Vastasel juhul võib tekkida olukord, kus sõna on antud ühele küsijale, aga 
mikrofon on teise küsija käes ja selle mujaleviimine võtab aega, teisele küsijale 
orienteerumine segab jällegi arutelu juhatajat. Virgatsid võivad viibata arutelu 
juhatajale, kui tundub, et viimane pole mõnd küsijat märganud.

Küsija jaoks on mugavam, kui ta saab ise mikrofoni käes hoida, ning vir-
gats taandub küsimuse esitamise ajaks kas saali seina äärde või pingirea taha (vt 
ka järgmist alateemat heietajatest). Ruumipaigutuses tuleb seega mõelda, et vir-
gatsid pääseks küsijatele ligi ja saaks pärast kalli vara ka tagasi, mitte ei haaraks 
mikrofoni järjekorraväliselt eelneva kõneleja naaber, kuna nii võib voor jälle 
juhitamatuks muutuda. Võib kasutada ka lahendust, kus mikrofonid asetatakse 
jalale tooliridade kõrvale ja liiguvad hoopis küsijad.


In
IM

E
S

E
d

﻿l
A

V
A

l

6 4

Lobisejad ja heietajad. Ilmselt kõige enam pakuvad küsimuste ja vas-
tuste voorus katsumusi inimesed, kes ei räägi käsiloleval teemal, kuid seda ise 
ei mõista. Siin saavad aidata nii arutelu juhataja kui ka virgats.

Arutelu juhataja saab kommenteerida, mis laadi küsimusi oodatakse, ja 
kui tundub, et küsija läheb teemast väga kaugele, võib juhataja teda katkestada: 
„Vaban dust, et pean teid katkestama, aga ma ei näe, kuidas teie küsimus seondub 
teemaga.“ Vahel on küsijal ka väga pikk sissejuhatus stiilis „Ma pean alustama 
1992. aastast, mil …“, mille võib, nähes tulemas kümmet minutit haja mõtteid, 
samuti katkestada ja paluda siiski vaid küsimus esitada.

Kui on oht, et küsijad kipuvad lobisema ja ruum seda võimaldab, võiks vir-
gats hoida mikrofoni enda käes – nii lõpetab küsija enamasti oma jutu varem ja 
hädavajadusel võib ka mikrofoni tema eest ära võtta, kui arutelu juhataja selleks 
märku annab.

Kui läheb nii, et käed on püsti kogu aeg samadel inimestel, ei pea neile tin-
gimata järgmise küsimuse võimalust andma, vaid juhataja tänab juba aktiivselt 
kaasalöönuid ja ütleb, et anname võimaluse ka neile, kes ei ole veel küsinud.

Võõrkeelse esinejaga on juhataja küsimuste vahendaja. 
Sünkroontõlkega või salvestatavatel üritustel tuleb peaaegu sundida inimesi 
rääkima mikrofoni, kuigi küsija ei saa ise sellest vajadusest aru ja ütleb sageli: 
„Ma räägin niisama, kostab küll.“ Tõlgid teda aga ei kuule ega saa tõlkida. Kui 
virgats lõpuks mikrofoniga temani on murdnud, on küsimus juba esitatud ja 
tuleb paluda seda korrata, või võtab juhataja öeldu ise kiiresti kokku.

Kui üritust ei tõlgita, peab tõlketöö ära tegema juhataja – tõlkides näiteks 
eestikeelse küsimuse ingliskeelsele esinejale ning tema vastuse teises suunas. 
Kui küsimus esitatakse juba võõrkeeles, peaks juhataja küsima saalilt, kas kõik 
said aru, või tõlkima nii küsimuse kui pärast vastuse.

Sünkroontõlke puhul jäta peakomplekte ka lavale esinejate tarvis, et nad 
saaks kohe küsimuse tõlget kuulata. Juhatajal on muide sel hetkel oluline teada, 
milliselt kanalilt milline keel tuleb ja kuidas klapid sisse lülitada, kuna esineja 
ise vajutab kindlasti esmalt vale nuppu. Ja kordasaamise järel on küsimus juba 
kõlanud ja tõlgitud ...

Kuidas toimida, kui osalejatel küsimusi pole? Kuulajatel on 
alati küsimusi, aga sageli vähe julgust neid esitada ning tähtis on, et arutelu ju-
hataja neid hirme vähendaks. Üks võimalus on öelda juba enne ettekannet, et 
osalejad saavad pärast küsida – nii on kuulajatel võimalik end ette valmistada. 

Enamlevinud viga on, et osalejatele antakse vähe aega reageerida. Näiteks 
ei oodata piisavalt, et mõni jõuaks käe tõsta. Siis püütakse piinlikku vaikust 
täita sellega, et arutelu juhataja esitab ise mõne küsimuse. Iseenesest ei ole see 
halb variant, kui arutelu juhataja on eeskujuks ja annab aega osalejatele etteval-
mistusteks. 


6 5

l
ä

b
IV

IIM
In

E

Halvem toon on aga see, kui ainult juhataja esinejaid omaenda küsimustega 
pommitab ja kuulajatele võimalust ei anna. On juhtunud.

Kirjalikud küsimused. Harvemini kasutatav, ent palju juhitavam viis on 
koguda küsimused saalist juba ettekande ajal kirjalikult ning juhataja loeb neist 
valitud ette. Seda kasutatakse ka aruteluringi järel (vt järgmine peatükk). Sel juhul 
jälgivad virgatsid, millal keegi publikust küsimuse kirja on saanud, ja toimetab 
küsimuse vaikselt juhatajani – ise muidugi keset lava ronimata, mida tuleb paigu-
tuses jällegi jälgida. Viisakas on sel juhul ka osalejad paberi-pliiatsiga varustada, 
mida pakuvad sageli konverentsikeskused ise.

Aruteluringi juhatamine
Vestlusringi all mõeldakse mitme esineja omavahelist suhtlust mingil teemal. 
See on seni endiselt üks kõige levinum aruteluvorm konverentsidel, kuigi juba 
ammu on kasutatud ka teisi, kaasavamaid variante. Nii peatume sellel vormil 
põgusalt, kuna tundub, et vestlusringi juhatamine on kõikidest konverentsi 
esineja rollidest kõige keerulisem, koosnedes nii konverentsi juhataja ülesanne-
test kui ka pooleldi koolitaja või esineja omadest. 

Aruteluringi ettevalmistamisel peavad eeltööd tegema nii konverentsi kor-
raldajad, esinejad kui ka juhataja. Esiteks tuleb mõelda põhisõnumitele ja vali-
da mõistlik ajakava, samuti tuleb mõelda kuulajate kaasamisele, kes saalis kogu 
arutelu jälgivad.

Eesmärgi määratlemine ja sissejuhatuse tegemine. Kõige 
olulisem on arutelu juhatajal teha sissejuhatus, mis viitaks, millisele küsimusele 
vastuseid otsitakse. See ei pea olema sõnastatud „meie eesmärk on ...“, vaid 
peaks vihjama, miks üldse sellist arutelu ette valmistati ja kuhu soovitakse välja 
jõuda. Sissejuhatus võiks anda seletuse, miks otsustati vestlusringi kasuks, ja 
loomulikult öelda, kes on osalejad.

Ajakava järgimine. Aruteluringiks tuleb varuda piisavalt aega, et eri-
nevad seisukohad saaks välja öeldud ning tekiks küllaldane hulk arvamusi nii 
esinejate kui ka kuulajate seas. Hea tava on anda igale esinejale ehk vestlusrin-
gis osalejale võrdselt sõna – näiteks alustuseks kuni viis minutit igale esinejale 
teema avamiseks, kus ta esitab lühidalt oma seisukoha ja põhjendab seda mõne 
sõnaga.

Ring ei tohiks liiga pikale venida ja enamlevinud vead on veel ühe esineja 
domineerimine, liiga lühike aeg aruteludeks või liiga pikk heietus ühe problee-
mi ümber teisi külgi vaagimata, millest saab üle ühe vahendiga – arutelu tuleb 
hoolikalt ette valmistada. 


In
IM

E
S

E
d

﻿l
A

V
A

l

6 6

Kindlasti on soovitatav valmistudes läbi rääkida, kuidas arutelu 
juhatamine hakkab toimuma, keskendudes järgmisele.

• Milline peaks olema iga esineja põhisõnum ja miks ta on sinna kutsutud?
• Kuidas juhataja vestlust veab – kas ta alustab lühikeste sissejuhatustega, 

kuidas kaasab publikut jmt?
• Millised on olulisemad küsimused, millel arutelus peatutakse?

Sageli võib juhtuda, et ettevalmistav kohtumine aruteluringis esinejatega on 
huvitavamgi, kui lõpuks laval välja tuleb, sest osalt on esinejad end tühjaks rää-
kinud ja vabas õhkkonnas on mõtted ju ka soravamad. 

Publikule tuleb sõna anda. Kuigi võib tunduda, et eri esinejate seisu-
kohti on huvitav kuulata, siis tahes-tahtmata kipub arutelu jälgimine üsna igavaks 
minema, kui vaid mõned esinejad oma sageli väga sarnaseid mõtteid väljendavad.

Kuigi aruteluringidega püütakse harjumuspärast konverentsiformaati elav-
dada, siis kisub seegi venima nagu eelmisedki ettekanded ega paku huvitavaid 
vastuolusid nagu esialgu oodatud. Igal juhul on hea kaasata kuulajaid, et vaate-
nurki lisada. Selleks on mitmeid võimalusi. Näiteks võib diskussiooni juhataja 
juba alguses paluda avaldada poolehoidu ühe või teise seisukoha suhtes. Aktiiv-
sematele osalejale võib pakkuda sümboolseid auhindu.

Orissaare Gümnaasiumi karjääriseminaril oli vestlusringi kuulajatel kolm 
märki, millega arutelus osaleda. Kui ei kuulnud, tõsteti käsi. Kui oli küsimus, 
tõusti püsti. Ja alati võis oma poolehoiu näitamiseks plaksutada. 

Kokkuvõtte tegemine. Kummalisel kombel tundub see elementaarne, 
olles ometi keeruline ülesanne diskussiooni juhile – võtta kokku, mida arutati 
ja millisele tulemusele jõuti. Lisaks tänamisele ja järgmisele esinejale või päeva-
juhile sõna andmisele tuleb teha väike sisukokkuvõte osalejate jaoks. 

Piirduda ei saa vaid arutelu lõpuga, vaid oluliselt aitavad ka vahekokkuvõt-
ted. Näiteks kui mingile küsimusele on pakutud kaht erinevat argumenti, siis 
on hea see erinevus välja tuua ja vahekokkuvõttesse pookida.

Lõpuks peaks arutelu juhataja võimalikult erapooletult välja tooma, mil-
lised olid esinejate peamised ühisseisukohad ja mille osas jäädi eriarvamusele, 
ning lühidalt vastama vestluse alguses tõstatatud küsimusele. Halb toon on ba-
naalne kirjeldav kokkuvõte stiilis „Kuulsime erinevaid arvamusi sellest teemast 
ja nüüd läheme edasi ...“ või „Selge on, et lõpliku tõeni me siin täna ei jõuagi …“.

Hea kokkuvõte peaks aitama osalejatel paremini mõtestada, mis oli arute-
lu fookuses ja millised olid võtmekohad. Kui siingi on soov kuulajaid kaasata, 
võib tehtud kokkuvõttele küsida publikult tagasisidet: „Kas sellised peamised 
mõtted jäid teilgi sellest arutelust kõlama või soovib keegi täiendada?“


6 7

l
ä

b
IV

IIM
In

E

Väikse grupi juhatamine
Üks konverentsi häid töövorme on jaguneda väiksemateks gruppideks ning 
keskenduda konkreetsematele teemapüsitustele. Töögruppideks võib jaguneda 
teemade või sihtgruppide järgi või lihtsalt jaotades osalejad võrdseteks rühma-
deks, et väiksemas koosluses saaks enamad oma arvamust avaldada. Siin paku-
me meelespea neile, kel tuleb väikses grupis arutelusid juhatada, ja soovitame 
lisaks uurida ka erinevaid koolitusteemalisi õppematerjale (vaata näiteks T-Kit 
„Koolituse alused“). Meelespeana pakume kommunikatsioonimudelit (theme-
centered interaction model, Cohn, 1976).

TCI-mudel. Iga kord, kui ühte ruumi koguneb grupp inimesi, on tähtsad 
kolm aspekti.

