
Riigireformi arengusuundade väljatöötamise

probleemkomisjon

2

Sotsiaaldemokraatliku Erakonna fraktsioon

Eesti Reformierakonna fraktsioon

Eesti Vabaerakonna fraktsioon

Aivar Kokk, Isamaa fraktsioon

Arno Sild, Eesti Konservatiivse Rahvaerakonna fraktsioon

Helmut Hallemaa, Eesti Keskerakonna fraktsioon

+ 372 631 6928

www.riigikogu.ee

Lossi plats 1a, 15165 Tallinn, Estonia

http://www.riigikogu.ee/

3

SISUKORD

EESSÕNA

MIS ON RIIGIREFORM

Riigireformi mõiste ja määratlemine

Riigireformi vajalikkus

HEA HALDUSE PÕHIALUSED

Inimesekesksus

Põhiseaduse aluspõhimõtteid ei muudeta

Kohanemisvõimeline Eesti

Väiksem halduskoormus

Õigusselgus ja arusaadavus

Tõhus riigihaldus

Selge vastutus

Põhialuste rakendamine (riigivalitsemise mõjuanalüüs)

RIIGIKOGU ROLL JA VÕIMALUSED

Riigikogu roll riigireformis

Riigikogu rolli tugevdamine ja valmidus muutusteks

Järeldused

SOOVITUSED. LISAANALÜÜSI JA KOKKULEPPEID VAJAVAD TEEMAD

KOKKUVÕTTEKS

LISA 1: Otsuse eelnõu (777 OE)

4

EESSÕNA

Käesoleva lõpparuande on koostanud riigireformi arengusuundade väljatöötamise probleemkomisjon

oma kaheaastase tegevusaja kokkuvõttena.

Riigireformi arengusuundade väljatöötamise probleemkomisjon (edaspidi probleemkomisjon) loodi

Riigikogus 2017. aastal 1 ja ta jätkas varem põhiseaduskomisjoni juures tegutsenud riigireformi

toetusrühma ja töörühmade tegevust. Probleemkomisjon seadis enda fookuse kolmele olulisemale

eesmärgile:

 käivitada arutelu Riigikogu rolli üle riigireformi protsessis ning Riigikogu enda ajakohastamise

üle;

 jälgida haldusreformi kulgemist ja vajaduse korral juhtida tähelepanu olulistele riskidele2;

 töötada välja riigireformi ja hea riigihalduse põhialused.

Kõige olulisem oli kindlasti hea riigihalduse aluspõhimõtete väljatöötamine ja olulise tähtsusega

riikliku küsimuse arutelu korraldamine Riigikogu täiskogul 5. juunil 20183. Riigireformi ja hea halduse

põhialuste otsuse eelnõu anti Riigikogule menetlemiseks üle 11. detsembril 20184. Eelnõu sisendiks

olid olulisimad mõtted varasematest riigireformiteemalistest dokumentidest, samuti komisjoni

liikmete ettepanekud, komisjoni korraldatud riigireformi mõttetalgutel 5 pakutu, komisjonis

ettepanekutega osalenud ekspertide6, organisatsioonide7, riigiasutuste ja teiste koostööpartnerite8

ideed, samuti Soome Eduskunta tulevikukomisjoni9 kogemused. Komisjon pidas aastatel 2017–2019

kokku 56 istungit10.

1 https://www.riigiteataja.ee/akt/315022017002.
2 Peale kohtumiste riigihalduse ministritega tuleks välja tuua osutused ruumiloome, regionaalpoliitika ja külade
kaasamispoliitika kitsaskohtadele.
3 05.06.2018 OTRK
https://www.riigikogu.ee/infoallikad/fookusteemad/riigireform-ja-hea-halduse-pohialused.
4 Otsuse eelnõu tekst on lisas 1.
5 https://www.riigikogu.ee/infoallikad/fookusteemad/mottetalgud-riigireformi-valjatootamise-lahtealustest.
6 https://www.riigikogu.ee/komisjonide-teated/probleemkomisjon-riigireformi-arengusuundade-
valjatootamiseks/riigireformi-probleemkomisjon-tegi-15-martsil-2018-toimunud-mottetalgutest-kokkuvotteid/.
7 https://www.riigikogu.ee/komisjonide-teated/probleemkomisjon-riigireformi-arengusuundade-
valjatootamiseks/probleemkomisjon-arutas-avatud-valitsemise-valjakutseid/.
8 https://www.riigikogu.ee/komisjonide-teated/probleemkomisjon-riigireformi-arengusuundade-
valjatootamiseks/probleemkomisjon-arutas-avatud-valitsemise-valjakutseid/.
9 https://www.riigikogu.ee/komisjonide-teated/probleemkomisjon-riigireformi-arengusuundade-
valjatootamiseks/riigireformi-probleemkomisjon-kohtus-soome-parlamendi-tulevikukomisjoniga/ .
10 Komisjoni istungite kokkuvõttev tabel on toodud 14.01.2019 istungi protokolli lisana
https://www.riigikogu.ee/tegevus/paevakorrad-ja-protokollid/?uuid=602f3118-e47a-4f65-9e36-
7671d414c010&startDate=14.01.2019.

https://www.riigiteataja.ee/akt/315022017002
https://www.riigikogu.ee/infoallikad/fookusteemad/riigireform-ja-hea-halduse-pohialused
https://www.riigikogu.ee/infoallikad/fookusteemad/mottetalgud-riigireformi-valjatootamise-lahtealustest
https://www.riigikogu.ee/komisjonide-teated/probleemkomisjon-riigireformi-arengusuundade-valjatootamiseks/riigireformi-probleemkomisjon-tegi-15-martsil-2018-toimunud-mottetalgutest-kokkuvotteid/
https://www.riigikogu.ee/komisjonide-teated/probleemkomisjon-riigireformi-arengusuundade-valjatootamiseks/riigireformi-probleemkomisjon-tegi-15-martsil-2018-toimunud-mottetalgutest-kokkuvotteid/
https://www.riigikogu.ee/komisjonide-teated/probleemkomisjon-riigireformi-arengusuundade-valjatootamiseks/probleemkomisjon-arutas-avatud-valitsemise-valjakutseid/
https://www.riigikogu.ee/komisjonide-teated/probleemkomisjon-riigireformi-arengusuundade-valjatootamiseks/probleemkomisjon-arutas-avatud-valitsemise-valjakutseid/
https://www.riigikogu.ee/komisjonide-teated/probleemkomisjon-riigireformi-arengusuundade-valjatootamiseks/probleemkomisjon-arutas-avatud-valitsemise-valjakutseid/
https://www.riigikogu.ee/komisjonide-teated/probleemkomisjon-riigireformi-arengusuundade-valjatootamiseks/probleemkomisjon-arutas-avatud-valitsemise-valjakutseid/
https://www.riigikogu.ee/komisjonide-teated/probleemkomisjon-riigireformi-arengusuundade-valjatootamiseks/riigireformi-probleemkomisjon-kohtus-soome-parlamendi-tulevikukomisjoniga/
https://www.riigikogu.ee/komisjonide-teated/probleemkomisjon-riigireformi-arengusuundade-valjatootamiseks/riigireformi-probleemkomisjon-kohtus-soome-parlamendi-tulevikukomisjoniga/
https://www.riigikogu.ee/tegevus/paevakorrad-ja-protokollid/?uuid=602f3118-e47a-4f65-9e36-7671d414c010&startDate=14.01.2019
https://www.riigikogu.ee/tegevus/paevakorrad-ja-protokollid/?uuid=602f3118-e47a-4f65-9e36-7671d414c010&startDate=14.01.2019

5

MIS ON RIIGIREFORM

Riigireformi mõiste ja määratlemine

Riigireform kui mõiste on muutunud üldkasutuses omaette märgiliseks fenomeniks, mida kõik

ootavad, mida kritiseeritakse ning mille kaudu soovitakse kiiresti ja radikaalselt lahendada kõik

probleemid, kuid samas puuduvad lihtsad ja ühekordsed lahendused. Riigireform ei saa olla

ühekordne akt (nagu rahareform), vaid see on pigem protsess ja pidev tegevus, millel on selged

vaheetapid ja eesmärgid. Riigihalduses püsivate muutuste ja pideva parenemise saavutamiseks tuleb

hea riigihalduse tavasid rakendada iga päev ja järjekindlalt. Seega on ajaline planeerimine

põhjendatud, kuid tervikuna on tegemist riigihalduses kasutatava mõtteviisi ja käsitlusviisiga.

Riigivalitsemise mudelid pidevalt muutuvad, vanad kombineeruvad uuematega (võrgustamine) ja

otsitakse tasakaalu. Riigireform ei ole tegelikult oma olemuselt reform, vaid tähendab pidevat tööd ja

sisemist avatust innovatsioonile. Seetõttu on riigireformi mõiste kõrvale toodud põhimõtteline hea

riigihalduse käsitlusviis. Edaspidi peaks väljendit „hea halduse põhialused“ kasutama pigem siis, kui

mõeldakse riigireformile kui mõtteviisile ja protsessile, mitte niivõrd projektile. Tuginedes ka teiste

riikide kogemusele uute valitsemismudelite rakendamisel võikski edaspidi kasutada väljendit „hea

halduse põhialused“. „Riigihaldus“ oleks siin „riigivalitsemise“ sünonüüm. Hea halduse põhialused on

rakendatavad nii riigi kui kohalikul tasandil, samuti erinevates avalike teenuste valdkondades nagu

sotsiaal, tervis, planeerimine jne. Väga olulise aspekti toob välja ka Riigikantselei loodud avaliku

sektori ja sotsiaalse innovatsiooni rakkerühma raport11 , kus rõhutatakse, et riigi innovatsioon on

igapäevane mõtteviis ja suhtumine, mis aitab lahendada igapäevaseid probleeme ning ülesandeid uuel

ja paremal viisil, hoolimata piiratud ressurssidest, st leides samu vahendeid kasutades uusi ja

tõhusamaid mooduseid probleemide ja ülesannete lahendamiseks. Selleks tuleb ületada horisontaalse

koostöö takistused (ehk n-ö silotornid nii rahastamises kui ka organisatsioonide vahel), väljuda

mugavustsoonist ja lahendada motivatsiooniküsimused. Seega on riigireformil nii üldised

aluspõhimõtted ja väärtused (mis on näiteks heaks kiidetud Riigikogu otsusega hea halduse põhialuste

kohta) kui ka konkreetsed vaheetapid ja tegevuskava, mille vahetulemusi saab hinnata (näiteks

koalitsioonivalitsuse tegevuskava).

