

EESTI TEGEVUSKAVA AVATUD VALITSEMISE
PARTNERLUSES OSALEMISEL 2016

Tallinn, 2016

EESTI TEGEVUSKAVA AVATUD VALITSEMISE
PARTNERLUSES OSALEMISEL 2016–2018

EESTI TEGEVUSKAVA AVATUD VALITSEMISE
2018

EESTI TEGEVUSKAVA AVATUD VALITSEMISE PARTNERLUSES OSALEMISEL 2016-2018
2

Sisukord

1. SISSEJUHATUS ... 3

2. SENISED TEGEVUSED AVATUD VALITSEMISE PARTNERLUSES .. 6

3. TEGEVUSKAVA KOOSTAMISE PROTSESS ... 7

4. EDASINE TEGEVUSKAVA ... 9
Kodanikukesksed avalikud teenused .. 9

Lubadus 1: Suurendada kasutajate osalust avalike teenuste kujundamisel ja arendamisel 10

1.1 e-Maksu-ja Tolliamet 2020 ... 10

1.2 Bürokraatia vähendamine ja lihtsam riik – nullbürokraatia projekt 13

Avatud ja kaasav poliitikakujundamine ... 15

Lubadus 2: Suurendada kaasamist ja läbipaistvust poliitikakujundamisel 16

2.1 Avatud valitsemise põhimõtete rakendamine kohalikul tasandil haldusreformi
tulemusena ... 16

2.2 Kaasavam poliitikakujundamine keskvalitsuse tasandil .. 17

2.3 Avatum ja läbipaistvam seadusloome .. 18

2.4 Riigiasutuste kaasamisvõimekuse ja vabaühenduste osalemisvõimekuse suurendamine
poliitikakujundamisel .. 20

Lubadus 3: Suurendada avaliku raha kasutamise läbipaistvust ... 21

3.1 Kaasava eelarvestamise hoogustamine kohalikul tasandil .. 21

3.2 Vabaühenduste rahastamise läbipaistvuse suurendamine .. 22

Lubadus 4: Sotsiaalsete ja IKT teadmiste-oskuste arendamine infoühiskonna ja e-riigi võimalusi
arvestades ... 24

4.1 Osalusdemokraatia mõtestamine ja digipädevuste arendamine koolihariduses 24

5. TEGEVUSKAVA ELLUVIIMINE .. 25

EESTI TEGEVUSKAVA AVATUD VALITSEMISE PARTNERLUSES OSALEMISEL 2016-2018
3

1. SISSEJUHATUS

Avatud valitsemise partnerlus (AVP1) on rahvusvaheline algatus eesmärgiga suurendada avaliku
võimu teostamise avatust, läbipaistvust ja kodanikukesksust ning kasutada uusi tehnoloogiaid
valitsemise avatumaks muutmisel. Eesti eesmärk partnerluses osaledes on olnud suunata valitsuse ja
kogu ühiskonna teravdatud tähelepanu riigijuhtimise kvaliteedile, õppida teiste riikide kogemusest
ning jagada Eesti kogemusi teiste partnerluses osalevate riikidega. Vähem kui nelja tegevusaastaga
on initsiatiiv kasvanud 69 osalejariigini, millele lisanduvad sajad kodanikuühiskonna organisatsioonid.
AVP riigid hõlmavad praeguseks juba kolmandiku maailma elanikkonnast ja initsiatiivi raames on
tehtud kokku üle 2000 reformiettepaneku2.

Avaliku võimu teostamise arendamisel on Eesti järginud avatuse ja läbipaistvuse põhimõtteid, luues
vastava õigusliku raamistiku ja kasutades avalikus halduses laialdaselt nüüdisaegseid tehnoloogilisi
lahendusi. Sarnaselt teiste Põhjala riikidega on Eesti eesmärk rakendada avatuse, läbipaistvuse ja
kaasavuse põhimõtteid poliitikakujundamises läbivalt. Palju partnerlust toimub väljaspool avatud
valitsemise partnerlust. Seetõttu kajastab AVP tegevuskava paratamatult vaid osa avatuse
suurendamiseks mõeldud initsiatiividest, mida ellu viiakse.

Käesolevast aastast on märkimisväärselt laienenud avatud valitsemise partnerluses osalejate ring.
2016. aasta alguses kutsus Riigikantselei ka parlamenti ja kohalike omavalitsuste
esindusorganisatsioone ühinema avatud valitsemise partnerluse initsiatiiviga, et koos edendada
avatud valitsemise põhimõtteid ja tugevdada avatust avaliku võimu teostamisel. Riigikogu ja kohalike
omavalitsuste esindusorganisatsioonid osalevad nüüd AVP koordineeriva kogu töös. Partnerluse
tegevuskava elluviimise koordineerijaks on eri osapooli kaasav koostööfoorum – AVP koordineeriv
kogu, mille ülesanne on ka avatud partnerlusega seotud otsuste langetamine (nt tegevuskava
tegevuste kohta) ning Eesti AVPs osalemise eesmärkide ja tegevuste laialdane kajastamine.

Tegevuskava koostamise protsessis suurendasime märkimisväärselt AVP koordineeriva kogu rolli.
Kogu kokku kutsunud riigisekretär laiendas eri osapoolte koostööfoorumina toimiva AVP
koordineeriva kogu mandaati 2014–2016 tegevuskava rakendamise järelevalvajast uue 2016–2018
tegevuskava koostajaks, kes langetab sisulised otsused uue tegevuskava kohta. Seekaudu on
varasemad laiapõhjalised arutelud eri osapoolte vahel institutsionaliseeritud regulaarselt
kooskäivasse koostööformaati, milles osalejate ringi on veelgi laiendatud ning selles osalevad lisaks
valitsusvälistele partneritele ja valitsuse esindajatele ka parlamendi ja kohalike omavalitsuste
esindajad.

Eestis käsitletakse AVP eesmärke teineteist täiendavalt ja nii on tegevuskava koostamisel lähtutud
paralleelselt nii deklaratsiooni põhiväärtuste3 kui ka võtmevaldkondade4 edendamisest. Tuginedes eri

1 Ingl. k. Open Government Partnership (OGP), http://www.opengovpartnership.org/
2 Open Government Partnership: Four Year Strategy 2015-2018. http://www.opengovpartnership.org/ sites/default/files/attachments/OGP%204-
year%20Strategy%20FINAL%20ONLINE.pdf
3 AVP deklaratsiooni põhiväärtused: parandada valitsuse tegevust puudutava info kättesaadavust, toetada kodanikuühiskonna osalust, rakendada
kõrgeimaid standardeid ametialasele aususele administratsioonis, suurendada ligipääsu uutele tehnoloogiatele avatuse ja vastutavuse suurendamiseks.

EESTI TEGEVUSKAVA AVATUD VALITSEMISE PARTNERLUSES OSALEMISEL 2016-2018
4

osapooli hõlmava AVP koordineeriva kogu otsusele keskendub AVP 2016–2018 tegevuskava kahele
prioriteedile: kodanikukesksed avalikud teenused ning avatud ja kaasav poliitikakujundamine. See aga
ei tähenda, et teiste AVP võtmevaldkondade arendamisele tähelepanu ei pöörata, vaid fokuseerituse
hoidmiseks on keskendutud teatud valdkondadele, kaaludes, milliste tegevuste elluviimisse ja
eesmärkide saavutamisse saame enim panustada just AVP raamistikus. Avatud valitsemise
põhimõtete laiemat rakendamist toetavad ka mitmed teised, paralleelselt AVP tegevuskavaga
elluviidavad tegevused, mis AVP tegevuskavas ei kajastu. Korruptsiooni ennetamisele suunatud
tegevusi juhitakse eraldi korruptsioonivastase strateegia5 kaudu. Strateegia eesmärgid on edendada
teadlikkust korruptsioonist, suurendada otsuste ja tegevuste läbipaistvust ning arendada
uurimisasutuste uurimisvõimekust ja hoida ära julgeolekut ohustavat korruptsiooni.

Avalike teenuste arendamine

Valitsus on seadnud sihiks viia ellu riigivalitsemise reform, mille laiem eesmärk on muuta riigi
valitsemine lihtsamaks, avatumaks, uuenduslikumaks ja paindlikumaks. Avalike teenuste arendamine
on riigivalitsemise reformi üks peamisi suundi, et paremad avalikud teenused oleksid kättesaadavad
kogu Eestis; ettevõtjate ja elanike suhtlus riigiga oleks lihtsam; riigiasutused avatumad ning riigi
sisemine töökorraldus tõhusam ja riigile jõukohasem. See ei ole vaid ühe ministri või ühe
ministeeriumi tegevusi kirjeldav koondnimetus, vaid mõtteviis, kuidas riigi teenused lähtuksid
rohkem kodanike ja ettevõtjate vajadustest, hoiaksid kokku nende aega ja raha ning vähendaksid
koormust riigiga suhtlemisel. Samal ajal peab iga minister ja riigiametnik otsima võimalusi, kuidas
korraldada oma tööd senisest veel tõhusamalt, et kasutada maksumaksja raha efektiivsemalt.

Probleemiks on endiselt, kuidas teenused oleksid kodanikukesksemad, kuidas paremini siduda ja
edasi arendada olemasolevaid lahendusi ja ristkasutada andmeid ning tõhustada ressursikasutust.
Tegevuskavasse on kavandatud kaks suuremahulist algatust – e-MTA arendusprotsess (e-teenuste
laiaulatuslik arendusprotsess) ja nullbürokraatia programm (erinevate normide ja regulatsioonidega
kehtestatud koormuse otstarbekuse analüüs ja vähendamine). AVP raamistikus pööratakse
tähelepanu teenuse kvaliteedi parandamisel protsessile, kuidas kodanik saab osaleda teenuste
kujundamisel ja edasiarendamisel, et avalikke teenuseid pakutaks nutikalt ja kodanikule mugavamalt
ning tõsta veelgi teenuste kvaliteeti, vähendades ebavajalikku koormust kodanikule (olgu ta üksikisik
või ettevõtja).

