

Sotsiaalministeerium

Sotsiaalse turvalisuse,
kaasatuse ja võrdsete
võimaluste arengukava
2016-2023
Arengukava aluseks oleva hetkeolukorra
ülevaade

2015

Tööversioon 02.02.15

1

Sisukord

Sissejuhatus ... 4
1. Vanemaealised .. 6

Üldandmed .. 6

TÖÖEALISTE OSAKAAL RAHVASTIKUS VÄHENEB .. 6

MEESTE JA NAISTE TERVISENÄITAJATES ON SOOLISED LÕHED 7

KOHALIKES OMAVALITSUSTES ON VÄHE TÖÖEALISI ELANIKKE JA
SEETÕTTU KA VÄHE MAKSUTULU ... 7

1.1 Vanemaealiste osalemine tööturul .. 8

VANEMAEALISTEL ON UUE TÖÖKOHA LEIDMINE NOOREMATEGA
VÕRRELDES RASKEM .. 9

TÖÖTURULT LAHKUTAKSE VARAKULT JA SIIRDUTAKSE PENSIONILE10

TÖÖTAMISE LÕPETAMISE PEAMISTEKS PÕHJUSTEKS ON
TERVISEPROBLEEMID VÕI TÖÖTUKS JÄÄMINE ...12

TÖÖELU LÕPETAMINE TERVISE TÕTTU ON PEAMISEKS PÕHJUSEKS
ENNEKÕIKE MEESTEL ..12

ENNETÄHTAEGSELT PENSIONILE JÄÄJATE ARV KASVAB12

VANEMAEALISTE TÖÖTURUL OSALEMIST MÕJUTAB KA
STEREOTÜPISEERIMINE ...13

1.2 Vanemaealiste majanduslik toimetulek ...13

VANEMAEALISTE SISSETULEK ON MADAL ..13

PENSIONIEAS ON NAISTEL SUUREM RISK LANGEDA VAESUSESSE15

2. Puuetega inimesed ...16
Mõisted ...16

Üldandmed ...17

PUUETEGA INIMESTE ARV KASVAB ...17

PUUETEGA INIMESTE SEAST ON POOLED VANEMAEALISED18

2.1 Puuetega inimeste tööturul osalemine ..23

KÕIGILE INIMESTELE EI OLE TAGATUD VÕRDNE LIGIPÄÄS TÖÖTURULE ...23

PUUETEGA INIMESTE SEAS ON MITTEAKTIIVSETE SUUR OSAKAAL24

PAINDLIKE TÖÖVORMIDE VÄHENE LEVIK ..24

2.2 Puuetega inimeste majanduslik toimetulek ...26

PUUETEGA INIMESTE SISSETULEK ON MADAL ...26

TÄNANE SISSETULEK EI SUUDA TAGADA LEIBKONNA TOIMETULEKUT/
ÜHISKONNAELUS OSALEMIST ...27

SOTSIAALSETE SIIRETE SUUR OSATÄHTSUS PUUETEGA INIMESTE
KOGUSISSETULEKUST ...28

KÕIGE SUUREMAS VAESUSRISKIS ON PUUDEGA LAPSED30

3. Hoolduskoormus ..31
Üldandmed ...32

HOOLDUSKOORMUS ON KASVAV PROBLEEM ..33

EBAVÕRDSELT JAOTATUD HOOLDUSKOORMUS ...33

Tööversioon 02.02.15

2

SUUR OSA HOOLDAJATEST ON OMA PUUDEGA PERELIIKME AINSAKS
HOOLDAJAKS ..35

ENAMASTI ON TEGEMIST SUURE HOOLDUSKOORMUSEGA35

ENAMIK PUUETEGA TÄISKASVANUTEST VAJAB TOIMETULEKUKS
KÕRVALABI ..35

3.1 Hoolduskoormusega inimeste tööturul osalemine36

SUUR OSA HOOLDAJATEST ON MITTEAKTIIVSEID VÕI EI TÖÖTA36

SUUR HOOLDUSKOORMUS MÕJUTAB HOOLDAJATE TÖÖTAMIST36

SUUR HOOLDUSKOORMUS MÕJUTAB HOOLDAJATE TERVIST37

3.2 Hoolduskoormusega inimeste majanduslik toimetulek37

HOOLDAJATOETUS EI OLE MAJANDUSLIKU TOIMETULEKU TAGAMISEKS
PIISAV ...38

HOOLDAJATOETUSE MÄÄRAMISE REEGLID ON ERINEVAD38

4. Teenuste vajadus ja kvaliteet ..39
Üldandmed ...39

VAJADUS TEENUSTE JÄRELE SUURENEB ...39

KÕRVALIST ABI VAJAB KOLMANDIK 65-AASTASTEST JA VANEMATEST
INIMESTEST ..40

4.1 Teenuste kvaliteet ...40

INIMENE SAAB EBAKVALITEETSET TEENUST ...41

MÕNES PIIRKONNAS EI OLE TEENUSEOSUTAJAT ..42

4.2 Teenuste kättesaadavus ...45

PUUETEGA INIMESTE JA EAKATE EEST HOOLITSEMISEKS EI PAKUTA
PIISAVALT TUGE ..45

TEENUSE KÄTTESAADAVUSE PROBLEEM ON SUUREM MAAPIIRKONDADES
 ...46

SOTSIAALTEENUSTE ARV JA MAHT EI OLE PIISAV ..46

4.3 Teenuste juurdepääsetavus ...48

TEENUSTE MITTESAAMISE ÜHEKS PÕHJUSEKS ON INFOPUUDUS48

4.4 Teenuste taskukohasus ..48

TEENUSE MAKSUMUS ON LIIGA KALLIS ..49

5. Toetuste ja teenuste seostatus ...49
TOETUSTE JA TEENUSTE VÄHENE INTEGREERITUS51

PUUETEGA INIMESTE SOTSIAALTOETUSTE REGULATSIOON JA
(HOOLDUS)TEENUSTE PAKKUMISE KORRALDUS EI OLE SEOSTATUD52

PUUETEGA INIMESTE IGAKUINE TOETUS EI PRUUGI KATTA LISAKULUSID 52

PUUDEST TINGITUD LISAKULUDE KOMPENSEERIMINE ON KILLUSTATUD
ERINEVATE SÜSTEEMIDE VAHEL ..53

6. Sotsiaaltoetused ja hüvitised ..53
SOTSIAALKINDLUSTUSE JÄTKUSUUTLIKKUSE TAGAMINE RAHVASTIKU
VANANEMISE TINGIMUSTES ..54

UUED SOTSIAALSED RISKID VAJAVAD TÄHELEPANU55

Tööversioon 02.02.15

3

MINIMAALSETE SOTSIAALKINDLUSTUSHÜVITISTE TASE EI VASTA
RAHVUSVAHELISTE NÕUETELE ..55

6.1 Toimetulekutoetus ...56

TOIMETULEKUPIIR ON ELATUSMIINIMUMIST OLULISELT MADALAM58

6.2 Vaesus ja tõrjutus ..59

IGA KAHETEISTKÜMNES EESTI ELANIK ELAB ALLPOOL ABSOLUUTSE
VAESUSE PIIRI ...61

IGA VIIES EESTI ELANIK ELAB ALLPOOL SUHTELISE VAESUSE PIIRI62

VAESUSE FEMINISEERUMINE ..63

KA PÜSIVA TÖÖKOHA OLEMASOLU EI KINDLUSTA ALATI VAESUSESSE
MITTELANGEMIST ..64

SÜGAV MATERIAALNE ILMAJÄETUS ON SUURIM VANEMAEALISTE NAISTE
SEAS ...74

7. Sooline ebavõrdsus ...75
7.1 Sooline (eba)võrdsus hariduses ..75

7.2 Sooline (eba)võrdsus tööelus...78

TÖÖTURU SOOLINE SEGREGATSIOON...79

PALGA- (JA PENSIONI)LÕHE ..80

HOOLDUSKOHUSTUSE MÕJU NAISTE JA MEESTE
TÖÖTURUPOSITSIOONILE ..82

DISKRIMINEERIMINE TÖÖELUS ...84

(EBA)TURVALISED TÖÖTINGIMUSED ..85

7.3 Sooline (eba)võrdsus otsustustasandil ...85

POLIITIKA JA MUU AVALIK OTSUSTUSTASAND ..86

ÄRIOTSUSTE LANGETAMISES OSALEMINE ...87

7.4 Sooline (eba)võrdsus ettevõtlusega tegelemises88

7.5 Soo aspekti (mitte)arvestamine poliitikakujundamisel ja -rakendamisel ..90

7.6 Naiste ja meeste tervis ja elulaad ...93

7.7 Soorollid ja –stereotüübid meedias ...97

7.8 Madal teadlikkus ja institutsionaalne suutlikkus ..99

8. Võrdne kohtlemine ... 101
ÜHISKOND ON SALLIMATU... 101

MADAL TEADLIKKUS... 104

JUURDUMATA ÕIGUSKULTUUR, MIS EI TOETA ÕIGUSKAITSET
DISKRIMINEERIMISE VASTU ... 108

8.1 LGBT inimesed ... 110

Mõiste ja seadusandlik raamistik .. 110

ÜHISKONNA MADAL SALLIVUS ... 111

Kasutatud allikad ... 113

Tööversioon 02.02.15

4

Sissejuhatus

Vabariigi Valitsus kinnitas 2014. aasta 11. juulil heaks otsuse koostada „Sotsiaalse

turvalisuse, kaasatuse ja võrdsete võimaluste arengukava 2016-2023“1, mille eesmärgiks

on tagada terviklik strateegiline lähenemine inimeste iseseisva toimetuleku

parendamiseks ja võrdsete võimaluste tagamiseks ühiskonnaelus osalemiseks

sotsiaalkindlustuse, hoolekande, vaesuse, soolise võrdõiguslikkuse ja võrdsete

võimaluste valdkondade arendamise kaudu.

Arengukava koostamise eesmärk on koostöös teiste ministeeriumide ning

koostööpartnerite ja huvirühmadega luua strateegiline lähenemisviis ning töötada välja

meetmed ja tegevused, mis aitavad parandada inimeste iseseisvat toimetulekut, luua

võrdseid võimalusi ühiskonnaelus ja tööturul osalemiseks ning edendada soolist

võrdõiguslikkust kõigis ühiskonnaelu valdkondades.

Arengukava üldeesmärk: Naised ja mehed tulevad iseseisvalt toime, neil on võrdsed

võimalused, kohustused, õigused ja vastutus osaleda ühiskonnaelus ning tööturul.

Juhul kui nende iseseisev toimetulek on piiratud, pakutakse neile kõigi vajalike

osapoolte koostöös nende inimväärikust tagavat abi.

Üldeesmärgi saavutamiseks on arengukavas püstitatud 5 eesmärki:

1. Sotsiaalkindlustusskeemid on aktiveerivad, jätkusuutlikud, ajakohased ja vaesust

ennetavad;

2. Sotsiaaltoetuste ja teenuste süsteem on omavahel paremini integreeritud;

3. Hoolekandesüsteem on jätkusuutlik ning pakutav on kvaliteetne, vajadustele

vastav ja kättesaadav;

4. Naistele ja meestele on kõigis ühiskonnaelu valdkondades tagatud võrdsed

õigused, kohustused, võimalused ja vastutus;

5. Ühiskond on salliv ja väärtustab võrdset kohtlemist.

Nende eesmärkide saavutamise saavutamiseks on tarvis välja töötada meetmed ja valida

välja tegevused, mis ühelt poolt oleksid teostatavad 2023. aastaks ja aitaksid saavutada

ühiselt kokku lepitud eesmärke. Nii olulisemate, esmajärjekorras lahendamist vajavate

probleemide välja valimiseks, nende lahendamiseks parimate meetmete ja tegevuste välja

valimiseks on kokku pandud allpool olev hetkeolukorra kaardistus, mis kirjeldab statistliste

andmete, uuringute ja analüüside tulemuste põhjal lahti probleemide olemuse.

Hetkeolukorra analüüs on sisendiks arengukava edasisele koostamisele ja dokument ise

täieneb ning täpsustub veel arengukava edasise protsessi käigus ning on avatud

kommentaaridele ja ettepanekutele.

Vastavalt Valitsuse otsusele, esitab Sotsiaalministeerium arengukava koos selle

rakendusplaaniga heaks kiitmiseks 2015. aasta novembris. Arengukava koostamise

ajakava on kokku lepitud selleks moodustatud juhtkomitees, kuhu kuuluvad nii teiste

ministeeriumite kui ka vabaühenduste ning eeskosteorganisatsioonide esindajad.

1 https://www.riigiteataja.ee/akt/312072014005

https://www.riigiteataja.ee/akt/312072014005

Tööversioon 02.02.15

5

Arengukava koostamise detailne ajakava on järgmine:

Etapp Tegevus Aeg

I Arengukava võtmeprobleemide kaardistus 01.10.2014

30.01.2015

Koostöös partnerite ja ekspertidega probleemide kaardistamine, mille

lahendamist arengukava kaudu taotletakse. Kaardistuse läbiviimiseks toimuvad

kohtumised/seminarid partneritega, kaardistus vormistatakse jaanuari lõpuks ja

see on sisendiks järgmise etapi tegevustele.

II Arengukava ja rakendusplaani I versioon 02.02.2015

19.06.2015

Lahenduste välja valimine koostöös partneritega ja selle põhjal arengukava

tekstiversiooni koostamine ja partneritega läbi rääkimine. Partneritega

läbirääkimised toimuvad nii seminaride kui ka kirjalike konsultatsioonide käigus.

III Arengukava ja rakendusplaani II versioon 22.06.2015

02.10.2015

Etapi alguses (kuni augusti lõpuni) toimub arengukava I konsultatsioonivooru

tulemuste põhjal arengukava täiendamine SOM-i ametnike poolt. Arengukava II

versioon läheb avalikule läbiröökimistele septembri alguses. Läbirääkimisteks

korraldatakse nii seminare kui kogutakse tagasisidet ka kirjalikult.

IV EIS kooskõlastusring 05.10.2015

16.11.2015

EIS kooskõlastusringi läbimine ja ettepanekute arvestamise ja/või

mittearvestamise aruande koostamine.

V Arengukava heakskiitmine VV-s ja EK-le esitamine 19.11.2015

31.12.2015

Valitsuse sisesed läbirääkimised arengukava heakskiitmiseks ja EK-le esitamise

ettevalmistused.

Tööversioon 02.02.15

6

1. Vanemaealised

Üldandmed

2014. aasta alguseks oli Eesti rahvaarv kahanenud 1,32 miljonini, mis on umbes 85 000

inimest vähem kui aastal 2000. Statistikaameti esialgsete andmete kohaselt vähenes

rahvaarv 2015. aasta alguseks veel umbes 3500 inimese võrra. Aastate võrdluses on

eelkõige on vähenenud alla 18-aastaste laste ja noorte osakaal ning samas on kasvanud

65-aastaste ja vanemate inimeste osakaal rahvastikus.

2014. aasta alguses moodustasid 50-aastased ja vanemad elanikud Eesti rahvastikust

enam kui kolmandiku – 38,4% (üle 500 000 inimese). Veel 2000. aastate alguses oli see

alla 33%. 65-aastaste ja vanemate inimeste osakaal elanikkonnas kasvanud 14,9%-lt

2000. aastal 18,4%-ni 2014. aastal.

Joonis 1. Rahvastik soo ja vanuse järgi, 01.01.2014

Allikas: Statistikaamet

TÖÖEALISTE OSAKAAL RAHVASTIKUS VÄHENEB

Rahvastiku vananemine mõjutab väga tugevalt ka tööturgu. Arvestades 5–14-aastaste

ja 55–64-aastaste inimeste arvu suhet rahvastikus, lahkub eeloleval kümnendil

Eesti tööturult hinnanguliselt rohkem inimesi, kui sinna siseneb (st tööturusurve

indeks on alla 1). Demograafiline tööturusurveindeks väljendab seega üha suuremat

Tööversioon 02.02.15

7

survet tööga hõivatutele, et rahuldada tööjõuturu vajadused ja samas kindlustada ka

näiteks avalike teenuste ja toetuste tase. (Krusell, 20102).

Aktiivsena vananemise arengukava 2013–20203 sihtrühmaks on 50-aastased ja vanemad

inimesed. Samas on arengukavas välja toodud, et vananemise puhul on oluline silmas

pidada, et nn vana ea piirid ja arusaam vanemaealistest on pidevalt muutuv ning

konkreetsest kontekstist sõltuv. Ka erinevates eluvaldkondades kasutatakse

vanemaealiste defineerimisel erinevaid vanuseid või vanusevahemikke. Sellest tulenevalt

on järgnevalt lähtutud erinevate eluaspektide kirjeldamisel enamasti 50-aastastest ja

vanematest elanikest ning võimalusel eristatud detailsemaid vanuserühmi.

MEESTE JA NAISTE TERVISENÄITAJATES ON SOOLISED LÕHED

Eesti vanemaealist rahvastikku iseloomustab naiste suurem osakaal eakate hulgas,

millega võivad kaasneda erinevad sotsiaalmajanduslikud mõjud ja riskid. Kui 65–74-

aastastest on 61% naised, siis 75-aastaste ja vanemate hulgas on see näitaja 72%. Selle

peamine põhjus on suur erinevus naiste ja meeste eeldatavas elueas – Eesti naised

elavad meestest keskmiselt ligi 9 aastat kauem. Kui 2013. aastal oli Eestis naiste

keskmine eeldatav eluiga sünnil 81,3 aastat, siis meestel 72,7 aastat. Varasemate

aastatega võrreldes on nii meeste kui naiste eeldatav eluiga sünnihetkel kasvanud, ning

mõnevõrra on vähenenud ka erinevused naiste ja meeste eeldatavas elueas. (vt ka

Aktiivsena vananemise arengukava 2013–20204). Täpsemalt on tervise valdkonna

probleeme käsitletud „Rahvastiku tervise arengukava 2009–2020“5.

Naiste pikem eluiga mõjutab ka leibkonnastruktuuri. Kui 55–64-aastastest elab veel suur

osa koos partneri või lastega ning soolised erinevused pole märkimisväärsed, siis inimeste

vanuse kasvades suureneb järjest üksi elavate inimeste hulk. Samas, mida vanemaks

inimene jääb, seda rohkem on tal tegelikult leibkonna tuge vaja. Tegelike sotsiaalsete ja

põlvkondlike suhete ulatust leibkonnastruktuur ei näita, samuti ka seda, kas need suhted

mõjutavad vanemaealiste heaolu. Samuti ei ole nende põhjal võimalik välja tuua inimeste

eelistusi, missuguses leibkonnas, st kas ja kellega koos nad tegelikult sooviksid elada.

Näiteks võib üksi elamine olla paljude vanemaealiste teadlik valik ja ei pruugi tähendada,

et nende sidusus või majanduslik heaolu seetõttu väheneb. Teisalt sooviks osa koos oma

täiskasvanud lastega elavaist eakaist ilmselt eraldi elada, kuid sotsiaalsetel või

majanduslikel põhjustel pole see võimalik (Tasuja et al. 20106).

KOHALIKES OMAVALITSUSTES ON VÄHE TÖÖEALISI ELANIKKE JA
SEETÕTTU KA VÄHE MAKSUTULU

2 Krusell, S. (2010). Vanemad inimesed tööturul. Sotsiaaltrendid 5. Statistikaamet.
3 Sotsiaalministeerium. (2013). Aktiivsena vananemise arengukava 2013–2020.
http://www.sm.ee/sites/default/files/content-
editors/eesmargid_ja_tegevused/Sotsiaalhoolekanne/Eakatele/aktiivsena_vananemise_arenguka
va_2013-2020.pdf
4 Sotsiaalministeerium. (2013). Aktiivsena vananemise arengukava 2013–2020.
http://www.sm.ee/sites/default/files/content-
editors/eesmargid_ja_tegevused/Sotsiaalhoolekanne/Eakatele/aktiivsena_vananemise_arenguka
va_2013-2020.pdf
5 http://www.sm.ee/sites/default/files/content-

editors/eesmargid_ja_tegevused/Tervis/2012_rta_pohitekst_ok_5.pdf
6 Tasuja, M., Kommel, K., Linno, T. (2010). Vanemaealiste sidusus. Sotsiaaltrendid 5.
Statistikaamet.

http://www.sm.ee/sites/default/files/content-editors/eesmargid_ja_tegevused/Sotsiaalhoolekanne/Eakatele/aktiivsena_vananemise_arengukava_2013-2020.pdf
http://www.sm.ee/sites/default/files/content-editors/eesmargid_ja_tegevused/Sotsiaalhoolekanne/Eakatele/aktiivsena_vananemise_arengukava_2013-2020.pdf
http://www.sm.ee/sites/default/files/content-editors/eesmargid_ja_tegevused/Sotsiaalhoolekanne/Eakatele/aktiivsena_vananemise_arengukava_2013-2020.pdf
http://www.sm.ee/sites/default/files/content-editors/eesmargid_ja_tegevused/Sotsiaalhoolekanne/Eakatele/aktiivsena_vananemise_arengukava_2013-2020.pdf
http://www.sm.ee/sites/default/files/content-editors/eesmargid_ja_tegevused/Sotsiaalhoolekanne/Eakatele/aktiivsena_vananemise_arengukava_2013-2020.pdf
http://www.sm.ee/sites/default/files/content-editors/eesmargid_ja_tegevused/Sotsiaalhoolekanne/Eakatele/aktiivsena_vananemise_arengukava_2013-2020.pdf
http://www.sm.ee/sites/default/files/content-editors/eesmargid_ja_tegevused/Tervis/2012_rta_pohitekst_ok_5.pdf
http://www.sm.ee/sites/default/files/content-editors/eesmargid_ja_tegevused/Tervis/2012_rta_pohitekst_ok_5.pdf

Tööversioon 02.02.15

8

Aktiivsena vananemise arengukava 2013–2020 kohaselt iseloomustab Eesti praegust

rahvastikupilti lisaks vanemaealiste erinevale osakaalule maakondade rahvastikus ka

piirkondlikud erisused selles, kas eakamad elanikud elavad linnas või maal.

Vanemaealiste osakaal kohalikus elanikkonnas maakondade võrdluses varieerub: 50-

aastaste ja vanemate elanike osakaal maakonna rahvastikus on suurim Ida-Virumaal

(45,9%) ning väikseim Tartumaal (32,8%). 65-aastaste ja vanemate osakaal on suurim

Valgamaal (22,4%) ning väikseim Harjumaal ja Tartumaal (16,3% ja 16,5%).

Kui Harjumaal elab 85% 65-aastastest ja vanematest linnas ja 15% maal, siis näiteks

Põlvamaal on osakaal vastupidine – vaid 15% elab linnas ja 85% maal. Ainult neljas

maakonnas (Harju, Ida-Viru, Pärnu ja Tartu) ületab linnas elavate 65-aastaste ja

vanemate elanike osakaal maal elavate eakate osakaalu. Nooremate elanike ränne

linnadesse suurendab vanadussõltuvus- ja ülalpeetavate määra piirkonniti veelgi,

samuti suureneb geograafilise ebavõrdsuse risk avalike teenuste kättesaadavuses,

mida põhjustab vähenev kohalik maksu- ja tulubaas (OECD 20117).

1.1 Vanemaealiste osalemine tööturul

Sageli vaadatakse vanemaealiste osakaalu kasvu ühiskonnas üksnes negatiivsest küljest

st räägitakse suurenevast vajadusest hoolekande- ja tervishoiuteenuste järele ning

rahalistest vahendite jätkusuutlikkusest seoses pensionide, hüvitiste ja toetuste

maksmisega. Tihti jäävad aga tähelepanuta aktiivsed pensionile jäävad või alles

pensionile jäänud elanikud vanuses 50–70, kes oma igapäevaelus annavad suure panuse

ühiskonna arenguks (vt ka Aktiivse vananemise arengukava 2013–2020).

Statistikaameti andmete kohaselt ei ole vanemaealiste hõive- ja töötusnäitajad võrreldes

teiste vanuserühmadega oluliselt halvemad. Statistikaameti andmetel oli 2013. aastal

Eestis 55–64-aastaste tööhõivemäär 62,5%.

Meeste ja naiste võrdluses ei ole antud vanuserühma tööhõive määrades olulisi erinevusi

(vastavas vanuses meeste tööhõive määr oli 61,3% ja naistel 63,6%). Kuigi vanemaealiste

tööhõive määr on Eestis suhteliselt kõrge, siis nähtub vanuserühmade võrdlusest, et

tööhõivemäär langeb Eestis vanusega suhteliselt kiiresti. Kui 50–54-aastaste seas oli

2013. aastal tööhõivemäär 79,3%, siis 55–59-aastaste vanuserühmas 73,7%. Suurim

langus ilmneb pensioniea saabumisel – nii oli 2013. aastal 60-64-aastastest hõivatud veidi

enam kui pooled (50,6%), 65–69-aastastest 27% ja 70–74-aastastest 13%. Seejuures on

70–74-aastaste seas on hõivemäär oluliselt kõrgem kui näiteks 2000. aastal (7,9%).

Meeste ja naiste võrdluses on meeste tööhõive määr oluliselt kõrgem kuni 40. eluaastani.

Seejärel tööhõivemäärad ühtlustuvad ning vanuse kasvades on naiste tööhõive määr

mõnevõrra kõrgem.

7 OECD (2011). Estonia: Towards a Single Government Approach. OECD Public Governance
Reviews, OECD Publishing.

Tööversioon 02.02.15

9

Joonis 2. Tööhõive määr vanuserühmade järgi, 2013

Allikas: Statistikaamet, Eesti tööjõu-uuring

50–74-aastastest hõivatutest töötas 2013. aastal täisajaga 85,8% ja osaajaga 14,2%, sh

oli 1,6% vaeghõivatuid. 15–74-aastase rahvastiku seas oli selliseid vaeghõivatuid 1,3% ja

osaajaga töötajaid 10,2%. Majanduslanguse aastatel kasvas osaajaga töötamine ka

nooremates vanuserühmades, kuid enam 50–74-aastaste seas. 2012. aastast alates on

hakanud osaajaga töötamise osatähtsus 50–74-aastaste hõivatute seas taas vähenema.

Tegevusaladest on 50–74-aastased elanikud enim hõivatud töötlevas tööstuses (17,6%

hõivatutest), hariduses (12%), hulgi- ja jaekaubanduses (10,8%), tervishoius ja

sotsiaalhoolekandes (8,8%) ning veonduses ja laonduses (9,5%). Kui võrrelda

vanemaealiste hõivet tegevusalati noorema elanikkonnaga (25–49-aastased), siis selgub,

et suurimad on erinevused hariduse, tervishoiu ja sotsiaalhoolekande valdkonnas – neil

aladel on vanemaealised rohkem hõivatud kui neist noorem rahvastik. Ametialade

võrdluses on 50–74-aastaseid noorema vanuserühmaga võrreldes enam lihttööliste seas

(14,2% 50–74-aastastest, 6,5% 25–49-aastastest), kuid ka seadme- ja

masinaoperaatorite seas (vastavalt 16,1% ja 12,2%).

VANEMAEALISTEL ON UUE TÖÖKOHA LEIDMINE NOOREMATEGA

VÕRRELDES RASKEM

Vanemaealistel (55–64 a) on töötuks jäämisel uue töökoha leidmine tunduvalt

raskem kui noorematel tööotsijatel. Vanemaealiste töötuse määr on küll madalam

üldisest töötuse määrast, kuid teisalt on nende tööotsingud pikaajalisemad või langetakse

üldse tööturult välja. Vanemaealisi töötuid oli 2013. aastal kokku 6900. Võrreldes 2012.

aastaga langes vanemaealiste töötuse määr 2013. aastal 7,2%-lt 6%-ni. (Marksoo 20148).

8 Marksoo, Ü. (2014). Tööturu olukord Eestis 2013. aastal. Töövaldkonna areng 2013.

Sotsiaalministeeriumi toimetised nr 4/2014.

Tööversioon 02.02.15

10

Joonis 3. Töötuse määr vanuserühmade järgi, 2013

Allikas: Statistikaamet, Eesti tööjõu-uuring

TÖÖTURULT LAHKUTAKSE VARAKULT JA SIIRDUTAKSE PENSIONILE

Statistikaameti andmetel oli 2013. aastal mitteaktiivseid 50–74-aastasi inimesi 168,6 tuhat

ning seoses pensionile jäämisega suureneb mitteaktiivsete inimeste arv vanuse

kasvades. Kuid lisaks pensionile jäämisele on üheks olulisemaks mitteaktiivsuse

põhjuseks ka haigus või vigastus. 2013. aastal oli 50–74-aastaste mitteaktiivsete seas

23% peamiseks mitteaktiivsuse põhjuseks haigus või vigastus.

Tööelust pensionile siirdumine võib toimuda väga erinevalt. See võib aset leida eri ajal,

eri mustriga ning eri põhjustel ja asjaoludel. On ka inimesi, kes seda kunagi läbi ei teegi,

sest töötavad elu lõpuni, ei ole kunagi töötanud vms (Rosenblad 20149).

Statistikaameti 2012. aasta tööjõu-uuringus oli 50–69-aastastele vastajatele mõeldud

moodulis 19 küsimust tööelust pensionipõlve ülemineku teemadel. Uuriti pensionile

jäämise ajastust ja põhjusi, samuti pensionipõlves edasitöötamise põhjusi ja mustreid.

Kuna mooduli eesmärk oli uurida just vanemaealiste siiret tööelust pensionipõlve, küsitleti

neid 50–69-aastasi, kes olid töötanud vähemalt 50. eluaastani (sh võisid töötada ka

küsitlushetkel). Uuringu kohaselt pensionisaajate osatähtsus 50–69-aastaste seas

vanuse kasvades suureneb, nii nagu väheneb tööga hõivatute hulk. Pensionile jääjate

osatähtsus kasvab kiiresti 58. ja 63. eluaasta vahel ning hõivatute osatähtsuse kahaneb

järsult 60. ja 65. eluaasta vahel. Töötavate pensionäride rühma suurus varieerub seega

olenevalt vanusest – enamik töötavaid pensionäre jääb vanusesse 61–66 ning selles

vanuses töötab umbes kolmandik pensionäridest.

Eelnevalt nimetatud uuringu kohaselt plaanis 69% vanaduspensioni kõrvalt töötamist

jätkata. Samas uuringu järgi oli tegelikult töötavaid pensionäre kaks korda vähem

9 Rosenblad, Y. (2014). Tööjõu vananemine ja vanemaealise tööjõu siirdumine pensionile. Muutuv

majandus ja tööturg. Statistikaamet.

Tööversioon 02.02.15

11

(Rosenblad 2014). Seda näitavad ka Sotsiaalkindlustusameti andmed, mille järgi töötas

(laekunud sotsiaalmaksu järgi) näites 2014. aasta aprillis ligi 51 tuhat vanaduspensionäri.

ehk 16,8% kõigist vanaduspensionäridest. Võrreldes 2010. aastaga on töötavate

vanaduspensionäride arv kasvanud ligi 5600 isiku võrra. Seejuures on suurim kasv äsja

pensioniealisteks saanute ja sellele järgneva vanuserühma (65–66-aastased) puhul.

Huvitav on märkida, et ka 75-aastaste ja vanemate puhul on töötavate pensionäride arv

kasvanud ligi 1000 võrra.

Joonis 4. Töötavate vanaduspensionäride1 osatähtsus kõigist

vanaduspensionäridest, 01.04.14 seisuga

1 koos kõigi eriseadustega ning kaitseväe ja piirivalve pensioni saajatega.

Allikas: Sotsiaalkindlustusamet, Sotsiaalministeeriumi arvutused

Kavatsuste ja tegelikkuse lahknevusel võib olla mitu põhjust. Ühelt poolt on selge, et

tööelu lõpetamise otsus ei olene ainult töötajast endast, vaid on seotud paljude

asjaoludega: töö kaotus, tervise halvenemine või perekondlikud tegurid. Teisalt võib see

ka näidata, et hoiakud tööelu lõpetamise suhtes on muutumas ning edaspidi võib

töötavate pensionäride arv suureneda. (Rosenblad 201410).

Nende seas, kes väljendasid kavatsust pensionieas töötamist jätkata, oli mõnevõrra enam

mehi, kõrgharidusega töötajaid ja eestlasi, kuid erinevused ei olnud suured. Küll aga

kasvas 50–64-aastastel soov pensionieas töötamist jätkata oluliselt sedamööda, mida

lähemal pensionieale oldi: kui 50–54-aastastest plaanis seda 65%, siis 60–64-aastastest

juba 77%. 90%-l juhtudest kavatseti pensionieas töötamist jätkata raha teenimise

eesmärgil. Seega mõjutab soovi pensionieas töötamist jätkata hirm elatustaseme languse

ja elukvaliteedi halvenemise ees. Haridustaseme lõikes selgus, et muudel põhjustel (nt

10 Rosenblad, Y. (2014). Tööjõu vananemine ja vanemaealise tööjõu siirdumine pensionile. Muutuv

majandus ja tööturg. Statistikaamet.