Riigireformi debatt ühiskonnas on olulise väärtusega mitmest aspektist: teadlikkuse kasv, ühiste

väärtuste kujundamine, muutusteks vajalike eelduste kasvatamine, ootuste väljaselgitamine, riigi

juhtimise eri külgedega tegelemine ja teised väärtuspõhised aspektid. Siinjuures aga on oluline

teadvustada riigireformi erinevaid määratlusi, ühest küljest näiteks politoloogilisi ning teisalt

riigivalitsemislikke või strateegilisi.12

1. Riigireform kui riigi toimimise tõhustamine, selle jätkusuutlikkuse tagamine. Kõige

levinum arusaam, hõlmab haldusterritoriaalset reformiprotsessi, aga ka koolivõrgu reformi,
ametkondade ratsionaliseerimist jms.

2. Riigireform kui õhema riigi loomine. Eelmisest natuke peenem eesmärk, peab vajalikuks
vähendada riigi osatähtsust majanduses (SKP-s), tööhõives, ühiskondliku elu korraldamises.
Sisaldab peale riigi kulude vähendamise ka regulatsioonide (bürokratismi) vähendamist,

tehes seda vabaturumajanduse ja muude vabaduste edenemise nimel.
3. Riigireform kui põhiseaduslike institutsioonide peenhäälestamine. Keskendub riigi

institutsionaalse tasakaalu täiustamisele, näiteks presidendi valimise korra, ametiaja pikkuse

11 https://riigikantselei.ee/sites/default/files/content-editors/Failid/kaust/inno_rakkeruhma_loupparuanne.pdf.
12 Täpsemalt vaata: probleemkomisjoni kohtumine professor Vello Andres Pettaiga
https://www.riigikogu.ee/tegevus/paevakorrad-ja-protokollid/?startDate=10.12.2018&uuid=602f3118-e47a-4f65-
9e36-7671d414c010.

https://riigikantselei.ee/sites/default/files/content-editors/Failid/kaust/inno_rakkeruhma_loupparuanne.pdf
https://www.riigikogu.ee/tegevus/paevakorrad-ja-protokollid/?startDate=10.12.2018&uuid=602f3118-e47a-4f65-9e36-7671d414c010
https://www.riigikogu.ee/tegevus/paevakorrad-ja-protokollid/?startDate=10.12.2018&uuid=602f3118-e47a-4f65-9e36-7671d414c010

6

või pädevuste ülevaatamisele, järelevalveinstitutsioonide (õiguskantsler, riigikontrolör)

rollide hindamisele, parlamendi enda järelevalvefunktsiooni tugevdamisele.
4. Riigireform kui demokraatliku poliitilise süsteemi parandamine. Seab eesmärgiks

vähendada poliitilist võõrandumist ning suurendada kodanikuaktiivsust. Taotleb muudatusi,
mis arendaksid inimeste kaasatust poliitikasse (poliitikategemisse) ning suurendaksid

inimeste rahulolu demokraatliku poliitilise süsteemiga, näiteks rahvaalgatuse ja -hääletuse
protseduuride lihtsustamine, presidendi otsevalimise sisseseadmine.

On selge, et üks põhjusi, miks riigireformi debatt on sageli väga keeruliseks osutunud, on see, et arutelu

on nende nelja tähenduse taustal korduvalt segi läinud ning seepärast ei mõisteta alati, millist

üldisemat eesmärki silmas peetakse.

Nimetatud tähelepanek ei tähenda kindlasti seda, et riigireformi mõistet tuleks piirata vaid ühe

ülalmainitud määratlusega. Küll aga tuleks mõista, et reformi igal tähendusel on kindlasti omaette

poliitiline maastik, kontekst, osapooled, huvigrupid jne. Kõigega ei jõua korraga tegeleda ja eri pooled

on huvitatud erinevatest eesmärkidest.

Seega, reformikava planeerides ja rakendades on ootuste selguse huvides vaja teadvustada ning

eelnevalt määratleda konkreetse reformikava tähendus, et meetodite valikul ja tulemuste hindamisel

mitte eksiteele sattuda.

Riigireformi vajalikkus

Eesti riik peab kiiresti muutuvates oludes (globaliseerumine, tehnoloogiate uued kasutusvõimalused,

ressursside ümberjaotumine, demograafilised protsessid jt megatrendid) olema väheneva ja vananeva

rahvastiku ning piiratud vahenditega võimeline vastama kodanike ootustele ning olema

majanduslikult konkurentsivõimeline ja valmis ka kriisideks.

Vajadus riigireformi järele on ilmselgelt olemas.

Pikaajalises plaanis on riigireform vajalik riigi strateegiliste eesmärkide saavutamiseks, sest

riigireform tegeleb muude reformide eeldustega:

 valitsemise usaldusväärsuse ja läbipaistvusega;

 poliitika selguse ja teostatavusega;

 poliitika elluviimise korralduslike küsimustega.

Viimase kuue aasta jooksul on mitmetes algatustes ning analüüsides toodud välja mitmesuguseid Eesti

riigi valitsemise ning demokraatia arengu probleeme ja kitsaskohti. Allpool on viited olulisematele

allikatele.

1. Riigiülesannete analüüs13, Rahandusministeerium, 2016

2. Eesti Koostöö Kogu riigipidamise kava14, 2015

3. Riigivalitsemise reformist15, Praxise teemapaber, 2015

4. Vabariigi Valitsuse riigireformi kava perioodiks jaanuar 2017 kuni märts 201916

5. Riigivalitsemise reformi kava infoveeb17

6. Riigireformi Radari hinnangud ja soovitused18

13 https://drive.google.com/file/d/0B2eWQt1DaDp_alJSdUFNMG1sQk0/view.
14 https://www.kogu.ee/wp-content/uploads/2015/12/Riigipidamise-kava-
terviktekst_final_kokkuv%c3%b5ttega2016-1.pdf.
15 http://www.praxis.ee/wp-content/uploads/2015/02/riigivalitsemise-reformi-teemapaber.pdf.
16 https://www.rahandusministeerium.ee/sites/default/files/riigireformi_tegevuskava_11_5_2017.pdf.
17 https://www.rahandusministeerium.ee/et/riigivalitsemise-reform.
18 http://www.praxis.ee/tood/riigireformiradar/.

https://drive.google.com/file/d/0B2eWQt1DaDp_alJSdUFNMG1sQk0/view
https://www.kogu.ee/wp-content/uploads/2015/12/Riigipidamise-kava-terviktekst_final_kokkuv%c3%b5ttega2016-1.pdf
https://www.kogu.ee/wp-content/uploads/2015/12/Riigipidamise-kava-terviktekst_final_kokkuv%c3%b5ttega2016-1.pdf
http://www.praxis.ee/wp-content/uploads/2015/02/riigivalitsemise-reformi-teemapaber.pdf
https://www.rahandusministeerium.ee/sites/default/files/riigireformi_tegevuskava_11_5_2017.pdf
https://www.rahandusministeerium.ee/et/riigivalitsemise-reform
http://www.praxis.ee/tood/riigireformiradar/

7

7. Estonia: Towards a Single Government Approach19, OECD Public Governance Reviews, OECD

Publishing, 2011

8. Estonia and Finland: Fostering Strategic Capacity Across Governments and Digital Services

Across Borders20, OECD Public Governance Reviews, OECD Publishing, 2015

9. Tööandjate manifest21, Eesti Tööandjate Keskliit, 2014

10. Eesti kodanikuühiskonna kuus ettepanekut Riigikogule22, 2016

11. Eesti Külaliikumise Kodukant deklaratsioon23, 2017

12. EMOL-i pöördumine24, 2016

13. Riigireformi SA ettepanekud25, 2018

14. Valitsemine 2030. Riigivalitsemise ja e-riigi stsenaariumid26, Arenguseire Keskus, 2018

Eespool loetletud allikates tuuakse korduvalt välja mitmeid riigivalitsemise kitsaskohti, mis vajavad

süsteemset ja terviklikku lahendamist valitsemise eri tasanditel. Sageli nimetatakse järgmisi

probleeme:

 liiga suur ja kulukas riigiaparaat, liiga suur valitsussektor, valitsussektori suur osakaal SKP-s

ja tööealises elanikkonnas, lahustunud ja hajus riigijuhtimine ning strateegia, ebaselge

vastutus, aeglane otsustus, puudulik koostöö ministeeriumide vahel, juhtimise takerdumine,

ülereguleerimine, asendustegevused, projektipõhisus;

 valdkondade killustatus mitme ministeeriumi vahel, valdkondlik kapseldumine, n-ö

silotornistumine, puudulik koostöö, inertsus ja vähene uuenduslikkus avalikus sektoris,

puudulik mõjude hindamine ja puudulikud teadmispõhised otsused, eri tasandite ning

sihtrühmade halduskoormuse kasv;

 administratiivsete piiride hägusus, avaliku halduse arengu killustatus ja poliitikakujundamise

võimekuse hangumine, asutusekeskse vaate domineerimine, avalike teenuste mahu ja

kvaliteediga tegelemise süsteemitus, nii inimeste, ametnike kui ka ettevõtete suur

halduskoormus, ametnikukeskse lähenemise levik (vs. inimkeskne lähenemine);

 demograafiline koondumine ja valglinnastumine, ebaühtlane riigisisese arengu kiirus,

kohalike omavalitsuste (KOV) ebaühtlane ja kohati väga nõrk võimekus teenuseid pakkuda,

ääremaastumine, elanikkonna ebaühtlane vanuseline paiknemine, vananemine ja

vähenemine;

 tööealiste inimeste arvu kahanemine, ülalpeetavate arvu kasv ja sellest tulenev surve

eelarvele, tööpuudus ning tööjõupuudus, kasvav surve sotsiaalsüsteemile, sh

tervishoiusüsteemile;

 majanduskasvu aeglus, majanduse konkurentsivõime vähenemine, riigieelarve sõltuvus

Euroopa Liidu rahast ja tõukefondidest, sotsiaal-majanduslik seisak, ressursside nappus;