Poliitikakujundamise avatus ja osapoolte kaasamine

Kaasava poliitikakujundamise edendamisel keskendub valitsus e-demokraatia ja kaasamise
edasiarendamisele ning digitaalse lõhe tekke vältimisele, edendab avatud valitsemise põhimõttest
lähtuvaid poliitikas osalemise võimalusi ja juurutab tänapäevaseid tehnoloogilisi lahendusi, mis
aitavad nii riigi kui ka kohalikul tasandil kaasa läbipaistvale juhtimisele ja valitsemisele. Eesmärk on

4 Avatud valitsemise partnerluses osalevate riikide tegevused ja eesmärgid struktureeritakse ümber viie võtmevaldkonna: (1) avalike teenuste arendamine
– meetmed on seotud kodanikuteenuste laia spektriga, edendavad avaliku sektori tõhustamist või erasektori innovatsiooni; (2) avaliku eetika edendamine
– meetmed on seotud korruptsiooni ja avaliku eetikaga, ligipääsuga informatsioonile ning edendavad meedia ja kodanikuühiskonna vabadust; (3) avalike
ressursside efektiivsem kasutamine – meetmed tegelevad eelarvete, riigihangete, loodusressursside ja välisabiga; (4) turvalisemate kogukondade
loomine – meetmed on seotud avaliku turvalisuse, julgeolekusektori, katastroofideks ja kriisideks valmisoleku ning keskkonnaohtude küsimustega; (5)
ettevõtete vastutuse suurendamine – meetmed on mõeldud ettevõtete vastutuse suurendamiseks eri valdkondades, nt keskkond, korruptsioonivastased
meetmed, tarbijakaitse, kogukonna kaasamine.
5 http://www.korruptsioon.ee/et/korruptsioonivastane-tegevus-eestis/korruptsioonivastane-strateegia-2013-2020

EESTI TEGEVUSKAVA AVATUD VALITSEMISE PARTNERLUSES OSALEMISEL 2016-2018
5

tuua kaasamine poliitikakujundamises varasemaks. Eelnõude infosüsteemi (EIS) käimasolevate
arenduste eesmärk on suurendada huvirühmade ja avalikkuse võimalusi poliitikakujundamise varases
etapis kaasa rääkida, tehes avalikult kättesaadavaks info selle kohta, kui riigiasutus alustab mõne
eelnõu ettevalmistamist. Samuti on vaja tugevdada kaasamispraktikat, selleks on vajalik juurutada EIS
algatusetapi kasutamine, luua kaasamisveebid ja kasutuspraktika, tugevdada kaasamis- ja
osalemissuutlikkust. Sisuliselt kätkevad need senise tegevuskava jätkutegevusi.

Kohalikul tasandil on eesmärk omavalitsuste võimekuse ning osalusdemokraatia suurendamine
haldusreformi raames, mis pakub ainulaadse võimaluse avatud valitsemise partnerluse põhimõtete
rakendamiseks uutes omavalitsusüksustes. Tegevuskava raames toetatakse avatud valitsemise
põhimõtete rakendamist kohalikul tasandil ka omavalitsusreformi raames. Omavalitsusliidud toetavad
avatud valitsemise põhimõtete rakendamist kohalikul tasandil ja on valmis panustama avatud
valitsemise põhimõtete tutvustamisse-edendamisse juba toimivates eri koostööformaatides ja
võrgustikes, sh haldusreformi ekspertkomisjonis, ühinemisläbirääkimistel, oma liikmeskonnas.

Partnerluses teise uue osapoolena osaleva parlamendi esindajad on avaldanud valmisolekut edendada
partnerluse raames avatud seadusloome põhimõtteid. Tegevuskava raames töötatakse Riigikogu
liikmetele välja lobireeglid ja huviesinduse põhimõtted.

Valitsuse eesmärk on suurendada avaliku raha kasutuse efektiivsust ja läbipaistvust. Üks olulisemaid
algatusi on riigieelarve läbipaistvuse suurendamine, toetades järkjärgulist üleminekut tegevuspõhisele
eelarvestamisele, ning sisulise aruandluse tugevdamine tegevusprogrammide täitmise üle. Need on
suuremahulised protsessid ja riigieelarve läbipaistvuse suurendamisega seotud arutelusid on kavas
pidada ka AVP koordineerivas kogus. Tegevuskavas pööratakse tähelepanu kohaliku tasandi
eelarvestamisel kogukonna kaasamise võimalustele, mille puhul on ka senised kogemused positiivsed,
ja riigi finantsvahendite kasutamise läbipaistvuse suurendamisele vabaühenduste rahastamisel.

Infoühiskonna ja e-riigi võimaluste kasutamiseks vajalike oskuste-teadmiste suurendadamiseks
nüüdisaegse avatud valitsemise kontekstis pööratakse tegevuskava raames tähelepanu
osalusdemokraatia mõtestamisele koolihariduses ja vajalike digipädevuste omandamisele
infoühiskonnas hakkamasaamiseks. Digipädevus sisaldub üldpädevusena riiklikes õppekavades alates
2014. aastast, valminud on ka digipädevuste mudel. Õppekavades on digipädevused hästi hõlmatud,
oluline on jätkuvalt tugevdada selle rakendamist sarnaselt kogu õppekava üldosa ja üldpädevuste ning
nüüdisaegse õpikäsitluse rakendamisega. Selleks vaadatakse kriitilise pilguga üle ainekavad,
korraldatakse konkursse ja teisi üritusi (koostöös Hariduse Infotehnoloogia Sihtasutuse, Sihtasutus
Innovega), juba on täiendatud õppeprotsessikirjeldusi (õpetajat õppekava rakendamisel toetavat
materjali). Oluline on, et digipädevus oleks selgesti osa laiemast tervikust, olles integreeritud teiste
üldpädevuste ja läbivate teemadega ning digivahendite kasutamist ei peetaks eesmärgiks omaette,
vaid vahendiks õpilase arengu suunamisel ja õppe tõhustamisel.

EESTI TEGEVUSKAVA AVATUD VALITSEMISE PARTNERLUSES OSALEMISEL 2016-2018
6

2. SENISED TEGEVUSED AVATUD VALITSEMISE
PARTNERLUSES

Varasema ja käesoleva tegevuskava koostamise ajal on tegevuskava prioriteedid olnud sarnased ning
seega sarnane ka probleemide ja prioriteetsete tegevussuundade määratlus. AVP 2014–2016
tegevuskava oli suunatud kolmele prioriteetvaldkonnale: poliitikakujundamise protsessi avatuse,
avaliku raha kasutamise läbipaistvuse ja kodanikukesksete avalike teenuste arendamisele.

Kodanikke kaasava ja avatud poliitikakujundamise protsessi prioriteetsuuna raames andis
tegevuskava kolm lubadust: 1) parandada osalemiseks tarviliku info kättesaadavust, 2) parandada
osalemisvõimalusi poliitikakujundamise protsessis, 3) suurendada valitsusasutuste ja valitsusväliste
partnerite suutlikkust koostööd teha, huvirühmi kaasata ja osaleda. Nende elluviimiseks kavandatud
12 tegevusest 7 on ellu viidud ja 5 elluviimisel (sh kahele kavandatud jätkutegevusi järgmises
tegevuskavas). Nende tegevuste raames on poliitikakujundamise protsessist parema ülevaate
andmiseks loodud interaktiivne protsessi visualiseering (veebis), EIS arendusega on loodud
algatusetapp, võimalus lisada eelnõu toimikusse avaliku konsultatsiooni kokkuvõtted ja teha teisi
vajalikke teavitusi; eesti.ee keskkonda loodud ühtne funktsionaalsus mistahes kirja või päringu
edastamiseks; vastu võetud maksukorralduse seaduse muudatus, mille kohaselt peab maksuseaduse,
samuti selle muudatuse vastuvõtmise ja jõustumise vahele üldjuhul jääma vähemalt kuus kuud;
loodud internetipõhine arutelukeskkond rahvaalgatus.ee; rahastatud kaasamist toetavaid ning
sotsiaalpartnerite ja vabakonna ühenduste osalemissuutlikkuse parandamisele suunatud projekte.

Läbipaistva riigieelarve ja finantsjuhtimise prioriteetsuuna lubaduseks oli suurendada avaliku raha
kasutamise läbipaistvust ja arusaadavust. Selle täitmiseks kavandatud neljast tegevusest kaks on ellu
viidud ja kahe elluviimine lükkub edasi, kuna nende teostamine osutus algselt kavandatust
suuremahulisemaks. Valitsussektorisse kuuluvate üksuste raamatupidamise andmed kontoplaaniga
nõutud detailsuses on riigiraha rakenduses avalikustatud. Kohalikele omavalitsustele on välja
töötatud juhtnöörid ja näidised, kuidas koostada kodanikule lihtsasti arusaadav lühiülevaade
omavalitsuse eelarvest. Esimese aasta tulemusena koostasid ca 20% kohalikest omavalitsustest oma
eelarvest sellise lühiülevaate. Kohalike omavalitsuste tehingupartnerite avalikustamise ja
riigieelarvest toetust saanud vabaühenduste riigiraha rakendusse lisamine on edasi lükkunud.

Kodanikust lähtuvate avalike teenuste prioriteetvaldkonnas anti kaks lubadust: 1) tõsta avalike
teenuste arendamise ja osutamise kvaliteeti ning 2) kasutada avaandmeid laialdasemalt. Nende
lubaduste täitmiseks kavandatud seitsmest tegevusest neli on täiel määral ellu viidud, kaks on ellu
viimisel ja ühe puhul jäävad kavandatud tööd planeeritud kujul tegemata, kuna nende
finantseerimiseks ei leitud rahastust. Mugavate e-teenuste juhendi järgi koostatud teenuste 4
katseprojekti on ellu viidud. Ca 300 avalikku teenust on ühetaoliselt kirjeldatud masinloetavalt ning
teave teenuste kohta on koondatud ja keskselt avaldatud. Mitteresidendi digitaalse ID väljaandmisega
on alustatud, jätkub töö teenuste arendamisega. Veebipõhiste avalike teenuste arendamise
interaktiivse veebipõhise tööriistakogu loomisest loobuti, kuna selle rahastamiseks ei õnnestunud
leida piisavalt vahendeid. Avaandmete portaal opendata.riik.ee on loodud, testitud ja avatud.

EESTI TEGEVUSKAVA AVATUD VALITSEMISE PARTNERLUSES OSALEMISEL 2016-2018
7

Taotlusvoorud andmete avamiseks, ka linkandmete katseprojektide elluviimiseks on läbi viidud. Läbi
on viidud avaandmete taaskasutust edendavaid üritusi.

Kokkuvõttes on kõigi lubaduste täitmiseks kavandatud 23 tegevusest täielikult ellu viidud 13 tegevust
ja 7 tegevust on elluviimisel, kahe elluviimine lükkub edasi ja ühe elluviimisest otsustati planeeritud
kujul loobuda.

Teatud ajasurve tegevuste elluviimisel tulenes asjaolust, et mitmed tegevuskavas ettenähtud
tegevused olid sõnastatud küllaltki üldiselt. Tegevuskava kinnitamise järel keskenduti esmalt
tegevuskavas kavandatud tegevuste täpsemale sisustamisele, et tulenevalt probleemikirjeldustest ja
määratletud tegevussuundadest partneritega koostöös leppida kokku ühene arusaam edasistest
sammudest tegevuskava lubaduste täitmiseks. Seetõttu ei olnud tegevuste elluviimisega võimalik
kohe pärast tegevuskava kinnitamist alustada, mille tõttu jäi mitme tegevuse elluviimiseks aega
väheseks. Alles 2. juunil 2015. a kiideti koordineerivas kogus heaks kokku 23st kavandatud tegevusest
viimase 8 tegevuse lahtikirjutused (1/3), s.o milliseid tegevusi konkreetselt ette võetakse antud
lubaduste täitmiseks. See oli aasta pärast tegevuskava kinnitamist (kui pool rakendusperioodist oli
juba möödunud).

