

VUOSIKERTOMUS 2024

SISÄLTÖ

TOIMINNANJOHTAJALTA: YHDESSÄ OIKEAAN SUUNTAAN - SALIBANDY KASVAA JÄLLEEN	3
STRATEGIA 2026	4
VASTUULLISUUSOHJELMA	6
ALUEELLINEN PELITOIMINTA	12
VALTAKUNNALLINEN KILPAILUTOIMINTA	16
EROTUOMARITOIMINTA	18
VAIKUTTAMINEN, TUTKIMUS JA KEHITTÄMINEN	20
HUIPPU-URHEILU	23
VIESTINTÄ	27
DIGITAALISUUS	29
TAPAHTUMAT	30
KANSAINVÄLINEN TOIMINTA	31
MYyntI JA MARKKINOINTI	32
TALOUS	34
TILINPÄÄTÖS 2024	36
ORGANISAATIO	40
SALIBANDYLIITON PALVELUT	40
F-LIIGAN VISIO JA STRATEGIA 2028	41
YKSI SUOMEN SUURIMMISTA URHEILULAJEISTA	41
SALIBANDY ON SUOMALAINEN MENESTYSLAJI	42
MITALISTIT 2024	42
HENKILÖLIITE	44

Salibandyliitosta lyhyesti

Suomen Salibandyliitto ry on vuonna 1985 perustettu valtakunnallinen liikuntajärjestö, jonka tarkoituksena on edistää, valvoa ja ohjata maamme salibandyn ja sählyn harrastusta ja kehitystä. Salibandyliitto toimii siihen kuuluvien salibandya ja sählyä harrastavien piirien ja aluejärjestöjen, urheiluseurojen sekä muiden aatteellisenä järjestönä ja yhdyssiteenä. Salibandyliiton toiminnan perustana ovat liikunnan eettiset arvot ja urheilun reilun pelin perusteet, ja toiminnassaan se pyrkii edistämään tasa-arvoa (Salibandyliiton toimintasäännöt).

Kansikuva: Henri Keränen

Taitto: Juha Ollikainen

TOIMINNANJOHTAJALTA

YHDESSÄ OIKEAAN SUUNTAAN – SALIBANDY KASVAA JÄLLEEN

Vuonna 2024 salibandy palasi jälleen kasvu-uralle. Rekisteröityneiden harrastajien lukumäärä ja sarjatoimintaan osallistuneiden joukkueiden määrä kasvoivat kumpainenkin menneenä vuonna. Edellinen kasvuvaiheemme pysähtyi jo hieman ennen koronapandemian alkua, ja pandemia-aikana olimme pahimmillaan lähes vapaapudotuksessa. Nyt olemme yhdessä seurojemme ja muiden keskeisten sidosryhmiemme kanssa saavuttaneet oikean suunnan. Kulmakerron tulee saada tulevina vuosina vieläkin jyrkemmäksi, mutta ennusmerkit sille ovat jo näkyvissä. Kiitos kaikille teille siitä työstä, jonka olette tehneet salibandy eteen!

Vuoden aikana kehitimme lasten ja nuorten toimintaamme ja kirkastimme pelaajapolkuamme. Aktiivinen Sääkkipinä-toiminta ja -toiminnan läsnäolo tapahtumissamme sekä Eskariviikkojen jatkuminen ovat tärkeitä toimia lasten mukaan saamiseksi. Nuorten osallisuutta edistävää toimintakokonaisuutta valmisteltiin, jotta vuonna 2025 meillä olisi entistä paremmat edellytykset aktivoida ja osallistaa nuoria mukaan suunnittelemaan heille heidän näköistään toimintaa.

Veimme alueellista pelitoimintaamme ja harrastetoimintaamme viime vuonna eteenpäin aktiivisella ja ansiokkaalla työllä, joka osaltaan mahdollisti harrastajamäärän kasvun. Kymmenen alueellisen pelitoiminnan kehitysaskelta ja aktiivinen työ niiden eteen ovat edellytys pidemmän aikavälin kasvulle. Peliiä on kehitetty ja tulee kehittää entistäkin aktiivisemmin pelin ja pelaajien palvelemiseksi.

Lahdessa järjestämämme naisten U19 MM-kisat ja samaan aikaan organisoidut historialliset 3v3 MM-kisat olivat tapahtumavuotemme keskiössä. Kiitosta saaneet kisat ovat sitoutuneen vapaaehtoisjoukon ansiota. Aivan, kuten suomalainen liikunta ja urheilu, myös meidän toimintamme edellytyksenä on vapaaehtoistyö. Kiitos teille, jotka olitte mukana luomassa kisoja ja kisatunnelmaa.

Miesten maailmanmestaruus kruunasi huippu-urheiluvuotemme. Voitto Ruotsista syntyi luovaa ja dramaattista käsikirjoittamisen malliesimerkkiä noudattavan tarinan ja draamankaaren seurauksena. Voiton ratkaisemisen hetkellä varmasti monien meidän ihokarvamme ponkaisivat pystyyn ja tekevät niin toistamiseen, kun palaamme ajatuksissamme tuohon hetkeen. Huippu-urheilu on pitkäjänteistä työtä ja vaikka yksittäiset hetket ovatkin ikimuistoisia ja merkityksellisiä, on taustalla paljon näkymätöntä työtä, jota ei sovi unohtaa.

Taloudellisesti mennyt vuosi oli niin ikään kasvun vuosi. Toiminnan kokonaistuotot ylittivät 11 miljoonaa euroa, mikä on lähes puoli miljoonaa euroa enemmän kuin vuotta aiemmin. Tulos oli hieman ylijäämäinen. Aiemmin tehdyt taloudelliset sopeuttamistoimet mahdollistivat ylijäämän ja taloudellisesti kestävä vuoden.

Vaikka toiminnoistamme on jouduttu talouden ehtoilla supistamaan, eivät aiemmin tehdyt leikkaukset aiheuttaneet toimintaamme merkittävää haittaa viime vuonna. Kuten vuosikertomuksemme osoittaa, olemme saaneet paljon aikaan. Haluan kiittää omasta puolestani sitoutunutta ja motivoitunutta henkilöstöämme, joka on tehnyt työtään suurella sydämellä ja intohimolla salibandy eteen. Kiitos kollegat!

Vastuullisuustyömme on hyvällä tasolla. Kuluneen vuoden aikana julkaisimme uuden tasa-arvo- ja yhdenvertaisuusohjelmamme. Vastuullisuustyön kehittämisessä otimme kauttaaltaan askelia eteenpäin. Samaan aikaan on hyvä muistaa, että vastuullisuustyö on alati jatkuvaa työtä paremman ja kestävämmän tulevaisuuden eteen, eikä sen suhteen tule valmista koskaan.

Vuosikertomus katsoo ajassa taaksepäin, mutta salibandy-yhteisön on syytä katsoa yhdessä, toiveikkaina ja innoissamme kohti tulevaa. Vuosi 2024 oli monella tapaa menestyksenkäs vuosi, joka osaltaan viitoittaa tietämme kohti uutta. Motivoituneena tulevasta, kiitän ja onnittelen teitä osallisia menestyksekkäästä vuodesta 2024.

Riku Tapia, toiminnanjohtaja

STRATEGIA 2026

=ARVOT ● =STRATEGINEN PAINOPISTE

Toimintaympäristön muutos: Digitalisaatio, kaupungistuminen, vastuullisuus, kilpailu vapaa-ajasta, ikääntyminen...

Salibandy visio ja strategia 2026 - Love the way you play

STRATEGISET PAINOPISTEET

Seurojen elinvoimaisuus

- Talous tasapainossa
- Esimerkillistä urheilujohtamista
- Olosuhteet kunnossa
- Valmennus laadukasta ja toiminta ammattimaista
- Salibandy arvon kaiken toiminnan perustana

Olemme mukana laajasti suomalaisten elämässä. Kehitämme toimintaamme siten, että se palvelee sekä kaupunkien että maaseudun asukkaiden tarpeita. Elinvoimaiset ja laadukkaasti toimivat seurat muodostavat paikallisen tason toiminnan ytimen ja ovat vahvasti verkostoituneet alueen yritysten ja muiden toimijoiden kanssa.

Olemme aktiivinen paikallinen toimija ja vahvistamme alueellisten toimijoiden asemaa eri puolilla Suomea salibandy tarpeisiin liittyvissä kysymyksissä. Salibandyä koskevat päätökset tehdään oikeiden tietojen pohjalta. Edistämme uusien hallien ja muiden salibandy harrastamisen olosuhteiden kehittämistä. Toimimme niin, että lajin myönteinen vaikuttavuus sen toimintaympäristöön tulee huomioiduksi ja lajin tarpeet muutoinkin kuulluksi.

Seurojen valmennus ja muu toiminta toteutetaan ammattimaisesti, laadukkaasti ja vastuullisesti salibandy arvoja noudattaen. Toimintamme on avointa ja harrastamisen erilaiset lähtökohdat otetaan siinä huomioon. Peli kuuluu kaikille.

Paras salibandymaa

- Harrastaminen ja pelaaminen helppoa ja kustannukset pysyvät kurissa
- F-liiga on maailman paras salibandyliiga ja sen kaupallinen arvo kasvaa
- Menestys arvokisoissa – naiset, miehet, juniorit
- Suomi on aktiivinen kansainvälinen vaikuttaja
- Salibandyn yhteiskunnallinen merkitys tiedetään ja tunnustetaan

Salibandy ja sähly sopivat kaikille. Haluamme varmistaa kaikille sopivat harrastusmahdollisuudet, harrastamisen helppouden ja kohtuullisen hinnan.

Laaja harrastajakunta ja huippusalibandy tukevat toisiaan. Meille on tärkeää kehittää pelaajien, joukkueiden ja seurojen arkea tavoitteellisesti. Vain siten saavutetaan huippu-urheilullinen menestys.

Suomalaiset ovat maailman parhaita salibandypelaajia. Suomalaiset seurat ovat maailman parhaita salibandyseuroja. Suomalaiset tuomarit ovat maailman parhaita.

Kaikki globalisoituu ja menestykseen ei riitä, että olemme hyviä kotimaassa, vaan meidän on pärjättävä kansainvälisessä vertailussa. Tiedostamme ja kannamme vastuumme olla mukana kehittämässä salibandysta kansainvälisesti yhä kiinnostavampaa ja vahvempaa lajia.

Salibandy on enemmän kuin urheilua. Lisäämme hyvinvointia salibandyn avulla. Olemme aktiivinen toimija suomalaisen yhteiskunnan hyvinvoinnin rakentamisessa sekä kansainvälisessä salibandy-yhteisössä. Tiedostamme oman yhteiskunnallisen vastuumme ja toimimme sen mukaisesti.

Suosion kasvu

- Pelaajien ja harrastajien määrä kasvaa kaikkialla Suomessa, "Drop out" pienenee
- Seuraajien ja lajista kiinnostuneiden määrä kasvaa, erityisesti sosiaalisessa mediassa
- Tunnettujen salibandypersonien määrä ja vaikuttavuus kasvaa
- Salibandyliiton ja F-liigan yhteistyökumppanuuksien arvo kasvaa

Olemme sekä harrastajien että lisenssipelaajien määrällä mitattuna kasvava ja yksi Suomen suurimmista urheilulajeista. Kehitämme salibandya ja sählyä sekä siihen liittyvää sarja- ja muuta toimintaa siten, että yhä useampi voi ottaa sen omakseen ja jatkaa läpi elämän.

Huippusalibandyn yleisömäärien kasvattamisen lisäksi panostamme digitaaliseen tarjontaan ja hyödynnämme sen mahdollisuuksia eturintamassa. Tavoittemme on, että salibandya seurataan entistä laajemmin sekä sosiaalisessa että perinteisessä mediassa.

Viestintämme on myönteistä, aktiivista ja strategisista tavoitteista kumpuavaa. Viestimme monipuolisesti kohderyhmiämme kiinnostavista asioista.

Salibandyn parissa toimivat ihmiset ovat ylpeitä lajistaan. Salibandysta ja sen eri toimijoista – seuroista, pelaajista ja valmentajista – puhutaan työpaikoilla, kouluissa, netissä ja siellä missä ihmiset kohtaavat. Puhe on lähtökohtaisesti myönteistä.

Mediat ovat ottaneet lajin omakseen ja tämän ansiosta laji on vahvasti esillä. Samalla salibandy on haluttu ja arvostettu yhteistyökumppani.

VASTUULLISUUSOHJELMA

Salibandystrategian "Menestystä ilolla ja ylpeydellä 2026" mukaan salibandy on enemmän kuin urheilua. Lisäämme hyvinvointia salibandyyn avulla. Olemme aktiivinen toimija suomalaisen yhteiskunnan hyvinvoinnin rakentamisessa sekä kansainvälisessä salibandy-yhteisössä. Tiedostamme oman yhteiskunnallisen vastuumme ja toimimme sen mukaisesti.

Salibandyliiton vastuullisuusohjelmakokonaisuus käsittää seitsemän eri osiota:

- Hyvä hallinto
- Yhdenvertaisuus ja tasa-arvo
- Terveys ja turvallisuus
- Tiedolla johtaminen
- Ympäristö ja ilmasto
- Arvopohja (sis. antidopingtoiminta ja kilpailumanipulaation torjunta)
- Urheilijan uran tukeminen

Päivitimme ja uudistimme vastuullisuusohjelman osan "yhdenvertaisuus ja tasa-arvo". Jalkautimme vastuullisuusohjelman sisältöjä organisaatioon ja lajiyhteisöön valistamalla ja viestinnällä. Vuosisuunnittelussa siirryimme uudenlaiseen käytäntöön, jossa vastuullisuustoimenpiteiden suunnittelu ja toteutus on mukana organisaation toiminnassa ja toimihenkilöiden arjen tekemisissä. Vuosisuunnittelun 2025 toteutimme uuden mallin mukaan, jossa vastuullisuuskokonaisuudet sisällytettiin sektorikohtaisiin toimintasuunnitelmiin. Uudistetun periaatteen tavoite on integroida vastuullisuus ja vastuullisuustoimenpiteet vahvemmin jokapäiväiseen toimintaan ja sitouttaa toimihenkilöt vahvemmin vastuullisuustoimenpiteiden sisäistämiseen ja toteuttamiseen. Vastuullisuusviestinnän työkaluja emme onnistuneet hyödyntämään täysipainoisesti.

Yhdenvertaisuus- ja tasa-arvo

Salibandyn mission ytimessä on tarjota jokaiselle kiinnostavia ja mielekkäitä tapoja kilpailla, harrastaa ja olla mukana salibandy-yhteisössä. Yhdenvertaisen ja tasa-arvoisen toimintakulttuurin avulla laji pysyy avoimena kaikille ja kynnystä astua lajiyhteisöön on mahdollista madaltaa.

Lisäsimme tietoisuutta Et ole yksin -hankkeesta viestinnän keinoin sekä nostamalla esille turvallisen toimintaympäristön teemoja seurakehitys- ja Tähtiseuraprosessien mukaisissa kahdenkeskisissä keskusteluissa.

Kokosimme yhdessä FSI:n, TUL:n ja Väestöliiton kanssa häirintäyhdyshenkilöoppaan. Jatkoimme Paralympiakomitean käynnistämässä kolmivuotisessa Avoimet ovet -hankkeessa. Hankkeen tavoitteena on tukea seuroja ottamaan mukaan toimintaansa vammaisia ja erilaista tukea tarvitsevia harrastajia.

Nostimme suunnitelman mukaisesti seurakehityksen prosesseissamme esille myös arvopohjaisen johtamisen teemoja sekä kannustimme seuratoiminnan palautekyselyiden aktiiviseen hyödyntämiseen. Mahdollistimme harrastamisen määrän lisäämistä niin valtakunnallisesti kuin alueellisesti luomalla lasten harrastamiseen matalan kynnyksen toimintaa mm. Sábákipinä-konseptin ja harrastesarjojen myötä. Kaudelle 2023–24 naisten toiseksi korkein sarjataso (Divari) määriteltiin miesten sarjojen tapaan pääsarjaksi.

Yhdenvertaisuus- ja tasa-arvo-ohjelma päivitettiin

Saimme valmiiksi kesällä 2024 yhdenvertaisuus- ja tasa-arvo-ohjelman päivitysprosessin. Yhdenvertaisuus ja tasa-arvo-ohjelman 2024–2026 ohjelmakauden painopisteiksi valikoitui päivitysprosessin tuloksena neljä painopistealuetta 1) ulkomaalaistaustaisten osallistaminen lajin pariin 2) epäasiallisen käytöksen ennaltaehkäisy ja siihen puuttuminen 3) sukupuolten tasa-arvo ja sukupuolen moninaisuus ja 4) soveltavan salibandyn kehittäminen

Avustuksia jaettiin 20 500 euroa

Salibandyn Tuki -säätiö jakoi avustuksia sekä lasten ja nuorten yhdenvertaisten harrastusmahdollisuuksien tukemiseen. Vähävaraisten lasten harrastamiseen sekä matalan kynnyksen ja soveltavan liikunnan edistämiseen tukea jaettiin 24 seuralle yhteensä 25 000 euron edestä. Huomioimme viestintämateriaaleissamme yhdenvertaisuusnäkökulman. Toteutimme viestinnässämme yhdenvertaisuuteen ja tasa-arvoon liittyviä nostoja vuoden aikana säännöllisesti.

VASTUULLISUUSOHJELMAN MUUT KOKONAISUUDET

Terveys ja turvallisuus

Salibandy liikuttaa ja luo hyvinvointia kaikille. Terveelliset elämäntavat ja pelin turvallisuus ohjaavat toimintaamme. Yksikään ei koe kiusaamista, häirintää tai muuta epäasiallista käytöstä.

Sisällytimme valmentajakoulutuksiin vastuullinen valmentaja -verkkokoulutuksen. Voimassa olevia SUEKin Reilusti paras -verkkokoulutuksia suoritti kaikkiaan 907 ja Puhtaasti paras -verkkokoulutuksia 735 henkilöä.

Otimme tapahtumiimme käyttöön Tipster-järjestelmän/kanavan, johon voi anonyymisti tehdä ilmoituksen tapahtuma-aikaisen epäasiallisen käytöksen tilanteista. Suosittelemme järjestelmän käyttöönottoa seuroillemme. Liiton järjestämissä tapahtumissa on nimetty häirintäyhdyshenkilö.

Olosuhteiden ja pelaajien turvallisuuden edistäminen on keskiössä. Alkuvuodesta perustimme turvallisuus- ja olosuhdevaliokunnan, jonka tehtävänä on pohtia pelaamisen turvallisuuteen liittyviä kehittämistoimia. Valiokunnassa on edustettuina valmennuksen, erotuomareiden, pelaajien ja liiton edustajia. Jatkoimme turvallisuusmääräysten antamista turvallisuusriskeiksi luokiteltuihin olosuhteisiin. Keväällä annettiin turvallisuusmääräyksiä kuuteen olosuhteeseen. Syksyllä käynnistimme pääsarjaotteluiden loukkaantumistilanne seurannan. Joulukuussa toteutetuissa pääsarjajoukkueiden kausikyselyissä kartoitimme hallien turvallisuuteen liittyviä asioita.