 Riigikogu kui „kummitempel“, parlamendi vähese autoriteedi kahjustav mõju

parlamentaarsele demokraatiale, bürokraatia ja õigusloome vohamine, puudulik

parlamentaarne järelevalve ja ebapiisav õigusloome kvaliteet, ajakohastamata või puuduvad

e-lahendused;

 suletud valitsemine ja näiline kaasamine, riigi kaugenemine rahvast, inimeste vähene

iseotsustuse ja vastutuse võimalus, puudulik koosloome ja tagasiside;

 muutunud on välisfaktorid (üleilmastumine, inimeste mobiilsus, julgeolekuriskid,

majanduskriisid jms), julgeoleku ja kriisijuhtimise riskid on laiemalt juhtimata,

19 https://riigikantselei.ee/sites/default/files/content-
editors/Failid/oecd_public_governance_review_estonia_full_report.pdf.
20 https://riigikantselei.ee/sites/default/files/content-editors/oecd/integrated_pgr_estonia_and_finland.pdf.
21 https://www.employers.ee/wp-content/uploads/images_pdf_Tandjate_Manifest_2015.pdf.
22 http://www.praxis.ee/2016/11/jogeva-hinsberg-ja-juristo-lahevad-riigikokku-kuue-ettepanekuga/.
23 https://kodukant.ee/.
24 http://www.emovl.ee/eesti-maaomavalitsuste-liidu-poordumine/.
25 https://www.riigiuuendus.ee/kontseptsioon/.
26 https://www.riigikogu.ee/wpcms/wp-content/uploads/2018/08/ASK_Valitsemine-2030_aruanne2018.pdf.

https://riigikantselei.ee/sites/default/files/content-editors/Failid/oecd_public_governance_review_estonia_full_report.pdf
https://riigikantselei.ee/sites/default/files/content-editors/Failid/oecd_public_governance_review_estonia_full_report.pdf
https://riigikantselei.ee/sites/default/files/content-editors/oecd/integrated_pgr_estonia_and_finland.pdf
https://www.employers.ee/wp-content/uploads/images_pdf_Tandjate_Manifest_2015.pdf
http://www.praxis.ee/2016/11/jogeva-hinsberg-ja-juristo-lahevad-riigikokku-kuue-ettepanekuga/
https://kodukant.ee/
http://www.emovl.ee/eesti-maaomavalitsuste-liidu-poordumine/
https://www.riigiuuendus.ee/kontseptsioon/
https://www.riigikogu.ee/wpcms/wp-content/uploads/2018/08/ASK_Valitsemine-2030_aruanne2018.pdf

8

riigivalitsemine pole muutustega piisavalt kohanenud, ühiskondlikud probleemid muutuvad

järjest keerukamaks.

Üldistatult ja kokkuvõtvalt on olulisemad uuendamist vajavad komponendid tulenevalt mitmete

dokumentide võtmesõnade ühisosast järgmised:

 haldusreform, sh haldusterritoriaalne reform;

 osalusdemokraatia, kaasamine, kodanikuühiskond;

 Riigikogu roll;

 ebaproportsionaalne ja uutele väljakutsetele mittevastav riigiaparaat;

 keskvalitsuse efektiivsus ja paindlikkus (n-ö silotornistumine, palgad, rotatsioon, vastutus,

kompetents, koostöö, poliitikakujundamise lahustumine);

 funktsioonide, halduskoormuse ja regulatsioonide revisjon (mis ära jätta ja mis anda üle kas

ettevõtlusele või kodanikuühiskonnale);

 avalike teenuste revisjon ja valdkondlik jätkusuutlikkus (sotsiaalvaldkond, haridussüsteem,

tervishoiusüsteem, transpordisüsteem);

 teenuste kättesaadavus, kvaliteet, tõhusus ja juhtimine;

 Euroopa Liidu fondidest väljumine;

 valmidus julgeoleku- ja majanduskriisiks;

 ääremaastumine, ebaühtlane areng, kihistumine;

 regionaalpoliitika, planeeringud, ruumiloome, koostoime;

 pikaajaline strateegiline planeerimine.

HEA HALDUSE PÕHIALUSED

Põhialustes keskendutakse kõige üldisematele põhimõtetele ega korrata eesmärke ja printsiipe, mis

on heaks kiidetud teistes õigusaktides, arengukavades või tegevuskavades. Teisisõnu, on veel hulk

olulisi õigusakte ja muid dokumente ning põhimõtteid, mis juba nagunii kehtivad, mida rakendatakse

ja mille sisu üle korrata ei ole vaja. Sellised olulised dokumendid27 on kindlasti järgmised:

 põhiseadus (subsidiaarsus, parlamentaarne demokraatia, hea haldus jne);
 haldusmenetluse seadus (hea haldus, uurimisprintsiip, vormivabadus ja eesmärgipärasus);
 avatud valitsemise partnerluse tegevuskava (kaasamine jne);
 õiguspoliitika arengusuunad (kaasamine, mõjude analüüs jne);
 õigusloome mahu vähendamise kava;
 Eesti konkurentsivõime kava „Eesti 2020“;
 „Säästev Eesti 21“;
 „Eesti infoühiskonna arengukava 2020“.

Probleemkomisjoni lõpparuandes ja otsuse „Riigireformi ja hea halduse põhialused“ eelnõus (vt lisa)

toodud aluspõhimõtted keskenduvad eelkõige riigivalitsemisele ja keskvalitsusele ega pretendeeri

asendama eri valdkonnapoliitikate reforme. Samas sobivad aluspõhimõtetena toodud põhimõtted

kõikide valdkondade poliitika kujundamiseks. Aluspõhimõtted sobituvad KOV-idele vaid niivõrd,

kuivõrd need säilitavad riigi ülesandeid täites oma autonoomia. Samuti tuleb nimetatud põhimõtteid

rakendada avaliku raha kasutamisel, kui pakutakse avalikke teenuseid. Iga valitsus ja koalitsioon saab

27 Kõik kehtivad arengukavad leiab Riigikantselei kodulehelt: https://www.valitsus.ee/et/eesmargid-
tegevused/arengukavad.

https://www.valitsus.ee/et/eesmargid-tegevused/arengukavad
https://www.valitsus.ee/et/eesmargid-tegevused/arengukavad

9

nimetatud põhimõtetest tulenevalt kokku leppida enda prioriteetidest lähtuvad tegevused oma

valitsemisperioodi platvormi moodustamiseks.

Probleemkomisjoni väljatöötatud hea halduse aluspõhimõtted on rakendatavad ka Riigikogu enda
töös, samuti komisjonide töös, kusjuures järelevalvet eelnõus toodud aluspõhimõtete üle saab teha nii
Riigikontroll kui ka riigieelarve kontrolli erikomisjon.

Aruandes lähtutakse eeldusest, et hea haldus tähendab valitsussektori töö parandamist selliselt, et
olulisele keskendudes lahendatakse probleemid kiirelt ning loobutakse ebavajalikest tegevustest ja
liigsest halduskoormusest. Eesmärk on jõukohane ja tõhus riigihaldus, mis toetab üldist heaolu ning
majanduskasvu.

Eesmärgi täitmisel lähtutakse halduses järgmistest põhimõtetest, mis kehtivad ühel ajal ja kõikides
riigivalitsemise valdkondades.

Inimesekesksus

Riik teenib inimest. Riik suunab eelistatult tähelepanu ja vahendid (palgatõusud, tehnoloogiad,
investeeringud jms) otseselt inimestele avalike teenuste pakkumise heaks (nt turvalisus,
sotsiaalvaldkond, haridus), kusjuures lähtutakse probleemipõhisest käsitlusviisist, optimeeritakse
kulutusi ja protsesse ning probleemid lahendatakse terviklahendusena, hoolimata ametkondade
rollijaotusest. Tulemuste hindamisel mõõdetakse inimeste rahulolu teenuste kvaliteedi ja
kättesaadavusega, vajaduse korral lepitakse kokku teenuste standardid. Enne uute teenuste
väljaarendamist tehakse seotud valdkondadega horisontaalset koostööd ja korraldatakse süsteemne
hindamine. Teenuste väljaarendamisel optimeeritakse töökorraldust ja kasutatakse tehnoloogilisi
lahendusi ning igas etapis kaasatakse lõpptarbijaid. Põhimõte „klient (loe: maksumaksja) on kuningas“
kehtib ka avalikus sektoris. Selleks minimeeritakse ühekorraga halduskoormust, ületatakse n-ö
silotornide barjäärid ja kasutatakse asjakohaseid IT-lahendusi ning teenuste ülesehitamisel lähtutakse
inimkesksusest, st inimest ei jooksutata ametkondade vahel28. Kui KOV-id täidavad riigi ülesandeid
(mis on neile seadusega pandud või mis on seadusega rahastatud jne), siis tuleb otsuses toodud
põhimõtetest lähtuda ja neid järgida ka KOV-idel (sel juhul laienevad need põhialused ka KOV-idele).
Ülejäänu suhtes jääb vastavalt põhiseadusele KOV-idele autonoomia ja iseotsustamine.

Põhiseaduse aluspõhimõtteid ei muudeta

Riigireformi eesmärk ei ole muuta Eesti riigi olemust ega kõigutada riigi tugevaid alustalasid.
Põhiseaduse aluspõhimõtted on Eesti riigi põhiväärtused, millel rajanevad Eesti riigikorralduse
alused. Need on eelkõige põhiseaduse preambulis rõhutatud vabadus, õiglus ja õigus ning Eesti riigi
eesmärk tagada eesti rahvuse, keele ja kultuuri säilimine läbi aegade ning §-s 10 nimetatud
inimväärikus, demokraatia, õigusriik ja sotsiaalriik. Riigikohus on põhiseaduse kandvate
printsiipidena nimetanud ka õigusselguse, õiguskindluse, võimude lahususe ja tasakaalustatuse
põhimõtteid. 29 Oluline on rõhutada kohtute sõltumatuse ja iseseisvuse printsiipi, samuti
parlamentaarse demokraatia olulisust ja selle tasakaalustavat rolli dialoogis valitsusega. Eesti kui
parlamentaarne riik peab jälgima, et parlamendi võimekus tagada parlamentaarne demokraatia oleks
kooskõlas tema võimaluste ja ressurssidega. Olulised on parlamentaarne järelevalve, parlamendi
avalikud arutelud ja läbipaistvus, osalemine riigi pikaajaliste strateegiliste otsuste aruteludes
(täiskogu riiklikult tähtsate küsimuste arutelud, riigi eelarvestrateegia arutelud, pikaajaliste riiklike
arengusuundade arutelud jms), samuti läbipaistev huvi- ja sihtrühmade kaasamine
otsustusprotsessidesse. Riigikogu enda võimekus osaleda dialoogis valitsusega eeldab suutlikkust
kaasata vastavalt vajadusele eksperte ja teadlasi ehk kompetentsust ning tellida uuringuid või

28 Ühtse kontaktpunkti põhimõte (ingl no wrong door) – inimene pääseb riigi või KOV-i teenustele ligi eri kohtadest ning
teda ei jooksutata ametkondade vahel, sest riigi teenused on terviksüsteem (peaks kehtima nii riigimajade kui ka
eesti.ee kohta).
29 RKÜKo 03.12.2007, 3-3-1-41-06, p 21; 02.06.2008, 3-4-1-19-07, p 25.

