
**EESTI EUROOPA LIIDU NÕUKOGU EESISTUMISE
ETTEVALMISTUSTE TEGEVUSKAVA**

Sisukord

Sissejuhatus	3
1 Üldosa	4
1.1 EL Nõukogu eesistuja peamised ülesanded.....	4
1.2 Eesistumise ettevalmistused	7
1.3 Eesistumise läbiviimise põhimõtted	7
1.4 Eesistumise sisuliste eesmärkide ja programmi kujundamine	9
2 Personalivaldkond.....	12
2.1 Eesistumise personalistrateegia horisontaalsed põhimõtted.....	12
2.2 Eesistumisülesannete täitmiseks vajalik personal ja selle kompetentsus	13
2.3 Eesistumispersonali värbamine	14
2.4 Personaliarendus	14
2.5 Tugi-, motivatsiooni- ja kompensatsioonimeetmed	16
3 Eestis toimuvate ürituste korraldamine ja eesistumise logistiline toetamine.....	17
3.1 Ürituste korraldamine	18
3.2 Teenused.....	20
3.3 Hanked.....	24
4 Alaline esindus EL juures	25
4.1 AEEL hoone kohandamine eesistumiseks ja tugitegevused.....	25
4.2 Tugitegevused Brüsselis	26
5 Kommunikatsioon ja rahvusvaheline programm	27
5.1 Kommunikatsiooni korraldajad	27
5.2 Kommunikatsiooni sihtrühmad	28
5.3 Kommunikatsiooni põhimõtted	29
5.4 Kommunikatsiooni sõnumid.....	29
5.5 Kommunikatsiooni etapid.....	30
5.6 Eesti tutvustamine ja ürituste korraldamine	33

SISSEJUHATUS¹

Eesistumise hea korralduslik ja sisuline ettevalmistamine ning läbiviimine on üks valitsuse kuuest prioriteedist. Sellele väljakutsele vastamine nõuab selget juhtimist, põhjalikku planeerimist ja pühendumust kõigilt osalistelt, alates valitsuse liikmetest ja ministeeriumide juhtkondadest, alalisest esindusest Euroopa Liidu juures ning lõpetades tugipersonaliga. Oluline roll langeb Eesti esindajatena ka Riigikogu liikmetele. Eesistumise õnnestumisele saab kaasa aidata Euroopa Liidu institutsioonides töötamise kogemusega eestlaskond.

Eesistumine on ühtlasi kogu Eesti ettevõtmine, avaliku sektori kõrval pakub eesistumine võimalusi Eesti ettevõtetele ja vabakonnale.

Eesti Euroopa Liidu Nõukogu eesistumise ettevalmistuste tegevuskava eesmärk on selgitada välja eesistumise ettevalmistamiseks vajalikud ülesanded ja tegevused ning määrata kindlaks nende ajaraam ja vastutajad. Tegevuskava keskendub eesistumise kui süsteemi toimimiseks vajaliku võimekuse arendamisele ning sisaldab ettevalmistuste põhimõtteid ja konkreetset ajakava. Tegevuskava on planeerimisdokument ja juhis kõikidele asjaosalistele ning seda täiendatakse vajaduse järgi. Vabariigi Valitsus viib tegevuskava ellu tegevuskava ette valmistanud valitsuskomisjoni kaasabil.

¹ Tegevuskava III versioon on heaks kiidetud Vabariigi Valitsuse 10. detsembri 2015. a istungil. 10. augusti 2016. a valitsuskabineti nõupidamisel kiideti heaks Eesti Euroopa Liidu Nõukogu eesistumise ettevalmistuste tegevuskava uus ajakava. Käesolev tegevuskava kajastab viimaseid muudatusi.

1 ÜLDOSA

1.1 EL Nõukogu eesistuja peamised ülesanded

Euroopa Liidu Nõukogu (edaspidi *nõukogu*) tööd juhivad kokkulepitud graafiku alusel kuuekuuliste perioodidena kõik liikmesriigid. Eesti Euroopa Liidu Nõukogu eesistumine (edaspidi *eesistumine*) on 2017. a II poolaastal.

Eesistuja põhiline sisuline ülesanne on Euroopa Liidu (edaspidi *EL*) seadusloome suunamine ja institutsiooni enda poliitika kujundamine nõukogu erinevate otsustustasandite kaudu. Eesistuja on nõukogupoolne läbirääkija seadusandlikus tavamenetluses Euroopa Parlamendiga (edaspidi *EP*). Peale selle esindab eesistuja nõukogu selle pädevuse piires suhetes teiste EL institutsioonide, kolmandate riikide ja avalikkusega. Alates Lissaboni lepingu jõustumisest on nii teemavaliku, poliitiliste prioriteetide kui ka läbirääkimiste tempo valiku puhul üha olulisem nõukogu töö strateegiline suunaja Euroopa Ülemkogu (edaspidi *ülemkogu*), kus Eestit esindab peaminister.

Õigusloome maht ja ulatus, millega eesistuja peab tegelema, varieerub ja sõltub nii Euroopa Komisjoni algatustest kui ka liikmesriikide, nõukogu enda ja teiste institutsioonide poliitilistest prioriteetidest. Eesistuja on tavaliselt valmistunud 500–700 eelnõu läbirääkimiste juhtimiseks (sh on nii õigusaktid kui ka poliitilised dokumendid)², mis ei jaotu eri poliitikavaldkondade vahel võrdselt. Uue Euroopa Komisjoni koosseisu presidendi Jean-Claude Junckeri juhtimisel on Euroopa Komisjon võtnud aga suuna vähendada uute õigusaktide väljaandmise mahtu, mis võib mõjutada ka Eesti eesistumise ajal menetletavate eelnõude arvu. Läti, kelle eesistumine langes uue Euroopa Komisjoni koosseisu ametiaja algusesse, töötas 302 eelnõuga. Eesistuja prioriteetsete temade arutamiseks on üldjuhul ministrite mitteametlikud kohtumised eesistujariigis, samuti erinevad konverentsid ja seminarid.

Eelnõude formaalse vastuvõtmiseni jõutakse eesistumise lõpuks umbes kolmandiku eelnõude puhul³. Aastate jooksul ja eriti peale Lissaboni leppe rakendumist on muutunud olulisemaks seadusandliku tavamenetluse (varem tuntud kui kaasotsustus-) protseduur. Kaasseadusandja EPga kokkuleppele jõudmine nõuab üha suurema osa eesistuja ajast ja jõupingutustest. Seadusandlikus tavamenetluses oleva eelnõu keskmine menetlusaeg esitamisest vastuvõtmiseni jääb ühe ja kahe aasta vahele. Seetõttu on eesistumise tulemuste hindamisel eelnõude menetluse juhtimisel tehtud töö sama tähtis kui eelnõude ametlik vastuvõtmine.

² Näiteks Poola valmistas läbirääkimisteks ette umbes 600, Küpros umbes 500 ja Leedu 562 eelnõu.

³ Näiteks Taani saavutuste nimekirjas oli 209 akti (kokku nii nõukogu enda asjad kui ka kaasotsustamine Euroopa Parlamendiga).

Nõukogu töö sisulise järjepidevuse tagamiseks koostavad kolm järjestikust eesistujariiki 18-kuulise ühisprogrammi. Eesti on ühes trios Bulgaariaga (2018. a I poolaasta eesistuja) ja Austriaga (2018. a II poolaasta eesistuja).

Eesistujariigi ülesanne on juhtida nõukogu tööd – juhatada koosolekuid, korraldada kahe- ja/või mitmepoolseid kohtumisi, pakkuda ja vahendada kompromisse nii nõukogu sees kui ka EPga, sõlmida ja vormistada kokkuleppeid ning teha koosolekuväliseid tööd kokkulepete poole pürgimise ja konsensuse kujundamise nimel. Peale selle on eesistuja ülesanne kavandada nõukogu koosseisude kogunemised ja kujundada kohtumiste päevakorrad, et need peegeldaksid töös olevaid teemasid, sisulisi ülesandeid, prioriteete ja huvisid.⁴ Nõukogu eesistujariik vastutab nõukogu kodukorra kohaldamise ja arutelude nõuetekohase korraldamise eest.

Nõukogu töö juhtimisel on kolm tasandit: 1) poliitiline – ministrid, 2) nõukogu ettevalmistavad alalised esindajad (sh nende asetäitjad) ja 3) eksperdid – töörühmade juhid. Ministrite ja alaliste esindajate õlule jääb läbirääkimiste pidamine poliitiliselt kõige keerulisemates ja tundlikumates küsimustes. Nõukogul on 10 koosseisu⁵, kus kohtuvad ministrid, ja poolaasta jooksul toimub 30–50 ministrite nõukogu kohtumist. Lisaks saadakse ministrite tasandil kokku eurorühma kohtumistel – Läti eesistumise raames kohtuti üheksa korda –, mis tavapäraselt toimuvad majandus- ja rahandusküsimuste nõukogu raames. Üldjuhul kohtub iga nõukogu koosseis mitteametlikult ka korra eesistujariigis, kus toimuvad avatumad ja üldpoliitilisemad arutelud⁶.

⁴ Erandiks on välisasjade nõukogu ja ülemkogu, mida eesistujariik ei juhi, kuid mille päevakorra kujundamisel ta osaliselt siiski kaasa räägib.

⁵ Eesistuja juhtida on neist 9, sest välisasjade nõukogu juhib üldjuhul Euroopa Liidu välisasjade ja julgeolekupoliitika kõrge esindaja. Kui välisasjade nõukogu arutab ühise kaubanduspoliitika küsimusi, juhatab istungit roteeriv eesistuja.

⁶ Ainus ametlik ministrite kohtumine liikmesriigis toimub mitteametliku majandus- ja rahandusküsimuste nõukogu raames eurorühma ministrite vahel.

Tabel 1. 2014-I–2015-I eesistumise ajal toimunud nõukogud.

Nõukogu koosseis (ja valdkonnad)	Kooskäämise sagedus ja formaat (eesistumisperioodil)						Eesti vastutav (kaasvastutav) ministeerium
	Kreeka (2014 I)		Itaalia (2014 II)		Läti (2015 I)		
	Ametlikud	Mitte- ametlikud	Ametlikud	Mitte- ametlikud	Ametlikud	Mitte- ametlikud	
Üldasjade nõukogu (sh laienemine, institutsioonilised küsimused jne)	4	2	6	2	5	0	VM
Välisasjade nõukogu (sh kaitsevaldkond)	10	3	8	3	9	4	VM (KAM)
Majandus- ja rahandusküsimuste nõukogu	5	1	5	1	5	1	RAM
Justiits- ja siseküsimuste nõukogu	2	1	2	1	2	1	JUM, SIM
Tööhõive, sotsiaalpoliitika, tervise- ja tarbijakaitseküsimuste nõukogu	2	1	3	2	2	1	SOM
Konkurentsivõime nõukogu (sh siseturg, tööstus ja teadusuuringud)	2	1	2	1	2	1	MKM (HTM)
Transpordi-, telekommunikatsiooni- ja energeetikaküsimuste nõukogu	4	2	4	2	4	1	MKM
Põllumajandus- ja kalandusküsimuste nõukogu	5	1	5	1	5	1	MEM (KEM)
Keskkonnanõukogu	2	1	2	1	2	1	KEM
Haridus-, noorte- ja kultuuriküsimuste nõukogu	2	0	2	2	1	0	HTM, KUM
<i>Kokku</i>	38	13	39	16	37	11	
		51		55		48	

Allikas: Riigikantselei Euroopa Liidu sekretariaat

Ametnike tasandil juhatab eesistuja alalise esindaja ja tema asetäitja tasemel Coreper⁷ II ja Coreper I koosseise ning ekspertide tasemel ~ 200 töörühma või komiteed⁸. Poolaasta jooksul tuleb nõukogu eri formaatides juhatada 1600–2000 ametlikku kohtumist. Sellele lisanduvad erinevate mitteametlike formaatide kohtumised ning kahe- ja mitmepoolsed läbirääkimised. Nii näiteks peab eesistuja umbes 130 ametlikku kolmepoolset kohtumist (*triloogi*⁹), kus eesistujariiki esindab kas vastava valdkonna minister, alaline esindaja või tema asetäitja. Nendele lisanduvad trilooge ette valmistavad tehnilised kohtumised, kus eesistujat esindavad nõukogu töörühmade juhid. Hinnanguliselt toimub neid kohtumisi 2–3 korda rohkem kui ametlikke trilooge (260–390). Seega võib poolaastas toimuda kolme institutsiooni osalusel kokku kuni 450 eri tasandi kohtumist.