Tiedolla johtaminen

Olemme uteliaita tutkijoita ja kuljemme aistit avoinna. Selvitämme, tutkimme, kokeilemme ja toteutamme. Kehitämme ja kehitämme palautteesta.

Perustimme elokuussa kehitys- ja tutkimustoiminnon, jonka tehtävä on tukea salibandyn kehitystä ja kehityshankkeita, mahdollistaa uusien kehityshankkeiden toteuttaminen sekä tuottaa ajantasaisia ja tutkittua tietoa toiminnansuunnittelun, kehittämisen ja päätöksenteon tarpeisiin. Keväällä perustimme myös uuden Digivaliokunnan, jonka tehtävänä on selvittää ja kartoittaa uuden teknologian ja tekoälyn mahdollisuuksia toiminnan tehostamiseen ja toimintojen automatisointiin.

Teimme ja teetimme selvityksiä ja tutkimuksia liittyen jäsenistön asiakastyytyvyyteen, viestintään ja medianäkyvyyteen ja seurojen elinvoimaisuuteen. Tutkimustulokset raportoimme henkilökunnalle ja hallitukselle. Osasta julkaisimme myös uutiset lajiyhteisölle. Tutkimukset arkistoitiin avoimesti koko henkilökunnan saataville. Ylläpidimme henkilöstön koulutussuunnitelmaa.

Kerätty tutkimustieto ja data ohjasi päätöksentekoa. Teetimme sarjatoimintaan liittyen useita kausikyselyitä jäsenistön tarpeiden kartoittamiseksi ja toimintamme kehittämiseksi.

Tiedolla johtamisella on tärkeä osa huippu-urheilun valmennusprosesseissa ja valmennusosaamisen kehittämisessä mm. pelianalyyseiden ja tutkimusten tulosten hyödyntämisessä ja jalkauttamisessa käytäntöön. KIHU julkaisi Huippupelaajaksi kehittyminen -tutkimuksen, jossa joukkuepelien viitekehyydessä tutkittiin salibandyn osalta U17- ja U19-maajoukkuepelaajien tilannetta ja taustoja kaksoisuran ja ammattilaisuuden, oman pelaajapolun, lapsuus- ja nuoruusvaiheen harjoitteluhistorian, fyysisen harjoittelun, pelimäärien, lajiharjoittelun, terveydentilan, kuormittumisen ja palautumisen arvioinnin, oppimisen itsesäätelyn ja valmennuksen toimintaympäristön kautta.

Ylläpidimme ja päivitimme salibandyn laajaa tutkimusarkistoa. Sport Business Intelligence Agency hoiti rekisterin päivittämisen vuonna 2024 ilmestyneillä tutkimuksilla. Tutkimusarkisto täydentyi 54 uudella tutkimuksella/opinnäytetyöllä. Tutkimusarkistossa on tällä hetkellä linkit kaikkiaan 358 julkaistuun salibandyn liittyvään tutkimukseen ja selvitykseen. Salibandyn tutkimusarkistoa päivitetään vuosittain.

Käytimme kyselytutkimuksissamme pääosin Webropol-tiedonkeruujärjestelmää ja osittain Survey-pal-tiedonkeruujärjestelmää. Suomisportissa olevat pelipassi- sekä ryhmäpelipassitiedot ovat avoimia tietokantoja verkkosivustollamme.

Keväällä toteutimme edellisvuoden tapaan seuroille suunnatun Seuratoiminnan elinvoimaisuus -kyselyn. KIHU teki perinteisen Seuratyytyväisyyskyselyn liiton eri sektoreiden palveluiden asiakaskokemuksista. Kysely toteutettiin jo yhdeksännen kerran. Henkilökunnalle toteutimme työhyvinvointikyselyn.

Sponsor Insight mittaa ja monitoroi salibandyn medianäkyvyyksiä säännöllisesti sekä perinteisessä mediassa että sähköisissä ja sosiaalisessa mediassa. Sponsor Insight toteutti myös Sponsor Navigator -tutkimuksen sekä tracker-seurannan. Tracker-seurannan tulokset seurattavista attribuuteista ovat: yhteisöllinen, helposti lähestyttävä, reilu, hauska, vastuullinen ja ennakkoluuloton, jotka ovat myös strategiamittareina. T-Media julkaisi laajan Luottamus & maine -tutkimuksen, jossa liiton arvosana nousi hiukan edellisvuodesta. Salibandyliitto oli jälleen hyvämaineinis lajiliitto. Arvosana oli 3,52 kun se vuonna 2023 oli 3,50.

Seuratoiminnan kehittämisen työkalua, Jäsentutkaa, päivitimme tuoreilla pelipassitiedoilla. Jäsentutka toimii sekä liiton että seuratoiminnan kehittämisen työkaluna. Hallirakentamisen manuaalin, palveluvustolla (www.salibandyhalli.fi) on 158 (v. 2023 148) rekisteröitynyttä käyttäjää.

Ympäristö ja ilmasto

Yhteiskunnallinen vastuumme tarkoittaa sitä, että kaikilla tasoilla toimimme kestävän kehityksen periaatteella, vaalimme ja säästämme luontoa, edistämme luonnon monimuotoisuutta ja kiertotaloutta. Haluamme jättää tuleville salibandysukupolville elinvoimaisen ja terveen ympäristön harrastaa ja elää.

Käytössämme on edellisvuonna käyttöön otettu CarbonLinkin reaaliaikainen hiilijalanjälkilaskenta. Palvelun tarkoituksena on mitata liiton toiminnan hiilijalanjälkeä ja lisätä tietoisuutta omasta ilmastovaikutuksestamme. CarbonLink laskee organisaation hiilijalanjäljen hiilidioksidiekvivalenteina (CO2e) organisaation talousdatasta. Talousdata on kattava, tarkka ja luotettava kuvaus organisaation toiminnasta. Siksi laskennassa ei synny hiilivuotoa, vaan organisaation hiilijalanjälkeen saadaan laskettua kaikki toiminnasta aiheutuneet päästöt.

Hiiliraportin 2024 mukaan Salibandyliiton toiminnan aiheuttamat CO2 päästöt olivat:

- Scope 1: 67 246 kg (vuonna 2023 31 659 kg)
- Scope 2: 1 430 kg (2023: 1 035kg)
- Scope 3: 1 527 630 kg (2023: 868 398 kg)

Scope 1-3 päästöt lisääntyivät edellisvuoteen verrattuna. Siihen vaikutti mm. edellisvuotta runsaammat tapahtumat. Suurimmat päästöt aiheutuivat infrastruktuurista, majoituksista, palveluista, matkoista ja ruuasta. Iso osa palaverista, seuratapaamisista ja kokouksista pidettiin etänä tai hybridinä. Etätö-suositusta jatkettiin, jolloin matkustaminen työpisteelle väheni merkittävästi.

Salibandy TV:hen striimattiin runsaasti salibandyotteluita. Näin parannettiin katsojien mahdollisuutta seurata salibandyotteluita ympäristöä säästäen päätelaitteiden kautta.

SSBL Salibandy Oy:n omistamia Taraflex-sisäpelialustoja kierrätettiin ja myytiin eteenpäin. Kun F-liigapaikkakunnalla pelialusta kuluu sopimattomaksi liigapeleihin, se kierrätetään ja myydään eteenpäin parantamaan uuden paikkakunnan sisäpalloluolosuhteita.

Maajoukkue tapahtumissa toteutimme nettilähetyksiä. MAAJOUKKUETIE-tapahtumissa Pohjanmaan, Pohjois-Suomen ja Savo-Karjalan United joukkueiden (P13, P14, P15 ja P16) kuljetukset toteutettiin yhteiskuljetuksena junalla ja linja-autolla.

Arvopohja

Vastuullisuusohjelman Arvopohja-osio jakautuu kolmeen kokonaisuuteen, jotka kaikki määrittävät ja ohjaavat omalta osaltaan lajissa noudatettavaa reilun ja rehdin kilpailun henkeä.

- Salibandyn tapa: On väliä, miten toimimme, pelaamme ja voitamme. Emme tavoittele voittoa hinnalla millä hyvänsä
- Antidoping: Toimintaamme ohjaavat reilun pelin periaatteet. Vaalimme reilua, rehtiä ja puhdasta urheilua ja kisailua
- Kilpailumanipulaation torjunta: Emme hyväksy minkäänlaista kilpailun manipuloimista

Salibandyliiton vastuullisuusohjelman Arvopohja-osio sisältää SUEKin Reilun kilpailun ohjelman sisällöt.

Jatkoimme 3v3-konseptin kehittämistä. Pelimuodon ensimmäiset MM-kisat järjestettiin naisten U19 MM-kisojen yhteydessä Lahdessa toukokuussa. Loppuvuodesta käynnistyi 3v3 MM-karsinnat, joilla ratkaistiin Suomen edustajat 3v3 MM-kisoihin 2025. Sääkkipinä-konseptilla tavoitimme kaikkiaan 34 250 eskari- ja päiväkotikäistä lasta.

Teimme useita kyselyitä, joilla kartoitimme seurojen kokemuksia kilpailutoiminnan eri sarjojen toimivuudesta ja kehitystarpeista. Sekä antidopingohjelmamme että kilpailumanipulaation torjuntaohjelmamme on tiiviisti ja kiinteästi integroitu kilpailutoimintaamme määrittävään säännöstöön.

Urheilijan uran tukeminen

Pelaajat ja seurat ovat keskiössä. Emme jätä ketään yksin. Tuemme, kannustamme ja autamme urheilijoitamme – myös pelin ulkopuolisissa asioissa, kuten opiskelussa ja koulunkäynnissä.

Urheilijoiden kouluttautumista ja kaksoisuramahdollisuuksia tuettiin osana valtakunnallista urheiluakatemiaverkostoa. Salibandyn harjoitusryhmät toisen asteen sekä korkea-asteen opiskelijoille pyörivät yhteensä 16 eri urheiluakatemiassa ympäri Suomea. Toiminnassa yhdistyvät tavoitteellinen huippu-urheilu salibandyssä sekä sujuva opintojen eteneminen oppilaitoksissa.

Pelaajien ja olosuhteiden turvallisuuden kehittämiseksi perustettiin turvallisuus- ja olosuhtevaliokunta, joka kokoontui vuosikertomusvuonna kolme kertaa. Olosuhteiden turvallisuutta kehitettiin antamalla turvallisuusmääräyksiä turvallisuusriskeiksi luokiteltuihin halleihin. Olosuhteiden nykytilan turvallisuutta kartoitettiin F-liigajoukkueiden kausikyselyssä.

F-liigan miesten sarjan joukkueiden kanssa käydyissä keskustelussa viestimme lakisäätöisestä seurojen Urheilijaturvakuutusveloitteesta. Pääsarjaotteluiden loukkaantumistilanneseuranta käynnistettiin kaudelle 2024-25.

Hyvä hallinto

Toimimme vastuullisesti, yhdenvertaisesti ja luottamusta herättävästi. Toimintamme on kaikilla tasoilla avointa, läpinäkyvää ja arvojen mukaista.

Uutisoimme hallituksen kokousten päätöksistä hallitustiedottein viestintäkanavissamme sekä henkilökunnalle pidetyissä infotilaisuuksissa. Vuosikertomusvuoden alusta lukien hallituksen kokouspöytäkirjat ovat avoimesti nähtävillä salibandy.fi-sivuillamme. Vuosikertomukset sekä toimintasuunnitelmat talousliitteineen ja talousarvioineen ovat myös luettavissa verkkosivuillamme. Uutisoimme valtuuston kokouksen, jossa tilinpäätös ja vuosikertomus käsiteltiin. Valtuustolle esiteltiin myös avoimuuden lisäämiseksi liiton omistaman osakeyhtiön, SSBL Salibandy Oy:n sekä Salibandyn Tuki -säätiön katsaus.

Salibandyliiton hallituksen, luottamusjohdon ja henkilöstön sekä valiokuntien johtosäännöt sekä Salibandyliiton taloussääntö ovat avoimesti liiton verkkosivuilla. Sivuilta löytyy myös Salibandyseuran hyvä hallinto-opas. Vuosikertomusvuonna perustettu työvaliokunta valmistelee liiton hallituksen kokoukset, jotta kokouksista saadaan jouhevampia. Työvaliokuntaan kuuluu puheenjohtaja, varapuheenjohtaja ja toiminnanjohtaja.

ALUEELLINEN PELITOIMINTA

Tavoitteenamme on toteuttaa ja kehittää vastuullista ja vetovoimaista alueellista pelitoimintaa yhdessä seurojen ja harrastajien kanssa alueelliset ominaispiirteet huomioiden. Tuemme ja vahvistamme lajin ja seurojen elinvoimaa konseptomilla erilaisia pelaamisen, osallistumisen ja matalan kynnyksen harrastamisen toimintamalleja. Kehitämme ja toteutamme pitkäjänteisesti alueellisia vaikuttamisen ja vuorovaikuttamisen paikkoja vuosikellon mukaisesti.

Talven ja kevään aikana valmistelimme muutoksia alueelliseen pelitoimintaan yhteistyössä seurojen kanssa. Alueiden kehityspäivät toimivat tärkeinä seurojen kohtaamis- ja keskustelupaikkoina muutosluonnosten esittelyissä. Saimme hyviä sparrauksia kehityspäivillä ja valtuuston kokouksessa esittelimme historian suurimmat muutokset alueelliseen pelitoimintaan.

Teimme kaudelle 2024-25 seuraavia muutoksia: junioreiden pelimuodot ja sarjatasot, muutokset pelikauteen ja sen pituuteen, sarjajärjestelmien päivityksiä, kaikkien joukkueiden ei tarvitse kohdata yhtä monta kertaa kauden aikana, turnausmuotoisten sarjojen joustavuus ts. otteluita on mahdollisuus pelata yksittäisinä otteluinä, Sääkipinä Kortteliliiga-mallin laajentaminen, osallistumismaksujen tarkempi määrittely sekä kyselyt aikuisten turnausmuotoisten sarjojen joukkueiden nousuhalukkuudesta. Muutokset toteutettiin kaudelle 2024-25 eri alueilla tarpeiden mukaan ja muutoksista tehdään arviointi joukkueille lähetettävällä kyselyllä tammikuussa 2025.

Joukkuemäärät kasvoivat ja kaudella 2024-25 joukkueita on 7,6 % enemmän kuin edellisellä kaudella.

ALUEITTAISET JOUKKUE- JA OTTELUMÄÄRÄT 2023-2024:

	M2.-6. div.	N2.-4. div.	Pojat	Tytöt	Otteluita yht.
Etelä-Suomi	244	55	328	54	9245
Länsirannikko	83	29	279	56	4651
Sisä-Suomi	136	41	222	35	5704
Kaakkois-Suomi	50	3	115	16	2185
Savo-Karjala	56	6	94	34	1980
Pohjanmaa	56	23	122	42	3472
Pohjois-Suomi	61	31	31	0	1520
					28757

ETELÄ

Pelitoiminta

Etelä-Suomen alue käsittää Uudenmaan ja Itä-Uudenmaan maakunnat. Joukkue toimijoita on tavoitettu sekä käyty vuorovaikutusta eri sarjojen sarjapalaverissa.

Seuratoiminta

Etelässä järjestimme kehityspäivät, jossa oli mukana yhteensä 30 osallistujaa. Tämän lisäksi tavoitimme joukkue toimijoita muun muassa sarjapalaverissa, mikä lisäsi vuorovaikutusta joukkueiden edustajien kanssa.

LÄNSI

Pelitoiminta

Länsirannikko

Länsirannikko koostuu Satakunnan ja Varsinais-Suomen maakunnista. Jokaisessa sarjassa järjestimme ilmoittautumisten jälkeen sarjapalaverin.

Sisä-Suomi

Sisä-Suomi koostuu Keski-Suomen, Pirkanmaan ja Kanta-Hämeen maakunnista. Jokaisessa sarjassa järjestimme ilmoittautumisten jälkeen sarjapalaverin.

Seuratoiminta

Lännen alueen kehityspäivät järjestimme 16.2.2024 Tampereella. Seuroja paikalla oli yhteensä 31 ja osallistujia kaikkiaan 49. Lisäksi järjestimme alueella erillisiä sarjainfoja ja kehitysiltoja, joiden myötä on tavoitettu runsaasti sarjatoiminnassa mukana olevia seuroja ja seurojen taustahenkilöitä. Alueellisen pelitoiminnan kehityksillä pidimme: 11.1. Turku, 12.1. Rauma ja 25.1. Tampere. Sarjainfot toteutimme: 16.5. Jyväskylä, 22.5. Tampere, 23.5. Hämeenlinna, 30.5. Turku ja 31.5. Pori.

ITÄ

Pelitoiminta

Kaakkois-Suomi

Kaakkois-Suomen alue käsittää Etelä-Karjalan, Etelä-Savon, Kymenlaakson ja Päijät-Hämeen maakunnat. Jokaisessa sarjassa järjestimme kauden aikana vähintään yhden sarjapalaverin. Yhteensä järjestimme 16 sarjapalaveria. Joukkueenjohtajille toteutimme oman koulutuksen elokuussa. Koulutuksen pääpaino oli uudessa Palvelusivuston käytössä sekä edustusosoikeuksissa.

Savo-Karjala

Savo-Karjalan alue käsittää Pohjois-Karjalan ja Pohjois-Savon maakunnat. Jokaisessa sarjassa järjestimme kauden aikana vähintään yhden sarjapalaverin. Yhteensä järjestimme 19 sarjapalaveria. Joukkueenjohtajille toteutimme oman koulutuksensa elokuussa. Koulutuksen pääpaino oli uudessa Palvelusivuston käytössä sekä edustusosoikeusasioissa.

Seuratoiminta

Idän alueella järjestimme kehityspäivät sekä Kaakkois-Suomen että Savo-Karjalan seuroille. Kehityspäivät tavoittivat yhteensä 40 osallistujaa 20 seurasta. Näiden lisäksi joukkueitoimijoita on tavattu jokaisen sarjan sarjapalaverissa sekä alueen joukkueenjohtajakoulutuksessa.

POHJOINEN

Pelitoiminta

Pohjois-Suomi

Pohjois-Suomen alueeseen kuuluu Oulun ja Lapin läänit. Järjestimme jokaisessa sarjassa sarjapalaverin ja joissakin sarjoista lisäksi jatkosarjapalaverin. Yhteensä sarjapalavereita pidettiin 12.

Pohjanmaa

Pohjanmaan alue koostuu Etelä-Pohjanmaan, Keski-Pohjanmaan ja Pohjanmaan maakunnista. Järjestimme jokaisessa sarjassa sarjapalaverin ja joissakin sarjoista lisäksi jatkosarjapalaverin. Yhteensä sarjapalavereita pidettiin 21.