Tööversioon 02.02.15

12

eneseteostus) oli töötamise jätkamise kavatsus suurem kõrgharidusega inimeste seas.

(Rosenblad 201411).

TÖÖTAMISE LÕPETAMISE PEAMISTEKS PÕHJUSTEKS ON

TERVISEPROBLEEMID VÕI TÖÖTUKS JÄÄMINE

Ka Sotsiaalministeeriumi 2009. aasta vanemaealiste ja eakate toimetuleku uuringu

andmetel kavatses töötamist kindlasti jätkata 37%, kahevahel oli 41% ning kindlasti ei

kavatsenud jätkata 12% töötavatest tööeas vanemaealistest. Võrreldes omavahel 50–54-

ja 55–59-aastaseid selgub aga, et esimestest 27% ning teistest juba 50% kavatses

pensionieas töötamist kindlasti jätkata. Nende hulk, kes kindlasti jätkata ei kavatsenud, oli

seejuures mõlemas vanuserühmas sama (13%). Meeste ja naiste võrdluses oli veidi

suurem nende naiste osakaal, kes kindlasti ei kavatsenud töötamist jätkata (14%, mehed

9%). Haridustasemeid võrreldes on kõrgema haridusega vanemaealised rohkem valmis

pensioniea saabudes töötamist jätkama. Et töötamine on suuresti seotud ka tervisega,

peegeldub selle kaudu samuti valmisolek pensionieas edasi töötada. Hea või väga hea

tervisega tööealistest jätkaks kindlasti 43% (kahevahel 38%), keskmise tervisega

tööealistest 33% (kahevahel 43%) ning halva või väga halva tervisega inimeste huvi

töötamise jätkamise vastu on minimaalne. Seega on nii hea haridus kui hea tervis on

väga oluliseks aluseks oma tulevaste töötamisega seotud otsuste tegemisel (Linno

201012).

TÖÖELU LÕPETAMINE TERVISE TÕTTU ON PEAMISEKS PÕHJUSEKS

ENNEKÕIKE MEESTEL

Statistikaameti 2012. aasta tööjõu-uuringu erimoodulis küsiti pensionisaajatelt ka peamist

töötamise lõpetamise põhjust. Enamasti oli selleks terviseprobleemid (39%) või töö

kaotamine (27%). Seejuures oli tööelu lõpetamine tervisega seotud ennekõike

meestel (46%), naistel oli haigus, vigastus või puue töötamise lõpetamise

põhjuseks harvemini (33%). Sageduselt kolmandal kohal oli nii meestel kui ka naistel

pensioniea saabumine. Töötamise lõpetamise põhjuste jaotust mõjutab asjaolu, et viiendik

50–69-aastastest pensionäridest on töövõimetuspensionärid, kes lõpetasid töötamise

peamiselt terviseprobleemide tõttu. Vanaduspensionäre eraldi analüüsides ilmneb, et

tööelu lõpetamise peamise põhjusena nimetasid ühtviisi ligi 30% neist nii töö kaotust kui

ka tervislikke põhjusi ja 21% pensioniea saabumist. (Rosenblad 2014). Seejuures on

pensionile jäämise ja töötamise lõpetamisel oluline see, millistel ametialadel töötati. Tervis

on töötamise lõpetamise olulisim põhjus sagedamini sinikraedel (teenindus- ja

müügitöötajad, liht- ja oskustöölised, masinaoperaatorid). Valgekraedel (nt tipp- ja

keskastme spetsialistid, kontoriametnikud) on aga suhteliselt sagedamini tööelu

lõpetamise põhjuseks töökoha kaotus või pensioniikka jõudmine. (Rosenblad 2014).

ENNETÄHTAEGSELT PENSIONILE JÄÄJATE ARV KASVAB

2014. aasta alguses oli Sotsiaalkindlustusameti andmetel vanaduspensioni saajaid

302 546. Kõigist pensioni saajatest moodustasid vanaduspensioni saajad 73,2%. Kuigi

vanaduspensioni saajate arv on 2010. aastaga võrreldes kasvanud, on nende osatähtsus

11 Rosenblad, Y. (2014). Tööjõu vananemine ja vanemaealise tööjõu siirdumine pensionile. Muutuv

majandus ja tööturg. Statistikaamet.
12 Linno, T. (2010). Vanemaealiste ja eakate toimetuleku uuring 2009. Sotsiaalministeerium.

Tööversioon 02.02.15

13

kõigist pensionisaajatest vähenenud – 2010.aasta alguses moodustasid vanaduspensioni

saajad kõigist pensionisaajatest 75,6%. Vanaduspensioni saajate osatähtsuse vähemist

on mõjutanud töövõimetuspensionäride arvu ja osatähtsuse kasv pensionisaajate hulgas

(2014. aasta alguses oli töövõimetuspensionäre 95 503 ehk 23,1% pensionisaajatest).

Vanaduspensioni saajate hulgas kasvab ennetähtaegse pensioni saajate arv,

moodustades 2014. aasta alguses 7,6% vanaduspensionäridest (2010. a oli see

5,8%).

VANEMAEALISTE TÖÖTURUL OSALEMIST MÕJUTAB KA

STEREOTÜPISEERIMINE

Analüüside kohaselt omistavad tööandjad vanematele inimestele madalamat

produktiivsuse taset, mille põhjustajaks peetakse aegunud kvalifikatsiooni, samuti

peetakse nende puhul tõenäolisemaks riski töölt näiteks terviseprobleemide tõttu enam

puududa. Kokkuvõtlikult saab seda nimetada ka vanemate inimeste statistiliseks

diskrimineerimiseks. See toob kaasa ka selliste töökohtade pakkumise, kus eeldataksegi

madalamat produktiivsust (Bellman jt 2007, viidatud Krusell 2010 järgi13).

1.2 Vanemaealiste majanduslik toimetulek

Töötamine ja tööst saadav sissetulek mõjutab nii isiku kui tema pere majanduslikku

toimetulekut. Kokkuvõttes on sissetulek suurim tööealistel inimestel, kelle peamine

elatusallikas on töötasu, ja väikseim pensioniealistel inimestel (Tasuja 2010). Vanuse tõttu

tööturult taandumine tähendab sageli vähenevaid sissetulekuid ja piiratud või puuduvaid

võimalusi oluliselt oma tulusid suurendada. Samas võivad vanusega lisanduda näiteks

lisakulud ravimitele ja hooldusteenustele (Aktiivsena... 2013). See väljendub ka selles, et

pensionikka jõudes töötamise jätkamise olulisemaks põhjuseks rahalised põhjused.

VANEMAEALISTE SISSETULEK ON MADAL

Töötamine ja seeläbi vaesusriski vähendamine ei pruugi olla piisav. Näiteks kui võrrelda

palgatöötajate brutotulu vanuserühmade lõikes, siis on näha, et vanuse kasvades

brutotulu suurus langeb. Selle põhjuseid võib olla mitmeid - sobivama töökoormuse valik,

töötamine madalamatel ametipositsioonidel, tervislik seisund jne. Samuti ei näita need

andmed leibkonna ja isiku majanduslikku toimetulekut tervikuna.

13 Krusell, S. (2010). Vanemad inimesed tööturul. Sotsiaaltrendid 5. Statistikaamet.

Tööversioon 02.02.15

14

Joonis 5. Palgatöötaja kuukeskmine brutotulu, 2013

Allikas: Statistikaamet

Majanduslikku toimetulekut mõjutab ka leibkonna struktuur. Kuna meeste eeldatav eluiga

on madalam kui naistel, on naistel vanemaks saades aina suurem risk üksi jääda ning

vaesusse sattuda. Eakate naiste vaesusriski suurendavad veelgi soolised

palgaerinevused tööeas ja meestest lühem tööstaaž, mille tõttu võib nende sissetulek ka

pensionipõlves madalamaks jääda (Tasuja 2010). Nii oli Statistikaameti andmetel 2013.

aastal üksiku 65-aastase ja vanema inimese netosissetulek 389 eurot ning lastega paari

puhul, kellest vähemalt üks on üle 64-aastane, oli leibkonna netosissetulek kuus ligi 435

eurot. Samas üksiku alla 65-aastase inimese puhul oli netosissetulek kuus veidi enam kui

711 eurot.

Vanemaealiste sissetulek sõltub Eestis peamiselt pensionist, mis pole võrreldes keskmise

palgaga kuigi kõrge (Tasuja 201014). Sotsiaalkindlustusameti andmete kohaselt oli

keskmine määratud vanaduspension kuus 2014. aasta alguses 329,8 eurot.

Võrreldes keskmise pensioniga on vanaduspension 12,8% kõrgem. 2010. aastaga

võrreldes on vanaduspension kasvanud 8,2%. Nii oli 2013. aastal keskmine

vanaduspension 41,6% keskmisest netokuupalgast15.

Tabel 1. Keskmine määratud pension kuus, eurot

 Vanaduspension

Keskmine

pension

Vanaduspension

%-des keskmisest

pensionist

2010 304,7 273,2 111,5

2011 304,9 272,4 111,9

2012 303,9 269,4 112,8

2013 315,0 279,0 112,9

14 Tasuja. M. (2010). Vanemaealiste materiaalne heaolu ja majanduslik toimetulek. Sotsiaaltrendid

5. Statistikaamet.
15 Statistikaameti andmetel oli 2013.a keskmine netokuupalk 757 eurot.

Tööversioon 02.02.15

15

2014 329,8 292,5 112,8

Allikas: Sotsiaalkindlustusamet

PENSION EI TAGA MAJANDUSLIKKU TOIMETULEKUT

Pensionide madal tase kajastub ka selles, et 65-aastaste ja vanemate elanike osatähtsus

kõrgemates sissetulekukvintiilides on oluliselt madalam kui nooremate vanuserühmade

puhul. Samas on aga osatähtsus madalamates sissetulekukvintiilides oluliselt suurem.

Joonis 6. Elanike jaotumine sissetulekukvintiilidesse vanuserühmade järgi, 2013

Allikas: Statistikaamet, Eesti Sotsiaaluuring 2014

Pension võimaldab küll töötutest paremat toimetulekut, kuid töötavate inimestega

võrreldes on vanemaealiste majanduslik olukord halvem. See kajastub peamiselt

suhtelise vaesuse määra võrdluses: 2013. aastal elas suhtelises vaesuses 12,1% ja

absoluutses vaesuses 5% püsiva töökohaga inimestest; vanaduspensionäridest aga

elas suhtelises vaesuses 34,9% ja absoluutses vaesuses 3,1%.

PENSIONIEAS ON NAISTEL SUUREM RISK LANGEDA VAESUSESSE

Seejuures on just 65-aastaste ja vanemate naiste suhtelise vaesuse määr kõrge

(39%, meestel 17,7% 2013. a). Absoluutse vaesuse määr on oluliselt madalam: 2013.

aastal elas 2,2% 65-aastastest ja vanematest elanikest allpool absoluutse vaesuse piiri.

Vanemaealiste kõrgem suhtelise vaesuse määr on põhjustatud sellest, et pensioniealiste

sissetulek on üsna suhtelise vaesuse piiri lähedal ja nende vaesusesse langemine sõltub

pensionitaseme muutusest ühiskonna üldiste sissetulekute taustal (Tasuja 2010). Samuti

mõjutab vaesusriski asjaolu, et vanaduspensionieas naised elavad meestega võrreldes

sagedamini üksi ning nende pension ja muud võimalikud sissetulekud on meestega

võrreldes üldjuhul väiksemad, mistõttu ei ole need sageli üksi elades majandusliku

toimetuleku tagamiseks piisavad.

Teisalt pole sissetulek ainuke majanduslikku heaolu mõjutav tegur. Toimetulekut mõjutab

oluliselt kulutuste tase. Vanemaealistel võivad näiteks olla suurenenud kulutused oma

Tööversioon 02.02.15

16

tervisele ja sotsiaalteenustele. (Tasuja 201016). Pensionide mõju vaesusele on täpsemalt

käsitletud vaesuse ja tõrjutuse peatükis 6.2.

2. Puuetega inimesed

Mõisted

Eestis määratakse puue Puuetega inimeste sotsiaaltoetuste seaduse (PISTS)

tähenduses. Puue on inimese anatoomilise, füsioloogilise või psüühilise struktuuri või

funktsiooni kaotus või kõrvalekalle, mis koostoimes suhtumuslike ja keskkondlike

takistustega tõkestab ühiskonnaelus osalemist teistega võrdsetel alustel.

Puue määratakse puude raskusastme kaudu. Puude raskusastmeid on kolm: keskmine

raske ja sügav.

Eri vanuses inimestel, s.o lastel (kuni 16-aastased), 16-aastastest kuni

vanaduspensioniealisteni ehk tööealistel inimestel ning vanaduspensioniealistel

tuvastatakse puude raskusaste erinevatel alustel.

Lapsel (kuni 16-aastasel) ja vanaduspensioniealisel inimesel tuvastatakse puude

raskusaste lähtuvalt kõrvalabi-, juhendamis- või järelevalvevajadusest järgmiselt:

– sügav puue, kui inimene vajab ööpäev läbi pidevat kõrvalabi, juhendamist või

järelevalvet;

– raske puue, kui inimene vajab igal ööpäeval kõrvalabi, juhendamist või

järelevalvet;

– keskmine puue, kui inimene vajab regulaarselt vähemalt korra nädalas kõrvalabi

või juhendamist väljaspool oma elukohta.

Tööealisel inimesel (16-aastastest kuni vanaduspensioniealisteni) tuvastatakse puude

raskusaste lähtuvalt igapäevasest tegutsemis- ja ühiskonnaelus osalemise piirangutest

järgmiselt:

– sügav puue, kui inimese igapäevane tegutsemine või ühiskonnaelus osalemine on

täielikult takistatud;

– raske puue, kui inimese igapäevane tegutsemine või ühiskonnaelus osalemine on

piiratud;

– keskmine puue, kui inimese igapäevane tegutsemine või ühiskonnaelus osalemine

on raskendatud.

Lisaks puude mõistele kasutatakse veel erinevaid mõisteid:

Pikaajalise kahjustuse (ka pikaajaline tervisekahjustus/haigus) all peetakse silmas

olukorda, kus tervisekahjustuse periood on kestnud vähemalt 12 kuud ja rohkem. (VEU,

200917)

Püsiv töövõimetus (nimetatakse ka töövõimekaoks) on haiguse või vigastustest

põhjustatud funktsioonihäire ning eristatakse täielikku ja osalist töövõimetust:

16 Tasuja. M. (2010). Vanemaealiste materiaalne heaolu ja majanduslik toimetulek. Sotsiaaltrendid

5. Statistikaamet.
17 Linno, T. (2010). Vanemaealiste ja eakate toimetuleku uuring 2009. Sotsiaalministeerium.

Tööversioon 02.02.15

17

– täielik (100%), kui inimesel esineb haigusest või vigastusest põhjustatud tugevasti

väljendunud funktsioonihäire, mille tõttu ta ei ole võimeline tööga elatist teenima;

– osaline (10-90%), kui inimene on võimeline tööga elatist teenima, kuid haigusest

või vigastusest põhjustatud funktsioonihäire tõttu ei ole võimeline tegema talle

sobivat tööd tööaja üldisele riiklikule normile vastavas mahus.

(Sotsiaalkindlustusamet)

Püsiv töövõimetus ulatusega 40-100% annab õiguse taotleda töövõimetuspensioni, alates

2016. aastast ei hinnata enam töövõimetust, vaid töövõimet (lisade viide).

Tegevuspiiranguna käsitletakse terviseprobleemidest tingitud piiranguid inimese

igapäevategevustes. Tegevuspiiranguga inimesed tehakse kindlaks isiku-uuringute

põhjal, milles küsitakse terviseprobleemidest tulenevate piirangute kohta.

Tegevuspiiranguga inimeste hulka arvestatakse need, kes on sellele küsimusele vastanud

kas „oluliselt piiratud“ või „piiratud, kuid mitte oluliselt“.

Tervisepiiranguna (ka terviseprobleemina)- käsitletakse halba enesetunnet või kehalise

funktsiooni piiranguid. (VEU, 2010)

Töötegevuspiiranguna käsitletakse Eesti Tööjõu-uuringus 15–64-aastastel inimestel

tehtava töö liigis, töö hulgas või kodust tööle ja töölt koju liikumises tervisehäire tõttu

esinevaid piiranguid (Statistikaamet, 201418).

Töövõimekaoga (ka töövõimekaotusega) inimene on praegu kehtiva töövõimetuse

hindamise alustel tuvastatud püsiva töövõimetuse (10-100% ulatuses) kehtiva otsusega

isik. Uues töövõime hindamise süsteemis nii osalise kui puuduva töövõime kehtiva

otsusega isik (Töövõimetoetuse seaduse mõjuanalüüs- eelhindamine, 201419).

Üldandmed

PUUETEGA INIMESTE ARV KASVAB

Puudega isikute arv kasvab aasta aastalt ning seisuga 01.01.2014 oli

Sotsiaalkindlustusameti registri andmetel 141 026 kehtiva puude raskusastmega inimest.

Kuna samal ajal rahvaarv Eestis väheneb, kasvab ka puudega isikute osatähtsus

rahvastikus ning täna on meil iga üheksas inimene kehtiva puude raskusastmega.

18 Statistikaamet. (2014). Puuetega inimeste sissetulek ja vaesus. Kogumikus Puuetega inimeste

sotsiaalne lõimumine.
19 Saar Poll OÜ. (2014). Töövõimetoetuse seaduse mõjuanalüüs – eelhindamine.

Tööversioon 02.02.15

18

Joonis 7. Kehtiva puude raskusastmega inimeste arv ja osakaal rahvastikus, 2010–

2014 (aasta alguses)

Allikad: Sotsiaalkindlustusamet, Statistikaamet (rahvaarv)

PUUETEGA INIMESTE SEAST ON POOLED VANEMAEALISED

Puudega inimeste seas oli mehi (41% puudega inimestest) ligi kolmandiku vähem kui

naisi – 57 841 meest, 83 185 naist. Puudega lapsi (0–15-aastased) oli nende seas 7%

ja puudega tööealisi (16–64 aastased) 41% ja enam kui pooled (52%) on aga neist

vanemaealised (65+ eluaastat).

Joonis 8. Puudega inimeste arv vanuserühmade ja soo järgi, seisuga 01.01.2014

Allikas: Sotsiaalkindlustusamet, Sotsiaalministeeriumi arvutused

Tööversioon 02.02.15

19

Vanuselises jaotuses ilmnevad osatähtsuse erinevused soo lõikes– kui laste seas on

puudega poisse rohkem kui puudega tüdrukuid, siis vanuse kasvades suureneb

naiste osakaal puuetega inimeste seas oluliselt.

Puude raskusaste

Puude raskusastmete lõikes on keskmise puudega isikuid sagedamini tööealiste seas

(ligi 50%) ning raske ja sügava puudega isikuid vanemaealiste seas (vastavalt 61%

ja 13% kõigist vanemaealistest puudega inimestest). Puudega lastest (0–15) 53% on

raske, 40% keskmise ning 7% sügava puudega.

Joonis 9. Puudega inimeste osakaal puude raskusastme ja vanuse järgi, 01.01.2014

Allikas: Sotsiaalkindlustusamet, Sotsiaalministeeriumi arvutused

Puude raskusastmete lõikes on keskmise ja sügava puudega isikuid sagedamini

meeste (vastavalt 38% ja 12% kõigist puudega meestest) ning raske puudega

isikuid naiste seas (54% kõigist puudega naistest).

Tööversioon 02.02.15

20

Joonis 10. Puudega mehed ja naised raskusastme järgi, 01.01.2014

Allikas: Sotsiaalkindlustusamet

Piirkondlik jaotus

Maakondlikus lõikes seisuga 01.01.2014 oli enam puudega inimesi elukoha järgi

Tallinnas (19% kõigist puudega inimestest) ning Ida-Virumaal ja Tartumaal (mõlemas

15% kõigist puudega inimestest).

Soolises lõikes oli samuti nii puudega naisi kui ka puudega mehi kõige enam Tallinnas –

nii meestest kui naistest iga viies. Kuid osatähtsus soolises lõikes maakonna puudega

inimeste seas varieerub ligi 10 protsendipunkti piires. Naiste osakaal on suurim Ida-Viru

maakonnas 62% ja väiksem Rapla maakonnas 53% ja Lääne maakonnas 54%.

Vanemaealiste (65+ vanusegruppi kuuluvate) puudega inimeste osakaal on kõige suurem

Tartumaal (51% kõigist Tartumaal elavatest puuetega inimestest), Ida-Virumaal (55%)

ning Võrumaal (55%). Tööealiste (16-64 aastaste) puudega inimeste osakaal on suurim

Raplamaal, Põlvamaal, Jõgevamaal ning Harjumaal (kõigis vastavalt 47%). Puudega laste

osakaal on suurim aga Järvamaal (10% kõigist Järvamaal elavatest puudega isikutest).

22035
38%

29982
36%

29115
50%

44846
54%

6691
12%

8357
10%

0% 20% 40% 60% 80% 100%

Puudega mehed
raskusastmeti

Puudega naised
raskusastmeti

K R S

Tööversioon 02.02.15

21

Joonis 11. Kehtiva puude raskusastmega isikute osakaal vanuse ja isiku elukoha
maakonna lõikes, 01.01.2014

Allikas: Sotsiaalkindlustusamet

Puude liigid

Domineeriva funktsioonihäire järgi eristatakse kuut puude liiki: keele- ja kõne puue;

kuulmis-; liikumis-, nägemis-; vaimupuue ja psüühikahäire. Mitme funktsioonihäire sama

taseme korral liigitatakse see liitpuude alla ning lisaks eristatakse veel „muu“ puuet.

Viimasesse kuuluvad domineerivalt kroonilisi haigusi (nt hüpertooniatõbi, isheemiatõbi,

kasvaja diagnoosiga, suhkruhaigused, astmad jne) põdevad isikud, kui ei ole tekkinud

tõsiseid komplikatsioone. Domineeriva puude järgi levinuimaks on liikumispuue – 30%-l

puudega inimestest. Vähemalt igal neljandal (26%) puudega inimesel on määratud liitpuue

ja vähemalt igal viiendal muu puue.

Tööversioon 02.02.15

22

Joonis 12. Kehtiva puude raskusastmega isikud domineeriva puude lõikes,
01.01.2014

Allikas: Sotsiaalkindlustusamet, Sotsiaalministeeriumi arvutused

Tulenevalt naiste suurest osakaalust (59%) kehtiva puude raskusastmega isikute seas

moodustavad naised suurema osa ka sagedamini esinevate domineerivate puudeliikide

osas. Domineeriva liikumispuudega isikute seas oli naiste osakaal kaks kolmandikku (see

on selgitatav demograafilise olukorraga Eestis, e. naiste suur osakaal kõikide eakate seas

ja kuna liikumispuue on tihedalt seotud vanuse kasvamisega). Kuid meestele oli

iseloomulik domineeriva puudena sagedasem keele- ja kõnepuue ning vaimupuue –

moodustades vastavalt 70% ja 54%.

Joonis 13. Kehtiva puude raskusastmega isikud domineeriva puude ja soo lõikes,

01.01.2014

Allikas: Sotsiaalkindlustusamet, Sotsiaalministeeriumi arvutused

Tööversioon 02.02.15

23

2.1 Puuetega inimeste tööturul osalemine

KÕIGILE INIMESTELE EI OLE TAGATUD VÕRDNE LIGIPÄÄS TÖÖTURULE

Töötavaid puudega inimesi oli seisuga 01.01.2014 Sotsiaalkindlustusameti registri

andmetel 14 591. Neist 85% olid tööealised (16-64 aastased) ning 15% vanemaealised

(65+ aastased) puudega inimesed.

Tabel 2. 16-aastased ja vanemad kehtiva puude raskusastmega isikud, kes

töötavad*, 01.01.2014

Vanus

16-

24

25-

29

30-

34

35-

39

40-

44

45-

49

50-

54

55-

59

60-

62

63-

64 65+ Kokku

Isikuid

kokku 529 699 755 820 1145 1390 1954 2549 1624 928 2198 14591

*2013 detsembrikuu eest sotsiaalmaksu laekumise järgi.

Allikas: Sotsiaalkindlustusamet

Statistikaameti andmete kohaselt oli 2013. a 20-64-aastaste puudega inimeste tööhõive

määr 22,9%, töötuse määr aga 18,6%. 20-64-aastastest puudega inimestest olid

mitteaktiivsed 37 800 inimest.

Hõiveseisundi järgi olid 2013. aastal 15-64-aastastest puudega inimesed 12,2 tuhat

hõivatud, 2,8 tuhat töötud ning 39,4 tuhat inimest olid mitteaktiivsed.

Joonis 14. 15-64-aastaste hõiveseisund (puude raskusastme ja töövõime kao

protsendi järgi), 2013 (tuhat inimest)

Allikas: Statistikaamet

Tegevusalade lõikes oli 20-64-aastastest hõivatud põllumajanduses, metsanduses ja

kalapüügi valdkonnas 1,1 tuhat inimest. Tööstuses 2,9 tuhat; hulgi- ja jaekaubanduses 2,3

tuhat inimest. Kõige enam oldi hõivatud muu teenindusvaldkonnas. Enamikel juhtudel on

tegemist palgatöötajatega (hõivatutest vaid 1,1 tuhat olid mittepalgalised töötajad). Tööga

hõivatud ametliku puudega inimesed töötavad enamasti täisajaga (78,5% täisajaga,

21.5% osaajaga), kuid võrreldes puudeta või töövõimekaota inimestega on osaajaga

12,2 tuhat

2,8 tuhat

39,4 tuhat

Hõivatud Töötud Mitteaktiivsed

Tööversioon 02.02.15

24

töötamise osakaal puudega inimeste seas kõrgem. Osaajaga töötamist on mõnevõrra

enam 50-64-aastaste seas ning ka naiste seas.

PUUETEGA INIMESTE SEAS ON MITTEAKTIIVSETE SUUR OSAKAAL

Statistikaameti 2014. a „Puuetega inimeste lõimumine“ kogumiku andmetel: ülekaalukalt

kõige rohkem on mitteaktiivseid ametliku puudega inimeste seas – 2013. aastal ligi

38 000 ehk 71,7% ametliku puudega inimestest. Samal aastal oli ametliku puudeta

inimeste seas mitteaktiivseid 16,5%. 40–100% püsiva töövõimekaoga ja

töötegevuspiiranguga20 mitteaktiivsete hulk oli väiksem kui ametliku puudega inimeste

oma – vastavalt 49,1% (2013. a) ja 53,2% (2011. a). Siinkohal tuleb arvestada, et nii

ametliku puudega, töövõimekaoga kui ka töötegevuspiiranguga inimesed võivad osaliselt

kattuda.

Nii kehtiva puude raskusastmega, 40–100% töövõimekaoga kui ka töötegevuspiiranguga

inimestel on kõigil vaadeldud aastatel olnud valdav mitteaktiivsuse põhjus haigus või

vigastus. Meeste seas on võrreldes naistega suurem hulk haiguse või vigastuse

tõttu mitteaktiivseid (Statistikaamet 201421).

2009. aastal läbi viidud „Puuetega inimeste ja nende perede hoolduskoormuse uuringu“

kohaselt väheneb puude raskusastme tõustes töötajate ja töötada soovivate inimeste

osakaal. Keskmise puudega inimestest töötas 2009. aastal 13%, kuid sügava puudega

inimestest vaid 3%. Neid, kes ei töötanud, kuid soovisid töötada, oli sügava puudega

inimeste seas 4%, aga keskmise puudega inimeste hulgas peaaegu viiendik

Uuringust selgus ka, et puuetega inimesed, kes töötasid, olid oma põhitöökohal olnud

keskmiselt 7 aastat. Siinkohal tuleb arvestada, et keskmine tööstaaž oli sedavõrd kõrge,

kuna mõned küsitletutest olid järjest töötanud rohkem kui 30 või isegi 40 aastat. Umbes

pooled töötavatest puuetega inimestest olid oma praegusel töökohal olnud kuni 4 aastat.

PAINDLIKE TÖÖVORMIDE VÄHENE LEVIK

Täisajaga töötamine on ootuspäraselt enim levinud püsiva töövõimekaota ja puudeta

inimeste seas– aastatel 2008‒2013 oli nende osatähtsus püsivalt üle 90%. Majanduskriisi

ajal kasvas osaajaga töötavate tervete inimeste osatähtsus 5,7%-st 2008. aastal 8,7%-ni

2009. aastal ning on sellest alates olnud üle 8%. Meestel on kõikides tegevuspiirangutega

inimeste rühmades täistööajaga töötamine levinum kui naistel. Puudeta naiste ja meeste

seas majandussurutise ajal täistööajaga töötavate inimeste osatähtsus vähenes ega

taastunud kriisieelsele tasemele ka 2013. aastaks.

20Töötegevuspiiranguga inimesteks loeti Eesti Tööjõu-uuringus need 15–64-aastased, kellel oli
tehtava töö liigis, töö hulgas või kodust tööle ja töölt koju liikumises tervisehäire tõttu piiranguid.
Tegemist oli inimese enesehinnanguliste vastustega järgnevatele küsimustele: „Kas Teie
tervisehäire või tegevuspiirangu (vaegus, puue vm) tõttu on/oleks piiratud tehtava töö hulk
(töökoormus, töötundide arv nädalas)? 1 Jah, oluliselt, 2 Jah, 3 Ei“; „Kas Teie tervisehäire või
tegevuspiirangu (vaegus, puue vm) tõttu on/oleks piiratud tehtava töö liik (nt ainult istudes tehtav
töö)? 1 Jah, oluliselt, 2 Jah, veidi, 3 Ei“; „Kas Teie tervisehäire või tegevuspiirangu (vaegus, puue
vm) tõttu on/oleks raskendatud Teie liikumine kodust tööle ja töölt koju? 1 Jah, oluliselt, 2 Jah, veidi,
3 Ei“.

21 Statistikaamet. (2014). Tegevuspiiranguga inimeste majanduslik aktiivsus. Kogumikus
Puuetega inimeste sotsiaalne lõimumine.

Tööversioon 02.02.15

25

Seevastu ametliku puudega ja 40‒100% töövõimekaoga meeste täistööajaga hõive

määr tõusis nii kriisi ajal kui ka järel ja ehkki paaril viimasel aastal on see näitaja

langenud, on see siiski kõrgem kui 2008. aastal – vastavalt 80,8% 2008. aastal ja 90,7%

2013. aastal. Ametliku puudega, 40‒100% töövõimekaoga ja ka

töötegevuspiiranguga naiste täistööajaga töötamise määr aga kriisiaastatel langes

– suurim oli langus ametliku puudega naistel ‒ 71,2%-st 2009. aastal 62,5%-ni 2010.

aastal. 2011. aastal töötas vaid 55,2% ametliku puudega naistest täistööajaga. 40‒100%

töövõimekaoga naiste vastav näitaja aastatel 2009‒2011 kahanes, jõudes 2011. aastal

74,2%-ni. Samuti vähenes täistööajaga töötavate töötegevuspiiranguga naiste osatähtsus

– 79,4%-st 2008. aastal 75,7%-ni 2011. aastal.

Seega, kui puudega ja töövõimekaoga meeste seas täistööajaga töötajate osatähtsus

kriisi ajal suurenes, siis samade rühmade naiste hulgas see vähenes. Mõneti viitab

niisugune trend naiste töökohtade väiksemale turvalisusele, ka tegevuspiiranguga

rahvastikurühmas. (Statistikaamet, 2014)

Täisajaga töötavate ametliku puudeta ja töövõimekaota inimeste osatähtsus

vähenes ajavahemikul 2008–2013 kõigis vanuserühmades. 20‒34-aastastest töötas

2008. aastal täisajaga 93,2%, kuid 2013. aastal 90,6%, 35‒49-aastaste vastavad näitajad

olid 95,8% ja 93,7% ning 50‒64-aastastel 93,6% ja 90,5%. Ametliku puudega ja 40‒

100% töövõimekaoga inimeste hulgas on täisajaga töötajate osatähtsus aastate

jooksul kõikunud, kuid kokkuvõttes viimastel aastatel ületanud

majandussurutiseelset näitajat. 40‒100% töövõimekaoga inimeste rühmas on täisajaga

töötajate osatähtsuse kasv märgatav 20‒34-aastastel ja 35‒49-aastastel ning mõlemal oli

osalusmäär 2013. aastal üle 85%. 50‒64-aastaste näitaja kasv oli tagasihoidlikum –

83,5%-st 84,6%-ni.