• Mina – keskendutakse iga inimese isiklikele huvidele. Tavalised küsi-
mused siinkohal on enesekohased. Kes ma olen? Mida ma siin teen? 
Millised on minu ootused tänaseks kogunemiseks? Millisena tahan siit 
lahkuda? Kuidas mul täna seni on läinud?

• Meie – tähelepanu all on grupi omavaheline toimimine. Kuidas meie 
grupp omavahel läbi saab? Kas mul lubatakse oma arvamust avaldada? 
Milline on minu roll grupis? Milline on üldine õhkkond? Kuidas me siin 
asju arutame? Millised on kirjutamata reeglid, et grupp mingile otsusele 
jõuaks? Kas kõigil on võimalik kohtumise lõpuni kohal olla?

• Teema – keskmes on küsimused, mis teemal üldse kokku tuldi. Millised 
on koosoleku päevakord, arutatavad küsimused?

MinaMeie

Teema

KeskkondKe
sk

ko
nd

Keskkond


In
IM

E
S

E
d

﻿l
A

V
A

l

6 8

Grupiga arutelu alustamisel on vajalik kõigil kolmel aspektil peatuda. Enamik 
ebaõnnestunud aruteludest läheb selle nahka, et alustatakse kohe konkreetse-
te teemadega ega peatuta töökorral ega inimeste isiklikel huvidel. Nii selgub 
poole arutelu pealt, et keegi peab varem lahkuma või et kellelgi on oma isiklik 
küsimus, mis vajab koosolekul arutamist. Ka protokollimise vajaduse küsimus 
tekib sageli poole arutelu pealt. Kui need kõik oleks meie-osa ajal läbi räägitud, 
ei segaks see enam sisulist arutelu.

Mudel väidab ka, et ülaltoodud kolme asjaolu vahekord erineb järgmistel 
kohtumistel grupi ajaloost olenevalt. Uues grupis on nii mina- kui meie-asjaolud 
palju olulisemad kui teema ise. 

Mida rohkem grupp koos töötab, seda enam saavad need kaks ammen-
datud ja olulisemaks muutub teema ise. Kui aga grupi algfaasides ei peatuta 
mina- ega meie-asjaoludel, siis ilmnevad need hiljem ja ootamatult, põhjusta-
des segadust ja asjatut ebameeldivust.

Niisiis võib olla põhjendatud uue grupiga töölehakkamisel anda kõige-
pealt igaühele võimalus öelda, mida ta grupist ootab, kuidas tal on läinud, mis 
meele olus ta on, on ta tööks valmis vmt (millegi ütlemine ei tohiks aga ko-
hustuslik olla, mõni eelistab igal juhul vaikida). Seejärel võiks seada mõned 
kokkulepped, kuidas grupp tööle hakkab, ja alles siis minna arutamist vajava-
te küsimuste juurde. Ajapiiri aga ei tohiks liialt kulutada – pole mõtet raisata 
kahetunnisel diskussioonil esimest poolt tundi tutvustusringile, vaid mõelda 
tõhusamale sissejuhatusele.

Hiljem on kolmnurksele mudelile neljanda elemendina lisatud kontekst. 
Keskkonda arvesse võtmata on gruppi hästi juhtida ilmvõimatu. Tegu võib olla 
otseselt keskkonnaga, nt kõrvaltoast kostev müra. Grupi juhataja saab sellele 
tähelepanu pöörata ja midagi ise ette võtta, et keskkond paraneks. Aga kontekst 
võib mõjuda ka kaudsemalt ja arutelu segada. 

Näiteks kogu gruppi puudutav õnnetus või ärevaks tegevad uudised (mida 
keegi loeb kas või telefoniga Twitterist) mõjutavad arutelu isegi siis, kui see pole 
konkreetne teema.

Vaata lisaks www.ruth-cohn-institute.org 

Kaasava arutelu juhatamine. Arutelu juhataja roll on olla kui giid või 
kaardilugeja – juhatada koosolekul osalejaid mööda erinevaid teemasid. Hea, 
kui oleks tagatud järgnev.

Aruteluks on valitud õige teema, mis on osalejate jaoks oluline – seda saab 
alguses osalejatega kooskõlastada. Isegi kui korraldajad on omalt poolt üldise 
teema paika pannud, saab täpsemas sisus ja olulisemates küsimustes osalejate-
ga kokku leppida, et nad oleksid enam motiveeritud.

Valitseks tasakaal arutelu juhataja ja osaleja rolli vahel – üks juhataja kuld-
reeglitest ütleb, et ta ise peab jääma erapooletuks ja objektiivseks ning tagama, 


6 9

l
ä

b
IV

IIM
In

E

et iga soovija saaks oma arvamust avaldada, nii et ta ära kuulataks. Vahel on aga 
arutelu juhatajateks valdkonna eksperdid, kelle jaoks on keeruline oma arva-
must mitte avaldada, kui teemaks on neile väga lähedased küsimused, aga nad 
võiks katsuda vähemalt enda pealesurumisega mitte liialdada.

Vahekokkuvõtete tegemine, ümbersõnastamine – arutelu juhataja 
kui giidi roll on anda osalejatele märku, kuidas on arvamusavaldustega ees-
märgi suunas liigutud ja kas peab tegema korrektiive. 

Näiteks: „Oleme oma töögrupiga nüüd poole peale jõudnud. Seni oleme 
minu meelest palju rääkinud probleemidest. Kas meil edaspidi on võimalik 
keskenduda rohkem lahendustele? Kas kellelgi on juba konkreetseid ettepane-
kuid?“

Hoiak siin ja praegu – jälgida, mis toimub, ja reageerida sellele, püüdes 
vähem oma peas lausekonstruktsioone või järgmisi küsimusi ette valmistada. 
Arutelu ehedus avaldab muljet paljudele osalejatele, sest siis tekib ruumi ka 
spontaansuseks ja üllatavateks momentideks.

Tänu, tunnustus ja kokkuvõtted – pea meeles, et konverentsil osa-
lejad on enamasti nendel aruteludel oma vabast ajast ja tahtest. Seega on nende 
töö ja vaeva tunnustamine ning märkamine väga olulised. Samuti ei tohi ala-
hinnata lõpukokkuvõtete tegemist, mis võiks anda tagasisidet, mida ja millal 
osalejate tehtud ettepanekutega tööle hakatakse. Kirjalike märkmete tegemisest 
loe lähemalt konverentsi kokkuvõtete peatükist.

Näide grupi võimalikest kokkulepetest

Keel
• Oma mõtet esitatagu selgelt.
• Ettekandjatel võib paluda aeglasemalt kõnelda, kui vaja.
• Alati võib paluda tõlget ja selgitusi.

Osalus
• Igaühel on õigus aktiivselt osaleda.
• Kõneldagu ükshaaval.

Häirijad
• Mobiiltelefonid vaikseks.
• Arvutid kinni.


7 0

l
IS

A
l

u
g

E
M

In
E

lISAlugEMInE
Kuidas käituda keeruliste inimestega?
Tead küll seda tüüpi grupis, kes segab lakkamatult vahele pealtnäha ebaoluliste teema-
dega ja tundub, et kõik peale tema tajuvad ruumis pinget ja karjuvad mõttes: „Jää ometi 
vait!“? Või sellist, kes lihtsalt peab kogu aeg eriarvamusele jääma, vaidlema ja kritisee-
rima kõike; või inimest, kes ütleb iga idee peale „Jah, aga …“?

Kultuuritaust sunnib meid ju olema kenad ja hoidma keele abitult hammaste taga, 
kui keegi grupist pole sama kena. Arutelu juhtide, aga ka osalejatena peame õppima niisu-
guste keerukate tüüpidega hoolivalt, ent tõhusalt toime tulema. Selleks mõned nõuanded.

Arutelus domineerimine. 
Keegi räägib liiga tihti, liiga pikalt või lii-
ga kõvasti, mis muudab teiste osalemise 
raskeks.
• Lihtsalt peata ta, täna ning ütle, et 

sooviks ka teiste arvamusi kuulda.
• Kutsu üles kinni pidama päevakavast 

ja ajaraamist.
• Katkesta silmside ja mine võimalusel 

temast eemale, et ta ei tunneks end tä-
helepanu all olevana.

• Või liigu talle lähemale, hoides silm-
sidet. Mine päris tema ette, et prob-
leemne käitumine esile tõuseks, ja ta 
võib ka ise sellest aru saada.

• Võta tema öeldu kokku ja pöördu 
järgmise osaleja poole.

• Anna kõnelejale ajapiir ette.
• Enne arutelu algust anna kõigile kom-

mentaaridele mingi pikkus – näiteks 
mitte üle kahe minuti igaühele.

• Kui tead ette, et üks või mitu isikut 
võivad domineerimisele kalduda, pane 
kohe alguses paika mängureeglid, et 
kõik jälgivad „eetriaega“. Selgita, et 
mõne jaoks tähendab see vähem ja 
mõnele rohkem rääkimist.

• Juuruta mõni kaasav viis, et saaks 
kõik osalema.

Isikliku asja ajamine. 
Keegi surub järjekindlalt peale mõnd 
uut muret, lahkarvamust, alternatiivi või 
lisa teemat. 

See on tihti tüütu ja oma korduvuses 
juhib grupi põhiteemalt eemale.
• Küsi inimeselt, kuidas tema jutt seon-

dub arutatava teemaga.
• Võta ta mõte teadmiseks, täna kõnele-

jat ja mine edasi.
• Küsi, mida grupp tema arvates selle 

jutuga tegema peaks.
• Anna kõnelejale ajapiir.

Teemast kõrvalekaldumine. 
Mõnikord kipuvad inimesed lihtsalt 
lobi sema või kaldub jutt teemadele, mis 
ei puuduta üldse päevakorda.
• Küsi, kuidas nende jutt seondub tä-

naste teemadega.
• Palu, et grupp tuleks algse teema juur-

de tagasi, aga pane ka juhuslikumad 
mõtted kirja, et need ehk lõpus üle 
vaadata.

• Küsi, kas teistel on midagi öeldule li-
sada.

• Peata vestlus ja ütle, et see pole praegu 
asjakohane ja teema juurde võib hil-
jem tagasi tulla.


7 1

l
IS

A
l

u
g

E
M

In
EKõrvalised vestlused. 

Alati on inimesi, kes vahetavad oma 
naabriga vaikseid kommentaare või pea-
vad üldse oma koosolekut.
• Palu neil oma mõtteid avalikult jagada.
• Jää ise vait ning põrnitse rääkivaid 

ini mesi.
• Palu neil lõpetada.
• Palu, kas nad võiksid grupiaruteluga 

ühineda.
• Liigu omavahel jutlejatele lähemale.
• Meenuta parasjagu jutuks olevat tee-

mat ja palu, et kõik keskenduksid kor-
raga ühele arutelule ja teemale.

• Juhi tähelepanu, et sosistamine häirib.

Pidev negatiivsus,  
vastumeelsus või  
vaenulik käitumine. 
Mõni lihtsalt on alati vastu, kahtlev 
või küüniline. Miski pole hea, miski ei 
tööta. Nad on alati skeptilised ja nen-
de negatiivsus võib avalduda ka mitte-
verbaalselt.
• Võta tema seisukoht teadmiseks.
• Sõnasta tema väide paaril esimesel 

korral ümber, jäädes võimalikult täp-
selt tema sõnakasutuse juurde.

• Juhi tähelepanu tema negatiivsele 
hoiakule.

• Küsi, kas ta millegagi arutatust rahul 
ka on.

• Küsi tema arvamust, mida siis nüüd 
tegema peaks, pane see kirja ja palu 
grupil kommenteerida.

Ründamine, kritiseerimine 
või tülinorimine. 
Mõni inimene võtab ette teise osaleja või 
arutelu juhi ja ründab teda isiklikult. Va-
hel on see suunatud ka arutelu või teema 
halvustamisele.

• Kirjelda, hinnanguid andmata, mida 
see inimene teeb.

• Küsi, kas kriitika või rünnak on põh-
justatud millestki, mis juhtus selle 
kohtumise ajal.

• Ära lase vaidlusel tekkida, vaid küsi 
kõigi seisukohti ja pane need kirja.

• Küsi inimeselt, mida saaks grupp teha 
tema murele vastamiseks.