Seuratoiminta

Pohjoisessa toteutimme kehityspäivät erikseen, joista Pohjanmaan kehityspäivät etätapaamisena ja Pohjois-Suomen kehityspäivät lähitapaamisena. Kehityspäivillä oli mukana yli 29 osallistujaa 20 seurasta. Näiden lisäksi joukkueiden taustahenkilöitä on tavattu sarjapalavereissa sekä alueiden kehitystyöryhmissä.

Seurakehitys ja Tähtiseuratoiminta

Seuratoiminnan kehittäminen tarkoittaa kokonaisuutta, jossa seurojen laadullista kehitystä tuetaan sekä seuran johtamisen ja toimintaprosessien näkökulmista, että seurassa harrastamisen edellytysten näkökulmasta. Yksi osa tätä kokonaisuutta on seurakehitys, joka on jäsenseuroille maksuton palvelu.

Kesällä 2024 siirryimme oman seuratoiminnan itsearvioinnin ja kehitystoiminnan työvälineen käytöstä Olympiakomitean ylläpitämän Tähtiseurapalvelun käyttöön. Uusia Tähtiseuroja auditoitiin vuoden aikana kaksi, ja vanhojen Tähtiseurojen uudelleenauditointeja tehtiin yksi kappale. Yhteensä Tähtiseuroja oli vuoden lopussa 26 kpl.

Tulevaisuuden salibandyseura -kehityshankkeessa työskenneltiin kahden teeman parissa. Vuoden alussa jatkoimme toimintakäsikirjaan perehtymistä ja syksyllä pureuduttiin hyvän hallinnon kysymyksiin. Näiden teemojen osalta pidettiin yhteensä seitsemän työpajaa. Vuonna 2024 Tulevaisuuden salibandyseura tavoitti 23 seuraa. Seuratukihaussa sparrasimme hakemuksen teossa kahta seuraa. Salibandyn seuratukihakemuksia lausuimme yhteensä 25.

Toteutimme suunnitelman mukaan seuroille ja liitolle kohdistetun Elinvoimaiset salibandyseurat -kyselyn helmikuussa. Saimme kyselyyn 925 vastausta 23 seurasta. Seurakohtainen raportti kyselystä toimitettiin 16 seuralle oman toiminnan kehittämisen apuvälineeksi.

Lasten, nuorten ja aikuisten harrastaminen

Säbäkipinä on koko salibandyn yhteinen lasten matalan kynnyksen toimintamalli, jolla on suuri yhteiskunnallinen merkitys. Säbäkipinän perimmäinen tarkoitus on saada uusia lapsia ja perheitä lajin pariin. Tuoda ylpeyden aihetta jo harrastavien ja kilpailevien keskuuteen, nostaa lajin mielenkiintoa tarjoamalla uusi ja innostava liikkumisen alusta lapsille sekä antaa seuroille erilaisia tapoja toimia ja järjestää toimintaa. Tarkoitus on syyttää lapsen ja hänen vanhempansa kipinä tulla lajin pariin.

Jatkoimme Säbäkipinän alueellista jalkauttamista. Tammikuussa ja syyskuussa toteutimme valtakunnalliset Hippo Säbäkipinä -eskariviikot, jossa mukana oli yli 24 000 lasta. Syksyn Hippo Säbäkipinä -eskariviikon teemana oli liikenneturvallisuus ja eskareille jaettiin 10 000 heijastinliiviä yhdessä Kamuxin kanssa. Säbäkipinän kouluvuosi alkoi Pihapeliviikolla ja jatkui yhteistyössä KLL:n kanssa sovitun mukaisesti. F-liigan kanssa yhdessä toteutimme Säbäkipinä goes F-liiga -ottelupassikampanjan ja olimme mukana Ylläksellä hiihtolomakampanjassa. SäbäkipinäSirkus oli mukana kuudessa eri tapahtumassa, suurimpana naisten U19 MM-kisoissa Lahdessa.

Järjestimme keväällä yhteistyössä Arena Centerin kanssa Työpaikkasalibandyn SM-turnauksen, johon osallistui 112 joukkuetta. 3v3-pelimuodon SM-arvosta ja MM-paikoista kisattiin Pasilassa Mall of Triplan tiloissa. 3v3:n ensimmäiset MM-kisat pelattiin naisten U19 MM-kisojen yhteydessä. 3v3-pelitoimintaa suunniteltiin käynnistettäväksi syyskauden sarjana, mutta nämä jäivät toteutumatta. 3v3-karsinnat vuoden 2025 MM-kisoihin käynnistettiin alueellisilla turnauksilla joulukuussa.

TOTEUTUNUT

Toteutamme alueellisia tapaamisia ja tarjoamme vaikuttamisen paikkoja seurojen edustajille. Alueiden (Itä, Länsi, Pohjoinen, Etelä) vuosikellojen tapaamiset löytävät paikansa seurojen vuosikelloista. Tapaamisten teemat palvelevat seurojen ja alueiden tarpeita ja edistävät salibandystrategian toteutumista.

Tuemme arvopohjaisen johtamisen vahvistumista, kehitämme seurojen toimintakulttuuria ja lisäämme seuratoimijoiden osaamista sparraamalla ja tukemalla seurajohtoa, käynnistämällä seuratoiminnan (seura360) kehitysprosessesja, jatkamalla nykyuotoisten Tähtiseuraura-auditointien tekemistä ja siirtymällä Tähtiseurapalveluun (Suomisport). Koulutamme seuratoimijoita ja tuotamme materiaalia seuratoiminnan ja seuratoimijoiden tueksi.

Vastaamme seurojen ja joukkueiden tarpeisiin aikuisten sarja- ja harrastustoiminnassa kehittämällä sarjojen järjestämisuotoja enemmän seurojen ja joukkueiden toiveiden mukaisiksi, huomioiden sen, että toiminnan tulee olla taloudellisesti kannattavaa.

OSIN TOTEUTUNUT

Kehitämme sarjatoimintaa aktiivisen vuoropuhelun ja tutkitun tiedon perusteella. Kehittämisen erityisinä painopisteinä ovat alueellisuus, kustannukset, ympäristövaikutukset sekä seuratoiminnan johtamisen tuki ja kehittäminen. Linkitämme valtakunnalliset linjaukset alueiden seurakohtaamisiin ja vaikuttamisen paikkoihin.

Hyödynnämme Torneopalin kaikkia salibandyyn soveltuvia ominaisuuksia kauden 2024-2025 valmisteluissa. Olemme aktiivisia Torneopalin kehitystyössä painottuen sarjatoiminnan toteutukseen ja seurojen taloushallinnan helppouteen ja joukkueiden elinvoimaisuuden vahvistamiseen.

Tarjoamme ja kehitämme toiminnallisia konsepteja (Säbäkipinä) lasten ja nuorten harrastetoimintaan seurojen, julkisen ja kolmannen sektorin toimijoiden kanssa.

Jalkautamme Säbäkipinää alueellisesti seurakenttään, varhaiskasvatukseen ja koulumaailmaan. Säbäkipinä-Sirkus vakiinnuttaa paikkansa erilaisissa tapahtumissa.

EI TOTEUTUNUT

VALTAKUNNALLINEN KILPAILUTOIMINTA

Tavoitteenamme on kehittää ja ylläpitää valtakunnallista kilpailutoimintaa sekä soveltavaa salibandya. Toimimme vuorovaikutteisesti eri sidosryhmien kanssa. Huomioimme toiminnan suunnittelussa kustannukset, ympäristövaikutukset ja liikunnan tasa-arvoasiat Salibandyliiton strategian mukaisesti. Hyödynnämme digikehitystä ja sähköisten järjestelmien mahdollisuuksia monipuolisesti.

Valtakunnallisen kilpailutoiminnan organisaatio uudistui 1.8. alkaen, kun sektorin esihenkilö vaihtui ja työntekijöiden työtehtäviä sekä vastuualueita päivitettiin. Valtakunnallisen kilpailutoiminnan vastuulla on pääsarjojen kilpailutoiminta, aikuisten ja junioreiden valtakunnalliset sarjat, senioreiden ja soveltavan salibandy sarjat sekä erotuomaritoiminta. Lisäksi sektorin vastuulle kuuluu kurinpitokokonaisuus.

Kaudelle 2023–24 käyttöön otettu sarjanhallintajärjestelmä TorneoPal tarjosi uusia mahdollisuuksia kehittää kilpailutoimintamme eri osa-alueita. Merkittävin muutos edellisiin toimintavuosiin on ollut tulospalvelun luotettavuuden merkittävä paraneminen sekä laajemmat ominaisuudet aikaisempiin järjestelmiin verrattuna.

Kilpailutoiminnan kehittämiseen osallistimme seuroja kyselyissä ja sarjapalavereissa. Pääsarjajoukkueiden kausikyselyt toteutettiin sarjakohtaisesti toista kertaa. Hyödynsimme päätöksenteossa seuroilta ja joukkueilta saatuja palautteita sekä kehitysideoita. Järjestimme sarjapalavereita niin lähi- kuin etätapaamisina sarjakohtaisesti.

Pääsarjojen sarjajärjestelmä uudistuksiin liittyviä työpajoja sekä palavereita järjestettiin joukkueille. Valtakunnallisten juniorisarjojen osalta kauden 2024–25 sarjajärjestelmiin tehtiin pientä hienosäätöä seuroilta kerättyihin palautteisiin pohjautuen.

Pääsarjat

Pääsarjoista F-liigan miesten sarjan kausi 2023–24 pelattiin 12 joukkueen, F-liigan naisten sarja 12 joukkueen, Inssi-Divari 14 joukkueen sekä naisten Divari 10 joukkueen sarjoina. Naisten Divari sai pääsarjalukituksen kaudelle 2023–24 ja muuttui Inssi-Divarin naisten sarjaksi ennen kauden 2024–25 alkua.

Miesten Suomen mestaruuden voitti Esport Oilers ja naisten Suomen mestaruuden TPS. Inssi-Divarin runkosarjan voitti M-Team ja naisten Divarin runkosarjan Jokerit. F-liigan miesten tai naisten sarjaan ei noussut uusia joukkueita kaudelle 2024–25.

Kouvolan Lakritsi Suomen Cup

Kouvolan Lakritsi Suomen Cupin mestaruudet ratkottiin finaalitapahtumassa Lahden Urheilu- ja Mesukeskuksessa 12.-14.1.2024. Tapahtumassa pelattiin finaalien lisäksi myös miesten ja naisten välierät. Miesten finaalissa Nokian KrP voitti SPV:n jatkoajan jälkeen lukemin 5–4 ja naisten finaalissa TPS voitti Cup-mestaruuden Classicia vastaan maalein 3–2.

Suomisarjat

Keväällä 2024 miesten Suomisarjasta Inssi-Divariin nousivat SBS Wirmo ja SB Vantaa ja naisten Suomisarjasta Inssi-Divariin nousivat FB Factor, SalBa ja Häme Stars. Miesten Suomisarja pelattiin kaudella 2023–24 kolmessa lohossa, mihin osallistui yhteensä 34 joukkuetta. Naisten Suomisarjaan osallistui 22 joukkuetta jakautuen kolmeen lohkoon.

Valtakunnalliset juniorisarjat

Valtakunnallisissa juniorisarjoissa sarjajärjestelmiä edelleen hienosäädettiin kentältä saadun palautteen sekä oman kehitystyön pohjalta. Suomen mestaruudesta kaudella 2023–24 pelattiin yhteensä seitsemässä eri ikäluokassa (4 poikien ja 3 tyttöjen puolella). Tämän lisäksi pelattiin P15 valtakunnallista sarjaa, jolla ei ollut SM-arvoa.

Seniorit

Keväällä 2024 ratkottiin seniorisarjojen mestaruuksia yhdessätoista eri sarjassa. Naisissa mestaruus ratkottiin N30-sarjassa ja miehistä M35-M70 sarjoissa. Osassa ikäluokista pelattiin SM-sarjaa sekä haastajasarjaa.

Soveltava salibandy

Soveltavan salibandy osalta sähköpyörätuolisalibandy Finlandia-sarjan sarjatoiminta käynnistyi viiden joukkueen voimin marraskuun turnauksella ja kevään 2024 tapahtumat pelattiin helmikuussa ja huhtikuussa. Huhtikuussa Helsingin Latokartanossa järjestetyssä tapahtumassa ratkottiin Finlandia-sarjan ja SM-sarjan mestaruudet. Finlandia-sarjan mestaruuden voitti HOS Akatemia. SM-sarjan mestaruuden voitti HOS White. Toukokuussa 2024 pelattiin myös Welhojen järjestämä ja Salibandyliiton tukema soveltavan salibandy SM-tapahtuma. Tapahtumassa pelattiin harrastesarjan ja soft-sarjojen mestaruudesta.

TOTEUTUNUT

Pääsarjojen sarjajärjestelmämuutostuksien kehitystyö yhdessä seurojen kanssa.

Kausikyselykokonaisuus ja tuloksien arviointi pääsarjajoukkueille.

TorneoPalin monipuolinen hyödyntäminen palvelemaan sen käyttäjiä ja salibandy seuraavia.

OSIN TOTEUTUNUT

Joukkueiden matkustuskilometrien vähentäminen valtakunnallisissa aikuis- ja juniorisarjoissa.

Valtakunnallisten juniorisarjojen sarjajärjestelmämuutokset.

EI TOTEUTUNUT

Pääsarjojen Yhteinen pelikäsitys-kokonaisuuden (YPK) vuosikellon aikaistaminen.

EROTUOMARITOIMINTA

Tehtävämme on taata Salibandyliiton kilpailutoiminnan kaikille tasoille riittävä määrä tehtäviensä vaatimuksiin koulutettuja erotuomareita.

Erotuomarisektorin vuosittaistoiminta

Käytännön toiminnassa etenimme vuosikellon perusrutiinien mukaisesti. Yksi vuoden kohokohta olivat Lahdessa järjestetyt naisten U19 MM-kisat sekä niiden yhteydessä järjestetyt ensimmäiset 3v3-pelimuodon MM-kisat. Molemmat onnistuivat erotuomaritoiminnan vastuiden osalta erinomaisesti. 3v3-tapah-tumassa hoidimme niin erotuomarien rekrytoinnin ja koulutuksen kuin asettelutkin, ja saimmekin tästä varsin työllistävistä kokonaisuudesta erityiskehut myös IFF:ltä.

Toukokuun alusta 2024 uusi erotuomarivaliokunta aloitti kolmivuotisen toimikautensa Salibandyliiton nimeämän uuden puheenjohtajan Mika Saastamoisen johdolla. Vanhan erotuomarivaliokunnan toimikau-den päättyessä sen jäsenistä eivät jatkaneet monivuotinen puheenjohtaja Antti Partanen sekä pitkään valiokunnassa toiminut Marjo Alanko. Haluamme kiittää heitä työstään salibandyn ja sen erotuomari-toiminnan kehittämiseksi.

Koulutusten tähtäin mailapelin tulkinnassa ja 3v3-pelaamisessa

Syksyn erotuomarikoulutukset suunnittelimme niin, että pystyimme syventämään mailapelaamisen sääntöjen ymmärrystä. Mailapelaamisen kouluttamisessa hyödynsimme ja sovelsimme eri tasoihin aluekoulutuksiin IFF:n koulutus- ja linjausmateriaalia. Kaikille jatkaville erotuomareille koulutimme uuden 3v3-pelimuodon säännöt ja oleelliset muutokset erotuomarin toimintaan suhteessa ison kentän peliin.

Alueellisille kärkiryhmille koulutimme myös havaintojen ja niistä tehtävien tulkintojen syntymisen meka-nismeja ja päätöksenteon psykologiaa.

Erotuomarien koulutusmäärissä onnistuimme pysymään covid-notkahduksen jälkeisellä kasvukäyrällä ja erityisesti vuoden loppuun mennessä kouluttamiemme uusien erotuomarien kokonaismäärä oli lähes viisi prosenttia edellisvuotta suurempi.

Yhteinen pelikäsitys

Jatkoimme yhteisen pelikäsityksen kehittämistä pääsarjajoukkueiden ja huippu-urheilusektorin kanssa. Painotus oli edelleen osin fyysisen pelin linjauksissa sekä roikkumisen ja estopelaamisen vähentämi- sessä, mutta näiden lisäksi keskityimme paljon myös sekä erotuomarien että otteluvalvojen vuorovaiku- tukseen joukkueiden suuntaan. Mukana kehitystyössä olivat liigajoukkueiden valmentajat ja kapteenit sekä pääsarjaerotuomarien ja kurinpidon edustajat. F-liigan miesten sarjassa keräsimme jälleen keväällä palautteita myös videotarkistusten toimivuudesta ja kehitystarpeista. Palautteiden pohjalta teimme videotarkistusmääräyksiin jonkin verran muutoksia ja ohjaavaa videomateriaalia. Tavoitteeksi asetetussa kokonaisuuden valmistumisen aikaistamisessa emme valitettavasti onnistuneet.

Kansainvälinen toiminta

Kansainvälinen toiminta pyöri totutulla tahdilla läpi vuoden ja kaikissa IFF:n järjestämissä arvokisoissa oli mukana suomalaisia erotuomareita ja erotuomarivalmentajia. IFF:n koulutusmateriaalityöryhmän suomalaisjäsenet Kari Saukkonen ja Pasi Kylmämaa jatkoivat aktiivista työryhmätyöskentelyä läpi vuo- den, ja kesällä IFF julkaisi laajan ja yhtenäisen koulutusmateriaalipaketin mailarikkeistä jalkautettavaksi kaikkiin jäsenmaihiin.

Tasa-arvoteko

Saimme IFF:ltä vapaat kädet Lahden 3v3-MM-kisojen erotuomariasetteluiden suhteen ja käytimme auenneen tilaisuuden toteuttamalla finaali päivän otteluissa kirjaimellisesti periaatetta "parhaat tuoma- roivat riippumatta sukupuolesta ja kansallisuudesta". Kisat huipentaneen miesten sarjan finaaliottelun tuomitsivat menestyksekkäästi Josefine Hedelind (SWE) ja Rainer Pekkinen (FIN).

TOTEUTUNUT

OSIN TOTEUTUNUT

EI TOTEUTUNUT

Vähennämme erotuomarien matkustamista. Tämän mahdollistamiseksi rekrytoimme ja koulutamme uusia tuomareita sellaisille paikkakunnille, joilla pelataan paljon mutta joille joudutaan toistuvasti ajattamaan tuomareita kauempaa.

Lisäämme edelleen erotuomaritoiminnan näkyvyyttä ja yhteisöllisyyttä lajiyhteisössä. Edistämme samalla muiden toimijoiden ymmärrystä erotuomaritoiminnasta ja erotuomarien kunnioitusta (Respect referee) ja turvallista toimintaympäristöä.