10

hinnanguid sõltumatutelt osapooltelt (nt teadus- ja arendusasutustelt). Siinjuures tuleb märkida, et
ühiskonna ja globaalsete protsesside arengu tõttu on ka Riigikogul endal vaja ajakohastada oma
töökorraldust ning suurendada läbipaistvust ja ekspertiisivõimekust. Otsuse „Riigireformi ja hea
halduse põhialused“ sõnastus ei välista muid, otsuse tekstis nimetamata põhiseaduse aluspõhimõtteid.

Kohanemisvõimeline Eesti

Kompetentsete ja pädevate inimeste palkamiseks võetakse kasutusele üle-eestiline terviklähenemine,
nii et riigiasutuses töötamise võimalus pole piiratud Tallinnaga, vaid soodustatakse töötamist igast
Eesti piirkonnast, kui on olemas sobiv kvalifikatsioon. Selleks luuakse asjakohased kaugtöövõimalused
ja rakendatakse ajakohaseid juhtimismudeleid. Koosolekud on ainult töönädala teatud päevadel,
võimaldatakse mitmesuguseid tehnoloogilisi sidepidamise vahendeid ja ühiskontoreid Eestimaa eri
piirkondades (riigimajad, vallamajad, telesillad jm lahendused). See annab võimaluse töötada üle Eesti
ja on samas vastumeede ääremaastumisele, soodustab hajaasustuspiirkonna internetistamist ja
riigiasutuste töökohtade Tallinnast väljaviimist. Riik tagab inimestele olulised põhiteenused nende
elukohas kõikjal Eestis. Olulised põhiteenused, mida on peetud silmas selles otsuse eelnõus, on seotud
põhiseadusest tulenevate ülesannete täitmisega: elu ja tervise kaitse, haridus, sotsiaalriigi tagatised
jne. Vajadusel töötab riik tulenevalt regionaalpoliitilistest erisustest välja minimaalse teenustaseme,
et inimesed teaksid, millised teenused on neile eri piirkondades elades tagatud. Riigireformi tegevuste
kavandamisel ja realiseerimisel arvestatakse kogu Eesti arengu ning regionaalpoliitika vajaduste ja
erisustega. Siia kuulub ka ettevõtluskeskkonnaks eelduste loomine nii Eestis tervikuna kui ka
regionaalselt, kuna ettevõtluskeskkond saab otseselt mõjutada elanike heaolu kasvu, mis on ka otsuse
eelnõu üks peamisi eesmärke.

Väiksem halduskoormus

Riik koormab inimesi, ettevõtteid ja avaliku sektori asutusi (sh ametnikke ja teisi riigipalgalisi)
võimalikult vähe bürokraatlike nõuete, aruannete, kohustuste ja ülereguleerimisega (otsustavamalt
jätkatakse alustatud revisjoni ja nullbürokraatiategevusi). Riik lähtub läbipaistvuse ja kaalutud
privaatsuse põhimõttest ning andmete topelt küsimise keelu printsiibist (ingl once-only-principle,
OOP)30 31, mis lihtsustatult tähendab, et riik küsib oma institutsioonide kaudu inimestelt, ettevõtetelt
ja organisatsioonidelt vajalikku infot ainult ühe korra ning lahendab infovahetuse ametkondade vahel
tervikuna (tööd ei dubleerita korduva küsimisega ega tekitata lisakoormust). Riik rakendab
maksimaalselt kõiki enda käsutuses olevaid andmekogusid eri valitsemisalade kaudu, et pakkuda
koostoimelisi, ennetavaid, eeltäidetud andmetega ja automatiseeritud teenuseid, kasutades
ajakohaseid tehnoloogilisi võimalusi ning ületades ametkondlikud ja tehnilised takistused. Riik
korraldab sellest tulenevalt põhjaliku revisjoni ja optimeerib riigi kõik tasandid, kusjuures võtab
selleks mitmesuguseid meetmeid, alates kõrgete riigiametnike valimisest tippjuhtide seast ja
lõpetades Euroopa Liiduga seotud bürokraatiast tulenevate ebamõistlike ja vähese kulutõhususega
nõuete vähendamisega. Rakendatakse mitmesuguseid põhimõtteid, et saaks taaktarkvara välja
vahetada ja IT-kulud kontrolli all hoida (ingl no legacy policy)32 , ning suurandmete kasutamist ja
proaktiivsete teenuste33 34 pakkumist toetavaid muid väärtuspõhimõtteid. Õigusloomes tervikuna,
kuid ka Euroopa Liidu direktiivide kohaldamisel ja ülevõtmisel peetakse silmas printsiipi „üks kahe

30 Andmete topelt küsimise keelu printsiip (ingl once-only-principle) – kui riik on üks kord inimeselt andmeid küsinud,
siis neid rohkem ei küsita, vaid andmevahetus inimesele või ettevõttele teenuste pakkumiseks korraldatakse vastavalt
vajadusele.
31 https://www.riigiteataja.ee/akt/131122017005#para13.
32 https://www.mkm.ee/sites/default/files/elfinder/article_files/eesti_infouhiskonna_arengukava.pdf.
33 Proaktiivne teenus (ingl proactive service) – otsene avalik teenus, mida asutus osutab oma initsiatiivil, isikute
eeldataval tahtel ja riigi infosüsteemi kuuluvate andmekogude andmete alusel automaatselt või isiku nõusolekul.
(Määruse „Teenuste korraldamise ja teabehalduse alused“ § 2 lg 3
https://www.riigiteataja.ee/akt/131052017007#para2.)
34 Määruse „Teenuste korraldamise ja teabehalduse alused“ § 7 lg 8
https://www.riigiteataja.ee/akt/131052017007#para7.

https://www.riigiteataja.ee/akt/131122017005#para13
https://www.mkm.ee/sites/default/files/elfinder/article_files/eesti_infouhiskonna_arengukava.pdf
https://www.riigiteataja.ee/akt/131052017007#para2
https://www.riigiteataja.ee/akt/131052017007#para7

11

asemel“ (ingl one in, two out)35 36 kui ärivaldkonna normide vohamise piiramise reeglit, et Euroopa
Liidu õiguse ülevõtmisel ei täiendataks õigusakte ohtralt riigisiseste normidega (ingl gold plating),
mida direktiiv tegelikult ei nõua. Euroopa Liidu määrused kohalduvad otse, direktiivide puhul tuleb
Eesti õigusakte täiendada. Siia teemaringi mahuvad tervikuna ka maksusüsteemi liiga keerukad,
halduskulukad ja kaheldava mõjuga osised.

Õigusselgus ja arusaadavus

Riik lähtub igal tasandil õigusloome heast tavast ja printsiibist, et reguleeritakse nii vähe kui võimalik
ja nii palju kui vajalik. Seaduseelnõu keel peab olema selge, ühetähenduslik, täpne ja võimalikult lihtne.
Reguleerimisvajaduse kaalumisel lähtutakse probleemikesksest käsitlusviisist. Kvaliteetne
poliitikakujundamine eeldab lahendatava probleemi väga selget defineerimist, eri
lahendusvariantidesse süvenemist ning arutelu asjassepuutuvate osapooltega, et tagada õigusruumi
stabiilsus ja vähendada lisatööd. Uute regulatsioonide kaalumisel revideeritakse enne olemasolevat,
kehtivat regulatsiooni ja välditakse ülereguleerimist. Hea on seadus, kus on vähem sätteid ja mis on
valdkondadeüleselt seotud ühtseks tervikuks. Selle põhimõtte puhul on oluline just selle rakenduslik
tõsiseltvõetavus ning ühetaoline rakendamine: näiteks ei tohiks kasutada erandeid à la üks
ministeerium ei täida nõuet, aga teised peavad täitma, või et teatud olukordades nõutakse, aga mitte
alati. Riigikogu komisjonid võiksid hinnata, kas regulatsioonid, teenused ja eelnõud moodustavad
terviku ning saavad nendest põhimõtetest lähtudes süsteemselt tervikuks seotud. Valitsus hindab
regulatsiooni vajalikkuse analüüsi, et mitte lasta regulatsioonidel piiramatult kuhjuda, olemasolev
revideeritakse ja liidetakse üheks tervikuks ning probleemid lahendatakse neist põhimõtetest
lähtudes. Õigusselguse ja arusaadavuse eelduseks on teenuste ja korralduse sisuline selgus ning
toimimine terviksüsteemina. Tagamaks õigusruumi kvaliteeti on oluline järgida kehtivaid reegleid,
muu hulgas eelnõude menetlemiseks vajalikku mõistlikku aega näiteks valitsuse algatatud eelnõude
Riigikogus menetlemisel, kui kiirustamine tekitab halvas mõttes nn kobareelnõude sündroomi ja
vähendab õigusselgust, sest eri teemad on reguleeritud samas eelnõus. Siia hulka ei kuulu need
kobareelnõud, kus ühe probleemi lahendamiseks muudetakse kõiki eelnõuga seonduvaid ja haakuvaid
õigusakte, tagamaks koostoimelist õigusruumi.