Ametliku puudega 20‒34-aastaste töömahtu ei ole enamikul aastatel väikeste arvude tõttu

võimalik eristada. Täisajaga töötavate ametliku puudega 35‒49-aastaste osatähtsus

vaadeldaval ajavahemikul kõikus (79,3% 2008. a, 85% 2009. a, 56,5% 2010. a), kuid

ületas lõpuks kriisieelse taseme (86,2% 2013. a). Samuti kasvas kokkuvõttes ka täisajaga

töötavate ametliku puudega 50‒64-aastaste osatähtsus – 70,5%-st 2008. aastal 74,3%-

ni 2013. aastal. Täisajaga töötavate töötegevuspiiranguga inimeste vastavad

näitajad jäävad ametliku puudega ja 40‒100% töövõimekaoga inimeste omade

vahele. (Statistikaamet, 2014)

2012. aastal töötas osalise ajaga 8,2% kogu Eesti tööjõust – teistest Euroopa riikidest oli

see näitaja veel madalam vaid Tšehhis, Poolas, Ungaris, Slovakkias ja Sloveenias

(OECD, 2014; Statistikaamet, 2014 kaudu). OECD on soovitanud Eestil tööturgu

paindlikumaks muuta (OECD, 2012; OECD, 2009; Statistikaamet, 2014 kaudu), mis

tähendab ka osaajaga töötamise võimaluste suurendamist, eriti puude, töövõimekao või

tervisepiiranguga inimestel. Neile tuleks välja töötada majanduslikku aktiivsust toetavad

meetmed, keskendudes tööturule naasmiseks vajalikule ümberõppele ja maksupoliitikale.

Osaajatöö vähese tasustatuse ja Eesti sotsiaaltoetussüsteemi puudulikkuse tõttu on

paljud inimesed sunnitud elamisväärse sissetuleku saamiseks töötama täisajaga.

(Statistikaamet, 2014)

2009. aastal läbi viidud „Puuetega inimeste ja nende perede hoolduskoormuse uuring“

andmetel eelistas rahaliste vajaduste puudumisel märksa suurem osa ametliku puudega

Tööversioon 02.02.15

26

inimestest töötada lühema tööajaga. Kui uuringu läbiviimise hetkel töötas kuni 20

tundi 18% puuetega inimestest, siis tegelikkuses soovis seda teha peaaegu iga

teine. Normtööajaga oleks piirdunud 97% puuetega inimestest.(PIU, 200922)

Töökoormuse muutmise peamise takistusena toodi välja isiklikud majanduslikud

põhjused (42%). Ligi viiendikul polnud oma töökoormust võimalik muuta puudest tingitud

piirangute tõttu.

Kuigi kümnendikul töötavatest puuetega inimestest oli 2009. aastal võimalik soovi

korral ka kodus töötada, ei olnud enamusel võimalik kaugtööd teha tööülesannete

iseloomu või vajalike tingimuste puudumise tõttu. Siinkohal esines soo lõikes

märgatavaid erinevusi – kaugtöö tegemise võimalus oli 16% meestest, aga vaid 7%

naistest. Samas polnud iga neljas mees kodus töötamisest huvitatud, naiste puhul oli see

näitaja 8%. Ligi kaks kolmandikku naistest arvas, et nad ei saa kaugtööd teha

tööülesannete iseloomu tõttu, meestest arvas nii 41%. (PIU, 2009)

2.2 Puuetega inimeste majanduslik toimetulek

PUUETEGA INIMESTE SISSETULEK ON MADAL

Kui kogurahvastiku netosissetulek leibkonnaliikme kohta oli 2012. aastal 457 eurot kuus,

siis puudega inimeste kuusissetulek leibkonnaliikme kohta oli 353 eurot

(Statistikaamet 201423). Kogusissetulekust moodustab palgatööst saadav sissetulek

30,4% (kogurahvastikul aga 68,5%), sotsiaalsed siirded aga 66,5% (kogurahvastikul

24,5%). Sotsiaalsetest siiretest suurema osa moodustavad pensionid

(töövõimetuspension, vanaduspension, jm).

Tabel 3. Leibkonnaliikme netosissetulek kuus puude olemasolu ja sissetulekuallika

järgi, 2012

Kogu-
rahvastik

Puudega
inimesed

Töövõime-
kaoga
inimesed

Tegevus-
piiranguga
inimesed

Sissetulek, eurot

Netosissetulek kokku 457,2 353,3 374,3 393,1

Sissetulek palgatööst 313,3 107,3 199,5 172,8

Tulu individuaalsest
töisest tegevusest 9,1 5,3 8,1 8,4

Siirded 111,9 235 156,2 200,3

 pension* 84,2 224,5 141,1 186,4

Muu sissetulek 11,9 3,4 5,2 6,5

Mitterahaline
sissetulek 11 2,3 5,2 5,1

Osatähtsus netosissetulekust, %

22 Saar Poll OÜ, Tartu Ülikool (2009). Puuetega inimeste ja nende pereliikmete hoolduskoormuse
uuring 2009. Sotsiaalminiseerium: täiendanud ja toimetanud sotsiaalpoliitika info ja analüüsi
osakond. http://www.sm.ee/sites/default/files/content-
editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/piu2009_loppraport.pdf
(30.01.15)
23 Statistikaamet. (2014). Puuetega inimeste sissetulek ja vaesus. Kogumikus Puuetega inimeste
sotsiaalne lõimumine.

http://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/piu2009_loppraport.pdf
http://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/piu2009_loppraport.pdf

Tööversioon 02.02.15

27

Netosissetulek kokku 100 100 100 100

Sissetulek palgatööst 68,5 30,4 53,3 44

Tulu individuaalsest
töisest tegevusest 2 1,5 2,2 2,1

Siirded 24,5 66,5 41,7 51

 pension* 18,4 63,5 37,7 47,4

Muu sissetulek 2,6 1 1,4 1,7

Mitterahaline
sissetulek 2,4 0,7 1,4 1,3

* Töövõimetuspension, vanaduspension jm pensionid.

Allikas: ESU (Statistikaamet), Sotsiaalkindlustusamet, Statistikaameti kogumiku

„Puudega inimeste sotsiaalne lõimumine“ kaudu.

TÄNANE SISSETULEK EI SUUDA TAGADA LEIBKONNA TOIMETULEKUT/

ÜHISKONNAELUS OSALEMIST

Sissetulekute lõikes kuulus Statistikaameti 2012. aasta andmetel esimesse

(madalaimasse) sissetulekukvintiili (aasta ekvivalentnetosissetulek 3214,24 eurot)

30% kõigist puudega inimestest. Teise kvintiili (aasta ekvivalentnetosissetulek 4831,92

eurot) 32% kõigist puudega inimestest. Kõrgeimasse ehk viiendasse kvintiili (aasta

ekvivalentnetosissetulek 13 758,94 eurot) kuulus umbes 6% puuetega inimestest. See

tähendab, et umbes iga kolmas puudega inimene kuulub madalaimasse

sissetulekukvintiili ning alles iga kuueteistkümnes viiendasse kvintiili. Seejuures

kuulub madalamasse sissetulekukvintiili 30% puudega meestest ja 32% puudega

naistest.

Tabel 4. Madalaimasse sissetulekukvintiili kuuluvad elanikud soo ja puude
olemasolu järgi, 2009–2012 (protsenti vastava rühma elanikest)

 Kogurahvastik
Puudega
inimesed

Töövõimekaoga
inimesed

Tegevus-
piiranguga
inimesed

2009

Mehed 18,5 26,7 39,7 25,6

Naised 21,3 33,6 30,3 29,8

2010

Mehed 19,4 27,8 37,8 24,6

Naised 20,5 28,4 32,3 27,2

2011

Mehed 18,5 30,7 39,1 26,2

Naised 21,2 31,9 34,1 30,3

2012

Mehed 18,2 30 36,2 25,1

Naised 21,5 32 27,4 31,5

Allikas: ESU (Statistikaamet), Sotsiaalkindlustusamet, Statistikaameti kogumiku

„Puudega inimeste sotsiaalne lõimumine“ kaudu.

Tööversioon 02.02.15

28

Töötamine suurendab puudega inimeste sissetulekut olulisel määral ja seeläbi ka nende

majanduslikku toimetulekut. Töötavaid inimesi aga on puudega inimeste seas vähe: 2012.

aastal oli puudega inimeste tööhõive määr 22,5%. Seega on väga paljudele puudega

inimestele pension ja toetused ainukesed sissetulekud. Võrreldes kogurahvastiku

sissetulekuga on siirete osatähtsus kogunetosissetulekus puudega inimestel palju

suurem (66,%) – kogurahvastiku sissetulekust hõlmavad siirded vaid neljandiku (24,5%).

(Statistikaamet 201424).

SOTSIAALSETE SIIRETE SUUR OSATÄHTSUS PUUETEGA INIMESTE

KOGUSISSETULEKUST

Toetused

Riik maksab puuetega inimestele iseseisva toimetuleku, sotsiaalse lõimumise ja võrdsete

võimaluste toetamiseks ning õppimise ja töötamise soodustamiseks spetsiaalseid toetusi

puuetega inimeste sotsiaaltoetuste seaduse alusel, mis hakkas osaliselt kehtima 2000.

aastal ning jõustus täies mahus 2001. aasta jaanuaris.

Puuetega inimeste sotsiaaltoetuste maksmise eesmärgiks on puudest tingitud lisakulude

osaline hüvitamine, kui puudega inimesel on oma puude tõttu lisakulutusi, näiteks on vaja

abivahendeid, hooldust, rehabilitatsiooni või on lisakulutused seotud transpordi, töötamise

või õppimisega.

Eri vanuses inimestel, s.o lastel (kuni 16-aastased), 16-aastastest kuni vanaduspensioni-

ealisteni ja vanaduspensioniealistel määratakse igakuise toetuse suurus erinevatel

alustel ja erinevas suuruses.

Lastel ja vanaduspensioniealistel määrab igakuise toetuse suuruse tuvastatud puude ras-

kusaste, kuid samale raskusastmele vastav toetus on erineva suurusega.

Puudega lapse toetus on 2015. aastal keskmise puudega lapsele 270% sotsiaaltoetuste

määrast (2015.aastal 69,04 eurot) ning raske või sügava puudega lapsele 315%

sotsiaaltoetuste määrast (2015.aastal 80,55 eurot).

Puudega vanaduspensioniealise inimese toetust on keskmise puudega isikule 50%

sotsiaaltoetuste määrast (2015. aastal 12,79 eurot); raske puudega isikule 105%

sotsiaaltoetuste määrast (2015. aastal 26,85 eurot) ning sügava puudega isikule 160%

sotsiaaltoetuste määrast (2015. aastal 40,91 eurot).

Puudega tööealise inimese toetuse suurus ei ole otseses sõltuvuses määratud puude

raskusastmest vaid määratakse vastavalt lisakuludele, kuid mitte vähem kui 65%

sotsiaaltoetuste määrast (2015. aastal 16,62 eurot) ja mitte rohkem, kui 210%

sotsiaaltoetuste määrast (2015. aastal 53,70 eurot) kuus.

Puudega inimeste igakuise toetuse saajaid seisuga 01.01.2014 oli 136026, neist kuni 15-

aastaseid oli 9242, 16–64-aastaseid 54806 ja vähemalt 65-aastaseid 71978.

24 Statistikaamet. (2014). Puuetega inimeste sissetulek ja vaesus. Kogumikus Puuetega inimeste

sotsiaalne lõimumine.

Tööversioon 02.02.15

29

Joonis 15. Puudega lapse, puudega tööealise ja puudega vanaduspensioniealise
igakuise sotsiaaltoetuse saajad vanuse järgi, 01.01.2014

Allikas: Sotsiaalkindlusamet, Sotsiaalministeeriumi arvutused

Igakuiste puudega inimeste sotsiaaltoetuste saajate seas oli mehi 40% kuid vanuselises

jaotuses ilmnevad osatähtsuse erinevused soo lõikes– laste seas oli toetusesaajatest

poisid 62%, tööealiste seas jagunesid soo lõikes toetusesaajad võrdselt ning

vanemaealiste toetusesaajatest on naisi koguni 70%.

Joonis 16. Puudega lapse, puudega tööealise ja puudega vanaduspensioniealise

igakuise sotsiaaltoetuse saajate vanusgrupid soo järgi, 01.01.2014

Allikas: Sotsiaalkindlustusamet

Tööversioon 02.02.15

30

Vaesus

Statistikaameti andmete25 kohaselt oli puudega inimeste suhtelise vaesuse määr 2012.

aastal kogurahvastiku omast keskmiselt 1,5 korda kõrgem, kuid absoluutse vaesuse

määras erinevused puuduvad, kuna puudega inimeste toetused ja pensionid aitavad

vältida langemist väga sügavasse vaesusesse. Kui puudega inimeste suhtelise

vaesuse määr oli 2012. aastal ligi 28%, siis nende suhtelise vaesuse määr enne

sotsiaalseid siirdeid oli 79%, mis näitab, et ka suhtelisest vaesusest aitavad siirded välja

pooled puudega inimestest. Kõige enam aitavad sotsiaalsed siirded leevendada

pensioniealiste puudega elanike olukorda – 2012. aastal tõid need suhtelisest vaesusest

välja kaks kolmandikku vähemalt 65-aastastest puudega inimestest.

Allpool absoluutse vaesuse piiri elas 2012. aastal 6,3% puuetega inimestest (kogu

elanikkonna absoluutse vaesuse määr oli samal ajal 7,3%). Tööealistest puudega

inimestest elas allpool absoluutse vaesuse piiri 7,8%.

KÕIGE SUUREMAS VAESUSRISKIS ON PUUDEGA LAPSED

Kõige rohkem puudutab vaesus puudega lapsi. 2012. aastal elas absoluutses vaesuses

üle veerandi (26,4%) ja suhtelises vaesuses üle kolmandiku (31,4%) puudega 0-17-

aastastest lastest. Puudega laste absoluutse vaesuse määr on pea kolm korda kõrgem

kui kõikide laste absoluutse vaesuse määr ja puudega laste suhtelise vaesuse määr kaks

korda kõrgem kui kõikide laste oma. Kuna sageli pole puudega lapse hooldamise kõrvalt

võimalik tööl käia, on nad paratamatult üks ühiskonna haavatavamaid riskirühmi. Samuti

teeb puudega lapsega perede rahalise olukorra keerukamaks asjaolu, et päris palju

puudega lapsi elab üksikvanemaga. Kui kõikidest alla 18-aastastest lastest elab

üksikvanemaga umbes 24%, siis puudega lastest 27% (Statistikaamet 2014).

Sügavas materiaalses ilmajäetuses elas 2013. aastal 13% puudega inimestest ehk

ligi 6 protsendipunkti rohkem kui kogurahvastikus. Kui kogurahvastiku sügav

materiaalne ilmajäetus on viimaste andmete järgi hakanud vähenema, siis puudega

inimeste oma mitte. Peamiselt mõjutab seda asjaolu, et just puudega lapsed elavad

sügavalt materiaalselt ilmajäetud peres. Kõige rohkem on sügavas materiaalses

ilmajäetuses elavaid inimesi puudega 18–64-aastaste hulgas (viiendik neist),

pensioniealiste puudega elanike seas on ilmajäetuses üle kolme korra vähem inimesi. Kui

kogurahvastiku puhul on absoluutse vaesuse ja sügava materiaalse ilmajäetuse määrad

samas suurusjärgus, siis puudega inimestel on sügava materiaalse ilmajäetuse määr

tunduvalt kõrgem kui absoluutse vaesuse määr. See võib olla tingitud puudega inimeste

suurematest paratamatutest kulutustest rohtudele ja abivahenditele, mistõttu jääb vähem

raha kuludeks (nt auto või puhkusereis), mis näitavad, kas inimene elab materiaalses

ilmajäetuses või mitte (Statistikaamet).

Kulutused

Vaesust saab mõõta ka tarbimise põhjal, kuna sissetulekute kõrval on majandusliku

toimetulemise teine pool kulutused. Suur sundkulutuste (toit ja eluase) osatähtsus

eelarves näitab puudujääke pere võimalustes, kuna muudeks kulutusteks (nt vaba aja

25 Statistikaamet. (2014). Puuetega inimeste sissetulek ja vaesus. Kogumikus Puuetega inimeste

sotsiaalne lõimumine.

Tööversioon 02.02.15

31

kulutused) jääb vähem raha. 2012. aastal hõlmasid sundkulutused kõigi leibkondade

kogukulutustest keskmiselt 45%. Puudega inimeste leibkondade sundkulutuste määr

aga oli kõrgem – puudega liikmega leibkondades 50%. Vabale ajale saavad puudega

inimesed kulutada vähem, samal ajal kui tervishoiule on puudega liikmega leibkonnad

sunnitud kulutama rohkem. Tervishoiukulutused hõlmavad puudega

leibkonnaliikmega leibkondades 6,4% kogukuludest, leibkondade kogunäitaja on

3,6%. Muud kulutused moodustavad puudega inimeste leibkondade puhul 21,3%.

(Statistikaamet, 2014).

Kui kõigi leibkondade keskmised kulutused ühe liikme kohta aastas olid 2012. aastal

keskmiselt 3500 eurot, siis nendes leibkondades, kus oli puudega liige, olid kulutused

liikme kohta keskmiselt ligi 500 eurot väiksemad.

2012. aastal moodustasid puudelise liikmega leibkonna kulutused liikme kohta vaid

84% (567,3 € vähem) Eesti vastavast üldisest keskmisest. Kulutused tervishoiule olid

puudelise liikmega leibkondades liikme kohta aga ligi poolteist korda suuremad – vastavalt

185,50€ ja 125,20€ aastas. Eriti suur erinevus Eesti üldisest keskmisest oli aga

tervishoiule tehtud kulutuste osatähtsuses leibkonnaliikme aastakulutuste

struktuuris. Kui leibkonnaliikme kulutuste struktuuris moodustasid kulutused tervishoiule

keskmiselt 3,6%, siis puudelise liikmega leibkondades oli tervishoiule tehtud

keskmiste kulutuste osatähtsus 1,78 suurem, so 6,4%.

Tabel 5. Leibkonnaliikme kulutuste osatähtsus kogukuludes leibkonnatüübi ja
kululiigi järgi, 2012 (protsenti)

Kõik
leibkonnad,
k.a. puudega
liikmeta

Puudega
liikmega
leibkonnad

Töövõimekao
ga liikmega
leibkonnad

Tegevuspiiran
guga liikmega
leibkonnad

Sundkulutused
(toit ja alkoholita
joogid; eluase) 45,1 50,2 48,8 48,9

Tervishoid 3,6 6,4 3,6 5,4

Vaba aeg;
restoranid ja
hotellid 12,1 9,1 9,3 10,1

Rõivad ja jalatsid 4,9 3,8 4,1 4,3

Transport 12,3 9,2 12,3 10,6

Muud kulutused 22 21,3 21,9 20,7

Allikad: LEU, ESU (Statistikaamet), Sotsiaalkindlustusamet, Statistikaameti kogumiku

„Puudega inimeste sotsiaalne lõimumine“ kaudu.

3. Hoolduskoormus

Rahvastiku vananemise ja rahvastiku vähenemise prognoosidest tulenevalt on vaja

tähelepanu pöörata hoolduskoormuse probleemidele. Oluline on, et hoolduskoormus ei

põhjustaks tööle asumise edasilükkamist, töötamise katkestamist või tööturult lahkumist,

sh ennetähtaegselt pensionile jäämist.

Tööversioon 02.02.15

32

Analüüside kohaselt võib öelda, et kõrvalabi vajavaid pereliikmeid hooldavad valdavalt

nende perekonnaliikmed (Trumm, Kutsar, Tarum, 201226). Viimastel aastatel on üha

sagedamini hakatud kasutama mõistet „omastehooldamine“. Samas ei ole mõiste siiski

täpselt defineeritud ning seda on tõlgendatud erinevalt. See tähendab, et täna ei ole

määratletud ajaline piir, kui mitu tundi pereliikmel peaks kuluma, et teda määratleda kui

omaste hooldaja. Samuti ei piiritle mõiste hooldamist leibkonna järgi ehk kas hooldaja elab

hooldatavaga ühes peres/leibkonnas või mitte. Lisaks tuleb arvestada, et ka hooldamise

puhul on enamasti tegemist enesetunnetusliku mõistega. Sellest tulenevalt on ka

erinevaid hinnanguid selle kohta, kui palju on Eestis hoolduskoormusega inimesi.

Hooldamine võib olla nii formaalne kui ka mitteformaalne. Mitteformaalseks hooldajaks

võib lugeda inimest, kes ei ole sõlminud kohaliku omavalitsusega hooldaja lepingut (st

hooldab oma vabast tahtest ja ei saa selle eest tasu). Formaalne ehk ametlikult määratud

hooldaja on see, kelle on kohalik omavalitsus määranud ametlikult hooldajaks ning kes

saab ka vastavat toetust (tasu) (Trumm, Kutsar, Tarum 201227). Mitteformaalsete

hooldajate arvu on võimalik hinnata uuringute alusel, ametlikult määratud hooldajate arvu

saab aga hinnata kohalike omavalitsuse poolt määratud hooldajatoetuse andmete alusel.

Üldandmed

Uuringute kohaselt on hoolduskoormusega inimeste arv suurem kui näitab seda

hooldajatoetuse statistika. Sotsiaalministeeriumi 2009. aastal läbi viidud puuetega

inimeste ja nende pereliikmete hoolduskoormuse uuringu (edaspidi PIU 200928) kohaselt

hooldati pereliikme poolt 51 951 puudega inimest29. Vaid viiendik (21%) hooldajatest on

määratud oma puudega pereliikme ametlikuks hooldajaks. Ka eakate hooldamisel on

uuringute põhjal on peamiseks hooldajaks pereliikmed – enamasti on selleks

elukaaslane/abikaasa või täiskasvanud laps või lapselaps, harvemini on hooldajaks muu

sugulane või naaber/sõber (vt Trumm, Kutsar, Tarum 201230; Tammsaar, Leppik, Tulva

201231).

26 Trumm, A., Kutsar, D., Tarum, H. (2012). Kohalik poliitikatasand hoolduskoormusega naiste

tööturukäitumise mõjutajana. Riigikogu toimetised: RiTo 26/2012

http://www.riigikogu.ee/rito/index.php?id=16238&op=archive2 (30.01.15)
27 Trumm, A., Kutsar, D., Tarum, H. (2012). Kohalik poliitikatasand hoolduskoormusega naiste

tööturukäitumise mõjutajana. Riigikogu toimetised: RiTo 26/2012

http://www.riigikogu.ee/rito/index.php?id=16238&op=archive2 (30.01.15)
28 Saar Poll OÜ, Tartu Ülikool (2009). Puuetega inimeste ja nende pereliikmete hoolduskoormuse

uuring 2009. Sotsiaalminiseerium: täiendanud ja toimetanud sotsiaalpoliitika info ja analüüsi

osakond. http://www.sm.ee/sites/default/files/content-

editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/piu2009_loppraport.pdf

(30.01.15)
29 Uuringus loeti peamiseks hooldajaks või abistajaks seda pereliiget, kes puudega inimese

abistamisele või hooldamisele kõige enam aega või raha panustas.
30 Trumm, A., Kutsar, D., Tarum, H. (2012). Kohalik poliitikatasand hoolduskoormusega naiste

tööturukäitumise mõjutajana. Riigikogu toimetised: RiTo 26/2012

http://www.riigikogu.ee/rito/index.php?id=16238&op=archive2 (30.01.15)
31 Tammsaar, K., Leppik, L., Tulva, T. (2012). Omastehooldajate hoolduskoormus ja toimetulek.

Sotsiaaltöö 6/2012.

http://www.riigikogu.ee/rito/index.php?id=16238&op=archive2
http://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/piu2009_loppraport.pdf
http://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/piu2009_loppraport.pdf
http://www.riigikogu.ee/rito/index.php?id=16238&op=archive2

Tööversioon 02.02.15

33

Statistikaameti Eesti tööjõu-uuringu 2010. aasta mooduli „Töö ja pereelu

kokkusobitamine“ andmete kohaselt oli Eestis 46,4 tuhandel 15–64-aastasel inimesel

hoolduskohustus, seejuures oli hooldamiskohustus 29,4 tuhandel naisel ja 16,9 tuhandel

mehel (hooldamiskohustusega isikute hulka on arvestatud need, kes hooldavad

regulaarselt eakat, haiget või puudega 15-aastast või vanemat sugulast või lähedast).

Seejuures oli antud uuringu kohaselt hoolduskoormusega inimeste seas mitteaktiivseid

või osaajaga töötavaid inimesi kokku 20,2 tuhat (6,9 tuhat meest ja 10,5 tuhat naist).

HOOLDUSKOORMUS ON KASVAV PROBLEEM

Võrreldes tänasega suureneb tulevikus rahvastiku vananemisest tulenevalt

tõenäoliselt nende inimeste arv, kellel on hoolduskoormus ning kellel võib seetõttu

olla raskendatud ka tööturul osalemine. Sotsiaal- ja tervishoiu jätkusuutlikkuse

tagamiseks on väga oluline, et tööealise elanikkonna vähenemise tingimustes hõivatuse

tase oleks kõrge.

EBAVÕRDSELT JAOTATUD HOOLDUSKOORMUS

PIU 2009 uuringu32 kohaselt on 62% puuetega inimeste peamistest hooldajatest

naised ning 38% mehed. Ka eakate hooldamisel on hooldaja rollis valdavalt naised

(Trumm, Kutsar, Tarum 201233; Tammsaar, Leppik, Tulva 201234).

Puuetega inimeste hooldajate keskmine vanus on 60 eluaastat ning uuring näitas, et

nende hulgas võib olla nii alaealisi kui ka eakaid inimesi – ankeedi täitnud noorim hooldaja

oli 13-aastane, vanim aga 86-aastane. Valdavalt jääb peamiste pereliikmetest

hooldajate vanus vahemikku 50–75 eluaastat. Enamasti on puuetega inimeste ja nende

pereliikmete hoolduskoormuse uuringus osalenud hooldajate leibkond kaheliikmeline

(65%), s.t leibkonda kuuluvadki ainult hooldaja ja hooldatav. Kolmeliikmelisi leibkondi on

veidi enam kui viiendik (22%) ning neli ja enam liiget oli 13% leibkonnas. 58% uuringus

osalenud hooldajatest elab mõnes linnas, 42% aga maal (PIU, 2009).

Kohalike omavalitsuste poolt puuetega inimeste hooldamiseks määratud hooldajatoetuse

andmed näitavad, et peamiselt on hooldajateks naised. Sotsiaalteenuse ja –toetuste

andmeregistri STAR andmetel oli 2013. a lõpus 12 387 hooldajat, kellele kohalik

omavalitsus maksis puudega inimese hooldamise eest toetust (nn ametlikult määratud

hooldaja) ning nendest ligi 75% on naised.

32 Saar Poll OÜ, Tartu Ülikool (2009). Puuetega inimeste ja nende pereliikmete hoolduskoormuse

uuring 2009. Sotsiaalminiseerium: täiendanud ja toimetanud sotsiaalpoliitika info ja analüüsi

osakond. http://www.sm.ee/sites/default/files/content-

editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/piu2009_loppraport.pdf

(30.01.15)
33 Trumm, A., Kutsar, D., Tarum, H. (2012). Kohalik poliitikatasand hoolduskoormusega naiste

tööturukäitumise mõjutajana. Riigikogu toimetised: RiTo 26/2012

http://www.riigikogu.ee/rito/index.php?id=16238&op=archive2 (30.01.15)
34 Tammsaar, K., Leppik, L., Tulva, T. (2012). Omastehooldajate hoolduskoormus ja toimetulek.

Sotsiaaltöö 6/2012.

http://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/piu2009_loppraport.pdf
http://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/piu2009_loppraport.pdf
http://www.riigikogu.ee/rito/index.php?id=16238&op=archive2

Tööversioon 02.02.15

34

Tabel 6. Hooldajad, kellele maksti toetust puudega isiku hooldamise eest, soo ja

vanuse järgi, 2013 aasta lõpus

 Kõik hooldajad Laste (0–17) hooldajad
Täiskasvanud isikute

hooldajad

 Kokku mehed naised Kokku mehed naised Kokku mehed naised

Kokku 12 387 3 110 9 277 1 113 98 1 015 11 308 3 013 8 295

18–24 247 106 141 20 1 19 227 105 122

25–29 373 136 237 82 1 81 292 135 157

30–34 549 119 430 230 15 215 322 104 218

35–39 660 132 528 255 15 240 411 117 294

40–44 918 197 721 227 19 208 696 178 518

45–49 1 003 263 740 156 21 135 854 242 612

50–54 1 239 344 895 92 14 78 1 154 330 824

55–59 1 284 327 957 27 9 18 1 260 319 941

60–64 1 275 320 955 16 2 14 1 261 318 943

65–69 1 318 287 1 031 4 1 3 1 314 286 1 028

70–74 1 443 318 1 125 2 - 2 1 441 318 1 123

75+ 2 078 561 1 517 2 - 2 2 076 561 1 515

* Hooldajate arv kokku on väiksem täiskasvanud ja laste hooldajate arvude summast, kuna üks

isik võib hooldada nii last kui täiskasvanud inimest.

Allikas: Sotsiaalministeerium, Sotsiaalteenuste ja –toetuste andmeregister STAR

Ka toetuse saajate andmete põhjal on näha, et vanuse tõustes hooldajate arv suureneb.

Kõige vähem on määratud hooldajate seas neid, kes alla 30-aasta. Peamiselt on

hooldajad 50-aastased ja vanemad. Kõikidest hooldajatest kokku moodustavad 18–

64-aastased 61% (7548 hooldajat) ning 65-aastased ja vanemad 39% (4839

hooldajat). Alla 18-aastaste laste hooldamise korral on hooldajad valdavalt vanuses 30–

44 (64% lapsi hooldavatest isikutest). Täiskasvanud isiku hooldamisel korral on kõige

enam neid, kes on 65-aastased ja vanemad (43%), 50–64-aastaseid on 32,5% ning ligi

veerand täiskasvanud isiku hooldajatest on alla 50-aastased.

Joonis 17. Hooldajad, kellele maksti toetust puudega isiku hooldamise eest,

vanuse järgi, 2013. aasta lõpus

Allikas: Sotsiaalministeerium, Sotsiaalteenuste ja –toetuste andmeregister STAR

Tööversioon 02.02.15

35

SUUR OSA HOOLDAJATEST ON OMA PUUDEGA PERELIIKME AINSAKS

HOOLDAJAKS

PIU 2009 uuringust selgub, et üle poole (59%) peamistest hooldajatest on ka oma

puudega pereliikme ainukeseks hooldajaks. Kõige rohkem on ainsana hooldajaid 65-

74-aastaste pensioniealiste hulgas – ligi kolm neljandikku sellest vanusrühmast (73%).

Üleüldse jagab oma hoolduskoormust veel kellegagi 41% kõigist hooldajatest, neist ligi

kolmveerand (71%) teiste pereliikmetega. Teiste vanusgruppidega võrreldes jagavad

kõige sagedamini oma hoolduskoormust kuni 29-aastased hooldajad (PIU 2009).

VALDAVALT ABISTATAKSE PUUDEGA INIMEST KODUSTE

IGAPÄEVATOIMETUSTE JA ENESEHOOLDUSE JUURES

PIU 2009 kohaselt osutab 96% pereliikmest hooldajatest puudega inimesele abi

enesehoolduse, koduste igapäevatoimingute, asjaajamise, õppimise, töötamise,

transportimise või muu tegevuse juures. Valdav enamik hooldajatest (89%) aitab

puudega inimest koduste igapäevatoimetuste, pooled (52%) enesehoolduse juures.

Kolmandik (34%) aitab puudega inimesel ka tema vaba aega veeta. Oluliselt harvem

osutab hooldaja puudega inimesele abi tema transportimisel kooli või tööle (8%).

Õppimise ja töötamise juures abistab puudega inimest 3% hooldajatest.

ENAMASTI ON TEGEMIST SUURE HOOLDUSKOORMUSEGA

Kõigist hooldajatest 59% osutab puudega inimesele abi iga päev vähemalt kolm

tundi, mida võib lugeda suureks hoolduskoormuseks (PIU 2009 uuringus tähendab

väiksem hoolduskoormus hooldamist kuni 20 tundi, suurem hoolduskoormus aga üle 20

tunni nädalas). Suurema hoolduskoormusega on sagedamini sügava puudega, samuti üle

50-aastaste inimeste hooldajad.

Suure hoolduskoormusega hooldajaid on maal elavate (57%) ja 65–74-aastaste

hooldajate hulgas (69%). Suure hoolduskoormusega on sagedamini ka pensioniealised ja

mittehõivatud tööealised hooldajad (PIU, 2009).