Käännämme Yhteinen pelikäsitys (YPK) -vuosikelloa taaksepäin siten, että pystymme viestimään alkavan kauden valmiit pääsarjoja koskevat linjaukset joukkueille, tuomareille ja sidosryhmille jo elokuun alkupuolella.

VAIKUTTAMINEN, TUTKIMUS JA KEHITTÄMINEN

Tehtävämme on varmistaa liiton vastuullinen taloudenhoito, tuottaa ja kehittää talouden raportointimenetelmiä siten, että talouden valvonta ja ennustettavuus kehittyvät. Tehtävämme on myös lisätä salibandyyn yhteiskunnallista painoarvoa ja vaikuttavuutta valtakunnallisesti ja paikallisesti sekä varmistaa, että salibandya koskevat päätökset ja ratkaisut tehdään oikean ja ajantasaisen tiedon perusteella.

Perustamme toiminnansuunnittelun tutkittuun tietoon ja vastuullisuusohjelmamme ohjaa päätöksentekoa ja toimintaamme. Vaalimme lajin historiaa ja arvokkaita muistoja, muistamme ja huomioimme lajia edistäneitä henkilöitä ja menestyjiä.

Vastuullinen taloudenhoito

Talouden ennustettavuuden parantamiseksi luovuiimme pääosin kuukausikohtaisista jaksotuksista. Kevätkauden lisenssimaksujen osuus tuloutettiin kirjanpitoon kerralla tammikuussa. Tämä uusi toimintatapa asetti haasteita budjetoinnille, mutta paransi ennustettavuutta merkittävästi. Uuden systeemin jalkauttaminen organisaatioon onnistui hyvin ja budjettivastuulliset onnistuivat budjetoinneissaan ja ennusteissaan erinomaisesti. Jatkoimme tiivistä ja kuukausittaista sektorikohtaista talouden seurantaa. Budjettivastuulliset ottivat entistä suurempaa vastuuta taloudenhallinnasta ja budjettikurista.

Likviditeetti säilyi vahvana. Kartoitimme riskittömiä ja vähäriskisiä likviditeetin sijoitusvaihtoehtoja korkotuottojen lisäämiseksi. Laaja, koko taloushallinnon kehittäminen ja uudistaminen toteutetaan vuoden 2025 alkupuoliskolla.

Tarkemmat tiedot taloudesta ilmenee vuosikertomuksen talousosiossa.

Olosuhteet ja turvallisuus

Tavoitteenamme on varmistaa, että uusissa sisäliikuntahankkeissa salibandyn tarpeet huomioidaan niin peliolosuhteiden, tapahtuma- ja turnausjärjestämisen ja turvallisuuden näkökulmista.

Olimme aktiivisia ja vaikutimme käynnissä oleviin hallihankkeisiin kontaktoimalla, konsultoimalla ja antamalla lausuntoja. Osa lausunnoista toteutettiin yhteistyössä sisäjoukkuepelien olosuhdeasiantuntijaryhmän nimissä (futsal, koripallo, käsipallo, lentopallo ja salibandy). Olimme aloitteellisia sisäjoukkuepelien olosuhdeasiantuntijaryhmän aktiivisen vuorovaikutuksen ylläpitämisessä.

Alkuvuodesta 2024 uutena aloitti turvallisuus- ja olosuhdevaliokunta, joka kokoontui vuoden aikana kolme kertaa. Valiokunta toimii liiton hallituksen nimeämänä asiantuntijaryhmänä, joka koostuu eri alojen asiantuntijoista ja joilla on kokonaisvaltainen käsitys pelin ja pelaamisen turvallisuuteen sekä peliolosuhteiden turvallisuuteen ja tarkoituksenmukaisuuteen liittyvistä seikoista ja syy-seuraussuhteista.

Uusi sisäpalloluuhalleja, joissa salibandy on yksi pääkäyttäjistä, syntyi kaikkiaan 15 (9 kpl v. 2023). Näissä 15 liikuntahallissa on kaikkiaan 21 kenttää (11 kpl v. 2023). Ylläpidimme olosuhderekisteriä, johon kirjasimme yhteydenotot, lausunnot, konsultoinnit ja tapaamiset. Rekisteriin tallensimme myös kyseisiin rakennushankkeisiin liittyvät lehtiartikkelit, kuvat, asiakirjat jne. Vuoden aikana teimme katselmuskäynnit vuonna 2024 valmistuneisiin pääsarjahalleihin (Kuopio, Nokia, Laukaa, Pirkkala) sekä kaudeksi 2024–25 pääsarjoihin nousseiden joukkueiden pelihalleihin (Vantaa, Espoo, Hämeenlinna, Kuopio, Laukaa, Mynämäki, Nivala, Pirkkala).

Tehostimme vuonna 2023 aloitettua pääsarjaolosuhteiden tiukennettua turvallisuusvalvontaa. Keväällä luotiin turvallisuusriskiluokittelu, jossa liikennevaloilla (punainen, keltainen, vihreä) määritellään ja havainnollistetaan hallien turvallisuusriskit. Aiemmat turvallisuuskehotukset ja -suositukset muutimme turvallisuusmääräyksiksi. Turvallisuusmääräyksiä annettiin keväällä kaikkiaan kuuteen pääsarjahalliin. Määräykset liittyivät pääosin hallissa vaarallisiksi luokiteltujen seinien ja muiden ulokkeiden pehmustamiseen ja suojaamiseen.

Pelikaudella 2024–25 aloitimme pääsarjaotteluiden loukkaantumistilanneseurannan, jossa otteluvalvoja rekisteröi ja raportoi ottelutapahtumissa sattuneet loukkaantumiset ja loukkaantumiseen vaikuttaneet olosuhteet. Loppuvuodesta toteutimme pääsarjajoukkueille kausikyselyt (48 joukkueelle), olosuhteisiin- ja olosuhdeturvallisuuteen liittyen.

Respect-toiminta

Respect-säännösten mukaan palkitsimme kauden aikana kansallisista meriiteistä pelaajia, erotuomareita ja lajitoimijoita. Palkitsimme paikallisia seuratoimijoita ja lajinedistäjiä Varsinais-Suomen, Hämeen ja Keski-Suomen alueellisissa Urheilugaaloissa. Toukokuussa järjestimme kolmannen kerran F-gaalan Lempäälän Ideaparkin Bläk Boksissa. Gaala järjestettiin yhteistyössä SSBL Salibandy Oy:n kanssa. Gaalassa palkittiin F-liigan huomionosoitusten lisäksi liiton myöntämällä palkinnoilla kauden salibandyseura, Pekan malja, salibandyteko ja erotuomariparit. Lisäksi gaalassa palkittiin vuoden (2023) mies- ja naispelaaja, tyttö- ja poikajuniori sekä vuoden valmentaja. Yhteistyötä Suomen Salibandymuseo ry:n kanssa toteutettiin vuonna 2021 solmitun kumppanuussopimuksen mukaisesti.

Tutkimus ja kehitys

Käynnistimme tutkimus ja kehitys -toiminnon elokuussa. Sen tehtävänä on tukea salibandyn kehitystä ja kehityshankkeita, mahdollistaa uusien kehityshankkeiden toteuttaminen sekä tuottaa ajantasaista ja tutkittua tietoa toiminnan suunnittelun, kehittämisen ja päätöksenteon tarpeisiin.

Kokosimme yhteen kaikki käynnissä olevat kehityshankkeet (yhteensä 30 kpl) ja loimme niiden etene- misen seurannan. Vuoden loppuun mennessä kehityshankkeista oli valmistunut kaksi. Loput 28 jatkuvat suunnitellusti vuoden 2025 puolella, jolloin käynnistyy myös uusia hankkeita.

Toteutimme Aalto-yliopiston operaatiotutkimuksen kanssa kehityshankkeen, jossa tutkittiin turnausmuotoisista sarjoista aiheutuvien matkustuskilometrien minimoimista. Sovimme yhteistyön jatkumisesta uudessa hankkeessa, jossa tehtävänä on selvittää millaisella matemaattisella mallilla turnausmuotoisen sarjatoiminnan suunnittelu (turnauskalenteri, otteluohjelmat) voitaisiin tehdä nykyistä tehokkaammin.

Valmistelimme yhteistyössä Eerikkilän urheiluopiston kanssa seurojen toiminnanjohtajille ja valmennuspäälliköille tarkoitettua JET VEAT -koulutuskokonaisuutta. Haku avattiin 15.12.2024.

Selvitimme loppuvuoden aikana EU:n tarjoamia mahdollisuuksia, tutustuimme suomalaisiin säätiöihin sekä muihin erilaisiin kehityshankkeita ja taloudellista tukea tarjoaviin tahoihin (esim. ELY, STEA, OKM) ja organisaatioihin. Valmistelimme hankehakemusten suunnitelman vuodelle 2025 ja aloitimme ensimmäisen EU-rahoitushankkeen valmistelut.

TOTEUTUNUT

Kuukausikohtaisista jaksotuksista luopuminen pääosin.

Päivitetty yhdenvertaisuus- ja tasa-arvo-ohjelma valmistui.

Uusia, salibandyille soveltuvia olosuhteita valmistui runsaasti.

OSIN TOTEUTUNUT

Tutkitun tiedon hyödyntäminen päätöksenteossa.

Olemassa olevien olosuhteiden turvallisuuden lisääminen.

Ostopalveluna hankittavien palveluiden kustannustehokkuuden parantaminen.

EI TOTEUTUNUT

Talouden raportointijärjestelmän kehittäminen.

HUIPPU-URHEILU

Tehtävämme on kehittää yhdessä seurojen kanssa kokonaisvaltaisia, osaavia sekä hyvinvoivia pelaajia ja valmentajia. Luomme tietoon perustuvan kohtaamisalustan arjen laadukkaalle valmennustoiminnalle. Salibandystrategisten tavoitteiden suunnassa seurat ja niiden toimintaympäristöt ovat toiminnan keskiössä. Tavoitteemme on olla yhdessä maailman paras.

Tiedolla johtamisella on tärkeä osa huippu-urheilun valmennusprosesseissa ja valmennusosaamisen kehittämisessä. Pelianalyysin ydinlöydösten pohjalta on luotu mittarit, joita seurattiin systemaattisesti Top 4 -maajoukkueiden kesken. Hyödynsimme onnistuneesti tilastointia ja tilastoanalyysia osana maajoukkueiden valmennusprosesseja ja pelin sekä yksilöiden kehittämisessä. U19-naisten MM-hopea ja miesten maailmanmestaruus rakentuivat pelianalyseista saatavan datan kautta joukkueiden toiminnassa pelitavallisiin ja pelaajakohtaisiin valintoihin. Isoina valintoina vuoden 2024 aikana ovat olleet hyökkäyspelaamisessa tilanteenvaihdot ja laadukkaat maalipaikat sekä puolustuspeleihin aloitteellisuus. Joukkuepelaamisen lisäksi painopisteenä oli yksilöllinen kehitys tilastoinnin pohjalta.

Peli- ja lajiansalyysien hyödyntäminen

Pelianalyysin jalkauttamista jatkettiin systemaattisesti kiinteänä osana valmennusosaamisen kehittämistä. Tutkimuksen pohjalta kehitettyjä työkaluja hyödynnettiin valinta- ja huippuvaiheen valmentajien kouluttamisessa. Tavoitteenamme on ollut luoda valmennuskulttuuria ja kehittää valmentajien osaamista sekä sitä miten tutkitulla ja mitatulla tiedolla ohjataan toimintaa ja pelin kehittämistä. Salibandyliitto on jatkanut tutkimustyötä yhteistyössä Eerikkilän ja Varalan urheiluopistojen sekä valmennuskeskusten kanssa. Tutkimuksia tehdään yhteistyössä myös KIHUn, Jyväskylän yliopiston, Polar Electro Oy:n sekä salibandy F-liigan, seurojen ja urheiluakatemiaverkoston kanssa.

Vuodesta 2021 alkaen Salibandyliiton johdolla on rakennettu salibandy fyysistä lajiansalyysia. Naisten F-liigapelaajien pelikauden aikainen harjoittelu ja kehittymisen seuranta toteutettiin jatkona vuonna 2023 julkaistulle lajiansalyysityölle. Seurannan tavoitteena oli kartoittaa naisten F-liigan pelivaatimukset ja mitata miten fyysiset ominaisuudet ja kokonaiskuormitus muuttuvat pelikauden aikana.

Pelikauden aikaiseen harjoitteluun ja kehittymisen seurantaan osallistui Turun Seudun Urheiluakatemia. Lisäksi prosessiin asiantuntemustaan ovat tuoneet lajin parissa toimivat valmentajat ja asiantuntijat.

Pelianalyysia ja -tutkimusta täydennettiin vuonna 2024 13-vuotiaiden pelitutkimuksella. Tutkimuksessa tarkasteltiin, mitä eroja löytyy, kun pelataan 4v4- ja 5v5-pelimuodoilla pelaajakehitysvaiheessa. Tutkimuksessa haluttiin myös selvittää minkälaisia ja kuinka paljon pelitekoja syntyy 4v4-pelissä ja 5v5-pelissä. Onko pelitekojen määrässä eroa pelimuotojen välillä? Onko maalintekoalueen peliteoissa eroavaisuuksia? Onko yksilöiden peliteoissa eroja pelimuotojen välillä? Pelitutkimuksella saatiin dataa pelimuotojen päätöksen tueksi. Pelitutkimuksen tutkimustulokset ja johtopäätökset esiteltiin keväällä 2024 Salibandyliiton alueellisissa kehityspäivissä. Tulosten pohjalta alueellisen pelaamisen pelimuotoja päivitettiin kaudelle 2024–2025. Tutkimuksessa löydetty tulokset ja sen pohjalta tehdyt pelimuotojen muutokset saivat laajasti positiivista palautetta syksyn 2024 aikana.

Kansainvälinen toiminta

Suomella on seitsemän maajoukkuetta: miehet, naiset, U23-miehet, U19-naiset ja -miehet, U17-naiset ja -miehet. Maajoukkueet pelasivat vuoden aikana yhteensä 56 ottelua. Suomessa vuoden aikana maaootteluista pelattiin naisten U19 MM-kisat Lahdessa, miesten kaksoismaaoottelut Latviaa vastaan kesällä Eerikkilässä sekä U19-poikien ja miesten EFT-turnaus (Turku ja Rauma) sekä U17-joukkueiden Floorball Future Stars -tapahtuma Eerikkilässä.

Miesten maajoukkue pelasi eniten maaotteluita, kaikkiaan 19. Vuosi alkoi miesten MM-karsinnoilla Latvian Liepajassa. Miehillä oli vuoden aikana kuusi erillistä maajoukkuetapahtumaa, huipentuen joulukuun MM-kisoihin Ruotsissa, Malmössä. Suomi ei hävinnyt MM-kisoissa peliäkään. MM-finaalissa Ruotsia vastaan Suomi nousi 0-4-tappioasemasta voittoon jatkoajalla Miska Mäkisen maalilla. Esa Jussilan tiimille nämä olivat ensimmäiset MM-kisat.

Naisten U19 MM-kisat pelattiin toukokuussa Lahdessa. Suomi kohtasi MM-finaalissa Ruotsin, mutta taipui hopealle. U19-naiset pelasivat vuoden aikana kaikkiaan 14 ottelua. U19 MM-kisojen aikaan Lahdessa järjestettiin ensimmäiset 3v3 MM-kisat. Peli olivat erittäin vauhdikkaita ja yleisöä kiinnostavia. Suomen naiset voittivat ensimmäisen historiallisen 3v3 maailmanmestaruuden.

Lahden MM-kisatapahtuma sai paljon kiitosta järjestelyistä. Ne olivatkin poikkeukselliset. Kaikki tapahtumat olivat Lahden Messukeskuksessa yhden katon alla. U19 ja 3v3 MM-kisojen lisäksi MM-tapahtumassa oli suuri toimintamaailma lapsille ja muita aktiviteetteja yleisön viihdyttämiseksi.

Naisten maajoukkueelle nimettiin uusi valmennustiimi ja johtoryhmä. Päävalmentajaksi tuli ruotsalainen Andreas Harnesk, minkä lisäksi tiimissä toimii myös toinen ruotsalainen eli apuvalmentaja Alexander Brinkmann. Naisten koko johtoryhmä uusiutui ja edellisestä valmennustiimistä vain Jukka Ruotsalainen on mukana uudessa tiimissä. Naisilla oli yksi kesäleiri, Ruotsi-ottelut syyskuussa Luulajassa ja EFT-turnaus marraskuussa Tshkissä.

Miesten U23 pelasi vain 3 ottelua Slovakiassa pidetyssä 4 Nations -turnauksessa syyskuussa sekä leireili yhdessä Puolustusvoimien urheilukoulun valmennusryhmän kanssa kesällä Eerikkilässä.

Miesten U19-joukkueella oli neljä tapahtumaa. Helmikuussa turnaus Sveitsissä, kesäleiri, syyskuussa Ruotsi-ottelut Uppsalassa ja EFT-turnaus Turku-Rauma. Valmennusprosessi etenee kohti kevään 2025 MM-kisoja.

Molempien U17-joukkueiden päätapahtuma oli jo perinteinen Floorball Future Stars -turnaus huhtikuussa Eerikkilässä. Mukana oli myös Sveitsin joukkueet. Vauhdikasta ja taitavaa salibandya nähtiin 12 ottelun verran. Turnaus sai kovasti kiitosta ja oli kaikin puolin onnistunut. Lisäksi U17-tyttöillä oli yksi leiri ja U17-pojilla pelitapahtuma syksyllä, joka oli integroitu VAT HVK -valmentajakoulutukseen.

Valintavaiheen pelaajakehitys ja valmennusosaaminen

Vuonna 2023 käynnistyi Salibandyliiton ja seurojen kanssa yhteinen pelaajakehityksen ja valmennusosaamisen kehitysprosessi. Tämän tavoitteena on ollut luoda pelaajakehityksen ja valmennusosaamisen viitekehukseen visio vuosille 2025–2030, missio ja arvot sekä kirkastaa yhteistä tavoitetilaa ja niitä prosesseja, joita tavoitteisiin pääseminen vaatii.

Prosessin ensimmäisessä vaiheessa syntyi erittäin hyvä tilanneanalyysi salibandyn nykytilanteesta yhteiskunnassa. Pelaajakehityksen ja valmennusosaamisen visioksi on valittu "Yhdessä kohti maailman parasta salibandya" ja missioksi "Kehitämme yhdessä kokonaisvaltaisia, osaavia sekä hyvinvoivia pelaajia ja valmentajia". Luomme tietoon perustuvan kohtaamisalustan arjen laadukkaalle valmennustoiminnalle.