AVP 2016–2018 tegevuskava jätkab kaasava poliitikakujundamise ja kodanikukesksete avalike
teenuste prioriteetsuundadega (millest esimene hõlmab ka avaliku raha kasutamise läbipaistvuse
suurendamisele suunatud tegevusi). Jätkutegevusi on kavandatud kolm, mis on osutunud algselt
kavandatust suuremamahulisteks (vabaühenduste rahastamise andmete avalikustamine, kaasamist
toetavad arendused) ja planeeritudki pikemaajalistena (valitsusasutuste kaasamissuutlikkuse ja
valitsusväliste partnerite osalemissuutlikkuse toetamine).

3. TEGEVUSKAVA KOOSTAMISE PROTSESS

Tegevuskava koostamise sisuline eestvedaja on kokkuleppe kohaselt eri osapoolte koostööfoorumina
toimiv AVP koordineeriv kogu, kelle mandaati laiendati, tuginedes koordineeriva kogu otsusele
muutuda tegevuskava rakendamise järelevalvajast uue tegevuskava koostajaks, kes langetab
sisulised otsused uue tegevuskava kohta. Avatud valitsemise partnerluses osalevate osapoolte ringi
laiendati, kutsudes initsiatiiviga liituma parlamendi ja kohalike omavalitsuste esindajad, kes osalevad
nüüd samuti koordineeriva kogu töös. AVP tegevuskava on koostatud vastavalt kokkulepetele AVP
koordineerivas kogus, kus on kokku lepitud nii tegevuskava koostamise põhimõtetes ja ajakavas kui
ka langetatud sisulised otsused tegevuskava sisu osas.

Tegevuskava koostamise ettevalmistusi alustati 2015. a detsembris. 8. detsembril tegi Riigikantselei
koordineerivale kogule ettepaneku, et koordineeriv kogu oleks sisuliseks eestvedajaks uue
tegevuskava koostamisel. Esiteks lepiti kokku, et tegevuskava koostab AVP koordineeriv kogu,
langetades sisulised otsused nii prioriteetide kui ka tegevuste kohta, mida tegevuskavasse kavandada.
Selleks laiendas riigisekretär kogu mandaati tegevuskava rakendamise järelevalvajast uue
tegevuskava koostajaks, kes langetab sisulised otsused uues tegevuskavas. Teiseks leppis
koordineeriv kogu kokku uue tegevuskava koostamise põhimõtetes ja ajakavas (sh millal millised

EESTI TEGEVUSKAVA AVATUD VALITSEMISE PARTNERLUSES OSALEMISEL 2016-2018
8

otsused langetatakse). Tegevuskava koostamisel otsustati lähtuda fokuseerituse (kavandada
tegevuskavasse vähem, aga ambitsioonikamaid tegevusi) ja partnerluse põhimõttest (iga osaleja
võtab endale tegevuskavas kohustusi). Kolmandaks lepiti ühtlasi koordineeriva kogu otsusel kokku
tegevuskava koostamise ajakavas, selle etappides. Riigikantselei AVP veebilehel on avalikult üleval
kogu tegevuskava koostamise protsessi kirjeldus koos pidevalt lisanduvate materjalidega, sh kõik
koordineeriva kogu protokollid ja otsused.

Seejärel palusime osapooltelt ettepanekuid, millised peaksid olema uue tegevuskava prioriteedid.
Kõigil osapooltel palusime esitada AVP koordineerivale kogule oma ettepanekuid prioriteetide kohta
ning ettepanekute kaalumise järel otsustas koordineeriv kogu, millised neist tegevuskavasse
kavandada. Eesti Mittetulundusühingute ja Sihtasutuste Liit (EMSL) korraldas veebipõhise ideekorje
probleemide kaardistamiseks ja prioriteetsuundade ettepanekuteks ning AVP ümarlaud arutas,
millised ettepanekud uue tegevuskava prioriteetsuundade kohta ühiselt teha. Riigikantselei korraldas
kohtumisi ja arutelusid riigiasutuste esindajatega, et koondada kokku valitsuse ettepanekud. 1.
märtsil otsustas koordineeriv kogu tegevuskava prioriteetsuunad.

Vastavalt koordineeriva kogu otsusele kogus Riigikantselei 15. aprillini avatud ideekorjega
ettepanekuid, mida tuleks uues tegevuskavas prioriteetsuundade raames ära teha ja milliseid
konkreetseid tegevusi ette võtta. Ideekorje korraldati veebipõhiselt avatuna kõigile, kes soovisid oma
ettepanekuid teha. Ideekorje toimumisest andsime teada otse Riigikantselei avalehel,
sotsiaalmeedias, samuti palusime partneritel panustada teavitusse, teavitades oma liikmeid ja
sihtrühmi ideekorje toimumisest. Kõik avatud ideekorjest saadud ettepanekud edastasime
koordineeriva kogu liikmetele tutvumiseks ja seisukohtade kujundamiseks, millised tegevused
tegevuskavasse kavandada ja kuidas on iga osapool valmis omalt poolt eesmärkide saavutamisse
panustama. Saabunud ettepanekud avaldasime Riigikantselei AVP veebilehel. Tegevuskava kohta
ettepanekute kogumist ja saabunud ettepanekuid kajastas ka meedia.

27. aprillil kogunes koordineeriv kogu arutama ja otsustama, millised ettepanekutest tegevuskavasse
kavandada. Koordineeriva kogu otsusel valiti välja tegevused, mida tegevuskavasse kavandada, mis
välja jätta, ja markeeriti ka ettepanekud, mille suhtes lepiti kokku, et osapooled veel konsulteerivad,
kas AVP raamistik oleks sobivaim viis nende eesmärkide saavutamiseks, ja milliseid konkreetseid
tegevusi on osapooled valmis tegevuskava raames ellu viima. Täiendav konsulteerimine toimus kuni
13. maini.

Valminud tegevuskava eelnõu edastati tutvumiseks koordineeriva kogu kõigile liikmetele 24. mail ning
arutelu valminud tegevuskava projekti üle peeti koordineerivas kogus 1. juunil, kus otsustati saata
tegevuskava avalikule konsultatsioonile ja ametlikule kooskõlastusringile. Eelnõu oli 6.-18.juunil 2016
avalikul konsultatsioonil osalusveebis osale.ee ja samal ajal ka ametlikul kooskõlastusringil. Avalikult
konsultatsioonilt laekusid täiendavad ettepanekud kahelt valitsusväliselt partnerilt. Valitsus kinnitas
tegevuskava 30. juuni istungil.

Käeoleva tegevuskava koostamisel on järgitud rahvusvahelise avatud valitsemise partnerluse
juhendmaterjali. Partnerlusega seotud tegevuste koordineerija on Riigikantselei, välissuhtluses
esindab Välisministeerium.

EESTI TEGEVUSKAVA AVATUD VALITSEMISE PARTNERLUSES OSALEMISEL 2016-2018
9

4. EDASINE TEGEVUSKAVA

Kolmandal rakendusperioodil keskendub Eesti tegevuskava avatud valitsemise partnerluse
põhimõtete elluviimisel kahele prioriteetsuunale – kodanikukesksete avalike teenuste arendamisele
ning avatud ja kaasavale poliitikakujundamisele.

Kodanikukesksed avalikud teenused

Kodanikukesksete avalike teenuste prioriteetsuuna eesmärk on avalike teenuste arendamine
kodanikukeskselt, mille kaudu ühelt poolt muuta kodanike suhtlemine riigiga lihtsamaks,
läbipaistvamaks, vähemkoormavaks ning teiselt poolt suurendada avaliku sektori tõhusust.
Kodanikukesksuse suurendamisel on oluline, et avalikke teenuseid pakutaks nutikalt ja kodanikule
mugavamalt, ning tõsta veelgi teenuste kvaliteeti, vähendades ebavajalikku koormust kodanikule (olgu
ta üksikisik või ettevõtja), mis on seotud ka riigipoolse ressursikasutuse efektiivsuse ja läbipaistvuse
suurendamisega. Info peaks olema arusaadavam ja lihtsam, olemasolevate andmete ristkasutus
ulatuslikum nii teenuste pakkumise lihtsustamiseks kui ka koormuse vähendamiseks, ning teenuste
pakkumisel tuleks keskenduda terviklahendustele.

Kodanikukesksus hõlmab ka teenuse disainiprotsessi – kodanike kaasamist teenuste kujundamisse ja
arendamisse, et teenused vastaksid parimal võimalikul moel kodanike vajadustele ja ootustele. AVP
tegevuskavas pööratakse tähelepanu teenuse kvaliteedi tõstmisel ka protsessile, kuidas kodanik saab
osaleda teenuste kujundamisel ja edasiarendamisel, millised on kaasamismehhanismid ja osalemise
ulatus. Seega võimaldab avalike teenuste kodanikukesksem disain tulevikus teha kvaliteetsemaid
poliitikaotsuseid ja pakkuda paremaid teenuseid.

Tegevuskava annab lubaduse suurendada teenusdisainis ja teenuste pakkumisel kodanikukesksust.
Lubaduse täitmiseks kavandatakse tegevuskavas kaks tegevust.

1. prioriteet:
Kodanikukesksed
avalikud teenused

1. Lubadus:
Suurendada kasutajate
osalust avalike teenuste
kujundamisel ja arendamisel

Tegevused:
1.1. e-Maksu- ja Tolliamet 2020
1.2. Bürokraatia vähendamine ja lihtsam
riik

EESTI TEGEVUSKAVA AVATUD VALITSEMISE PARTNERLUSES OSALEMISEL 2016-2018
10

LUBADUS 1: SUURENDADA KASUTAJATE OSALUST AVALIKE TEENUSTE KUJUNDAMISEL
JA ARENDAMISEL

1.1 e-Maksu-ja Tolliamet 2020

Alguse ning lõpu kuupäevad Tegevustega on alustatud. Uus e-MTA valmib 2020.a
Vastutav asutus Maksu- ja Tolliamet
Kaasatavad
partnerid

Osalevad asutused Kõik ministeeriumid
Valitsusvälised Tööandjate Keskliit, Kaubandus-Tööstuskoda, ettevõtted

Hetkeolukorra kirjeldus või
lubadusega lahendatav probleem

Maksu- ja Tolliameti (edaspidi MTA) praegune iseteeninduskeskkond „e-
maksuamet/e-toll“ on loodud ca 16 aastat tagasi, olles praeguseks
tehnoloogiliselt ja funktsionaalselt vananenud, ning see omakorda on
takistuseks uute vajalike funktsoonide ja nüüdisaegsete lahenduste
realiseerimisel (nt nutilahendused, keelevalikud, masin-masin liidesed). MTA
ei ole praegu võimeline saavutama infoühiskonna arengukava 2020
alaeesmärki „Nutikam riigivalitsemine“ (nt rahulolu avalike teenuste
kvaliteediga, avaliku ja erasektori vaheline e-arvetega arveldamine jm), kuna
e-maksuameti/e-tolli tehniline platvorm seda ei võimalda.