Kohaloleku probleemid. 
Mõni jääb alati hiljaks, mõni lahkub va-
rem, ei tule üldse kohale või kipub sis-
se-välja saalima. See segab gruppi ja ka 
tulemusele jõudmist.
• Võta aeg, et luua grupis pühendumus 

kohal käia.
• Räägi probleemsete kohalkäijatega 

väljaspool koosolekut.
• Ära katkesta selliste pärast koosolekut 

ega korda üle juba räägitut.
• Pane ette üks või mõlemad reeglid: 

mitteosalenud on koosolekul otsusta-
tuga nõus; puudujatele ei tehta min-
geid ülevaateid juba toimunust.

• Palu osalejatel teada anda, millal ja 
miks nad peavad varem lahkuma, 
jõuavad hiljem või puuduvad sootuks.

• Koosoleku alguses vaata üle päevaka-
va ja küsi, kas on keegi, kes ei saa kõigi 
küsimuste arutamises osaleda.

• Palu mõnd grupiliiget, et ta hilinenu 
järgmise pausi ajal järele aitaks.

• Lase grupi liidril paluda osalejatel 
regulaarselt kohal käia. Kes seda ei 
suuda, asendatagu. Katsu aga vältida 
ajutisi asendusliikmeid.

Allikas: Steve Davis, tekst põhineb 
Tom Justice’i ja David W. Jamiesoni 
raamatul „The Skilled Facilitator“.


K
O

n
V

E
R

E
n

T
S

I﻿
V

ä
l

JA
n

ä
g

E
M

In
E

7 2

Konverentsi materjalid
Konverentsidel jagatakse sageli mahukaid mappe, kust leiab erinevat infot kon-
verentsi või käsitletavate teemade kohta. Mapi vajadus või täpsem sisu sõltub 
konverentsi korraldajate eesmärgist, sõnumist, aga ka ressurssidest. Siingi keh-
tib iidne tõde, et tee teistele seda, mida soovid, et sinule tehtaks, aga ka, et tapa 
vaid nii palju, kui sul söögiks kulub … Ehk siis kui sulle pole olnud kunagi 
meeltmööda kogukate konverentsikottide tassimine, proovi enda korraldatud 
üritustel ilma hakkama saada; või kui sa ei talu inimesi, kes ostavad või tasuta 
asjade puhul krahmavad kokku kraami, mida neil tegelikult vaja ei lähe, ära 
sunni seda ka teistele peale. Vähem on rohkem, vähem on säästlikum. Ja ole üle 
neist, kes pärast torisevad, et nõme üritus, midagi ei antudki.

Kui soovid teemat süvitsi käsitleda, kaalu sisukamate artiklite lisamist 
konve rentsi materjalidesse. Paberil viitsivad inimesed ehk natukegi midagi 
luge da, ekraanil loevad siiani veel vähesed või ehk tahvelarvutite värsked austa-
jad. Kui tahad niisama infot jagada, piisab konverentsi programmist (muidugi 
rahastajate logodega, khm). Kindlasti ei tasu materjali sihilikult paksemaks teha 
tühjast-tähjast kirjutades või suvalisi trükiseid vahele toppides, kuna nad seisa-
vad sul ju laos ja miks mitte.

Konverentsi﻿väljanägemine

Kodanikuühiskonna konverentsi materjali kohta täitis EMSL-i väljaantav 
ajakiri Hea Kodanik. Ajakirjas oli tavapärasele sisule lisaks konverentsi tee-
ma kohta mõned artiklid, aga ka programm ja peaesinejate tutvustused.

Teinekord pole vaja materjale isegi trükkida. Kui kodulehel on kogu taust-
informatsioon ja esinejate ettekanded olemas ning kohapeal programmid ja 
muu hädavajalik nähtaval (nt seinale kuvatakse piisav teave programmi osa-
dest), pole tarvis käeshoitavaid või masinassetopitavaid materjale kunstlikult 
toota. Osalejaid võiks küll enne teavitada, et kodulehel olevaid materjale välja 
printida pole plaanis, siis saavad soovijad seda ise teha.

Koosta materjalid temaatiliselt. Näiteks on Euroopa Noored Eesti büroo 
korraldanud maailmakohviku, kus materjaliks oli „menüü“ kohvikulauda-
del – see sisaldas programmi kirjeldust, korralduslikku infot ja ka lühikest 
tagasisideankeeti.


7 3

l
ä

b
IV

IIM
In

E

Kogu materjalide väljaandmist raamistagu keskkonnasõbralik mõtteviis, mil-
lest lähemalt peatükis „Roheline konverents“.

Ruumipaigutus
Nüüd mõned üldised ruumipaigutuse põhimõtted, mis konverentside korral-
damist otsesemalt puudutavad, lisaks enamlevinud ruumipaigutuste kirjeldus.

Tuleb ise läbi proovida, kuidas on istuda erinevates kohtades – ega toolid 
liiga kitsalt ole, ega lilleseade vaatele ette jää jne.

Õdusama keskkonna loomiseks võiks mõelda väikestele lisavidinatele –  
tavalise konverentsiruumi saab sisekujundusega kaunimaks muuta, lavale võiks 
mõelda iseloomustavaid esemeid, palju saab mängida valgusega. Esinejapulti 
saab kaunistada madalate lilledega.

Kogu ruumipaigutus on pahatihti konverentsi ettevalmistustes alahinnatud 
– võimalik, et vahepeal on olulisemaid küsimusi esile kerkinud ja sellele ei ole 
jäänud aega mõelda. Aga huvitav ja õdus ruum aitab kogu konverentsi algusele 
ja kulule palju kaasa. Osalejad on üllatunud ja ootusärevad, vastuvõtlikumad 
kogu programmi osas, soovivad ise rohkem osaleda ja kontakte tekib lihtsamini.

Meelde tuleb tuletada taas eesmärk: mida me soovime üritusega saavutada 
ja kuidas me saame ruumiga seda toetada? Kui lavalt planeeritakse mitut kõnet, 
mida osalejad peavad kuulama, on mõistlik pakkuda sellekski häid tingimusi, 
mitte panna inimesi ümarlaudade juurde, pooled osalejad seljaga kõneleja poole.

Isegi kui konverentsikeskus on pakkunud töörühmadeks U-kujulist lauda 
ja tundub, et parem on rääkida tavalises toolidega poolkaares, ei tasu lasta end 
valmis või ettepandud paigutusest heidutada, vaid tuleb ise aega võtta, et oma 
eesmärgile mõelda ja keskkond sellele vastavalt ümber seada.

Kõige halvem variant ruumideks on liiga suured lauad, mida ei saa liigu-
tada (vahel kooliruumides on nad ka kinni kruvitud). Mida suurem laud, seda 
väiksem energia.

Kaasaja järjekordseks needuseks on rull-reklaamid, mida tavatsetakse toota 
nii enda või partnerite reklaamiks, veel sagedamini aga rahastajatele viitamiseks. 
Katsu nendega ümber käia mõõdutundega ja säti pigem konverentsisaali ukse 
taha, kus kõik osalejad neid näevad, mitte kolme kummalegi poole lava. Kõik-
võimalikke euro- jm rahastajate logosid on täiesti piisav näidata vaid konverent-
si alguses või lõpus ühel slaidil (aga kindlasti mitte kõigi esinejate absoluutselt 
iga slaidi alla koledaks ja loetamatuks litsutuna, mis selge üle pingutamine ning 
ürituse õhkkonna reostamine).

Teatristiil. Toolid on üksteise taga reas, ees on lava, kus seisab pult või 
muu määratud koht esineja jaoks. Selline on kõige mugavam toolidepaigutus, 
kui osavõtjatel on peamiselt kuulava auditooriumi roll ja suurt osalust neilt 


K
O

n
V

E
R

E
n

T
S

I﻿
V

ä
l

JA
n

ä
g

E
M

In
E

74

ei oodata. Keeruline on sellistel puhkudel märkmete tegemine. Mänguruumi 
annab ridade paigutamine – toolid poolkaarde või vinklikujuliselt lava suu-
nas. Toolid võiks paigutada mitte otse üksteise taha, et järgmise rea rahvas ei 
peaks üle eesmiste pea küünitama (nõuab veidi rohkem ruumi). Tuleb tähele 
panna, et kui kasutad kitsamaid toole, jäta toolidele väike vahe, samuti arves-
ta suurema hulga toolidega, sest enamasti ei meeldi osalejatele istuda väga 
lähestikku üksteise kõrval. Samuti tuleb vaadata, et tooliridade vahele jääks 
mõistlikult ruumi, et osalejad saavad üksteisest liigse pingutuste ja nühkimi-
seta mööduda.

Et laval toimuvat paremini näha, võib kasutada veidi kõrgemat poodiumi 
või ka suuri ekraane.

Seda ruumipaigutust on mõistlik kasutada, kui osalejaid on palju ja kui ei 
eeldata lugemist ega kirjutamist; vastu räägib vähene võimalus omavahel suhel-
da ja mõnel puhul võib ka vaade lavale olla piiratud.

U-kuju. Lauad on asetatud U-kujuliselt, toolid väljaspoolsetel külgedel, nii 
et kõigil on võimalik jälgida esinejat, ettekandeid ja esitlusi. Sageli kasutatak-
se sellist paigutust töörühmades ja ametlikumatel koosolekutel. Soovitatav on 
kasutada lauaseelikut, et varjata osalejate jalgu. Asetuse peamine eelis ongi või-
malus siduda nii ettekandeid kui tekitada osalejate seas arutelu. Samas pole see 
soovitav asetus, kui osalejaid on rohkem kui 25 – siis lähevad lauad liiga pikaks 
ega soodusta arutelu. 

Klassiruum. Osalejad istuvad laudade taga ridades üksteise selja taga, näoga 
„tahvli“ suunas. Asetus sobib, kui üritusel on palju pabermaterjale ja eeldatakse, 
et osalejad teevad kirjalikke töid ja märkmeid, nt valmistavad ette ühis dokumente 
või töötavad arvutitega. See võimaldab pikki tööpäevi ja näiteks saab iga osaleja 
ette veepudeli panna ja kohvi tuua, samuti näeb nii ka esinejaid. Asetuse mii-
nuseks on taas vähe kokkupuuteid osalejate vahel, kuna nad näevad üksteist eel-
kõige tagant. Vähetähtis pole ka asjaolu, et lauad võtavad väga palju ruumi ja näi-
teks saali, kuhu teatristiilis mahutab 500 inimest, saab klassiruumina paigutada 
kaks korda vähem.

Ümarlauad. Konverentsisaalis on ümmargused või ovaalsed lauad, mille 
ümber istub 6–10 inimest. Üheks variandiks on paigutada toolid laua ümber 
poolkaarde, et kõik osalejad näeksid laval toimuvat. Asetuse eeliseks on osa-
lejate omavahelise suhtlemise soodustamine mitmel moel – osalejad võivad 
eelistada pausi ajal kohvitassid lauda kaasa võtta ja seal konverentsilt saadud 
mõtteid jagada, võimalik on ka ettekannete vahele pakkuda aruteluks küsi-
musi, mida lauas saab veidi jagada. Populaarne kaasav konverentsivorm maa-
ilmakohvik kasutab samuti ümarlaudu just seetõttu, et osalejate vahel tekib hea 
sünergia.


7 5

l
ä

b
IV

IIM
In

E

Nõukogustiil (suur laud). Vormi, kus üks suur ümmargune või kandiline 
laud on keset tuba ja toolid selle ümber, kasutatakse peamiselt töörühmade, 
väiksema rühma arutelude ja nõukogu koosolekute puhul. Rääkigu, mis nad 
tahavad – suurus loeb –, ehk mida suurem laud, seda keerulisem on saavutada 
head kontakti. Liiga kitsas ei tohi muidugi ka olla. Võrreldes tooliringiga on 
suur laud vahel soodsam keskkond formaalse kogunemise läbiviimiseks, kus 
laud pakub omamoodi kaitset ja toetuspunkti osalejatele. Asetuse positiivseks 
küljeks võib tuua, et laual on hea dokumente ette valmistada ja nende üle aru-
tada (kas paberil või arvutis-seinal). Nõrkuseks on esitlused ja esinejate võima-
lused ning liiga suured grupid ei pruugi tööle hakata.
www.conference-coordinator.com/room-layouts.htm

Esinejate paigutus. Viimaseks ruumipaigutuse elemendiks konverentsi-
del on mugava keskkonna loomine esinejatele. Järgnevalt väike valik.