⁷ Alaliste esindajate komitee Coreper vastutab nõukogu töö ettevalmistamise ja talle nõukogu pandud ülesannete täitmise eest. Coreperi tööd juhib sõltuvalt päevakorrapunktist eesistujariigina tegutseva liikmesriigi alaline esindaja (Coreper II) või tema asetäitja (Coreper I).

⁸ Nende arv on muutuv, osa on *ad hoc* baasil ega kogune regulaarselt.

⁹ Osalevad Euroopa Parlament, Euroopa Komisjon ja nõukogu.

Eesistumine toob kaasa korralduslikke kohustusi ka Riigikogule: kohtumised teiste parlamentide esimeeste, EL asjade komisjonide esimeeste ja liikmete, väliskomisjonide ja/või riigikaitsekomisjonide esimeestega.

1.2 Eesistumise ettevalmistused

24. mail 2012. aastal moodustas Vabariigi Valitsus eesistumise ettevalmistamiseks komisjoni (edaspidi *eesistumiskomisjon*). Komisjoni juhib riigisekretär ja komisjon kogunes esimest korda 20. juunil 2012. aastal. Kuni 2014. aasta lõpuni oli ettevalmistuste varajane faas, mille käigus koguti ja analüüsiti põhjalikku informatsiooni eesistumise kohta nii EL institutsioonidest kui ka riikidelt, kes lähiminekis EL Nõukogu eesistuja rolli täitsid või lähitulevikus täidavad. Analüüsi käigus selgitati välja kõik eesistuja kohustused ning võrreldi Eesti ees seisvaid kohustusi praeguse haldusvõimekuse ja võimalustega, ning tehti ettepanekuid vajamineva võimekuse arendamiseks. Esimene eesistumise tegevuskava, milles langetati otsused ka eesistumise läbiviimise põhimõtete kohta, kiideti Vabariigi Valitsuses heaks 30. jaanuaril 2014. aastal.

Tegevuskava viiakse ellu 2015.-2018. aastal, kuid põhiline raskus on uue ajakava tõttu 2017. aastal. Seetõttu tehakse muudatused ka keskses eelarves ning selle jagunemises aastate lõikes. Eesistumisaegsete ürituste (sh eesistujariigis võõrustatavad ametlikud ja mitteametlikud kohtumised) ja muude seotud tegevuste ettevalmistamisel eelistatakse lahendusi, mis võimaldavad suurendada kulude kokkuhoidu ja arendatavat või loodavat võimekust ning süsteeme mitu korda kasutada. Kesksesse personalivaldkonna eelarvesse kuuluvad personaliarendustegevuste kulud (keeleoskuse testimine, koolitused, stažeerimine), eesistumispersonali töötasud, rahalised hüvitised, lähetuskulud, värbamiskulud ning töötervishoiu meetmete rakendamise kulud. EL alase haldussuutlikkuse suurendamiseks kasutatakse riigieelarveliste vahendite kõrval ka EL struktuurivahendeid. Eesistumise eelarvesse planeeritakse ka ministeeriumide poolt AEELis või nõukogu sekretariaadis korraldatavate ürituste ja lisanduvate töökohtade kulud. Eesistumise välisprogramm rahastatakse eesistumise ja Eesti Vabariigi 100. sünnipäeva (edaspidi *EVI00*) eelarvest ning korraldatakse koos nii palju, kui see uue ajakava kohaselt võimalik on. Ühtlasi kohandatakse Eesti alalise esinduse EL juures (edaspidi *AEEL*) infrastruktuur. Eelarve planeerimine ja jaotuspõhimõtete väljatöötamine on eesistumise koordinaatsiooniüksuse ülesanne, väljamaksed tehakse osaliselt detsentraliseeritult.

1.3 Eesistumise läbiviimise põhimõtted

Eesti seab nõukogu eesistujana eesmärgiks olla hea loots, kelle siht on juhtida ja suunata institutsiooni tegevust ning EL õigusloomet nii tulemuslikult kui võimalik, kujundades konsensust ja täites eesistujana ausa vahendaja rolli.

Eesti kavatseb eesistumise jooksul täita kõik eesistumisega seotud olulised ülesanded ning soovib olla asjatundlik, tõhus, avatud ja läbipaistva tööstiiliga eesistuja. Eesistumisel seatavad

eesmärgid peavad olema piisavalt kõrged, samas ka saavutatavad ja konkreetsetele lahendustele suunatud.

Tegevuskava lähtub eesmärgist, et eesistumiseks valmistumisel ja selle läbiviimisel oluliselt suurenenud haldussuutlikkust saaks rakendada pärast eesistumist Eesti riigi huvides. Seega on eesistumine investeering Eesti avaliku teenistuse teadmiste, oskuste ja võimekuse kasvu ja meie EL alase suutlikkuse suurendamisse.

Eesistumise koordineerimiseks võetakse kasutusele juhtimismudel, kus eesistumise strateegiline planeerimine ja üldjuhtimine toimub olemasoleva riigisisese EL koordinatsioonisüsteemi raames ning igapäevane operatiivjuhtimine toimub Brüsselis AEELis.

Eesistumise läbiviimiseks ei looda üldjuhul uusi süsteeme või struktuure, vaid kasutatakse maksimaalselt juba väljakujunenud EL asjade koordinatsioonisüsteemi, töökorraldust ja praktikat ning ministriumide valdkondlikku oskusteavet. Eesistumise ettevalmistamise ja läbiviimise ajal arvestatakse vajadusega ajutiselt suurendada EL asjade koordinatsioonisüsteemi, sh Riigikantselei EL sekretariaadi, ministriumide, Riigikogu Kantselei, AEEL ja vajaduse korral teiste Eesti välisesinduste EL alast suutlikkust ja koosseisu.

Valitsus langetab otsuse selle kohta, millise ametikoha ülesanne on eesistujana nõukogu esindamine ja läbivaks kõneisikuks olemine Euroopa Parlamendiga hiljemalt 2017. aasta alguseks.

Eesistumise ettevalmistamise ja läbiviimise **keskne korraldusüksus** on Riigikantselei, kelle ülesanded on:

- üldkoordinatsioon, tegevuskava ja eelarve koostamine, koordineerimine ja täitmise tagamine;
- programmi ja poliitika prioriteetide kujundamine koostöös ministriumidega;
- personali värbamise ja arendamise koordineerimine;
- ministrite mitteametlike nõukogude kohtumiste ja muude kõrgetasemeliste ürituste korraldamine;
- AEELi, ministriumide ja teiste riigiasutuste vahelise koostöö koordineerimine;
- suhtlemine EL institutsioonidega ja teiste liikmesriikidega;
- kommunikatsioonistrateegia väljatöötamine ja selle elluviimise koordineerimine;
- Eestit laiemalt tutvustava kultuuri- jt ürituste programmi koordineerimine.

Ministriumide ülesanded on:

- oma valdkonnas eesistumise tegevuskava koostamine ja elluviimine;

- oma poliitikavaldkonna teemade kujundamine ja poliitika elluviimine, sh töörühmade ja täiendavate tööformaatide juhtimine, läbirääkimiste vedamine, ettevalmistamine, koordineerimine ja info jagamine, suhtlemine EL institutsioonidega ja teiste liikmesriikidega, s.h suhete loomine ja arendamine teiste liikmesriikide ja institutsioonide võtmefiguuridega;
- eesistumisega seotud võrgustikes ja tööformaatides osalemine;
- personali osaline värbamine ja arendamine;
- oma valdkonna eksperdikohtumiste ning seminaride ja konverentside korraldamine;
- oma valdkonna kommunikatsiooniplaani elluviimine.

Peale selle on mitu ministeeriumi oma pädevuse piires kaasatud eesistumisega seotud horisontaalsete ülesannete täitmisel. Siseministeerium juhib ja koordineerib Eesti eesistumisega seotud julgeoleku ja avaliku korra kaitse ning turvalisusega seotud tegevuste ettevalmistamist ja läbiviimist. Rahandusministeerium toetab Riigikantseleid eesistumise personalipoliitika kujundamisel ja elluviimisel ning hangete korraldamise süsteemi väljatöötamisel ja rakendamisel. Välisministeerium korraldab vajadusel EL välispoliitika Kõrge Esindaja asendamise kohtumistel kolmandate riikidega, vastutab AEEL toimimise eest, panustab kultuuriprogrammi kujundamisse ja elluviimisse ning nõustab eesistumise ürituste korraldajaid, et tagada nõuetekohane protokoll, ja koordineerib kõrgetasemeliste ürituste¹⁰ protokolle. Riigikantselei EV100 toimkonna kõrval on Kultuuriministeeriumil oluline roll kultuuriprogrammi kujundamisel ja elluviimisel. Kõik ministeeriumid on kaasatud eesistumist ettevalmistavate võrgustike (nt protokoll, hanked, personal ja koolitus, kommunikatsioon) töösse. Eesistumise parlamendi dimensiooni ettevalmistamist ja läbiviimist korraldab asutus on **Riigikogu Kantselei**.

1.4 Eesistumise sisuliste eesmärkide ja programmi kujundamine

Institutsioonide töö on järjepidev ja eelkõige seotud seadusandluse läbirääkimistega, mis toimuvad valdavalt tavamenetluses ehk kaasotsustamisel Euroopa Parlamendiga. Seetõttu on suurem osa eesistumisega seonduva sisulise töö mahust nn pärand, mille moodustavad õigusaktide eelnõud ja muud juba menetluses olevad dokumendid, mille eesistuja saab eelkäijalt ja mille läbirääkimisi ta institutsiooni nimel EPga jätkab.

Eesistujana peame olema kursis ning edasi viima kõiki töös olevaid teemasid, kuid eesistumine on eesistujariigile ka ainulaadne võimalus Euroopa tööprotsesse tulemuslikult suunata ja tuua esile peateemasid, mis vajavad suuremat tähelepanu. Töö suunamiseks, eesistumise läbivate teemade ja valdkondlike eesmärkide püstitamiseks koostab eesistuja oma programmi. **Eesistumise programmis** määratakse kindlaks rõhuasetused, millistele teemadele Eesti oma eesistumisel nõukogus rohkem tähelepanu suunab, ja eesistuja vaatenurk

¹⁰ Need on ministrite mitteametlikud kohtumised ja ministrite või Euroopa Parlamendi liikmete tasandi konverentsid ja seminarid, valitsusjuhtide ja riigipeade kohtumised ning kõrgetasemelised rahvusvahelised tippkohtumised.

teemade käsitlemisele. Eesistumise programmi koostamisel arvestatakse EL institutsioonide tööplaan ning oluliseks aluseks on Eesti Euroopa Liidu poliitikas 2015-2019 (ELPOL) seatud eesmärgid ning esile toodud teemad. Eesistumise programm peab olema fokuseeritud strateegiline dokument, mida täiendavad ja täpsustavad nõukogu formaatide tööprogrammid.

Eesistumise programm on ka oluline alusdokument kommunikatsiooni korraldamisel. Programmi põhjal kujunevad sõnumid on kesksed eesistumise kommunikatsioonis, mis koos eesistumise läbiviimise viisi ning visuaalse identiteedi, meenete ja kultuuriprogrammiga mõjutavad oluliselt Eesti kui eesistujariigi identiteeti.

Võimalused määrab ja piirangud seab peateemade valikul eesistumise aeg, mis langeb teise poolaastasse ja pigem institutsioonide töö poliitilisse lõppfaasi (2019. aastal toimuvad korralised EP valimised). Samuti toimuvad 2017. a II poolaastal Eestis korralised kohaliku omavalitsuse volikogu valimised ning Saksamaa korralised üldvalimised. Eesistumist ja selle teemavalikut mõjutavad paratamatult ka kriisid ja tippündmused, eriti võimalikud ülemkogud ja muud tippkohtumised.

Eesistumise peateemade (prioriteetide) lähtepõhimõtted

- **Meie võimalused:** eesistumise peateemade valikul peame arvestama, mis on sel hetkel Euroopas ajakohane ja oluline. Meie teemade valik (aga ka kogu programm tervikuna) peab arvestama ja võimaluste piires ka kujundama teiste institutsioonide (ülemkogu, Euroopa Komisjon, Euroopa Parlament), aga ka eelnevate eesistujate ja trio partnerite tööplaan. Töösüklit tulenevalt peame olema valmis kõneluste juhtimiseks nõukogus EL mitmeaastase finantsraamistiku üle.
- **Meie huvid ja vajadused:** eesistumise peateemade valikul saame rõhuasetustes arvestada teemasid ja valdkondi, mis meile regionaalsete ja riiklike huvide poolest enim sobivad. Lähtudes ELPOList, plaanib Eesti oma eesistumisel pöörata suuremat tähelepanu siseturu edasiarendamiseks vajalikele sammudele, energialiidu loomisele ning ühtse välispoliitika ja idapartnerluspoliitika tugevdamisele. Valikute langetamisel konkreetsete tegevuste või eelnõude osas peame kindlasti arvestama ka nende küsimuste käsitlemise võimalikkust, ajakohasust, kestlikkust ja tulemuslikkust.
- **Meie tugevad küljed:** eesistumise peateemade valikul tuleb võimalustele ja huvidele lisaks arvestada oma tugevaid külgi. Eesistumine võimaldab meil oma kogemusi jagada ja teemasid ka Euroopa tasandil edasi viia. Seetõttu on läbivalt kõigis EL poliitikates ELPOL eesmärgina kavas tuua välja tegevused infoühiskonna ja e-lahenduste pakutavate võimaluste ärakasutamiseks.