Ka Tammsaar, Leppik ja Tulva (2012) uuringus märkis 72% vastanutest, et

hooldamine on nende jaoks liiga kurnav ja raske (seejuures 20% tundis seda sageli).

ENAMIK PUUETEGA TÄISKASVANUTEST VAJAB TOIMETULEKUKS

KÕRVALABI

2009. aasta puuetega inimeste ja nende pereliikmete hoolduskoormuse uuringu (PIU

2009) järgi vajab enamik puuetega täiskasvanutest toimetulekuks kõrvalabi –

seejuures 48% vahetevahel ja 36% pidevalt. Kõrvalabi vajatakse eelkõige koduste

toimingute tegemisel, kuid ligi pooled abivajajatest ka asjaajamisel ning enesehoolduse

juures, so hinnanguliselt ca 47 000 isikut. Uuringu kohaselt vajab pidevat abi 19%

keskmise (hinnanguliselt tänast puuetega inimeste arvu arvestades 9000), 37% raske

(hinnanguliselt tänast puuetega inimeste arvu arvestades 25000) ja 76% (hinnanguliselt

tänast puuetega inimeste arvu arvestades 11000) sügava puudega isikuid. Samas elab

ligi 1/3 puudega isikutest üheliikmelises leibkonnas, mistõttu neil puudub pereliikmest

hooldaja – enamasti puudega naistel, eriti vanuse tõustes, puudub pereliige, kes teda

Tööversioon 02.02.15

36

hooldaks. Omaste hooldajate arvu vähendab mõnevõrra ka ca 2% puudega isikute

viibimine institutsioonides.

3.1 Hoolduskoormusega inimeste tööturul osalemine

SUUR OSA HOOLDAJATEST ON MITTEAKTIIVSEID VÕI EI TÖÖTA

2009. a puuetega inimeste ja nende pereliikmete hoolduskoormuse uuringu kohaselt on

pooled hooldajatest (51%) vanaduspensionärid, 29% töötab ning 2% õpib.

Mitteaktiivseid hooldajaid (töötud, töövõimetuspensionärid, kodused) on kokku

17% (sh töötuid on 7%, töövõimetuspensionäre 7%).

PIU 2009 uuringu kohaselt enamus (74%) töötavatest hooldajatest töötab

normtöökoormusega (40 tundi nädalas). 16% on töökoormus väiksem kui 40 tundi

nädalas, 10% aga suurem. Pooled (48%) õppivatest hooldajatest õpivad

normkoormusega. Väiksem koormus on 70% ning suurem 12% õppivatest hooldajatest.

Ka Euroopa Komisjoni 2014. aastal ilmunud ülevaates35 tõdetakse, et tööhõives olevad

mitteformaalsed hooldajad töötavad enamasti täiskoormusega.

SUUR HOOLDUSKOORMUS MÕJUTAB HOOLDAJATE TÖÖTAMIST

Õppivatest või töötavatest 16-64-aastastest hooldajatest 18% on pidanud puudega

pereliikme abistamiseks või hooldamiseks vähendama koormust või loobuma

töötamisest/õppimisest. Seejuures on hoolduskoormus enam mõjutanud just suure

hoolduskoormusega hooldajatel hariduse omandamist või töötamist (27% suure

hoolduskoormusega hooldajatest). Kõige enam on pidanud muudatus õppimises või

töötamises tegema sügava puudega inimeste hooldajad (35%) ning liitpuudega inimeste

hooldajad (25%). Samuti nooremate ehk 16-29-aastaste ja 30-49-aastaste puuetega

inimeste hooldajad on pidanud muudatusi õppimise või töötamisega seoses tegema (PIU

2009).

Valdavalt on muudatused tähendanud töökoormuse vähendamist. Väiksemal määral

hoolduskoormuse tõttu olnud vaja ka töökohta vahetada, vähendada õppekoormust või

nad on üldse loobunud tööl käimisest või õppimisest (PIU 2009). Ka liikumispuudega

tööealiste inimeste seas läbi viidud uuringus36 osalenud nimetasid, et nende hooldajad

(hoolduskoormusega isikud) olid pidanud õppimise või töötamise lühemaks või pikemaks

perioodiks katkestama.

Kokkuvõttes mõjutab hoolduskoormus tööturul osalemist mitmel moel. Nii näiteks oli 2013.

aastal pereliikmete hooldamise tõttu mitteaktiivseid 15–74-aastaseid inimesi 13 500

(Statistikaamet, Eesti tööjõu-uuring 2013). Samuti töötavad osad hooldajad osaajaga (sh

seetõttu, et sobiv hooldusteenus puudub). Lisaks on oluline arvestada, et hoolduskoormus

mõjutab ka nende hooldajate heaolu, kes töötavad – hoolduskoormuse tõttu võivad nad

35 European Commission (2014). Adequate social protection for long-term care needs in ageing

society. Report jointly prepared by the Social Protection Committee and the European Commission.

Luxembourg: Publications Office of the European Union.
36 Eesti Liikumispuudega Inimeste Liit. Uuringu „Sotsiaalteenuste kättesaadavus väljaspool

elukohta töötavatele ja/või õppivatele tööealistele liikumispuudega inimestele“ tulemuste analüüs.

http://www.elil.ee/docs/Uuringutulemuste_analyys.pdf (29.01.15)

http://www.elil.ee/docs/Uuringutulemuste_analyys.pdf

Tööversioon 02.02.15

37

lõpetada töötamise (nt toetavate teenuste mittesaamisel või hoolduskoormuse

suurenemise jne korral) või sellest tulenevalt tekkida neil endal terviseprobleemid. Samuti

võib hoolduskohustus mõjutada nende otsust jääda ennetähtaegsele pensionile ja

seetõttu tööturult väljuda.

SUUR HOOLDUSKOORMUS MÕJUTAB HOOLDAJATE TERVIST

Kuid lisaks tööturul osalemisele on oluline, milline on hooldajate enda tervis. Viiendik

puuetega inimeste hooldajatest hindab oma tervist halvaks, seejuures peavad

naissoost hooldajad oma tervist veidi halvemaks kui mehed. Vanuse lõikes erinevad

hooldajate hinnangud tervisele olulisel määral – mida vanem hooldaja, seda halvem tervis.

(PIU 2009).

Seejuures 63% hooldajatest hindab, et neil on mõni pikaajaline haigus või

terviseprobleem. Pikaajalise haiguse või terviseprobleemiga inimesi on eelkõige maal

elavate ning suure hoolduskoormusega hooldajate seas. (PIU 2009)

Igapäevategevustes tunnevad end terviseprobleemide tõttu piiratud veidi enam kui pooled

hooldajatest (56%), seejuures 17% olulisel määral. Vanuserühmade lõikes on näha, et

vanemad hooldajad tunnevad rohkem terviseprobleemide tõttu igapäevategevustes

piiranguid. Ka psüühikahäire ja liikumispuudega inimeste hooldajate seas on kõige enam

neid hooldajaid, kes on tundnud piiranguid terviseprobleemide tõttu. (PIU 2009)

65-aastaste ja vanemate inimeste seas läbi viidud uuring näitas, et 60% hooldajatest

tunneb, et hoolduskoormus on mõjutanud negatiivselt nende tervist. Üle 40% vastajatest

leidis, et neil on muutunud keerulisemaks suhelda sõpradega ning et 17% vastajatest on

pidanud vähendama oma töökoormust või loobunud üldse töötamisest (Tammsaar,

Leppik, Tulva 2012).

3.2 Hoolduskoormusega inimeste majanduslik toimetulek

Puuetega inimeste ja nende pereliikmete hoolduskoormuse uuringu (PIU 2009) kohaselt

oli hooldaja keskmine netosissetulek 2009. aastal ca 292 eurot kuus (samal oli

Statistikaameti andmetel Eesti keskmine kuunetopalk 637 eurot). Hooldajatest 11%

puudus üldse sissetulek. Samas on 45% hooldajatest leibkonnas suurima sissetuleku

saajad (enamasti üle 30-aastased, hõivatud tööealised või pensioniealised).

Kuid lisaks sissetulekutele on majandusliku toimetuleku kontekstis olulised ka kulutused.

Nii on 51% hooldajatest pidanud puudega inimese hooldamiseks tegema täiendavaid

kulutusi, mille eest puudega inimesed ise tasunud ei ole (nt hooldus- või abivahendite

saamiseks, täiendavate kommunaalkulude tasumine jne). Keskmiselt ulatusid

lisakulutused ligi 85 euroni kuus. Ka enamik puuetega inimestest toob lisakulude

esinemist ning uuringu kohaselt ulatusid puuetega inimeste enda poolt tehtud lisakulud

keskmiselt ligi 103 euroni kuus.

Hooldajatoetus

Puudega inimese hooldamise eest makstakse kohalike omavalitsuste poolt hooldajale

toetust (ametlikule ehk määratud hooldajale). 2013. aastal olid kohalike omavalitsuste

poolt makstava hooldajatoetuse kulud kokku ligi 4,2 miljonit eurot, millele lisandub

Tööversioon 02.02.15

38

sotsiaalmaksu maksmine hooldaja eest (kokku ligi 2,7 miljonit eurot). Sotsiaalmaksu

makstakse nende hooldajate eest, kes ei tööta. Toetuse määramise reeglid on aga

kohalike omavalitsuste lõikes erinevad – nt määratakse osades KOVdes hooldaja ainult

mittetöötamise korral, osades KOVdes ainult puudega laste hooldamise korral, osades

siis, kui hooldataval ei ole ülalpidamiskohustust omavaid pereliikmeid, jne.

HOOLDAJATOETUS EI OLE MAJANDUSLIKU TOIMETULEKU TAGAMISEKS

PIISAV

Arvestuslikult maksti puudega isiku hooldamise eest keskmiselt 23 eurot kuus -

arvestuslik toetuse summa ühe saaja kohta kuus sõltub nii KOV-i poolt kehtestatud

toetuse määrast kui ka toetuse saamise perioodist aasta jooksul (isik või saada toetust

kogu aasta või ainult ühe kuu või isegi vähem).

Kui hooldajatoetust saab pereliige, siis madal hooldajatoetuse tase ei taga pere

majanduslikku toimetulekut. See võib olla üheks põhjuseks, miks puudega laste

absoluutse vaesuse määr on kõrge. Hooldajatoetus ei ole võrreldav tööst saadava

sissetuleku suurusega.

HOOLDAJATOETUSE MÄÄRAMISE REEGLID ON ERINEVAD

Nii hooldaja määramise reeglid kui toetuse määrad on omavalitsuste lõikes väga

erinevad ja võivad sõltuda hooldatava puue raskusastmest ning sellest, kas

hooldatav on laps või täisealine isik. Näiteks: Kose vallas on hooldajatoetus puudega

laste hooldamise eest 32 eurot kuus, raske puudega täisealise isiku hooldamise eest 32

eurot ning sügava puudega täisealise isiku hooldamise eest 52 eurot.

Kokkuvõttes on pikaajaline hooldus üks uutest riskidest, mis takistab inimeste tööturul

osalemist ning millega olemasolev sotsiaalkindlustus ei arvesta. Teatud tingimustel või

alternatiivide puudumisel võib hooldajal olla otstarbekam koju jääda ning lähedast

hooldada, kuid sellisel juhul ei ole talle tagatud piisavalt sotsiaalseid garantiisid. Kohalike

omavalitsuste poolt makstakse hooldajatoetust, kuid nii toetuse suurus kui toetuse

saamise tingimused on kohalike omavalitsuste lõikes väga erinevad.

Kui hoolduskoormuse leevendamisel ei piisa ainult toetusest või hüvitistest. Olulised

probleemid hoolduskoormuse leevendamisel on seotud ka teenuste puudumise, teenuste

vähese kättesaadavuse, teenuste valikuvõimaluste puudumisega. Hoolduskoormust

leevendavate tugiteenuste (nt hooldekodu, koduteenused, isikliku abistaja,

tugiisiku teenused jms) kättesaadavus on piirkonniti erinev ehk teenuste

kättesaadavus sõltub inimese elukohast. Erinevatele hooldusvajadustele vastavaid

mitmekesiseid teenuseid ei ole piisavalt, pakutavate teenuste pakett ei ole paindlik ning

vähe kasutatakse innovaatilisi lahendusi hoolduse pakkumisel. Sageli puudub võimalus

valida erinevate teenuseosutajate vahel – inimese elukohas on valikus üks (odav)

teenusepakkuja, kelle pakutav teenus ei pruugi olla kvaliteetne. Hooldusteenuste

pakkumist kodus takistab sageli asjaolu, et hooldatava kodu ei ole vajadustele ja

olukorrale vastavaks kohandatud ning KOV ei suuda pakkuda piisavas mahus kodu

kohandamise teenust. Spetsiifiline sihtgrupp on dementsed eakad, kellele puuduvad

sobilikud teenused, samas ei taha neid kliente ka hooldekodud, mistõttu pereliikmetel ei

ole alternatiivi ise hooldamisele. Samuti saab probleemina välja tuua, et tervishoiu -ja

Tööversioon 02.02.15

39

hoolekandeteenused ei ole omavahel piisavalt seostatud (vt ka PWC 200937, Pihor jt

201138, Vana 201339, Uri 201440).

4. Teenuste vajadus ja kvaliteet

Üldandmed

Vananeva ühiskonna kontekstis on inimese tervislik seisund väga oluline, sest hea tervis

võimaldab aktiivselt osaleda tööturul ja elukestvas õppes, samuti sõlmida ja säilitada

inimsuhteid, osaleda ühiskonna- ja kultuurielus jne (Kõrreveski 201141). Pikem eeldatav

eluiga võib ühtlasi tähendada ka kauem krooniliste haigustega ja tervisepiirangutega

elavate inimeste arvu kasvu. Seetõttu on lisaks eeldatavale elueale sünnimomendil oluline

arvestada ka enesehinnangulist üldist terviseseisundit, pikaajalise haiguse olemasolu

ning igapäevaelu takistavate terviseprobleemide olemasolu. Puudujäägid

funktsioneerimisvõimes avalduvad abivajadusena, survestades nii abivajaja perekonda

kui ka sotsiaal- ja tervishoiusüsteemi ja riigi ressursse laiemalt (Altmets ja Karelson

201042). Teisalt mõjutab nii vanemaealiste, puuetega kui hoolduskoormusega inimeste

toimetulekut see, milline on pakutavate sotsiaalteenuste struktuur ja sisu, nende

kättesaadavus ja vastavus vajadustele. Seejuures on toimetuleku parandamisel oluline

sotsiaal- ja tervishoiuvaldkondade vaheline koostöö (vt nt kasepalu 201343).

VAJADUS TEENUSTE JÄRELE SUURENEB

Teenuste vajadust (sh pikaajalise hoolduse kontekstis) on võimalik hinnata

terviseprobleemide esinemise järgi erinevas vanuses elanike seas. Nii on mõni

pikaajaline haigus 2014. aasta andmetel44 enda hinnangul 44,5% 45–54-aastastest,

ligi kahel kolmandikul (65,8%) 55–64-aastastest ning koguni 82,6%-l 65-aastastest

ja vanematest inimestest. Eelnevate aastatega võrreldes on pikaajalise haiguse

esinemissagedus vanemaealiste seas (55-aastased ja vanemad) kokkuvõttes pigem

kasvanud. Võrreldes samas vanuses naistega on 45–54-aastaste ja 55–64-aastaste

meeste seas mõnevõrra enam neid, kellel on enda hinnangul pikaajaline haigus. Samas

37 PriceWaterhouseCoopers Advisors (2009). Hoolduskoormuse vähendamiseks jätkusuutliku

eakate hooldussüsteemi finantseerimissüsteemi väljatöötamine. Sotsiaalministeerium, Tallinn.
38 Pihor, K., Timpmann, K., Batueva, V. (2011). Kohaliku omavalitsuse poolt isikult ja/või

perekonnalt sotsiaalteenuste eest tasu nõudmine. Uuringu lõpparuanne. SA Politikauuringute

Keskus Praxis, AS Emor.
39 Vana, T. (2013). Sotsiaalteenuste kvaliteedi analüüs ja ettepanekud tervikliku kvaliteedisüsteemi

tagamise juurutamiseks. Analüüsi lõpparuanne. Sotsiaalministeerium, Astangu

Kutserehabilitatsiooni Keskus/Euroopa Sotsiaalfond.
40 Uri, A. (2014). Sotsiaal- ja hoolekandeteenuste osutamine puuetega ja erivajadusega inimestele

Eesti omavalitsustes. Eesti Patsientide Esindusühing.
41 Kõrreveski, K. (2011). Heaolu ja elukvaliteedi mõõtmisest OECD näitajate põhjal. Eesti Statistika

kvartalikiri nr 4/ 2011. Statistikaamet.
42 Altmets, K., Karelson, K. (2010). Vanemaealiste tervis. Sotsiaaltrendid 5. Statistikaamet.
43 Kasepalu. Ü. (2013). Vananemine Eestis: eakate toimetulek ja põlvkondade koostoime. Tallinna

Ülikool, sotsiaalteaduste dissertatsioonid 73.
44 Enesehinnangulise pikaajalise haiguse olemasolu andmete aluseks on Statistikaameti Eesti

Sotsiaaluuringu andmed.

Tööversioon 02.02.15

40

on aga 65-aastaste meeste ja naiste võrdluses olukord vastupidine – 83,6%-l naistest ja

80,6%-l meestest on pikaajaline haigus.

2014. aastal oli enda hinnangul tervisest tingitud probleemide tõttu igapäevategevustes45

45–54-aastastest oluliselt piiratud 6,1% ja mõningal määral piiratud peaaegu neljandik

(24,4%), 55–64-aastaste vanuserühmas vastavalt juba 11,5% ja 35,9% ning 65-aastastest

ja vanematest kogeb igapäevaelus terviseprobleemidest tingitud olulisi piiranguid 24,9%

ja mõningaid piiranguid 44,4%. Seejuures oli tervisest tingituna igapäevategevustes 45–

54-aastastest meestest suurel määral piiranguid 7,3%, 55–64-aastastest meestest 13,1%

ja 65-aastastes ja vanematest meestest 22,4%. Naiste seas kogeti tervisest tulenevaid

olulisi piiranguid igapäevategevustes enam 65-aastaste ja vanemaste naise seas (26,1%),

45–54-aastastest naistest aga 4,9% ning 55–54-aastastest naistest koges

terviseprobleemide tõttu piiranguid igapäevategevustes 10,2%.

Euroopa Komisjoni 2014. aasta võrdluses46 leitakse, et Eesti kuulub nende riikide hulka,

kus on väga kõrge 75-aastaste ja vanemate elanike osakaal, kes leiavad, et nende

igapäevategevused on terviseprobleemide tõttu piiratud; kuid võrreldes teiste riikidega on

aga riigi poolt tehtavate pikaajalisele hoolduse kulutuste tase väga madal.

KÕRVALIST ABI VAJAB KOLMANDIK 65-AASTASTEST JA VANEMATEST

INIMESTEST

Sotsiaalteenuste vajaduse suurenemist näitab samuti puuetega inimeste arvu jätkuv kasv.

Nii on võrreldes 2010. aastaga puuetega inimeste arv Eestis kasvanud veidi enam kui

17%. Enam kui pooled puuetega inimestest on vanemaealised. Sõltumata ametlikult

määratud puude raskusastmest või selle olemasolust vajavad 2012. aastal 65-aastaste

ja vanemate elanike seas läbi viidud küsitluse andmetel kõrvalist abi kolmandik

(33%) eakatest, neist 9% pidevalt ja 24% vahetevahel. Kõrvalabi vajadus suureneb

sealjuures vanusega – nii on 85-aastaste ja vanemate seas pidevalt kõrvalabi vajavate

osakaal juba 34%. (Eakad, 201247).

4.1 Teenuste kvaliteet

Sotsiaalteenuste arengutes on kvaliteet seotud teenuse osutaja püüdlusega järjekindlalt

täiustada teenust, et vastata kliendi vajadustele ja saavutada kliendi rahulolu. Seejuures

on oluline, et kvaliteedi parandamine on pidev protsess, mitte saavutatud seisund.

Kaasaegsete käsitluste põhjal sotsiaalteenuste kvaliteet ei peaks põhinema muutumatutel

miinimumstandarditel, vaid kvaliteedi tagamise mudel peab andma organisatsioonile

võimaluse määrata parendamist vajavad tegevused ning olla pidevas liikumises kvaliteedi

arenduse suunas.

Kvaliteedipõhimõtted väljendavad ühiseid väärtusi ja nende eesmärk on saavutada ühine

arusaam sotsiaalteenuste kvaliteedist ja hõlbustada kogemuste ja head tavade

vahetamist. Kvaliteedipõhimõteteks on: kättesaadavus, juurdepääsetavus, taskukohasus,

isikukeskus, kõikehõlmavus, järjepidevus, tulemustele suunatus. Lisaks nimetatud

45 Enesehinnangulise tervisest tingitud igapäevaelutegevuste piiratuse andmed põhinevad

Statistikaameti Eesti Sotsiaaluuringu andmetel.
46 European Commission (2014). Adequate social protection for long-term care needs in ageing

society. Report jointly prepared by the Social Protection Committee and the European Commission.

Luxembourg: Publications Office of the European Union.
47 Eakad. (2012). Turu-uuringute AS uuringuraport.

Tööversioon 02.02.15

41

seitsmele põhiprintsiibile võib nimetada ka muid sagedamini välja toodud

kvaliteedikriteeriume: informatsioon teenuste kohta peaks olema kättesaadav ja

kohandatud kliendile; teenuse osutaja peab tagama, et klient on kaasatud otsuste

tegemise protsessi, samuti teenuse osutamise korraldamisse, ning kliendil peab olema

võimalus anda tagasisidet; teenuste osutajal peaks olema asutusesisene

kvaliteedijuhtimise süsteem; eri osapoolte (teenuse pakkujad, finantseerijad, huvigrupid,

sotsiaalpartnerid) aktiivne koostöö; hindamise ja tagasiside kogumise süsteem asutuses;

professionaalne personal; sõltumatu ja kergesti juurdepääsetav kaebuste esitamise

protseduur nii asutuses kui kõrgemal tasandil; info pakutava teenuse kvaliteedi ja teenuse

osutaja majandusliku tegevuse kohta on esitatud kliendi jaoks kättesaadavas ning

arusaadavad vormis; inimese õiguste ja väärikuse tagamine. Kvaliteetsete teenuste

osutamisel on eeltingimuseks toetav sotsiaalpoliitiline raamistik, õigustel põhinev

lähenemine, seadusandlik raamistik, jätkusuutlik rahastamine, dialoog huvirühmadega,

taskukohasus, juurdepääsetavus ja kättesaadavus.

INIMENE SAAB EBAKVALITEETSET TEENUST

2013. aastal viidi läbi kvalitatiivuuring „Sotsiaalteenuste kvaliteedi analüüs ja ettepanekud

tervikliku kvaliteedisüsteemi tagamise juurutamiseks“48 näitab, et KOV teenused ei ole üle

Eesti piirkondlikult võrdselt ning kliendi vajadustele vastavas mahus kättesaadavad,

sõltudes iga omavalitsuse võimest ja huvist. Praktikute arvates on probleemiks, et riik ei

taha sekkuda ega võtta vastutust, et teenused oleksid üle Eesti kättesaadavad (Vana

2013). Lisaks tuleb arvestada, et teenuste rahastamise probleem suureneb kuna

rahvastiku statistika kohaselt tööealiste arv väheneb ning see avaldab negatiivset mõju

kohalike omavalitsuste tuludele ja võimalustele erinevaid sotsiaalteenuseid osutada.

Sotsiaalteenuste kvaliteedi analüüsis (Vana 2013) toodi probleemina välja, et puudub

nõue teenuste kättesaadavuse osas. Samas on selge, et kohustuslike nõuete

kehtestamisel suudavad väiksemad KOVid nõuded täita vaid lisarahastuse korral. Kuivõrd

KOV teenuste rahastus on jäänud aastaid samale tasemele, kuid teenuse hind tõuseb,

siis teenuste osutamise mahud vähenevad ning ei vasta klientide tegelikele vajadustele.

Samuti võib ühe teenuse kättesaadavust takistada teise teenuse (nt viipekeeletõlk,

transport, keskkonna kohandamine) puudumine või teenusele halb füüsiline

juurdepääsetavus.

Praegu kehtivad nõuded teenuste osutamisele ei taga kvaliteeti ja tulemust kliendi

jaoks. Puudub ühtne arusaam, mis on kvaliteet ja kvaliteetne teenus. Nõuded on

erinevate teenuste puhul erineva tasemega - kas liiga detailsed, kõrged/madalad või

mittemõistlikud (sh puudub ressurss nende täitmiseks), aga ka mitmetes teenuse

komponentides puuduvad. Samuti ei ole teada, millised on riigi suunad (nt kas

standardid või kvaliteedisüsteemid) teenuste kvaliteedi arendamisel. (Vana 2013)

Väiksemad KOVid ei suuda teenuseid ise luua ega sisse osta. Samuti ei ole neil piisavalt

pädevust erinevate teenuste ja sihtgruppide osas. Lahendust ei pruugi tuua ka:

48 Vana, T. (2013). Sotsiaalteenuste kvaliteedi analüüs ja ettepanekud tervikliku kvaliteedisüsteemi

tagamise juurutamiseks. Analüüsi lõpparuanne. Sotsiaalministeerium, Astangu

Kutserehabilitatsiooni Keskus/Euroopa Sotsiaalfond.

Tööversioon 02.02.15

42

– ühisteenuste osutamine, sest praktikas on see keeruline ning tulenevalt iga KOVi

huvidest ja prioriteetidest on kokkulepete saavutamine raskendatud;

– väiksemate omavalitsuste ühinemine, sest teenuste osutamiseks piisavat rahalist

ressurssi see kaasa ei too.

MÕNES PIIRKONNAS EI OLE TEENUSEOSUTAJAT

Võrreldes sotsiaalteenuseid osutavate KOVide arvu maakonniti (v.a Tallinn), on need

aastate lõikes muutunud erinevalt. Kuigi võrreldes 2009. aastaga on puudega inimeste

hooldamist pakkuvate omavalitsuste arv vähenenud, oli 2013. aastal teenus olemas 9

maakonna kõigis omavalitsustes. Koduteenust osutati 2013. aastal kõigis omavalitsustes

Hiiu, Lääne-Viru ja Rapla maakonnas ning teenust osutavate omavalituste arv ei olnud

vaadeldava perioodi algusaastaga võrreldes üheski maakonnas vähenenud.

Eluasemeteenust osutati Harju, Rapla, Valga ja Võru maakonna kõigis omavalitsustes

ning kõigis maavalitsustes (v.a Viljandi maakond), teenust osutavate omavalitsuste arv

kahel võrreldaval aastal ei vähenenud.

Teiste KOV poolt osutatavate teenuste puhul on neid osutavate omavalitsuste osa

maakonna omavalitsuses oluliselt väiksem ning muutused on toimunud nii suurenemise

kui vähenemise suunas. Näiteks, 2009. aastal osutati isikliku abistaja teenust Jõgeva ja

Ida-Viru maakonna ühes omavalitsuses, 2013. aastal seda teenust kummaski maakonnas

enam ei olnud. Samas, kui 2009. aastal puudus Valga maakonnas isikliku abistaja teenus,

siis 2013. aastal osutati teenust maakonna 4 kohalikus omavalitsuses.

Kuigi perekonnas hooldamine oli mõlemal võrreldaval aastal kõigis maakondades olemas,

on teenust osutavate KOVide arv siin oluliselt vähenenud. Nii vähenes Lääne-Viru

maakonnas perekonnas hooldamise teenust osutavate omavalitsuste arv 8-lt 5-le,

moodustades 2013. aastal maakonna KOVide koguarvust vaid kolmandiku. Tartu

maakonnas vähenes teenust osutavate omavalitsuste arv 11-lt 5-le, moodustades 2013.

aastal maakonna KOVide koguarvust natuke alla 23%.

Tänast ebaühtlast teenuste osutamise taset KOVdes illustreerib ka allolev joonis, kus on

käsitletud koduteenuse, eluasemeteenuse, puudega inimeste hooldamise teenuse,

perekonnas hooldamise teenuse (lastele), tugiisiku teenuse, isikliku abistaja teenuse ning

lapsehoiuteenuse osutamist kohalikes omavalitsustes. Kui vaadelda kohalikke

omavalitsusi osutatavate teenuste arvu järgi, siis ajavahemikus 2009–2013 oli kõige

rohkem selliseid omavalitsusi, kus osutati seitsmest teenusest nelja. 2013. aastal osutati

4 sotsiaalteenust 63 KOVis, mis on omavalitsuste koguarvust 27,9%.

Võrreldes KOVides osutatavate teenuste arvu kogu vaadeldava perioodi jooksul, siis

vaatamata erinevatel aastatel toimunud muutustele, on 2013. aastal võrreldes 2009.

aastaga kasvanud kahekordseks 7 teenust osutavate KOVide arv, ulatudes 2013. aastal

16-ni. 6 teenusega KOVide arv on, vaatamata vahepealsete aastate (2010–2012)

muutustele, 2009. aastaga võrreldes kasvanud 10 võrra.

Tööversioon 02.02.15

43

Joonis 18. Kohalike omavalitsusüksuste jagunemine osutatud teenuste arvu järgi

(arvestatud 7 teenust)¹, 2009‒2013

¹ Käsitletud on koduteenuse, eluasemeteenuse, puudega inimeste hooldamise teenuse, perekonnas

hooldamise teenuse (lastele), tugiisiku teenuse, isikliku abistaja teenuse ning lapsehoiuteenuse osutamist

kohalikes omavalitsustes.

Allikas: Sotsiaalministeerium

Teenuste rahastamine kohalikes omavalitsustes on tänu rahvastiku ja tööealise

elanikkonna arvu langusele (vta ka ptk 1) järjest keerulisem. KOV tulubaasi vähenemine

toob kaasa teenuste kvaliteedi halvenemise või teenuste puudumise. Samas jääb

vananeva rahvastiku ning puuetega inimeste arvu kasvu tõttu KOVdele surve toetada

antud sihtgruppe erinevate teenuste kaudu. Juba täna on selgunud, et paljudes

omavalitsustes puuduvad täielikult koduteenused ja teenuste valik on sõltuvalt inimese

elukohast väga erinev (PriceWaterhouseCoopers 2009). Samas on hoolduskoormust

leevendavate tugiteenuste (nt hooldekodu, koduteenused, isikliku abistaja, tugiisiku

teenused jms) kättesaadavus piirkondlikus lõikes oluline.

Tabelist 7 nähtub, et KOV on 7st teenusest 6 puhul peamine rahastaja. Kõige suurema

osalusena, toimub eluasemeteenuse ning koduteenuse rahastamine vastavalt 97,4% ja

95,5% ulatuses KOV allikatest. Isikliku abistaja teenuse ning päevakeskuste teenuse

rahastamine toimub veidi üle 80% KOV allikatest. Tugiisiku teenust rahastab KOV 65%

ulatuses. Täiskasvanute hooldamise teenuse rahastajaks on põhiliselt teenuse saaja,

tema pereliige või eestkostja (68,3% teenuse rahastusest). Erihoolekandeteenust

rahastab 67% ulatuses riik. Erihoolekandeteenuste puhul on võetud suund jätkusuutliku

ja tõenduspõhise teenuste arendamise ning rahastamise poole, millest on täpsemalt

kirjutatud teenusele loodud arengukavas (vt ka Sotsiaalministeeriumi koduleht-

„Erihoolekande arengukava 2014-2020“49).

49 http://www.sm.ee/et/puudega-inimesele

http://www.sm.ee/et/puudega-inimesele

Tööversioon 02.02.15

44

Tabel 7. Sotsiaalteenuste osutamisega seotud kulutused katteallikate lõikes, 2013
(eurot)

Eluaseme-
teenus

Isikliku
abistaja
teenus

Kodu-
teenus

Päeva-
keskuse
teenus

Tugiisiku
teenus

Erihoole-
kande-
teenused

Täis-
kasvanute
hoolda-
mine
hoolekand
easutuses

Kulutused
kokku, eurot

1 565 779 621 507 4 988 744 5 441 766 678 080 25 794 431 41 439 586

Riik 40 158 41 765 11 288 77 680 78 630 17 284 322 177 480

Kohalik
omavalitsus

1 525 590 520 580 4 764 495 4 499 582 441 359 1 817 531 12 839 271

Teenuse-
kasutaja,
tema pere-
liikme või
eestkostja
osalus

- 30 903 212 508 574 453 43 340 6 531 577 28 305 798

muu 31 28 259 453 290 052 114 751 161 000 117 037

Kulutuste struktuur kuluallikate järgi, %

Riik 2,6 6,7 0,2 1,4 11,6 67,0 0,4

Kohalik oma-
valitsus

97,4 83,8 95,5 82,7 65,1 7,0 31,0

Teenuse-
kasutaja,
tema pere-
liikme või
eestkostja
osalus

- 5,0 4,3 10,6 6,4 25,3 68,3

muu 0,002 4,5 0,009 5,3 16,9 0,6 0,3

Allikas: Sotsiaalministeerium

Sotsiaalteenuste kvaliteedi analüüsi (Vana 2013) kohaselt vähendab konkurentsi

puudumine sotsiaalteenuste osutajate vahel valikut ning teenuste kvaliteeti. Sageli ei ole

kliendil võimalust valida talle sobivat teenust, sest:

 inimene peab minema teenuseosutaja juurde, kellel on kas mahtu või vaba koht

 piirkonnas ongi vaid üks teenuseosutaja või

 KOV ostab teenust vaid ühelt (sageli odavamalt) teenusepakkujalt (kuigi on ka teisi

pakkujaid).