Peaettekanne. Enamasti on esinejad niigi oma ettekande pärast veidi närvi-
lised, ehk väga oluline on tekitada keskkond, kus lavalolija end mugavalt tunneb. 

Võimalikud lahendused.
• Kõnepult – see on pigem vähesoovitatav variant, sest tekitab barjääri 

esineja ja osalejate vahel ja kontakt publikuga võib jääda nõrgaks. Ise-
gi kui konverentsikeskus on puldi lavale toonud või kui üks esinejatest 
soovib seda kasutada, ei peaks pult olema kellelegi kohustuseks. Puldi 
kasuks räägib küll see, et sinna saab asetada oma märkmed ja esinejal 
on hõlpsam neid jälgida, samuti kinnitub sellele kenasti lauamikrofon 
ja esineja ei pea mikrofoni pärast eraldi muretsema. Märkmete jaoks 
võib kasutada ka noodipulti, mis ei mõju nii ahistavalt. Mõnele esinejale 
pakub pult aga just kaitset ja turvatunnet, nii et eelistused on indivi-
duaalsed. Eestis ei ole pea üldse kasutatud niisugust teleuudiste stuudios 
kasutatava sarnast prompterit, mis kuvab esineja kõne läbipaistvale ek-
raanile, kust seda näeb vaid esineja. See võimaldab publikuga kõneleda 
pilku pabereisse langetamata.

• Lava – lava võib tähendada nii kuulajatest oluliselt kõrgemat lava (nagu 
teatris) või ka veidi kõrgemat poodiumi (nt konverentsikeskuses) või ka 
lihtsalt vaibaga märgistatud ala, kus esineja seisab ja kõnet peab. Lava 
annab esinejale võimaluse paremini kontakti saavutada, publikut pare-
mini näha ja kehakeelega oma sõnumit toetada. Risk sellise lahenduse 
puhul on, et kogenematumatel esinejatel ei ole mõtestatud lavakäitumist 
ja nad võivad hakata kontrollimatult edasi-tagasi käima või kätega üle-
määra vehkima. See häirib nii kõne esitamist kui päralejõudmist. Esi-
nejal on soovitav esinemiskohta n-ö harjutada – nt eelneva pausi ajal 
natuke laval liikuda, et keskkonnaga harjuda.


K
O

n
V

E
R

E
n

T
S

I﻿
V

ä
l

JA
n

ä
g

E
M

In
E

7 6

Aruteluringi puhul tuleb vaadata, et esinejatelgi oleks mugav: näiteks võib 
panna lauad poolkaarde, et esinejatel omavahel kontakt tekiks, või hoopis 
paigutada esinejad tugitoolidesse (ees madalad diivanilauad vee ja märkmete 
jaoks) või püsti kõrgemate laudade taha. Kehvem on paigutada esinejad kõrgele 
lavale ühe sirge laua taha istuma. Esiteks võivad esiridades istujad näha vaid 
esinejate jalgu või laua esiplaati/seelikut, teiseks jääb publikule mulje, nagu ta-
haks laval istuv „presiidium“ end lauaga nende eest kuidagi kaitsta ja on üldse 
kuidagi tähtsamad. Sama ebamugav on publikule ühetasandilises ruumis, kui 
arutlejad istuvad sügaval oma tugitoolides kuulajatega samal kõrgusel – juba 
viiendas reas istujad lihtsalt ei näe enam esinejaid. Istujad oleks seega kena alati 
kõrgemale poodiumile sättida või vähemasti ühe kaameraga neid võtta ja pilt 
kõrgemale seinale kuvada. Oluline, et kõigil esinejatel on võrdne asetus – pole 
sünnis, kui keegi esinejatest peab istuma oluliselt madalamal toolil.

Eraldi tähelepanu tuleb pöörata mikrofonidele. Aruta nii konverentsi paiga 
kui esinejaga kindlasti, millist mikrofoni saab kasutada (nii võimaluste kui eelar-
ve poolest) ja millist soovib esineja. Käsimikrofon võib osutuda alga jale esinejale 
lisapingeks, mille peale mõelda, samas võib see olla hea võimalus oma pinget mil-
lelegi maandada. Mõni võib soovida aga just värisema kippuvaid käsi selja taha 
või boheemlaslikumalt taskusse peita ega salli üldse käsimikrofoni. Kolmas on 
harjunud jälle mõlema käega žestikuleerima ning osa jutust ei jõua vehkimise 
tõttu kõlareisse või jääb esinejale endale tunne, et tema väljendusvõimalusi piirati.

Reväärimikrofonid annavad rohkem vabadust kehakeelt kasutada, kuid 
neid tuleb hoolsalt sättida, et nad poleks liiga madalal revääri küljes ega kra-
biseks samas liigutuste peale krae vastas. Küsi kindlasti tehnikult, kui lähedal 
suule mikrofonid peaksid olema.

Ühel esinejal oli kaelas kena siidsall, mis kippus esinemise ajal ühele poole ära 
vajuma, varjates kohati mikrofoni või lihtsalt läks raginal selle vastu. Üks kor-
raldajatest pidi käima mitu korda laval proua salli kohendamas, mis tegi kõigi-
le palju nalja, aga viitas riietuse ja mikrofoni vastasmõjude läbimõtlematusele.

Peamikrofonid suunavad ilmselt häält kõige paremini ja annavad esinejale ka 
kõige rohkem vabadust, kuid mõnele tunduvad need kuidagi michaeljacksonli-
kuna. Mõne esineja puhul ei soosi tema soeng peamikrofoni kasutamist.

Loomulikult tee ka endale ja esinejatele selgeks, kas nad peavad mikrofoni 
ise sisse lülitama või teeb seda puldist tehnik, et ähmis esineja ei lülitaks esime-
se asjana oma mikrofoni välja.

Kui kasutatakse niisugust konverentsitehnikat, kus iga istuva esineja ees on 
mikrofon, mille ta peab kõnelema hakates sisse lülitama, tuleb enne esinemist ikka 
meenutada, et ta selle pärast ka välja lülitaks – indikaatoriks on punane tuluke!


7 7

l
ä

b
IV

IIM
In

E

Projektorid ja ekraanid. Ruumipaigutuse osa on mõneti ka kõik see, 
mida näitad ekraani(de)le. On see siis vaid ühest projektorist tulev üks slaidifail 
või udupeen videolahendus. Väiksematel üritustel pole ilmselt hullu, kui publik 
näeb, kuidas sa oma arvutist eelmise slaidiesitluse asemele uue valid, ja saab 
naerda veidra taustapildi üle, aga viisakamatel üritustel tehakse see töö ära kõik 
kaadri taga – kasutatakse spetslüliteid, millega reguleerid, millisest projektori 
külge ühendatud arvutist parasjagu pilti näidatakse. Ühest näiteks konverentsi 
n-ö tiitellehte, mida kuvad siis, kui vahetad teises arvutis näidatavat, või jook-
sevad slaidid ühest (kus on vaheslaidid ürituse nime või järgmiste programmi-
osadega juba sees) ja videod teisest. 

Mitut ekraani kasutatakse esiteks väga suures saalis, kus tagumised osale-
jad ei näe ette või istuvad ümarlaudades ja neile näidatakse ekraanipilti hoopis 
saali küljeseinale. Teine variant on, et eri ekraanidel näidataksegi erinevat pilti, 
mis vahel on väga kasulik, vahel aga hajutab osalejate tähelepanu asjatult. Na-
gunii eeldab niisugune variant rohkem tehnikat ja sellega tegelevaid inimesi.

Konverentsi stsenaariumitabelis oli eraldi tulp ekraanil näidatavale materja-
lile, mida kuvati mitmest eri arvutist, et tagada piltide vahetamise sujuvus. 
Arutelu ajal, kui midagi otseselt näitama ei pidanud, improviseeris tehnik ise ja 
kuvas näiteks kiirelt internetist midagi parasjagu jutuksolevalt veebisaidilt, või 
näitas suurele ekraanile, mida konverentsi kohta jooksvalt Twitteris arvatakse.

Raskused tehnikaga
Siin loetleme enamlevinud probleemid tehnikaga, mis on oma ootamatule ole-
musele vaatamata mingil määral ennetatavad. Elu on veidi lihtsam, kui helivõi-
menduse rendiga tuleb kaasa ka keegi Rein, kes kogu aeg puldis istub, tunneb 
tehnikat, krutib heli, valgust ja ekraanipilte.

Tõlkevastuvõtjad ei tööta. Enamasti on mittetöötamise põhjuseks, et 
kasutaja valis vale kanali, keeras kogemata heli maha või jättis vastuvõtja hõlma 
või paberite alla nii, et see kaotas side saatjaga. Tasub lisavastuvõtjatega valmis 
olla momendil, kui neid esimest korda kasutama hakatakse (nt astub lavale esi-
mene väliskõneleja).

Slaidiesitlused ei mängi. Las üks inimene on konverentsil ainult selle 
jaoks, et tegeleda seinale näidatava pildiga, eriti kui projektoreid ja ekraane on 
mitu. Esinejate slaidid tuleb enne üle vaadata ja kontrollida, kas animatsioonid 
ja sisseehitatud video- ja helilõigud toimivad ootuspäraselt. Enim üllatusi pakub 
tehnika ikka kurjuse teljel Microsoft-Apple, aga ka teiste operatsioonisüsteemide 
vahel on vastuolusid.


K
O

n
V

E
R

E
n

T
S

I﻿
V

ä
l

JA
n

ä
g

E
M

In
E

7 8

Videod ei mängi. Testi, testi uuesti ja siis veel korra! Muidugi selles arvu-
tis, mille küljes on projektor.

Internet on aeglane või kadunud. On see nüüd hea või halb, aga 
üha rohkem osalejaid avab istet võttes kohe arvuti ja on saabunud varem, et 
võita koht voolupistiku lähistel. Mõnes toimumispaigas võib see halvata kogu 
niigi õnnetu võrguliikluse ja kui esineja üritab oma slaide näidata otse näiteks 
peenest veebikeskkonnast www.prezi.com, ei pruugi tal see õnnestuda. Sama 
risk ohustab videokõnesid Skype’is – kui just esineja ja publiku vahel arutelu ei 
plaani, salvesta see videoettekandena!

Kohapeal selgub midagi ootamatut, aga see oli ette teada 
või aimatav. Elekter kõigub, talveperioodil külmad ruumid, töögruppide 
ruumides jääb kohti puudu jmt. Sageli ennetatav. Uuri toimumispaiga kohali-
kelt, kas neil on sarnaseid kogemusi varem olnud ja kas nad on kindlad, mis ja 
kuidas töötab. Kindlasti teavita probleemidest teades osalejaid, paludes end soo-
jemalt riidesse panna; pakkudes ise külmas ruumis kas või kogu aeg sooja teed.

Kohapeal selgub midagi ootamatut, millega ei oldud arves-
tanud. Palu vabandust ja selgita olukorda – kes ka süüdi pole, nende eest vas-
tutad sina. Vahel püüavad mõned korraldajad probleemi ignoreerida, aga parem 
on osalejatele teada anda, et oled isegi mures ja tegeled probleemile kiire lahen-
duse leidmisega.

Tundus hea mõte korraldada üks foorum talvevaheajal vabas koolimajas. 
Vaatasime üle, ruumid sobisid, aga keegi ei aimanud, et vaheajaks keeratak-
se majas küte maha, ja toimumispäeva hommikul sisselülitatuna ei jõudnud 
see aulat isegi ürituse lõpuks ära soojendada. Teises, samuti koolimajas, aga 
vastvalminus, oli ehitaja alltöövõtja pankrotti läinud ja keegi ei suutnud täis-
võimsusel töötavat ventilatsiooni reguleerida – taas oli külm nagu laudas. 
Kolmanda ürituse asukohaks valitud spordibaas tundus kõiges sobivat, aga 
kohapeal selgus, et akna all lasketiirus käib aktiivne trenn. Isegi tagasisides 
mainiti, et tulistamist võinuks vähem olla.

Jäädvustamine
Igale fotograafile ja kaameramehele on kõikvõimalikud koosolekud, seminarid 
ja konverentsid kõige igavam materjal – rääkivad pead ja midagi eriti ei toimu. 
Küll aga soovivad korraldajad tihti jäädvustusi arhiivi tarvis, vahel küsib foto-
sid ka rahastaja või õnnestub mõni pilt isegi trükis avaldada. Kui eelarve lubab 


7 9

l
ä

b
IV

IIM
In

E

(või leiad tasuta nii osava vabatahtliku), telli muidugi professionaalsem foto-
graaf – kel on oskused nii oma kaamerat käsitseda kui ka põnevaid kaadreid 
leida. Kui mitte, loe edasi. 