Võimalikud läbivad või prioriteetsed teemad peaks ideaaljuhul vastama kõigile kriteeriumidele, s.o nende käsitlemine on võimalik ja ajakohane, see on meie huvides ja on olemas võimalikud tulemused konkreetsete meetmete näol ning me suudame sellel teemal Euroopas ka lisandväärtust luua.

2016. aasta jooksul määratakse ELPOL ja eesistumise peateemade valiku lähtepõhimõtete alusel võimalikud detailsed teemad Eesti eesistumisel infoühiskonna ja e-lahenduste edasiviimiseks kõigis EL poliitikates. Eesti prioriteedid eesistujana kinnitab Vabariigi Valitsus 2017. a esimesel poolaastal.

Trio programm

Vastavalt EL Nõukogu töökorrale koostavad Eesti, Bulgaaria ja Austria ühiselt 18-kuulise trio programmi, mis loob üldise raamistiku eesistujate tööle ning tagab järjepidevuse nõukogu töös. Kolme riigi ühine tegutsemine loob vajaliku sünergia oluliste protsesside elluviimiseks. Trio programmis soovime näha seost ülemkogu strateegiliste eesmärkidega, et paremini siduda ülemkogu ja nõukogu tööd. Kõnelustel trio programmi sisu üle lähtume ELPOLis toodud sihtidest.

Trio programmi kiidab heaks üldasjade nõukogu juunis 2017. Selle koostamise detaile ajakava lepivad trio riigid kokku 2016. aasta sügisel.

Teemalehed

Eesistumise teemade üle arvestuse pidamiseks ja nende läbirääkimiste ettevalmistamiseks juurutame teiste eesistujariikide eeskujul teemalehtede (nn *fiche*) süsteemi. Teemaleht on kuni eesistumise alguseni perioodiliselt uuendatav planeerimis- ja töödokument, milles määratakse kindlaks eesmärgid konkreetse EL teema suhtes ja kirjeldatakse selle käsitlemisel toimunud muutusi. Teemalehe koostamise eest vastutab pädev ministeerium (koostöös AEELiga) ja teemalehed kiidab enne eesistumist heaks Vabariigi Valitsus. Teemalehti menetletakse eelnõude infosüsteemi (EIS) kaudu. Võimalike teemalehtede nimekiri koostatakse Riigikantselei koordineerimisel 2016. aasta oktoobris ning teemalehti täidetakse alates 2016. aasta novembrist kuni 2017. aasta aprillini. Teemalehed kinnitab valitsus ministeeriumidepõhiselt mais-juunis 2017. Ühtlasi toetab teemalehtede täitmine eesistumise programmi kujundamist. Teemalehtede menetlusse kaasatakse ka Riigikogu.

Eesistumise programmi koostamise mudel

Vabariigi Valitsus kiidab heaks trio programmi eelnõu ja Eesti eesistumise tööprogrammi ning vastutab eesistumise läbiviimise eest.

Eesistumise sisu ettevalmistuse eest vastutab valitsuse korraldusega moodustatud EL asjade koordinatsioonikogu, mille liikmed on ametikoha järgi asekanterid ja põhiseaduslike institutsioonide esindajad. Programmi ettevalmistavat tööd koordineerib Riigikantselei Euroopa Liidu sekretariaat koostöös ministeeriumidega ja kaasates teisi võimalikke panustajaid (mõttekogjad, kodanikuühiskonna esindused, huvirühmad).

Aktiivne töö eesistumise programmiga algab 2016. a II poolaastal ning kestab kuni eesistumise alguseni. Valitsus kinnitab Eesti eesistumise programmi juunis 2017. Ministeeriumid vastutavad enda valdkonna nõukogu formaatide tööprogrammide koostamise eest.

2 PERSONALIVALDKOND

Eesistumise ettevalmistuste üks olulisem osa on **personalistrateegia**, mille ülesanne on viia eesistumise strateegiline eesmärk personali tasandile ning kujundada inimressurss selliselt, et see toetaks maksimaalselt eesistumise sisuliste eesmärkide saavutamist.

Eesistumise personalistrateegia sisuline elluviimine algab tippjuhtidest, kellel on juhtroll häälestuse ja suhtumise kujundamisel EL eesistumisse tervikuna. Varasemate eesistujate kogemused kinnitavad, et eesistumise õnnestumiseks on vaja leida töötajad, kelle jaoks EL eesistumises osalemine on enda proovilepanek ja kel on huvi aidata kaasa suure „projekti“ õnnestumisele. Juhtide ülesanne on muuta eesistumine oma töötajaskonnale atraktiivseks, arendavaks ja eneseteostust võimaldavaks ettevõtmiseks. Seejuures ei tohi eesistumispersonali kõrval unustada nn kodutöö tegijaid Eestis, sest ka nende koormus suureneb eesistumise ajal.

Personalistrateegia üldise elluviimise eest vastutavad riigisekretär ja kantslerid. Arvestades EL eesistumise ja personalistrateegia horisontaalset iseloomu, koordineerib selle elluviimist eesistumiskomisjon. Strateegia rakendajad on Riigikantselei eesistumise koordinatsiooniüksuse kõrval kõik ministriumid koos allasutustega. **Strateegia rakendamise põhiraskus lasub personali- ja koolitus/arendusjuhtidel**, aga ka teemajuhtidel ja Euroopa Liidu koordinatsioonikogu liikmetel, kelle kanda on vajaliku hulga pädevate või potentsiaaliga töötajate leidmine, värbamine ja hoidmine.

Personalistrateegia käsitleb avaliku teenistuse arengusuundi ja -vajadusi konkreetselt EL eesistumise kontekstis, kuid pikemas perspektiivis on see seotud Eesti avaliku teenistuse personali arengukavadega ja toetab nende rakendamist. Seetõttu on eesistumise personalistrateegia elluviimisel oluline koostöö Riigikantselei eesistumise koordinatsiooniüksuse, Rahandusministeeriumi riigihalduse ja avaliku teenistuse osakonna, ning Riigikantselei tippjuhtide kompetentsikeskuse vahel.

2.1 Eesistumise personalistrateegia horisontaalsed põhimõtted

Arvestades EL Nõukogu eesistumise mastaapsust, riigi piiratud vahendeid ja sihti olla eesistujana edukas vahendaja, lähtub personalistrateegia mitmest horisontaalsest põhimõttest.

- **EL eesistumist tähtsustatakse üleriiklikult** – selle ettevalmistamise, sisuliste tulemuste ning üldise õnnestumise nimel tehakse ühiselt koostööd valdkondade üleselt kõigil tasanditel.
- **Eesistumise ettevalmistamiseks ja läbiviimiseks kasutatakse ja arendatakse maksimaalselt olemasolevaid struktuure ja inimesi.** See hõlmab nii kogu eesistumismeeskonna optimaalset koosseisu, teenistujate eelistamist eesistumispersonali värbamisel ning nende asutustevahelist tähtajalist üleviimist kui

ka eesistumiskogemuse hilisemat rakendamist tervikliku ja tõhusa riigivalitsemise kujundamisel.

- **Eesistumine tähendab lisakoormust avalikule teenistusele**, kuid lisapersonali palkamist käsitatakse (ajutise) erandina avalikus teenistuses töötavate inimeste arvu kärpimise kavades. Seetõttu ei vähendata Riigikantseleis ja ministeeriumides eesistumisega seotud personali kuni 2018. aastani. Piiratud mahus on ette nähtud ka erinevate töösuhete vormide rakendamine. Eesistumise varasemaks toomine mõjutab personali värbamisplaani ning koolituste ajakava. Eesmärk on täita kõik lisakohad Tallinnas ja Brüsselis AEEL-s hiljemalt 2017. aasta alguseks.
- **Personalistrateegia viiakse ellu ametkondadevahelises koostöös.** Eesistumise juhtrollide täitmiseks ja nende inimeste kvalifikatsiooni tagamiseks kasutatakse horisontaalset värbamismudelit ja -struktuuri. Ministeeriumide omaosalus ettevalmistustes toob kaasa vastutuse kasvu ning pakub võimaluse eesistumise kujundamisel aktiivselt ja varakult kaasa rääkida, tagab suurema motiveerituse ning toetab ühiste eesmärkide kujunemist.
- Hästi ettevalmistatud ja motiveeritud eesistumispersonali olemasolu ja selle eduka tegutsemise nimel **töötatakse keskselt välja personaliarendusprogrammid, luuakse eesistumispersonali motivatsiooni-, tugi- ja kompensatsioonimeetmed**, mis vastavad nii töö intensiivsusele kui ka töötajate vastutusele.

2.2 Eesistumisülesannete täitmiseks vajalik personal ja selle kompetentsus

Eesistumise ettevalmistamiseks, korraldamiseks ja läbiviimiseks läheb vaja erineva kvalifikatsiooni, teadmiste ja oskustega inimesi. **Eesistumiseks vajalik personal jaguneb kahte suuremasse rühma:**

- **sisupersonal**, kes valmistab ette eesistumise sisu ja viib eesistumise läbi;
- **tugi- ja tehniline personal**, kes koordineerib eesistumise ja selle ettevalmistamise korralduslikku poolt ning toetab eesistumist ja kõiki üritusi praktiliste ja tehniliste lahendustega.

Lähtudes EL teemade ja töörühmade hulgast, varasemate eesistujariikide kogemustest ning Eesti EL asjade koordinatsioonisüsteemi ülesehitusest, moodustab eesistumispersonal kokku hinnanguliselt 1300 inimest, neist u 1000 on sisu- ja u 300 tugipersonal. Suures osas on tegemist küll praeguste teenistujatega, kuid osaliselt on siiski vaja lisapersonali palgata või teenuseid sisse osta.

Lähtudes eesistumise rollidest, varasemate eesistujate näidetest ning Eesti EL liikmeksoleku vältel saadud kogemustest, on personalivaldkonna analüüsi käigus välja töötatud **eeskujuliku**

eesistuja kompetentsimudel, mis kirjeldab erinevate eesistumise sisurollide kaupa olulisi ja vajalikke oskusi, teadmisi ning isikuomadusi.

2.3 Eesistumispersonali värbamine

Töörühma juhtide ja asejuhtide värbamiseks on loodud kogum töörühma juhi kriteeriumidele vastavatest inimestest, mida nimetatakse **salveks**. Salve on kogutud ministeeriumide ja Riigikantselei eesistumise koordineerimisüksuse koostöös umbes 500 töörühma juhtimise potentsiaaliga inimest, esmajärjekorras avaliku teenistuse seest, kuid vajaduse korral ka väljastpoolt, nt EL institutsioonides töötavad ametnikud, inimesed era- või kolmandast sektorist.

Selleks, et kõik salve kinnitatud inimesed saaksid uue vastutuse kandmiseks hästi ette valmistatud, on neile planeeritud töörühma juhtidele suunatud arendus- ja koolitustegevused, mis aitavad lihvida oma rolliks vajalikke oskusi ja teadmisi. Salve suurus lähtub EL Nõukogu eesistumise raames juhitavate töörühmade arvust. Kokku vastutame eesistujana ligikaudu 200 töörühma eest, mis tähendab igale töörühmale ühe juhi ja ühe asejuhi leidmist, lisaks on arvestatud ca 20% varu juhtudeks, kui eesistumise lähenedes peaks tekkima juurde uusi (ala-) töörühmi või toimub muid hetkel ettenägematuid muudatusi. Salve koosseisu kinnitas eesistumiskomisjon. 2016. aastal kinnitab Vabariigi Valitsus salve liikmete seast töörühma juhid ja asejuhid.

Vabariigi Valitsus kinnitab ka **teemajuhid**, kes on üldjuhul asekanterid ja kes vastutavad eesistumise valdkondliku sisuprogrammi kokkupaneku, selle üldise elluviimise, teavitamise ja tulemuste saavutamise eest.

Muudesse eesistumise korraldamisega seotud rollidesse (näiteks eksperdid, sisukoordineerijad, tugipersonal jt) määravad inimesed ministeeriumid.