Peamine eesmärk

MTA uut iseteeninduskeskkonda arendatakse eesmärgiga muuta andmete
esitamine riigile ning avalik-õiguslike nõuete tasumine maksumaksjale
(residendid, mitteresidendid, sh e-residendid) lihtsaks, ülevaatlikuks,
keskseks ja kontaktivabaks, toetades reaalajas majanduse (real-time-
economy) lahenduste arengut.
Kui praegused e-teenused on arendatud ametnikukeskselt, siis uus
iseteeninduskeskkond peab vastama väga erinevate kasutajate –
raamatupidaja, suurettevõtte juhi, väikeettevõtja, kodaniku, e-residendi –
vajadustele ja ootustele. Oluline on toetada innovaatilist
ettevõtluskeskkonda ja anda ettevõtjale kindlus, et maksuhaldur on
maksustamise küsimustes esmane abimees. Uued e-teenused peavad
võimaldama täita maksukohustusi võimalikult lihtsalt ja minimaalse kuluga
ettevõtjale, samuti riigile.
Toetamaks Eesti ettevõtluskeskkonna konkurentsivõimelisust, peavad uue
e-maksuameti teenused olema mitmekeelsed ning mobiilsed, st rakendusi
arendatakse dünaamilise veebidisainina (responsive design). Kõik MTA e-
teenused saavad olema sarnase väljanägemise ja kasutusloogikaga, mis
lihtsustab maksumaksjal eri teenuste kasutamist.

Lubaduse lühikirjeldus
(max 140 tähemärki)

Tegeletakse:
1) maksumaksja andmete haldusega.

Isikute andmete haldusel peavad riigiasutuste e-teenused võimaldama
isikutel muuta oma kontaktandmeid ühest kohast (nt kui isik muudab oma
telefoninumbri eesti.ee keskkonnas, siis saadetakse see info kohe ka
teistele asutustele ja isik ei pea oma kontakte uuendama eri keskkondades).
Üleminek täielikule online-andmevahetusele allikregistrite (äriregister,
rahvastikuregister) vahel ja võimalus hallata isikute andmeid
iseteeninduskanali kaudu ilma ametniku sekkumiseta aitab hoida kliendi
halduskoormuse registritoimingute tegemisel madalana, tagab korrektsed ja
usaldusväärsed kliendiandmed e-teenuste toimimiseks.

2) maksude haldamisega.

EESTI TEGEVUSKAVA AVATUD VALITSEMISE PARTNERLUSES OSALEMISEL 2016-2018
11

E-maksuameti uusi teenuseid arendades analüüsitakse maksukohustuse
täitmiseks vajalike andmete koosseisu, lõpetades mittevajaliku/dubleeriva
teabe kogumise. Arvestades tänapäeva tehnoloogilisi võimalusi, lähtutakse
edaspidi maksustamiseks vajalikest andmetest, mitte traditsiooniliste
deklaratsioonide nõudmisest. Eesmärk on muuta maksustamise algandmete
esitamine ja maksukohustuse tasumine maksumaksjale lihtsamaks ja
mugavamaks.

3) nõuete haldamisega.

Eesmärgiks on võimaldada maksumaksjatel kasutada avalik-õiguslike
nõuete tasumisel peamisi Eesti Panga aktsepteeritud makseviise ning
vajaduse korral olla valmis võtma kasutusele muid nüüdisaegseid
makselahendusi (nt Paypal, Transferwise, e-raha, virtuaalraha jne), mis
hõlbustavad mitteresidentidel maksukohustuste täitmist Eestis. Maksude
tasumisel peab riik võimaldama e-arve lahendust, mis aitab vähendada
isikute halduskulu maksukohustuste täitmisel.

4) andmete riigile ühekordse esitamise ja korduvkasutamisega.

Muutes maksude kogumise ideoloogiat, muutub ka maksukogumise
järelevalveline tegevus. Eesmärk on tülitada ausat maksumaksjat nii vähe
kui võimalik. Online’is toimuv täpsem riskianalüüs peab tooma
järelevalveametnike töölauale vaid need maksumaksjad, kelle maksuriskid
on kõrged.
Maksumaksjal saab olema võimalus jälgida e-MTAs temaga seotud maksu-,
võla- või loamenetluse käiku. Menetlused peavad saama olulises osas läbi
viidud e-keskkonnas, kasutades maksimaalselt nüüdisaegseid sidekanaleid
(nt Skype, mobiiltelefon), et vähendada menetlusosaliste halduskulu
maksuhalduriga suhtlemisel.
Maksuhalduri valduses olevate andmete põhjal saab edaspidi olema
maksumaksjatel (sh töövõtjana) võimalus genereerida neid huvitavaid
aruandeid nii enda äriühingu näitajate võrdlemiseks teiste ettevõtjatega kui
ka oma andmete jagamiseks äripartnerite või pangaga. Võimalus võrrelda
oma andmeid jooksvalt majandusharu teiste ettevõtjatega, sh
konkurentidega, suurendab majanduskeskkonna läbipaistvust, parandab
maksukuulekust ning annab ettevõtjale olulist alusinfot vajalike
finantsotsuste tegemiseks.
Osa maksuandmetest peab olema mitteisikustatavalt avaandmetena
kättesaadav, et soovijatel oleks võimalik luua uusi teenuseid.

AVP võtmevaldkond, millega
tegelemiseks lubadus antakse

Teenused. Aruandlus

Relevantsus

(kirjeldage lühidalt, kuidas aitab
lubadus kaasa AVP väärtuste
edendamisele, milleks on: 1)
ligipääs informatsioonile; 2) avalik
vastutus; 3) kodanikuosalus; 4)
innovatsioon ja tehnoloogia
avatuse ja vastutuse
edendamiseks

1) Suurendame e-keskkonnas pakutavate avalike teenuste ulatust
ning kuluefektiivsust, lähtudes teenuste pakkumisel tegelikest
vajadustest ning riigi üldistest huvidest ja laiematest eesmärkidest
tervikuna, mitte ainult MTA-le praegu põhimäärusega pandud
võtmevaldkondadest.

2) Initsieerime riigisisest ja riikidevahelist koostööd maksu- ja
tolliteemadega seotud teenuste vallas, ühtlustades IKTd nutikalt
kasutades avalike teenuste pakkumise kvaliteeti.

3) Kaasame teenuste loomesse kõiki huvirühmi, lähtudes
kasutajavaatest, sealjuures pöörame enim tähelepanu sellele, et
kasutaja saab ühe teenuse ühekordse kasutamise tulemusel
lahendada küsimused, mis on seotud rohkem kui ühe asutuse
teenusega.

EESTI TEGEVUSKAVA AVATUD VALITSEMISE PARTNERLUSES OSALEMISEL 2016-2018
12

4) Toetame Eesti ettevõtluskeskkonna konkurentsivõimelisust,
muutes e-MTA teenused ja neid toetavad tööprotsessid
mitmekeelseks ning mobiilseks, luues uusi rakendusi dünaamilise
veebidisainina (responsive design), mis on otseselt vajalik Eestis
hea investeerimiskeskkonna tagamiseks.

Ambitsioon

(Kirjeldage lühidalt planeeritud
tulemusi ning seda, kas lubaduse
täitmine aitab kaasa
parlamendi/valitsuse avatumaks
muutmisele, või aitab
parlamenti/valitsusaparaati
suurema avatuse kaudu paremaks
muuta)

1) Toetus ettevõtlusele (maksukorraldus tehakse suurtele
ettevõtetele rahvusvaheliselt atraktiivseks, pakutakse ettevõtja
vajadusest lähtuvalt nõustamist, suurendatakse noorte
maksutarkust).

2) Nüüdisaegsed e-teenused (deklaratsioonid asendatakse
andmepõhise infovahetusega, arendatakse makselahendused
avalik-õiguslike nõuete tasumiseks, luuakse võimalus
maksustamiseks vajalike andmete edastamiseks eri
teenusepakkujate juurest, tagatakse ettevõtjatele ülevaade
maksukeskkonnast ja ettevõtja positsioonist selles).

3) Ettevõtjal on kindlus, et tema maksu- ja tolliasjad on korras ja

toimib võrdne konkurentsikeskkond (arvestame ettevõtja eripära ja
pakume lahendusi maksukohustuste täitmisel, mõjutame
maksumoraali, andes isikule võimaluse jagada oma andmeid).

Verstapost/etapp
(Äratuntava tulemuse ja lõpp-tähtajaga tegevus)

Tegevuse algus Lõpu tähtaeg

1.Viiakse läbi Maksu- ja Tolliameti (MTA) IT-süsteemide platvormide
tehnilised analüüsid uue süsteemi ülesehitamiseks

- Luuakse e-teenuste visuaal koostöös lõppkasutajatega
selleks, et kasutajatel oleks uut MTA iseteeninduskeskkonda
ja selle teenuseid edaspidiselt võimalikult mugav ja lihtne
kasutada

01.2016 06.2016

2.Kasutusvajadused analüüsitakse läbi koostöös lõpptarbijaga,
küsides erinevatelt liitudelt ja ettevõtjatelt sisendit nii vahetute
kohtumiste käigus kui ka soovitusindeksi meetodi tulemusena

- Luuakse testkeskkonnad ja tootekeskkond uute loodavate
arenduste tarbeks

- Töötatakse välja uued mittefunktsionaalsed nõuded
süsteemidele koostöös ITga

07.2016 12.2016

3.Kesksete komponentidena luuakse: isikute haldus, kasutajate
haldus, uued makseviisid, nõuete keskne haldus

- Lõppkasutajatele antakse testida valminud prototüübid.
Edasises arendustegevuses arvestatakse saadud
tagasisidega

01.2017 12.2017

4.Minnakse üle andmepõhisele maksustamisele, deklaratsioonide
esitamine viiakse võimalikult minimaalseks. Selleks muudetakse
vastavaid õigusakte, suheldakse aktiivselt ettevõtjatega, kes on
teenuse lõpptarbijad

01.2018 12.2018

5.Rakendatakse uus platvorm (vabavaraline) ja uus MTA
infosüsteemide arhitektuur

01.2018 06.2018

EESTI TEGEVUSKAVA AVATUD VALITSEMISE PARTNERLUSES OSALEMISEL 2016-2018
13

1.2 Bürokraatia vähendamine ja lihtsam riik – nullbürokraatia projekt

Alguse ning lõpu kuupäevad 01.06.2015 – 30.04.2018
Vastutav asutus Majandus- ja Kommunikatsiooniministeerium

Kaasatavad
partnerid

Osalevad asutused
Rahandusministeerium, Justiitsministeerium, Keskkonnaministeerium,
Sotsiaalministeerium

Valitsusvälised
Eesti Pank, Haigekassa, Kaubandus-Tööstuskoda, Tööandjate Keskliit,
Teenusmajanduse Koda

Hetkeolukorra kirjeldus või
lubadusega lahendatav probleem

Ebavajaliku bürokraatia vähendamine ettevõtetele riigiga suhtlemisel, et
võimaldada ettevõtetel riigiga suhtlemisele aja ja ressursside kulutamise
asemel keskenduda oma põhitegevusele.