Toiminnan ylätasolle asetetut tavoitteet:

1. 16 suurinta poikaseuraa ja 8 tyttöseuraa on sitoutunut MAAJOUKKUETIE-toimintaan yhteistyöseurana
2. United-toiminnan kautta MAAJOUKKUETIE-toiminnassa on mukana parhaat pelaajat ja heidän seuransa
3. Suomi voittaa yli puolet MM-kilpailujen ja Champions Cupin kultamitaleista

Kaksi ensimmäistä tavoitetta liittyvät vahvasti visioomme edetä yhdessä kohti maailman parasta salibandya. Yhteistyöseurat ovat tässä työssä tärkeässä osassa, samoin United-pelaajat ja heidän seuransa. Toiminnassa kehitettyjen ja koettujen toimintamallien hyödyntäminen mahdollisimman laajasti koko suomalaisessa salibandyssä tukee myös Salibandyliiton strategista tavoitetta seurojen elinvoimaisuudesta.

Kolmas tavoite liittyy huippu-urheilumenestykseen ja Salibandyliiton strategiseen tavoitteeseen olla paras salibandymaa. Kun pelaajia kehitetään kokonaisvaltaisesti, he saavuttavat oman potentiaalinsa. Näin mahdollisuus menestyä myös huippu-urheilun näkökulmasta kasvaa.

Tavoitteiden toteutumisen tueksi kohti visioita valittiin viisi ydinprosessia, joiden kautta jalkautetaan käytännön toimenpiteitä.

Tavoitteiden ydinprosessit ovat:

1. Pelaajamäärien kasvattaminen
2. Pelaajakehityksen tiedolla johtaminen
3. Osaamisen kehittämisen alusta
4. Pelaajakehitystä tukeva kilpailutoiminta
5. Lämpileikkaavana pelin kehittäminen kansainvälinen salibandy huomioiden.

Alle 12-vuotiaiden valmennustoiminta ja valmennusosaaminen

Lasten urheilun uusi suunta -prosessi käynnistyi vuoden 2024 aikana ja mukana siinä on 40 lajiliittoa. Prosessin tahtotilana on ollut, että yhteinen tekeminen luo maailman parasta lasten urheilua. Työn tavoitteena on ollut löytää yhdessä lajien välillä suuntaviivoja mm. lasten liikunnan määrän lisäämiseen, kilpailujärjestelmiin, usein lajin samanaikaisen harrastamisen esteiden poistamiseen, kustannuksiin sekä lasten urheilun valmennusosaamiseen ja arvostukseen.

Yhteisen kehitysprosessin rinnalla joukkuepelit jatkoivat vuonna 2023 alkanutta kehitysprosessia "Joukkuepelien lasten urheilun viitekehuksesta". Joukkuepelit vahvistivat vuonna 2024, että viitekehys kohdentuu erityisesti lasten urheilun harjoitus- ja kilpailutoimintaan. Näkemyksen ytimessä ovat kehitysehdotukset harjoitus- ja pelitapahtumiin sekä yksilön huomioiva valmennus. Salibandyliiton huippu-urheilusektori toi tiedoksi joukkuepelien viitekehysten avainvalintoja keväällä 2024 alueellisilla kehityspäivillä. Kehityspäivien sisällöllinen päävalinta kohdistui lasten urheilun vaikuttavaan harjoitus- ja pelitapahtumaan, mikä sisältää yksilöllisen valmennuksen joukkue toiminnassa. Salibandyliiton toteuttama pelitutkimus 4v4- ja 5v5-pelimuodoista ja niiden eroista pelaajakehitysvaiheessa on konkreettinen toimenpide, minkä avulla olemme lähteneet tekemään muutosta lasten peli- ja kilpailutoiminnassa.

Jokaisella lapsella on koulutettu valmentaja

Vuoden 2024 aikana lasten valmentajien osaamisen kehittämistä jatkettiin alueellisissa valmennusosaajien kouluttajaverkostoissa. Alueelliset valmennusosaamisen kehittäjät toimivat läheisessä yhteistyössä jo aikaisemmin perustettujen MAAJOUKKUETIE-alueverkostojen kanssa, jotta vahvistaisimme alueiden valmentajien yhteisöllisyyttä, vuorovaikutusta ja osaamisen jakamista verkostossa.

Salibandyliitto jatkoi alueiden asiantuntijaverkostotoimintaa, jossa huippu-urheilusektorin toimijat (MAAJOUKKUETIE-toiminnan valmennuspäällikkö ja alueen valmennusosaamisen kehittäjät) toimivat yhdessä huippu-urheilusektorin alueella valmennusosaamisesta ja pelaajakehityksestä vastaavan henki-lön sekä aluepäällikön kanssa. Vuoden 2024 erityistehtävänä oli jalkauttaa tietoa ja pelimuotojen muutoksia tavoitteena kehittää ja mahdollistaa lasten alueellista pelaamista seurojen ja pelaajien tarpeet huomioiden.

Alueelliset kehityspäivät toimivat merkittävänä kohtaamisalustana alueellisen pelaamisen ja valmennusosaamisen osalta. Näissä kohtaamisissa tavoitteena oli luoda yhteistä ymmärrystä lasten laadukkaasta ja erityisesti pitkäjänteisestä valmennus- ja kilpailutoiminnasta. Alueelliset valmennusosaamisen kehittäjät, alueen valmennuspäälliköt ja huippu-urheilusektorin valmennuksesta vastaava henkilö vastasivat alueillaan koulutuksista. Näitä järjestettiin formaalisti Sábákipinä-, SBV1- ja SBV2-koulutuksina.

Formaalien koulutusten lisäksi alueiden valmennuspäälliköt ja valmennusosaajat kehittivät valmentajien osaamista täydennuskoulutusten, MAAJOUKKUETIE-alueleirien, seurakäyntien sekä turnaustapahtumissa järjestettävien tapaamisten ja koulutusten kautta.

Vuonna 2024 alueelliseen valmentajakoulutukseen osallistui 1340 valmentajaa. Formaalien koulutusten kautta osallistujia oli 540, joista 220 Sábákipinä-, 250 SBV1- ja 70 SBV2-koulutuksessa. Formaalien koulutusten tukemien täydennuskoulutusten kautta seurakäynneillä, turnaus- ja pelitapahtumissa, sekä alueellisissa MAAJOUKKUETIE-pelaajakehitystapahtumissa valmentajakoulutuksiin ja valmennusosaamisen kehittämisen verkoston tapaamisiin osallistui noin 800 valmentajaa.

TOTEUTUNUT

Huippu-urheilun tulostavoitteet: Miesten MM-kulta ja U19-naisten MM-hopea.

Tiedolla johtaminen osana huippu-urheilun valmennusprosesseja ja valmennusosaamisen kehittämistä.

13-17-vuotiaiden pelaajakehitystä ja valmennusosamista johdetaan seurojen kanssa yhdessä luotujen mission ja vision kautta.

Joukkuepelien lasten urheilun viitekehys on ohjannut lasten kilpailutoiminnan kehitystä ja pelimuotoja.

OSIN TOTEUTUNUT

13-17-vuotiaiden valmentajilla on käytössään motivaatiomastoon ja motivaatiotekijöihin liittyvää dataa pelaajien tuntemuksista, joita he pystyvät hyödyntämään omassa arkivalmennuksessa.

Jokaisella lapsella on koulutettu valmentaja.

EI TOTEUTUNUT

VIESTINTÄ

Viestinnän tehtävänä on lisätä salibandyn medianäkyvyyttä ja painoarvoa sekä luoda myönteistä lajimieliä strategiamme mukaisesti.

Viestintä on poikkileikkaava toiminto, joka on mukana kaikkien toimintasektorien tekemisessä. Viestintäsektoriin kuuluvat myös tapahtumat, fanitoiminta ja verkkokauppa sekä digi ja asiakaspalvelu.

Mainetta ja kunniaa

Suomessa pelatut isot tapahtumat näyttelivät isoa roolia tekemisessämme. Keväällä järjestimme alle 19-vuotiaiden naisten MM-kisat Lahdessa ja lokakuussa miesten ja alle 19-vuotiaiden poikien EFT-turnauksen Raumalla ja Turussa. Molemmat turnaukset olivat sekä järjestelyjen että viestinnän osalta onnistuneita, sillä sekä tapahtumille asetetut katsoja- ja taloustavoitteet täyttyivät.

Todellisen täysosuman koimme joulukuussa miesten MM-kisoissa Malmössä. Maajoukkue eteni kultaan asti upean jännitysnäytelmän päätteeksi. Joukkueen esitykset sekä laadukas viestinnän tekeminen toivat isoja onnistumisia sekä ansaitun median että omien kanavien tavoittavuuden osalta.

MM-kisojen finaali tavoitti peräti 1,3 miljoonaa katsojaa Ylellä. Somekanaviemme sisällöt keräsivät kisojen aikana yli 10 miljoonaa katselukertaa. Ansaitun median puolella onnistuimme laajemminkin, sillä vuonna 2024 salibandy tavoitti tv-esiintymisten kautta kumulatiivisesti lähes 145 miljoonaa katsojakontaktia. Erityisesti MTV:n kautta tulleet kontaktit kasvoivat merkittävästi. Yhteensä kuvallinen media- näkyvyys (tv, verkko ja lehdet) kasvoi edellisvuodesta noin 20 prosenttia.

MM-kisahuuma toi lajille näkyvyyttä myös tammikuun Urheilugaalassa useiden ehdokkuuksien myötä. Kirsikaksi kakun päälle saimme jälleen hyviä uutisia T-Median mainetutkimuksesta. Salibandyliitto oli jo kolmatta vuotta lajiliittojen kärkipaikalla. Urheilun lajiliitoista mukana oli viisi eniten valtionapua saanutta liittoa. Mainetta arvioitiin tutkimuksessa kahdeksan osatekijän avulla: hallinto, talous, johtaminen, innovatiivisuus, vuorovaikutus, tuotteet ja palvelut, työpaikka ja vastuullisuus.

Tavoittavuudet kasvu-uralla

Sisällöntuotannon onnistumista ja tavoitteiden täyttymistä seurasimme aiempien vuosien tapaan kumppanimme Sponsor Insightin avustuksella. Ulkoisen viestinnän pääkanaviamme ovat verkkosivujen lisäksi Instagram, Facebook, YouTube, Twitter, LinkedIn ja TikTok.

Vuosi oli meille sosiaalisen median tavoittavuuksien osalta edellisvuotta parempi. Kanavien tavoittavuus nousi noin 13 prosenttia. Kaikkiaan kumulatiivisia kontakteja kertyi yli 34 miljoonaa. Vuoden päätteeksi kuudella sosiaalisen median kanavillamme oli yhteensä reilut 145 000 seuraajaa. Seuraajiemme määrä kasvoi 11 prosentilla.

Sitoutuneisuus somekanavissamme kasvoi 20 prosentilla. Kaikkiaan julkaisumme keräsivät yli 1,3 miljoonaa reaktiota eli tykkäystä, kommenttia ja jakoa.

Salibandy.fi-verkkosivuiltamme vieraili lähes 900 000 eri käyttäjää ja sivukatseluita kertyi 5,2 miljoonaa. Merkittävistä luvuista huolimatta näissä tuli selkeää laskua edellisvuoteen verrattuna. Tämä johtuu siitä, että vielä osan vuotta 2023 verkkosivuihin oli integroitu paljon liikennettä tuova tilasto- ja tulospalvelu.

Luvuista voimme todeta, että viestinnässä ja sisällöntuotannossa onnistuimme monella tavoin. Tapahtumaviestinnän lisäksi saimme positiivista palautetta mm. uudesta Salibandy.fi-podcastista sekä erilaisista kaupallisista sisällöistä.

Vajaaksi jäivät

Yksi vuoden viestinnällisistä tavoitteistamme oli tunnettujen salibandy persoonien määrän ja vaikutavuuden kasvattaminen. Siirsimme sekä tarkempien suunnitelmien laatimisen että konkreettisten toimien toteuttamisen tulevaisuuteen.

Tavoitteenamme oli myös asiakaspalvelun uudistaminen ja samalla parempi integrointi tulospalvelun päivystyksen ja SalibandyTV:n tuen kanssa. SalibandyTV:n tuen osalta otimme edistysaskeleita, mutta laajemman aspan integroinnin siirsimme seuraavalle vuodelle.

Tavoitteenamme oli panostaa siihen, että sähköiset alustamme toimivat niin hyvin, että lajia on helppo kuluttaa. Tämän osalta lopputulema on ristiriitainen. Tilasto- ja tulospalvelu TorneoPalin osalta tilanne parani merkittävästi. Verkkosivujen ja somen osalta suoriuduimme myös hyvin, mutta SalibandyTV:n osalta meille jäi parannettavaa. SalibandyTV kasvoi kaikilla mittareilla, mutta suunniteltua maltillisemmalla tahdilla. Tähän vaikuttivat mm. palvelun tekniset haasteet ja kehitysaskelien hitaus. Vuoden aikana palvelussa näytimme silti tuhansia otteluita ja rekisteröityneitä katsojia oli vuoden lopussa lähes 60 000.

TOTEUTUNUT	OSIN TOTEUTUNUT	EI TOTEUTUNUT
Huippu-urheilun viestintä.	Mediayhteyksien ylläpito ja kehittäminen.	Salibandy persoonien vaikutavuuden kasvattaminen.
Kotimaan tapahtumien viestintä.	SalibandyTV:n toimintasuunnitelman toteuttaminen.	Visuaalisen ilmeen uudistaminen.
Kaupalliset sisällöt.	Vastuullisuusviestintä.	Datan hyödyntäminen viestinnässä ja markkinoinnissa.
	TorneoPalin kehittäminen.	Asiakaspalveluprosessien kehittäminen.
	Järjestö-/perusviestinnän toteuttaminen.	

DIGITAALISUUS

Vaikka digitaalisuus on salibandyssakin ollut olemassa jo pitkään, vuonna 2024 tartuimme sitä sarvista. Perustimme asiaa edistämään uuden Digivaliokunnan, joka aloitti toimintansa virallisesti elokuussa ja kokoontui loppuvuoden aikana kaikkiaan kolme kertaa.

Digivaliokunnan tavoite päättyneelle vuodelle oli kartoittaa lajin digitaalisuutta ja ennen kaikkea aloittaa kautta aikain ensimmäisen digistrategian koostaminen, jossa kärkihankkeina ovat muun muassa pelidatan ja analytiikan hyödyntäminen sekä uusien teknologioiden pilotointi perustuen turvallisiin ja luotettaviin digitaalisiin palveluihin ja hyvään palvelumuotoiluun.

Muilta osin edistimme digitaalisuutta mm. SalibandyTV:n kehitystyönä ja Palvelusivuston automaatiota lisäämällä. Lisäksi vahvistimme eri järjestelmien välisiä integraatioita ja aloitimme kartoittamaan päällekkäisistä järjestelmistä luopumista tehokkaamman työn edistämiseksi.

Jatkoimme yhteistyötä Eerikkilän Urheiluopiston kanssa pelaajadatan keräämisessä ja hyödyntämisessä. Toimme kehitykseen myös liikkujadatan siirtämisen eri järjestelmiin ja sen esittämisen ulospäin eri järjestelmissämme.

Henkilöstön työvälineet ja ohjelmistot olivat päättyneenä vuonna hyvällä tasolla ja sovimme käytön pelisäännöistä tarkemmin. Keskityimme vahvasti O365-tuoteperheeseen. Lisäksi Salibandyliiton it-tuki ja tietoturva olivat ulkoistettuna osaaville palveluntarjoajille.

TAPAHTUMAT

Vuoden 2024 päätapahtumamme olivat Kouvolan Lakritsi Suomen Cupin finaalitapahtuma, U19-naisten MM-kilpailut Lahdessa, F-Gaala, 3v3 MM-kisat sekä miesten ja U19-miesten Euro Floorball Tour.

Uuden kumppanin saanut Suomen Cup huipentui tammikuussa Kouvolan Lakritsi Suomen Cupin finaalitapahtumaan Lahdessa. Tapahtumassa oli ensimmäistä kertaa käytössä musta pelimatto. Yleisöä Lahden Suurhallin katsomoon saapui kolmen päivän aikana seitsemään otteluun yhteensä 2809 katsojaa. Tapahtumassa pelattiin miesten ja naisten välierien sekä finaalien lisäksi Pelicans SB:n Suomisarjan ottelu. Tapahtuma oli osa Ylen Final Four -konseptia. Yle Urheilu näytti kolme Cupin ottelua suorina lähetyksinä lineaarisessa tv:ssä, sekä kaikki ottelut suorina Yle Areenassa.

Toukokuussa järjestimme U19-naisten MM-kisat Lahdessa, ja tapahtuma oli monella mittarilla mitattuna iso onnistuminen. Viiden päivän aikana pelattiin yhteensä 36 ottelua, joissa kävi yhteensä 15 941 katsojaa. Katsojamäärä on korkein kokonaiskävijämäärä U19-naisten MM-kisoissa koskaan. Rikoimme myös yhden ottelun yleisöennätyksen, kun finaalia seurasi paikan päällä 1965 katsojaa. Kisaorganisaatiossa työskenteli kesäkuuhun saakka kaksi päätoimista työntekijää. Samassa yhteydessä järjestimme Lahdessa myös historian ensimmäiset 3v3-pelimuodon MM-kilpailut. Kahden päivän aikana peleihin osallistui yhteensä 42 joukkuetta ympäri maailman.

Kolmatta kertaa järjestämämme F-Gaala keräsi jälleen yli 200 lajin edustajaa juhlimaan kauden päätöstä Lempäälän Ideaparkin Bläk Boksiin. Gaalan yhteydessä järjestettiin F-liigan miesten ja naisten sarjojen Draft-tilaisuudet.

Miesten ja U19-miesten Euro Floorball Tour -turnauksen järjestimme Turussa ja Raumalla lokakuussa. Kolmen päivän aikana pelattiin yhteensä 13 ottelua, joita seurasi paikan päällä yhteensä 10 342 katsojaa. Maaotteluiden lisäksi tapahtumassa pelattiin Rauman SalBan ja Porin Karhujen välinen Inssi-Divarin ottelu. Tapahtuma oli erittäin suuri onnistuminen niin kumppanimyynnin, tapahtumallisuuden kuin yleisömäärän osalta.

KANSAINVÄLINEN TOIMINTA

Suomen Salibandyliiton ja Kansainvälisen Salibandyliiton (IFF) yhteistyö on vahvaa. IFF:n päätoimisto on Suomessa, jossa se on sijainnut vuodesta 2005 alkaen, samassa rakennuksessa kanssamme. IFF työllistää 11 henkilöä, joista Suomen toimistolla työskentelee säännöllisesti seitsemän henkilöä. Saamme Opetus- ja kulttuuriministeriöltä tukea IFF:n toimiston toimintoihin, joiden kustannukset maksamme.

Champions Cup

Kansainvälisen Salibandyliiton korkein seurajoukkuekilpailu on Champions Cup, jossa Suomen, Ruotsin, Sveitsin ja Tšekin mestarit mittelevät paremmuudesta. Vuoden 2024 alussa tuli päätökseen vuoden 2023 syksyllä alkanut turnaus. Kauden 2023-2024 Champions Cupiin osallistuivat Suomesta Classic ja TPS, joiden joukkueet pelasivat sekä miesten että naisten kilpailussa. Molemmat joukkueet jäivät turnauksessa alkulohkoihinsa.