Keskselt korraldatavate kohtumiste ning ürituste tugi- ja tehnilise personali tagab Riigikantselei. Muude horisontaalsete eesistumisrollide täitmise eest vastutavad ministeeriumid valivad vastavate ülesannete täitmiseks vajalikud teenistujad.

2.4 Personaliarendus

Personaliarenduse eesmärk EL eesistumise kontekstis on inimeste võimalikult hea ettevalmistamine eesistumise edukaks läbiviimiseks ning kutseoskuste täiendamine pikemas perspektiivis avalikus teenistuses töötamiseks. Personali eesistumiseks ettevalmistamise peamine hoob on erinevad arendustegevused.

Eesistumisega seotud personali arendamist korraldatakse aastatel 2014–2017 keskselt ning rahastatakse 3 miljoni euro ulatuses EL struktuurivahenditest ja Rahandusministeeriumi eelarvest. Sellele summale lisandub Riigikantselei eelarvesse planeeritud tugirahastus 615 000

eurot, mis on mõeldud strateegiliste personalipaigutuste (nt töötajate lähetamine riiklikeks ekspertideks või praktikale EL institutsioonidesse) toetamiseks.

Arendus- ja koolitustegevuste täpsemad programmid ja kirjeldused, nende sihtrühmad, mahud, toimumise ajad ja kohad, ning korralduslikud tingimused määrati kindlaks 2014. aastal koostatud eesistumise koolituskavas. Arendus- ja koolitustegevused hõlmavad horisontaalsete eesistumise kompetentside, teadmiste ja oskuste ning võõrkeeleskuse arendamist. Teadmiste ja oskuste arendamise programmide hulka kuuluvad ka stažeerimis- või õppereisidel osalemise võimalused, strateegilised personalipaigutused ning eesistujariigile EL institutsioonide poolt pakutavad seminarid. Erialaspetsiifiliste arendus- ja koolitustegevuste võimaldamise eest vastutavad asutused ning neid horisontaalselt ei korraldata.

Eesistumiskoolituste prioriteetne sihtrühm on töörühma juhid ja asejuhid, kuid koolitused on siiski planeeritud vajalikus mahus ka kõikidele teistele eesistumise sihtrühmadele. Tulenevalt eesistumispersonali asukohast toimuvad arendus- ja koolitustegevused peamiselt Tallinnas ning Brüsselis.

Et leida arendus- ja koolitustegevuste elluviimiseks koostööpartnereid, korraldatakse Eestisisesed ja rahvusvahelised hanked. Jälgitakse, et arendus- ja koolitustegevused põhineksid peamiselt aktiivõppel ja oleksid kvaliteetsed. Oluliseks peame paberivaba koolitus- ja arendustegevust.

Eesistumise peamine võõrkeel on inglise keel – seda läheb vaja töörühma koosolekuid juhatades, osalistega läbi rääkides, kirjalikke tekstiettepanekuid tehes jm. Sellest tulenevalt korraldati 2015. aasta II poolaastal potentsiaalsetele töörühma juhtidele ning osaliselt teistele eesistumisega seotud töötajatele inglise keele taseme selgitamiseks keeletestid. Keeleõppe toetamiseks viiakse ka planeeritavad arendus- ja koolitustegevused ellu peamiselt inglise keeles.

Prantsuse keele õpet võimaldatakse ametnikele, kes tegutsevad ilma tõlketa tööformatsioonides, kus kasutatakse töökeelena prantsuse keelt, ning motivatsioonimeetmena neile ametnikele, kelle inglise keele oskus on eesistumiseks piisaval tasemel.

Eesistumispersonali koolitusprogrammide ja EL institutsioonide pakutavate seminaride sujuva korralduse tagab hanke korras leitud koostööpartner ning korraldamist toetab riigi ametiasutustele välja töötatud **keskne koolituskeskkond**.

Arendus- ja koolitustegevuste elluviimisega alustati etapi viisi. 2014. aastal oli peamine rõhuasetus keskse koolituskava planeerimisel, 2015. aastal arendus- ja koolitustegevuste hangete läbiviimisel ning personali suunamisel eesistumisega seotud kogemuste hankimisele. Kõige intensiivsem periood koolitus- ja arendustegevustes jääb aastatesse 2016 ja 2017. Koolitused on plaanis lõpule viia hiljemalt 2017. aasta märtsiks. Arendus- ja koolitustegevuste kokkuvõtted ja aruanded koostatakse 2017. aastal.

2.5 Tugi-, motivatsiooni- ja kompensatsioonimeetmed

Hästi ettevalmistatud ja motiveeritud eesistumispersonali olemasolu ja selle eduka tegutsemise nimel **luuakse eesistumispersonali tugi- ja kompensatsioonimeetmed**, mis vastavad nii töö intensiivsusele kui ka töötajate vastutuskategooriatele. Need on:

- ühtsete väärtuste ja hoiakute kujundamine, teadvustamine ja järgimine;
- riigi pakutavad arendus- ja koolitustegevused ning stažeerimised (2015.–2017. aastal);
- rahalised hüvitised;
- taastusmeetmed;
- tunnustamine;
- töötajate edasise karjääri planeerimine.

Eesistumise kompensatsiooni- ja motivatsioonimeetmete võimaldamiseks töötatakse välja asjakohaste õigusaktide muudatused.

3 EESTIS TOIMUVATE ÜRITUSTE KORRALDAMINE JA EESISTUMISE LOGISTILINE TOETAMINE

Nõukogu eesistuja rolli täitmise kõrval Brüsselis on oluline ka ürituste korraldamine Eestis. Ühelt poolt on tegemist kas kohustuslike või traditsiooniliste kohtumistega, teiselt poolt annab ürituste korraldamine eesistujariigis võimaluse oma maa ja kultuuri tutvustamiseks. **Eestis korraldatavate ürituste hulka kuuluvad:**

- kõrgetasemelised rahvusvahelised tippkohtumised¹¹;
- ministrite mitteametlikud kohtumised;
- ekspertide mitteametlikud kohtumised;
- eesistumise raames toimuvad seminarid ja konverentsid;
- visiidid Eestisse (sh Euroopa Parlamendi delegatsioonid, Coreper II, Coreper I ja PSC¹² suursaadikud, Euroopa Komisjoni volinikud);
- rahvusparlamentide komisjonide kohtumised, COSACi¹³ täiskogu ning välis- ja julgeolekupoliitika konverents.

Ürituste ühtlase kvaliteedi tagamiseks on igale üritusele loodud korralduslik standard, mis on aluseks vahendite planeerimisele, teenuste hangetele ning tööjaotusele korraldajate vahel. Standardid lähtuvad eelmiste eesistujate ürituste traditsioonidest ja parimatest tavadest, lihtsustamaks tööd igal tasemel kohtumiste korraldamisel.

Eesti kui eesistuja korraldada ja rahastada olevate ürituste arv (teiste eesistujate kogemuse põhjal 150–200 üritust) ja külaliste arv (teiste eesistujate kogemuse põhjal 20 000 – 30 000 külalist kuue kuu jooksul) rõhutab vajadust põhjaliku planeerimise ja efektiivse korraldamise järele. Kõrgetasemelised üritused korraldab ja muude eesistumisega seotud ürituste korraldamist koordineerib **keskne korraldusüksus Riigikantselei EL sekretariaadi juures**. Ekspertide taseme üritused ning eesistumise raames toimuvad seminarid ja konverentsid korraldavad üldjuhul ministriumid või nende allasutused, tuginedes korraldusstandarditele. Keskne korraldusüksus pakub üritustele keskseid teenuseid, mis lepitakse kokku 2016. aasta lõpuks. AEELi ja saatkondade ürituste korraldamise ja logistika eest vastutab Välisministeerium.

EL seadusandluses mängivad suurt rolli ka EL liikmesriikide parlamendid. EL Nõukogu eesistumise parlamentaarne mõõde kajastub mitmetes Riigikogu korraldatavates

¹¹ 2017. aastal võib toimuda ka Idapartnerluse tippkohtumine, mida korraldatakse tavapäraselt EL liikmesriigis. Lisaks toimuvad 2017. a II poolaastal EL ja Ladina-Ameerika ning Kariibi Riikide Ühenduse korraline tippkohtumine Kariibi Riikide Ühenduse riigis ning EL-Aafrika tippkohtumine, mis toimub sel ajal Aafrika riigis.

¹² Poliitika- ja julgeolekukomitee, kes vastutab ELi ühise välis- ja julgeolekupoliitika (ÜVJP) ning ühise julgeoleku- ja kaitsepoliitika (ÜJKP) eest.

¹³ Euroopa Liidu parlamentide Euroopa Liidu asjade komisjonide konverents.

konverentsides ja kohtumistes. Eesistumise parlamentaarse mõõtme üritusi koordineerib Riigikogu Kantselei.

Protokolli korraldamisel ja turvalisuse tagamisel lähtutakse ürituste külaliste tasemest. Riigipeade, valitsusjuhtide ja ministrite taseme **ürituste protokollide koordineerimise** eest vastutab Välisministeeriumi riikliku protokollide osakond. Ekspertide taseme ürituste korraldajatele pakub riikliku protokollide osakond eesistumise eelseid protokollikoolitusi, koostab protokollialase käsiraamatu ürituste korraldamise hõlbustamiseks ning nõustab vajaduse korral korraldajaid ka eesistumise ajal. Ürituste korralduslike ja protokolliliste küsimuste arutamine ja infovahetus ministeeriumide, Riigikogu Kantselei ning teiste asjaomastega toimub eesistumise protokolliküsimuste töörühmas ja eesistumise hankevõrgustikus.

Ürituste julgestamine isikute kaitsel ja objektide valve korraldamisel tugineb Siseministeeriumi koostatud eesistumise avaliku korra ja turvalisuse tagamise aluspõhimõtetel ja lähtub kohtumise tasemest, perioodiliselt uuendatavast ohuhinnangust ning Vabariigi Valitsuse määrusest „Isikute kaitse ja objektide valve korraldamise alused, teostamise viisid ja koostöö kord“.

3.1 Ürituste korraldamine

Suure hulga ürituste korraldamine Eestis poole aasta jooksul tähendab arvestamist muu hulgas järgmiste asjaoludega:

- üritusi tuleb planeerida ressursisäästlikult, kuid arvestades, et iga valikuga võib kaasneda muid lisakulusid (nt lennujaamast kaugel madala hinna eest üüritud kohtumispaiga transpordikulu võib ületada ruumide kulu säästu);
- samadele kuupäevadele mitme suurürituse korraga planeerimisele seavad piirangud toimumiskohad, piisava kvaliteediga majutuskohtade arv ja võimekus tagada külaliste turvalisus;
- ürituste kalendrit planeerides eelistame sarnaseid üritusi korraldada üksteisega ajaliselt külgnevalt, et ei kaasneks liigseid sisseseade ja tehnika ülespaneku ja mahavõtmise kulusid;
- Riigikantselei ülevaate põhjal ei ole Eestis suure osalejate ja tõlkekeelte arvuga kohtumise korraldamiseks valmiskujul sobivaid kohti, kuid on kohti, mis sobivad selleks kohandamise järel;
- eesistumise ürituste kalendri ja kohalike ürituste kalendrite kooskõlastamisel tehakse koostööd kohalike omavalitsustega;
- tähtsamate või temaatiliste kohtumistega samale ajale võivad kohtumisi planeerida ka huvirühmad ja vabaihendused, mis seab lisakoormuse transpordile ja ruumidele;

- ürituste asukohavalikut Eestis mõjutab Euroopaga otseleenuühenduste vähesus. Ürituste planeerimisel võiks lähtuda põhimõttest, et delegaadil kuluks koduriigist kohtumise toimumispaika jõudmiseks võimalikult vähe aega;
- Eesti eesistumine toimub juulist detsembri lõpuni ning ürituste planeerimisel tuleb eriti aasta viimastel kuudel arvestada ilmastikuriskidega. Poolaasta alguses on Eestis turismihooaeg, mistõttu kasvavad majutuse ja transpordi rentimise kulud.