KOVide ülesanne konkurentsi edendamisel oleks luua keskkond (sh soodustades avatud

hankeid ning MTÜde osalemist nendes), kus tekiks parima hinna ja kvaliteedi suhtega

teenuste osutamisest huvitatud organisatsioone ning tekitaks teenuseosutajas vastutuse

ja eesmärgi pakkuda parima kvaliteediga teenust. (Vana 2013)

Teenuste saamise võimalusi, aga ka rahulolu saadud teenustega piirab puudulik teave

teenuste, nende sisu, eesmärgi ja osutamise protsessi kohta. Sotsiaaltöötajatel on

suhteliselt vähe aega klientidega tegeleda, samas avalik teave teenuste kohta on sageli

Tööversioon 02.02.15

45

liiga internetipõhine ning muid (kirjalikke) teabekanaleid kasutatakse vähe. Sageli vaid

eestikeelse teabe olemasolu jätab venekeelse sihtgrupi teadmatusse. (Vana 2013)

Probleemina on välja toodud, et klientide teenusevajaduse hindamine ei ole piisav (sh on

vale), on erineva tasemega või puudub üldse. Nõrga hindamise põhjused on

hindamismetoodikate ja –vahendite puudumine või vähene kasutamine.

Hindamisvahendid ei ole kättesaadavad, mistõttu on levinud praktika, et asutused

töötavad ise välja oma hindamismetoodika (ning ei ole õiguslikest küsimustest ja vähesest

koostööst tulenevalt valmis seda jagama) või hindavad sotsiaaltöötajad klienti lähtuvalt

oma erialast või oskustest. (Vana 2013)

Sotsiaalteenuste kvaliteedi analüüsis (Vana 2013) leitakse, et sotsiaalvaldkonna töötajate

tase on erinev, sealhulgas sotsiaaltööd (eriti väiksemates kohalikes omavalitsustes ja

äärealadel) teevad erialase hariduseta, kompetentsideta ja/või sobivate isikuomadusteta

inimesed. Erialaspetsialistidel puudub motivatsioon sotsiaalvaldkonnas töötada, sest:

 palk ei ole võrdväärne teiste sidusvaldkondade (nt tervishoid, haridus) palkadega

 puuduvad karjäärivõimalused

 KOVidel puuduvad rahalised vahendid täiendkoolituseks

 sotsiaaltöö maine on madal ja tööd ei väärtustata ühiskonnas

Teenuste madalad hinnad ei võimalda värvata ja hoida professionaalseid töötajaid,

maksta võrdväärset palka, võimaldada töötajatele koolitusi ja supervisiooni. See

omakorda toob kaasa suure tööjõu voolavuse. (Vana 2013)

Teenuste kvaliteeti viib alla ka juhtide vähene teadlikkus sotsiaalteenuste kvaliteedist ja

kvaliteedijuhtimisest, vähene oskus analüüsida valdkonda ja teenuste vajadust ning

vähene koostöö ja kogemuste vahetamise praktika. (Vana 2013)

4.2 Teenuste kättesaadavus

Sotsiaalteenuste kvaliteedi üheks põhimõtteks on kättesaadavus ehk inimesel on valida

ja kasutada tema vajadustele vastavaid teenuseid. Oluline on võimalus valida teenuste eri

liikide ja ühe liigi sees erinevate pakkujate vahel. Ka teenuste osutamise koht peab olema

inimesele sobilik.

PUUETEGA INIMESTE JA EAKATE EEST HOOLITSEMISEKS EI PAKUTA

PIISAVALT TUGE

Teenuste kättesaadavust ja vastavust vajadustele on peamiselt võimalik hinnata erinevate

uuringute andmetele tuginedes. Näiteks PIU 2009 uuringus leidsid toetust või teenust

taotlenud puudega inimestest 47%, et nad ei saa piisavalt teenuseid, mis aitaksid neil

kodus paremini toime tulla. Veelgi enam inimesi (55%) leidsid, et nad ei sa vajalikul

määral teenuseid, mis aitaksid neil väljaspool kodu toime tulla. Umbes pooled (52%)

leidsid, et saadavad teenused on piisava kvaliteediga. Teistest omavalitsustest

teenuste saamist puudega inimesed eriti ei poolda (nõus ainult 11%).

Samuti näitas Sotsiaalministeeriumi tellimusel 2009. aastal valminud pikaajalise

hooldussüsteemi jätkusuutlikkuse analüüs, et vajadus hooldus- ja hooldusraviteenuste

järele võib kordades olla pakutavast tasemest suurem. Eesti Demograafia Instituudi

andmete põhjal koostatud hooldusvajaduse hinnang näitab, et 37,8% 65-aastastest ja

Tööversioon 02.02.15

46

vanematest elanikest on hooldusvajadusega. Samas vaid 5,6% 65-aastastest ja

vanematest elanikest saavad formaalseid teenuseid, ehkki formaalsete teenuste vajadus

on hinnanguliselt selles vanuserühmas ligikaudu 25%50. Kõige suuremad puudujäägid on

analüüsi kohaselt just kodus osutatavate teenuste (koduteenus, koduõde) osas

(PriceWaterhouseCoopers, 200951, vt ka Aktiivsena vananemise arengukava 2013-2020).

2011. aasta uuringus52 leiti, et sotsiaalteenuste kättesaadavus võib olla raskendatud

nendel abivajajatel, kelle on ülalpidamiskohustusega pereliikmeid. Põhjuseks asjaolu, et

enamikes kohalikes omavalitsustest sellisel juhul teenust ei finantseerita. Abivajaja võib

jääda vajaliku abita kui pereliikmete majanduslik seisund ei võimalda teenust osta (või nad

ei soovi teenuse eest maksta) või kui nad ei leia sobivata teenust. Samas siiski võimaluste

piires püüavad kohalikud omavalitsused peresid sellises olukorras aidata. Lisaks tuleb

arvestada, et tihti peale on ülalpidajateks täiskasvanud lapsed, kellel samaaegselt on vaja

toetada enda alaealisi lapsi.

TEENUSE KÄTTESAADAVUSE PROBLEEM ON SUUREM

MAAPIIRKONDADES

Enda sõnul vajaks mõnda (täiendavat) teenust 38% täiskasvanud tavaleibkonna puuetega

inimestest. Seevastu 35% ei vaja mingeid teenuseid ega abi, 26% aga ei oska öelda. Maal

elavad puudega inimesed tunnevad oluliselt sagedamini mõnest teenusest puudust

võrreldes linnades, eriti aga Tallinnas elavate puuetega inimestega. (PIU 2009).

Puuetega lastega perede ja nende toimetuleku uuringu (edaspidi PLU 200953) kohaselt on

puuetega laste vanematest üle kolmandiku kogenud, et teenuse pakkumise kohad on liiga

laiali hajutatud (38%). Sagedamini olid seda probleemi kogenud Kesk-Eestis elavad (47%)

puudega lapse vanemad, kuid ka raske puudega lapse vanemad (42%). Nimetatud

uuringus tõid 26% puudega laste vanematest välja ka teenusepakkuja lahtioleku aegade

mittesobivust. Sellega seostub ka see, et osadel juhtudel ei saadud teenust kuna

lapsevanem ei saanud töölt ära käia, et lapsega teenusele minna (19%).

SOTSIAALTEENUSTE ARV JA MAHT EI OLE PIISAV

Kõige suuremat vajadust tunnevad puudega inimesed taastusravi ja koduhoolduse

teenuste järele (vastavalt 32% ja 17% teenuseid vajavatest puuetega inimestest).

Võrreldes tööealistega vajavad just pensioniealised sagedamini koduhoolduse, aga ka

50 2009. aastal avalikustatud Tervise Arengu Instituudi poolt aastal 2006 korraldatud Eesti

terviseuuringu põhjal oli hooldusvajadusega eakate osakaal 65+ vanusgrupis 20,1% ning enesega

toimetuleku piirang (ADL+1) 17,8% eakatel. Terviseuuringust ilmnenud hooldusvajadusega eakate

osakaal on oluliselt madalam kui Eesti Demograafia Instituudi uuringu tulemus. Erinevuse

põhjuseks võib olla teistsugune metodoloogiline lähenemine. ADL+1 poolest on terviseuuringu

tulemus võrreldes rahvusvahelise keskmise näitajaga (11.1%) oluliselt suurem, mis viitab sellele,

et Eesti eakate hooldusvajadus on samuti suurem.
51 PriceWaterhouseCoopers Advisors (2009). Hoolduskoormuse vähendamiseks jätkusuutliku

eakate hooldussüsteemi finantseerimissüsteemi väljatöötamine. Sotsiaalministeerium, Tallinn.
52 Pihor, K., Timpmann, K., Batueva, V. (2011). Kohaliku omavalitsuse poolt isikult ja/või

perekonnalt sotsiaalteenuste eest tasu nõudmine. Uuringu lõpparuanne. SA Politikauuringute

Keskus Praxis, AS Emor.
53 Puudega lastega perede toimetuleku ja vajaduste uuring 2009. Kvantitatiivuuringu aruanne. GfK

Custom Research Baltic Eesti filiaal/Sotsiaalministeerium/Euroopa Sotsiaalfond.

Tööversioon 02.02.15

47

taastusravi teenust. Iga kümnes sooviks saada sotsiaaltranspordi teenust, 8% aga

märgib vajadust rahalise toetuse järele, et muretseda küttepuid, ravimeid või tasuda

hooldamise ja muude abiteenuste eest. Lisaks soovib 4% teenuseid vajavatest puudega

inimestest abi puude lõhkumisel ja aiatöödel, isikliku abistaja või psühholoogilise

nõustamise teenust. 1-2% jaoks oleks vaja kodust põetusteenust, sotsiaalnõustamist,

rohkem infot oma puudeliigi ja selle abivahendite kohta, invatakso teenust, abi kodu

remontimisel, tugiisiku ja päevakeskuse teenust või eluaseme kohandamist. Veel nimetati

vajadust ühistranspordi parema korraldamise, tööalase nõustamise, hooldamisoskuste

õpetamise, viipekeele tõlgi ja sooja toidu koju toomise järele. (PIU 2009).

Täiendavate teenuste vajaduse võrdlemisel enim kasutatavate teenustega, ilmneb, et

koduhoolduteenust olid ühelt poolt viimase 12 kuu jooksul kõige enam kasutanud,

kuid teisalt oli see üks neid teenuseid, millel järele kõige enam vajadust tunti. Nimelt

oli viimase 12 kuu jooksul olid puuetega inimesed kõige sagedamini kasutanud

koduhooldust (43%), sellele järgnesid sotsiaaltranspordi (26%) ning isikliku abistaja või

tugisiku teenus (22%) (PIU 2009). See näitab, et kuigi koduhooldusteenuse kasutamine

oli enam levinud, ei osutatud teenust piisavalt või ei vastanud teenuse osutamise maht

vajadustele. Üheks põhjuseks võib olla ka teenuste sisu erinev mõistmine kohalike

omavalitsuste lõikes. Näiteks 2011. aastal läbi viidud uuringust 54 selgus, et teenuse sisu

mõistetakse eri omavalitsuses väga erinevalt - eriti suured erinevused ilmnesid isikliku

abistaja, koduteenuste ja tugiisiku teenuse puhul, kuid ka üldhooldekodude puhul.

Oluline on ka teenuste kvaliteet ja vastavus vajadustele – näiteks 2013. aasta eakate

toimetulekut käsitlevas doktoritöös55 nimetasid koduhooldusel olevad eakad

probleemidena kütte tuppa toomist, talvel lume koristamist jne. Samuti leiti, et liikumine on

raskendatud nendel, kes elavad korrusmajas, kus ei ole lifti. Koduhooldusel olevad eakad

kurdavad ka sageli, et hooldustöötajal ei ole aega nendega põhjalikumalt suhelda. Samuti

leiti nimetatud doktoritöös, et eakate toimetulekut mõjutab pakutavate teenuste struktuur

(sh uute teenuste vajadus) ja kättesaadavus ning ka kvaliteet. Seejuures on toimetuleku

parandamisel oluline sotsiaal- ja tervishoiuvaldkondade vaheline koostöö. (Kasepalu

201356)

Liikumispuuetega inimeste seas läbi viidud uuringus57 osalenud leidsid, et enda jaoks

vajalike teenuste mittesaamise üheks põhjuseks on see, et kohalik omavalitsus ei osuta

või ei võimalda vajalikku teenust. Samuti toodi põhjusena välja ka kohalike omavalitsuse

võimalusi teenuse rahastamiseks.

54 Pihor, K., Timpmann, K., Batueva, V. (2011). Kohaliku omavalitsuse poolt isikult ja/või

perekonnalt sotsiaalteenuste eest tasu nõudmine. Uuringu lõpparuanne. SA Politikauuringute

Keskus Praxis, AS Emor.
55 Kasepalu. Ü. (2013). Vananemine Eestis: eakate toimetulek ja põlvkondade koostoime. Tallinna

Ülikool, sotsiaalteaduste dissertatsioonid 73.
56 Kasepalu. Ü. (2013). Vananemine Eestis: eakate toimetulek ja põlvkondade koostoime. Tallinna

Ülikool, sotsiaalteaduste dissertatsioonid 73.
57 Eesti Liikumispuudega Inimeste Liit. Uuringu „Sotsiaalteenuste kättesaadavus väljaspool

elukohta töötavatele ja/või õppivatele tööealistele liikumispuudega inimestele“ tulemuste analüüs.

http://www.elil.ee/docs/Uuringutulemuste_analyys.pdf (29.01.15)

http://www.elil.ee/docs/Uuringutulemuste_analyys.pdf

Tööversioon 02.02.15

48

4.3 Teenuste juurdepääsetavus

Sotsiaalteenuste kvaliteedi kontekstis on oluline juurdepääsetavus ning selle all

mõistetakse teenuste juurdepääsetavust nii informatsiooni, füüsilise keskkonna,

transpordi kui informatsiooni- ja kommunikatsioonitehnoloogia vaatenurgast. Vajalike

teenuste saamisel on oluline saada objektiivset infot võimalike teenuste ja nende

pakkujate kohta.

Sotsiaalteenuste kättesaamise probleemina nimetasid üle poolte puuetega laste

vanematest (54%) teenuste pakkumise kaugust, keerulist asjaajamist (62%), kuid ka

teenuste saamise pikka järjekorda (57%). Teenuse osutamine liiga kaugel oli

probleemiks kõige enam Kesk-Eestis (69%) ning vaimupuude või psüühikahäirega (64%)

laste vanematel (PLU 200958).

Mõnevõrra vähem esinenud probleemid olid seotud teadlikkusega: 48% puudega laste

vanematest ei olnud teadlikud õigusest teenust saada, 50% ei olnud üldse teadlikud

pakutavatest teenustest. Puuetega laste vanematest 20% olid kokku puutunud

olukorraga, kus neil puudus transport, et vajaliku teenusepakkujani jõuda (PLU 2009).

TEENUSTE MITTESAAMISE ÜHEKS PÕHJUSEKS ON INFOPUUDUS

Sotsiaalteenuste kättesaadavuse tagamisel on oluline ka teadlikkus ja info olemasolu.

Pihor jt 2011. aasta uuringust59 selgus, et probleemiks on abivajavate ja nende perede

madal teadlikkus sotsiaalteenuste olemasolust. Info puudumine oli kõige olulisem takistus,

miks võimaliku teenusekasutajad vajalikku teenust ei saanud. Probleem on suurem

nendes kohalikes omavalitsustes, kus elanikke on palju ja sotsiaaltöötajani ei jõua seetõttu

info kõigi võimalike abivajajate kohta.

Ka PIU 2009 kohaselt on kõige sagedamini ehk kolmandiku täiskasvanud puuetega

inimeste jaoks teenuste mittesaamise põhjuseks infopuudus või ei ole inimene

lihtsalt selle peale tulnud, et mõnda teenust taotleda (30%). Samas ei ole 13% jaoks

kohalik omavalitsus neile vajalikke teenuseid võimaldanud. Mõnedel puudub juurdepääs

teenust pakkuvasse asutusse (3%) või ei ole neil võimalik saada ühendust teenust

osutava asutusega (2%). Muude põhjustena märgiti asjaajamise keerukust ja suurt

ajakulu, sobilike teenuste puudumist, liiga pikki ootejärjekordi, omavalitsuse rahalisi

raskusi teenuse eest tasumisel ning tüdimust teenuste taotlemisel. Mõned

kuulmispuudega inimesed lisasid põhjusena veel viipekeele tõlkide puudumise, mistõttu

ei ole nad saanud kontakti perearsti või teiste ametnikega endale vajalike teenuste

saamiseks.

4.4 Teenuste taskukohasus

Teenuste kvaliteedi põhimõte on ka taskukohasus st sotsiaalteenuseid tuleb pakkuda

kõigile vajajaile kas tasuta või inimesele jõukohase tasu eest.

58 Puudega lastega perede toimetuleku ja vajaduste uuring 2009. Kvantitatiivuuringu aruanne. GfK

Custom Research Baltic Eesti filiaal/Sotsiaalministeerium/Euroopa Sotsiaalfond.
59 Pihor, K., Timpmann, K., Batueva, V. (2011). Kohaliku omavalitsuse poolt isikult ja/või

perekonnalt sotsiaalteenuste eest tasu nõudmine. Uuringu lõpparuanne. SA Politikauuringute

Keskus Praxis, AS Emor.

Tööversioon 02.02.15

49

Teenuste saamise üheks probleemiks on ka teenuste maksumus ja abivajaja

majanduslikud võimalused. Puuetega inimeste ja nende pereliikmete hoolduskoormuse

uuringu (PIU 2009) kohaselt ei ole peaaegu igal viiendal teenuseid vajaval puudega

inimesel piisavalt rahalisi vahendeid teenustega seotud väljaminekute tegemiseks (19%).

Ka üle kolmandiku puudega laste vanematest tõid puuetega laste ja nende perede

uuringus (PLU 2009) välja, et teenuse maksumus on neile liiga kallis (41%). Kõige

sagedamini tõid teenuse maksumuse probleemi välja Lõuna-Eestis elavad (47%),

vaimupuude või psüühikahäirega laste (50%) vanemad.

TEENUSE MAKSUMUS ON LIIGA KALLIS

Sotsiaalteenuste pakkumine sõltub Eestis suurel määral nii kohalike omavalitsuste

rahalisest ja organisatsioonilisest suutlikkusest, samuti nende administratiivsest ja

professionaalsest võimekusest (PriceWaterhouseCoopers 2009, OECD 201160). Sellest

tulenevalt on hooldekodude tase väga ebaühtlane ning isikutelt võetakse omaosalusena

erinevaid määrasid sõltuvalt elukohast. Paljudes omavalitsustes puuduvad täielikult

koduteenused ja teenuste valik on sõltuvalt inimese elukohast väga erinev

(PriceWaterhouseCoopers 2009). Eakate hooldusteenuseid puudutava regulatsiooni

puudumine tähendab, et omavalitsused saavad ise vabalt valida, milline sotsiaalteenuste

kombinatsioon vastab eakate vajadustele vastavalt nende enda, st omavalitsuste

hinnangutele ja kriteeriumidele. Sealjuures puuduvad enamikus omavalitsustes oskused

ja suutlikkus pakkuda vajadustele vastavaid hooldusteenuseid võimalikult efektiivse

ressursikasutusega (OECD 2011).

5. Toetuste ja teenuste seostatus

Sotsiaalse kaitse eesmärk on tagada elanikele kindlustus teatud riskide ja olukordade

puhuks, millega kaasneb sissetulekute kaotus või vähenemine ning kulutuste kasv, samuti

tagada abi seda vajavatele inimestele sotsiaaltoetuste ja teenuste vormis, et kindlustada

nende sotsiaalne toimetulek.

Riigi sotsiaalse kaitse kulutuste struktuur iseloomustab sotsiaalpoliitilisi valikuid nii

toetatud valdkondade kui ka meetmete osas (rahalised toetused vs teenused). Euroopa

riikide võrdluses eristuvad näiteks Põhjamaad, kus teenustele (benefits in kind)61

tehtavate kulutuste tase on teiste riikidega võrreldes oluliselt kõrgem. Eestit iseloomustab

ühelt poolt teiste riikidega võrreldes madal sotsiaalkaitse kulude osatähtsus SKPs ning

teisalt ka rahaliste hüvitiste domineerimine teenuste üle. Näiteks oli 2012. aastal Eurostati

andmetel Eesti sotsiaalkaitse kulude osakaal SKP-s oli kokku 15,3%, rahalised hüvitised

60 OECD (2011). Estonia: Towards a Single Government Approach. OECD Public Governance

Reviews, OECD Publishing.
61 EL-s kasutatakse sotsiaalse kaitse kulude hindamisel kokkulepitud metoodikat (ESSPROS).

Sotsiaalkaitse kogukulutused ESSPROS-i metoodika järgi näitavad kõiki summasid, mida riigis

sotsiaalkaitsesüsteemi on panustatud. Rahalised hüvitised on hüvitised (perioodilised või

ühekordsed), mida makstakse rahas ja mille puhul ei nõuta saajalt tegelike kulude tõendamist.

Hüvitised, mille puhul on nõutav tegelike kulude tõendamine, ehk kompensatsioonid

klassifitseeritakse ESSPROSi süsteemis mitterahaliste hüvitistena. Mitterahalised hüvitised on

kaubad ja teenused. Siia kuuluvad nii otseselt kaupade ja teenustena antavad ning ilma

tarbijapoolse finantseerimiseta hüvitised kui ka maksed, mis on suunatud tarbijapoolsete

kulutuste osaliseks või täielikuks katmiseks. http://www.stat.ee/dokumendid/63202 (31.01.15)

http://www.stat.ee/dokumendid/63202

Tööversioon 02.02.15

50

moodustasid 10,7% SKP-s ja mitterahalised hüvitised vaid 4,6% SKP-s. Seevastu näiteks

Rootsis oli sotsiaalkaitse kulude osakaal SKP-s kokku 29,9% ning rahalised hüvitised

moodustasid 16,1% ja mitterahalised hüvitised 13,8% SKP-s.

Joonis 19. Sotsiaalse kaitse kulude osakaal SKP-s EL-riikides, 2012

Allikas: Eurostat

Ka mitmetest Eestis läbi viidud uuringutest62 selgub, et riigipoolne tugi peaks seisnema

rohkem tasuta teenustes kui rahalistes toetustes ja hüvitistes. Tasuta või

soodustingimustel pakutava teenused aitavad vähendada ka perede (leibkondade)

kulutusi ja toetavad seeläbi ka nende perede majanduslikku toimetulekut. Samuti on

teatud vajaduste ja probleemide lahendamisel vajalik eeskätt pakkuda sobivaid teenuseid,

mitte niivõrd rahalisi toetusi. Näiteks vajadus teenuste ja toetuste suurema seostamise

järele ilmnes ka PIU 2009 uuringust: 48% puuetega inimestest valiksid võimaluse korral

tasuta teenuse asemel rahalise toetuse ning otsustaksid siis ise, millise teenuse nad

endale saadud raha eest ostaksid.

Teenuste ja toetuste olemasolu mõjutab erinevas vanuses elanike toimetulekut. Toetused

ja teenused peaksid koosmõjus andma parima tulemuse inimeste abistamisel ja tööturul

osalemiseks. Teenuste ja toetuste seostamine võib aga tähendada seda, et toetust

makstakse teenusega seotud kulude katmiseks, kuid nii, et inimene ise valib teenuse

osutaja. Teisalt on inimeste toetamisel oluline, et teenuse osutamine ja saamine lähtuks

inimese vajadusest. Täna on aga teenuste sisu omavalitsuste lõikes erinev. Samuti on

küsimus teenuste finantseerimises. Elanike toimetuleku kontekstis on oluline

taskukohasus, kuid teisalt on tööealiste arvu ja seeläbi tulude vähenemist arvestades

62 RISC väärtushinnangute uuringu erianalüüs (2006), Lasterikaste perede uuring (2006).

Tööversioon 02.02.15

51

probleemiks ka kohalike omavalitsuste võimekus erinevaid teenused rahastada.

Kokkuvõttes on oluline teenuse kvaliteet, et vastav teenus vastaks vajadustele.

Teenuste olemasolu ja kvaliteet mõjutab mitte ainult otseselt teenuse kasutajate, vaid ka

nende pereliikmete toimetulekut. Hoolduskoormuse vähendamisel on oluline, et teenused

toetaksid tööturul osalemist, töö- ja pereelu ühitamist. Teenuste eest tasumisel on aga

aastate lõikes suurenenud just isiku enda või tema pereliikmete omaosalusmäär. Paljudel

juhtudel ei kasutata eelnevast tulenevalt pakutavaid teenuseid ning püütakse ise

peresiseselt hooldamisega toime tulla, mis omakorda tekitab töö- ja pereelu ühitamise

probleeme ning avaldab mõju pere toimetulekule (sh majanduslikule). Mitmed toetused ja

hüvitised on seotud aktiivsusnõuetega (nt töötutoetus). Aktiivsusnõuete täitmise

eelduseks on aga teenuste kättesaadavus.

TOETUSTE JA TEENUSTE VÄHENE INTEGREERITUS

 Sotsiaalkaitse kulude andmete põhjal on aga teenuste (mitterahaliste hüvitiste)

osatähtsus Eestis väga madal. Eurostati andmete kohaselt oli 20102. aastal Eestis

sotsiaalkaitse sotsiaalhüvitiste kulu kokku 2 661,6 miljonit eurot ning sellest ligi 70%

moodustavad rahalised hüvitised ning mitterahalised hüvitised (teenused) umbes 30%.

Võrdluseks, et EL-28 sotsiaalhüvitiste kulud jagunevad keskmiselt vastavalt 64%

(rahalised hüvitised) ja 36% (mitterahalised hüvitised). See tähendab, et otseselt kaupade

või teenustena antavad või ka abivajaja kulutuste osaliseks või täielikuks katmiseks

tehtavate maksete osakaal on Eestis madal. Kokkuvõttes on tänane toetuste ja teenuste

süsteemi koosmõju vähene.

Joonis 20. Eesti sotsiaalkaitsehüvitiste jagunemine funktsioonide ning

rahaline/mitterahaline järgi, 2012

Allikas: Eurostat

Tööversioon 02.02.15

52

Ka funktsioonide63 lõikes on näha, et suurema osa sotsiaalkaitse kuludest moodustavad

rahalised hüvitised (v.a. tervishoid). Aastate võrdluses on nii vanaduse kui puude

funktsioonis sotsiaalkaitse kulud kasvanud – selle põhjuseks on peamiselt pensionisaajate

ning puuetega inimeste arvu kasv. Samas ei olene täna puudega inimese sotsiaaltoetuse

maksmine sellest kui suures ulatuses sotsiaalteenuseid saab ning milline on tema

omaosalus teenuste eest tasumisel. Kuigi puuetega inimeste sotsiaaltoetuste eesmärk on

toetada iseseisvat elamist, siis ei ole see piisav, et toimetuleku tagamiseks kasutada

piisaval määral erinevaid sotsiaalteenuseid. Paljude teenuste puhul on teenuse eest

tasujaks inimene ise või tema perekond ning kohaliku omavalitsuse poolt kaetakse

omaosalus erandina siis kui inimesel või tema pere majanduslik seisund ei võimalda

teenuse eest maksta. Teenuste osutamine on aga kohalike omavalistuste lõikes erinev.

PUUETEGA INIMESTE SOTSIAALTOETUSTE REGULATSIOON JA

(HOOLDUS)TEENUSTE PAKKUMISE KORRALDUS EI OLE SEOSTATUD

Toetuste ja teenuste vähese seostatuse näiteks on ka see, et puudega inimese toetust

makstakse hoolekandeasutuses elavale inimesele vaid sel juhul kui tal on lisakulud

väljaspool hoolekandeasutust. Seejuures ei olene toetuse maksmine/mittemaksmine

sellest, kas inimene maksab talle osutatava teenuse see eest osaliselt või täielikult.

Eelduslikult maksab puudega inimene või tema pereliige hoolekandeasutuses elades

kogu teenuse eest ise (kõrvalabi, juhendamine, järelevalve, ravimid, riided, toit, majutus

jne). See tähendab, et majanduslikest võimalustest oleneb, kas abivajaduse korral saab

teenust (teenuseid), mis tema elukvaliteeti aitaksid parandada või mis ennetaksid

elukvaliteedi halvenemist.

Riik maksab puuetega inimestele iseseisva toimetuleku, sotsiaalse lõimumise ja võrdsete

võimaluste toetamiseks ning õppimise ja töötamise soodustamiseks spetsiaalseid toetusi.

Puuetega inimeste sotsiaaltoetuste maksmise eesmärgiks on puudest tingitud lisakulude

osaline hüvitamine (vt ptk „Puuetega inimesed“). Eeskätt on tegemist rahaliste hüvitistega,

mille määramisel aluseks on puuetega inimeste sotsiaaltoetuste seadus. Ühtekokku on

puuetega inimeste sotsiaaltoetuste määr aluseks kaheksale toetuse liigile (Leppik 201464).

PUUETEGA INIMESTE IGAKUINE TOETUS EI PRUUGI KATTA

LISAKULUSID

Puudega inimeste toetuste saajate arv aastate lõikes pidevalt kasvanud, samas toetuste

määr ei ole muutunud. Puuetega inimeste ja nende pereliikmete hoolduskoormuse

uuringus (PIU 2009) tõi valdav enamus (90%) 16-aastastest ja vanematest inimestest

välja puudest tingitud lisakulude esinemise. Enamik (85%) puuetega inimestest teeb

lisakulusid ravimitele (pensioniealistest 88%, tööealistest ligi 78%). Lisakulude

põhjustajaks on ka transport, millele teeb lisakulutusi peaaegu iga teine 16-aastane ja

vanem puudega inimene. Samuti on olulisel kohal ka lisakulude tegemine

kommunaalkuludele. Puude raskusastmete võrdluses esines sügava puudega inimestel

63 ESSPROSi metoodika kohaselt on sotsiaalhüvitised jagatud kaheksa funktsiooni vahel: 1)

haigus ja tervishoid, 2) puue, 3) vanadus, 4) toitjakaotus, 5) perekond ja lapsed, 6) töötus, 7)

eluase ning 8) mujal liigitamata sotsiaalne tõrjutus.
64 Leppik, M. (2014). Puuetega inimeste sotsiaalhoolekanne. Kogumikus Puudega inimeste

sotsiaalne lõimumine. Statistikaamet.

Tööversioon 02.02.15

53

vähem lisakulusid transpordile, kuid teisalt oli neil teistega võrreldes suuremad lisakulud

hooldus- ja kaitsevahenditele. Tehtavate lisakulude ja tegeliku vajaduste võrdluses

ilmneb, et kui keskmiselt tasutav lisakulu oli ligi 103 eurot kuus, siis tegelike vajaduste

katmisel oleks lisakulu ligi 175 eurot kuus. (PIU 2009).

Arvestades, et näiteks puudega tööealise inimese toetuse suurus on vahemikus 65%

sotsiaaltoetuste määrast (2015. aastal 16,62 eurot) kuni 210% sotsiaaltoetuste määrast

(2015. aastal 53,70 eurot) kuus, siis võib öelda, et tegelike lisakulude ulatus on oluliselt

suurem.

Teisalt kompenseeritakse osasid kulutusi erinevatest allikatest. Puuetega inimeste

sotsiaaltoetuste seaduse alusel makstav igakuise toetuse eesmärgiks on osaliselt

kompenseerida tööealiste inimestel kulutused ravimitele, transpordile, abivahendite

korrashoiule, enesehooldusele ja majapidamisele, kommunikatsioonivahendite

kasutamisele, eririietusele ja -jalatsitele. Laste ja vanemealiste puhul ei täpsusta seadus,

millised lisakulud täpsemalt on, mida toetusega kompenseeritakse.