Peamine eesmärk

Valitsuse eesmärk on vähendada kodanikele ja ettevõtetele riigiga
suhtlemisel tekkivat bürokraatiat. Selleks on juba kokku kogutud üle 250
ettepaneku huvigruppidelt ja ettevõtetelt ning läbi analüüsitud nende
rakendatavus. Analüüs näitas, et kokku 164 ettepanekut on võimalik kas
osaliselt või täielikult ellu viia. Ettepanekud viiakse järk-järgult ellu 2019.
aastaks.

Lubaduse lühikirjeldus
(max 140 tähemärki)

Tagada ettevõtjate organisatsioonide tehtud bürokraatia vähendamise
ettepanekute elluviimine ning ettevõtjatele riigiga suhtlemisel ja õigusaktide
nõuetest tekkiva koormuse ning avaliku sektori sisese bürokraatia pideva
vähendamise mehhanismi väljatöötamine ja rakendamine.

Bürokraatia vähendamiseks koguti algselt ettepanekuid ettevõtjatelt, kuid
ettepanekute tegemine on pidevalt avatud kõigile. Selle lihtsustamiseks
luuakse ka veebipõhine võimalus bürokraatia vähendamise ettepanekute
pidevaks esitamiseks ning korraldatakse koostöös ettevõtjatega
ettepanekute regulaarne kogumine ja nende elluviimise võimaluste analüüs.

Eri valitsusväliste partnerite ja valitsusasutuste esindajad on kaasatud ka
ettepanekute rakendamise eest vastutava rakkerühma töösse.
Ministeeriumid analüüsisid seni esitatud ettepanekuid ning otsustasid koos
ettevõtjate esindajatega, millised ettepanekud on võimalik täielikult ja
millised osaliselt ellu viia. Iga ministeerium koostab täpsema bürokraatia
vähendamise kava.

Ettepanekud, mis eeldavad suuremaid muutusi kui bürokraatia
vähendamine, vaadatakse läbi eraldi. Nende ettepanekute elluviimise
arutamiseks ning bürokraatia edasise vähendamisega tegelemiseks (nt
valdkonnapõhised erinõuded) korraldatakse kohtumisi ministrite ja
ettevõtlusorganisatsioonide tasemel.

AVPvõtmevaldkond, millega
tegelemiseks lubadus antakse

Avalike teenuste arendamine (kliendikesksus, avaliku sektori tõhustamine),
avalike ressursside efektiivsem kasutamine

Relevantsus

(kirjeldage lühidalt, kuidas aitab
lubadus kaasa AVP väärtuste
edendamisele, milleks on: 1)
ligipääs informatsioonile; 2) avalik
vastutus; 3) kodanikuosalus; 4)
innovatsioon ja tehnoloogia

Algatus parandab ligipääsu avalikule informatsioonile ning võimaldab ära
kasutada innovatiivseid ja tehnoloogilisi lahendusi avaliku sektori
läbipaistvuse ja efektiivsuse ning avalike teenuste kvaliteedi
parandamiseks. Protsess ise on panustanud kodanikuaktiivsuse
suurenemisse, sest bürokraatia vähendamise ettepanekuid on teinud
ettevõtlusorganisatsioonid ja ettevõtted. Riigiaparaadi rolliks on nende
ettepanekute elluviimine.

EESTI TEGEVUSKAVA AVATUD VALITSEMISE PARTNERLUSES OSALEMISEL 2016-2018
14

avatuse ja vastutuse
edendamiseks
Ambitsioon

(Kirjeldage lühidalt planeeritud
tulemusi ning seda, kas lubaduse
täitmine aitab kaasa
parlamendi/valitsuse avatumaks
muutmisele, või aitab
parlamenti/valitsusaparaati
suurema avatuse kaudu paremaks
muuta)

Algatus muudab Eesti ettevõtluskeskkonna lihtsamaks ja atraktiivsemaks
ning muudab riigiga suhtlemist nii kodanikele kui ka ettevõtetele
lihtsamaks. Digitaalsete võimaluste suurema kasutamisega muutub avalik
sektor avatumaks, suureneb läbipaistvus. Aruandluskoormus väheneb
märkimisväärselt ning kõrvaldatakse takistused andmete ja dokumentide
ühekordse küsimise-esitamise põhimõtte rakendamisel.

Verstapost/etapp Tegevuse algus Lõpu tähtaeg
1. Ettepanekute kogumine
ettevõtlusorganisatsioonidelt ja
ettevõtetelt bürokraatia
vähendamiseks

Juuni 2015 Oktoober 2015

2. Ettepanekute analüüs
valitsusasutuste poolt

November 2015 Jaanuar 2016

3. Bürokraatia vähendamise
ettepanekute elluviimise kohta
otsuste tegemine

Veebruar 2016 Märts 2016

4. Organisatsioonipõhiste kavade
(projektide) väljatöötamine
bürokraatia vähendamise
ettepanekute elluviimiseks

Aprill 2016 Aprill 2017

5. IT-arenduste taotluste
väljatöötamise koordineerimine

Aprill 2016 September 2017

6. Bürokraatia vähendamise
monitori väljatöötamine ja
käivitamine

Mai 2016 Juuni 2017

7. Vahearuanne valitsusele
bürokraatia vähendamise
ettepanekute elluviimise seisust

Jaanuar 2017 Märts 2017

8. Tegevuslubadest tulenevate
erinõuete vähendamise
prioriteetide kokkuleppimine ja
vähendamise käivitamine

Mai 2016
Märts 2018

9. Lõpparuanne valitsusele
ettepanekute elluviimise
tulemustest

Jaanuar 2018 Aprill 2018

EESTI TEGEVUSKAVA AVATUD VALITSEMISE PARTNERLUSES OSALEMISEL 2016-2018
15

Avatud ja kaasav poliitikakujundamine

Avatud ja kaasava poliitikakujundamise prioriteetsuuna eesmärk on avatud ja kaasavate
otsustusprotsesside kaudu kinnistada poliitikakujundamise kultuuri, mida iseloomustavad
riigivalitsemise läbipaistvus ning suurem usaldus avaliku võimu ja kodanike vahel. Avatud
poliitikakujundamise ja õigusloome põhimõtted ei ole siiani täiel määral otsustusprotsessidesse
integreeritud. Vabaühendused kurdavad, et sisukaks osalemiseks saavad nad ettevalmistamisel
olevast otsusest teada liiga hilja või jääb kaasamine formaalseks ja pinnapealseks. Sageli ei teata
osalussoovi korral, millal ja kuidas oma ettepanekud esitada. Eri huvirühmade mõju õigusloomele on
ebaselge, näib kohati ebavõrdne, mis omakorda võimendab eelarvamusi poliitikute kallutatusest
otsuste langetamisel.

Praegu käimasolev haldusreform on suur muudatus Eestis. Reformis on keskendutud tulemusele,
mida soovitakse saavutada – milline saab olema uus haldusjaotus, ülesannete jaotus ja finantseering.
AVP tegevuskava kaudu pööratakse tähelepanu ka sellele, kuidas avalikku võimu hakatakse KOV
tasandil teostama. Teine suur muudatus on KOV valimistel valitsemisea langetamine 16-eluaastani,
mis toob juurde suure sihtrühma. AVP tegevuskavas pööratakse tähelepanu osalusdemokraatia
mõtestamisele koolihariduses ja vajalike digipädevuste omandamisele infoühiskonnas
hakkamasaamiseks.

Tegevuskava annab kolm lubadust ja lubaduste täitmiseks kavandatakse tegevuskavas seitse
tegevust.

2. prioriteet:
Avatud ja kaasav
poliitikakujundamine

2. Lubadus:
Suurendada kaasamist ja
läbipaistvust
poliitikakujundamisel

Tegevused:
2.1. Avatud valitsemise põhimõtete
rakendamine kohalikul tasandil
haldusreformi tulemusena
2.2. Kaasavam poliitikakujundamine
keskvalitsuse tasandil
2.3. Avatum ja läbipaistvam seadusloome
2.4. Riigiasutuste kaasamisvõimekuse ja
vabaühenduste osalemisvõimekuse
suurendamine poliitikakujundamisel

3. Lubadus:
Suurendada avaliku raha
kasutamise läbipaistvust ja
eelarveprotsessi kaasamist

3.1. Kaasava eelarvestamise hoogustamine
kohalikul tasandil
3.2. Vabaühenduste rahastamise
läbipaistvuse suurendamine

4. Lubadus:
Sotsiaalsete ja IKT
teadmiste-oskuste
arendamine infoühiskonna ja
e-riigi võimalusi arvestades

4.1. Osalusdemokraatia mõtestamine ja
digipädevuse arendamine koolihariduses

EESTI TEGEVUSKAVA AVATUD VALITSEMISE PARTNERLUSES OSALEMISEL 2016-2018
16

LUBADUS 2: SUURENDADA KAASAMIST JA LÄBIPAISTVUST POLIITIKAKUJUNDAMISEL

2.1 Avatud valitsemise põhimõtete rakendamine kohalikul tasandil haldusreformi tulemusena

Alguse ning lõpu kuupäevad 01.01.2017 – 30.06.2018
Vastutav asutus Rahandusministeerium
Kaasatavad
partnerid

Osalevad asutused Siseministeerium, kohalikud omavalitsused
Valitsusvälised e-Riigi Akadeemia, EMSL, osalusdemokraatiat väärtustavad vabaühendused

Hetkeolukorra kirjeldus või
lubadusega lahendatav probleem

Haldusreformi käigus on süsteemne võimalus arendada kohaliku tasandi
valitsemiskultuuri, millele saab reformi ettevalmistamisel ja läbiviimisel
aidata kaasa uute avatud valitsemise põhimõtete ja instrumentide
toetamisega. AVP uue tegevuskava periood langeb kokku haldusreformi
ettevalmistamise ja elluviimisega, mis annab hea võimaluse selle protsessi
raames kasutada olemasolevat kogemust avatud valitsemise partnerluse
kui meetodi rakendamisest kohalikul tasandil.