Kui pildistad vaid isiklikuks tarbeks, tee või mobiiliga, aga plaanides foto-
sid teistelegi näidata, tuleb silmas pidada paari põhimõtet, et tulemust poleks 
pärast piinavalt valus vaadata või et fotod üldse trükis avaldatavad oleks. Pil-
distamisvajaduselegi tuleb mõelda juba üritust kavandades, hinnates koos nii 
võimalike kaamerameeste suutlikkust kui ruumi valgustatust – viimane on tihti 
esimene kriteerium, kas „pildid tulevad välja“.

Kõige loomulikumad fotod saad alati ilma välguta ja kõige suurem viga on 
suunata välk otse pildistatavatele objektile või inimesele – lühikese maa pealt 
muudab see kõik esinejad kooljavärvi ja tausta tumedaks, saalinurgast seebika 
välguga kümnete meetrite pealt pildistades ei jää ka lõpuks suurt midagi peale. 
Välguta kipuvad aga tavakaamerate ja -optikaga vähegi hämaramates ruumides 
kõik pildid udused tulema. Lahenduseks ongi helgema ruumi valik ja teiseks 
välise välklambi kasutamine, aga siis eeldab tulemus natuke rohkem oskusi – 
valguse peegeldamist laest, seintelt ja spetspeegeldit või hajutit. Klassikaline 
laest peegeldamine on aga hoobilt välistatud, kui lagi asub väga kõrgel või on 
üldse must – näiteks ei tule lagi appi vahvatel väljasõiduseminaridel palkmaja-
des. Igatahes – harjuta!

Järgmine katsumus on mitte teha sadat täiesti ühesugust pilti, aga siin on 
raske õpetussõnu jagada ja sul kas on loovust otsida erinevaid nurki, kõrgusi ja 
distantse ning lihtsalt tervet mõistust, või mitte. Saad ehk ise ka aru, et 20 meet-
ri pealt esinejat pildistades erilist portreefotot ei teki, hea, kui saavutatud udu-
kogust inimese äragi tunned. Nii et fotograafina ära kõhkle paariks klõpsuks 
esinejale ka lähedale minemast – aga taas, ära teda välguga pimedaks ehmata 
ega väga pikalt niisamuti sega. Vajadus loominguline olla sõltub lõpuks ikka 
sellest, kus ja miks plaanid pilte kasutada.

Mis tahes kaameraga – keera fotoaparaadis piltide kvaliteet kindlasti suu-
rima peale ja vajadusel osta uus mälukaart – väikesed fotod sobivad internetti, 
aga trükkida neid ei kannata. Niisama pildistamise pärast pole ju mõtet pil-
distada, või filmidagi – mõtle läbi, mis sa mälukaardilt arvutisse tõmmatavaga 
pärast edasi teed. Ürituse kodulehele on kena ka valik fotosid pärast üles panna, 
mille tarvis on abiks piltide jagamise ja veebigaleriide tasuta tarkvarad nagu 
Flickr või Picasaweb; videote levitamiseks näiteks Youtube, aga viimaste töötle-
mine nõuab natuke oskusi.

Filmimist siin pikemalt ei käsitleta, kuna see nõuab igal juhul lisajõude, 
samuti veel keerulisemaid ülesandeid nagu otseülekanne veebis või lausa tele-
visioonis. Kaamerate ja ekraanide süsteem saalis nõuab juba kohapeal näiteks 
režiipulti, samas võib see osalistele pakkuda lisaelevust, kui näevad ekraanidelt 
lisaks esinejale ka ennast ja oma naabreid.

Lõpetuseks mõtle läbi oma organisatsiooni arhiivi hoidmine – fotod-videod 


K
O

n
V

E
R

E
n

T
S

I﻿
V

ä
l

JA
n

ä
g

E
M

In
E

8 0

võtavad kõvaketastel üha enam ruumi ja kuigi kettamahud suurenevad, võid aas-
tatega kogunenut vaid ühes kohas hoides selle hetkega mõne viiruse või rikke 
järel kaotada. Nii et tee varukoopiaid või leia internetist soodsad arhiveerimis-
võimalused.

Umbes tund pärast algust hakkas üks vanem proua üle saali karjuma, mis 
pildistamine see siin nüüd olgu, mingi noormees muudkui klõpsib ja temalt 
ei ole selleks luba küsitud. Eesti ehk nii kaugele siiski ei jõua, et osalejad pea-
vad oma allkirjaga kinnitama luba end filmida, pildistada ja pärast neid 
avalikkusele näidata.

Roheline konverents
2007. aasta kodanikuühiskonna konverentsil mõõdeti kogu ürituse ökoloogilist 
jalajälge, uurides pabermaterjalide kulusid, elektrienergia tarbimist, toitlustust, 
samuti küsiti osalejate käest transpordivahendit, millega nad konverentsile saa-
busid. Selgus, et kokku ulatus ürituse CO2 emissiooni hulk 58 tonnini, mida 
võib võrrelda 13,5 autoga ühe aasta vältel. Kõige paremini illustreeris keskkon-
namõju aga transpordikasutus: kuigi vaid üks esineja tuli konverentsile lennu-
kiga, oli selle mõju keskkonnale kõige kahjulikum.

Keskkonnasõbraliku konverentsi põhimõtted. Kogu konve-
rentsi korraldamise jooksul tekita võimalikult vähe trükitud materjale – 
kohtumiste kirjeldused hoia elektroonilisena, koosolekut kokku leppides kaalu, 
kas saab sama efektiivselt ka näiteks Skype’i kasutades jutud ära räägitud.

• Kui võimalik, saada osalejatele materjalid juba enne konverentsi toimu-
mist; väga mahukate saadetistega ära koorma e-postkaste, vaid lisa ma-
terjalid kodulehele ja saada osalejatele vaid link.

• Materjalide paljundamisel kasuta ökoloogilist paberit (taaskasutatut, 
kiirestitaastuvast toormest nagu eukalüpt või sertifitseeritud puidust); 
kindlasti prindi lehe mõlemale poolele.

• Sageli on siiski vaja tagasisidelehti paljundada ja kui neid rahastajale 
aruandluseks tarvis ei lähe, kasuta nende teist külge märkmepaberina. 
Viimasel ajal on järjest populaarsemaks saanud elektroonilised küsit-
lusvormid, mis hoiavad lisaks paberile oluliselt kokku ka aega andmete 
töötlemisel, ent pärast üritust ei pruugi keegi neid hiljem enam täita.

• Printeritindi/tahma kokkuhoidmiseks kustuta slaidiesitlustelt enne 
printimist värviline taust ja trüki ühele lehele vähemalt kolm slaidi, ja 
nii ka lehe tagaküljele.

• Kui osalejatele on mõeldud mapid, siis ära pane nende vahele korralda-


8 1

l
ä

b
IV

IIM
In

E

jate poolt puhast paberit märkmeteks. Mappidest eelista (taaskasutatud) 
papist, mitte plastist variante.

• Kui pabertahvli plokk saab täis, pööra see ümber ja kasuta ka paberi 
teist poolt (selleks peavad olema küll markerid, mis liiga tugevalt läbi 
paberi ei imbuks).

• Ürituse toimumiskohtadest eelista vastutustundlikke ettevõtteid, turismi-
ettevõtetest näiteks Rohelise Võtme programmiga liitunuid (inglise keeles 
Green Key standard).

• Kohvipausidel eelista korduskasutusega nõusid ja õiglase kaubanduse 
(Fairtrade) kohvi.

• Eelista kannuvett pudelitele (kuigi peenemal üritusel ja lavale käivad 
etiketi järgi lausa klaas-, mitte plastpudelid).

• Eelista igal võimalusel kodumaist toodangut.
• Kasuta võimalikult vähe transporti ja soovita ka konverentsil osalejatel 

pigem kasutada ühistransporti või saabuda mitmekesi ühe autoga. Lisa 
praktilisse infosse transpordivahendite liinide ja peatuste numbrid!

• Pärast konverentsi säti kõikvõimalikud materjalid internetti ja saada 
osalejatele link.

• Kui on vaja välja anda trükiseid, eelista taas ökoloogilisi pabereid või tervi-
kuna keskkonnateadlikult toodetut (Eestis seni Ecoprinti Roheline Trükis).

• Kui kasutad nimesiltidena rinda kinnitatavaid plastaluseid, palu need 
lahkudes tagastada, et samu järgmine kord uuesti kasutada.

 
Kõikide õpetussõnade taustal jääb maksma mõistlik lähenemine: kui roheli-
se stiili eelistamine nõuab olulisi lisapingutusi ja ähvardab näiteks konverentsi 
eelarvegi lõhki ajada, tuleb loomulikult teha järeleandmisi, kuigi põhimõtetega 
kaasnevad lisakulud saab ju ka eelarvesse kohe alguses sisse kirjutada. Ilmselt 
areneb säästlikkus pigem kogemusega, kui seda järjepidevalt arendada – alus-
tada võib pabermaterjalide vähendamisest ja jõuda lõpuks süsteemse ja läbi-
mõeldud keskkonnasõbraliku lähenemiseni igal oma üritusel.

Konverentsi keskkonnasõbralikkust võib rõhutada ka osalejatele, esinejate-
le, rahastajatele ja teistele koostööpartneritele – konverentsi materjalidest kuni 
selleni, et ökoloogilise jalajälje kokkuvõtte pärast kodulehel kättesaadavaks teed.

Peame eriti tähtsaks, et konverents on korraldatud keskkonda hoides. Järgime 
keskkonnasõbralikke põhimõtteid: kasutame konverentsimaterjalide trükkimi-
seks töödeldud paberit, kasutame paberite mõlemat poolt, kasutame paber kaasi 
plastkaante ning kleebissilte plastsiltide asemel, palume esinejatel kasutada 
slaidi esitlusi (mitte liiga palju pabermaterjale), soovitame osalejatel tulla kon-
verentsipaika jalgsi jne.


K
O

n
V

E
R

E
n

T
S

I﻿
V

ä
l

JA
n

ä
g

E
M

In
E

8 2

Kolmekordne tulem. Teine võimalus, kuidas konverentsi korraldada 
vastutustundlikumalt, on järgida kolmekordse tulemi mudelit (triple bottom 
line ehk TBL), mis suunab iga organisatsiooni hindama oma tegevuste mõju 
kolmes võtmes: sotsiaalses, majanduslikus ja keskkondlikus. Kui sagedasti hin-
natakse oma edukust tulu saamise järgi, siis kolmekordse tulemi idee julgustab 
vaatama oma tegevuse mõju palju avaramalt: nägema, et lisaks majanduslikule 
kasule võib oluline olla ka kasu (või kahju) keskkonnale ning laiemalt kogu-
konnale või tervele ühiskonnale. Kolmekordse tulemi idee ei pea rakenduma 
ainult organisatsioonidele, vaid see võib väljenduda ka erinevat laadi ettevõt-
mistel, sünnipäevadest seminarideni, aga miks mitte ka inimeste igapäevaelus.

Ühiskondlikel teemadel toimuvatel konverentsidel püütakse kõige enam 
saavutada tulemust sotsiaalsel tasandil: enamasti on korraldajatel mõni sõnum 
öelda, soov teemat arutada laiemas ringis. Sellele lisaks võib konverents olla 
ka üsna tulus ettevõtmine: Eestis läbiviidavate konverentside osalustasud kõi-
guvad kahe- kuni neljakohaliste numbrite vahel. Ja silmas tuleb pidada mõju 
keskkonnale – konverents kui sündmus iseenesest põhjustab alati teatud kahju 
keskkonnale, oluline on siis seda mõju võimalikult väiksena hoida. Toome siin 
mõned näited, kuidas kolmekordse tulemi mudelit konverentsi läbiviimisel ar-
vesse võtta.

Üks näide on vabatahtlike abiliste kasutamine. Sagedasti seostavad inime-
sed vabatahtlike panust sellega, et mingi hulk tööd saab väga odavalt ära tehtud, 
aga lisaks saab iga vabatahtlik uusi ja huvitavaid teadmisi, võib-olla oma esimese 
positiivse kokkupuute valdkonnaga, mis teda enne pole huvitanud. Veelgi enam: 
vabatahtlik on positiivse töökogemuse korral julgem edaspidigi tegutsema. 
Kindlasti ei tohi alahinnata ka vabatahtlike kasutamise idee mõju väljapoole: kui 
konverentsist osalejaid on teavitatud, et abilised töötavad otsest tulu saamata, 
aitab see vabatahtlikkuse ideed laiemalt levitada.