Teisalt kompenseeritakse ravimikulu ka Haigekassa poolt – nt töövõimetuspensionäridele

ja vanaduspensionäridele rakendatakse ravimite ostmisel 75% soodusmäära. Samas

võivad aga kulud ravimitele väga palju erineda. Ravimitoetust maksavad ka paljud

kohalikud omavalitsused. Ravimikulu komponent on ka tööealise puudega inimese

igakuises toetuses. Maksimaalselt kaetakse 20 eurot kuus ehk 240 eurot aastas.

PUUDEST TINGITUD LISAKULUDE KOMPENSEERIMINE ON KILLUSTATUD

ERINEVATE SÜSTEEMIDE VAHEL

Kokkuvõttes on osade lisakulude kulude puhul erinevaid kompenseerimise allikaid, kuid

teisalt näitab PIU 2009 uuring, et on mitmeid lisakulusid, mille ulatus on oluliselt kõrgem

kui tänane toetuste määr. Samuti puudub terviklik ülevaade kõikidest lisakuludest,

tegelikest vajadustest ja võimalikest kompenseerimise allikatest.

6. Sotsiaaltoetused ja hüvitised

Sotsiaalse kaitse süsteemil on oluline roll tagamaks erinevate sündmuste või riskide

ilmnemisel inimestel ühiskonna abi ja lisaabinõude rakendumist65. Sotsiaalkindlustusega

püütakse kompenseerida inimeste sissetulekute vähenemist või kulutuste suurenemist

teatud riskide ilmnemisel. Sotsiaalsete riskidena käsitletakse neid juhtumeid, mis võivad

põhjustada sissetulekute kaotuse või mis suurendavad vajadust täiendavate

sissetulekuallikate järele (Poliitikauuringute Keskus Praxis 2011 järgi66). Sotsiaalse kaitse

eesmärgiks on toetuste tagamine eriliste ja eluliste sündmuste põhjustatud kulutuste

katmiseks; sissetulekute säilitamine neile, kes ajutiselt või alaliselt ei ole võimelised

töötama ning kindlustada baasmiinimum neile, kes ei ole võimelised end sissetulekuga

kindlustama (Medar ja Medar 2007, viidatud Poliitikauuringute Keskus Praxis 2011 järgi).

65 Kreitzberg, M., Mäe, Ü., Reinomägi, A. (2010). Sotsiaane kaitse vaesuse leevendamise

vahendina Eestis. Kogumik Vaesus Eestis. Statistikaamet.
66 Poliitikauuringute Keskus Praxis (2011). Eesti sotsiaalkindlustussüsteemi jätkusuutliku

rahastamise võimalused. Tallinn: Praxis.

Tööversioon 02.02.15

54

Eesti sotsiaalkindlustus katab nn traditsioonilisi riske, mis tulenevad vanadusest, töö

kaotusest, toitja kaotusest, lapse sünnist, haigestumisest ja tervisekaost. Seega tagatakse

sotsiaalkindlustushüvitiste ja -toetustega inimestele kaitse kogu elukaare jooksul.

Seejuures tuleb arvestada sotsiaalkindlustussüsteemi finantsilist ja sotsiaalset

jätkusuutlikkust. See tähendab, et ühelt poolt on määravaks süsteemi

rahastamisevõimalused ja kulutuste tasakaal ning teisalt süsteemi võime rahuldada

erinevate sihtrühma ootusi sotsiaalkaitse riskidega toimetulekul (Poliitikauuringute...

2011).

SOTSIAALKINDLUSTUSE JÄTKUSUUTLIKKUSE TAGAMINE RAHVASTIKU

VANANEMISE TINGIMUSTES

Eesti sotsiaalkindlustussüsteemi jätkusuutlikkust mõjutavad olulisel määral nii rahvastiku

struktuur kui ka majanduse areng. Seoses rahvastiku vananemisega on oodata tööealise

elanikkonna olulist vähenemist võrreldes pensioniealistega. Kui 2014. aastal oli ühe

pensioniealise inimese kohta ligi neli tööealist elanikku, siis näiteks 2040. aastaks on see

suhe prognoosi kohaselt vähenenud kaheni (vt ka ptk 1).

Nii pensionide, sotsiaalteenuste kui ka tervishoiuteenuste kättesaadavuse ja rahastamise

seisukohast on oluline pöörata eraldi tähelepanu 65-aastaste ja vanemate elanike ja

tööealise elanikkonna vahelisele proportsioonile. Seejuures mõjutab tööealise

elanikkonna vähenemine ka maksu- ja tulubaasi. 2014. aastal oli vanadussõltuvusmäär

ehk 65-aastaste ja vanemate inimeste suhe tööealisesse (15–64-aastased)

rahvastikku 27,9% ning see näitaja on alates 2000. aastast pidevalt suurenenud.

Meeste ja naiste võrdluses on kasvanud enam vanadussõltuvusmäär naiste puhul: nii on

2014. aastal vanadussõltuvusmäär naiste seas 36,6% ning meeste seas 19%. Rahvastiku

jätkuvat vananemist kirjeldavad ka erinevad prognoosid. Statistikaameti viimati avaldatud

prognooside (aluseks 2012 rahvaarv) kohaselt suureneb vanadussõltuvusmäär 2040.

aastaks 45%-47%-ni. Kokkuvõttes on Eestis rahvastiku vananemise tempo keskmiselt

olnud oluliselt kiirem kui paljudes teistes Euroopa riikides (Puur, Põldma 201067).

Peamine ja kõige suurem väljakutse ongi tagada ka tulevikus adekvaatne kaitse

sotsiaalsete riskide realiseerumisel arvestades demograafilisi trende ehk rahvastiku

vananemist ja tööealise elanikkonna vähenemist. Seetõttu on väga oluline, et erinevad

toetused ja teenused toetaksid inimeste osalemist tööturul ning et tööturult lahkumine ei

oleks enneaegne. See eeldab nii töötamist motiveerivaid hüvitiste ja toetuste skeeme ning

aktiveerivate teenuste seostatust toetuste maksmisega. Rahvusvahelistes võrdlustes on

välja toodud Eesti sotsiaalkaitse orienteeritus hüvitiste maksmisele ning teenuste vähene

osakaal. Seda näitavad ka Eesti sotsiaalkaitse kulutuste võrdlus teiste EL riikidega (vt ptk

5).

Oluline, et meetmete kujundamisel välditaks inimeste sattumist töötuslõksu,

mitteaktiivsuslõksu või madala palga lõksu. Teiselt poolt on oluline skeemide

kuluefektiivus. Ühelt poolt tähendab see skeemide administreerimise efektiivsust

(skeemide lihtsus ja vähene arv erandeid). Teisalt tuleb jälgida ja analüüsida, kas antud

hüvitiste maksmise tagab kõige paremini kaitse antud riski vastu või saavutaks paremaid

67 Puur. A., Põldma, A. (2010). Rahvastiku vananemine demograafilises vaates. Sotsiaaltrendid 5.
Statistikaamet.

Tööversioon 02.02.15

55

tulemusi näiteks teenuste pakkumisega. Samuti on oluline analüüsida ja hinnata erinevate

asendussissetulekute maksmist samaaegselt.

UUED SOTSIAALSED RISKID VAJAVAD TÄHELEPANU

Sotsiaalkindlustusskeemide kujundamisel tuleb rohkem teadvustada ühiskonna arenguid,

uusi käitumismustreid ning arvestada uute sotsiaalsete riskide tekkega. Seoses rahvastiku

vananemisega ja eluea pikenemisega on üheks oluliseks sotsiaalseks riskiks kujunemas

hooldusvajadus, mis takistab hoolduskoormusega inimestel tööturul osalemist.

Pikaajaline hoolduse puhul on tegemist nn uue riskiga, mida tänane

sotsiaalkindlustussüsteem ei sisalda. (vt ka ptk 3).

Teisalt tuleb arvestada, et tänapäeva kontekstis on suurenenud piiriülene liikuvus. Tööle

ja elama siirdutakse mitte ainult Euroopa Liitu vaid ka väljapoole seda. Sotsiaalkindlustuse

kontekstis tekitab see küsimuse väljateenitud õiguste tagamises. Euroopa Liidus on

sotsiaalkindlustusõiguste tagamist peetud üheks oluliseks isikute vaba liikumise garantiiks

ning nimetatud hüvitiste piiriülene maksmine on reguleeritud otsekohalduvate

sotsiaalkindlustusskeemide koordinatsioonimäärustega.68 Euroopa Liidu poolt teatud

kolmandate riikidega sõlmitud assotsiatsioonilepingute raames on sotsiaalkindlustuse

valdkonnas eelkõige kaetud kodanike võrdne kohtlemine ja pensionide eksportimise ehk

kolmandasse riiki maksmise kohustus. Eesti on samuti võtnud kohustusi tagada

väljateenitud sotsiaalkindlustusõiguste realiseerimine, kui isik on liikunud elama väljapoole

Euroopa Liitu. Kahepoolsed sotsiaalkindlustuslepingud on sõlmitud Venemaa, Ukraina,

Kanada ja Moldovaga. Läbirääkimised on alustatud USA, Austraalia, Valgevene,

Aserbaidžaaniga. Siiski on tegemist valdavalt pensionikindlustusega, kuid sellele lisaks on

vaja kaaluda lepingutesse hõlmata sätted, mis välistavad topelt sotsiaalkindlustuse

sissemaksete maksmise lähetatud töötajate puhul. Lepingu partnerriikide valikul tuleb

lähtuda sellest, kuhu Eesti elanikud kõige rohkem tööle liiguvad.

MINIMAALSETE SOTSIAALKINDLUSTUSHÜVITISTE TASE EI VASTA

RAHVUSVAHELISTE NÕUETELE

Sotsiaalkindlustusmeetmete arendamisel lähtutakse põhimõttest, et need peavad

vastama vähemalt Euroopa Sotsiaalkindlustuskoodeksi ja Euroopa Parandatud ja

Täiendatud Sotsiaalharta miinimumnõuetele. Nende sotsiaalkindlustushüvitiste liikide

osas, mille hüvitisi puudutavad osad on Eesti Euroopa sotsiaalkindlustuskoodeksist

ratifitseerinud, tuleb tagada vastavus koodeksis kehtestatud standardile.

Eesti on ratifitseerinud ka parandatud ja täiendatud Euroopa sotsiaalharta, mille kohaselt

peab sissetulekut asendavate minimaalsete sotsiaalkindlustushüvitiste tase olema

vähemalt 40% mediaan ekvivalentnetosissetulekust arvutatuna Eurostati suhtelise

vaesuse piirist.

68 Euroopa Parlamendi ja Nõukogu määrus (EÜ) nr 883/2004 sotsiaalkindlustussüsteemide

koordineerimise kohta (ELT L 200, 7.06.2004, lk 1) ja selle rakendusmäärus nr 987/2009 (ELT L

284, 30.10.2009, p1)

Tööversioon 02.02.15

56

Üldjuhul on Eesti sotsiaalkindlustussüsteem vastavuses koodeksi ratifitseeritud osadega.

Samas on ekspertkomitee69 oma viimastes järeldustes Eesti poolt 2013. aastal esitatud

aruande kohta toonud välja, et madalapalgaliste tööliste puhul, kes moodustavad

koodeksiga kaitstavate isikute põhirühma, toimib Eesti sotsiaalkindlustussüsteem allpool

vaesusriski piiri või isegi allpool elatusmiinimumi70. Sellises olukorras, mis kinnistab

äärmist vaesust, peaks riik püüdma toetada oma sotsiaalkindlustussüsteemi täiendava

sotsiaalkaitsetasemega, mis tagaks põhisissetuleku kõigile abivajajatele vähemalt

elatusmiinimumi tasemel. Samuti on Eesti 2012. aasta andmetele tuginedes leitud, et

2012. aastal oli täisajatöö korral alampalk 290 eurot kuus, mis jääb allapoole suhtelise

vaesuse piiri, samas kui sotsiaalkindlustushüvitised, mis arvutatakse protsendimäärana

sellest alampalgast, võivad jääda allapoole absoluutset vaesuspiiri. (vt ka ptk 6.2).

Rahvapension oli 2014. aastal vaid 149 eurot kuus (0,6% vanaduspensionieas olevatest

inimestest saab rahvapensioni), mis jääb olulisel määral allapoole absoluutset vaesuspiiri

(2013. aastal 205 eurot), samas kui meessoost tavalise lihttöölise pension oli 30-aastase

kindlustusstaaži korral 283,83 eurot, jäädes seega allapoole suhtelise vaesuse piiri (358

eurot 2013. aastal). Ekspertkomitee tuletas meelde, et sotsiaalkindlustussüsteem ei täida

oma põhiülesannet, kui selle hüvitised ei suuda hoida inimesi ülalpool vaesuspiiri.

6.1 Toimetulekutoetus

Minimaalse sissetuleku tagamise skeemiks on täna Eestis toimetulekutoetus.

Toimetulekutoetus on riigi rahaline abi puuduses inimestele, mille eesmärgiks on tagada

minimaalne sissetulek olukorras, kus kõik muud vaesuse ja puuduse leevendamise

abinõud on osutunud ebapiisavaks. Toimetulekutoetust määrab ja maksab kohalik

omavalitsus riigieelarvelistest vahenditest. Toimetulekutoetusele on õigus üksi elaval

isikul või perekonnal71, kelle kuu sissetulek pärast sotsiaalhoolekande seaduses

sätestatud tingimustel arvestatud eluruumi alaliste kulude mahaarvamist on alla

kehtestatud toimetulekupiiri72.

69 Euroopa Nõukogu ja Rahvusvahelise Tööorganisatsiooni (ILO) vahel sõlmitud kokkuleppe
kohaselt vaatab Rahvusvahelise Tööbüroo konventsioonide ja soovituste kohaldamise
ekspertkomitee läbi riikide aruanded ja teeb nende kohta järeldused.
70 Absoluutse vaesuse piir ehk elatusmiinimum arvutatakse Eestis kulutuste alusel ning see
koosneb järgmistest kulukomponentidest: arvestuslikust minimaalsest toidukorvist (v.a alkoholi- ja
tubakakulutused), eluasemekuludest ning individuaalsetest mittetoidukulutustest. Toidukulutuste
aluseks on minimaalne toidukorv. Sotsiaalministeerium. (2011). Elatustase ja vaesus. Tervis, töö-
ja sotsiaalelu 2000–2010.
71 Toimetulekutoetuse määramisel loetakse perekonna liikmeteks abielus või abielulistes suhetes

olevad samas eluruumis elavad isikud, nende abivajavad lapsed ja vanemad või muud üht või

enamat tuluallikat ühiselt kasutavad või ühise majapidamisega isikud. Perekonna koosseisu

loetakse ka perekonnast eemalviibivad õpilased juhul, kui nende rahvastikuregistrisse kantud

elukoha aadressiandmed langevad kokku perekonna elukoha aadressiandmetega.
72 Toimetulekutoetuse arvestamise aluseks on üksi elava isiku või perekonna kõigi liikmete eelmise

kuu netosissetulek, jooksval kuul tasumisele kuuluvad eluruumi alalised kulud ning kehtestatud

toimetulekupiir. Ühe vanemaga (täiskasvanuga) peredel on õigus saada koos

toimetulekutoetusega täiendavat sotsiaaltoetust 15 eurot. Toimetulekutoetust taotlevatel

perekondadel, kelle perekonnaliikmete hulka kuuluvad lapsed, on võimalik taotleda ka

vajaduspõhist peretoetust.

Tööversioon 02.02.15

57

Toimetulekupiiri suuruse kehtestab Riigikogu riigieelarves. 2014. aastal oli toimetulekupiir

üksi elavale inimesele või perekonna esimesele liikmele 90 eurot kuus (s.o 100%

toimetulekupiiri suurusest), perekonna teisele ja igale järgnevale liikmele 72 eurot kuus

(s.o 80% toimetulekupiiri suurusest). 2015. aastal toimetulekupiir üksi elavale inimesele

või perekonna esimesele liikmele võrreldes 2014. aastaga ei suurenenud, kuid alates

2015. aastast tõusis toimetulekupiir perekonna alaealistele liikmetele võrdseks perekonna

esimese liikme toimetulekupiiriga.

2013. aastal sai toimetulekutoetust 35 070 inimest ehk 2,7% kogu elanikkonnast. Toetust

saavate isikute arv ja osakaal elanikkonnast viimastel aastatel vähenenud, sealjuures

kajastub toimetulekutoetuse andmetes oluliselt majanduskriisi mõju. Seoses

toimetulekupiiri tõusu ja eluasemekulude kallinemisega on keskmine toimetulekutoetuse

summa aasta-aastalt kasvanud, 2013. aastal oli see ligi 156 eurot. 2013. aastal

toimetulekutoetuseks kasutatud vahenditest ehk 18,48 miljonist eurost suunati lastega

peredele 8,04 miljonit eurot. (Sotsiaalministeeriumi, Sotsiaalteenuste- ja toetuste

andmeregistri andmed).

Joonis 21. Toimetulekupiiri ja keskmise toimetulekutoetuse summa suurus, 2002–
2014

Allikas: Sotsiaalministeerium

Sotsiaalhoolekande seaduse kohaselt lähtutakse toimetulekupiiri kehtestamisel

minimaalsetest tarbimiskuludest toidule, riietusele ja jalanõudele, samuti muudele

kaupadele ja teenustele esmavajaduste rahuldamiseks. 2013. aastal moodustasid

minimaalsed kulud toidule ning garderoobikaupadele 97,5 eurot, muude esmavajaduste

rahuldamiseks mõeldud kaupade all saab silmas pidada teisi elatusmiinimumi kulusid (v.a

eluasemekulud), mis moodustasid 2013. aastal kokku 128,2 eurot kuus73.

73 Statistikaameti elatusmiinimumi andmed.

Tööversioon 02.02.15

58

Joonis 22. Vaesuspiirid ja keskmine toimetulekutoetus, 2008-2013

Allikad: Statistikaamet, Sotsiaalministeerium

Seega on kehtiv toimetulekupiir oluliselt madalam elatusmiinimumi74 raames arvestatud

vastavate kulukomponentide maksumusest, mida toimetulekupiir katma peaks, mistõttu

toimetulekupiir ei taga piisavat sissetulekut, et katta minimaalse toidukorvi ja muude

esmavajalike kaupade ja teenuste maksumust75.

TOIMETULEKUPIIR ON ELATUSMIINIMUMIST OLULISELT MADALAM

Ka ei ole toimetulekupiiri arvutamise metoodikat seaduse tasandil kirjeldatud ja seega

sõltub toimetulekupiiri suurus vaid poliitilistest otsustest, arvestamata sealjuures näiteks

elukalliduse tõusu ja elatusmiinimumi komponentide maksumust. Lisaks lähtub

toimetulekutoetuse arvestamisel iga KOV enda kehtestatud eluasemekulude

piirmääradest. See tagab ühelt poolt antud piirkonnale iseloomulike eripärade

74 Arvestuslik elatusmiinimum on Statistikaameti andmetel tõusnud, sh on minimaalne toidukorv

kallinenud. Arvestuslik elatusmiinimum üksi elavale isikule oli 2013. aastal 205,3 eurot kuus,

sellest 77,1 eurot moodustasid eluasemekulud. Ülejäänud kuluartiklid moodustasid 128,2 eurot,

millest minimaalsed kulud toidule olid 92 eurot, garderoobikulud 5,5 eurot, kulud majapidamisele

1,4 eurot, tervisele 8 eurot, transpordile 4,4 eurot, sidele 6,2 eurot, vabale ajale 2,7 eurot,

haridusele 4,8 eurot, muudele kuludele 3,3 eurot.
75 Vt ka Peretoetuste, teenuste ja vanemapuhkuste roheline raamat 2015.

http://www.sm.ee/sites/default/files/content-

editors/Lapsed_ja_pered/Perehuvitised/peretoetuste_teenuste_ja_vanemapuhkuste_roheline_raa

mat_2015.pdf (01.02.15)

http://www.sm.ee/sites/default/files/content-editors/Lapsed_ja_pered/Perehuvitised/peretoetuste_teenuste_ja_vanemapuhkuste_roheline_raamat_2015.pdf
http://www.sm.ee/sites/default/files/content-editors/Lapsed_ja_pered/Perehuvitised/peretoetuste_teenuste_ja_vanemapuhkuste_roheline_raamat_2015.pdf
http://www.sm.ee/sites/default/files/content-editors/Lapsed_ja_pered/Perehuvitised/peretoetuste_teenuste_ja_vanemapuhkuste_roheline_raamat_2015.pdf

Tööversioon 02.02.15

59

arvestamise, ent teisalt ei pruugi piisaval määral sõltuda objektiivsetest näitajatest

(arvestades nt leibkonna suurust).

6.2 Vaesus ja tõrjutus

Madalama sissetulekuga inimeste majandusliku toimetuleku hindamiseks kasutatakse

Eestis peamiselt kahte indikaatorit: absoluutse ja suhtelise vaesuse näitajat. Absoluutse

vaesuse piir määrab ära madalama sissetulekutaseme, mis võimaldab inimestel toime

tulla konkreetses keskkonnas. Suhteline vaesus näitab sissetuleku jaotumise ebaühtlust

väiksema sissetulekuga elanike seas. Sotsiaalpoliitika peamine eesmärk on kindlustada

kõigi elanike toimetulek teatud tasemel, sealjuures vähendades võimalusel elanike

sissetulekute jaotumise ebaühtlust.76

Suhtelise vaesuse määr näitab nende inimeste osakaalu, kelle sissetulekute tase jääb

alla suhtelise vaesuse kokkulepitud piiri. Eestis, nagu ka kõigis ülejäänud Euroopa Liidu

riikides, on suhtelise vaesuse piiriks 60% elanikkonna sissetulekute mediaanist

tarbimiskaalude 1:0,5:0,3 korral. Suhteline vaesus peegeldab sissetulekute jaotust

ühiskonnas – see tähendab, et kui inimeste sissetulekud kasvavad, kuid sissetulekute

jaotus elanikerühmade vahel jääb samaks, siis suhtelise vaesuse määr ühiskonnas ei

muutu.

Absoluutse vaesuse piir77 ehk elatusmiinimum arvutatakse Eestis kulutuste alusel ning

absoluutse vaesuse määr väljendab nende leibkondade osakaalu, kelle sissetulek

leibkonnaliikme kohta kuus tarbimiskaalude 1:0,7:0,5 korral jääb alla absoluutse vaesuse

piiri (s.o allapoole absoluutse vaesuse piiriks olevat kulutuste taset) ehk alla

elatusmiinimumi.

Statistikaameti andmetel oli 2013. aastal arvestuslik elatusmiinimum ühe liikmelisel

leibkonnal 205 eurot kuus (sealhulgas minimaalse toidukorvi maksumus oli 92 eurot).

2012. aastal oli üheliikmelise leibkonna arvestuslik elatusmiinimum 196 eurot kuus ning

minimaalse toidukorvi maksumus sellest oli 88 eurot.

Statistikaameti andmetel elas 2013. aastal suhtelises vaesuses inimene, kelle kuu

ekvivalentnetosissetulek oli väiksem kui 358 eurot (2012. aastal 329 eurot). 2011. aastal

alanud elanike sissetulekute suurenemine jätkus ka 2013. aastal, kuid samas suurenes

ka sissetulekute ebavõrdsus. 2013. aastal erinesid elanikkonna vaeseima ja rikkaima

viiendiku sissetulekud 6,6 korda (2012. aastal 5,5 korda).

76 Sotsiaalministeerium. (2011). Elatustase ja vaesus. Tervis, töö- ja sotsiaalelu 2000–2010.
77 Absoluutse vaesuse piir ehk elatusmiinimumi arvutamisel käsitletakse kolme kulukomponenti:

toidukulutused, eluasemekulutused ja individuaalsed mittetoidukulutused. Toidukulutuste

maksumuse arvutamise aluseks on minimaalne toidukorv.

Tööversioon 02.02.15

60

Joonis 23. Ühe liikmega leibkonna kuu suhtelise ja absoluutse vaesuse piir, 2004–

201378

Allikas: Statistikaamet, Eesti Sotsiaaluuring 2005–2014

Jooniselt 23 järeldub, et absoluutse vaesuse piir (minimaalse toidukorvi ja

mittetoidukulutuste summa) on aasta aastalt tõusnud, olles kooskõlas kulutuste

suurenemisega. Samas majanduskriisi ajal (2009. ja 2010. aastal) suhtelise vaesuse piir

langes, mis tõi kaasa ka suhtelise vaesuse määra languse, kuigi suurenes töötus ning

vähenesid elanikkonna sissetulekud. Seega näitab suhtelise vaesuse piir sissetuleku

jaotumist ühiskonnas, samal ajal kui absoluutse vaesuse piir määrab ära madalama

sissetulekutaseme, mis võimaldab inimestel toime tulla konkreetses keskkonnas. 2013.

aastal absoluutse vaesuse piir pisut tõusis, samas jäi madalaima kvintiili sissetulek

praktiliselt samaks, seega langesid enne pisut piirist ülevalpool olevad elanikud piirist

allapoole.

78 Absoluutse ja suhtelise vaesuse näitajaid arvutab ja avaldab Eesti Statistikaamet Eesti

Sotsiaaluuringu (EU-SILC nime alla EL-s) andmete põhjal. EU-SILC harmoniseeritud metoodika

kohaselt viiakse uuringut läbi tagasiulatuvalt st uuringus küsitakse sissetulekuid eelmise aasta

kohta. Erinevalt Eurostati tavale avaldada vaesuse näitajad uuringuaasta järgi, näitab käesolevas

aruandes aasta läbivalt sissetulekuaastat. 2013. aasta sissetulekute puhul andmeallikas muutus –

lisaks sotsiaaluuringule ja varem kasutusele võetud andmekogudele (Sotsiaalkindlustusamet,

Haigekassa, Töötukassa) kasutati ka Maksu- ja Tolliameti andmeid. Seega tuleks 2013. aasta

andmeid andmeallika muutuse eeldatava olulise mõju tõttu käsitleda aegrea katkestusena.

Tööversioon 02.02.15

61

Vaesuse määrad

Absoluutse vaesuse määr väljendab nende inimeste osatähtsust, kelle sissetulek

leibkonnaliikme kohta kuus tarbimiskaalude 1:0,7:0,5 korral jääb alla absoluutse vaesuse

piiri ehk alla elatusmiinimumi.

IGA KAHETEISTKÜMNES EESTI ELANIK ELAB ALLPOOL ABSOLUUTSE

VAESUSE PIIRI

2013. aasta lõpetas 2010. aastal alguse saanud positiivse trendi ning absoluutse vaesuse

määr Eesti elanikkonnas enam ei langenud. Siinkohal tuleb veelkord märkida, et 2013.

aastal muutus andmeallikas ning pole selge, kui suur on andmeallika mõju sissetuleku

andmetele, mille põhjal absoluutse vaesuse määr arvutatakse. Seega tuleb ka võrdlustes

eelnevate aastatega olla ettevaatlikum. Teisalt tuleb märkida, et elanikkonna absoluutse

vaesuse määra tõus jääb siiski statistilise vea piiresse ning seetõttu ei saa väita, nagu

oleks absoluutse vaesuse määr oluliselt võrreldes eelneva aastaga muutnud. Absoluutses

vaesuses oli 2013. aastal 8% Eesti elanikkonnast ehk 104 700 inimest (2012. aastal elas

absoluutses vaesuses 7,3% elanikkonnast).

Allpool absoluutse vaesuse piiri elavate laste osakaal oli 2013. aastal oli 10,1%.

Majanduskriisi aastatel suurenes see aga 7%-lt 2008. aastal 11,4%-le 2010. aastal.

Keskmine vanaduspension on suhtelise vaesuse piirile lähedal ja seetõttu ei ole

pensionäride vaesus sügav. Vanemaealiste absoluutse vaesuse määr oli 2,2%.

Joonis 24. Absoluutse vaesuse määr kogu elanikkonnas ja vanuserühmade järgi,

2005–20131

1 2013. aasta sissetulekute puhul andmeallikas muutus – lisaks sotsiaaluuringule ja varem

kasutusele võetud andmekogudele (Sotsiaalkindlustusamet, Haigekassa, Töötukassa) kasutati ka

Tööversioon 02.02.15

62

Maksu- ja Tolliameti andmeid. Seega tuleks 2013. aasta andmeid andmeallika muutuse eeldatava

olulise mõju tõttu käsitleda aegrea katkestusena.

Allikas: Statistikaamet, Eesti Sotsiaaluuring 2006–2014

Suhtelise vaesuse määr on inimeste osatähtsus, kelle ekvivalentnetosissetulek on

suhtelise vaesuse piirist madalam tarbimiskaalude 1:0,5:0,3 korral.

IGA VIIES EESTI ELANIK ELAB ALLPOOL SUHTELISE VAESUSE PIIRI

Ühiskonna ebaühtlane taastumine majanduskriisist on toonud kaasa ebavõrdsuse

suurenemise ja suhtelise vaesuse määra kasvu. Kuigi võrreldes 2011. aastaga elanike

sissetulekud suurenesid, erinesid 2013. aastal elanikkonna rikkaima ja vaesema viiendiku

sissetulekud 6,6 korda ehk varasemate aastatega võrreldes sissetulekute ebavõrdsus

taaskord suurenes. Suhtelises vaesuses elas 2013. aastal 22,1% ehk 288 600 inimest

ning võrreldes eelnevate aastatega suurenes suhtelises vaesuses elavate inimeste

osakaal (2012. aastal elas suhtelises vaesuses 17,5% elanikkonnast). Ebavõrdsuse

näitaja suurenemise 2013. aastal on põhjustanud just kõige kõrgema kvintiili sissetuleku

suurenemine, samas kui esimese kvintiili sissetulek praktiliselt muutunud ei ole. Ka

siinkohal pole Statistikaametil päris täpselt võimalik hinnata andmeallika muutuse mõju

2013. aasta andmetele võrreldes varasemate aastatega, seetõttu tuleks ka 2013. aasta

suhtelise vaesuse andmeid käsitleda kui aegrea katkestust.

2013. aastal suurenesid kõikide elanikerühmade (laste, tööealiste, ja vaenamealiste)

suhtelise vaesuse määrad. Suurimat tõusu näitas taaskord vanima vanuserühma ehk

vähemalt 65-aastaste suhtelise vaesuse määr. 2013. aastal oli vähemalt 65-aastaste

suhtelise vaesuse määr 31,8%.

Joonis 25. Suhtelise vaesuse määr kogu elanikkonnas ja vanuserühmade järgi,

2005-20131

1

Sissetulekuaasta, uuringut viiakse tagasiulatuvalt st uuringus küsitakse sissetulekuid eelmise aasta

kohta. 2013. aasta sissetulekute puhul andmeallikas muutus – lisaks sotsiaaluuringule ja varem

Tööversioon 02.02.15

63

kasutusele võetud andmekogudele (Sotsiaalkindlustusamet, Haigekassa, Töötukassa) kasutati ka

Maksu- ja Tolliameti andmeid. Seega tuleks 2013. aasta andmeid andmeallika muutuse eeldatava

olulise mõju tõttu käsitleda aegrea katkestusena.

Allikas: Statistikaamet, Eesti Sotsiaaluuring 2006–2014

VAESUSE FEMINISEERUMINE

Statistikaameti andmetel oli 2013. aastal meeste absoluutse vaesuse määr 8,9% ja naiste

7,3%. Suhtelise vaesuse määr on aga meestel kõrgem – nii elas allpool suhtelise vaesuse

piiri 20,6% meestest ja 23,5% naistest. Vanuse kasvades aga naiste vaesuse määr

kõrgem – nii elas 65-aastastest ja vanematest naistest allpool absoluutse vaesuse piiri

2,4% ning allpool suhtelise vaesuse piiri 39%. Suhtelise vaesust kogevad vähemalt 65-

aastased naised enam kui kaks korda rohkem kui mehed. Põhjuseks asjaolu, et vanuse

kasvades, suureneb ka üheliikmeliste leibkondade arv naiste seas (vt ka ptk 1.3). Seega

iseloomustab ka Eestit vaesuse feminiseerumine.