Vuoden 2024 syksyllä alkaneeseen Champions Cupiin pääsi Suomesta miesten puolelta Nokian KrP ja Esport Oilers. Oilers karsiutui neljännesvälierässä ja Nokian KrP välierässä. Naisten sarjaan päässeet TPS ja Classic karsiutuivat kumpainkin neljännesvälierävaiheessa.

Maaottelut, maajoukkuetoiminta ja kisatoiminta

Suomen maajoukkueiden edesottamuksista kansainvälisillä kentillä ja maajoukkuetoiminnastamme tarkemmin on tämän vuosikertomuksen huippu-urheilutoimintaa käsittelevässä osiossa. Suomessa järjestettyjen naisten U19- ja 3v3 MM-kisojen kokonaisuudesta on lähemmin tapahtumat tapahtumat-osiossa.

IFF:n yleiskokous ja kansainvälinen vaikuttaminen

IFF:n yleiskokous järjestettiin miesten MM-kisojen aikaan Ruotsin Malmössä 14.12.2024. Kokouksessa IFF sai uuden puheenjohtajan tšhekkiläisestä Filip Sumanista, kun ruotsalainen vuodesta 1996 IFF:n puheenjohtajana toiminut Tomas Eriksson jätti puheenjohtajuuden. Eriksson nimitettiin samalla IFF:n kunniapuheenjohtajaksi. IFF:n hallitukseen valittiin Suomesta Pekka Ilmivalta. Yleiskokoukseen saakka IFF:n hallituksen jäsenenä ollut Kaarina Vuori ei hakenut jatkokaudelle.

Keskeisin IFF:n yleiskokouksessa esillä ollut asiakokonaisuus oli kansainvälisen pelikalenterin uudistus, jonka myötä kansainvälisten kilpailujen ajankohdat muuttuisivat nykyisestä. Kilpailukalenterin muutoksesta päättää lopulta IFF:n hallitus.

Kansallisten liittojen toiminnan arviointiin ja kehittämiseen keskittyvän Fit4Future-hankkeen toimintaan osallistuu Suomesta Mervi Kilpikoski. Kansainvälinen vaikuttamistyömme perustuu vahvaan osallistumiseen IFF:n eri valiokunnissa ja työryhmissä. Muista IFF:n tehtävissä toimivista suomalaisista on lista vuosikertomuksen henkilöliitteessä.

MYynti JA MARKKINOINTI

Tehtävämme on kasvattaa salibandyyn kaupallista kiinnostavuutta ja vahvistaa lajin positiivista mielikuvaa sekä näin tuottaa lisää resursseja ja rahoitusmahdollisuuksia niin Salibandyliitolle kuin muillekin salibandytoimijoille.

Tehtävässä onnistuminen vaatii, että yhteistyö- ja mediakumppaneille pystytään luomaan kaupallisia mahdollisuuksia sekä kokonaisvaltaisesti lisäämään salibandyyn kuluttamista muun muassa erilaisissa tapahtumissa, tuotehankinnoissa sekä mediassa.

Vuoden 2024 alusta alkaen SSBL Salibandy Oy:lle siirtyivät Salibandyliiton kumppanihakinnon vastuut F-liigan kumppanihakinnon lisäksi. Tämä mahdollisti kumppanien näkökulmasta joustavammat prosessit sekä huomioida paremmin vastuullisuus ja arvopohjaiset näkökulmat. Vuoden aikana varmistimme päivitetyn toimintamallin käytännön toteutusta lisäämällä suunnitelmallisuutta ja selkeyttämällä toimenkuvien vastuita. Salibandyliiton kaupallisten asioiden päällikön tehtäväkuva päivitettiin, ja uusi nimike on kehityspäällikkö. Uudistuksen jälkeen roolin painopiste on salibandyyn verkkokaupan, fanitoiminnan, kumppanisuhdeiden ja liiton tapahtumien kehittäminen.

SSBL Salibandy Oy:n henkilöstössä ei tapahtunut merkittäviä muutoksia, muilta osin kuin Pauliina Virenin paluu hoitovapaalta. Organisaation osalta kumppanuuksien hallinnan lisääntynyt työmäärä nosti esille markkinointiresurssin tarpeen, joka otettiin huomioon osana 2025 budjettiprosessia.

Kesällä järjestetyssä SSBL Salibandy Oy:n yhtiökokouksessa vahvistettiin uusi hallitus, jonka puheenjohtajana aloitti Risto Nieminen. Yhtiöjärjestystä muutettiin siten, että se mahdollistaa seitsemän hallituksen jäsenen nimeämisen kuuden sijasta. Uusina hallituksen jäseninä aloittivat Janne Heikkinen, Toni Kemppinen, Suvi Nurme, Jukka-Pekka Ylinen ja Salibandyliiton toiminnanjohtajana aloittanut Riku Tapio. Oy:n hallituksessa jatkoivat Tomi Auremaa ja Heikki Vienola.

Kumppanuustilanne säilyi hyvänä ja sopimuksia jatkettiin Pohjola Vakuutuksen, Insinööriliiton, Oxdogin, Talgrafin ja Arvid Nordqvistin (Fisherman & Friend) kanssa. Uusia yhteistyösopimuksia solmittiin Hartwallin ja Gerflorin kanssa.

Tapahtumat

Suomen Cupin uuden nimikkokumppanin Kouvolan Lakritsin myötä finaalitapahtuma pelattiin historian ensimmäisen kerran mustalla mattoalustalla. Lahden Suurhallissa pelatuissa finaaliotteluissa Cup-mestaruuden voitti seurahistorian ensimmäisen kerran Nokian KrP miehissä ja Naisten Cup-mestaruuden TPS Turusta.

F-liigan naisten sarjassa kirjattiin historian suurimmat yleisömäärät yksittäisissä otteluissa, kun väli-erävaiheessa TPS-FBC Loisto ottelussa oli 712 katsojaa ja finaalisarjaottelussa TPS-Classic 1047 katsojaa.

F-liigan miesten sarjassa Suomen mestaruus ratkottiin toisen kerran peräkkäin seitsemässä ottelussa, joista kolme pelattiin jäähalliolosuhteissa, Helsingissä ja Tampereella. Hakametsän jäähallissa pelatussa ratkaisevassa ottelussa Esport Oilers oli Classicia parempi 6-4. Oilersin edellisestä Suomen mestaruudesta oli kulunut 18 vuotta. F-liigan naisten sarjassa TPS kruunattiin mestariksi kolmannen kerran peräkkäin.

F-liigan Super Cup konseptia muutettiin siten, että Super Cup yhdistettiin molempien sarjojen F-liigakauden avausotteluihin. Super Cup -otteluissa Nokian KrP voitti Esport Oilersin (miehet) ja TPS voitti jatkoajalla Classicin (naiset).

F-liiga Draft ensimmäisen kerran naisten joukkueille

F-liiga Draft järjestettiin historian toisen kerran edellisen vuoden tapaan Lempäälän Ideaparkin Bläk Boksissa. Molemmissa sarjoissa toteutettiin kaksi valintakerrosta, siten että kunkin seuran tuli valita vähintään yksi pelaaja, joka oli eri kansallisuutta kuin Ruotsi, Sveitsi tai Tšekki. F-liigan naisten sarjan ensimmäisen varauksen teki Kuopion Welhot valitsemalla puolalaisen Martyyna Gradzkan, joka oli myös paikan päällä. Miesten sarjassa ensimmäisenä varattiin latvialainen Karlis Bitmanis. F-liiga Draft näkyi suorana lähetyksenä suoratoistopalvelu Ruudun kautta. F-liiga Draftissa 2024 varattiin pelaajia 14:sta eri maasta. F-liiga Draftin viestintäsisällöt nostivat F-liigan kansainvälisten seuraajien määrää.

Johtoryhmien työskentely tiivistä

F-liigan naisten sarjan Johtoryhmän kokouksissa tapahtui vain yksi muutos, kun SB-Pro:n Heidi Iivari korvasi TPS:n Matti Mäkelän. Johtoryhmän puheenjohtajana toimi SSBL Salibandy Oy:n myynti- ja kehitysjohtaja Mikko Aikko ja varapuheenjohtajana Oy:n toimitusjohtaja Kimmo Nurminen.

F-liigan naisten sarjassa pelattiin Roosa nauha -teemalla toistamiseen ja Roosa nauhan suunnittelija Tero Vesterinen toimitti someen tervehdyksensä F-liigalle. F-liigan naisten sarjan kapteenien klinikakonsepti sai jatkoa. Toteutuksesta ja teemoista vastasivat edelleen Suvi Nurme ja Inka Lampinen. F-liigan naisten sarjan kapteenit olivat kertaalleen koolla naisten U19 MM-kisojen yhteydessä Lahdessa.

F-liigan miesten sarjan johtoryhmässä tuli kaksi vaihdosta, kun Esport Oilersin Henry Arrhenius ja FBC Turun Antti Väätäri aloittivat uusina jäseninä. Puheenjohtajana jatkoi SSBL Salibandy Oy:n toimitusjohtaja Kimmo Nurminen.

Johtoryhmät kokoontuivat yhteensä 16 kertaa vuoden 2024 aikana.

Media ja somenäkyvyys

Sponsor Insightin tutkimusten mukaisesti salibandyn medianäkyvyys jatkoi kasvuaan ja saavutti vuonna 2024 historiansa korkeimmat lukemat. Salibandy tavoitti tv-esiintymisten kautta kumulatiivisesti noin 145 miljoonaa katsojakontaktia, joka tarkoittaa tv-esiintymistä kohden noin 270 000 katsojaa. Vuosien 2021-24 keskiarvo on lähes 75 % korkeampi kuin vuosina 2010-2020. MTV 3:n kautta saadut kontaktit ovat yli nelinkertaistuneet. Salibandyn kuvallisten mediaesiintymisten määrä on kasvanut 20 % viimeisen kahden vuoden aikana.

F-liigalle kausi 2023-24 oli vapaiden tv-kanavien katsojakontakteissa mitattuna ennätyskausi. Viimeisten neljän kauden keskiarvo on yli kaksinkertainen 2010-luvun keskiarvoon verrattuna. Kauden 2022-23 alkupuolikkaalla (loppuvuosi 2022) mediaesiintymisten määrä ylitti jo koko kauden 2019-2020 tason.

F-liigan viihteellistä viestintäsisältöä tuotettiin monipuolisesti ja sosiaalisessa mediassa seuraajamäärä jatkoi kasvuaan ollen vuoden lopussa 55 972. Lähes 16 % kasvuvahia selittää Instagram- ja TikTok-tilien kasvu. F-liiga säilytti asemansa maailman seuratuimpana salibandyliigana sosiaalisessa mediassa. F-liigan miesten joukkueille on eri kanavissa yhteensä 196 530 seuraajaa ja samainen luku naisten joukkueille on 118 583.

TOTEUTUNUT	OSIN TOTEUTUNUT	EI TOTEUTUNUT
Ruudun seuratuotantojen katsojamäärien kasvu.	F-liigan finaalisarjojen tapahtumallistaminen seurojen kanssa.	F-liigan seurojen kanssa sovittu fanituotemyynti.
F-liiga on maailman seuratuin salibandyliiga sosiaalisessa mediassa.	Kumppanien sitouttaminen osallistumaan F-gaalaan.	F-liiga TV:n kansainvälisten rekisteröintien kasvu.
Salibandyn kumppanikannan ja arvon kasvu.	Maaotteluiden ja fanituotteiden myynnin yhdistäminen.	Naisten maajoukkueelle ja/tai F-liigan naisten sarjalle oma kumppani.

TALOUS

Talous

Vuoden 2024 liikevaihtomme oli noin 11 miljoonaa euroa, joka oli noin 6 prosenttia enemmän verrattuna edellisvuoteen. Vuoden 2024 taloudellinen tulos koko liiton osalta oli noin 12 000 euroa ylijäämäinen eli hieman alle laaditun budjetin (+75 000).

Tulojen ja menojen suhteellinen jakauma pysyi jokseenkin ennallaan. Osanottomaksujen osuus tulorahoituksestamme oli edellisvuosien tapaan merkittävä 29 % osuudella (28 % v. 2023). Noin 15 prosenttia tulorahoituksesta tuli pelipassimaksutuloina (14 % v. 2023). Valtion toiminta-avustuksen määrä laski hieman ja sen osuus tulorahoituksesta oli 11 prosenttia (11 % v. 2023).

Palkkojen ja sosiaalikulujen osuus koko kulurakenteesta oli noin 22 prosenttia (23 % v. 2023). Palkkioiden suhteellinen osuus oli 28 % (27 % v. 2023), mikä koostuu pääosin erotuomaripalkkioista. Vuokrat muodostivat kokonaiskuluista 12 prosenttia (12 % v. 2023), josta pääosa on kilpailutoiminnasta aiheutuva salivuokria. Matkakulujen osuus oli 22 prosenttia (21 % v. 2023).

Tarkemmat euromääräiset tiedot Salibandyliiton vuoden 2024 taloudellisesta tuloksesta ilmenevät tasekirjasta.

Päätöksenteko

Salibandyliiton hallitus kokoontui vuonna 2024 yhteensä kuusitoista kertaa. Neljä näistä kokouksista pidettiin kokonaan etäyhteyksin.

Salibandyliiton valtuusto kokoontui sääntömääräiseen kokoukseen lauantaina 20.4.2024 Vantaalla Break Sokos Hotel Flamingossa. Järjestimme kokouksen hybridinä, mikä mahdollisti valtuuston jäsenien ja varajäsenien osallistumisen kokoukseen joko fyysisesti paikan päällä tai etäyhteydellä.

Kurinpitovaliokunta kokoontui vuonna 2024 kaksikymmentäkolme kertaa, kilpailuvaliokunta neljätoista, erotuomarivaliokunta kuusitoista, digivaliokunta kolme, harrastevaliokunta neljä, turvallisuus- ja olosuhdevaliokunta kolme kertaa ja sääntövaliokunta kolme kertaa. Valtuuston nimittämä ja liiton kokouksen vahvistama valituslautakunta kokoontui yksitoista kertaa.

F-liiga naisten johtoryhmä kokoontui kuusi kertaa ja F-liiga miesten johtoryhmä yhdeksän kertaa vuonna 2024. Divarin kehitysryhmä oli koolla viisi kertaa.

Seuratoiminnan ansiomerkkejä myönsimme seurojen hakemusten perusteella viidelle henkilölle. Luettelo myönnetyistä ansiomerkeistä henkilöliitteessä.

Tulorahoituksen jakauma 2024

Kulujakauma 2024

TILINPÄÄTÖS 2024

TULOSLASKELMA	01.01.2024 - 31.12.2024	01.01.2023 - 31.12.2023
Varsinainen toiminta	6 846 919,49	6 448 043,11
Tuotot		
Kulut		
Varsinaisen toiminnan kulut	-3 082 841,75	-2 850 914,32
Henkilöstökulut	-2 405 619,06	-2 505 701,99
Poistot ja arvonalennukset	-28 610,12	-29 465,38
Muut kulut	-5 519 197,07	-5 078 245,76
Tuotto-/kulujäämä	-4 189 348,52	-4 016 284,34
Varainhankinta		
Tuotot	2 847 933,53	2 578 378,40
Kulut	-96 305,89	-54 233,82
Tuotto-/kulujäämä	2 751 627,64	2 524 144,58
Sijoitus- ja rahoitustoiminta		
Tuotot	26 379,51	1 031,61
Kulut	-4 159,56	-871,72
Tuotto-/kulujäämä	22 219,95	159,89
Yleisavustukset		
Yleisavustukset	1 427 196,00	1 547 800,00
TILIKAUDEN TULOS	11 695,07	55 820,13
TILIKAUDEN YLIJÄÄMÄ (ALIJÄÄMÄ)	11 695,07	55 820,13

TASE	31.12.2024	31.12.2023
Vastaavaa		
PYSYVÄT VASTAAVAT		
Aineettomat hyödykkeet		
Muut pitkävaikutteiset menot	8 465,05	34 509,51
Aineettomat hyödykkeet yhteensä	8 465,05	34 509,51
Aineelliset hyödykkeet		
Koneet ja kalusto	7 697,00	10 262,66
Aineelliset hyödykkeet yhteensä	7 697,00	10 262,66
Sijoitukset		
Muut osakkeet ja osuudet	607 640,27	607 640,27
Sijoitukset yhteensä	607 640,27	607 640,27
PYSYVÄT VASTAAVAT YHTEENSÄ	623 802,32	652 412,44
VAIHTUVAT VASTAAVAT		
Lyhytaikaiset saamiset		
Myyntisaamiset	1 995 739,80	2 276 104,87
Muut saamiset	795,48	795,48
Siirtosaamiset	87 494,70	34 561,60
Lyhytaikaiset saamiset yhteensä	2 084 029,98	2 311 461,95
Rahoitusarvopaperit		
Osakkeet ja osuudet	4 120,61	4 120,61
Rahoitusarvopaperit yhteensä	4 120,61	4 120,61
Rahat ja pankkisaamiset	3 292 891,02	3 056 865,09
VAIHTUVAT VASTAAVAT YHTEENSÄ	5 381 041,61	5 372 447,65
VASTAAVAA YHTEENSÄ	6 004 843,93	6 024 860,09

TASE	31.12.2024	31.12.2023
Vastattavaa		
OMA PÄÄOMA		
Edellisten tilikausien voitto (tappio)	775 258,60	719 438,47
Tilikauden voitto (tappio)	11 695,07	55 820,13
OMA PÄÄOMA YHTEENSÄ	786 953,67	775 258,60
VIERAS PÄÄOMA		
Lyhytaikainen vieras pääoma		
Saadut ennakot	2 025 443,64	2 297 235,00
Ostovelat	322 395,98	328 654,36
Muut velat	182 627,03	184 485,13
Siirtovelat	2 687 423,61	2 439 227,00
Lyhytaikainen vieras pääoma yhteensä	5 217 890,26	5 249 601,49
VIERAS PÄÄOMA YHTEENSÄ	5 217 890,26	5 249 601,49
VASTATTAVAA YHTEENSÄ	6 004 843,93	6 024 860,09

LIITETIEDOT

31.12.2024

31.12.2023

Tilinpäätöksen laatimisperiaatteet

Tilinpäätös on laadittu noudattaen pienyrityksen tilinpäätösasetuksen 3 luvun 1§:n 2 ja 3 momentissa säädettyjä arvostamisen ja jaksottamisen olettamaperiaatteita ja -menetelmiä.

Saamisten ja rahoitusarvopapereiden sekä velkojen arvostusperiaatteet

Yhdistyksen pysyviin vastaaviin merkityt aineettomat hyödykkeet on arvostettu suunnitelmapoistoin vähennettyyn hankintamenoonsa ja aineelliset hyödykkeet suunnitelman mukaisilla poistoilla vähennettyyn muuttuvaan hankintamenoonsa. Saamisiin merkityt myynti-, laina- ja muut saamiset on arvostettu nimellisarvoonsa tai tätä alhaisempaan todennäköiseen arvoonsa. Velat on arvostettu nimellisarvoonsa tai tätä korkeampaan vertailuperusteen mukaiseen arvoon.