Teine näide puudutab õiglase kaubanduse toodete kasutamist. Iga teadlik 
tarbija teab, et hinnavahe tavalise ja näiteks õiglase kaubanduse kohvi vahel 
võib olla mitmekordne. See ei viita küll esmapilgul mõistlikule majanduslikule 
kalkulatsioonile, ometi on sageli otsustatud õiglase kaubanduse kohvi kasuks 
just ühiskondlikus võtmes vaadatuna, seistes selle eest, et arengumaade tootjad 
saaksid väärilist tasu, et nad töötaksid inimlikes tingimustes ning et tootmises 
ei kasutataks orja- ega lapstööjõudu; nõustudes, et lisatulu õiglasest kaubandu-
sest kasutatakse kogukonna arenguks, ning toetades, et tootmisel lähtutakse 
säästlikest põhimõtetest.

Kokkuvõtted


8 3

K
O

K
K

u
V

õ
T

T
E

d

Kokkuvõtted

Kokkuvõtted


T
ä

n
u

﻿J
A

﻿J
ä

R
E

lT
E

g
E

V
u

S
E

d

8 4

Konverentsi lõppedes ei ole üritus korraldajate jaoks veel läbi. Hea oleks arvestada 
pärast vähemalt ühe tööpäevaga, mil suheldakse kõigi konverentsi puutunuiga. 
Lisaks läheb hiljem aega tagasiside kokkuvõtmiseks ja edasiste õppetundide tä-
heldamiseks. 

Tänu ja tagasiside andmine. Järelkontakt võib sisaldada järgmisi 
samme.

• Kokkuvõttev tänukiri kõigile osalejatele, esinejatele, teistele koostöö-
partneritele – kirja sisuks on kõigi tänamine, konverentsi olulisemate 
tulemuste meeldetuletus ja võimalusel ka edasiste sammude tutvustus.

• Tänu rahastajatele ja teistele koostööpartneritele – olgu see kirjalik või 
esemeline, peaks tänu kandma üht sõnumit: sellest oli kasu, et üritust 
toetati.

• Tänu esinejatele, arutelu juhatajatele – soovitatav on saata neile isiklik 
kiri, kus tänad esinejat konverentsi paremaks muutmise eest, võimalusel 
maini igaühele ka just temale isikupäraseid nüansse, millega ta konve-
rentsil silma paistis. Hea võimalus selleks on sirvida osalejatelt saadud 
tagasisidelehti ja sealseid kommentaare.

 
Esinejale praktilise kasuga on ettekandele tagasiside andmine – siis saab ta tule-
vikus oma ülesastumisi veelgi paremaks muuta. Tagasiside antakse privaatselt, 
siiralt, võimalikult konkreetselt ja eesmärgistatult. 

Enne võiks veenduda, kas esineja tagasisidet saada soovibki – kui esine-
mine on silmanähtavalt ebaõnnestunud, võib esineja end niigi halvasti tunda, 
et kritiseeriv tagasiside (kuigi konstruktiivne) mõjub veel laastavamalt. Või on 
tegu sellise staariga, et ta teab ise väga hästi, kui hea ta alati on.

Tagasiside osalejatelt. Kuigi tagasiside küsimine ei ole alati levinud 
vorm ja tundub ürituse lõpu tüütu venitamine, mõtle tagasiside küsimisel järg-
mistele kasuteguritele.

• Väga kriitiline osaleja saab end tagasisidelehel maandada ja nii lahkub 
ta rahulolevamalt.

• Sageli ollakse kirjaliku tagasiside puhul ausamad ja nii on korraldajal 
võimalik saada konkreetsemaid ettepanekuid edaspidiseks.

• Osalejatel on võimalik enda jaoks konverentsist saadud kasu paremini 
sõnastada.

Tänu﻿ja﻿järeltegevused


8 5

K
O

K
K

u
V

õ
T

T
E

dKorraldaja esimene küsimus tagasisidelehe kohta on, kas paberkandjal või 
elektrooniline. Kui koostada paberkandjal tagasisideleht, mida jagada ürituse 
lõppedes kohapeal, ei ole kõigil aega seda sealsamas täita. Viimaseks puhuks 
võiks osalejatele seda eraldi meelde tuletada või eraldi aeg varuda. Samuti teki-
tab paberkandjal tagasisideleht korraldajate jaoks lisatööd andmete töötlemi-
sel. Elektrooniline vorm seevastu on küll organiseerijatele mugavam, sest võtab 
andmeid paremini kokku, kuid osaleja arvuti taha jõudes on sinna kogunenud 
ilmselt mitmeid kiiremaid asjatoimetusi ja tagasiside võib ununeda. Optimaal-
ne on kasutada kombineeritud varianti.

 Tagasiside võiks üldiselt jagada kolme teema vahel – ürituse sisu, korral-
duse ja mõju kohta. Osaleja peaks saama kommenteerida, kas sisu pakkus talle 
mõtlemisainet ja seda mitte ainult küsimustega „mis meeldis/ei meeldinud“, 
vaid kas oli midagi kasulikku, kas esinejad olid tasemel jms. Korralduse kohta 
on mõtet küsida, sest see on asi, mis kõige otsesemalt sinust sõltub, saadud 
tagasi sidega saad arvestada järgmise ürituse tegemisel. Ka kipub osalejate 
rahul olu üritusega suurem olema, kui neil on võimalus korraldusele tagasisidet 
anda. Ja lõpuks võiks peatuda ka konverentsi mõjul – kas osalejal tekkis tulevi-
kuks ideid, kas korraldajate seatud eesmärgid täitusid?

 Küsimused ei tohi olla suunavad ega keerulised. Teinekord on valik-
vastused osalejate jaoks olulised abivahendid, liiga palju vabu vastuseid on tüü-
tu nii osalejale kui ka korraldajale, kes neid läbi töötama peab. Tagasisidelehe 
ülesehitust saab kontrollida näiteks mõne vabatahtliku peal: kui temale tundub 
see hõlpsasti täidetav, suudab seda teha ilmselt ka osaleja. Tagasisidelehe koos-
tamisel võib mõelda ka sammu ette juba andmete kogumise seisukohast (nt on 
paberkandjal tagasisidelehel parem, kui lehe ühel pool on arvandmed, teisel 
pool „vabad vastused“).

 Küsimusi koostades meenuta uuesti oma eesmärki ürituse korraldamisel 
– nüüd on sul võimalus uurida, kas saavutasid selle või vähemalt liikusid selle-
le lähemale. Näiteks kui korraldasid konverentsi, et tõsta osalejate teadlikkust 
mingis küsimuses, lase neil nüüd öelda, milliseid uusi teadmisi nad said (teine 
võimalus – testi seda ise, paludes neil vastata küsimustele ürituse alguses ja lõ-
pus ning võrdle tulemusi), selmet paluda üldiselt kirjeldada, kuidas neile üritus 
meeldis.

Oluline on mõelda ka, kuidas tagasiside kokku võetakse ja esitatakse. Kui 
tagasiside on üldiselt positiivne, on uhke tunne seda ka avalikult ürituse kodu-
lehel esitleda. Ometi peab arvamused piisavalt üldistama – isiklikku kriitikat, 
liiga familiaarseid arvamusi, aga ka mõõdutundetuid ülistusi ei ole sobiv kajas-
tada. Samuti tuleb olla taktitundeline esinejate osas – ei passi saata kõigile esi-
nejatele kõikide tagasisidet korraga. Konverents ei ole esinemisvõistlus ja selli-
sed hindamistulemused ei saa olla omavahel võrreldavad.

 Enamasti peaks tagasiside andmine olema anonüümne, kuigi võib pakku-
da võimalust saada soovi korral oma küsimustele ka vastuseid, kui vastaja lisab 


K
O

K
K

u
V

õ
T

E
﻿T

O
IM

u
n

u
S

T

8 6

kontaktandmed selleks mõeldud väljale. Kui soovid pakkuda osalejatele või-
malust liituda näiteks oma meililistiga, ei ole tagasisideleht aadressi küsi miseks 
seetõttu päris paslik – pigem kasuta selleks juba registreerumisvormi, kus jäta 
võimalus valida, kas organisatsioonilt soovitakse edaspidi infot või mitte.

Mõnikord võib olla mõistlik lisaks vahetule tagasisidele pöörduda osalejate 
poole ka mõni aeg hiljem, kui muljed on jõudnud settida. Selle eelduseks on 
mõistagi nende kontaktandmete alleshoidmine. Ürituse päeval võivad osaleja 
rahulolu mõjutada mitmed pikas perspektiivis küllalt tühised asjaolud – kas ta 
sai kõhu täis, asjad südame pealt ära räägitud vmt. Mõned kuud hiljem avaneb 
aga võimalus uurida, milliseid saadud teadmistest nad kasutanud on ja kui-
das, millised muutused on nende (organisatsioonide) elus seoses sinu üritusega 
toimunud, kas nad tagantjärele hindavad osalemist kasulikuks. Ehk on tänu 
konverentsilt saadud ideedele-teadmistele-oskustele-kontaktidele käivitatud 
uusi tegevusi või lõpetatud ebamõistlikke, kasvanud vabatahtlike arv või sisse-
tulekud vmt? Kui mingit muutust ei ole, on ka see sulle oluline info – järelikult 
tasub mõelda, mida edaspidi teisiti teha, sest vaevalt korraldasid sa ürituse liht-
salt selleks, et osalejate päeva sisustada.

Tagasiside teistelt koostööpartneritelt. Lisaks osalejatele olid 
oma ootused üritusele ka rahastajatel, vabatahtlikel, pikaajalistel koostööpart-
neritel jt. Nii nagu tavaosalejad saavad oma arvamuse välja öelda, peaksid 
suu puhtaks saama ka teised koostööpartnerid. Isegi kui sisuliselt sobib sama 
tagasi sidevorm, siis otsepöördumine aitab heade suhete hoidmisele kaasa. 

Muud järeltegevused. Kui konverentsi taotlus oli pakkuda laiemat 
arutelu, on järelkajastav pressiteade üks kiiremaid asju, mida ürituse lõppedes 
koostada. Targem on see kirjutada isegi ürituse jooksul, et see jõuaks ajakirja-
nikeni veel enne nende tööpäeva lõppu.

Lisaks tuleb silma peal hoida arvetel, alles hoida rahastaja jaoks vajalikud 
osalejate nimekirjad, korda seada konverentsist allesjäänud materjalid ja muu 
vara. 

Kokkuvõte toimunust
Kokkuvõtete ülesanne on peegeldada osalejatele arutatut, tuua välja olulisemad 
teemad, ülesjäänud küsimused, otsused. Kokkuvõtetel võib olla vastutusrikas 
roll: see on jälg, mis jääb üritusest kauemaks järele, mis paistab ka välja, ehk 
et need, kes ei osalenud, saavad kokkuvõtte kaudu toimunust aimu. Vahel on 
sellel ka üritust päästev roll – kui kohapeal ei kulgenud arutelu sujuvalt, siis 


8 7

K
O

K
K

u
V

õ
T

T
E

dhea kokkuvõttega on võimalik hägusad momendid kaotada ja olulisemad välja 
tuua.

Kokkuvõtted võivad olla ka pildigalerii, videoülesvõtted või lühikesed või 
põhjalikumad artiklikogumid – taas sõltub vorm ja ka sisu täpsemalt konve-
rentsi muust ülesehitusest ning sõnumist.

Ükskõik kuidas konverentsi ka otsustatakse tagantjärele kajastada, on uuen-
duslik lähenemine alati tervitatav. Ürituse käigu võib joonistada kaardina, mis 
koosneb erinevatest videolõikudest, mõistekaartidest ja soovitustest, mis kok-
ku illustreerivad ilmekalt, mida konverents pakkus.

Pärast iga üritust on korraldaja tavaliselt laip – on see siis füüsilise töö või 
emotsionaalsuse pärast. Aga see on magus valu, mis paneb mõne aja pärast 
jälle ajusid ragistama, et millal midagi uut ette võtta.