Tabel 8. Absoluutse ja suhtelise vaesuse määr1 soo ja vanuserühmade järgi, 2004–

20132

 2005 2006 2007 2008 2009 2010 2011 2012* 2013*

Absoluutse vaesuse määr, %

Kokku 9,8 7,0 4,8 4,7 6,3 8,7 8,1 7,3 8,0

Mehed 10,1 7,2 5,3 5,6 7,0 9,4 8,7 7,9 8,9

Naised 9,6 6,8 4,3 4,0 5,7 8,1 7,6 6,8 7,3

0–17 15,0 9,7 6,5 7,0 10,0 11,4 9,4 9,6 10,1

Mehed 15,5 9,4 6,3 7,8 9,6 10,7 9,1 10,3 10,3

Naised 14,4 10,1 6,6 6,1 10,4 12,1 9,8 8,9 9,8

18–64 9,8 7,1 5,1 5,0 6,7 9,9 9,5 8,1 9,1

Mehed 9,8 7,5 5,8 5,9 7,4 10,6 10,1 8,4 9,8

Naised 9,8 6,7 4,5 4,1 6,0 9,3 8,9 7,8 8,4

65 ja vanemad 3,8 3,2 1,6 1,2 0,9 1,1 1,6 2,0 2,2

Mehed 2,0

Naised 4,7 4,1 1,8 1,7 1,2 1,3 2,2 2,3 2,3

Suhtelise vaesuse määr, %

Kokku 18,3 19,4 19,5 19,7 15,8 17,5 17,5 18,6 22,1

Mehed 16,3 16,7 16,5 17,5 15,4 17,6 16,8 17,2 20,6

Naised 20 21,6 22 21,6 16,2 17,4 18,1 19,9 23,5

0–17 20,1 18,2 17,1 20,6 17,3 19,5 17 18,1 20,2

Mehed 21,3 18,4 17,7 21,9 17,4 19,3 17,2 19,1 20,7

Naised 18,9 17,9 16,5 19,2 17,3 19,8 16,8 17 19,7

18–64 16 16,1 15 15,8 15,6 18 17,7 17,3 19,9

Mehed 15,2 15,4 14,6 15,9 16,1 18,9 17,8 17,4 21,1

Naised 16,7 16,8 15,3 15,7 15,1 17,2 17,7 17,2 18,9

65 ja vanemad 25,1 33,1 39 33,9 15,1 13,1 17,2 24,4 31,8

Mehed 13,7 20,7 24,6 18,9 8 7,2 11,2 13,3 17,7

Naised 30,8 39,2 46,1 41,3 18,6 15,9 20,1 29,9 39

Tööversioon 02.02.15

64

1 Protsent näitab isikute osakaalu, kelle ekvivalentnetosissetulek on suhtelise vaesuse piirist

madalam.
2 Sissetulekuaasta, uuringut viiakse tagasiulatuvalt st uuringus küsitakse sissetulekuid eelmise

aasta kohta. 2013. aasta sissetulekute puhul andmeallikas muutus – lisaks sotsiaaluuringule ja

varem kasutusele võetud andmekogudele (Sotsiaalkindlustusamet, Haigekassa, Töötukassa)

kasutati ka Maksu- ja Tolliameti andmeid. Seega tuleks 2013. aasta andmeid andmeallika muutuse

eeldatava olulise mõju tõttu käsitleda aegrea katkestusena.

Allikas: Statistikaamet, Eesti Sotsiaaluuring 2005–2014

Vaesusest on rohkem ohustatud mittetöötavad või madalama sissetulekuga inimesed.

2013. aastal oli mittetöötava elanikkonna absoluutse vaesuse määr 10,9% ja suhtelise

vaesuse määr 36%. Mittetöötavast elanikkonnast on kõige halvemas olukorras töötud:

2013. aastal elasid rohkem kui pooled töötud suhtelises vaesuses ja hinnaguliselt 39,2%

töötutest absoluutses vaesuses.

KA PÜSIVA TÖÖKOHA OLEMASOLU EI KINDLUSTA ALATI VAESUSESSE

MITTELANGEMIST

Ehkki töötamine vähendab vaesusesse langemise riski, ei kindlusta töökoha olemasolu

automaatselt rahuldavat toimetulekut: 2013. aastal elas suhtelises vaesuses 12,1% ja

absoluutses vaesuses 5% püsiva töökohaga inimestest (nn palgavaesed).

Tabel 9. Suhtelise ja absoluutse vaesuse määr hõiveseisundi järgi, 2013 (protsent)

 Suhtelise vaesuse määr,

%

Absoluutse vaesuse

määr, %

Töötajad 12,1 5

Palgatöötajad 10 4

Ettevõtjad 33,6 16,1

Mittetöötavad 36 10,9

Töötud 59,2 39,2

Vanaduspensionärid 34,9 3,1

muud mitteaktiivsed 31,7 14,1

Allikas: Statistikaamet, Eesti Sotsiaaluuring 2014

Elukoha järgi oli 2013. aastal nii absoluutse kui suhtelise vaesuse määr kõige kõrgem Ida-

Viru maakonnas (vastavalt 14% ja 33,7%). Samas kõige madalam oli absoluutses

vaesuses elavate inimeste osatähtsus Järva, Saare ja Harju maakonnas (kõigis 6%),

suhtelise vaesuse määr oli madalam aga Harju maakonnas (17,4%).

Tabel 10. Suhtelise ja absoluutse vaesuses määr1 elukoha järgi, 20132

Suhtelise
vaesuse
määr, %

Absoluutse
vaesuse
määr, %

Kogu Eesti 22,1 8

Linnaline asula 21,6 7,7

Maa-asula 23,4 8,8

Tööversioon 02.02.15

65

Põhja-Eesti 17,4 6,3

Kesk-Eesti 24,3 7,3

Kirde-Eesti 33,7 13,9

Lääne-Eesti 23,7 9,2

Lõuna-Eesti 23,7 8,2

Harju maakond 17,4 6,3

..Tallinn 18,2 6,2

Hiiu maakond 23,5 8,2

Ida-Viru maakond 33,7 13,9

Jõgeva maakond 25,3 6,9

Järva maakond 21,9 6,1

Lääne maakond 24,3 ..

Lääne-Viru
maakond 28,4 8

Põlva maakond 27,2 7,1

Pärnu maakond 24,1 11,6

Rapla maakond 19,4 7,1

Saare maakond 22,3 6,1

Tartu maakond 20,5 7,2

Valga maakond 28,6 11,2

Viljandi maakond 23,7 7,6

Võru maakond 29,8 13,8

1 Protsent näitab isikute osakaalu, kelle ekvivalentnetosissetulek on suhtelise vaesuse piirist

madalam.
2 Sissetulekuaasta, uuringut viiakse tagasiulatuvalt st uuringus küsitakse sissetulekuid eelmise

aasta kohta.

Allikas: Statistikaamet, Eesti Sotsiaaluuring 2014

Leibkondade lõikes on suuremas vaesusriskis need leibkonnad, kus on vähem tööealisi

liikmeid ja suurem arv sõltuvaid (nt lapsed, töötud) liikmeid. Sarnaselt varasematele

aastatele oli leibkondade lõikes kõige kõrgem absoluutse vaesuse määr ühe vanemaga

leibkondades (üks täiskasvanu ja lapsed) – 15,8%. Tagamaks puudega laste vanematele

võrdsed võimalused tööturul osalemiseks on Euroopa Sotsiaalfondi vahendite toel seatud

eesmärgiks arendada ja pakkuda suuremas mahus puudega lastele mõeldud

tugiteenuseid.79 Teisteks absoluutse vaesuse riskirühmadeks on üksinda elavad inimesed

ning pered, kus kasvab kolm ja enam last. 2013. aastal elas üksikutest alla 65-aastastest

inimestest allapool absoluutse vaesuse piiri 15,4%, lasteta üheliikmelistest leibkondadest

8,9% (seejuure on üksikute meeste absoluutse vaesuse määr hinnanguliselt kolm korda

suurem kui samas olukorras naiste) ning kolme ja enama lapselistest peredest 12%.

Sarnaselt sellest eelnevate aastatega oli ka 2013. aastal lastega leibkondadest suhtelise

vaesuse määr kõige suurem ühe vanemaga lapse/lastega leibkondades 36,1% ning

kolme ja enama lapsega leibkondades 22,9%. Ka teistes EL riikides on lastega

79 http://www.sm.ee/sites/default/files/content-editors/ESF/tat_puudega_laste_tugiteenused.pdf

Tööversioon 02.02.15

66

leibkondadest kõige suuremas vaesusriskis ühe vanemaga leibkonnad ning kolme ja

enama lapsega leibkonnad.

Tabel 11. Absoluutse vaesuse määr1 leibkonnatüübi järgi, 2004–20132

 2004 2005 2006 2007 2008 2009 2010 2011 2012* 2013*

Lasteta leibkond 10,6 7,0 5,5 3,9 3,7 4,2 7,2 7,2 6,0 6,7

Üheliikmeline

leibkond 14,6 10,8 8,4 6,9 7,1 7,0 9,7 9,8 7,2 8,9

..üksik mees 23,9 16,3 13,7 13,4 15,0 13,9 18,9 17,3 11,4 15,4

..üksik naine 9,6 7,8 5,6 3,3 2,8 3,1 5,0 5,7 4,7 5,2

Üksik alla 65-

aastane 22,4 16,9 12,7 11,5 12,1 11,9 17,0 16,5 12,0 15,4

Üksik 65-aastane ja

vanem 5,7 3,3

Lasteta alla 65-

aastaste paar 12,0 7,7 5,9 2,8 2,6 4,6 8,8 9,0 8,0 7,3

Lasteta paar,

vähemalt üks üle

64-aastane 7,8 3,9 3,3 2,6 1,6 .. 1,9 2,5 4,0 3,9

Muu lasteta

leibkond 6,0 3,8 3,0 1,7 2,2 2,3 6,0 4,8 3,3 5,6

Lastega leibkond 17,1 12,1 8,2 5,6 5,6 8,3 10,1 9,0 8,4 9,3

Täiskasvanu ja

laps(ed) 35,4 29,7 25,0 13,8 15,4 18,4 16,0 18,6 23,4 15,8

Ühe lapsega paar 12,0 9,2 4,9 4,8 2,7 5,2 7,1 6,0 5,3 9,9

Kahe lapsega paar 11,9 8,5 6,4 3,2 2,7 6,6 7,9 8,1 6,9 7,1

Vähemalt kolme

lapsega paar 28,1 19,0 10,5 9,0 10,9 12,6 18,3 13,6 9,6 12

Muu lastega

leibkond 12,5 7,8 4,6 3,3 5,1 7,1 9,3 5,9 5,8 7
1 Protsent näitab isikute osakaalu, kelle ekvivalentnetosissetulek on suhtelise vaesuse piirist

madalam.
2 Sissetulekuaasta, uuringut viiakse tagasiulatuvalt st uuringus küsitakse sissetulekuid eelmise

aasta kohta. 2013. aasta sissetulekute puhul andmeallikas muutus – lisaks sotsiaaluuringule ja

varem kasutusele võetud andmekogudele (Sotsiaalkindlustusamet, Haigekassa, Töötukassa)

kasutati ka Maksu- ja Tolliameti andmeid. Seega tuleks 2013. aasta andmeid andmeallika muutuse

eeldatava olulise mõju tõttu andmete võrdlemisel käsitleda aegrea katkestusena.

Allikas: Statistikaamet, Eesti Sotsiaaluuring 2005–2014

Tabel 12. Suhtelise vaesuse määr1 leibkonnatüübi järgi, 2004–20132

200

4

200

5

200

6

200

7

200

8

200

9

201

0

201

1

2012

*

2013

*

Lasteta leibkond 18,9 20,1 23,1 24,4 22,5 16 16,8 18,9 20,6 25,1

Üheliikmeline

leibkond 36,4 42,5 49 52,1 48,9 28,4 26,5 31,9 38,6 49,1

Tööversioon 02.02.15

67

..üksik mees 34,8 37 41,6 42,1 41,8 33,1 36,1 35,1 33,9 44,3

..üksik naine 37,2 45,4 52,9 57,6 52,7 25,8 21,6 30,2 41,4 51,9

Üksik alla 65-

aastane 32,5 34,1 32,8 30,8 30,9 28,4 30,4 32,3 32 36,9

Üksik 65-aastane ja

vanem 40,9 52,8 68,5 79,5 71,3 28,5 21,6 31,4 47,6 64,6

Lasteta alla 65-

aastaste paar 14,8 14 14,4 9,9 9,3 12,6 15,3 15,7 13,7 15,8

Lasteta paar,

vähemalt üks üle 64-

aastane 10,6 7,6 10,9 14,5 11,6 8,4 9,3 8,3 9,9 12,5

Muu lasteta leibkond 7,8 7 7,5 9,1 7,8 9 11,3 12,3 10 12,1

Lastega leibkond 17,8 16,9 16,2 15,2 17,4 15,7 18 16,2 16,5 19,3

Täiskasvanu ja

laps(ed) 39,8 40,8 43,9 39,2 37,2 36,4 34,2 33 40,8 36,1

Ühe lapsega paar 13,2 13,5 11,5 11,3 11,8 14,1 14,8 12,2 13,1 20,9

Kahe lapsega paar 12,3 12 11,9 10,1 14 10,6 13,2 13,6 13 13,1

Vähemalt kolme

lapsega paar 25,1 23,5 21,4 21,3 28,7 18,3 25,4 19,8 18,6 22,9

Muu lastega leibkond 13 11,4 10,5 10,2 9,8 12,7 17,1 14,6 12,1 15,6

1 Protsent näitab isikute osakaalu, kelle ekvivalentnetosissetulek on suhtelise vaesuse piirist

madalam.
2 Sissetulekuaasta, uuringut viiakse tagasiulatuvalt st uuringus küsitakse sissetulekuid eelmise

aasta kohta. 2013. aasta sissetulekute puhul andmeallikas muutus – lisaks sotsiaaluuringule ja

varem kasutusele võetud andmekogudele (Sotsiaalkindlustusamet, Haigekassa, Töötukassa)

kasutati ka Maksu- ja Tolliameti andmeid. Seega tuleks 2013. aasta andmeid andmeallika muutuse

eeldatava olulise mõju tõttu andmete võrdlemisel käsitleda kui aegrea katkestust.

Allikas: Statistikaamet, Eesti Sotsiaaluuring 2005–2014

Siirete mõju

Oluline roll vaesuse leevendamisel on sotsiaalsetel siiretel, sh peretoetustel. Sotsiaalsed

siirded vähendavad ka absoluutse vaesust. 2013. aastal vähendasid sotsiaalsed siirded

(sh pensionid peretoetused) laste absoluutse vaesuse määra 11,3 protsendipunkti võrra,

sotsiaalsed siirded ilma pensionideta vähendasid aga 9,3 protsendipunkti võrra.

Tabel 13. Sotsiaalsete siirete v.a. pensionid mõju1 absoluutse vaesuse

vähendamisele, 2004–20132 (protsendipunkti)

2004 2005 2006

200
7

200
8

200
9

201
0

201
1

2012
*

2013
*

Sotsiaalsete siirete mõju v.a.
pensionid

Kokku 7,5 6,6 5,1 4,9 5,3 7,2 7,4 7,3 7 6,6

0–17 10,9 10 8,1 8,1 9 11,4 12,1 11 9,7 9,3

18–64 7,3 6,5 5,1 4,7 5,3 7,5 7,7 7,5 7,5 7

65 ja
vanemad

4,1 3 1,8 1,8 1,4 1,5 1,3 2,1 2,2 2,2

Tööversioon 02.02.15

68

Sotsiaalsete siirete mõju sh pensionid

Kokku 24,2 22,8 21,2 20,6 21,6 24,5 25,2 24,8 24 24,6

0–17 14 13,1 11 10,1 10,9 13,3 14 13,3 11,9 11,3

18–64 14,3 12,3 10,7 9,8 10,7 13,7 14,4 14 13,4 13

65 ja
vanemad

75 74,6 72,8 73 75,1 78,1 79,1 78 77,6 78,8

1 Näitab absoluutse vaesuse määra erinevust enne ja pärast sotsiaalseid siirdeid.
2 2013. aasta sissetulekute puhul andmeallikas muutus – lisaks sotsiaaluuringule ja varem

kasutusele võetud andmekogudele (Sotsiaalkindlustusamet, Haigekassa, Töötukassa) kasutati ka

Maksu- ja Tolliameti andmeid. Seega tuleks 2013. aasta andmeid andmeallika muutuse eeldatava

olulise mõju tõttu andmete võrdlemisel käsitleda kui aegrea katkestust.

Allikas: Statistikaamet, Sotsiaalministeeriumi arvutused

Vaadates laste suhtelise vaesuse määra enne sotsiaalseid siirdeid (sh pensionid,

peretoetused) ja pärast siirdeid, siis võib öelda, et 2013. aastal vähendasid sotsiaalsed

siirded (sh pensionid peretoetused) laste suhtelise vaesuse määra 9,9 protsendipunkti

võrra. Sotsiaalsed siirded ilma pensionideta vähendasid 2013. aastal laste suhtelist

vaesust 8,1 protsendipunkti võrra.

Tabel 14. Sotsiaalsete siirete v.a. ja s.h. pensionid mõju1 suhtelise vaesuse

vähendamisele, 2004–2013

(protsendipunkti)

 2004 2005 2006
200

7
200

8
200

9
201

0
201

1
2012

*
2013

*

Sotsiaalsete siirete mõju v.a.
pensionid

Kokku 5,9 6,3 5,8 5,2 6,2 9,1 7,4 7,3 6,7 6

0–17 10,3 11,1 10 9,2 9,1 13,8 10,9 11,6 9,5 8,1

18–64 6,4 6,6 5,4 4,9 6,2 9,4 7,8 7,2 7 6,1

65 ja
vanemad

2,1 2,8 2,4 2,3 2,5 2,6 2,5 2,9 2,9 3,4

Sotsiaalsete siirete mõju sh pensionid

Kokku 20,6 19,7 18 16,8 17,8 25 23,6 22,6 20,9 18,6

0–17 13,3 14,3 12,7 12,2 11,5 16 13 14,4 12 9,9

18–64 13 12,3 11,2 10,7 11,2 15,7 13,8 13,1 12,8 11,2

65 ja
vanemad

62,3 57 50 44,9 49,8 70,6 73,3 67,6 61,8 54,5

1 Näitab suhtelise vaesuse määra erinevust enne ja pärast sotsiaalseid siirdeid.
2 2013. aasta sissetulekute puhul andmeallikas muutus – lisaks sotsiaaluuringule ja varem

kasutusele võetud andmekogudele (Sotsiaalkindlustusamet, Haigekassa, Töötukassa) kasutati ka

Maksu- ja Tolliameti andmeid. Seega tuleks 2013. aasta andmeid andmeallika muutuse eeldatava

olulise mõju tõttu andmete võrdlemisel käsitleda kui aegrea katkestust.

Allikas: Statistikaamet, Sotsiaalministeeriumi arvutused

Sotsiaalsete siirete mõju vaesuse leevendamisel on võimalik hinnata ka erinevate

sotsiaalkindlustushüvitiste lõikes. Järgnevalt on kirjeldatud siirete mõju vaesusele

Tööversioon 02.02.15

69

tuginedes Statistikaameti 2012. aasta andmetele (2013. aasta andmed ei ole veel sellises

detailsuses kättesaadavad).

Töötusega seotud hüvitised

Töötusega seotud hüvitisteks Eestis on töötuskindlustushüvitis ja töötutoetus. 2012. aastal

oleks ilma nende kahe hüvitiseta absoluutses vaesuses elanud 7,8% elanikkonnast ja

suhtelises vaesuses 19% elanikkonnast ehk hüvitise koosmõju elanikkonna absoluutsele

vaesusele oli 0,5 protsendipunkti ning suhtelisele vaesusele 0,3 protsendipunkti.

Vanuserühmadest on töötusega seotud hüvitiste kõige suurem mõju on laste (0-17)

absoluutsele vaesusele (0,6 protsendipunkti) ning tööealise elanikkonna (18–64)

suhtelisele vaesusele (0,5 protsendipunkti).

Tabel 15. Töötusega seotud hüvitiste mõju kogu elanikkonna ja erinevate

vanusrühmade absoluutsele ja suhtelisele vaesusele, 2012 (protsendipunkt80)

Kokku 0–17 18–64

65 ja
vanemad

Absoluutne vaesus 0,5 0,6 0,5 0,1

Suhteline vaesus 0,3 0,2 0,5 0,2

Allikas: Statistikaamet, Eesti Sotsiaaluuring 2013

Peretoetused ja vanemahüvitis

Peretoetusel ja vanemahüvitisel on kõige olulisem roll laste ja lastega perede toetamisel

ning vaesuse leevendamisel. Vanusrühmade lõikes vähendavad peretoetused ja

vanemahüvitis enim just laste (0–17) absoluutset ja suhtelist vaesust ning

leibkonnatüüpide lõikes lastega perekondade absoluutset ja suhtelist vaesust.

2012. aastal oleks ilma peretoetuste ja vanemahüviseta elanud absoluutses vaesuses

15,6% ja suhtelises vaesuses 24,2% alla 18-aastastest lastest. Peretoetused ja

vanemahüvitis kokku vähendasid laste (0–17) nii absoluutse kui suhtelise vaesuse määra

6,1 protsendipunkti: absoluutses vaesuse määrast oli vähenemine 39% ja suhtelise

vaesuse määrast 25%. Oluline mõju laste vaesusele on ka ainult peretoetustel ja

vanemahüvitisel eraldi arvutatuna.

Tabel 16. Peretoetuste ja vanemahüvitis mõju laste (0–17) absoluutsele ja

suhtelisele vaesusele, 2012 (protsendipunkt81)

 Peretoetused ja

vanemahüvitis kokku

Peretoetused Vanemahüvitis

Absoluutne vaesus 6,1 3,3 2,5

Suhteline vaesus 6,1 2,8 2

Allikas: Statistikaamet, Eesti Sotsiaaluuring 2013

80 Erinevus absoluutse ja suhtelise vaesuse määras enne töötusega seotud hüvitisi ja pärast kõiki

sotsiaalseid siirdeid.
81 Erinevus absoluutse ja suhtelise vaesuse määras enne peretoetusi ja vanemahüvitist ja pärast

sotsiaalseid siirdeid.

Tööversioon 02.02.15

70

Lastega leibkonnatüüpide lõikes oli peretoetustel ja vanemahüvitisel suurim mõju neile

kahe täiskasvanuga leibkondadele, kus oli rohkem kui üks laps. Vähemalt kolme lapsega

paari absoluutset vaesust vähendas toetuste koosmõju 8,4 protsendipunkti ehk 47% ning

suhtelist vaesust 11 protsendipunkti ehk 37%, kahe lapsega paari absoluutset vaesust 5,1

protsendipunkti ehk 43% ning suhtelist vaesust 5,9 protsendipunkti ehk 31%. Kokku

vähenes peretoetuste ja vanemahüvitiste koosmõjul kõigi lastega leibkondade absoluutne

vaesus 4,1 protsendipunkti ehk 33% ja suhteline vaesus 4,4 protsendipunkti ehk 21%.

Kõikide Eesti leibkondade absoluutne vaesus vähenes peretoetuste ja vanemahüvitiste

koosmõjul 2,8 protsendipunkti ehk 25% ning suhteline vaesus 2,4 protsendipunkti ehk

11%. Peretoetused eraldi vähendasid elanikkonna absoluutset vaesust 1,4

protsendipunkti ehk 16% ja suhtelist vaesust 1,1 protsendipunkti ehk 6%. Vanemahüvitis

eraldi vähendas elanikkonna absoluutset vaesust 1 protsendipunkti ehk 12% ja suhtelist

vaesust 1,2 protsendipunkti ehk 6%.

Tabel 17. Peretoetuste ja vanemahüvitise mõju kõikide ja lastega leibkondade

absoluutsele ja suhtelisele vaesusele, 2012 (protsendipunkt82)

Peretoetused Vanemahüvitis Peretoetus ja
vanemahüvitis
kokku

Lastega
leibkonnad

Absoluutne vaesus 2,1 1,6 4,1

Suhteline vaesus 1,9 2,1 4,4

Täiskasvanu
ja laps(ed)

Absoluutne vaesus 3,8 0 4,6

Suhteline vaesus 1,6 0,2 2,2

Ühe lapsega
paar

Absoluutne vaesus 1,6 1,3 2,6

Suhteline vaesus 1,1 1,7 2,7

Kahe
lapsega paar

Absoluutne vaesus 2,1 2,9 5,1

Suhteline vaesus 1,8 3,5 5,9

Vähemalt
kolme lapsega
paar

Absoluutne vaesus 3,9 3,3 8,4

Suhteline vaesus 6,6 4,4 11

Muu lastega
leibkond

Absoluutne vaesus 1,9 0,9 2,8

Suhteline vaesus 1,3 1,3 2,8

Kõik
leibkonnad

Absoluutne vaesus 1,4 1 2,8

Suhteline vaesus 1,1 1,2 2,4

 Allikas: Statistikaamet, Eesti Sotsiaaluuring 2013

Vanaduspension

Erinevatest sotsiaalsete siirete liikidest vähendab elanikkonna vaesust enim

vanaduspension. 2012. aastal oleks ilma vanaduspensionita kogu elanikkonna

absoluutne vaesus olnud 24,7% ja suhteline vaesus 33,3% ehk vanaduspension

vähendas kogu elanikkonna absoluutset vaesust 17,4 protsendipunkti ehk 70% ja suhtelist

82 Erinevus absoluutse ja suhtelise vaesuse määras enne peretoetusi ja vanemahüvitist ja pärast

sotsiaalseid siirdeid.

Tööversioon 02.02.15

71

vaesust 14,6 protsendipunkti ehk 44%. Seejuures vanaduspensionil kogu elanikkonda

arvestades suurem mõju naistele kui meestele.

Vanaduspensionita oleks suuremas vaesuses 2012. aastal elanikkonna kõik peamised

vanusrühmad (0–17, 18–64, 65 ja vanemad). See tähendab, et vanaduspensionist ei

tuleks rääkida vaid eakate toimetuleku kontekstis – vanaduspensionist saadav sissetulek

mõjutab ka nende leibkonnaliikmete toimetulekut, kellega koos vanaduspensionär elab.

Näiteks mõjutas vanaduspensionist saadav sissetulek laste (0–17) vaesust hinnanguliselt

sama palju kui vanemahüvitis (2 protsendipunkti ligi).

Tabel 18. Vanaduspension mõju absoluutsele ja suhtelisele vaesusele kogu

elanikkonnas ja erinevate vanusrühmade ning soo lõikes, 2012

(protsendipunktides83)

Mehed ja

naised Mehed Naised

Kokku
Absoluutne vaesus 17,4 13,4 20,8

Suhteline vaesus 14,6 12,7 16,2

0–17
Absoluutne vaesus 2,2 2,2 2,2

Suhteline vaesus 2,3 2,6 2

18–64
Absoluutne vaesus 6,4 5,8 7

Suhteline vaesus 6,1 5,5 6,7

65 ja vanemad
Absoluutne vaesus 75,7 .. 76,6

Suhteline vaesus 60,5 69,7 55,9

Allikas: Statistikaamet, Eesti Sotsiaaluuring 2013

Vanaduspensionil on oluline vaesust vähendav mõju ka enamike leibkonnatüüpide lõikes.

Erinevatest leibkonnatüüpidest on vanaduspensioni mõju suurim just lasteta leibkondades

ja nendes leibkonnatüüpides, kus on 64-aastaseid ja vanemaid leibkonnaliikmeid. Kõige

enam vähenes absoluutne vaesus (66,1 protsendipunkti ehk 94%) ja suhteline vaesus

(69,1 protsendipunkti ehk 87%) lasteta paari leibkonnas, kus vähemalt üks on üle 64-

aastane. Just selles leibkonnas on eakate paare, kus kogu leibkonna sissetulek

moodustub vanaduspensionist ning nii jätab ka vanaduspensioni ära jätmine selle

leibkonna peaaegu ilma sissetulekuta.

Tabel 19. Vanaduspensioni mõju absoluutsele ja suhtelisele vaesusele kogu

elanikkonnas ja erinevate leibkondade lõikes, 2012 (protsendipunkt84)

Absoluutsele

vaesusele

Suhtelisele

vaesusele

Lasteta leibkond 33,2 27,1

Üheliikmeline leibkond 43,5 22,1

üksik mees 22,1 12,7

83 Erinevus absoluutse ja suhtelise vaesuse määras enne vanaduspensionit ja pärast kõiki

sotsiaalseid siirdeid.
84 Erinevus absoluutse ja suhtelise vaesuse määras enne vanaduspensioni ja pärast sotsiaalseid

siirdeid.

Tööversioon 02.02.15

72

üksik naine 55,9 27,3

Üksik alla 65-aastane 6,7 1,8

Üksik 65-aastane ja vanem

Lasteta alla 65-aastaste paar 7,5 8,4

Lasteta paar, vähemalt üks üle 64-

aastane 66,1 69,1

Muu lasteta leibkond 17 18,9

Lastega leibkond 2,4 2,9

Täiskasvanu ja laps(ed) 1,1 0

Ühe lapsega paar 2,9 1,9

Kahe lapsega paar 0,5 1

Vähemalt kolme lapsega paar 0,4 0,3

Muu lastega leibkond 7,1 10,4

 Allikas: Statistikaamet, Eesti Sotsiaaluuring 2013

Toitjakaotuspension

Toitjakaotuspension vähendas 2012. aastal kogu elanikkonna absoluutset ja suhtelist

vaesust võrdselt 0,1 protsendipunkti ehk ligikaudu 1%.

Töövõimetuspension

Erinevatest sotsiaalsete siirete liikidest on oluline mõju elanikkonna vaesuse

vähendamisel töövõimetuspensionil. Töövõimetuspension vähendas 2012. aastal kogu

elanikkonna absoluutset vaesust 3,5 protsendipunkti ehk 32% ja suhtelist vaesust 3,3

protsendipunkti ehk 15%. Seejuures on antud siirde mõju meeste vaesusele veidi suurem

kui naiste vaesusele.

Töövõimetuspension mõjutas enim tööealise elanikkonna absoluutset vaesust (4,3

protsendipunkti ehk 35%) ja suhtelist vaesust (4 protsendipunkti ehk 19%). Seejuures oli

mõju tööealistele (18–64) meestele suurem kui naistele.

Tabel 20. Töövõimetuspensioni mõju absoluutsele ja suhtelisele vaesusele kogu

elanikkonnas ja erinevate vanusrühmade ning soo lõikes, 2012

(protsendipunktides85)

 Mehed ja naised Mehed Naised

Kokku
Absoluutne vaesus 3,5 3,8 3,1

Suhteline vaesus 3,3 3,4 3,3

0–17
Absoluutne vaesus 1,9 1,5 2,2

Suhteline vaesus 1,9 2,5 1,4

18–64
Absoluutne vaesus 4,3 4,9 3,8

Suhteline vaesus 4 3,9 4,1

65 ja

vanemad

Absoluutne vaesus 1,5 .. 2,2

Suhteline vaesus 2,4 1,7 2,7

85 Erinevus absoluutse ja suhtelise vaesuse määras enne töövõimetuspensioni ja pärast kõiki

sotsiaalseid siirdeid.

Tööversioon 02.02.15

73

Allikas: Eesti Sotsiaaluuring 2013

Laste ja lasteta leibkonnaliikide lõikes oli nii absoluutse kui suhtelise vaesuse puhul mõju

suurim lasteta leibkondadele. Töövõimetuspension vähendas 2012. aastal lasteta

leibkondade absoluutset vaesust 5 protsendipunkti ehk 45% ja suhtelist vaesust 4,3

protsendipunkti ehk 17%.

Tabel 21. Töövõimetuspensioni mõju absoluutsele ja suhtelisele vaesusele

erinevate leibkondade lõikes, 2012 (protsendipunktides86)

Absoluutsele

vaesusele

Suhtelisele

vaesusele

Lasteta leibkond 5 4,3

Üheliikmeline leibkond 4,7 1,8

üksik mees 8,4 1,4

üksik naine 2,6 2

Üksik alla 65-aastane 8,2 3,1

Üksik 65-aastane ja vanem

Lasteta alla 65-aastaste paar 6,1 5,7

Lasteta paar, vähemalt üks üle 64-

aastane 4,1 4,4

Muu lasteta leibkond 4,9 7,4

Lastega leibkond 1,9 2,2

Täiskasvanu ja laps(ed) 2,7 0,4

Ühe lapsega paar 2,5 2,4

Kahe lapsega paar 1,1 1,4

Vähemalt kolme lapsega paar 1,6 3,9

Muu lastega leibkond 3,1 3,7

Allikas: Statistikaamet, Eesti Sotsiaaluuring 2013

Arvestades Eestis sotsiaalkaitsele tehtavate kulutuste tagasihoidlikkust ja võrreldes seda

sotsiaalsete siirete mõjuga, võib Eesti süsteemi lugeda tõhusate süsteemide hulka

kuuluvaks. Siirete liikidest on suurima mõjuga vanaduspension, mis vähendab nii laste (0–

17), tööealiste (18–64) ja eelkõige eakate (65 ja vanemad) vaesust ning erinevate lastega

ja lasteta leibkondade vaesust. Elanikkonna vaesust leevendavad oluliselt ka

töövõimetuspension ja peretoetused.