E-riigi Akadeemia eestvõttel ellu viidud projektile „Avatud valitsemise
partnerlus kohalikes omavalitsustes“ ning selle raames omandatud
kogemuse jagamine katseprojektide raames 2017.–2018. aastal aitab
hõlmatud KOVidel kavandada uue moodustunud omavalitsuse ühisarengut
avatult ja kaasavalt. Seni projektis osalenud KOVid peavad algatust
vajalikuks ja toetavad selle jätkumist, eriti käimasolevaid ühinemiste
ettevalmistamisi ja ühinenud KOV uue halduskultuuri kujundamise vajadust
silmas pidades. Olukorras, kus KOVidel on tahe ja vajadus kaasavat kultuuri
kujundada, on sellistest instrumentidest oluline tugi.

Peamine eesmärk

Haldusreformi käigus peetakse oluliseks avatud valitsemise põhimõtteid,
mis on eelnevalt kokku lepitud kohalike omavalitsuste osalusel.
Omavalitsuste ühinemise ettevalmistamisel ning ühinemise järel
kasutatakse ja arendatakse edasi seni väljatöötatud tööriistu ja põhimõtteid
avatud valitsemiseks.

Lubaduse lühikirjeldus
(max 140 tähemärki)

Tegevuste raames nõustatakse ja toetatakse ühinevaid omavalitsusi avatud

valitsemise põhimõtete rakendamisel ühinemise järel, ka ühisarengu
ettevalmistamisel enne ühinemise toimumist (edasijõudnumate KOVide
poolt), sh avatud valitsemist soodustavate eri tegevuste ja e-lahenduste
kasutuselevõtu vallas. Projekti elluviimiseks oleks sobiv aeg 2017. aasta
algusest, siis on vabatahtlikult ühinenud omavalitsused esitanud
ühinemistaotlused ja teinud juriidilised ettevalmistused selleks ning kuni
valimisteni oktoobris on neil aeg ja võimalus tegeledagi uues ühinenud
vallas juhtimise ja kaasamise ning avatud valitsemise partnerluse
põhimõtete rakendamisega.

Juurutavaid omavalitsusi on orienteeruvalt 8–10 KOVi, mis on piisav, et
saavutada mõju, ent võimaldada osalevatele KOVidele personaalset
lähenemist, eesmärkide seadmist ja nende saavutamise hindamist.
Tegevused on otseselt seotud AVP tegevuskava prioriteediga, milleks on
kodanike kaasatuse ja avatuse suurendamine poliitikakujundamise
protsessis.

EESTI TEGEVUSKAVA AVATUD VALITSEMISE PARTNERLUSES OSALEMISEL 2016-2018
17

Tegevuste elluviimine on kavandatud Rahandusministeeriumi avatud
taotlusvooru kaudu. Projektitaotlejateks saab olla KOVide ja/või MTÜde
katusorganisatsioon koos e-Riigi Akadeemiaga.

AVP võtmevaldkond, millega
tegelemiseks lubadus antakse

Tegevused on seotud AVP deklaratsiooni põhiväärtustest valitsuse tegevust
puudutava info kättesaadavuse parandamise (LIGIPÄÄS INFOLE) ning
kodanikuühiskonna osaluse toetamisega (OSALUS) ning probleemidest
avalike teenuste arendamisega (TEENUSED) – olles seotud kohalike
omavalitsuste koostööga kogukondade ja kodanikuühendustega kohaliku
elu juhtimisel ning kodanikuteenuste arendamisel ja tõhustamisel ühinenud
omavalitsustes.

Relevantsus

(kirjeldage lühidalt, kuidas aitab
lubadus kaasa AVP väärtuste
edendamisele, milleks on: 1)
ligipääs informatsioonile; 2) avalik
vastutus; 3) kodanikuosalus; 4)
innovatsioon ja tehnoloogia
avatuse ja vastutuse
edendamiseks

Katseprojektid avatud valitsemise põhimõtete rakendamiseks kohalikul
tasandil on otseselt seotud avalikule informatsioonile ligipääsu
parandamisega ning kodanikuosaluse suurendamisega.6

Ambitsioon

(Kirjeldage lühidalt planeeritud
tulemusi ning seda, kas lubaduse
täitmine aitab kaasa
parlamendi/valitsuse avatumaks
muutmisele, või aitab
parlamenti/valitsusaparaati
suurema avatuse kaudu paremaks
muuta)

Katseprojektid on suunatud otseselt kodanike osaluse suurendamisele
uutes ühinenud omavalitsustes. Kuivõrd peale ühinemist kujundatakse uusi
struktuure, praktikaid ja käitumistavasid, siis muudatuste rakendamise ajal
ja uute kohaliku elu juhtimise ning teenuste korraldamise viiside valikul
koos vastava ekspertteabe ja suunamisega „Avatud valitsemise põhimõtete“
väljatöötajate poolt, on oodata katseprojektide olulist mõju ühinemisjärgse
avaliku halduse kvaliteedi ning kodanikusõbralikkuse tõusule.

Verstapost/etapp Tegevuse algus Lõpu tähtaeg
Meetme ettevalmistamine, taot-
luste esitamine, hindamine ja valik

01.06.2016 01.01.2017

Katseprojektide elluviimine 01.01.2017 30.12.2018

2.2 Kaasavam poliitikakujundamine keskvalitsuse tasandil

Alguse ning lõpu kuupäevad 01.07.2016 – 31.06.2018
Vastutav asutus Riigikantselei
Kaasatavad
partnerid

Osalevad asutused Ministeeriumid
Valitsusvälised Vabaühendused, sotsiaalpartnerid

Hetkeolukorra kirjeldus või
lubadusega lahendatav probleem

Kaasamine poliitikakujundamisse peaks toimuma varasemas faasis, et
võimaldada mitmekülgsemat arutelu. Eesti probleemiks ei ole tehniliste
lahenduste nappus, vaid pigem nende liigsus, mistõttu loob kodaniku
vaatest lisaväärtust eri info ja kanalite seostamine, selgust ja arusaadavust
suurendab info sarnane esitlusviis.

Peamine eesmärk
Poliitikakujundamise varasemas etapis osalmiseks paremate eelduste
loomine. Valitsusveebi ja ministeeriumide kaasamisalase info ja selle

6 Vt lisainfo http://www.ega.ee/et/project/avatud-valitsemise-partnerlus-kohalikes-omavalitsustes/

EESTI TEGEVUSKAVA AVATUD VALITSEMISE PARTNERLUSES OSALEMISEL 2016-2018
18

esitlemisviisi standardiseerimine. EISi algatusetapi praktika juurutamine
ministeeriumides.

Lubaduse lühikirjeldus
(max 140 tähemärki)

Tegevuse eesmärk on parandada valitsuse plaanide kohta info
kättesaadavust, mis võimaldaks poliitikakujundamisel varasemat osalemist.

Valitsusveebis pakutav kaasamise tervikpilt suurendab poliitikakujundamise
protsessi arusaadavust ja pakub otselinki ministeeriumide
kaasamisveebidesse, kus huvitatud osalised saavad poliitikakujundamisse
panustada. Ministeeriumide kaasamisrubriikide näol ei ole tegu dubleeriva,
vaid sama funktsiooni võimalusega liikuda valitsusveebis kõigi
ministeeriumide info koondilt edasi detailsema infoni konkreetse
ministeeriumi kaasamisrubriiki, kus on detailsem info vastava valdkonna ja
kaasamistegevuste kohta ministeeriumi vastutusvaldkondades. EISi loodud
algatusetapi praktika juurutamine, et inimestel oleks võimalik saada infot
poliitikakujundamises varasemaks osalemiseks.

AVP võtmevaldkond, millega
tegelemiseks lubadus antakse

Tegevus panustab teenuste arendamisse, ressursside efektiivsemasse
kasutamisse, infole ligipääsu suurendamisse ja lihtsustamisse

Relevantsus

(kirjeldage lühidalt, kuidas aitab
lubadus kaasa AVP väärtuste
edendamisele, milleks on: 1)
ligipääs informatsioonile; 2) avalik
vastutus; 3) kodanikuosalus; 4)
innovatsioon ja tehnoloogia
avatuse ja vastutuse
edendamiseks

Suurendab ligipääsu infole, pakkudes seda ühtsematel alustel, suurendades
seeläbi arusaadavust ja eri infokanalite info seostamist.Toetab
kodanikuosalust, pakkudes lihtsamalt arusaadavat infot valitsuse tegevuse
kohta ja toetab varasemas faasis kaasamist.

Ambitsioon

(Kirjeldage lühidalt planeeritud
tulemusi ning seda, kas lubaduse
täitmine aitab kaasa
parlamendi/valitsuse avatumaks
muutmisele, või aitab
parlamenti/valitsusaparaati
suurema avatuse kaudu paremaks
muuta)

Varases faasis kaasamise võimaluste toetamisega panustame
poliitikakujundamise läbipaistvuse suurendamisse

Verstapost/etapp Tegevuse algus Lõpu tähtaeg
Ministeeriumide
kaasamisrubriikide arendamine ja
praktika juurutamine

01.07.2016 30.06.2018

EIS arendusena varasema
kaasamise toetamiseks loodud
algatusetapi kasutuspraktika
juurutamine

01.07.2016 30.06.2018

2.3 Avatum ja läbipaistvam seadusloome

Alguse ning lõpu kuupäevad 01.07.2016 – 30.06.2018
Vastutav asutus Riigikogu

EESTI TEGEVUSKAVA AVATUD VALITSEMISE PARTNERLUSES OSALEMISEL 2016-2018
19

Kaasatavad partnerid
Korruptsioonivaba Eesti, Avatud Valitsemise Partnerluse Ümarlaud, huvide
esindamisega seotud osapooled

Hetkeolukorra kirjeldus või
lubadusega lahendatav probleem

Lobimine on demokraatlike otsustusprotsesside normaalne osa, kuid
varjatud lobimine vähendab demokraatlikkust. Kuigi lobitöö ei ole Eestis
seadustega reguleeritud, viitavad tehtud uuringud selgete reeglite
vajadusele. Nii avalikkusel kui ka otsustajatel peab olema selgem arusaam,
kes esitasid muudatusettepanekud või kes on ekspertarvamuste taga. Tuleb
seada selged lobimise ehk huvide esindamise reeglid.

Vastu on võetud Riigikogu kodu- ja töökorra seaduse muudatused
(13.04.2016, RT I, 03.05.2016, 2), millega muudetakse komisjonide istungite
protokolle oluliselt sisukamaks ja avatumaks. Lisaks soovitakse kaasata
eelnõu arutellu asjasse puutuvaid huvirühmi, kes olid kaasatud eelnõu
ettevalmistamisel ja kes soovivad osaleda eelnõu arutelul. Oluline on
jälgida, et neid muudatusi arvestatakse.