Enamasti jääb kokkuvõtetest mingi kirjalik jälg ja üldjoontes võib nad jagada 
kaheks: üritusel kohapeal tekkinud kokkuvõtted ja üritusejärgsed meenutu-
sed.

Kokkuvõtted kohapeal
Et kohapeal edasiantu paremini meelde jääks ja osalejates settiks, on hea kaasata 
konverentsi jooksul inimesi, kes on pühendunud ainult öeldu jäädvustamisele. 
Neid on nimetatud mitmeti: raportöörid, saagikoristajad (harvester), vaatlejad, 
kirjutajad.

 Enamasti on neil konverentsil viimasena sõna, et kirjeldada, mida nad 
üritusel märkasid, aga ka teha üldisemaid järeldusi teema kohta laiemalt. Pole 
aga üldse paha mõte neilt ka vahekokkuvõtteid küsida ürituse käigus. Etteval-
mistusena peab neile pakkuma võimalust kohtuda korraldajatega, tutvustama 
konverentsi üldist eesmärki ja sõnumeid, ning looma tehnilised tingimused (nt 
pakkuda vabatahtlikku abiks protokollima vm). 

Ühe ohuna võib välja tuua, et ajakava nihkudes ei jää osalejatel mahti vii-
mast ettekannet kuulata. 

Mõned näited, kuidas vaatlejaid kasutada.
• Vaatlejateks on kaks valdkonna tunnustatud eksperti, kes mitte ainult ei 

võta arutatut kokku, vaid annavad oma hinnangu valdkonna arengule, 
teevad soovitusi ja ettepanekuid edasiseks.

• Twitteri-reporter, kes jälgib konverentsil toimuvat ja jagab Twitteris 
oma tähelepanekuid. Aadressist peaks teavitama juba varem.


K
O

K
K

u
V

õ
T

E
﻿T

O
IM

u
n

u
S

T

8 8

• Joonistavad vaatlejad, kes jäädvustavad ilmekamaid situatsioone ja 
huvitavamaid mõttekäike koomiksilaadsete illustratsioonidena. Vaata 
http://joonmeedia.blogspot.com. 

• Videoreporter, kes küsib osalejate ootusi ja muljeid äsjatoimunust.

Loomulikult võib kõiki neid võtteid omavahel kombineerida.

Konverentsilt blogima kutsutud tuntud isik osales kenasti üritusel, võttis 
koha peal sõna ja puha, aga ühtegi postitust temalt ei tulnud. Mingil põhjusel 
ei tekkinudki mõtteid.

Kirjalike märkmete tegemine. Kirjutaja hooleks on üles tähendada 
osalejate kommentaarid kõigile nähtavas vormis (suurele paberile, ekraanile 
vm), nii et grupp näeb arutatavaid võtmeküsimusi. Kirjutaja on kui arutelu ju-
hataja parem käsi, kes lubab viimasel keskenduda just olulisematele punktidele 
ja vestluse juhatamisele, mitte niivõrd kõige meeldejätmisele.

Head kirjutajad, nagu head arutelu juhatajadki, jäävad sageli märkamatuks, 
sest nad peamiselt toetavad, mitte ei sega grupile vahele. Siiski ei ole kirjuta mine 
nii lihtne, kui paistab. Siin on mõned enamlevinud küsimused kirjutamise koh-
ta ja mõned nõuanded, kuidas tõhusamalt asju kirja panna. Soovitused sobi vad 
ka väiksemas grupis märkmete tegijale.

1. Miks kirjutada? Peamine mõte asjade kirjapanekuks on vältida ideede 
kaotsiminekut. Asjakohased ja nähtavad märkmed aitavad grupil infot 
meelde jätta ja seda ka töödelda. Üleskirjutamine on mõnes mõttes ka 
osalejate panuse austamine. Vahel aitab see aruteluski aega säästa, sest 
kui inimesed näevad, et idee on kirjas, ei kipu nad seda enam kordama. 
Head märkmed aitavad arutelu juhatajal seniräägitut kenasti kokku võt-
ta ja aitab edasisi suundi paika panna.

2. Mida peaks üles kirjutama? Kirjutamise eesmärk on luua nähtav jälg pea-
mistest pakutud ideedest ja olulisematest otsustest. Kasulik oleks, kui kir-
jutaja saab ideid kuidagi liigitada: nt info, mida me teame; võimalik kasu; 
mured, uued ideed jne. Muidugi väga elava arutelu puhul pole selline liigi-
tamine alati võimalik. Vahel võib pausi ajal info välja sorteerida ja ümber 
kirjutada, nii et grupp saaks aruteluga paremini edasi minna. Tavaliselt ei 
ole vaja üles kirjutada, mida öeldakse alguses või tutvustusringis või emot-
sioonide jagamises. Siis lihtsalt tasub kuulata, mis grupis toimub. Kui ideid 
korratakse, ei ole neid vaja mitu korda kirja panna, küll võib tähistada tärni 
või hüüumärgiga märkimaks, et nendele ideedele on suurem poolehoid.


8 9

l
IS

A
l

u
g

E
M

In
ElISAlugEMInE

Kuidas arutelu käigus märkmeid teha?

• Kui arutajate jutt jääb segaseks, küsi 
julgelt selgitusi kas arutelu juhatajalt 
või arvamuse avaldajalt.

• Ära toimeta liialt ütleja sõnu. Kirjuta 
üles, mida öeldi, mitte seda, mida ta 
oleks pidanud ütlema.

• Kui väidet on vaja lühidalt kokku võt-
ta, räägi see läbi („Kas sobib, kui ma 
kirjutan seda lühemalt, näiteks ...“).

• Püüa olla erapooletu ja kirjutada üles 
iga osaleja arvamus, mitte vaid eksper-
tide, liidrite või nende omad, kellega 
nõustud.

• Ära vaidle kõnelejaga. Sinu ülesanne on 
jutt salvestada, mitte hinnangut anda.

• Võimalusel tee arutajatele nähtavaks, 
mida oled kirjutanud (seisa tahvli kõr-
val, näita arvutist pilti seinale vms).

• Kirjuta loetavalt ja suurelt.
• Suurele paberile kirjutades jäta ruu-

mi nii üles äärde kui alla ja külgedele 
ning ridade vahele – see teeb teksti 
paremini loetavaks, samuti on siis 
võimalik hiljem kommentaare lisada.

• Kasuta alapealkirju ja liigitusi (uued 
ideed, poolt/vastu) või nummerda 
lehed, et sisu paremini organiseerida 
ja hiljem otsitava leidmist hõlbustada.

• Püüa kiiresti kirjutada, isegi kui see 
juhtub korralikkuse arvelt. Kui sa ei 
suuda arutelu tempos püsida, palu 
grupil aeglasemalt arutada, aga püüa 
vältida olukorda, kus grupiarutelu 
seiskub seepärast, et nad ootavad sinu 
järele. Lünki saab täita ka pärast juha-
taja või osaliste abil.

• Harjuta erinevat värvi markerite ka-
sutamist ja nende kiiret vahetust.

• Kui kasutad kleepmassi asemel teipi, 
siis suurte paberite seinaleriputamist 
kiirendab, kui rebid sobiva suurusega 
tükid enne valmis.

• Et mitte takistada ajurünnaku ideede-
tulva, võib kasutada kaht üleskirjuta-
jat kahe pabertahvliga.

Vahenditest
1. Kasuta värvilisi markereid (sinine, 

pruun, roheline ja lilla on parimad 
valikud), vahetades värve, et erinevat 
tüüpi kommentaare välja tuua.

2. Pastelsed ja neoontoonid võiksid jää-
da ainult kaunistavateks elementideks.

3. Punast värvi võiks kasutada vaid 
võtme ideede, otsuste, tegevuste loete-
lu jm olulisema äramärkimiseks.

4. Kasuta õigeid markereid – paberil pa-
bertahvlimarkereid ja valgetahvlil te-
male sobivaid. Mõni marker jõuab läbi 
paberi vahel ka seinani, testi enne!

5. Paber peaks olema suur ja heledavär-
viline. Pruunilt paberilt on keeruli-
sem lugeda. Vahel eelistatakse joone-
list paberit, et ridu sirgena hoida.

6. Kasuta õiget kinnitusvahendit – ena-
masti sobib maalriteip kõikidele pinda-
dele, kuid viisakas on seda enne toimu-
miskohaga üle täpsustada. Mõni teip ja 
mõni seinavärv võivad liiga lähedaseks 
saada ja lahkuvad sealt vaid koos.

Allikas: www.iifac.org 


K
O

K
K

u
V

õ
T

E
﻿T

O
IM

u
n

u
S

T

9 0

3. Miks arutelu juhataja ei võiks kirjutada? Juhataja võib muidugi endale 
märkmeid teha, aga kui on aega vähe ja grupp suur või juhataja käekirja 
raske lugeda, võta ikka eraldi kirjutaja.

4. Kuidas kirjutajat valida? Konverentsi töörühmas on selleks tavaliselt 
juba varem paikapandud vabatahtlik, muul koosolekul võib selle alguses 
kohapeal otsustada. Tuleb veenduda, et kirjutaja saab ülesandest aru, 
ning ka selles, kui palju kirja pannakse – kas pigem juhataja ülekorratud 
olulisemad mõtted ja otsused või kirjutatakse pigem stenogramm.

5. Kas ka kirjutaja saab arutelus osaleda? Kirjutamine ja osalemine aru-
telus võivad küll teineteist segada, seega kui teema on osaleja jaoks väga 
haarav, ei saa talle kirjutamise rolli soovitada.

 

Mõju﻿suurendamine
Kõige suuremat kriitikat saavad konverentsid oma olemuse tõttu – nende tule-
musena ei juhtu midagi käegakatsutavat. Heal juhul saadakse mõni uus mõte, 
uut motivatsiooni või paar uut tuttavat, aga ürituse pikaajalisem kasu on kahel-
dav. Siin toome mõned võtted, kuidas jätta suurem jälg. 

Konkreetse eesmärgi seadmine. Juba konverentsi alguses võiks 
seada eesmärgiks tulemuste rakenduslikkuse, näiteks:

• konverentsi lõpuks tekib vähemalt kolmandikul osalejatest konkreet-
seid projektiideid;

• konverentsi teemadel tekib laiem arutelu avalikkuses;
• konverentsi tulemusena koostatakse konkreetsed soovitused mingi 

valdkonna parandamiseks. 

Laiema arutelu toetamine. Kui programm on atraktiivselt üles ehi-
tatud ja esinejad inspireerivad, tekib ka osalejatel endil alati soov konverentsilt 
saadud mõtteid jagada. Kaasaegsemad võimalused selleks on ajaveebid, Face-
book, mõnikord viidatakse ka järgmistel esinemistel. Korraldajatena saab teha 
väikest taustauuringut, mis laadi mõtteid on organisatsioonid oma infokana-
lites jaganud ja mis on enam kõnetanud. Samuti saab paluda osalejatel endil 
teada anda, kui üritust mingites infokanalites kajastatakse. Juba ainuüksi see 
üleskutse julgustab teinekord enam sõna võtma. 

Kui aga on soov teadlikult arutelu tekitada, tuleb selleks lisapingutusi teha. 
Hea, kui mõned peaesinejad saavad sõna võtta kas ajakirjanduses või sotsiaal-


9 1

K
O

K
K

u
V

õ
T

T
E

dmeedias, või toovad korraldajad välja olulisemad tähelepanekud ja soovitused, 
mis üritustel kõlama jäid. Lõppeks on konverentsiruumi kogunenud suurem 
hulk inimesi, kes teemat oma südameasjaks peavad – miks mitte siis neid arva-
musi ka laiemas ringis levitada.

Paljud konverentsilised jagavad jooksvalt muljeid näiteks Twitteris. Mõtle 
korraldajana välja hea lühike, ent informatiivne hash tag, et kõigi kasuta-
jate säutse korraga otsida saaks. Näiteks tööandjate konverentsil „Tuulelohe 
lend“ oleks sildiks #tuulelohe. 