Tõhus riigihaldus

Riigiaparaadi pideval kohandamisel uutele väljakutsetele vastavaks ja riigi suutlikkuse tagamiseks
lähtutakse mitmest printsiibist samal ajal: riigivalitsemise kulud ei tohi kasvada, vaid need peavad
vähenema, hinnatakse kulutusi ja funktsioone ning otsitakse lahendusi parema kvaliteedi ja teenuse
saamiseks sama eelarvega (sh kaalutakse, kas osta teenus sisse või palgata teenuse osutamiseks
kompetentsed töötajad). Lõpptulemusena peab riigitöötajate arv vähenema (valitsussektori töötajate
osakaal tööealises elanikkonnas ei suurene), et tagada võimalused investeeringuteks,
arendustegevusteks, koosvõimeliste platvormide rakendamiseks riigivalitsemises ning kõrgemate
palkade maksmiseks vastavalt vajadusele. Riigiaparaadi tõhususe revisjoni pole vaja teha igal aastal
kõikides valdkondades, vaid perioodiliselt. Väga tõhus viis on viia iga nelja aasta tagant läbi
riigieelarveline inventuur valdkondade kaupa, rakendades nn nullbaasilist eelarve planeerimist riigi
nelja-aastase eelarvestrateegia kavandamisel, näiteks alati peale Riigikogu valimisi. Valitsussektori
hulka arvestatakse praeguses kontekstis eri organisatsioone, keda rahastatakse riigieelarve
vahenditest (sh Euroopa Liidu vahenditest – vt www.riigipilt.ee).

35 Põhimõte „üks kahe asemel“ (ingl one in, two out) – rakendatakse õigusloome vohamise vastu ühe tõhusa
printsiibina kas ettevõtete või inimeste suhtes.
36 https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/583871/bis-
13-1038-Better-regulation-framework-manual.pdf.

http://www.riigipilt.ee/
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/583871/bis-13-1038-Better-regulation-framework-manual.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/583871/bis-13-1038-Better-regulation-framework-manual.pdf

12

Selge vastutus

Riigiaparaati optimeeritakse viisil, et poliitikakujundamine tuuakse sihtasutustest, allasutustest ja
keskustest ministeeriumidesse (vajaduse korral ka ametitesse) tagasi. Selle juures hinnatakse eri
sihtasutuste ja rakendusüksuste vajalikkust ning optimeeritakse nii koosseisusid kui ka
konsolideeritakse struktuure ja funktsioone. Eelistatakse vastutusvõimelisi ning otsustusjulgeid tipp-
ja keskastmejuhte, kes on motiveeritud korraldama riigiaparaadi revisjone ning viima ellu jõulisi
muudatusi ja innovatsiooni (head näited on Maksu- ja Tolliamet ning Maanteeamet). Näiteks
töötatakse välja praktiliselt rakendatav süsteem riigiametnike hindamiseks ja värbamiseks, et
soodustada motiveeritud ning innovatsiooni toetavate tipp- ja keskastmejuhtide või ekspertide
riigiasutustesse tööletulekut ja seal pikaajalist töötamist, et riigiasutustes saaks olulisi muudatusi
rakendada. Muudatuste soodustamiseks on vaja korrelatsiooni ja tasakaalu võimu, õiguste, vastutuse,
palkade ja kompetentsi vahel. Revideeritakse eeldused (nt mõttetud töövõimetud nõukogud, üksused
jms), mille korral on võimalik vastutust hajutada ning otsustusvõimet halvata. Poliitiline ja
administratiivne vastutusahel peab olema selge.

Põhialuste rakendamine (riigivalitsemise mõjuanalüüs)

Algatatud eelnõude (sh seadusemuudatuse, otsuse, strateegia, arengukava või programmi)
seletuskirjas on kohustus näidata, et mõjuanalüüsis on arvestatud otsuses esitatud põhialustega.
Vabariigi Valitsuse algatatud eelnõude mõjuanalüüsi nõudeid täiendatakse (Vabariigi Valitsuse „Hea
õigusloome ja normitehnika eeskiri“, kus reguleeritakse, mida õigusakti mõjuanalüüs ja seletuskiri
peavad sisaldama). Oluline on juurutada mõtteviisi ja suhtumist, et riigihalduse iga algatuse puhul
võetakse aluseks selle otsuse aluspõhimõtted. Hea halduse põhialustega arvestamist ei ole vaja näidata
vähem oluliste eelnõude seletuskirjades, millele ei ole mõjuanalüüsi lisatud. Need põhialused on
mõeldud igale ametnikule igapäevaseks rakendamiseks kui ametniku seitse käsku.

RIIGIKOGU ROLL JA VÕIMALUSED

Riigikogu roll riigireformis

Riigikogul seadusandjana võiks olla teatud roll kõigi nelja riigireformi käsitlusviisi puhul, sh tõhusa ja

jätkusuutliku valitsemise korraldamisel. Samas puudutab riigireform parlamenti institutsioonina

kõige enam seoses politoloogiliste aspektidega, aga ka selles mõttes, et parlament on põhiseadusliku

institutsioonina parlamentaarse demokraatia hoidja, sealhulgas on tal parlamentaarse järelevalve roll.

Riigikogu roll põhiseadusliku institutsioonina

Riigikogule on ette heidetud kummitempli mängimist, mis puudutab tema seadusandliku rolli reaalset

täitmist. Kui 70% või enam seaduseelnõudest, mis Riigikogus seadustena vastu võetud saavad, jõuavad

seadusandja ette Vabariigi Valitsuse algatusena, on tõepoolest põhjust küsida, kas Riigikogu rahva

esindusorganina hoiab meie parlamentaarse süsteemi poliitilised ohjad enda käes või on ta need ära

andnud täidesaatvale võimule.37

37 Siinkohal ei hakata uuesti kordama professor Rein Taagepera Riigikogule esitatud statistikat Põhjamaade
parlamentide osatähtsuse kohta nende riikide seadusandlikus protsessis, kuid tema põhisõnum Tootsi gloobuse kohta

on kindlasti asjakohane.

13

Sageli rõhutatakse, et Eesti on parlamentaarne riik (võim algab rahvaesindusest), kuid unustatakse

enamasti seejuures täpsustamast, et Eesti on ka proportsionaalse (ja mitte majoritaarse)

valimissüsteemiga riik. Sellest asjaolust tulenevalt on Eestis mitmeparteiline süsteem ning see

tähendab omakorda üldjuhul koalitsioonivalitsusi.

Koalitsioonivalitsuste puhul on tugev tendents, et poliitikategemine koondub täidesaatva võimu kätte,

kuna sellised valitsused eeldavad tugevate valitsusprogrammide koostamist, mis panevad paljud

poliitikaküsimused valitsuse valitsemisperioodiks lukku.

Esindusdemokraatia teoorias esineb müüt parlamendist kui kesksest põhiseaduslikust

institutsioonist. Oma otsese rahvamandaadi seisukohalt vastab see tõele. Kuid mida tugevamad on

ühes riigis erakonnad, seda kiiremini kahaneb ka parlamendi roll, kuna tugevad erakonnad:

 panevad kokku oma valimisnimekirjad ja parlamendimeeskonnad (st vaba mandaat sisuliselt

puudub);

 loovad valimistulemuste alusel oma koalitsioonid (st ei ole alati võimalik ennustada, milline

enamus kokku tuleb);

 lepivad koalitsioonileppes kokku oma poliitilised suunad (seda tehakse vastavalt poliitilistele

võimalustele ja läbirääkimiste tulemustele, lähtudes saavutatud kompromissidest);

 viivad oma kokkulepped ellu eeskätt täidesaatva, mitte seadusandliku võimu eestvedamisel.

Eestis on tänaseks kujunenud tasakaal valitsuse, parlamendi ja erakondade rollide vahel. Selleks et

seda muuta, tuleks muuta kogu süsteemi. Sel juhul peaks eesmärk ja põhjus koos vajadusega olema

väga selgelt defineeritud.

Tänaseks kujunenud poliitmaastikul on kindlasti elemente, kus Riigikogu roll põhiseadusliku

institutsioonina võiks tugevam olla, alates sellest, mil määral on Riigikogul sõnaõigust omaenda

eelarve üle otsustamisel. Samuti võiks Riigikogu arendada nimetatud sõnaõigust üldisemalt

riigieelarve ulatuses, juhul kui ta tahaks ise riigi teatud poliitilisi suundi kindlaks määrata (nt

kaitsekulutuste või teaduse rahastamise osakaal riigieelarves vm suured ühiskondlikud kokkulepped).

Paraku on selge, et üsna pea põrkutakse siis ülalmainitud koalitsioonivalitsuste ning nende

valitsusprogrammidega, mis seab teatud piirangud parlamendi mõju ulatusele. Eri aegadel võib see

vahekord ka sama põhiseaduse korral erinev olla.

Demokraatia juurde kuuluvad nii koalitsioonilepped kui ka perioodilised valimised. See on paradoks,

milles sisaldub nii demokraatia tugevus (perioodiliselt uuenev valitsus ja koalitsioon) kui ka tema

nõrkus (lühiajaline planeerimine valimistest valimisteni koalitsioonide kaupa).

Riigikogu esindusdemokraatia edendajana

Mil määral saab Riigikogu kaasa aidata tänapäeva demokraatiakriisi ületamisele? Mil määral tuleneb

praegune rahva rahulolematus poliitikaga just Riigikogu tegevusest? Kas riigireform peaks sellest

kriisist tulenevalt hõlmama ka Riigikogu rolli esindusdemokraatia institutsioonina?

On selge, et osa praegusest demokraatiakriisist on seotud inimeste tundega, et neid justkui ei kaasata

piisavalt otsuste langetamisse. Neid probleeme saab kindlasti leevendada teatud

kaasamismehhanismide tugevdamisega. Palju enam aga näib ühiskondlik ärevus olevat seotud laiema

teadmatusega tuleviku ees, eriti mis puudutab globaalseid protsesse ja megatrende, nagu järk-järgult

muutuv tehnoloogia, teisenev avalik sfäär, aga ka sellised ootamatult tekkivad probleemid nagu

rahvusvaheline migratsioon või majandussurutis.