Peamine eesmärk
Kodanikukeskse ja avatud seadusloome protsessi täiendamine ja
ellurakendamine

Lubaduse lühikirjeldus
(max 140 tähemärki)

Seadusloome avatuse suurendamiseks lobireeglite ja huviesinduse
põhimõtete väljatöötamine Riigikogu liikmetele, vastava
eneseregulatsioonimehhanismi loomine hea tava reeglistikuna. Avatud
seadusloome praktikasse viimine ja kaasamispraktika tugevdamine.
Komisjonide istungite protokollide (§ 39) ja huvirühmade kaasamise osa (§
36) monitoorimine Riigikogu kodu- ja töökorra seaduse täitmisel.

AVP võtmevaldkond, millega
tegelemiseks lubadus antakse

Lubadus on suunatud avaliku eetika edendamisele, on seotud korruptsiooni
ja avaliku eetikaga, ligipääsuga informatsioonile ning edendab
kodanikuühiskonna vabadust.

Relevantsus

(kirjeldage lühidalt, kuidas aitab
lubadus kaasa AVP väärtuste
edendamisele, milleks on: 1)
ligipääs informatsioonile; 2) avalik
vastutus; 3) kodanikuosalus; 4)
innovatsioon ja tehnoloogia
avatuse ja vastutuse
edendamiseks

Avatud seadusloomeprotsess, kus on selgesti teadvustatud ja kujundatud
sobilikud meetmed varjatud lobimise riskide vältimiseks, suurendab võimu
teostamise läbipaistvust, võimaldab tasakaalustatumat poliitikakujundamist
ja suurendab avalikku vastutust. Eneseregulatsioonimehhanismi loomine
võimaldab selgete reeglite alusel avatud huviesindamist ja seeläbi
suurendada kodanike usaldust poliitilise protsessi ja selle tulemuste vastu.

Ambitsioon

(Kirjeldage lühidalt planeeritud
tulemusi ning seda, kas lubaduse
täitmine aitab kaasa parlamendi
avatumaks muutmisele, või aitab
parlamenti suurema avatuse
kaudu paremaks muuta)

Lubaduse täitmine aitab kaasa parlamendi avatumaks muutmisele kogu
seadusandliku protsessi läbipaistvuse suurendamise kaudu. Efektiivse
eneseregulatsioonimehhanismi loomine aitab ka parlamenti suurema
avatuse kaudu paremaks muuta, parandades seadusloome protsessi
jälgitavust, arusaadavust, ja seeläbi suurendada ka usaldust seadusandja
vastu.

Verstapost/etapp Tegevuse algus Lõpu tähtaeg
1. Riigikogu liikme käsiraamatu
„Riigikogu liikme hea tava“
täiendamine

01.2016 02.2017

2. Riigikogu liikme
lobireeglite/huviesinduse hea tava
väljatöötamine (kaasates
huvirühmi) ja reeglite lisamine
Riigikogu liikme käsiraamatusse

04.2016 12.2016

EESTI TEGEVUSKAVA AVATUD VALITSEMISE PARTNERLUSES OSALEMISEL 2016-2018
20

3. Kaasamispraktika ja avatud
seadusloome protsessi
rakendamine vastavalt uuele
Riigikogu kodu- ja töökorra
seaduse redaktsioonile

05.2016 03.2019

2.4 Riigiasutuste kaasamisvõimekuse ja vabaühenduste osalemisvõimekuse suurendamine
poliitikakujundamisel

Alguse ning lõpu kuupäevad 01.07.2016 – 31.06.2018
Vastutav asutus Riigikantselei
Kaasatavad
partnerid

Osalevad asutused Ministeeriumid
Valitsusvälised Vabaühendused

Hetkeolukorra kirjeldus või
lubadusega lahendatav probleem

Kaasamise toetamiseks on välja töötatud kaasamise hea tava, õigusloome
läbipaistvuse ja ettenähtavuse olulisust rõhutab HÕNTE. Kaasamise
praktika varieerub ja vajab tugevdamist, et poliitikakujundamine oleks
läbipaistvam, erinevate osapoolte huvid tasakaalustatult arvestatud.

Peamine eesmärk

Tegevuse eesmärk on parandada poliitikakujundamise kvaliteeti seeläbi, et
kaasamine on muutnud süsteemseks, kuna selleks on loodud vajalikud

tingimused, vabaühendustel on paranenud võimekus selles protsessis kaasa
lüüa. Selleks võetakse ette kaasamisprojekte, mis selle eesmärgi
saavutamisele kaasa aitavad.

Lubaduse lühikirjeldus
(max 140 tähemärki)

Suurendada poliitikakujundamise kvaliteeti, toetades riigiasutuste
kaasamissuutlikkuse ja valitsusväliste partnerite osalemissuutlikkuse
suurendamist poliitikakujundamisel. Toetatakse uute kaasamisalaste
lahenduste katsetamist, riigi kaasamispoliitika arendamist, vabaühenduste
poliitikakujundamises osalemise võimekuse arendamist.

AVP võtmevaldkond, millega
tegelemiseks lubadus antakse

Ligipääs infole, kodanikuosalus.

Relevantsus

(kirjeldage lühidalt, kuidas aitab
lubadus kaasa AVP väärtuste
edendamisele, milleks on: 1)
ligipääs informatsioonile; 2) avalik
vastutus; 3) kodanikuosalus; 4)
innovatsioon ja tehnoloogia
avatuse ja vastutuse
edendamiseks

Kaasamise muutumine süsteemseks poliitikakujundamise osaks suurendab
poliitikakujundamise kvaliteeti ja kodanikuosalust

Ambitsioon

(Kirjeldage lühidalt planeeritud
tulemusi ning seda, kas lubaduse
täitmine aitab kaasa valitsuse
avatumaks muutmisele, või aitab
valitsusaparaati suurema avatuse
kaudu paremaks muuta)

Kaasamis- ja osalemissuutlikkuse suurenemine võimaldab eri osapooltel
tõhusamalt nii osaleda kui ka kaasata, mis omakorda panustab
läbipaistvamasse ja tasakaalustatumasse poliitikakujundamisse.

Verstapost/etapp Tegevuse algus Lõpu tähtaeg
Projektide kavandamine ja
elluviimine

01.07.2016 30.06.2018

EESTI TEGEVUSKAVA AVATUD VALITSEMISE PARTNERLUSES OSALEMISEL 2016-2018
21

LUBADUS 3: SUURENDADA AVALIKU RAHA KASUTAMISE LÄBIPAISTVUST

3.1 Kaasava eelarvestamise hoogustamine kohalikul tasandil

Alguse ning lõpu kuupäevad 01.09.2016–31.03.2018
Vastutav asutus Rahandusministeerium

Kaasatavad
partnerid

Osalevad asutused

Valitsusvälised
Eesti Linnade Liit, Eesti Maaomavalitsuste Liit, avatud eelarvestamist
rakendavad omavalitsusüksused

Hetkeolukorra kirjeldus või
lubadusega lahendatav probleem

Haldusreformi tulemusena tekivad suuremad kohalikud omavalitsused
(KOV). Et aga kodanike kaasatus sellega ei väheneks, vajaks analüüsimist
kodanike eelarveotsuste tegemisse kaasamise võimalused.

Peamine eesmärk
Suurendada ühiskonna sidusust ning toetada kaasava eelarvestamise abil

kogukonna jaoks paremate lahenduste leidmist .

Lubaduse lühikirjeldus
(max 140 tähemärki)

Kaasava eelarve laialdasemalt juurutamiseks võtame eesmärgiks
analüüsida praegused erinevad kaasava eelarvestamise näited, võimalikud
vajalikud muudatused õiguskorras ning koostada juhendi ja levitada
teadlikkust kohalikes omavalitsustes.

AVP võtmevaldkond, millega
tegelemiseks lubadus antakse

Ressursikasutus

Relevantsus

(kirjeldage lühidalt, kuidas aitab
lubadus kaasa AVP väärtuste
edendamisele, milleks on: 1)
ligipääs informatsioonile; 2) avalik
vastutus; 3) kodanikuosalus; 4)
innovatsioon ja tehnoloogia
avatuse ja vastutuse
edendamiseks

Lubadus aitab oluliselt kaasa kodanike osaluse suurendamisele KOV
eelarveotsuste kujundamisse. Avatud eelarvestamine suurendab ligipääsu
eelarveprotsessile ja sellega seotud informatsioonile ning toetab ka
avalikku vastutust. Avatud eelarvestamiseks saab ära kasutada praegusi
tehnoloogilisi võimalusi (nt elektrooniline hääletamine).

Ambitsioon

(Kirjeldage lühidalt planeeritud
tulemusi ning seda, kas lubaduse
täitmine aitab kaasa valitsuse
avatumaks muutmisele, või aitab
valitsusaparaati suurema avatuse
kaudu paremaks muuta)

Lubadus suurendab KOV teadlikkust kodanike soovidest ja vajadustest ning
loob võimaluse avatud diskussiooniks eri huvirühmade vahel.

Verstapost/etapp Tegevuse algus Lõpu tähtaeg
1. KOVides rakendavate näidete
kokkukogumine

01.09.2016 31.12.2016

2. Teoreetilise kirjanduse analüüs 01.01.2017 31.07.2017
3. Õigusaktide analüüs 01.01.2017 31.07.2017
4. Juhendi koostamine 01.09.2017 31.12.2017
5. Kaasava eelarvestamise
tutvustamine omavalitsustele

01.01.2018 31.03.2018

EESTI TEGEVUSKAVA AVATUD VALITSEMISE PARTNERLUSES OSALEMISEL 2016-2018
22

3.2 Vabaühenduste rahastamise läbipaistvuse suurendamine

Alguse ning lõpu kuupäevad 01.07.2016–30.06.2018

Vastutav asutus
Siseministeerium (analüüsitegevused)
Rahandusministeerium (rahastamisandmete avalikustamine)

Kaasatavad
partnerid

Osalevad asutused Rahandusministeerium/Siseministeerium, Kodanikuühiskonna Sihtkapital
Valitsusvälised Eesti Mittetulundusühingute ja Sihtasutuste Liit

Hetkeolukorra kirjeldus või
lubadusega lahendatav probleem

EMSLi variraport vabaühenduste rahastamise kohta tõi välja, et
rahastamispraktikad on läbipaistvamad ja korrastatumad kui enne
juhendmaterjali kasutuselevõtmist, kuid süsteemset muutust
rahastamispõhimõtete järgimisel ei ole saavutatud. Puudub täpne ja
järjepidev ülevaade riigieelarvest vabaühendustele suunatud vahendite ja
nende mahtude kohta.

Peamine eesmärk

Muuta avaliku raha kasutamine läbipaistvamaks ja aidata
otsustajatel/rahastajatel paremini suunata ressursse tasakaalustatult ning
tõhusalt. Viia vabaühenduste rahastamise praktikad vastavusse
vabaühenduste riigieelarvest rahastamise juhendmaterjali ja hea
rahastamise põhimõtetega, et muuta avaliku raha kasutamine
läbipaistvamaks ja tõhustada vabaühenduste panust valdkondade
arengusse. Avalikustada vabaühenduste rahastamise andmed.