Konverentsil tekkinud ideede elluviimise julgustamine. 
Tagasisidet küsides võib uurida, kas osalejatel tekkis konkreetseid ideid, kui-
das oma edaspidist elu- või töökorraldust parandada. Selleks võibki küsida: 
„Nimeta palun vähemalt üks tegu, mida selle ürituse mõjul kavatsed oma or-
ganisatsioonis ette võtta?“ ja lisada märkusena: „NB! Tihti juhtub, et koolituse 
järel on meil küll häid mõtteid, aga igapäevategevuste rutus ununevad need 
ära. Kui soovid, et me su siin kirja pandud mõtet sulle kuu aja pärast e-posti 
teel meelde tuletaks, kirjuta palun siia aadress, millele meeldetuletus saata: ....“

Järelkiri võib osalejateni minna isegi kuni pool aastat hiljem. Oluline on 
seda siis korraldajatena mitte ära unustada. Lubadustest võib teha ka kokkuvõt-
te muude konverentsi materjalide juurde, et ka teistel osalenutel oleks võimalik 
tekkinud ideedega tutvuda.

Järelkohtumised. Kui tundub, et konverentsil toimunud aruteludest on 
tekkinud teemasid, mida võiks väiksema rühma entusiastidega konkreetsemalt 
arutada, võib pakkuda võimalusi lisakohtumiseks. Vahel küll aja jooksul entu-
siasm väheneb ja järelkohtumistel osaleb vaid mõni üksik. Ja järelkohtumisena 
ei pea võtma klassikalist kohvi ja küpsistega koosistumist, vaid see võib olla ka 
arutelu autos koos teiste osalejatega ürituselt koju sõites.


Lõpuks
Lõpuks


9 3

l
õ

P
u

K
S

Lõpuks
Lõpuks

Kõige alguseks
• Määratle ürituse otstarve ja eesmärk – sulle ja kõigile korraldajatele –, 

miks seda ettevõtmist vaja on ja mida osavõtjad sellest üritusest saavad.
• Kas sinu võimalikud osalejad oleksid sellise üritusega rahul?
• Kas sina ja su korraldusmeeskond naudiks sellise ürituse läbiviimist?
• Kaardista ürituse läbiviijad, korraldusmeeskonna liikmed.
• Tööta välja esialgne programm, ajakava – selgub ka osalejate toitlustus- 

ja majutusvajadus, samuti eritingimused.
• Kas konverentsi programm toetab väljatöötatud sõnumit?
• Kas programmis on piisavalt vaheldusrikkust, nii tempos, meetodites 

kui emotsioonides?
• Pane paika esialgsed kuupäevad – arvesta teiste sama sihtgruppi jahtivate 

sündmuste toimumisega!
• Millised on rahalised võimalused, eelarve?
• Kui suur on kavandatav osalejate arv?
• Kas on vajalik reklaamitegevus?
• Tee esmane valik võimalikest toimumiskohtadest (arvesta pakutavaid 

võimalusi, teenindust, varasemat kogemust, ürituse eelarvet, keskkon-
nasõbralikkust, ligipääsetavust ratastoolidele).

• Hoia korraldusmeeskond muudatustega kursis.

Mõõdukal ajal enne üritust
• Broneeri toimumiskoht, tee eelvisiit.
• Täpsusta programmi, ajakava.
• Esita kutsed esinejatele, koos esialgse programmiga.
• Kaalu trükiste/materjalide vajadust.
• Määratle osavõtjad – on nad kutsetega, tasuta, osalustasu eest, Eestist, 

välisriikidest, muud erilised tingimused (erivajadused).
• Esita kutse osalejatele (lisa registreerimisvorm, kus ka võimalus teada 

anda oma erivajadustest).
• Registreeri osavõtjad – vaata, kas vorm on piisavalt lihtne ja lühike, kas 

osalejad saavad kinnituskirja.
• Osavõtjate nimekirja koostamine (ees- ja perekonnanimi, organisat-

sioon, vajadusel kontaktandmed) ja selle pidev täiendamine.
• Täpsusta ürituse eelarve.

Kontrollnimekiri 
ürituse ettevalmistamiseks ja läbiviimiseks 


K
O

n
T

R
O

l
l

n
IM

E
K

IR
I﻿

9 4

• Arvesta ootamatustega (plaan B).
• Täpsusta ürituse programmi ja hoia esinejaid/osavõtjaid muudatustega 

kursis.
• Telli tõlketeenus, kui vaja.
• Tööta välja koduleht või muu infojagamisvõimalus.
• Pane kirja meediaplaan, kui pressi tähelepanu on võimalik ja vajalik.
• Vajadusel esita üleskutse vabatahtlikele (vt www.vabatahtlikud.ee).
• Vali välja menüü – täpsusta toimumiskoha või toitlustajaga, millal on 

viimane aeg kinnitada osalejate arv.
• Küsi esinejatelt nende ettekandeid, kui vajalik eelnevalt osalejatele jagada.
• Küsi esinejatelt nende tehnilisi vajadusi (dataprojektor, sülearvuti vaja-

dus) ja anna teada olemasolevad tehnilised võimalused.
• Täpsusta tehnilised üksikasjad (ruumipaigutus, mikrofonid, tõlkevajadus 

jmt) toimumispaigaga.
• Täpsusta majutusvajadus.
• Telli mahukamad trükised, kingitused esinejatele.
• Järgi meediaplaani.
• Ära unusta isiklikku heaolu – käi juuksuris, võta aega lähedaste jaoks jm.
• Hoia korraldusmeeskond muudatustega kursis.

Vahetult enne üritust
• Valmista nimesildid.
• Viimistle materjalid/vajadusel paljunda.
• Saada välja pressiteade, vajadusel võta ajakirjanikega isiklikult ühendust.
• Kui kasutad oma tehnikat, kontrolli seda.
• Korralda viimane ettevalmistuskoosolek korraldusmeeskonnaga ja vaba-

tahtlikega – jaga ülesandeid (abilised saalis, registreerijad jne).
• Koosta ürituse stsenaarium – kes kus hingab ja millised on olulised 

meeldetuletused osalejatele.
• Teavita toimumispaika allkirjaõiguslikest korraldajatest (kes võib arvele 

alla kirjutada, tellida lisateenuseid jms).
• Koosta nimekiri tähtsatest numbritest jm infost.
• Saada tõlkidele esinejate materjalid ja programm.
• Koosta tagasisideleht ürituse hindamiseks.
• Hoia korraldusmeeskond muudatustega kursis.
• Saada osalejatele tervituskiri.
• Vaata koos toimumispaiga esindajaga üle terve ürituse programm.
• Mine varakult puhkama. Lõpetades veel varahommikuni tegemata töid, 

oled sa päris läbi (kukkunud) ürituse enda ajaks.
• Varu endale ürituse ajaks topeltkomplekt rõivastust hädaolukordadeks.
• Varu aega ootamatusteks (korraldaja auto materjalidega on jäänud näi-

teks evakuatsiooniõppuse tõttu lõksu).


9 5

l
õ

P
u

K
S

• Päev enne üritust võiks olla ülesannetevaba, sest võib tekkida ootama-
tuid ülesandeid, millega vaja operatiivselt tegelda.

1-2 tundi enne üritust
• Valmista ette korraldajate ruum ja omavaheline infoliikumine – võima-

lusel telli sinna jooksvalt kohvi ja võileibu (nii korraldajatele, esinejatele 
kui vabatahtlikele), kirjuta nähtavale kohale tähtsad telefoninumbrid ja 
ürituse programm.

• Ole innustunud ja energiline.
• Vaata üle kõik ruumid (ka selle pilguga, kas osalejad koha kenasti üles 

leiavad; vajadusel valmista eelnevalt viidad).
• Kontrolli, kas esinejad on kohal – vajadusel helista järgmise päeva esi-

nejad üle; salvesta viimase minuti esinejate ettekanded dataprojektoriga 
ühendatud arvutisse.

• Suhtle tõlkide ja tehnilise personaliga – uuri, kas neil on kõik vajalik 
olemas, ja anna teada, et nad on oodatud lõunale.

Ürituse ajal
• Naerata ja naudi head üritust.
• Samas vaata, et keegi oleks pidevalt valvel jooksvate küsimuste lahenda-

miseks (ootamatu müra, liigne palavus, esineja kukkuv pastakas vmt).

Pärast üritust
• Koosta pressiteade ürituse tulemustest nii kiiresti kui võimalik, muidugi 

juhul, kui sul on midagi öelda.
• Täna esinejaid, tehnilist abi, toimumispaiga esindajaid, vabatahtlikke ja 

oma meeskonda. 
• Tee kokkuvõtted tagasisidelehtedest, teavita tulemustest.
• Täienda kodulehekülge.
• Kontrolli ja tasu arved.
• Kirjuta üles õppemomendid tulevikuks (nii endale kui ka sama ürituse 

järgmisele võimalikule korraldajale).

Järgi ürituse korraldamisel keskkonnasõbralikke põhimõtteid! 


K
A

S
u

T
A

T
u

d
﻿J

A
﻿K

A
S

u
l

IK
K

u

9 6

Eesti keeles. 
• Vabatahtliku tegevuse mõiste, hea tava ja passi kohta – Vabatahtliku 

Tegevuse Arenduskeskus kodulehekülg www.vabatahtlikud.ee 
• Kodanikuühiskonna üldmõiste – Lagerspetz, M. (2007) Kodaniku-

ühiskonna lühisõnastik www.ngo.ee/sonastik
• Pärnu Konverentsid annavad soovitused esinejatele  

www.konverentsid.ee/esinejatele/
• T-Kit käsiraamat Organisatsiooni juhtimine (2000)  

http://mitteformaalne.ee/t-kit-käsiraamatud.html
• Valik meetodeid mitteformaalse õppimise valdkonnast  

www.mitteformaalne.ee
• Valik artikleid konverentsikorraldajatelt www.sekretar.ee
 

Inglise keeles.
• Arutelude juhatamise mõttekoda International Insti-

tute for Facilitation and Change www.iifac.org
• Arutelude juhataja Ron Milam veebipäevik www.ronmilam.com 
• Ruumipaigutusest konverentsikorraldaja Conference Coordinator 

Spain kodulehelt  
http://www.conference-coordinator.com/room-layouts.htm

• Konverentsikeskuste kodulehtedelt sageli leitav Mee-
ting & Event Check List http://goo.gl/ZZ2lr

• Valik kaasavaid meetodeid Citizen Science Toolbox  
https://app.secure.griffith.edu.au/03/toolbox/index.php

• Valik kaasavaid meetodeid Change Management Toolbook  
www.change-management-toolbook.com/mod/book/view.php?id=74

• Lähemalt avatud ruumi meetodist www.openspaceworld.org
• Lähemalt maailmakohviku meetodist www.theworldcafe.com

Oma mõtteid ja kogemusi oled teretulnud jagama  
www.ngo.ee/trykised. 

Kasutatud﻿ja﻿kasulikku


 
Varem ilmunud:

Infotrükised:

Kuidas asutada vabaühendust 

 – Alari Rammo, Kaidi Holm, Saima Mänd (2011) 

Raamatupidamine ja maksud  

mittetulundusühingutele ja sihtasutustele

 – Alari Rammo, Kaidi Holm, Saima Mänd (2011)

Käsiraamatud:

Kaasamise käsiraamat ametnikele ja vabaühendustele 

 – Hille Hinsberg, Urmo Kübar (2009)

Hea valitsemine: käsiraamat tänastele ja  

tulevastele vabaühenduste valitsejatele 

 – Kaidi Holm (2007)

Kuidas korraldada rahaasju: väike käsiraamat ühendustele  

 – Kristina Mänd (2006)

Suhtekorraldus vabaühendustes: käsiraamat  

kommunikatsioonist ja meediasuhetest  

 – Alari Rammo (2005)

Koosta oma projektitaotlus. Väike käsiraamat alustajatele  

 – Kaidi Holm (2003)

Ilmumas 2011:

Käsiraamatud:

Vabaühendused ja avalikud teenused:  

partnerlus avaliku sektoriga 

 – Veiko Lember, Nele Parrest, Evelyn Tohvri

Eestkoste käsiraamat 

 – Urmo Kübar, Kristina Mänd, Rait Talvik

Annetuste kogumise käsiraamat

 – Alari Rammo, Urmo Kübar, Kristina Mänd

Mõned on paberil saadaval EMSL-i kontoris,  

teised vaid veebis www.ngo.ee/trykised.

v a b a ü h e n d u s t e l e

Koostas Elina Kivinukk

?

KäSiRAAmAt

Kä
Si

RA
Am

At
 V

Ab
Aü

H
EN

dU
ST

EL
E 

 
 

 
   

   
   

   K
UI

dA
S 

Ko
RR

AL
dA

dA
 K

oN
VE

RE
N

TS
E 

  j
A 

VI
IA

 L
äb

I A
RU

TE
LU

SI
d?