Ürituste kalendri planeerimine

Eesistumise keskne ehk poliitiline kalender koosneb kolmest omavahel seotud kalendrist: eesistumise poliitiline kalender, Brüsselis toimuvate kohtumiste kalender ning Eestis toimuvate kohtumiste kalender. Eestis toimuvate ürituste kalendri koordineerimise eest vastutab Riigikantselei eesistumise korraldusüksus, poliitilise kalendri ja Brüsseli töörühmade kalendri eest AEEL. Eesistumise poliitilise kalendri ja Eestis toimuvate ürituste planeerimisel lähtume uuest ajakavast. Sellega seoses tuleb arvesse võtta, et poliitiline kalender valmib 2016. a novembri lõpuks ning eesistumise üritused võivad toimuda juba 2017. a I poolaastal ning samuti on üritusi, mis toimuvad 2018. a I poolaastal. Tuleb arvestada, et kalendrimuudatused võivad toimuda igal ajal ka eesistumise vältel. Kalendri planeerimisel tuleb arvestada, et augustikuu on EL institutsioonide puhkuste aeg, mil sisulist tööd ei toimu. II poolaasta eesistujate rahvusparlamentide kohustuste hulka kuulub ka üritusi, mida I poolaasta eesistuja ei korralda, mistõttu Riigikogu ürituste arv suureneb. Eelnevad eesistujad on kasutanud erinevaid kalendri mudeleid – hajutatult poolaasta jooksul (riigi omanduses sobiva suurusega ruumides) või kontsentreeritult paari kuu jooksul. Kalendri planeerimisel tuleb silmas pidada järgmist:

- kalendri koostamisel arvestatakse eesistumise prioriteete, sisu eest vastutavate ministeeriumide vajadusi ja suurte konverentside või kõrgetasemeliste kohtumiste toimumisaegu, et vältida nende kattumist;
- nädalavahetuste, riiklike ja üleeuroopaliste pühadeta jääb 2017. a II poolaastal ürituste korraldamiseks kasutada umbes 90 tööpäeva. Eesistumise sisu ettevalmistavad üritused võivad toimuda ka enne 2018. aastat;
- ürituste kalender eesistumise veebilehel peab olema lihtsalt uuendatav ja kasutatav (sh sündmuste toimumiskohad ja ligipääsu kirjeldus).

Eesistumise keskne korraldusüksus

Riigikantselei eesistumisürituste korraldusüksus jaguneb ürituste koordineerimise ja teenuste meeskonnaks. **Ürituste koordineerimise meeskonna** vastutusallas on eesistumiseelsete ja -aegsete keskselt korraldatavate ürituste planeerimine ja korraldamine, lisaks suhtlemine partneritega, sh kohalike omavalitsuste, teiste riikide saatkondadega Eestis ning EV100 korraldustoimkonnaga. **Teenuste meeskond** vastutab teenuste tagamise eest vastavalt kinnitatud standarditele, planeerib hanked ja nõustab korraldajaid. Riigikantseleis asuva keske ürituste korraldusüksuse ülesanded on:

- koordineerida horisontaalselt kõiki Eestis toimuvaid eesistumisega seotud üritusi, vahendite planeerimist ning eesistumise kalendrit;
- vastutada ministrite mitteametlike kohtumiste ja rahvusvaheliste tippkohtumiste korralduse eest;
- vastutada kõrgetasemeliste seminaride ja konverentside korralduse eest;
- pakkuda teiste asutuste korraldatavate ürituste toetamiseks ja rahalise kokkuhoiu saavutamiseks keskseid tugiteenuseid.

Ministeeriumide ülesanded on:

- koostada oma valdkonna ürituste programm koostöös keskse ürituste korraldusüksuse ning Välisministeeriumi ja Siseministeeriumiga;
- korraldada ekspertide mitteametlikke kohtumisi;
- korraldada ekspertide tasemel osalejatega seminare ja konverentse.

3.2 Teenused

Eesistumise ürituste kõrgetasemeliseks korraldamiseks on olulised professionaalselt osutatud teenused. Eesistumise ürituselt saadud mulje põhjal otsustab külaline, kas naaseb Eestisse turistina ja soovib Eestit turismi sihtkohana ka sõpradele ja kolleegidele, mis arendaks meie turismisektorit ja majandust ka pärast eesistumist. See mulje tekib külaliste võõrustamisel alates külaliste saabumisest lennujaama kuni majutuse ja toitlustuseni.

Akrediteerimine

Iga ürituse korraldamine koosneb paljudest väiksematest tegevustest. Ürituste sujuvaks korraldamiseks vajaliku eelinfo (nt toitlustus, ligipääsu erisoovid ja julgestuse nõuded) kogumiseks on võtmetähtsusega **ülevaatlik ja kasutajasõbralik delegaatide akrediteerimissüsteem**. Süsteem võimaldab isikuid tuvastada (nt sissepääsukaartide abil), kuid toetab ka korralduse valdkondi, nt kalendri ja transpordi planeerimist, majutuse broneerimist, arvepidamist väljastatud meenete üle. Korraldamist hõlbustavate tarkvaralahenduste leidmiseks või tellimiseks on Riigikantselei sõlminud koostöölepingu Registrate ja Infosüsteemide Keskusega.

Vastuvõtt lennujaamas

Enamik delegaate saabub Eestis toimuvatele üritustele lennukiga, mis maandub Tallinna lennujaamas. Riigipäid ja valitsusjuhte, ministreid, nendega võrdset protokollilisel tasemel olevaid külalisi ja nendega koos saabuvat delegatsiooni tervitatakse lennujaama VIP-ruumis.

Delegatsiooni juhust eraldi reisivad delegaadid ja ekspertide taseme kohtumistel osalejad saavad lennujaamas asuvast eesistumise infolauast informatsiooni transpordivõimaluste, linna/riigi ja ürituse kohta.

Delegatsioonide sideisikud

Ministrite taseme kohtumistel on korraldajate ja delegatsiooni vahel ühenduslülilik sideisikud, kes saadavad ja nõustavad külalisi kogu programmi ulatuses (saabumine ja lahkumine, korraldusliku info vahendamine, juurdepääsud, erisoovid jne). Sideisikute kui Eesti esindusisikute värbamisel ja koolitamisel tuleb pöörata tähelepanu nende keeleoskusele, kogemusele ning organiseerimisvõimele.

Transport

Riigipeade, valitsusjuhtide ja ministrite tasemel ürituste korraldamisel kasutatakse VIP-sõiduautosid ja minibusse. Transpordi võib hankida kas täisteenusena koos juhiga või sõidukid eraldi. Delegatsiooni juhust eraldi reisivad delegaadid ja ekspertide taseme kohtumistel osalejad kasutavad ühistransporti või taksoteenuseid. Suuri busse kasutatakse delegatsiooni juhtide ja delegaatide transpordiks toimumiskohtade vahel. Ekspertide taseme kohtumistel kasutatakse suuri busse juhul, kui samal ajal ja samal marsruudil transporti vajavate osalejate arv on suur, toimumiskohtade vahemaa on pikk ja toimumiskoht on ühistranspordiga raskesti ligi pääsetav. Tänavate korrashoiu ja muu heakorra tagamisel, samuti kohaliku ühistranspordi kasutusmugavuse tagamisel on oluline koostöö kohalike omavalitsustega.

Konverentsiteenus

Eestis ei ole multifunktsionaalset konverentsikeskust, mis võimaldaks korraldada väljatöötatud standarditele vastavad eesistumise kohtumised, seminarid ja konverentsid poole aasta jooksul ühes kohas. See tingib vajaduse kasutada mitut toimumiskohta eraldi või koos ning ruumid nõuetele vastavaks kohandada. Kohandamise vajadusest tulenevalt on kõige ressursisäästlikum ja mõistlikum korraldada mitu üritust võimalikult järjestikku samas kohas. Logistiliselt ratsionaalsem ja külalistele mugavam on korraldada suurem osa kohtumisi Tallinnas, kus asub kõige rohkem võimalikke toimumiskohti ja hotellitube ning on kiire transpordiühendus lennujaamaga.

Peamised eesistumise üritusi **toetavad konverentsiteenused on:**

Ürituste toimumiskohad

Eesistumise kohtumiste ja teiste ürituse edukuse eeldus on toimumiskohtade funktsionaalsus ja seal toimuva professionaalne korraldus.

Ürituste ülesehituse, taseme ja osalejate arvu põhjal vajatakse erinevaid ruume. Ministrite mitteametlikud kohtumised näevad ette ümarlaua asetusega plenaarsaali üldjuhul kuni 90 inimesele koos piisava ruumiga nn tagarea ja tõlkerežiimile vastava arvu tõlkekabiinide jaoks, kuulamissaali vähemalt 60 kohaga, meediakeskuse kuni 300 ajakirjanikule ning erinevaid tugirume. Tõlkekabiinid peavad asuma plenaarruumis ja vastama Euroopa Komisjoni detailsetele standarditele.

Ekspertide mitteametlikel kohtumistel on 30–160 osalejat ja vajalik plenaarruum on ümarlaua asetusega. Tõlkevajadus on osal sellistest kohtumistest. Lisaruume on ekspertide mitteametlikel kohtumistel vaja vähe. Erinevatel tasemetel konverentsidel osalejate arv on vahemikus 50–1000 inimest ja ruumivajadus seega väga erinev. Üldjuhul on vaja ühte plenaarsessiooni ruumi teatristiilis asetusega ning erinevate ruumiasetustega paralleelsessioonide ja aruteluruume.

Pidulikud õhtusöögid korraldatakse sobivates esinduslikes või ajaloolistes ruumides, kuid ekspertide mitteametlike kohtumiste õhtusööke võib korraldada ka restoranides, mis sobivad kokku õhtusöögi taseme ja inimeste arvuga.

Tõlge

Tõlke korraldamisel kasutatakse nii Eestist hangitud kui ka Euroopa Komisjoni suulise tõlke peadirektoraadi (edaspidi *DG SCIC*) teenuseid. Ministrite mitteametlike kohtumiste tõlkerežiim on tavaliselt kuni 6/6 (mis tähendab, et osalejad saavad rääkida ja kuulata tõlget kuues keeles: prantsuse, saksa, inglise, itaalia, hispaania ja eesistujariigi ametlik keel). Laiemad režiimid on tavapäraselt justitiis- ja siseasjade ning põllumajandusministrite kohtumisel (traditsiooniliselt toimuvad kohtumised tõlkerežiimiga 23/6, kus osalejad saavad rääkida oma emakeeles, kuid kuulata ainult ühte kuuest keelest, millesse tõlgitakse) ning regionaalsetel tipp- ja ministrite taseme kohtumistel. Kõige laiema tõlkerežiimiga üritus on Euroopa Liidu parlamentide Euroopa Liidu asjade komisjonide konverents (COSAC), kus korraldatakse sünkroontõlge kõikidesse ametlikesse keeltesse, sh iiri keel. *DG SCIC*il on detailsed nõudmised tõlkekabiinide suurusele ja sisseseadele, mille olemasolu või ehitusvajadusega tuleb arvestada kohtumiste tööruumide valimisel.

IT-tugi

Delegaatide tööalal töötab IT-toe laud ning seatakse üles arvutid paljundus-, printimis- ja skaneerimisvõimalusega. Plenaaristungis ruumis katab IT-ühenduste vajaduse wifi-võrk, kuid nii andmevahetuse kiirus kui ka elektripistikute arv peab olema piisav ürituse osalejate arvu jaoks. Ministrite taseme kohtumise toimumispaika seatakse üles operatiivteavet jagav infokanal telekraanidega. Kohtumispaiga IT-tugi haldab ka tõlke korralduseks vajalikku tehnikat. Kõrgetasemelistel üritustel, millega kaasneb ajakirjanike huvi ja seatakse üles meediakeskus, peab internetiühendus olema piisava mahuga pressitöö ja ülekandeteenuse jaoks (suuremahuline visuaalsete materjalide, videote ja piltide üleslaadimine, veebiülekanne tegemine jms). Meediakeskus peab asuma ürituse toimumispaigas või selle vahetus läheduses.

Infomaterjalid ja abivahendid

Ürituse programmi ja praktilist infot sisaldavad ja Eestit tutvustavad infomaterjalid saavad elektrooniliselt kõik osalejad. Tehnoloogialembese riigi kuvandi toetamiseks soovime nii kohtumisel osalejatele, ajakirjanikele kui ka Eesti külalistele tutvustada ka tärkavaid digitaalseid võimalusi. Digitaalsete tehnoloogiate võimaluste kasutamisel peab arvestama, et tehnoloogilise arengu käigus võivad need veel muutuda.

Toitlustus

Delegatsioonide juhtidele ja delegaatidele pakutakse sõltuvalt ürituse tasemest ja pikkusest 1–2 *buffet*-lõunasööki või delegatsioonide juhtidele eraldi tööõunana ning sessioonide vahel kohvipause. Delegatsioonijuhtidele pakutakse pidulikku õhtusööki. Ülejäänud delegaadid saavad sõltuvalt üritusest ja toimumiskohast osaleda koos delegatsioonijuhtidega pidulikul õhtusöögil või korraldatakse neile eraldi *buffet*-õhtusöök.

Menüü valikul soovime külalistele tutvustada Eesti päritolu värsket ja tervislikku toitu ja teeme koostööd sarnase eesmärgiga programmide ja huvirühmadega.