Globaalsetest protsessidest tingitud pingete maandamiseks on vajalik järjekindel selgitustöö ning

maailma keerukuste valgustamine. Mõistagi ei pea paika selline väide, et olulisemates

poliitikaküsimustes Eestil valikuid ei ole. Samas on võrdselt ohtlik pakkuda lahendusi, mis tegelikult

ei muuda Eesti võimet tegeleda tuleviku väljakutsetega. Populistlikud ja radikaalsed muutused

Euroopa ja teiste riikide demokraatiates võiksid siin olla heaks õppetunniks. Näiteks võib tuua Brexiti,

14

aga siia kategooriasse kuulub ka ettepanek ilma selge eesmärgita vähendada Riigikogu liikmete arvu.

On küll öeldud, et selline muudatus oleks kokkuhoiu mõttes eeskuju ülejäänud riigisüsteemile või et

see parandaks parlamendi töö efektiivsust või rahvasaadikute võimekust. Aga ka siin ei saa mainimata

jätta professor Rein Taagepera hinnangut nimetatud ettepanekule: asendustegevuse otsimine

(pildiraami vahetamine selmet tegeleda pildi sisuga). Akadeemik professor Tiina Randma-Liiv on

öelnud, et kallis ei ole mitte väikeriigi pidamine, vaid demokraatliku väikeriigi pidamine.38

Riigikogu rollil osalusdemokraatia ja ka kodanikuühiskonna arendamisel on aga kindlasti veel

arenguruumi. Eelkõige on see hoiakute ja väärtuste küsimus. Nagu ütles 5. juunil oma ettekandes Eesti

Koostöö Kogu juht Teele Pehk, meil kõigil on roll koostöökultuuri edendamisel.39

Riigikogu rolli tugevdamine ja valmidus muutusteks

Probleemkomisjon algatas 2017. aastal koostöös kõikide Riigikogu erakondadega ettepanekute
kogumise Riigikogu enda rolli nüüdisajastamise ja tõhustamise kohta. Samuti on komisjon algatanud
fraktsioonidega arutelu Riigikogu komisjonide võimekuse ja Riigikogu rolli üle. Probleemkomisjoni
istungitel arutatu ning fraktsioonide sisendite kokkuvõttena saab välja tuua neli plokki tegevussuundi,
mis joonistusid välja kõikide erakondade ettepanekutest ja nende valmisoleku põhjal neid
ettepanekuid ellu viia.

1. Riigikogu eelarve menetlemine
Riigikogu eelarve menetlemine ning Riigikogu eelarvelise autonoomia tugevdamine on oluline

osa parlamentaarsest riigikorraldusest ning Riigikogu rolli tugevdamisest. Riigikogu eelarve

kujunemise protsessi on vaja muuta lähedasemaks eelarveautonoomia põhimõtetele.

Riigikogu eelarve kujundamisel on vaja:

1.1. Riigikogu eelarve koostamise ja põhjendamise protsessi kaasata endisest

tugevamalt Riigikogu juhatus ja fraktsioonide esimehed;

1.2. planeerida Riigikogu eelarve arutelu riigieelarve menetlemise protsessis

eraldi etapi või protseduurina, kaasates rahanduskomisjoni.

2. Riigi eelarvestrateegia ja riigieelarve menetlemine ning läbirääkimiste protsess on vaja muuta

laiapõhjalisemaks ja läbipaistvamaks:

2.1. alustada riigieelarve arutelusid Riigikogus juba riigi eelarvestrateegia

aruteludega alatistes komisjonides. Rahanduskomisjon koondab komisjonide

ettepanekud ning esitab selle koondi valitsusele soovitustena, algatades

täiskogul ka olulise tähtsusega riikliku küsimuse arutelu (käivitada Riigikogus

nn RES-nädal);

2.2. luua ühtne tehnoloogiline platvorm, mis võimaldaks riigieelarve järjepidevuse,

dünaamika ja võrreldavuse tagamise eesmärgil eelarvet vaadata nii senisel

kulukohapõhisel, organisatsioonipõhisel kui ka tulemusvaldkonnapõhisel viisil.

3. Riigikogu komisjonide võimekuse parandamine ja komisjonide koormuse

ühtlustamine

Komisjonide töökoormus alatistes komisjonides tuleb ühtlustada, vajaduse korral komisjone

liites või valdkondi ümber jagades. Mitmele erikomisjonile tuleks anda alatise komisjoni

staatus, kui vajadus nende komisjonide järele kestab Riigikogu mitme koosseisu jooksul.

Komisjonide võimekuse parandamiseks on vaja:

3.1. ühtlustada komisjonide koormus viisil,

38
https://www.ttu.ee/public/s/sotsiaalteaduskond/Instituudid/avaliku_halduse/Vaikeriigi_valitsemine__27112013.pd
f.
39 https://www.riigikogu.ee/wpcms/wp-content/uploads/2018/02/Koost%C3%B6%C3%B6-Kogu-juhataja-Teele-
Pehki-ettekanne-PDF-272-kB.pdf.

https://www.ttu.ee/public/s/sotsiaalteaduskond/Instituudid/avaliku_halduse/Vaikeriigi_valitsemine__27112013.pdf
https://www.ttu.ee/public/s/sotsiaalteaduskond/Instituudid/avaliku_halduse/Vaikeriigi_valitsemine__27112013.pdf
https://www.riigikogu.ee/wpcms/wp-content/uploads/2018/02/Koost%C3%B6%C3%B6-Kogu-juhataja-Teele-Pehki-ettekanne-PDF-272-kB.pdf
https://www.riigikogu.ee/wpcms/wp-content/uploads/2018/02/Koost%C3%B6%C3%B6-Kogu-juhataja-Teele-Pehki-ettekanne-PDF-272-kB.pdf

15

– et Riigikogu liikmete koormus eri komisjonide töös oleks tulenevalt

komisjonide ühtlasest töökoormusest ühtlasem;

– et ametnike töökoormus eri komisjonides oleks võrreldav ning

korreleeruks suurema töötasuga tagamaks komisjonide õigusloome

vajalik kvaliteet;

3.2. luua paindlik süsteem, et komisjonidesse saaks juristide kõrval vajaduse korral

kaasata eksperte ja teadlasi;

3.3. käivitada Eesti tuleviku- ja arengukomisjon alatise komisjonina;

3.4. soodustada komisjoniametnike roteerumist ja täiendõpet ning korrigeerida

ametnike palgasüsteemi konkurentsivõimelisemaks.

4. Riigikogu liikmete rolli väärtustamine ja tugevdamine

Riigikogu liikmete rolli ja võimekuse suurendamiseks on peale üldise poliitilise kultuuri

arendamise olulised väärikas palgasüsteem, püsiv täiendõpe ja vajalike oskuste parandamine

ning rahvasaadikute kompetentsi kasvatamine.

Nende eesmärkideni jõudmiseks on kavatsuste kohaselt vaja järgmist:

4.1. Riigikogu eelarve autonoomia;

4.2. Riigikogu liikmete suurem roll riigi eelarvestrateegia arutelude käivitamisel;

4.3. fraktsioonijuhtide ja juhatuse tugevam kaasatus Riigikogu eelarve

kujundamisse;

4.4. suuremad võimalused kaasata Riigikogu erialast ja valdkondlikku

kompetentsi komisjonide töösse;

4.5. Riigikogu liikmete võimekuse arendamine (nt planeerida Riigikogu liikmete

täiendkoolituseks eelarve, otsida lahendust abide palkamise võimaldamiseks

jms);

4.6. arutelu Riigikogu liikmete palgasüsteemi jätkusuutlikkuse üle;

4.7. parlamentaarse järelevalve oluline tõhustamine (nt anda opositsiooni

kuuluvatele komisjoni aseesimeestele selgem roll).

Probleemkomisjoni algatuse ja fraktsioonide ettepanekute alginfoga saab tutvuda kirjavahetuse
põhjal, mis on saadaval ka avalikult.40 41

Järeldused

Arvestades Eesti riigikorraldust ning koalitsioonivalitsuste (loe: koalitsioonilepingu) võtmerolli, tuleb

tõele au andes öelda, et Riigikogu roll riigireformi üldisemas protsessis on olnud asjakohane ja tõhus.

Parlamendi egiidi all toimunud arutelud on olnud valgustavad ning silmaringi avardavad. Samas

peegeldub riigireformi enda komplekssus tempos, millega Riigikogu on tegelikult suutnud (või ka

mitte) olla protsessi eestvedajaks riigis. Seega saame tõdeda, et Riigikogu koht Eesti parlamentaarses

poliitilises süsteemis on laias laastus õigel kohal ning suudab tasakaalustada valitsuse rolli. Üleskutsed

tugevdada parlamendi rolli erakonnajuhtide debattide või liikmete arvu vähendamise teel on pigem

näilise kui tegeliku efektiga. Riigikogu liikmete arv ei ole riigireformis keskne küsimus42, kusjuures

40 https://www.riigikogu.ee/tegevus/dokumendiregister/dokument/d1fea104-fcb2-4c52-a28c-79e616e4c0fd.
41 https://www.riigikogu.ee/tegevus/dokumendiregister/dokument/f7776f47-c78c-4e82-ab67-00f681ebc83f.
42 Professor Taagepera nimetas 5. juuni 2018 ettekandes Riigikogu liikmete arvu vähendamise arutelu
asendustegevuseks
https://www.riigikogu.ee/wpcms/wp-content/uploads/2018/02/California-%C3%9Clikooli-ja-Tartu-
%C3%9Clikooli-emeriitprofessor-Rein-Taagepera-ettekanne-PDF-484-kB.pdf.

https://www.riigikogu.ee/tegevus/dokumendiregister/dokument/d1fea104-fcb2-4c52-a28c-79e616e4c0fd
https://www.riigikogu.ee/tegevus/dokumendiregister/dokument/f7776f47-c78c-4e82-ab67-00f681ebc83f
https://www.riigikogu.ee/wpcms/wp-content/uploads/2018/02/California-%C3%9Clikooli-ja-Tartu-%C3%9Clikooli-emeriitprofessor-Rein-Taagepera-ettekanne-PDF-484-kB.pdf
https://www.riigikogu.ee/wpcms/wp-content/uploads/2018/02/California-%C3%9Clikooli-ja-Tartu-%C3%9Clikooli-emeriitprofessor-Rein-Taagepera-ettekanne-PDF-484-kB.pdf

16

selle muutmine tooks kaasa vajaduse suure hulga muudatuste järele, alustades valimissüsteemist ja

lõpetades Riigikogu komisjonide võimekusega43.