PYSYVÄT VASTAAVAT

Kehittämismeno, liikearvo tai muu pitkävaikutteinen meno

Salibandy.tv projektikustannus poistetaan tasapoistoin 3 vuodessa

Muu pitkävaikutteinen meno	8 465,05	34 509,51
Aineelliset hyödykkeet		
Koneet jakalusto, 25% menojäännöspoisto	7 697,00	10 262,66

Tilikauden jälkeiset olennaiset tapahtumat

Tilikauden päättymisen jälkeen yhdistyksen liiketoiminnassa tai taloudellisessa asemassa ei ole tapahtunut merkittäviä muutoksia.

Tuloslaskelmaa koskevat liitetiedot

Varsinaisen toiminnan merkittävimmät tuotot

Sarjamaksut	2 487 543,99	2 417 637,34
Erotuomaripalkkioiden ja matkakulujen edelleen veloitus	2 841 642,71	2 666 242,00
Varainhankinnan merkittävin tuottoerä		
Pelipassituotot	1 721 300,91	1 571 377,68

LIITETIEDOT

31.12.2024

31.12.2023

Merkittävin erä siirtoveloista koostuu

Pelipassien vakuutusosuudesta	1 971 960,00	2 020 916,00
-------------------------------	--------------	--------------

Annetut vakuudet ja taseen ulkopuoliset sitoumukset ja järjestelyt sekä eläkevastuut

Leasing-vastuut

Vuonna 2025 (2024) erääntyvät	74 828,00	44 036,00
Vuoden 2025 (2024) jälkeen erääntyvät	76 778,00	65 570,00
Yhteensä	151 606,00	109 606,00

Henkilöstö

Henkilöstön keskimääräinen lukumäärä tilikauden aikana	37,00	37,00
--	-------	-------

Oman pääoman muutokset

OMA PÄÄOMA

Edellisten tilikausien voitto tilikauden alkaessa	775 258,60	719 438,47
Edellisten tilikausien voitto tilikauden päättyessä	775 258,60	719 438,47
Tilikauden voitto	11 695,07	55 820,13
OMA PÄÄOMA YHTEENSÄ	786 953,67	775 258,60

Laskelma OYL 13:5 §:n jakokelpoisesta vapaasta omasta pääomasta

Jakokelpoinen oma pääoma yhteensä	786 953,67	775 258,60
Vapaa oma pääoma yhteensä tilikauden päättyessä	786 953,67	775 258,60
Edellisten tilikausien voitto	775 258,60	719 438,47
Tilikauden voitto	11 695,07	55 820,13

Hallituksen ehdotus jakokelpoisen vapaan oman pääoman käytöstä

Hallitus esittää, että tilikauden voitto 11 695,07euroa kirjataan edellisten tilikausien voitto/tappio tilille.

Tilinpäätöksen allekirjoitus

Aika: 27.03.2025

Paikka: Helsinki

Riku Tapio Kaarina Vuori Juuso Laamanen
Toiminnanjohtaja Hallituksen puheenjohtaja Varapuheenjohtaja

Mikko Alanko Tomi Auremaa Riikka Henkola
Hallituksen jäsen Hallituksen jäsen Hallituksen jäsen

Miko Kailiala Marko Löija Mikko Seppälä
Hallituksen jäsen Hallituksen jäsen Hallituksen jäsen

Petra Viheriävaara Tuulia Virhiä
Hallituksen jäsen Hallituksen jäsen

Tilinpäätösmerkintä

Suoritetusta tilintarkastuksesta on tänään annettu kertomus.

Paikka:

Aika:

Tilintarkastusyhteisö KPMG Oy Ab

Kirsi Aromäki, KHT

Suomen Salibandyliitto ry, 0988019-8 Tilinpäätös 01.01.2024 - 31.12.2024

Luettelo kirjanpidoista ja aineistoista

Kirjanpidot ja tositelajit sekä niiden säilyttämistapa

Tilinpäätös

Tilinpäätös ja tase-erittely

Tililuettelo ja saldoluettelot

Tilikohtainen tuloslaskelma

Tilikohtainen tase

Tililuettelo

Kirjanpidot

Pääkirjat

Palkkakirjanpito

Tositteet

Automaattiset tilinpäätöskirjaukset	1 - 2
Järjestelmän muodostamat	50 - 61
Kuitit Receiptcam	1 - 65
Muut	1 - 115
Myyntilasku	1 - 7280
Myyntisuoritus	1 - 7631
Ostolasku	1 - 2867
Ostosuoritus	1 - 2766
Palkka	1 - 1589
Pankki	1 - 1902

Kirjanpidot, tositteet ja tilinpäätös muine liitteineen säilytetään sähköisenä.

ORGANISAATIO

SALIBANDYLIITON TÄRKEIMMÄT PALVELUT

Salibandyliitto tuottaa paljon erilaisia palveluja pelaajien, seurojen ja salibandy-yhteisön tarpeisiin ja haluamme, että he oisivat entistä paremmin tietoisia palveluistamme. Siksi olemme kuvanneet Salibandyliiton palveluntarjoaman ja keskeisimmät palvelukokonaisuudet. Palvelukuvausten työstämiseen on osallistunut merkittävä osa Salibandyliiton henkilöstöstä ja lisäksi mukana on ollut seuratoimijoita antamassa palautetta ja kehitysideoita. Olemme myös kouluttaneet henkilöstömme, jotta osaamme kaikki kertoa tarjoamistamme palveluista pelaajille, seuroille ja muille lajiyhteisön toimijoille.

F-LIIGAN VISIO JA STRATEGIA 2028

<p>MAAILMAN ARVOKKAIN SALIBANDYLIIGA-BRÄNDI</p>	<p>VISIO</p> <p>Maaailman paras salibandyliiga</p>

<p>LIIGASEUROILLA KOTIHALLIT, JOTKA MAHDOLLISTAVAT MYÖS OHEISTOIMINTAA</p>	<p>STRATEGISET VALINNAT</p> <p>Hyvinvoivat ja vaikuttavat liigaseurat</p> <p>Liigan asena lajin kärkituotteena</p> <p>Kiinnostava ja tunnistettu brändi</p> <p>Kiinnostava ja tuottava yhteistyökumppani, B2B</p> <p>Salibandyliiga mediatuotteena ja kohderyhmänä</p> <p>Huippu-urheilun olosuhteet</p>
<p>SUOMEN TAVOITTAVIN SISÄPALLOILUSARJA</p>	
<p>KUMPPANUDET PITKÄ-KESTOISIA JA SITOUTUNEITA LIIGAN JA SEUROJEN KEHITTYNEESEEN TARINAAN</p>	

YKSI SUOMEN SUURIMMISTA LAJEISTA

SALIBANDYN REKISTERÖITYJEN PELAAJIEN MÄÄRÄN KEHITYS 2004-2024

50 000 rekisteröityä pelaajaa

400 000 harrastajaa

Noin 700 jäsenseuraa

Yli 2 600 joukkuetta Salibandyliiton sarjoissa

Noin 29 000 sarjaottelua kaudessa

SUOMALAINEN MENESTYSLAJI

AIKUISTEN MM-MITALIT 1996-2024

KULTAA

Naiset: 2
Miehet: 5

HOPEAA

Naiset: 9
Miehet: 7

PRONSSIA

Naiset: 3
Miehet: 3

SEITSEMÄN MAAJOUKKUETTA

Naiset, Miehet, U23 miehet, U19 naiset, U19 miehet, U17 tytöt, U17 pojat

MAAJOUKKUETIE

- Kokonaisvaltainen pelaajien ja valmentajien kehittämissysteemä

- 810 valmentajaa ja 2100 pelaajaa

MITALISTIT 2024

SM-MITALISTIT 2024

KULTA

HOPEA

PRONSSI

Miehet

Esport Oilers

Classic

Nokian KrP

Naiset

TPS

Classic

FBC Loisto

Juniorit

P22

Classic

LASB

Nokian KrP

T21

EräViikingit

Classic

FBC Turku

P19

OLS

Classic

EräViikingit

T18

Classic

EräViikingit

FBC Turku

P17

EräViikingit

Classic

Blackbirds

P16

Tiikerit

EräViikingit

TPS

T16

Häme Stars

Nystars

Pirkat

Seniorit

N30

Ä-Lasti

EVVK

Aurajoen Helmet

M35

SB Riski

VKTP

HYUS

M40

SC Dalmac

HaHy

Pro Stars

M45

Pro Stars

SR Legends

Länнемiehet

M50

SC Dalmac

KoPo

Pro Stars

M55

Pro Stars

SC Dalmac

Gremlins

M60

SC Dalmac

KoPo/Gremlins

Valtti

M65

BeWe

SC Sähly

Maalihakat

M70

Merikoski SBT

Nesteen Pallo

Järvi-Suomen Sisä

KAUDEN PARHAAT

F-LIIGAN PALKINNOT 2024

MVP naiset: Miisa Turunen, SaiPa

Mika Kohonen -palkinto: Justus Kainulainen, Oilers

Kauden erotuomaripari naiset: Tom Kirjonen ja Jyrki Sirkka

Kauden erotuomaripari miehet: Thomas Ellis ja Janne Sjögren

Kauden naistulokas: Pinja Suhonen, EräViikingit

Kauden miestulokas: Eemil Äijälä, Nurmon Jymy

Kauden viihdyttävin naispelaaja: Kiia-Maria Kuru, Welhot

Kauden viihdyttävin miespelaaja: Aki Karjalainen, Nurmon Jymy

Kauden valmentaja: Aleksi Lammi, Oilers

PELIPAIKKOJEN PARHAAT

Naiset: kauden maalivahti: Noora Vuorela, TPS

Miehet: kauden maalivahti: Markus Laakso, Oilers

Naiset: kauden puolustaja: Natalia Pitkäkangas, Classic

Miehet: kauden puolustaja: Alpo Laitila, Classic

Naiset: kauden hyökkääjä: Miisa Turunen, SaiPa

Miehet: kauden hyökkääjä: Justus Kainulainen, Oilers

Naiset pistepörssin voittaja: Miisa Turunen, SaiPa

Miehet pistepörssin voittaja: Ville Lastikka, Classic

SALIBANDYLIITON PALKINNOT 2024

Vuoden naispelaaja: Veera Kauppi, Team Thorengruppen, Ruotsi

Vuoden miespelaaja: Justus Kainulainen, Oilers

Vuoden valmentaja: Santeri Raatarila, TPS

Vuoden tyttöjuniori: Miisa Turunen, SaiPa

Vuoden poikajuniori: Luukas Hyvärinen, OLS

Kauden seura: Salibandyseura Classic

Kauden salibandyteko: Joni Rokosa & SalBa: jäähalliottelun järjestäminen

Pekan malja: Matti Pienihäkkinen

HUOMIONOSOITUKSET 2024 (RESPECT-JÄRJESTELMÄ)

SEURATOIMINNAN KULTAINEN ANSIOMERKKI

nro		päätöspvm	Hakenut seura
107	Karusaari Mika	19.4.2024	Santa's United
108	Haapasaari Katariina	23.9.2024	Seinäjoen Peliveljet
109	Rajala Kari	23.9.2024	Seinäjoen Peliveljet
110	Pölkki Vesa	23.9.2024	Happee ry
111	Niiranen Jani	23.9.2024	Niisiän Apassit ry

Salibandyn Tuki -säätö

Auremaa Tomi

Haaponiemi Ismo, vpj

Kauppinen Risto

Kinnunen Jari, säätöön asiamies

Liljelund Marjo, pj

SALIBANDYLIITON JA SSBL SALIBANDY OY:N HENKILÖSTÖ

HENKILÖ

Aikko Mikko	NIMIKE
Anttonen Elina	myynti- ja kehitysjohtaja
Grapes Claes	kehityspäällikkö, seuratoiminta
Haapalainen Ari	talouspäällikkö
Helanen Mikko	valmentaja (yht.palkkaus URHEA)
Huoponen Markku	sarjapäällikkö
Huovinen Jussi	tiedotuspäällikkö
Härmä Jarmo	nuorten olympiavalmentaja
Ilmivahta Pekka	valmentaja/kouluttaja (yht.palkkaus Eerikkilä uo)
Isotalo Ilari	toiminnanjohtaja, 31.8. saakka
Junttila Olli	viestintäpäällikkö
Juuti Atte	aluepäällikkö/pohjoinen
Kaksonen Mikko	nuorten olympiavalmentaja (yht.palkkaus Turun seudun UA)
Kankkunen Timo	aluepäällikkö/itä
Kettunen Petri	sarja- ja kehityspäällikkö
Kilpikoski Mervi	huippu-urheilujohtaja
Kinnunen Jari	kehitysjohtaja
Koivisto Tiina	yhteiskuntasuhdejohtaja (vtj. ajalla 1.9.- 13.10.)
Koskinen Janne	kehityspäällikkö, pelaaminen ja harrastaminen
Kulmala Anna	erotuomaripäällikkö
Lamu Miikka	sarjakoordinaattori
Lehtonen Ari	pelaajakehityksen ja valmennusosaamisen kehityspäällikkö
Lepola Lasse	alueellisen pelitoiminnan asiantuntija
Merenheimo Tero	järjestelmäasiantuntija
Naskali Tea	erotuomarikoordinaattori
Nikulainen Jarno	liittokoordinaattori
Nuorteva Salla	valmentaja-kouluttaja (yht.palkkaus Eerikkilän uo)
Nurminen Kimmo	aluepäällikkö/etelä
Nyrönen Hanne	toimitusjohtaja
Ojala Jussi	tapatumapäällikkö
Oksanen Jari	viestintäjohtaja
Ollikainen Juha	general manager
Parviainen Matti	visuaalinen tuottaja
Santanen Hannu	asiakaspalveluasiantuntija
Tapio Riku	valmentaja-kouluttaja (yht.palkkaus Eerikkilän uo)
Toivola Joni	toiminnanjohtaja 14.10. alkaen
Toivonen Timo	kilpailujohtaja
Vehniäinen Ari	kehittämispäällikkö
Virén Pauliina	kilpailutoiminnan johtaja
	avainasiakaspäällikkö
Toiminimellä	
Hilka Mika	tiedottaja (osa-aika)

SEKTORI

SSBL Salibandy Oy
alueellinen pelitoiminta
talous, hallinto ja vaikuttaminen
huippu-urheilu
valtakunnallinen kilpailutoiminta
viestintä
huippu-urheilu
huippu-urheilu
toiminnanjohto
SSBL Salibandy Oy
alueellinen pelitoiminta
huippu-urheilu
alueellinen pelitoiminta
valtakunnallinen kilpailutoiminta
huippu-urheilu
kehitys ja tutkimus
talous, hallinto ja vaikuttaminen
alueellinen pelitoiminta
valtakunnallinen kilpailutoiminta
alueellinen pelitoiminta
huippu-urheilu
alueellinen pelitoiminta
viestintä
valtakunnallinen kilpailutoiminta
talous, hallinto ja vaikuttaminen
huippu-urheilu
alueellinen pelitoiminta
SSBL Salibandy Oy
viestintä
viestintä
huippu-urheilu
viestintä
viestintä
huippu-urheilu
toiminnanjohto
valtakunnallinen kilpailutoiminta
viestintä
alueellinen pelitoiminta
SSBL Salibandy Oy
viestintä

LUOTTAMUSJOHTO 2024

HALLITUS

Alanko Mikko, Espoo
Auremaa Tomi, Turku
Henkola Riikka, Porvoo
Kailiala Miko*, Turku
Laamanen Juuso, Tampere, varapj.
Löija Marko, Uusikaarlepyy
Seppälä Mikko, Jyväskylä
Viheriävaara Petra, Sipoo
Virhiä Tuulia, Helsinki
Vuori Kaarina, Espoo, pj.

*urheilijajäsen

VALTUUSTO

Etelä-Suomi

Karjalainen Katja, USBEK
Kurki Kaarle, GRIFK Salibandy
Hellgren Riitta, SB Vantaa
varaj. Oinonen Petri, Korska
varaj. Illén Esa, Rangers
varaj. Vannesluoma Ville, Morning Glory

Kaakkois-Suomi

Koskinen Jari, PHSB
Saarinen Anu, Urheiluseura Imatran Voima
Hämäläinen Markku, Sudet Salibandy
varaj. Snellmann Kimmo, Orimattilan Jymy
varaj. Heinonen Mika, Saimaan Pallo Salibandy
varaj. Söderholm Jan, Top Team

Länsirannikko

Launiainen Kati, HuKu
Mäkelä Matti, TPS Salibandy
Hoffström Peter, FBC Turku
varaj. Ahonen Arto, SB Naantali
varaj. Hakala Heikki, SBS Rupu
varaj. Rokosa Joni, Rauman SalBa

Pohjanmaa

Isomaa Carolina, Jeppis FBC
Pusa Jani, SPV
Ala-Keturi Kimmo, Jalas

Löija Marko, IBF Blue Fox
varaj. Nurmela Juha, Nibacos Kokkola
varaj. Myllyperkiö Ilkka, Konnat
varaj. Karjalainen Jari, Nurmon Jymy

Pohjois-Suomi

Kallankari Pasi, Kempeleen Wild Duckz
Liisanantti Ville, SBT Tornio
Tervo Juha, Pallo-Karhut Kuusamo
varaj. Karusaari Mika, Santa's United
varaj. Mustonen Juha-Matti, Oulun luistinseura
varaj. Hattara Harri, SB Hurricane

Savo-Karjala

Krustersson Toni, Salibandyseura Welhot
Mara-Puumalainen Marjukka, Lehmo Balls -96
Ronkainen Jarkko, Joensuun Salibandy ry
varaj. Riikka Turunen, Josba Juniorit
varaj. Pulliainen Tuomas, Salibandyseura Welhot
varaj. Sirviö Janne, Apassit

Sisä-Suomi

Simonen Minna, Kooveen
Laitila Juha, Forssan Suupparit
Lappi Markku, MultiAnts
varaj. Mustajoki Olli, Lopen Floorball Team
varaj. Salminen Mika, Pirkkalan Pirkat
varaj. Koro Kati, Muuramen V- ja U-seura Yritys

VALIOKUNNAT

Digivaliokunta

Alanko Mikko, pj.
Hintikka Heikki
Kilpikoski Mervi
Koivisto Minna
Korhola Henri
Lepola Lasse
Ojala Jussi siht.
Pekkola Samuli
Savikangas Tuomas
Tuulia Virhiä

Erotuomarivaliokunta

Koskinen Janne, siht.
Kylmämaa Pasi
Mäki Jarno
Pitkänen Petri
Saastamoinen Mika, pj.
Sarvanko Carita
Saukkonen Kari, vpj.
Timonen Tuomo

Harrastevaliokunta

Eskelinen Mia
Hällmark Riikka
Joutsu-Hänninen Riikka
Koivisto Tiina, siht.
Laaksonen Sari
Laamanen Juuso, pj.
Mikkilä Henri
Puttonen Reetta
Rantanen Jukka
Renlund Joakim
Ronkola Sami
Sallila Matti
Salo-oja Joni
Werner Derek

Kilpailuvaliokunta

Holopainen Markus
Kytöhonka Perttu
Löija Marko, pj.
Paajanen Jyrki
Pietinen Katja
Rantala Markku
Susitaival Hanna
Vehniäinen Ari, siht.