Majutus

Ministrite taseme üritustel on traditsioon majutada delegatsiooni juht ja üks delegatsiooni liige eesistuja kulul. Vastavalt väljatöötatud ürituste standarditele majutatakse delegatsioonide juhid ja delegatsioonide liikmed kõrgema tasemega ürituste raames võimaluse korral ühte vähemalt nelja tärne tasemele vastavasse hotelli. Ekspertide taseme üritustel pakub eesistuja tavaliselt valikut ürituse toimumiskoha lähedal asuvatest erineva hinnatasemega hotellidest, mida osalejale saab eesistumise veebilehe kaudu broneerida.

Arstiabi

Eesistumise ürituste külastajatele peab olema kättesaadav operatiivne arstiabi nii toimumiskohtades kui ka neist väljaspool. Selleks sõlmitakse lepingud meditsiiniteenuste osutajatega.

Meenete ja kingituste jagamine

Eesistumise kommunikatsioonimeeskond ja EV100 korraldustoimkonna korraldatud loominguliste konkursside põhjal valmistatakse delegaatidele Eesti eesistumise meenekomplektid ja delegatsioonide juhtidele kingitused. Suur hulk meenekomplekte jagatakse teiste riikide ametnikele Brüsselis. Seetõttu otsustatakse meenekomplektide tellimise, ladustamise ja üleandmise logistika loominguliste konkursside tulemuste selgumise järel.

Kultuuriprogramm

Eesistumise ürituste delegaatidele mõeldud kultuuriprogramm toetub võimalikult palju EV100 tähistamisega seotud ürituste kavale. Samas pakutakse traditsiooniliselt lühikest kultuuriprogrammi sageli kohas, mida ei saa ühendada avalike ürituste kavaga (näiteks pidulikud õhtusöögid). Sellised programmid pannakse kokku konkreetsetel üritustel osalejate taset ja profiili ning toimumiskohta arvestades.

Ministrid saavad mitteametlikele kohtumistele tulla koos abikaasadega, kellele koostatakse töökohtumiste ajaks eraldi päevakava. Tegelikult on abikaasade osavõtt ministrite mitteametlikest kohtumistest tihti tagasihoidlik ja seetõttu on mitu eesistujat otsustanud minimaalse arvu osalejate piiri, millest alates abikaasade programm koostatakse. Kui osalejate arv jääb alla nõutud piiri, antakse abikaasadele informatsiooni ja soovitusi Eestis viibimise päevadel toimuvate ürituste kohta.

3.3 Hanked

Keskselt korraldatavate ürituste hankeid koordineerib Riigikantselei eesistumise keskne korraldusüksus. Hangete ettevalmistamisel ja läbiviimisel soovime maksimaalselt ära kasutada avalikus sektoris olemasolevaid valdkonnateadmisi. Hangete mahud ja läbiviimise tingimused selgitab välja ministeeriumide hankespetsialistidest koosnev hankevõrgustik. Riigikantselei on sõlminud koostöölepped Registrite ja Infosüsteemide Keskusega eesistumise IT-tarkvara ja -riistvara hankimiseks ning Riigi Tugiteenuste Keskusega muude hangete läbiviimiseks.

Hangete ajakava koostamisel selgitame välja, millised on ostetava asja või teenuse hankimisega seotud riskid ja ohud, et neid ennetada juba planeerimisel. Peamised riskid, millega arvestame, on võimalike pakkujate vähesus või konkurentsi puudumine, lepingu maksumuse alahindamine, võimalikud viivitused hankemenetluses, asjade ja teenuste kirjeldamine selliselt, et need vastaksid ootustele, ning piisava aja olemasolu hankemenetluse läbiviimiseks, sealhulgas pakkumuse koostamiseks ja hindamiseks. Suurema osa hangetest viime läbi 2016. aasta teisel poolel.

Eesmärk on sõlmida lepingud, mis on paindlikud nii koguste kui ka aja suhtes ja võimaldavad arvestada eesistumise kalendris ettetulevaid muudatusi. Peale riigihangete seadusest tulenevate ja eesistumise üldiste põhimõtete juhindume hangete planeerimisel ja läbiviimisel järgmistest põhimõtetest:

- viime hanked läbi e-menetlusena, et tagada tõhus hankemenetlus ja infovahetus;
- sõlmime raamlepingud;
- hindame majanduslikult soodsaima hindamiskriteeriumi järgi, võtame arvesse ka asja või teenusega kaasnevaid kulutusi. Taotleme terviklikku majanduslikku soodsust ning eelarvestatud raha eest parimat kvaliteeti;
- keskkonnahoidlikkus – võimaluse korral eelistame keskkonnasäästlikke lahendusi, mis on pikemas perspektiivis kasulik kogu ühiskonnale. Arvestame asjade ja teenuste ostmisel peamiste keskkonnamõjudega ning tervikliku elutsükliga.

Eesistumine kui üleeuroopalise nähtavusega sündmus võimaldab teiste liikmesriikide kogemuse põhjal lüüa kaasa sponsorina valdkondades nagu transport, turism, IKT-teenused, toit jt.

Sponsorlepingute sõlmimisele kohaldame riigihangete seaduse väljakuulutamisega läbirääkimistega hankemenetluse sätteid.

4 ALALINE ESINDUS EL JUURES

4.1 AEEL hoone kohandamine eesistumiseks ja tugitegevused

Olemasolevates AEEL ruumides töötab praegu ligi 90 inimest, kuid eesistumise ajaks kasvab töötajate arv **190–200 inimeseni**. Alaliselt Brüsselis töötavale personalile lisaks kasvab oluliselt lühiajaliselt Brüsselisse lähetatud Eesti ametnike arv, kes vajavad samuti mobiilset töökohta esinduses või nõukogu sekretariaadi ruumides. Peale selle toob eesistumine esindusse rohkem külalisi teistest liikmesriikidest, kolmandatest riikidest, EL institutsioonidest, rahvusvahelistest organisatsioonidest ning vabaihendustest ja erasektorist. AEEL laiendamine ja intensiivne tööaeg paneb proovile esinduse füüsilise infrastruktuuri.

Riigi Kinnisvara AS on teinud AEEL ruumide laiendamise, tehniliste võimaluste ja töötingimuste kohandamiseks ruumianalüüsi, milles leiti, et **eesistumist on võimalik läbi viia olemasolevates ruumides**. Sellest lähtuvalt on planeeritud viia eesistumine läbi AEEL praeguses majas, mis annab rahalist kokkuhoidu võrreldes lisaruumide rentimisega ning tagab parema töökorralduse ja sisemise kommunikatsiooni. Hoones on esialgu planeeritud töökohad 180 inimesele, kuid koos ajutiste töökohtadega on võimalik inimeste arvu suurendada. Igas ruumis hakkab olema 3–4 töökohta ning ministriumid varustavad lähetatud töötajad sülearvutitega.

Konkreetsed lahendused peavad arvestama eesistumisest tulenevaid vajadusi ja töö iseloomu ning samuti aitama täita esindusruumide funktsiooni. AEEL hoones korraldatakse ruumid funktsionaalselt ümber (hooldusremont, liftide ja küttesüsteemi uuendamine, elektri- ja kommunikatsioonisüsteemi kohandamine, internetiühenduse kvaliteet). Seniste eesistujate kogemus näitab, et esinduse ja nõukogu sekretariaadi ruumid peavad tagama ka suure hulga esindusürituste/vastuvõtude korraldamise, mistõttu vastuvõtuala laiendamiseks on alustatud hoone õueala kinniehitamise projekteerimist. Positiivse vastuse korral Brüsseli linnavalitsusest saame õue asemele suure ala, mida saab jagada ka nõupidamissaalideks.

Eesistumise ettevalmistamisel ja läbiviimisel kasvab vajadus koosoleku- ja videokonverentsiruumide järele. AEELis on praegu kasutada kolm ruumi, milles on videokonverentside korraldamiseks vajalik tehnika, kuid eesistumine nõuab lisavõimekust nii AEELis kui ka ajutiselt vastava võimekuse loomist nõukogu sekretariaadi ruumides.

Peale AEEL maja on Brüsselis ruumipuuduse lahendamiseks võimalik kasutada ka nõukogu sekretariaadis paiknevaid Eesti delegatsiooni kasutuses olevaid tööruume ja eesistuja käsutuses olevaid ametiruumi. AEEL hoone kohandamine on plaanis läbi viia senise ajakava alusel ning 2016. aasta lõpus ja 2017. aasta alguses kolitakse ka nõukogu hoones nii delegatsioonide kui ka eesistuja ruumid ümber uude hoonesse (Euroopa Maja). Eesti eesistumise ajal on Brüsselis kasutusel ka uus Euroopa Maja, kus eeskätt toimuvad Euroopa

Ülemkogu kohtumised. Nõukogu sekretariaadi hoones paiknevate ruumide kasutamisel on esikohal samal päeva toimuva nõukogu või Coreperi vajadused.

4.2 Tugitegevused Brüsselis

Eesistumise jooksul Brüsselis toimuvate arvukate kohtumiste korraldamine nõuab väga head koostööd. Arvestades AEEL personali tuntavat kasvu ning eesistumise eel ja ajal Tallinnast saabuvate ministrite ja delegatsioonide arvu kasvu, suurendatakse ajutiselt halduspersonali vastavalt eesistumiskomisjoni kinnitatavale esinduse koosseisu kavale.

Halduspersonali ülesandeks on tagada järgmiste **tugiteenuste osutamine eesistumisperioodil:**

- logistika ning transporditeenus – AEEL peab tagama ministri tasandi ja teiste kõrgemate delegatsioonide liikumise Brüsselis, Strasbourgis ning Luxembourgis. Transporditeenus tagatakse kooskõlas praegu kehtiva korraga esmajärjekorras saadikutele, ministritele ning ministeeriumide juhtivtöötajatele;
- IT- ja telekommunikatsiooniteenus – AEEL peab tagama töötajatele ja külalistele vajaliku andmeside ning IT-toe, pakkuma tehnilist tuge eesistumise raames AEEL korraldavate ürituste läbiviimisele ning seisma hea küberturvalisuse eest;
- sekretäri- ning protokolliteenus – AEEL peab tagama töötajatele ja külalistele vajaliku tugiteenuse ürituste tehnilise ettevalmistuse (ruumide broneerimine, tehniline seadmestamine, kohtumiste lauaseade), korrektse asjaajamise ning dokumendihalduse korraldamise kaudu;
- raamatupidamisteenus – AEEL peab tagama korrektse arvemajanduse. AEEL koosseis kahekordistub ning suureneb AEEL hallatav eelarve maht;
- turvateenus – AEEL peab tagama töötajate ja külaliste turvalisuse esinduse territooriumil, samuti riigisaladuse nõuetekohase töötlemise. Eesistumise tõttu kasvab märkimisväärselt AEEL korraldatavate ürituste ja kohtumiste arv, samuti on senisest vastutusrikkam roll riigisaladusega seonduva infohalduse korraldamisel;
- haldustugiteenus – töötajate Belgiasse tööle ja elama asumisega seonduvate dokumentide sujuv vormistamine ning suhtlus Belgia välisministeeriumi protokolliosakonnaga. Tugiteenus hõlmab abi ka üürilepingute sõlmimisel, ID-kaartide väljastamisel, laste kooliküsimustes, pangakontode avamisel ning tervisekindlustuse sõlmimisel. Samuti on vajalik tugi eesistumise lõppedes koju naasjatele (sh lepingute lõpetamine).

5 KOMMUNIKATSIOON JA RAHVUSVAHELINE PROGRAMM

Eesistumise edu üks olulisi tingimusi on tõhusalt korraldatud kommunikatsioon nii Eesti avalikkusele kui ka välisriikides. EL eesistumine ja Eesti Vabariigi 100. aastapäeva tähistamine annavad võimaluse tutvustada Eestit kui usaldusväärset ja uuendusmeelset EL liikmesriiki.

Kommunikatsioonil on eesistumise kontekstis **täita kuus ülesannet**:

- tagada eesistumise laiema meeskonna sees ning oluliste institutsionaalsete koostööpartnerite vahel **hea koostöö toimimiseks vajalik infovahetus** ning jagatud arusaam eesistumise eesmärkidest, töökorraldusest, ettevalmistustest ja toimumise kulgemisest;
- tuua avalikkuse, meedia ja strateegiliselt oluliste sihtrühmadeni **selge arusaam eesistumise põhimõtetest ja sisulistest eesmärkidest** ning luua selle baasil alus võimalikuks koostööks, asjakohased ootused eesistumisele ja selle tulemustele;
- avada avalikkusele ning meediale **eesistumise korraldust, ettevalmistuste ja läbiviimise kulgu**;
- jagada eesistujana kodu- ja välismaisele avalikkusele ning meediale infot **EL poliitikate ja otsuste** kohta;
- tuua avalikkuse, meedia ja strateegiliselt oluliste sihtrühmadeni **ülevaade eesistumise vahe- ja lõpptulemustest**;
- kasutada efektiivselt eesistumisega seotud võimalusi **tutvustada Eestit kui eesistujariiki** EL riikides, lähtudes sealjuures Eesti riigi brändi alusel välja töötatud Eesti kui eesistujariigi identiteedist.