Eeskätt võiks Riigikogu seada sihiks tegeleda omaenda töökorralduslike küsimustega:

 vajaduse korral töökoormuse ühtlasem jaotamine alatiste komisjonide vahel;

 riigi eelarvestrateeegia arutelu täiskogul ja soovitused valitsusele;

 kodukorra ajakohastamine ja optimeerimine;

 komisjonide võimekuse ja kompetentsi suurendamine;

 nüüdisaegsete e-lahenduste rakendamine nii igapäevases parlamenditöös kui ka elanike

informeerimisel ja kaasamisel.

Ühiskondlikul tasandil tervikuna on ootused, et ellu kutsutakse pikaajalise strateegilise vaate ja riigi

arenguvisiooni arutelud. Väikeses riigis on parlamendil oluline roll kaasamises ja osalusdemokraatia

arendamisel. Riigikogu võiks leida endale rolli strateegiliste arutelude platvormina või initsieerijana

täiskogu istungitel või muul moel:

 arutelu tulevikukomisjoni ellukutsumise üle;

 strateegiliste tulevikuarutelude ja pika visiooni väljatöötamise algatamine (nt “Eesti 2045” jne);

 teadus- ja arendustegevuse ja innovatsioonipoliitika väärtustamine jmt.

Kuid suured institutsionaalsed muudatused jäävad piiratuks, seda osaliselt parlamentaarse

demokraatia enda toimimismehhanismide tõttu.

43 https://www.riigikogu.ee/komisjonide-teated/probleemkomisjon-riigireformi-arengusuundade-
valjatootamiseks/riigireformi-probleemkomisjon-arutas-riigikogu-liikmete-arvu-vahendamise-moju-ulatust/.

https://www.riigikogu.ee/komisjonide-teated/probleemkomisjon-riigireformi-arengusuundade-valjatootamiseks/riigireformi-probleemkomisjon-arutas-riigikogu-liikmete-arvu-vahendamise-moju-ulatust/
https://www.riigikogu.ee/komisjonide-teated/probleemkomisjon-riigireformi-arengusuundade-valjatootamiseks/riigireformi-probleemkomisjon-arutas-riigikogu-liikmete-arvu-vahendamise-moju-ulatust/

17

SOOVITUSED. LISAANALÜÜSI JA KOKKULEPPEID VAJAVAD TEEMAD

Eesti riigi ees seisavad väljakutsena vähenev ja vananev rahvastik, suurenevad sotsiaalkulutused ning

neist tulenev surve nii riigieelarvele kui ka kohalike omavalitsuste tuludele, mis seavad küsimuse alla

riigi suutlikkuse oma ülesandeid senisel viisil ja senises mahus täita. Seega selleks, et oleksime

suutlikud toime tulema tulevikuga peame muutuma. Meil ei ole teist valikut. Riigivalitsemise

uuendamine peab olema iga koalitsioonivalitsuse üks prioriteetidest.

Riigireformi debattides on kõige enam saanud tähelepanu valitsemise tõhustamine, bürokraatia

vähendamine, õhuke riik, haldusterritoriaalne reform ja riigiametnike arvu vähendamine.

Lõpparuande koostamise ajaks on probleemkomisjon andnud Riigikogu menetlusse hea halduse

aluspõhimõtted ning saanud nendele ka üldist toetust.44 Teiste hulgas on oma seisukohavõttudes

aluspõhimõtteid toetanud õiguskantsler Ülle Madise.45 Muu hulgas rõhutas akadeemik professor Jaak

Aaviksoo enda 5. juuni 2018. aasta ettekandes täiskogus, et riigireform peaks jõudma ka sellistesse

valdkondadesse nagu tervishoid, ettevõtluskeskkond ja riigi koostöö erasektoriga.46 47

Aruande esimestes osades on välja toodud eri valdkonnad ja põhimõtted, mille üle on toimunud

arutelusid ning mille puhul liigutakse lahenduste poole ja selginevad ühised arusaamised nagu

silotornidest barjääride vähendamine ja koosvõimeliste proaktiivsete inimesekesksete teenuste

arendamine. Nendele probleemide lahendamisele suunavad ka hea halduse põhialused. Samas on veel

mitmeid keerulisi teemasid ja probleeme, mis kindlasti vajavad täiendavat analüüsi vailikutes ja

otsuseid. Seal võivad olla peidus mitmed uinuvad ressursid ja potentsiaal. Need teemavaldkonnad on

järgmised.

1. Riigikogu kui riigi pikaajalise visiooni arutelude foorum. Riigikogu roll partneri ja

platvormina riigi pikaajaliste strateegiate ja visiooni aruteludes. Sellesse kategooriasse

kuuluvad riigi katusstrateegiate väljaarendamine (nt “Eesti 2050” vms), kuid kindlasti ka riigi

eelarvestrateegia ja nullbaasilise riigieelarve strateegilised arutelud, samuti riigi teadus-,

arendus- ja innovatsioonipoliitika ning selle rahastamine. Need kõik on sama kaaluga arutelud

kui kaitsekulutuste osakaal riigieelarves.

2. Valitsemismudel. Kokkuleppeid ja selget visiooni vajab Eesti valitsemisreform ehk kuidas luua

ja ka kokku leppida põhimõtetes, et kujundada edasi soovitud valitsemisvormi ning

institutsioone. Kas selleks on Valitsuskeskus, Rootsi või Uus-Meremaa mudel, vajab nii arutelu

kui kokkulepitud visiooni. Selleks vajame Eesti oma kriteeriume, põhimõtteid, mudeli

komponente ja sihte, et kujundama omanäoline Eesti valitsemismudel, mis arvestab väikeriigi

eripärade ja meie väljakutsetega.

3. Haldusreform. Haldusreformi jätkamine territoriaalreformi mõttes ja halduskorralduse mõttes

tervikuna. Siia kuuluvad peale teenuste kättesaadavuse ja kvaliteedi teemade ruumiloomega

seotud küsimuste lahendamine ning regionaaltasandi küsimuste korraldamine. Endiselt on

aktuaalne KOV-ide tugevdamine ja KOV-de tulubaas, mis peaks sammu pidama inimeste uute

liikumismustritega (omades ja elades kahes kohas peaks ka tuled laekuma mõlemasse elukohta

jms). Küsimusena on õhus ka teenustasemed linnades ja hajusasustusega aladel – kas me vajame

kahetasandilist teenuste kättesaadavuse mudelit48?

44 https://www.err.ee/884843/kulli-taro-ajalooline-hetk-riigikogus-ehk-null-poolthaalt-valitsuse-eelnoule.
45 Õiguskantsler professor Ülle Madise rõhutas õigusselgust, inimkesksust ja vajadust asendustegevustega tegelemine
lõpetada ka oma 5. juuni 2018 ettekandes Riigikogu täiskogul
 http://stenogrammid.riigikogu.ee/et/201806051000.
46 Akadeemik rektor Jaak Aaviksoo ettekande täistekst on leitav täiskogu stenogrammist
http://stenogrammid.riigikogu.ee/et/201806051000.
47 http://www.delfi.ee/news/paevauudised/eesti/jaak-aaviksoo-toi-valja-kaheksa-pohjendust-miks-riigireform-on-
vajalik?id=82551241.
48 SLA- service level agreement: kus lepitakse kokku millised teenused, millise kvaliteediga, millise
kättesaadavusega on erinevates piirkondades (linnas, hajusalades või teatud strateegilistes paikades
nagu piiril, saartel jm)

https://www.err.ee/884843/kulli-taro-ajalooline-hetk-riigikogus-ehk-null-poolthaalt-valitsuse-eelnoule
http://stenogrammid.riigikogu.ee/et/201806051000
http://stenogrammid.riigikogu.ee/et/201806051000
http://www.delfi.ee/news/paevauudised/eesti/jaak-aaviksoo-toi-valja-kaheksa-pohjendust-miks-riigireform-on-vajalik?id=82551241
http://www.delfi.ee/news/paevauudised/eesti/jaak-aaviksoo-toi-valja-kaheksa-pohjendust-miks-riigireform-on-vajalik?id=82551241

18

4. Regionaaltasandi korraldus. Regionaalse arengu valikud ja tasakaalustatus on pidevalt

kumuleeruv ja teravnev küsimus. Linnastumise kiire tempo on tõstatanud ääremaastumise ja

maapiirkondades elu võimalikkuse küsimuse, millele peagi lisanduvad julgeolekulised

probleemid. Mõistlikkuse aspektist tulenevalt paljude teenuste pakkumiseks on abapiisav nii

KOV kui maakonna tasand. Kuna kõiki teenuseid ei saa tsentraalselt pakkuda, tuleb leida

lahendus kaotatud maavalitsuste asemele sobiva regionaaltasandi lahendused.

5. Riigi ja KOV ühise andmeruumi potentsiaali maksimaalne rakendamine. Riigi ja KOV-

ide andmete ajakohane kasutamine inimestele teenuste pakkumisel, juhtimises ja planeerimises.

Väikeses riigis nagu Eesti pole mõistlik ressursse kasutada samade teenuste pakkumiseks eri

platvormidel paralleelselt, vaid on otstarbekas leida nii tehnilised kui ka juriidilised lahendused

(sh ületades huvide, võimu, poliitika, eelarvamuste ja õigusruumi barjäärid) ühiste eesmärkide

saavutamiseks (sh osades valdkondades mõtekas ka riigi ja KOV koostoime tervikuna).

6. Riigi teenuste ja asutuste struktureerimine. Avalik-õiguslike teenuste otstarbekuse analüüs

analoogiliselt riigiasutuste revideerimisega on vajalik nii tervishoius, sotsiaalsüsteemis,

töötukassasüsteemis kui ka haridussüsteemis. Analoogiliselt riigi tugiteenuste

konsolideerimisel tekkiva efektiga saab dubleerivaid ressursse vabastada ka avalik-õiguslikes

süsteemides ja suunata need kvaliteedi parandamiseks või motiveeriva palgapoliitika

rakendamiseks. Analoogiline saneerimine on vajalik riigi poolt pakutavate teenuste osas

laiemalt – mis teenused, kelle poolt ja millises vormis pakutakse. Laiemalt vajab selgust

küsimus: millised asutused riigis on vajalikud ja milline on nende autonoomia.