Kurinpitovaliokunta

Ehro Rainer
Englund Olli, pj.
Hiiska Mika, siht.
Kukkonen Timo
Pakkanen Anni
Rahikainen Sami
Vesala Jari
Wahlstén Sauli

Sääntövaliokunta

Hedkrok Tom
Helanen Mikko, siht.
Kangasniemi Jyrki
Kyyhkynen Esko
Lallukka Ossi
Mikkola Valtteri pj.

Turvallisuus- ja olosuhdevaliokunta

Forsten Harri
Kailiala Miko
Kainulainen Janne
Kettunen Petri
Kinnunen Jari, siht.
Saarinen Katriina
Saastamoinen Mika
Seppälä Mikko, pj.

Pääsarjojen kurinpitodelegaatio

Heino Sasu
Toivonen Timo
Hanna Palomäki

Valituslautakunta

Hellgren Riitta
Kohtala Mikko, OTM
Neimo Markus, pj., OTM
Oksanen Jari
Zilliacus Henrik, OTM

SSBL Salibandy Oy:n hallitus

Auremaa Tomi
Heikkinen Janne
Kempainen Toni
Nieminen Risto, pj.
Nurme Suvi
Tapio Riku
Vienola Heikki
Ylinen Jukka-Pekka

Kilpailu- ja kurinpitoryhmä

Halonen Veli
Hiiska Mika, siht.
Rauste Olli, pj.

F-liiga naisten sarjan johtoryhmä

Aikko Mikko pj., SSBL Salibandy Oy
Iivari Heidi, SB-Pro
Karhunen Krista, O2-Jyväskylä
Lampinen Inka
Nurme Suvi, SSBL Salibandy Oy hall.
Nurminen Kimmo, SSBL Salibandy Oy
Ojanen Marko, ÄIF
Peltola Irina, Classic
Toivola Joni, Salibandyliitto

F-liiga miesten sarjan johtoryhmä

Aikko Mikko, SSBL Salibandy Oy
Arrhenius Henry, Oilers
Auremaa Tomi, SSBL Salibandy Oy hall.
Koponen Tommy, SPV
Nurminen Kimmo, pj., SSBL Salibandy Oy
Salmela Marko, Nokian KrP
Toivola Joni, Salibandyliitto
Vääri Antti, FBC Turku

Divarin kehitysryhmä

Bergman Petteri, Hawks
Laamanen Juuso, pj., Salibandyliitto hall.
Rokosa Joni, SalBa
Ronkainen Jarkko, siht., Josba
Toivola Joni, Salibandyliitto
Valavuoto Otto, SaiPa

MAAJOUKKUEIDEN JOHTOTIIMIT 2024

Miesten maajoukkue

Haapalainen Ari	huoltaja-hieroja
Ihme Jarno	mv-valmentaja
Isomäki Jori	valmentaja
Jussila Esa	päävalmentaja
Kilpikoski Juuso	fysio-huoltaja
Oksanen Jari	joukkueenjohtaja
Vartiainen Antti	valmentaja

Naisten maajoukkue

Brinkman Alexander	valmentaja	1.6.2024 -
Eskola Marika	fysio-huoltaja	1.11.2024 -
Harnesk Andreas	päävalmentaja	1.4.2024 -
Kokkonen Liisa	mv-valmentaja	1.6.2024 -
Palomäki Hanna	joukkueenjohtaja	1.5.2024 -
Rapola Anne	fysio-huoltaja	1.6.2024 -
Ruotsalainen Jukka	valmentaja	1.6.2024 -

Miehet U23

Kainulainen Janne	päävalmentaja	1.6.2024 -
Kirsilä Jiri	joukkueenjohtaja	1.6.2024 -
Läntinen Toni	päävalmentaja	1.6.2024 -
Nenonen Aleksi	fysio-huoltaja	1.6.2024 -

Miehet U19

Huovinen Jussi	päävalmentaja
Hämeen-Anttila Tapio	joukkueenjohtaja
Ihalainen Ilona	fysio-huoltaja
Järvenpää Jori	mv-valmentaja
Krankka Janne	valmentaja
Mäkelä Miro	valmentaja
Sundström Joni	fysio-huoltaja

Naiset U19

Arffman Arttu	valmentaja	1.8.2024 -
Boström Minttu	fysio-huoltaja	1.8.2024 -
Leppänen Simo	valmentaja	1.7.2024 -
Lindgren Ville	mv-valmentaja	1.8.2024 -
Puhakka Joni	fysio-huoltaja	1.11.2024 -
Rinne Jarkko	päävalmentaja	1.6.2024 -
Tourunen Lauri	joukkueenjohtaja	1.8.2024 -

Pojat U17

Eskola Marika	fysio-huoltaja	
Frilund Erik	valmentaja	1.5.2024 -
Jokinen Ville	mv-valmentaja	
Lyttinen Lasse	valmentaja	- 30.4.2024
Martikainen Joona	valmentaja	1.5.2024 -
Niskanen Henri	päävalmentaja	
Palonen Tommi	joukkueenjohtaja	
Pulkkinen Tuomas	valmentaja	
Salin Jan	valmentaja	- 30.4.2024

Tytöt U17

Berg Piritta	valmentaja	
Grönberg Clara	huoltaja	
Korhonen Lasse	päävalmentaja	
Lindgren Ville	mv-valmentaja	
Santanen Hannu	joukkueenjohtaja	
Tahkio Anna-Leena	huoltaja	
Ulmanen Katja	valmentaja	

Maajoukkueiden yhteistoiminnot

Airaksinen Gabriel	varustevastaava	
Oksanen Jari	general manager	
Palvalin Miikka	pelianalytiikka	

Maajoukkuetie**Etelä-Suomi/Uusimaa**

Kovanen Simo	P16	
Kuirinlahti Miro	P15	
Lankinen Riitta	T14	
Mäkelä Miro	valmennuspäällikkö	
Niskanen Nico	T14	
Oikkonen Jouni	P16	
Tuominen Petri	P13	
Uusitalo Valter	P14	
Vienola Rami	P16	
Wahlström Kalle	T16	

Itä/Kaakkois-Suomi

Heinonen Mika	P13	
Paalanen Samuli	T14	
Partio Marko	P14/valmennuspäällikkö	
Pietarinen Jere	P15	
Tanka Joona	P16/valmennuspäällikkö	
Vanhanen Heidi	T16	

Itä/Savo-Karjala

Haverinen Tero	P15	
Havukainen Lauri	T14	
Paananen Tommi	P13	
Poranen Juha	P14	
Ruuskanen Mika	P16	
Sorjonen Pasi	T16	
Tiihonen Mikko	valmennuspäällikkö	

Länsi/Keski-Suomi

Fager-Pintilä Sebastian	P16	
Oinas Akseli	P14	
Pitkänen Jukka-Pekka	P15	
Pulkkinen Tuomas	valmennuspäällikkö	
Purontaka Toni	P13	

Länsi/Kanta-Häme

Kakko Laura	P13	
Koivistoinen Mikko	P14	
Laitila Juha	P15	
Mäntymaa Tomi	P16	
Saarin Sami	valmennuspäällikkö	

Länsi/Länsirannikko

Aittala Miikka	P14	
Jalonen Mikko	P15	
Kantola Jaakko	T16	
Lahti Tomi	P16, valmennuspäällikkö	
Lehto Sirpa	T14	
Martikainen Joona	P13	
Salo-oja Joni	T14	

Länsi/Pirkanmaa

Heino Pirita	T16	
Hukkanen Janne	P14	
Huovinen Jussi	valmennuspäällikkö	
Korhonen Jaakko	P15	
Lahtinen Mika	T14	
Levonius Aki	P13	
Sutinen Toni	T16	

Pohjoinen/Pohjanmaa

Kaisto Henry	P14	
Keskinen Jussi	P16	
Kuusisaari Teemu	T16	
Kynnäs Kati	T14	
Leino Jukka	P13, valmennuspäällikkö	
Myllyperkiö Ilkka	P15	

Pohjoinen/Pohjois-Suomi

Kettunen Sami	P15	
Kilpijärvi Inka	T14, T16	
Krankka Janne	valmennuspäällikkö	
Paloste Atte	P14	
Raita Nico	P13, P16	

Valtakunnallinen, pojat

Frilund Erik	P17	
Jokinen Ville	P17	
Martikainen Joona	P17	
Niskanen Henri	P17	
Pulkkinen Tuomas	P17	

Valtakunnallinen, tytöt

Arffman Arttu	T18	
Berg Piritta	T18	
Korhonen Lasse	T18	
Leppänen Simo	T18	
Rinne Jarkko	T18	
Ulmanen Katja	T18	

Maalivahtivalmentajat

Jokinen Ville	P16-17	
Järvinen Pasi	P13-14	
Kataja Juulia	T14	
Lindgren Ville	T18	
Mutanen Risto	P13-16	
Väisänen Jenna	T16	

Tutkimus ja kehitys

Hakamäki Elisa	fyysinen suorituskyky ja analytiikka	
Lahti Tomi	fyysinen suorituskyky ja analytiikka	
Lamu Miikka	pelianalyysi ja -tutkimus	
Palvalin Miikka	pelianalyysi ja -tutkimus	
Saarin Sami	pelianalyysi ja -tutkimus	
Tossavainen Aleksi	psyykkis-sosiaalinen	
Vainionmäki Jesse	fyysinen suorituskyky ja mittaaminen	

Kouluttajat

Arffman Arttu	
Forsman Hannele	
Frilund Erik	
Hakamäki Elisa	
Harnesk Andreas	
Haverinen Marko	
Heino Pirita	
Holopainen Sakari	
Huovinen Jussi	
Härmä Jarmo	
Ihalainen Ilona	
Ihme Jarno	
Johansson Henrik	
Jokinen Antti	
Jokinen Ville	
Juntto Janne	
Juuti Atte	
Kaasalainen Joonas	
Kalaja Sami	
Karusaari Mika	
Kettunen Petri	
Krankka Janne	
Kurronen Lasse	
Kuusisaari Teemu	
Lahti Tomi	
Lamu Miikka	
Leino Jukka	
Mutanen Risto	
Mäkelä Miro	
Nikulainen Jarno	
Niskanen Henri	
Paananen Tommi	
Palvalin Miikka	
Partio Marko	
Ruotsalainen Jani	
Saarin Sami	
Santanen Hannu	
Seppä Juha	
Sten Juha	
Tamminen Tapio	
Tanka Joona	
Tossavainen Aleksi	
Ulmanen Katja	
Vainionmäki Jesse	

EROTUOMARITOIMINTA 2024

Erotuomariasettelijat

Hietanen Kalle, Etelä-Suomi/alueen yksittäiset
Kajava Jarmo, Pohjois-Suomi
Kankkunen Timo, Savo-Karjala, miesten pääsarjat, P22SM
Kirsilä Pertti, Pohjanmaa
Laakso Jussi, Sisä-Suomi/Pirkanmaa/alueen yksittäiset, naisten pääsarjat, T21SM
Laitinen Jarkko, Länsirannikko/alueen yksittäiset
Leväjärvi Joni, Sisä-Suomi/Pirkanmaa/alueen yksittäiset
Lewis Andrew, Sisä-Suomi/alueen yksittäiset
Merenheimo Tero, Etelä-Suomi/alueen turnausottelut
Mäkelä Tapio, Länsirannikko/alueen turnausottelut
Pietinen Katja, Sisä-Suomi/Kanta-Häme/alueen turnausottelut
Pitkänen Petri, Sisä-Suomi/Kanta-Häme/alueen yksittäiset
Rinne Reino, Eerikkilän Maajoukkuetietapahtumat
Suhonen Petri, Sisä-Suomi/Pirkanmaa/alueen turnausottelut
Sundvall Markku, Sisä-Suomi/Keski-Suomi/alueen turnausottelut
Virtanen Marko, Kaakkois-Suomi

Alueiden erotuomaritoiminnan johtoryhmien toiminnassa mukana olleita

Airola Iiro-Pekka, Sisä-Suomi	Kankkunen Timo, Savo-Karjala
Arppe Jorma, Sisä-Suomi	Kantola Juhani, Pohjois-Suomi
Autio Kari-Pekka, Kaakkois-Suomi	Karlström Nico, Pohjanmaa
Brännbacka Ronny, Pohjanmaa	Keisu Jenni, Etelä-Suomi
Ervasti Petteri, Etelä-Suomi	Kirsilä Pertti, Pohjanmaa
Gröhn Tomi, Sisä-Suomi	Kiviluoma Mikko, Länsirannikko
Haapasaari Katariina, Pohjanmaa	Kolkka Joonas, Etelä-Suomi
Hakala Henri, Sisä-Suomi	Knutsson Juha, Etelä-Suomi
Heikkinen Markku, Kaakkois-Suomi	Kuusniemi Jonne, Etelä-Suomi
Hämäläinen Jari, Savo-Karjala	Kuutsa Patrik, Savo-Karjala
Hämäläinen Olli-Pekka, Savo-Karjala	Kylmämaa Pasi, Kaakkois-Suomi
Intala Kimmo, Sisä-Suomi	Laamanen Juuso, Sisä-Suomi
Isosalo Jari, Pohjanmaa	Laitinen Jarkko, Länsirannikko
Jokioja Esa, Länsirannikko	Lassheikki Iisak, Pohjois-Suomi
Järvi Timo, Pohjanmaa	Lehtosaari Jari, Pohjois-Suomi
Kajava Jarmo, Pohjois-Suomi	Leino Markus, Sisä-Suomi
Kallio Heikki, Pohjois-Suomi	Lewis Andrew, Sisä-Suomi
Kanerva Jussi, Länsirannikko	Liimatainen Miikka, Sisä-Suomi

Lilja Nonna, Länsirannikko
Miikkulainen Tommi, Länsirannikko
Mäcklin Jani, Sisä-Suomi
Mäkelä Tapio, Länsirannikko
Mäki Jarno, Savo-Karjala
Mäkinen Anu, Etelä-Suomi
Niskala Sami, Pohjois-Suomi
Niskanen Vikke, Etelä-Suomi
Patrakka Matias, Etelä-Suomi
Pekkinen Rainer, Kaakkois-Suomi
Raatikainen Kai, Savo-Karjala
Snellman Henrik, Savo-Karjala
Sällinen Toni, Kaakkois-Suomi
Valtanen Tero, Sisä-Suomi
Virtanen Marko, Kaakkois-Suomi
Visuri Henri, Pohjois-Suomi
Vuorinen Vesa, Länsirannikko
Vänskä Mona, Savo-Karjala

Alueiden erotuomarikouluttajat
Aaltonen Väinö, Etelä-Suomi
Arppe Jorma, Sisä-Suomi
Autio Kari-Pekka, Kaakkois-Suomi
Brännbacka Ronny, Pohjanmaa
Ehro Rainer, Etelä-Suomi
Ervasti Petteri, Etelä-Suomi
Haapasaari Katariina, Pohjanmaa
Heikkinen Markku, Kaakkois-Suomi
Helanen Mikko, Pohjanmaa
Hämäläinen Jari, Savo-Karjala
Intala Kimmo, Sisä-Suomi
Isosalo Jari, Pohjanmaa
Järvenpää Elias, Etelä-Suomi
Järvi Timo, Pohjanmaa
Kajarila Sari, Länsirannikko
Kallio Heikki, Pohjois-Suomi
Kankkunen Timo, Savo-Karjala
Kantola Juhani, Pohjois-Suomi
Keisu Jenni, Etelä-Suomi
Kiviluoma Mikko, Länsirannikko
Kokkonen Joni, Etelä-Suomi
Kontunen Jouni, Etelä-Suomi
Koskinen Janne, Sisä-Suomi
Kupari Joel, Etelä-Suomi
Kuutsa Patrik, Savo-Karjala
Kylmämaa Pasi, Kaakkois-Suomi
Laakso Mika, Etelä-Suomi
Laitinen Jarkko, Länsirannikko
Lassheikki Iisak, Pohjois-Suomi
Merenheimo Tero, Etelä-Suomi
Mäki Jarno, Savo-Karjala
Patrakka Matias, Etelä-Suomi
Pekkinen Rainer, Kaakkois-Suomi
Pohjansaro Jim, Etelä-Suomi
Rantala Topi, Etelä-Suomi
Saastamoinen Mika, Etelä-Suomi
Sarvanko Carita, Sisä-Suomi
Saukkonen Kari, Sisä-Suomi
Schuravleff Jan, Etelä-Suomi
Sjögren Janne, Etelä-Suomi
Snellman Henrik, Savo-Karjala
Sällinen Toni, Kaakkois-Suomi
Timonen Tuomo, Sisä-Suomi
Vuorinen Vesa, Länsirannikko

Erotuomarivaliokunnan työryhmissä toimineet

Alanko Marjo, Helsinki
Autio Kari-Pekka, Mikkeli
Brännbacka Ronny, Pietarsaari
Ehro Rainer, Vantaa
Haapasaari Katariina, Lapua
Heikkilä Mikko, Pori
Hämäläinen Tiina, Mäntsälä
Kallio Heikki, Oulu
Kankkunen Timo, Joensuu
Keisu Jenni, Espoo
Kirjonen Tom, Espoo
Kirves Juhani, Oulu
Kontunen Jouni, Helsinki
Koskinen Janne, Kangasala
Kylmämaa Pasi, Imatra
Laakso Jussi, Tampere
Myllykangas Miikka, Kangasala
Mäki Jarno, Joensuu
Pitkänen Petri, Hämeenlinna
Rannikko Teemu, Nokia
Riihimäki Tommi, Tampere
Saastamoinen Mika, Helsinki
Sarvanko Carita, Ylöjärvi
Saukkonen Kari, Jyväskylä
Sikkilä Timo, Kerava
Timonen Tuomo, Tampere
Vuoltee Perttu, Riihimäki

IFF

Anttonen Elina	Entourage Committee
Haaponiemi Ismo	Disciplinary Committee, pj.
Hedkrok Tom	Appeal Committee
Ihme Jarno	Athletes' Commission
Ilmivalta Pekka	Champions Cup Steering Group
Nylander Tiina	Medical Committee, vpj.
Saastamoinen Mika	Referee's Committee
Syväsalmi Harri	Ethics Commission, pj.
Vehniäinen Ari	Rules and Competition Committee & Jury Group
Vuori Kaarina	IFF Central Board

VUOSIKERTOMUS 2024