Oluline on:

- tagada info kättesaadavus eesistumise ettevalmistuste kohta – hanked ja konkursid on avatud, eesseisvate hangete ja konkursside kohta jagatakse eelinfot;
- pakkuda huvirühmadele võimalust osaleda ettevalmistustes;
- eelistada kommunikatsioonis tänapäevaseid ja uuenduslikke lahendusi – toetamaks Eesti kui innovatiivse e-riigi kuvandit.

5.1 Kommunikatsiooni korraldajad

Eesti eesistumise kommunikatsiooni aastatel 2016–2018 korraldab **eesistumise kommunikatsioonivõrgustik**, mis kutsuti kokku 2015. aastal ja kuhu kuuluvad a) üldise koordineerimise eest vastutav Riigikantselei juures tegutsev **eesistumise**

kommunikatsioonimeeskond, b) valitsuse kommunikatsioonibüroo, c) AEEL juures tegutsev eesistumise **Brüsseli kommunikatsiooniüksus**, d) Riigikogu Kantselei avalike suhete koordineerija ning e) valdkonnapõhist kommunikatsiooni korraldavad eesistumise **kommunikatsiooni koordineerijad ministeeriumides**.

Eesistumise kommunikatsiooni korraldamisel ja teostamisel osalevad ka Eesti välisesindused ning Eesti ametnikkond, kellele tagatakse selleks vajalik info ning ülevaade eesistumise korraldusest.

Eesistumise kommunikatsioonivõrgustik on regulaarsete kohtumiste kaudu olnud aktiivselt kaasatud eesistumise kommunikatsiooni strateegilise vaate väljatöötamisele.

Täpsemad osaliste vastutusalad ja ülesannete jaotus määratakse kindlaks Eesti Euroopa Liidu Nõukogu eesistumise kommunikatsioonistrateegias (valmimisaeg 2015. a lõpus).

5.2 Kommunikatsiooni sihtrühmad

Eesistumise kommunikatsiooni peamised sihtrühmad on:

- Eesti avalikkus;
- Eesti ametnikud;
- eesistumise ettevalmistuste ja läbiviimisega seotud inimesed;
- poliitikakujundajad EL liikmesriikides ja institutsioonides;
- Euroopa Liidu riikides tegutsevad mõttekojad ja poliituuringute keskused;
- Eesti ja rahvusvahelised meediaväljaanded ning ajakirjanikud;
- Eesti ja teiste Euroopa Liidu riikide aramusliidrid;
- EL institutsioonide ametnikud;
- rahvuskaaslased EL institutsioonides ja rahvusvahelistes organisatsioonides;
- välisriikide diplomaatilised esindused Eestis;
- ettevalmistuste käigust ja eesistumise kulgemisest huvitatud koostööpartnerid ja ametnikud.

5.3 Kommunikatsiooni põhimõtted

Eesti eesistumise strateegiat iseloomustavad märksõnad nagu „asjatundlik“ ja „usaldusväärne“. Eesistumise strateegilistest eesmärkidest lähtuvad ka kommunikatsiooni põhimõtted – eesistumise kommunikatsioon on:

- **ühtne** – eesistumises osalejatel on ühtne arusaam kommunikatsioonist ja selle eesmärkidest ning kommunikatsiooni teostamisel tuginetakse ühtsetele sõnumitele;
- **koordineeritud** ja selge rollijaotusega – kokku on lepitud infovahetuse põhimõtted ja vastutusvaldkonnad ning toimib koostöö erinevate kommunikatsiooniüksuste vahel;
- **planeeritud** – kommunikatsioon on eesmärgipõhine ning järgib kokkulepitud tegevuskava, arvestab nii Eesti riigi brändi kui ka eesistumise programmist tulenevate peateemade (prioriteetide) ja sõnumitega;
- **paindlik** – kommunikatsioonis arvestatakse muutuvate mõjuritega ja samuti on olemas täielik kriisikommunikatsiooni valmidus;
- **sihtrühmapõhine** – kommunikatsioon on planeeritud lähtuvalt olulistest sihtrühmadest ja nende vajadustest;
- **valdkondlik** – iga ministeerium vastutab eesmärgipärase kommunikatsiooni eest oma valdkonnas;
- **asjatundlik** – Eesti kui eesistujariigi olulised kõneisikud ja esindajad on kommunikatsiooni valdkonnas koolitatud ning ette valmistatud.
- **kaasav** – eesistumise ettevalmistuste protsess on läbipaistev, loominguliste ideelahenduste puhul konsulteeritakse ekspertidega; samuti kaasatakse vabatahtlikke – eesistumise ja juubeliaasta õnnestumisele saavad kaasa aidata kõik huvilised.

5.4 Kommunikatsiooni sõnumid

Eelteavituse etapil kasutatavad sõnumid määratakse Eesti Euroopa Liidu Nõukogu eesistumise kommunikatsioonistrateegias.

Eesti kui eesistujariigi identiteet, mis hõlmab nii visuaalseid lahendusi, sõnumeid, kui turunduslahendusi, töötatakse välja 2016. aasta jooksul lähtuvalt Eesti riigi brändist. Selleks tehakse koostööd EAS ja EV100-ga ning kaasatakse vabatahtlikkuse alusel ka kommunikatsiooni- ja turunduseksperthe.

Eesistumise kommunikatsioonis kasutatavad põhisõnumid töötatakse välja Eesti EL eesistumise programmist tulenevalt 2017. a I poolaasta jooksul. Kommunikatsiooni etapid toimuvad kolmes järgus: eelteavitus (2016. aasta), eesistumise intensiivne ettevalmistus periood ja selle läbiviimine (2017. aasta) ning kokkuvõtted ja tulemused (2018. a I poolaasta).

5.5 Kommunikatsiooni etapid

Tulenevalt eesistumise ettevalmistuste ajakavast ja eeltoodud ülesannetest jaguneb kommunikatsioonikorraldus kolme etappi, millel on eristuvad eesmärgid ning mis sellega seondult hõlmavad ka erinevaid funktsioone, sihtrühmi, kanaleid ja tegevusi.

Elteavitus (2016)

Selle etapi vältel on kommunikatsiooni sihtrühmad eeskätt Eesti-sisesed, hõlmates laiemat avalikkust, meediat ja arvamussliidreid, samuti venekeelset elanikkonda.

Eesti-suunalise kommunikatsiooni keskmes on Euroopa Liidu alase ja eesistumisega seotud laiema teadlikkuse suurendamine ning eesistumise kontekstis asjakohaste ootuste loomine. Samuti on fookuses koordineeritud ning eesmärgipärane sisekommunikatsioon eesistumise raames erinevaid rolle täitvatele inimestele-rühmadele ja eesistumisega seotud ametnikkonnale.

Eesti-väliste tegevuste puhul on pöhirõhk EL teemasid kajastava Brüsseli rahvusvahelise meediakorpuse jt EL riikide meediakanalite ja ajakirjanikega suhete loomisel.

Sel ajal tehakse Brüsseli ja EL mõttekodadega aktiivset eeltööd, mis hõlmab nii eesistumise programmist lähtuvate teemade sisulist ettevalmistamist kui ka kommunikatsiooni planeerimist strateegiliselt olulistele sihtrühmadele (EL ja rahvusvaheline meedia, poliitikakujundajad, arvamussliidrid jt).

Koostöös EL Nõukogu sekretariaadiga valmistatakse ette kommunikatsioon nõukogu ametlike kanalite kaudu.

Samuti on käsil olulised ettevalmistavad tegevused – eesistumise ametliku veebilehe ja sotsiaalmeedia kanalite arendus ja esmase sisu loomine, Tallinnas asuva ajakirjanikke teenindava meediakeskuse kontseptsiooni loomine ja tehniline ettevalmistus koos Eesti Rahvusringhäälinguga jpm.

Eesti meedia

Tähtis sihtrühm ja partner on sel ajavahemikul meedia – eesistumise eel on oluline aidata erinevatel Eesti meediakanalitel valmistuda EL teemade asjatundlikuks kajastamiseks-käsitlemiseks.

Eesti eesistumist, EL toimimisloogikat ja strateegiliselt olulisi sisulisi teemasid saab aastatel 2016–2018 põhjalikumalt avada ja käsitleda n-ö meediaklubi vormis. Meediaklubisse kutsutakse EL teemasid kajastavad ning tulevikus nende kajastamisega tegelevad ajakirjanikud, kokkuleppel meediakanalite toimetustega. Seminaride ja diskussioonide kaudu

avatakse sisulisi teemasid, mille käsitlemine on eesistumise programmi kontekstis oluline, samuti EL toimimispõhimõtteid.

Perioodi teises pooles kerkib tugevamalt esile ka meediaga koostöös eesistumise sisuliste eesmärkide avamine laiemale avalikkusele ning nende raames võimalike otsustuskohtade-valikute kohta sihipärase arutelu algatamine.

Eesti kui eesistujariigi identiteet

Eesti kui eesistujariigi tutvustamiseks töötatakse välja Eesti kui eesistujariigi identiteet. Selle väljatöötamisel võetakse aluseks Eesti riigi brändi uuendamise protsessist tulenev ülevaade. 2016. aasta jooksul töötatakse välja terviklik Eesti kui eesistujariigi identiteet, mis hõlmab peamisi sõnumeid, logo ja juurde kuuluvaid disaini- ning turunduslahendusi. Samuti hõlmab see nii eesistumise ametliku veebikanali kujundust kui ka erinevaid eesistumise sümbolika kandjaid, mille järele on vajadus Tallinnas, Brüsselis ja mujal. Eesti kui eesistujariigi identiteedi alla kuulub ka jagatavate meenete ja kingituste kontseptsioon, mis kinnitatakse samuti 2016. aasta lõpuks. Tulenevalt heast tavast avalikustatakse eesistumise visuaalne identiteet ja sellel põhinevad turunduslahendused alles vahetult enne eesistumisperioodi algust.

Kommunikatsioonikanalid

Eelteavituse etapis on peamised kanalid eesistumise ettevalmistusi tutvustav veebileht (eesistumine.ee/presidency.ee), mis on täies mahus eestikeelne ning väiksemas mahus inglise- ja venekeelne. Pidades silmas Eesti ja naaberriikide venekeelse elanikkonna, samuti EL idapartnerluse riikide informeerimise vajadust, on lehel olulisem info esindatud ka vene keeles. Eesistumise meeskonna vajadusi silmas pidades on veebil ka sisselogimisega n-ö intraneti osa asjaosalistele.

2016. aasta esimeses kvartalis alustab ilmumist avalikkusele mõeldud EL eesistumise eestikeelne uudiskiri, mis edastab kord kuus olulisemaid uudiseid ettevalmistuste ning hiljem ka eesistumise kulgemise kohta. Eesistumise sotsiaalmeediakanalid alustavad samuti 2016. aastal.

Eesistumine (2017)

Eesistumise eelne ja aegne faas toob endaga kaasa rõhuasetuse muutuse – fookusesse tõuseb Brüssel ja sealne rahvusvaheline EL teemadele keskendunud meediakorpus. Eesti suunal on jätkuvalt oluline nii eesistumise korraldusliku kui ka sisulise poole tutvustamine avalikkusele.

Eesistumise eel luuakse Brüsselis ja mujal otsekontaktid olulisemate rahvusvaheliste meediakanalite toimetustega, et tutvustada sissejuhatavalt eesistumise eesmärke ja prioriteete. Samuti töötatakse välja täpsem plaan eesistumise eesmärkidest/programmist teavitamiseks ning sõlmitakse vajalikud partnerluskokkulepped.

Eesistumise alguses korraldatakse eesistumist ja selle eesmärke/programmi tutvustavaid üritusi Brüsseli jt oluliste sõlmpunktide mõttekodades ning avatakse nendega koostöös sisulisi teemasid-küsimusi asjakohaste seminaride, konverentside vm formaatide raames eesistumise

eel ja ajal. Siin on oluliseks sihtrühmaks poliitikakujundajad EL riikides ja institutsioonides ning EL arvamuslimidrid. Samuti luuakse vajalik infopakett Eesti esindustele teistes EL riikides, et nad saaksid Eestit kui eesistujamaad ning meie sisulisi eesmärke kohapeal tutvustada.