7. Riigi osaluspoliitika. Riigi asutuste ja osaluse inventuur ootab ees kümneid sihtasutusi,

äriühinguid ja muid hübriidvorme, kus eelarveliste vahendite või Euroopa Liidu vahendite

kasutamine on võinud ilma piisava järelevalveta kujuneda ebaotstarbekaks. On vaja teha hulk

strateegilisi ärilisi ning ka poliitilisi otsuseid ja valikuid ka riigiettevõtete pidamise kohta.

Vajalik on hinnata, kas kõik erinevad riigiettevõtted nagu Eesti Energia, Eesti Post, Nordica jne

riigiettevõtted on võrdse strateegilise ja julgeolekulise tähtsusega infrastruktuurid ja kas nende

pidamine vajab ümberhindamist või erinevaid käsitlusi (börsile viimist vm).

19

KOKKUVÕTTEKS

Me oleme harjunud pidama enesestmõistetavateks Eesti tugevusi, nagu väike riigivõlg, reservide

olemasolu, e-riigi lahendused, väikeriigi paindlikkus, üldhariduse kvaliteet (nt PISA-testi näitajad),

loodusvarad (mets, maa, vesi jt maavarad), ettevõtluskeskkond, energiasõltumatus jt. Kuid neid

tugevusi tuleb pidevalt arendada (nt e-riik) ja nüüdisajastada (nt riigiaparaadi tõhusus), tuleb olla

järjekindel (nt eelarvepoliitika), hoida taset (nt tegeleda põhikoolist väljalangejate suure osakaalu

põhjuste likvideerimisega) jne. Peale tugevuste sihikindla arendamise tuleb pidevalt tegeleda riskide

maandamise, uute probleemide lahendamise või riskide positiivseteks võimalusteks pööramisega (nt

demograafilised trendid, toetussõltuvus, elanike suured ootused avalike teenuste suhtes jne). See kõik

kinnitab asjaolu, et riigireform on pidev, agiilne protsess, mis on konkurentsivõimelise riigi eelduseks,

see ei ole mitte projekt ega revolutsioon. Samas ei tähenda see, et see protsess toimuks iseenesest.

Vastupidi, see on keeruline mitmekihiline valitsemismudeli otsimine ja uuendamine, mis vajab ka

ebapopulaarseid otsuseid. Valitsemise uuendamise õnnestumiseks on vaja selgeid sihte, eesmärke

ning tarkust õppida vigadest. Oluline on rõhutada, et analoogiliselt iga konkurentsivõimelise ettevõtte

või organisatsiooniga, nii ka riigi puhul tuleb rääkida pidevast riigivalitsemise uuendamisest ja

kohanemisest ühiskonna vajadustega.

Valitsuste tegevuskavades on olnud palju õigeid algatusi ja tegevusi (struktuuride optimeerimine, riigi

tugiteenuste konsolideerimine, halduskoormuse vähendamine, bürokraatia ohjeldamine jms), mida

kindlasti tuleb jätkata, kuid tunduvalt selgema fookusega ja põhimõtteselgemalt nii keskvalitsuse,

KOV-de, regionaaltasandi kui kõikide riigi teenuste ja asutuste kontekstis. Majanduskasvuaegset

mugavustsooni ei saa kuritarvitada, vaid heal ajal tuleb teha keerulisi otsuseid – see oleks tark

valitsemine. Oluline on liikuda otsustavalt järgmisesse, kuid tunduvalt ebamugavamasse etappi, kus

on vaja konsolideerida riigi tugitegevused (sh peetakse silmas ka avalikke teenuseid ja avalik-

õiguslikke institutsioone), viia poliitikate kujundamine ja võim ministeeriumidesse ning aitama riigi

vara ning ressursside tõhusama ja tulusama kasutamiseni.

Ühelt poolt tuleb liikuda edasi, parandades riigiaparaadi kvaliteeti ja tõhusust näiteks uute

juhtimismudelite rakendamisega ja struktuur-funktsionaalse konsolideerimisega eri

juhtimistasanditel, tehes seda kombinatsioonis uue põlvkonna e-teenuste platvormi

väljaarendamisega nii riigi kui ka KOV-i tasandil. Teisalt tuleb liikuda edasi väga keeruliste

probleemide ajakohase lahendamisega: on vaja optimeerida avalik-õiguslike institutsioonide

teenuseid, töötada välja riigi osaluspoliitikate strateegilisi perspektiive ning langetada

regionaaltasandi ja regionaalpoliitika valikuid. Tuleb leida mõistlikud lahendused riigi ja KOV-i

koostööks näiteks tervikliku koostoimelise transpordisüsteemi ja haridussüsteemi või planeeringute

korraldamisel.

Kõige keerulisem, kuid olulisim on aga kultiveerida uut riigipoliitika kultuuri ja väärtuseid, sh

pikaajalise vaate ja visiooni kultuuri, innovatsiooni toetavat kultuuri, inimesekeskse lähenemise

kultuuri, silotorne ületavat meie-kultuuri, koosloome tahtmise kultuuri, partnerluse ja partnerite

väärtustamise kultuuri, informeerimise kultuuri.

20

LISAD

LISA 1: Otsuse eelnõu (777 OE)

EELNÕU

Riigikogu otsus
Riigireformi ja hea halduse põhialused

Lähtudes Eesti Vabariigi põhiseaduse § 65 punktidest 1 ja 16, Riigikogu otsustab:
Käesoleva otsuse mõistes tähendavad riigireform ja hea haldus valitsussektori töö parandamist
selliselt, et olulisele keskendudes lahendatakse probleemid kiirelt ning loobutakse ebavajalikest
tegevustest ja liigsest halduskoormusest. Eesmärk on jõukohane ja tõhus haldus, mis toetab üldist
heaolu ning majanduskasvu.
Eesmärgi täitmisel lähtutakse halduses ja valitsemiskorralduses järgmistest põhimõtetest, mis
kehtivad ühel ajal ja kõikides valdkondades.
I. Riigireformi ja hea halduse põhialused
1. Inimesekesksus
Tähelepanu ja vahendid suunatakse eelkõige inimestele teenuste pakkumiseks ning nende elus
tekkivate probleemide lahendamiseks. Iga uut muudatust või lisategevust alustades ja selle kestel
lähtutakse muudatuse või tegevuse vajalikkusest ning kasust nii üksikisikutele kui ka ühiskonnale
tervikuna.
2. Põhiseaduse aluspõhimõtteid ei muudeta
Eesti riik rajaneb põhiseaduse aluspõhimõtetel ja neid ei muudeta. Riigireformis ning heas
halduses lähtutakse põhiseaduse aluspõhimõtetest, milleks loetakse eelkõige inimväärikust,
parlamentaarset demokraatiat, õigusriiki, võimude lahusust ja tasakaalustatust, sotsiaalriiki,
vabadust, õiglust ja õigust ning eesti rahvuse, keele ja kultuuri säilimist.
3. Kohanemisvõimeline Eesti
Riik tagab inimestele olulised põhiteenused nende elukohas kõikjal Eestis. Riik arendab
esmatähtsalt ettevõtluskeskkonda kogu Eestis. Pädevate inimeste avalikku sektorisse
värbamiseks rakendatakse üle-eestilist käsitlusviisi. Kui ülesannete iseloom lubab, siis
soodustatakse kaugtöö tegemist. Riigi heaks saab töötada igast Eesti piirkonnast, sõltumata
avaliku sektori asutuse juriidilisest aadressist.
4. Väiksem halduskoormus
Inimesi, ettevõtteid ja avaliku sektori asutusi koormatakse mitmesuguste nõuete, aruannete,
kohustuste, maksude ning muu reguleerimisega võimalikult vähe. Riik rakendab maksimaalselt
kõiki enda käsutuses olevaid andmekogusid eri valitsemisalade kaudu koostoimeliste teenuste
pakkumiseks, kasutades ajakohaseid tehnoloogilisi võimalusi ning ületades nii ametkondlikud kui
ka tehnilised takistused. Rakendatakse rahvusvaheliselt tuntud andmete topelt küsimise keelu
printsiipi, proaktiivsete teenuste lähenemist ning võimaluse korral ühtse kontaktpunkti
põhimõtet.
5. Õigusselgus ja arusaadavus
Reguleeritakse nii vähe kui võimalik ja nii palju kui vajalik. Reguleerimisvajaduse kaalumisel
lähtutakse probleemikesksest käsitlusviisist. Riik lähtub õigusloome heast tavast igal tasandil,
sealhulgas Euroopa Liidu õiguse kohaldamisel. Võimalikult palju rakendatakse põhimõtet ˮüks
kahe asemelˮ. Igaühele peavad tema õigused ja kohustused olema lihtsalt arusaadavad.
6. Tõhus riigihaldus
Ülemäärasest reguleerimisest ning ebavajalikest tegevustest loobumise tulemusel peavad
vähenema riigi ülalpidamise ja administreerimise kulud ning vajadus tööjõu järele.
Proportsionaalselt enam vahendeid tuleb suunata sisutegevustele ning elanikele kättesaadavate
ja kvaliteetsete avalike teenuste pakkumisele. Riigi haldussuutlikkuse parandamisel lähtutakse
riigi ülesannete, teenuste kvaliteedi ja kulutuste parimast kombinatsioonist.
7. Selge vastutus

21

Riigihaldust optimeeritakse selliselt, et poliitikakujundamine tuuakse sihtasutustest, allasutustest
ja keskustest tagasi ministeeriumidesse ning selle juures hinnatakse eri üksuste vajalikkust ja
funktsioone. Poliitiline ja administratiivne vastutusahel peab olema selge.
II. Põhialuste rakendamine ja mõjuanalüüs
8. Põhialuste rakendamine
Eelnõude algatamisel arvestatakse käesoleva otsuse põhimõtteid, ja juhul, kui õigusakti, selle
muudatusettepaneku, otsuse, strateegia, arengukava või programmi eelnõule on lisatud
mõjuanalüüs, näidatakse selles riigireformi ja hea halduse põhialustega arvestamist.

Eiki Nestor

Riigikogu esimees

Tallinn, 2018

Esitab Riigikogu probleemkomisjon riigireformi arengusuundade väljatöötamiseks detsembris 2018.

(allkirjastatud digitaalselt)

Tanel Talve

Riigikogu probleemkomisjoni riigireformi arengusuundade väljatöötamiseks esimees