Lubaduse lühikirjeldus
(max 140 tähemärki)

Vabaühenduste rahastamise läbipaistvuse suurendamiseks on vaja ühelt
poolt ühtlustada rahastamispraktika ja teiselt poolt avalikustada
rahastamist kirjeldavad andmed.

Vabaühenduste rahastamise praktika ühtlustamiseks koostatakse
teadmistepõhine analüüsimetoodika rahastamispõhimõtete järgimise
hindamiseks ja viiakse läbi esimene analüüs. (vastutab Siseministeerium)

Rahastamisandmete avalikustamiseks jätkatakse kesksest finantsarvestuse
tarkvarast riigiasutuste kaudu vabaühendustele eraldatud vahendite kohta
päringute tegemist ja analüüsi koostamiseks EMSLile saatmist. Lisaks
koondatakse samalaadne info toetuste vahendajatelt, kelle vastavaid
andmeid kesksüsteemis ei ole. EMSLi tehtud koondanalüüs avalikustatakse
riigiraha rakenduses.(vastutab Rahandusministeerium)

AVP võtmevaldkond, millega
tegelemiseks lubadus antakse

Ressursikasutuse läbipaistvus

Relevantsus

(kirjeldage lühidalt, kuidas aitab
lubadus kaasa AVP väärtuste
edendamisele, milleks on: 1)
ligipääs informatsioonile; 2) avalik
vastutus; 3) kodanikuosalus; 4)
innovatsioon ja tehnoloogia
avatuse ja vastutuse
edendamiseks

Kõikidel osapooltel on kindlus, et vabaühenduste rahastamine on läbipaistev
ja vabaühendustele suunatud rahalised vahendid aitavad ellu viia
valdkonnapoliitikaid. Korrastatud andmed lubavad analüüsida muutusi
rahastamispraktikas ja ka ressursikasutuse mõju.

Suureneb nii vabaühenduste kui ka avaliku võimu vastutus riigieelarve
vahendite kasutamisel. Kõikidel huvilistel on ligipääs informatsioonile, kes,
kui palju ja mille eest riigieelarve kaudu raha saab.

Ambitsioon

(Kirjeldage lühidalt planeeritud
tulemusi ning seda, kas lubaduse

täitmine aitab kaasa valitsuse

Lubadus aitab muuta avaliku raha kasutamise läbipaistvamaks,
eesmärgipärasemaks ja tulemuslikumaks ning vabaühenduste
tegevusvõimekuse suurenemist toetavaks.

EESTI TEGEVUSKAVA AVATUD VALITSEMISE PARTNERLUSES OSALEMISEL 2016-2018
23

avatumaks muutmisele, või aitab
valitsusaparaati suurema avatuse

kaudu paremaks muuta)

Lubadus aitab muuta valitsusaparaati avatumaks ja raha
eraldajatel/rahastamise üle otsustajatel on parem ülevaade kes, kui palju ja
mis eesmärgil on toetust saanud.

Verstapost/etapp Tegevuse algus Lõpu tähtaeg
Vabaühenduste rahastamispõhimõtete analüüsitegevused (vastutab Siseministeerium)
1. Vabaühenduste
rahastamispõhimõtete analüüsi
metoodika väljatöötamine

01.06.2016 30.06.2017

2. Esimene analüüs, mis hindab nii
rahastamispraktikaid kui ka
muutusi rahastamise dünaamikas,
on metoodika alusel tehtud ja
soovitused rakendatud.

01.07.2017 30.06.2018

Vabaühenduste rahastamist kirjeldavate andmete kogumine, analüüsimine ja avalikustamine (vastutab
Rahandusministeerium)
1. 2015. a riigiasutuste kaudu
kantud raha kohta on ülevaade
EMSLile saadetud

01.01.2016 31.01.2016

2. EMSL analüüsib ja koostab
ülevaate

01.02.2016 31.03.2016

3. Toetuste vahendajate kaudu
2015. a andmete koondamine ja
edastamine EMSLile

01.03.2016 15.06.2016

4. EMSL koostab koondanalüüsi 16.06.2016 30.09.2016
5. Analüüsi tutvustamine ja
avalikustamine riigiraha
rakenduses

01.10.2016 31.10.2016

6. 2016. a riigiasutuste kaudu
kantud raha kohta on ülevaade
EMSLile saadetud

01.01.2017 31.01.2017

7. Toetuste vahendajate kaudu
2016. a andmete koondamine ja
edastamine EMSLile

01.01.2017 31.01.2017

8. EMSL koostab koondanalüüsi 01.02.2017 31.03.2017
9. Analüüsi tutvustamine ja
avalikustamine riigiraha
rakenduses

01.04.2017 30.04.2017

EESTI TEGEVUSKAVA AVATUD VALITSEMISE PARTNERLUSES OSALEMISEL 2016-2018
24

LUBADUS 4: SOTSIAALSETE JA IKT TEADMISTE-OSKUSTE ARENDAMINE INFOÜHISKONNA JA
E-RIIGI VÕIMALUSI ARVESTADES

4.1 Osalusdemokraatia mõtestamine ja digipädevuste arendamine koolihariduses

Alguse ning lõpu kuupäevad 01.01.2016- 31.12.2019 (tegevustega on alustatud)
Vastutav asutus Haridus- ja Teadusministeerium

Kaasatavad
partnerid

Osalevad asutused
Majandus- ja Kommunikatsiooniministeerium, Sihtasutus Innove,
Hariduse Infotehnoloogia Sihtasutus, Riigikantselei, ülikoolid

Valitsusvälised Huvitatud kodanikualgatused, õpetajad, koolijuhid, õpilased

Hetkeolukorra kirjeldus või
lubadusega lahendatav probleem

Avatud ja kaasav poliitika eeldab kõigi kodanike ja eriti noore põlvkonna
sotsiaalsete ning IKT teadmiste ja oskuste arendamist infoühiskonna ja e-
riigi võimalusi arvestades. Noortes IT-huvi äratamiseks on Vabariigi
Valitsus ja ka Eesti Infotehnoloogia ja Telekommunikatsiooni Liit (ITL)
käivitanud mitmeid algatusi. Samas on seni vähest tähelepanu pälvinud
noorte oskused kasutada e-riigi võimalusi oma kodanikuõiguste ja -
kohustuste teostamiseks. Mitmed e-teenuste kasutajate ja noorte
valimisea langetamise mõjude uuringud näitavad Eesti noorte passiivsust
võrreldes teiste riikide noortega.

Peamine eesmärk
Kooliharidus toetab osalusdemokraatia mõtestamist nüüdisaegse avatud
valitsemise kontekstis ning vajalike digipädevuste omandamist
infoühiskonnas hakkamasaamiseks.

Lubaduse lühikirjeldus
(max 140 tähemärki)

Sotsiaalainete ainekavade arendustöös 2016.-2018. aastal konsulteerib
HTM vastavate huvirühmadega, sh kodanikuühiskonna
organisatsioonidega.

Huvitatud osapooled, vabaühendused jne esitavad oma ettepanekud
sotsiaalainete valdkonna õpieesmärkide ja õpitulemuste
täiendamiseks/uuendamiseks kooskõlas õppekava üldosaga.

AVP võtmevaldkond, millega
tegelemiseks lubadus antakse

Kodanikuühiskonna vabadusse panustamine läbi õppekavade
arendustegevuse ning selle rakendamist toetava õppevara
kättesaadavuse tagamise

Relevantsus

(kirjeldage lühidalt, kuidas aitab
lubadus kaasa AVP väärtuste
edendamisele, milleks on: 1)
ligipääs informatsioonile; 2) avalik
vastutus; 3) kodanikuosalus; 4)
innovatsioon ja tehnoloogia
avatuse ja vastutuse
edendamiseks

Avatud õppekavaarendus võimaldab huvirühmadel esile tõsta valdkonna
jaoks vajalikke teemasid ning ootusi. Selliselt on osapooled vastutus ning
ka ligipääs informatsioonile, milliselt ning millistel alustel ja eesmärkidel
toimub õppekavade arendamine.
Kuna tegevuse eesmärk ongi ennekõike aktiivsete kodanike
kujundamisele kaasaaitamine, siis on see AVP olemusest lähtuvalt väga
suure väärtusega

Ambitsioon

(Kirjeldage lühidalt planeeritud
tulemusi ning seda, kas lubaduse
täitmine aitab kaasa valitsuse
avatumaks muutmisele, või aitab
valitsusaparaati suurema avatuse
kaudu paremaks muuta)

Tegevus aitab kaasa sellele, et tulevikus oleks kodanike poolt veelgi
suurem nõudmine avatud valitsemise järele ning kodanikuaktiivsus Eesti
kui e-riigi toimimisel oleks parem.

EESTI TEGEVUSKAVA AVATUD VALITSEMISE PARTNERLUSES OSALEMISEL 2016-2018
25

Verstapost/etapp Tegevuse algus Lõpu tähtaeg
1. Sotsiaalainete ainekavad on
ajakohastatud 2019. aastaks ning
õppimiseks ja õpetamiseks vajalik
õppematerjal on kättesaadavaks
tehtud digitaalse õppevara
portaali e-Koolikott kaudu.

01.07.2016 31.12.2019

2.Õppekavade eelnõude kavandid
on valmis.

01.07.2016 30.06.2018

3. Riikliku õppekava kohaselt
peavad koolid nägema oma
õppekavades ette õpilaste, muu
hulgas digipädevuste, arendamist.
Sihtasutus Innove nõustab koole
nende õppekavade koostamisel.

01.07.2016 30.06.2018

5. TEGEVUSKAVA ELLUVIIMINE

Partnerluse tegevuskava elluviimise koordineerijaks on eri osapooli kaasav koostööfoorum – AVP
koordineeriv kogu, mille ülesanne on ka avatud partnerlusega seotud otsuste langetamine (nt
tegevuskava tegevuste kohta) ning Eesti AVPs osalemise eesmärkide ja tegevuste laialdane
kajastamine. Tegevuskava koostamisel osalenud pooled pidasid oluliseks ja vajalikuks AVPd laiemalt
tutvustada. Tegevuskava raames on oluline mitte üksnes tegevuste elluviimine ja teavitustegevused
nende raames, vaid ka partnerluse põhimõtete, väärtuste ja eesmärkide pidev ning igakülgne
väljatoomine ja selgitamine.

Tegevuskava elluviimise analüüsimiseks koostatakse igal aastal tegevuskava täitmise raport ja 2-
aastase rakendusperioodi jooksul koostatakse tegevuskava täitmise kohta ka sõltumatu (IRM)
hinnang.