Enne eesistumist ja ka eesistumise ajal toimuvad erinevatele sihtrühmadele mõeldud konverentsid ning tutvustus- ja kultuuriüritused, mida korraldavad nii valitsusasutused kui ka teised partnerid Tallinnas, Brüsselis ja mujal.

Kõrgetasemeliste kohtumistele ja üritustele pakub oma tuge eesistumise kommunikatsioonimeeskond ja valdkondlikke üritusi katavad kommunikatsiooni koordineerijad ministeeriumides.

Eesti-suunalise kommunikatsiooni raames jätkab tööd meediaklubi, tutvustatakse eesistumise programmi ja prioriteete ning toimub Eesti ajakirjanike õppereis Brüsselisse. Samuti tutvustatakse avalikkusele eesistumise visuaalset identiteeti, eesmärke ja sõnumeid ning Eesti eesistumise rahvusvaheliseks tutvustamiseks välja töötatud turunduslahendusi. Euroopa Liidu poliitika kujundamise ja sisuteemade aktiivseks kajastamiseks on oluline tagada meediale piisav info ka Brüsselis toimuvatelt tippkohtumistelt ja ministrite kohtumistelt. Seetõttu on eesistumise eel ja ajal vaja suurendada Eesti Rahvusringhäälingu reporterite esindatust Brüsselis.

Eesistumise ajal vahendatakse Tallinna elanikele koostöös Politsei- ja Piirivalveametiga liikluspiirangute jt muudatustega seonduvat operatiivinfot.

Meediakeskus

Tallinnasse rajatakse eesistumise perioodil välisajakirjanike teenindamiseks meediakeskus kõigi nüüdisaegsete ja nõuetekohaste tehniliste lahendustega. Meediakeskus asub eesistumise ürituste vahetus läheduses ning seal toimuvad pressikonverentsid, брифingud ja intervjuud, samuti pakutakse seal ajakirjanikele vajalikku töökeskkonda ning võimalust kasutada pakutavaid teenuseid, sh videopilt. Tallinnas toimuvate kõrgetasemeliste ürituste veebiülekandeid teeb, samuti videopilti meediale jäädvustab ja edastab eesistumise vältel partnerina Eesti Rahvusringhääling. Brüsselis toimuvad suuremad pressikonverentsid nõukogu sekretariaadi hoones ja neid toetab logistiliselt nõukogu sekretariaat.

Välisajakirjanike reis Eestisse

Eesistumisperioodi alguses toimub Brüsselis resideerivate EL teemadele keskendunud välisajakirjanike tutvumisreis eesistujariiki – see on tava kohaselt ühendatud Euroopa Komisjoni volinike visiidiga eesistumise alguses ning sisaldab endas ühelt poolt nii kohtumisi eesistujariigi tipp-poliitikutega, sissejuhatust eesistumise programmi ja eesmärkidesse kui teiselt poolt ka kultuuri- ja meelelahutusprogrammi, mis avab riigi eripära ja võlusid. Sellesse programmi langeb ka eesistumise suurem avaüritus Tallinnas, mille kontseptsioon töötatakse välja välisprogrammi raames koostöös EV100ga.

Kommunikatsioonikanalid

Vahetult enne eesistumist lastakse käiku EL eesistumise ametlikud kanalid, millest olulisim on ametlik veebileht, mis sisaldab endas nii akrediteerimissüsteemi kui ka kalendrit, eesistumise programmi ja eesmärkide tutvustust ning operatiivset sisulist uudisvoogu. Veebilehe esmased sihtrühmad on EL teemasid kajastav meedia, EL institutsioonide ametnikkond ning EL poliitikakujundajad. Eesti eesistumise ametliku veebilehe ametlikeks keelteks on eesti, inglise, prantsuse ja saksa keel.

Enne eesistumise algust pannakse tööle ka ingliskeelne Twitter, mis on mõeldud eeskätt EL teemasid katvale meediale (Brüsselis jm). Eesistumise ametlikku veebilehte hallatakse põhiliselt Tallinnast, sotsiaalmeedia jaguneb Tallinna ja Brüsseli vahel (Twitter rõhuga Brüsselis).

Kokkuvõtted ja tulemused (2018 I pa)

Vahetult eesistumisele järgnevatel nädalatel-kuudel võetakse kokku eesistumise tulemused ja vahendatakse neid nii Eestis kui ka väljaspool asuvatele strateegilistele sihtrühmadele ning loomulikult eesistumise kontekstis olulistele koostööpartneritele.

5.6 Eesti tutvustamine ja ürituste korraldamine

EL eesistumist toetavate ürituste korraldamine väljaspool Eestit toimub koostöös EV100 piiriüleste tegevuste kavandamisega **ühise rahvusvahelise programmi raames** (edaspidi *välisprogramm*). Programmi **eesmärgid** on järgmised:

- suurendada aastatel 2015–2018 erinevates valdkondades Eesti nähtavust (partneritelt laekunud ideede põhjal on programmi peamised valdkonnad kultuur, haridus ja teadus, IKT ja ettevõtlus);
- tegutseda fokuseeritult ja kindlates sihtriikides;
- täita EL eesistumisega kaasnevad ootused – viia läbi eesistumisega seotud üritused, teha koostööd rahvusvaheliste organisatsioonidega;
- olla koostööpartneriks välisesindustele 2017. ja 2018. aasta tegevuste kavandamisel ja elluviimisel;
- toetada erinevate valdkondade võrgustikke 2017. ja 2018. aastaga seotud teemade kasutamisel ning rahvusvaheliste suhete edendamisel (pidades seejuures silmas ka mõjusid 2018+);
- kujundada 2018. aasta programmi väliseesti kogukondade ja hõimurahvaste teemal;
- peegeldada edulood tagasi Eestisse ning jagada infot programmi tegevuste kohta.

Välisprogrammi tööühm

Programmi koostamise nõustamiseks ja ametkondliku koostöö koordineerimiseks kutsuti 2014. aasta alguses kokku tööühm, kuhu kuuluvad Kultuuriministeeriumi, Välisministeeriumi, Majandus- ja Kommunikatsiooniministeeriumi, Haridus- ja Teadusministeeriumi, EAS ja Riigikantselei esindajad. Vastavalt päevakorras olevatele teemadele tehakse koostööd ka teiste asutuste ja organisatsioonidega. Tööühma eesmärgiks on vahetada infot erinevates valdkondades toimuva kohta, olla kontaktiks oma organisatsioonides ning levitada välisprogrammi koostamisega seotud teavet. Peale tööühma liikmete e-posti loendi saadetakse koosolekute kokkuvõtted ja muu programmiga seotud info ka laiemale kontaktide ringile, kes on seotud programmi eesmärkide ja tegevustega.

Välisprogrammi sihtriigid

2015. aasta suvel kinnitati välisprogrammi prioriteetsed sihtriigid. Nendeks on kõik Euroopa Liidu liikmesmaat, v.a riigid, kus Eestil pole välisesindust. Viimaste suhtes tehti kaks erandit: Bulgaaria (kuna tegemist on Eestiga samas trios oleva riigiga) ning Ungari (keele- ja kultuurisuhted). Rahvusvahelise programmi sündmused toimuvad ka mujal Euroopas. Täpne sihtlinnade arv, kus koostöös välisesindustega eesistumise tähistamiseks sündmusi kavandatakse, selgub ühistes aruteludes Välisministeeriumiga 2016. aasta sügisel. Välisprogramm seob erinevad teemad kokku ning aitab luua ühtsema fookuse, mille abil kaugemates sihtkohtades Eestist rääkida.

Välisprogrammi prioriteetsete sihtriikide loetelu:

Austria, Belgia, Bulgaaria, Hispaania, Holland, Iirimaa, Itaalia, Kreeka, Leedu, Läti, Luksemburg, Poola, Portugal, Prantsusmaa, Rootsi, Rumeenia, Saksamaa, Soome, Taani, Tšehhi Vabariik, Ungari, Ühendkuningriik, Gruusia, Island, Kasahstan, Norra, Šveits, Türgi, Ukraina, Venemaa, Ameerika Ühendriigid, Kanada, Hiina, Jaapan.

Erandjuhtudel (nt olulise rahvusvahelise mõju vms korral) toetatakse üritusi ka teistes riikides.

Brüsseli programm

Euroopa Liidu eesistumise valguses hoitakse eraldi tähelepanu all Brüsselis toimuvat programmi. Tähtsal kohal Brüsseli programmis on koostöö kahe olulise kultuuri- ja muusikakeskusega, kelle rolli nii esinduslike ürituste kaaskorraldamises kui ka kohaliku kultuuripubliku köitmises ei saa kuidagi alahinnata. Neist esimene on Bozar, kes on traditsiooniliselt eesistumise avaürituse võõrustaja. Brüsseli programmi osas on Bozari suurde saali kavandatud 2017. aasta sügishooajal kontsert, mis on nii kavas oleva repertuaari kui ka esinejate valiku kaudu sobiv Eesti eesistumise algust tähistama. Avaüritusele lisaks käivad Bozariiga läbirääkimised veel mitme muusikaürituse korraldamiseks ning samuti filmi-, kunsti- ja arhitektuuriteemade esitlemiseks. Osa neist sündmustest saavad jätku hooaja teises pooles ning toimuvad aastal 2018 EV100 programmi raames. Teine oluline muusikapartner

on Flagey, kelle kunstilised juhid on andnud esmase nõusoleku siduda mitmed 2017. ja 2018. aasta ettevõtmised Eesti muusikaga.

Läbirääkimisel on Eesti osalus 3–4 programmi sisustamisel, sh orkestri- ja koorimuusika, džässmuusika ning animafilmi esitlemise kaudu. Täpsustatud kokkulepeteni Bozari ja Flageyga on kavas jõuda 2016. aasta suveks. Muusika valdkonnas on peale suurte keskuste käimas läbirääkimised veel paari väiksema idee elluviimise võimaluste üle. Tõised kontaktid on loodud veel kujutava kunsti valdkonnas (nt keskus WIELS) ning näitusepaikadest Brüsseli muusikainstrumentide muuseumiga, kuhu kavandatakse Eesti-teemalist näitust koos juurdekuuluvaga. Kultuurisündmustele lisaks on mõtteid vahetatud haridus- ja teadusvaldkonna võimaluste üle (pidades silmas Brüsselis asuva Eesti teadus- ja arendustegevuse büroo eesmärke).

Välisprogrammi koostamine

Programmi põhiraskust kannavad erinevad valdkondlikud või valdkondadevahelised üritused. Aastal 2018 välisriikides toimuvad üritused võib suures plaanis jagada kaheks: valdkondlikud üritused, mis on osa tavapärasest rahvusvahelisest suhtlemisest ning mis sellel aastal hakkavad kandma mh eesistumise ja EV100 märki, ning teiseks üritused, mis on spetsiaalselt programmi tarvis ellu kutsutud.

Ürituste leidmiseks, mille abil tutvustada Eestit välisriikides 2018. aastal, korraldatakse taotlusvoorud (tähtaegadega 2015. aasta lõpus ja 2016. aasta suvel). Taotlusvoorude eesmärk on koguda kokku konkreetset ettepanekuid erinevates valdkondades tegutsevatelt organisatsioonidelt ning nende välispartneritelt (kelle olemasolu ja sihtriigis panustamise võimekus on üks toetusele kandideerimise eeldusi). Seega on 2016. aasta keskpaigaks olemas ülevaade, milline on üldine valmidus välisprogrammi ürituste korraldamiseks (sh kulud, ürituste geograafia jms).

Peale taotlusvoorudega kogutud ideede tuleb arvestada ka juhtudega, kus mõni soovitud sihtkoht jääb üritustega katmata. Selle olukorra lahendusena on kavas koostada valik nn lühiprogramme, mida saab kasutada erinevates sihtkohtades (sellised kavad sobivad nt vastuvõtude vms ürituste mitmekesisemaks muutmiseks jms).

Ürituste kõrval on oluline roll ka avaliku ruumi projektidel. Näituste, installatsioonide jms kaudu on võimalik Eestit tutvustada valitud siseruumides, avalikes hoonetes, linnaruumis. Avaliku ruumiga seotud tegevused soovitakse rajada ühtsele kontseptsioonile, mille leidmiseks kuulutas Riigikantselei välja ideevõistluse. Võidutöölt oodatakse, et see ärataks Eesti vastu uudishimu, oleks elav ja kaasav ning looks võimalusi riiki erinevate valdkondade kaudu tutvustada. Tähtis on ka see, kuidas on võimalik idee teostust nähtavaks teha ja levitada, samuti transportida ja erinevates sihtkohtades tutvustada.