Sotsiaalkaitsesüsteemi rahalised hüvitised ja toetused omavad otsest mõju

töömotivatsioonile. Rahvusvaheline võrdlus näitab, et Eestis on madalad

netoasendusmäärad (ingl net replacement rate)87, mis tekitavad suurema motivatsiooni

tööle naasta88. Sotsiaalkaitsesüsteem peab tagama kaitse traditsiooniliste sotsiaalsete

86 Erinevus absoluutse ja suhtelise vaesuse määras enne töövõimetuspensioni ja pärast kõiki

sotsiaalseid siirdeid.
87 Netosissetulekud sotsiaaltoetustest mitteaktiivsuse või töötuse korral võrreldes

netosissetulekuga töötamise korral.
88 Leetmaa, R, Masso, M, Võrk, A, Karu, M, Veldre, V, Paulus, A, Turk, P. (2012).

Sotsiaaltoetuste ja -hüvitiste omavahelised seosed ja nende mõju töömotivatsioonile.

Poliitikauuringute Keskus Praxis.

Tööversioon 02.02.15

74

riskide suhtes ja abi puuduse korral, kuid samal ajal tuleb vältida inimeste sattumist

töötuslõksu, mitteaktiivsuslõksu või madala palga lõksu. Seega on vaja

sotsiaalkindlustuse arendamisel jälgida, et inimestele makstavad

sotsiaalkindlustushüvitised täidaksid oma eesmärke ja ei tekiks olukordi, kus inimesel on

kasulikum elada sotsiaalkindlustusest kui töötasust.

Materiaalne ilmajäetus

Vaesuse ja tõrjutuse analüüsimisel on lisaks sissetulekuvaesusele oluline hinnata ka teisi

tõrjutuse tahke. Nendest üks olulisemaid näitajaid on materiaalne ilmajäetus. Materiaalne

ilmajäetus näitab leibkondade majanduslikku koormust ja nende rahalisi võimalusi

tarbekaupade omamiseks.

Materiaalse ilmajäetuse89 määra aluseks on elanike hinnangud leibkonna majanduslikule

koormusele ja tarbekaupade omamisele. Täpsemalt öeldes koosneb materiaalne

ilmajäetus üheksast näitajast, neist viis näitajat iseloomustavad majanduslikku koormust

ja neli näitajat kirjeldavad tarbekaupade omamist (püsikaupade puudust). EL-s

kokkulepitud ühtse metoodika kohaselt on sügavas materiaalses ilmajäetuses inimesed,

kes ei saa endale lubada vähemalt nelja järgmisest üheksast komponendist: üüri- ja

kommunaalkulude õigeaegne tasumine; kodu piisavalt soojana hoidmine; ettenägematud

kulutused; üle päeva liha, kala või nendega samaväärsete valkude söömine; nädalane

puhkus kodust eemal kogu perele; auto; pesumasin; televiisor; telefon.

SÜGAV MATERIAALNE ILMAJÄETUS ON SUURIM VANEMAEALISTE

NAISTE SEAS

Sügavas materiaalses ilmajäetuses elas 2013. aastal 6,2% Eesti elanikest (seejuures

meeste ja naiste sügava materiaalse ilmajäetuse näitajaid ei erine). Eelnevate aastatega

võrreldes on sügav materiaalne ilmajäetus hakanud viimastel aastatel vähenema.

Sarnaselt vaesuse näitajatele, on ka sügava materiaalse ilmajäetuses määrade erinevus

soolise lõikes suurim vanemaealiste st 65-aastaste ja vanemate elanike seas. Nii elas

2013. aastal 65-aastastest ja vanematest meestest sügavas materiaalses ilmajäetuses

4,4% ning samas vanuses naistest 7,5%.

Tabel 22. Sügava materiaalse ilmajäetuse määr, 2005–2014 (protsenti)

 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Kokku 12,4 7,0 5,6 4,9 6,2 9,0 8,7 9,4 7,6 6,2

Mehed 12,1 6,8 5,4 4,8 6,2 9,3 8,8 9,5 8,1 6,2

Naised 12,6 7,2 5,8 4,9 6,3 8,7 8,6 9,3 7,1 6,2

0–17 12,7 7,6 4,1 5,3 7,0 10,7 9,1 9,2 7,0 5,7

Mehed 13,5 8,0 4,4 4,7 6,9 11,9 9,0 9,6 8,2 6,6

Naised 11,9 7,1 3,9 5,9 7,1 9,4 9,1 8,8 5,8 4,7

18–64 11,6 6,8 5,5 4,5 6,1 9,1 9,3 10,0 8,0 6,3

Mehed 12,0 6,8 5,9 5,0 6,5 9,5 9,7 10,0 8,5 6,4

Naised 11,3 6,7 5,1 4,0 5,8 8,8 8,9 9,9 7,6 6,2

89 Laes, T.-L. (2014). Puudega inimeste sissetulek ja vaesus. Kogumikus Puudega inimeste

sotsiaalne lõimumine. Statistikaamet.

Tööversioon 02.02.15

75

65 ja vanemad 14,9 7,4 7,9 5,8 5,6 6,6 5,8 7,1 6,3 6,4

Mehed 10,3 4,9 4,8 3,9 3,1 3,7 3,0 5,9 5,8 4,4

Naised 17,1 8,7 9,4 6,7 6,9 8,0 7,1 7,7 6,6 7,5

Allikas: Statistikaamet, Eesti Sotsiaaluuring 2005–2014

7. Sooline ebavõrdsus

7.1 Sooline (eba)võrdsus hariduses90

Globaliseerumine, pingestuv majanduskonkurents, kiirenev teabevahetus ja muud

arengusuunad esitavad haridussüsteemile erinevaid väljakutseid. Selleks, et Eesti

suudaks nende muutuste keskel edukalt toime tulla, peab haridussüsteem aja muutustega

kaasas käima. Igaühel meist tuleb haridussüsteemis omandatud teadmiste, oskuste,

vilumuste, väärtushinnangute ja käitumisnormide abil tulla toime nii isiklikus, töö- kui

ühiskonnaelus.

Hariduse ja kasvatuse käigus kujunevad nii inimese identiteet, väärtused, tõekspidamised

ja hoiakud kui ka arusaamad ühiskonna sotsiaalsest toimimisest, sh soorollidest, mis

suuresti määravad ka hilisemad ameti- ja karjäärivalikud. Stereotüüpsed arusaamad

soorolliootustest omakorda säilitavad tööturu segregatsiooni, mis omakorda toetab soolise

palgalõhe säilimist.

Hariduse valdkonda peetakse tavapäraselt sooneutraalseks valdkonnaks, kus soolist

ebavõrdsust ei esine. Seaduse järgi on meestel ja naistel võrdsed võimalused hariduse

omandamiseks ning erinevate erialade õppimiseks. Tegelikkuses Eesti haridussüsteem

säilitab ja taastoodab ühiskonnas soolist ebavõrdsust, hoolimata seadusejärgsetest

võrdsetest võimalustest hariduse omandamisel.

Hariduse erinevatel tasemetel on märgata väiksemaid või suuremaid soolisi lõhesid. Kuigi

üldhariduses on õppurite sooline jaotus peaaegu võrdne (2013. a. tüdrukuid 49,7%, poisse

50,3%), on sel tasemel õpingute katkestajate hulgas keskmiselt rohkem poisse kui

tüdrukuid (vastavalt 55,41% ja 44,59%). Kõige suurem on meessoost õppurite osakaal

kutsehariduses (54,1%, naisi 45,9%), samas kui kõrghariduse tasemel on nende osakaal

aasta-aastalt vähenenud, ulatudes nüüdseks vaid 41,3%-ni. Tudengite hulgas on

meeste osakaal madalaim magistriõppes (35,2%), kuid jääb alla poole ka teistel

astmetel, s.h. doktoriõppes (42,5%). Kõrgharidusõppe lõpetajate hulgas on naistudengite

osakaal veelgi kõrgem.91

Rahva ja eluruumide loenduse andmetel oli Eestis 2011. a. 100 kõrgharidusega mehe

kohta sama haridusega naisi 148, vähemalt keskhariduse oli omandanud 66% meestest

ja 73% naistest. Meeste levinuim haridustase oli kutseharidus koos keskharidusega

ning üldkeskharidus, naiste seas üldkeskharidus ja akadeemiline kõrgharidus92.

90 Soolise võrdõiguslikkuse edendamisel hariduselus on seni Eestis eriti aktiivne olnud

kodanikuühiskond. Vt näiteks: Eesti Naisuurimus- ja Teabekeskuse ENUT tegevused:

http://www.enut.ee/enut.php?id=278; Eesti Naisteühenduste Ümarlaua tegevused:

http://www.enu.ee/haridus-ja-sugu/
91 Statistikaamet
92 Ene-Margit Tiit, „Eesti rahvastik. Hinnatud ja loendatud“, Statistikaamet 2014 (lk 65-66)

http://www.enut.ee/enut.php?id=278
http://www.enu.ee/haridus-ja-sugu/

Tööversioon 02.02.15

76

Viimase 10 aasta jooksul on erinevus 25–74-aastaste meeste ja naiste haridustasemes

kasvanud. Ainult põhi- või sellest madalama hariduse omandanute osatähtsus on

vähenenud enam naiste kui meeste seas. Langenud on ka põhi- või sellest madalama

haridusega mitteõppivate noorte osatähtsus 18-24-aastaste hulgas, seda eriti meeste

seas. Samal ajal on 10 protsendipunkti võrra kasvanud kolmanda taseme haridusega (s.o

doktori-, magistri-, bakalaureusekraad, rakenduskõrgharidus, lõpetatud diplomiõpe,

kutsekõrgharidus, keskeriharidus keskhariduse baasil) naiste osatähtsus, ulatudes 2012.

aastal 43%-ni. Meeste vastav näitaja on suurenenud ainult 5 protsendipunkti võrra, jõudes

2012. aastaks 29%-ni.93 Eurostati andmetel oli 2012. aastal Eestis 30–34-aastaste

vanuserühmas kolmanda taseme haridus 50%-l naistest ja 28%-l meestest. Euroopa Liidu

keskmiselt on need näitajad vastavalt 40% ja 32%. Euroopa 2020 strateegias on

eesmärgiks seatud jõuda selleni, et 30–34-aastaste vanuserühmas oleks kolmanda

taseme haridusega inimeste osatähtsus 40%.94 Kuigi selle indikaatori puhul, erinevalt

tööhõive omast, ei ole mehi ja naisi eraldi mainitud, on soolise võrdõiguslikkuse

seisukohast Eestis ilmselgelt vajalik rohkem tähelepanu pöörata ka meeste

haridustaseme tõusu toetamisele.

Samas, kuigi meeste keskmine haridustase on naiste omast madalam, ei taga naiste

kõrgem haridustase neile paremat staatust tööturul, jõudmist juhtivatele

ametikohtadele, vajalikku majanduslikku sõltumatust. Nii näiteks näitab analüüs, et

kõige suurem võimalus juhi või tippspetsialisti ametikohale saada on kolmanda taseme

hariduse omandanud parimas tööeas eesti meestel.95

Sarnaselt tööturuga, on Eestis sooliselt segregeerunud ka haridusvalikud. 2013. a.

kutsehariduse omandanute seas oli naiste osakaal kõige suurem sotsiaalteenuste (98%),

ärinduse ja halduse (88,7%), keskkonnakaitse (78,6%) ja isikuteeninduse (76,2%)

valdkondades. Meeste osakaal seevastu oli naiste omast märkimisväärselt suurem

tehnikaaladel (95,6%), arhitektuuri ja ehituse (81%), turvamise (75,4%) ja arvutiteaduste

valdkonnas (70%).96

2012. a. oli kõrghariduse erinevatel tasemetel lõpetanute seas naiste osakaal kõige

suurem sotsiaalteenuste (96%), õpetajakoolituse ja kasvatusteaduse (93,6%) ja tervise

koolitusalal (89,9%). Meeste osakaal oli suurim tehnikaalade (86%), turvamise (81,7%) ja

arvutiteaduste koolitusalal (80,9%). Tehnikaalad ja arvutiteadused koos ärinduse ja

haldusega olid kõrghariduse tasemel lõpetanud meeste hulgas ka kõige populaarsemad

koolitusalad (vastavalt 16,8%, 13,5% ja 12,6% kõigist lõpetanutest). Naised lõpetasid

samal aastal kõige arvukamalt ärinduse ja halduse, tervise, humanitaaria ja kunstide

koolitusaladel (vastavalt 21%, 12,5%, 8,5% ja 8% kõigist lõpetanutest).97 Selline erialade

valik, mida esmapilgul võib tunduda vaba valiku tulemusena, peegeldab siiski varasemate

93 Kristina Lindemann, „Haridus ja oskused elukvaliteedi mõõdikutena“ kogumikus

„Sotsiaaltrendid. 6. Social Trends“, Statistikaamet 2013, lk 65-66. Veebis kättesaadav:

http://www.stat.ee/publication-download-pdf?publication_id=34247
94 Mihkel Servinski, „Eestile uus rahvuskala? Mõtisklus haridus- ja palgalõhest“, Statistikaameti

statistikablogi, 23.07.2013. Veebis kättesaadav:

https://statistikaamet.wordpress.com/2013/07/23/eestile-uus-rahvuskala-motisklus-haridus-ja-

palgalohest/
95 Siim Krusell, „Noored versus parimas tööeas ja vanemaealised tööturul“ kogumikus „Muutuv

majandus ja tööturg. Changes in the Economy and Labour Market“, Statistikaamet 2014, lk 102
96 Statistikaamet
97 Statistikaamet (HTG20)

http://www.stat.ee/publication-download-pdf?publication_id=34247
https://statistikaamet.wordpress.com/2013/07/23/eestile-uus-rahvuskala-motisklus-haridus-ja-palgalohest/
https://statistikaamet.wordpress.com/2013/07/23/eestile-uus-rahvuskala-motisklus-haridus-ja-palgalohest/

Tööversioon 02.02.15

77

aastate vanemate, õpetajate ja ühiskonna poolset sotsialiseerimis- ja õpetamisprotsessi,

mille jooksul antakse noorematele põlvkondadele edasi stereotüüpsed soorollimudelid ja

väärtushinnangud.

Õppejõudude ja teadustöötajate soolise jaotuse üldnäitaja on Eestis tasakaalus. Näiteks

2011/2012 õppeaastal oli mehi nende seas 51% ja naisi 49%. Madalamatel tasemetel

(näiteks õpetajate, vanemõpetajate, assistentide ja vanemassistentide) seas oli naisi

meestest isegi rohkem. Naiste osakaal oli meeste omast suurem ka lektorite hulgas (59%).

Meeste osakaal oli väikseim (31%) õpetajate seas. Samas näiteks teadurite,

vanemteadurite, juhtivteadurite, dotsentide ja professorite hulgas oli naisi meestest

vähem. Kõige madalam oli naiste osakaal professorite hulgas – vaid 22%.98

Lisaks soolistele lõhedele hariduses osalemises ja haridustulemustes, on vajakajäämisi

ka kõigi tasandite õppe sisus. Soolise võrdõiguslikkuse seadus näeb ette, et

õppekavad, kasutatav õppematerjal ja läbiviidavad uuringud peavad aitama kaasa naiste

ja meeste ebavõrdsuse kaotamisele ja võrdõiguslikkuse edendamisele. Nii põhikooli

riiklikus õppekavas kui gümnaasiumi riiklikus õppekavas tuuakse alusväärtusena

ühiskondlike väärtuste loetelus välja ka sooline võrdõiguslikkus. Põhikooli ja gümnaasiumi

riiklike õppekavade kohaselt korraldatakse põhikoolis sotsiaalse ja vaimse keskkonna

kujundamisel koolielu, lähtudes muuhulgas soo alusel võrdse kohtlemise põhimõttest ning

soolise võrdõiguslikkuse eesmärkidest. Samas põhikooli ja gümnaasiumi

ainevaldkondade kavades kajastub soolise võrdõiguslikkuse teema enamasti pigem

märksõnana. Samuti soodustab põhikooli tehnoloogia ainevaldkonna õppekorraldus

jätkuvalt traditsioonilist soorollijaotust ning aitab kaasa muuhulgas tööturu soolise

segregatsiooni säilimisele. Ühiskonnas väljakujunenud soolist kihistumist ei osata

haridussüsteemis märgata ning sotsiaalteaduslikult analüüsida, vaid peetakse sageli

„loomulikuks“ ja inimeste vabade valikute tulemuseks. Seepärast jäävad ühiskonnas

levinud soolise ebavõrdsuse ilmingud ja nendega kaasnevad probleemid erinevate

haridusastmete õppe raames pahatihti sisuliselt käsitlemata ning sugu ja soolisus

haridusuuringutes analüüsikategooriana kasutamata. Eestis läbiviidud uuringud näitavad,

et stereotüüpseid soorolle taastoodetakse ja kinnistatakse nii õpetajate ja koolijuhtide

ootuste ja hoiakute99 kui ka õppekavade ja õppematerjalide ning variõppekava kaudu100.

Kõrgkoolide õppekavades (sh õpetajaõppes) sõltub soolise (eba)võrdsuse teemade

käsitlemine veel enam individuaalsete õppejõudude hoiakutest ja teadmistest ning on

seetõttu senini pigem veelgi juhuslikum.

Soolised erinevused ilmnevad ka erinevates koolis omandatavates oskustes ja

teadmistes. Näiteks PISA (Programme for International Student Assessment) 2013. a.

uuringu kohaselt, mis mõõtis 15-aastaste õpilaste teadmisi ja oskusi matemaatikas,

lugemises ja loodusteadustes, on Eestis tüdrukute matemaatikateadmised poiste

omadest veidi nõrgemad. Seevastu lugemises on erinevus tüdrukute kasuks üle 40 punkti,

mis OECD hinnangul võrdub umbes ühe õppeaastaga. Suured soolised erinevused

lugemisoskuses võivad mõjutada meeste ja naiste edaspidiseid võimalusi haridusteel ning

98 EHIS, 2012
99 Kas õpilased või poisid ja tüdrukud? Uurimus Eesti õpetajate ja haridustöötajate valmisolekust

sootundlikuks õpetamiseks ja kasvatamiseks. Artiklikogumik. Toim. Ü.-M. Papp. Eesti

Naisteühenduste Ümarlaua Sihtasutus. Tallinn 2012. 111 lk. Kättesaadav:

http://www.enu.ee/lisa/468_Kas_opilased_voi_poisid_ja_tydrukud_Artiklikogumik.pdf
100 Soorollid õppekirjanduses. Tartu Ülikool (2002) Kättesaadav: www.enut.ee/lisa/soorollid.pdf

http://www.enu.ee/lisa/468_Kas_opilased_voi_poisid_ja_tydrukud_Artiklikogumik.pdf
http://www.enut.ee/lisa/soorollid.pdf

Tööversioon 02.02.15

78

seeläbi ka elukvaliteeti. Loodusainete teadmistes soolised erinevused puudusid. 2009.

aastal tehtud rahvusvahelise kodanikuhariduse uuringu ICCS 2009 (The International

Civic and Citizenship Education Study) kohaselt, milles mõõdeti kodanikuteadmiste taset

– teadmisi demokraatiast, kodanikuosalusest ja valitsemisest – Eestis kaheksandate

klasside õpilaste hulgas, olid tüdrukute saavutused 33 punkti kõrgemad kui poistel.101

7.2 Sooline (eba)võrdsus tööelus102

Töö ja pereelu on indiviidi jaoks vaieldamatult kaks kõige suurema tähtsusega ja

ajamahukamat valdkonda. Tööalane edukus määrab indiviidi toimetulekutaseme,

sotsiaalmajandusliku positsiooni, tarbimissuutlikkuse. Tööalane karjäär mõjutab

enesehinnangut ning näitab, milline on indiviidi majanduslik sõltumatus. Majanduslik

iseseisvus on eelduseks isiku vabale eneseteostusele ning valikuvabadusele. Indiviidi

majanduslik iseseisvus on ka soolise võrdõiguslikkuse saavutamise üheks tingimuseks.

Meeste ja naiste ebavõrdsus tööturul ilmneb nende erinevas majanduslikus staatuses,

töötasus ning hõivatuses töö- ja ametialade kaupa (segregatsioon).

Eesti elanikkonna (15-74-aastased) tööhõive määr on suhteliselt kõrge – 2013. a.

moodustasid hõivatud mehed 15-74-aastaste meeste hulgas 65,8%, naiste tööhõive määr

oli 58,7%. Sooline hõivelõhe oli suurim vanusegrupis 25-49 (9,8 protsendipunkti), kus

samas ka hõive määr oli kõrgeim (meestel 85,3% ja naistel 75,5%) ning väiksem ja samas

ka naiste kasuks vanusegrupis 50-64 (-0,1 pp). Sooline hõivelõhe oli suurim esimese või

veel madalama haridustasemega naiste ja meeste seas (14,3%) ning väikseim kolmanda

taseme haridusega naiste ja meeste seas (8,2%). 20-64-aastaste seas oli meeste

tööhõive määr 76,2% ja naiste oma 70%.103 Seega on meeste puhul Eestis juba praegu

saavutatud Euroopa 2020 strateegia eesmärk tõsta 20-64-aastaste naiste ja meeste

tööhõive aastaks 2020 75%-ni, kuid naiste puhul tuleb eesmärgi saavutamiseks veel

pingutada. Eesti enda seatud tööhõive-eesmärk aastaks 2020 on 76%.

Töötuse tase oli 2013. aastaks langenud 15-74-aastaste meeste hulgas 9,1% ja naiste

hulgas 8,2%-ni. Naiste ja meeste töötuse määr oli suurim ning samas naiste kahjuks

vanusegrupis 15-24 (vastavalt 19,7 pp naistel ja 17,8 pp meestel). Töötuse lõhe oli

suurim vanusegrupis 50-64, ulatudes 2,6 protsendipunktini. Mida kõrgem on

haridustase, seda madalam on nii naiste kui meeste töötuse määr, kahanedes esimese

või madalam taseme haridusega meeste 15,7%-lt ja naiste 13,1%-lt kolmanda taseme

hariduse omandanute puhul vastavalt 5,5% ja 6%-ni. Samas on teise ja kolmanda taseme

haridusega naiste töötuse määr kõrgem vastava taseme meeste töötuse määrast.

101 Kristina Lindemann, „Haridus ja oskused elukvaliteedi mõõdikutena“ kogumikus

„Sotsiaaltrendid. 6. Social Trends“, Statistikaamet 2013, lk 61 ja 63.
102 Soolise võrdõiguslikkuse edendamiseks tööelus on Eestis varem ellu viidud mitmeid tegevusi.

Vt näiteks: projekt „Karjääriredelil ülespoole“: http://w2t.se/ee/index.htm; Euroopa Liidu Transition

Facility 2006 programmi mestiprojekt „Meeste ja naiste võrdõiguslikkus – tõhusate ja jätkusuutlike

ettevõtete põhimõte ja eesmärk”: http://www.sm.ee/tegevus/sooline-vordoiguslikkus/tooelu.html

(vt lehe alumises osas); ESF programm „Soolise võrdõiguslikkuse edendamine 2008-2010“:

http://www.sm.ee/tegevus/sooline-vordoiguslikkus/soolise-vordoiguslikkuse-edendamise-

programm-2008-2010.html ja ESF programm „Soolise võrdõiguslikkuse edendamine 2011-2013“.
103 Statistikaamet

http://w2t.se/ee/index.htm
http://www.sm.ee/tegevus/sooline-vordoiguslikkus/tooelu.html
http://www.sm.ee/tegevus/sooline-vordoiguslikkus/soolise-vordoiguslikkuse-edendamise-programm-2008-2010.html
http://www.sm.ee/tegevus/sooline-vordoiguslikkus/soolise-vordoiguslikkuse-edendamise-programm-2008-2010.html

Tööversioon 02.02.15

79

Tööturu horisontaalne ja vertikaalne sooline segregatsioon on takistuseks nii tööturu

paindlikkusele kui tööjõu mobiilsusele ning seeläbi Eesti tööjõupotentsiaali

suurendamisele ja paremale ärakasutamisele. Segregatsioon on ka üks Eesti suure

soolise palgalõhe põhjustest.

TÖÖTURU SOOLINE SEGREGATSIOON

Eesti tööturu horisontaalne segregatsioon on Euroopa Liidu kõrgeim: 2013. aastal

oli Eestis tegevusalade soolise segregatsiooni määr 30,7%104. See tähendab, et

ühiskonnas on selgelt kujunenud valdkonnad, kus töötavad valdavalt mehed ja

valdkonnad, kus töötavad peamiselt naised. Naised on endiselt ülekaalus tegevusaladel,

mida peetakse küll oluliseks, kuid mis ei ole väga kõrgelt tasustatud (sotsiaal- ja tervishoiu

ning hariduse valdkond).

Üle 10% kõigist hõivatud naistest töötas 2013. a. töötlevas tööstuses (15,1%), hariduses

(14,5%, meestest 3,7%), jaekaubanduses (12,2%, meestest 3,1%), ning tervishoiu ja

sotsiaalvaldkonnas (10,8%, mehi 1%). Mehi oli kõige rohkem koondunud samuti

töötlevasse tööstusesse (22,3%), samuti aga ehituse tegevusalale (16,8%, naisi 1,2%).105

Töötajaskond oli sooliselt kõige enam meeste poole tasakaalust väljas metsamajanduse

ja metsavarumise, kalapüügi ja vesiviljeluse, mäetööstuse tegevusaladel (meeste osakaal

vastavalt 89%, 94% ja 94%), samuti ehituse (94%), mootorsõidukite ja mootorrataste

hulgi- ja jaemüügi ning remondi (85%) ja maismaaveonduse ja torutranspordi tegevusalal

(82%). Naisi oli hõivatute seas kõige enam tervishoiu ja sotsiaalhoolekande (91%),

jaekaubanduse (79%), hariduse (79%) ning finants- ja kindlustustegevuse (76%)

tegevusalal.106

Tugevalt sooliselt segregeerunud tööturu olukorras mõjutavad tööturul aset leidvad

struktuursed muudatused erinevalt ka naiste ja meeste tööalast olukorda ning

majanduslikku heaolu. Selgelt naiste ja meeste töödeks jaotunud tööturg kitsendab ka

järgmiste põlvkondade valikuvõimalusi ning traditsioonilised ootused ja eeskujud ei piira

mitte ainult kutse- ja erialade valikuid, vaid ka tööandjate võimalusi leida kõrgelt

kvalifitseeritud ja motiveeritud tööjõudu. See omakorda tähendab, et ühiskond kaotab

erinevates valdkondades suurel hulgal andekaid tegutsejaid, sest inimeste tõeline

potentsiaal jääb kasutamata.107

Eesti paistab silma ka tööturu vertikaalse segregatsiooniga. See tähendab, et naised ja

mehed on rakendatud erinevatel ametialadel. Kui naisi töötas 2013. a. kõige enam

tippspetsialistide (26% kõigist 15-74-aastastest hõivatud naistest) ja teenindus- ja

müügitöötajatena (20%), siis mehed töötasid enam oskustöötajate ja käsitööliste (25%

kõigist 15-74-aastastest hõivatud meestest) ning seadme- ja masinaoperaatorite ja

104 Euroopa Komisjon 2013, Eurostati andmete põhjal
105 Statistikaamet
106 Statistikaamet
107 Järviste, L, „Sooline võrdõiguslikkus ja ebavõrdsus: hoiakud ja olukord Eestis 2009. aastal“,

Poliitikaanalüüs, Sotsiaalministeeriumi toimetised 3/2010: 5. Veebis kättesaadav:

http://www.sm.ee/fileadmin/meedia/Dokumendid/V2ljaanded/Toimetised/2010/toimetised_20103.

pdf

http://www.sm.ee/fileadmin/meedia/Dokumendid/V2ljaanded/Toimetised/2010/series_20103eng.pdf
http://www.sm.ee/fileadmin/meedia/Dokumendid/V2ljaanded/Toimetised/2010/toimetised_20103.pdf
http://www.sm.ee/fileadmin/meedia/Dokumendid/V2ljaanded/Toimetised/2010/toimetised_20103.pdf

Tööversioon 02.02.15

80

koostajate ametialadel (19,6%). Kolm viimati nimetud ametiala olid ka sooliselt kõige

enam segregeerunud – esimeses neist ulatus naiste osakaal 76%-ni, teises ja kolmandas

meeste osakaal vastavalt 88% ja 73%-ni. Märkimisväärne sooline segregatsioon valitseb

ka ametnike seas, kelle hulgas naisi oli 76%.108

PALGA- (JA PENSIONI)LÕHE

Tööturu segregatsioon on üheks põhjuseks, miks sooline palgalõhe Eestis nii

kõrge on (24,8% 2013. aastal109). Palgalõhe ulatus üle 30% viiel tegevusalal – finants- ja

kindlustustegevus (41,8%), mäetööstus (33,7%), hulgi- ja jaekaubandus; mootorsõidukite

ja mootorrataste remont (33%), töötlev tööstus (31,5%) ning info ja side (30,1%). Ühel

tegevusalal – veondus ja laondus – oli palgalõhe 0,2% naiste kasuks, see oli ka ainus

valdkond, kus palgalõhe oli väiksem kui 10%. Ka valdkondades, kus töötavad valdavalt

naised, näiteks tervishoid ja sotsiaalhoolekanne ning haridus, on lõhed suured (vastavalt

22% ja 26,4%).

Lõhed ilmnevad ka ametialade vaates. Näiteks naisjuhtide palk oli 2010. a. 17%

meesjuhtide palgast madalam. Naissoost teenindus- ja müügitöötajad teenisid meestest

20% madalamat palka, lihttööliste seas oli palgalõhe 25%. Koolis ja ülikoolis töötavate

nais- ja meesõpetajate palkade vahe oli 29%, nais- ja meesarstide oma 24%. Kõikidest

ametialadest, kus andmed on soo järgi võrreldavad, oli naiste palk meeste omast kõrgem

vaid kahes grupis - tervishoiu keskastme spetsialistide (nt meditsiinitehnikud,

abiapteekrid, terviseteabe keskastme spetsialistid, kohalike omavalitsuste

tervishoiutöötajad jpt) ning turule orienteeritud aia- ja põllusaaduste kasvatajate (nt

loomakasvatajad ja mesinikud) seas.110

Aastatel 2009-2010 viidi Sotsiaalministeeriumi tellimusel Euroopa Sotsiaalfondist

kaasrahastatud programmi „Soolise võrdõiguslikkuse edendamine 2008-2010“111 raames

läbi põhjalik uuring, millega selgitati palgalõhe olemust ja põhjuseid. Uuringu läbiviijad

Poliitikauuringute Keskus Praxis ja Eesti Rakendusuuringute Keskus CENTAR andsid ka

soovitusi selle kohta, kuidas palgalõhe vähenemisele kaasa aidata. Uurimustöö näitas, et

võttes aluseks reaalpalga, oli aastatel 2000-2008 meeste ja naiste vaheline keskmine

palgalõhe Eestis 28,6%. Selgitamata palgalõhe (näitaja, mida ei ole võimalik põhjendada

meeste ja naise erinevate oskuste, hariduse, kogemuse jms-ga) moodustas sellest

108 Statistikaamet
109 Statistikaamet. Rahvusvahelises võrdluses kasutatakse valdavalt Eurostati andmeid, millesse

ei ole hõlmatud kõiki aspekte: välja on jäetud põllumajanduse tegevusala ja avalik sektor ning alla

10 töötajaga ettevõtted. Eurostati andmetel oli sooline palgalõhe Eestis 2013. a. 29,9%:

http://epp.eurostat.ec.europa.eu/tgm/table.do?tab=table&init=1&language=en&pcode=tsdsc340&

plugin=0.
110 Maretta Lunev, Merle Paats, „Mida tähendab naise madalam palk?“, Statistikaameti

statistikablogi 27.06.2014. Veebist kättesaadav:

https://statistikaamet.wordpress.com/2014/06/27/mida-tahendab-naise-madalam-palk/
111 Poliitikauuringute Keskus PRAXIS, Eesti Rakendusuuringute Keskus CentAR,

Sotsiaalministeerium:

http://www.sm.ee/fileadmin/meedia/Dokumendid/V2ljaanded/Toimetised/2011/toimetised_20112.

pdf

http://epp.eurostat.ec.europa.eu/tgm/table.do?tab=table&init=1&language=en&pcode=tsdsc340&plugin=0
http://epp.eurostat.ec.europa.eu/tgm/table.do?tab=table&init=1&language=en&pcode=tsdsc340&plugin=0
https://statistikaamet.wordpress.com/2014/06/27/mida-tahendab-naise-madalam-palk/
http://www.sm.ee/fileadmin/meedia/Dokumendid/V2ljaanded/Toimetised/2011/toimetised_20112.pdf
http://www.sm.ee/fileadmin/meedia/Dokumendid/V2ljaanded/Toimetised/2011/toimetised_20112.pdf

Tööversioon 02.02.15

81

ligikaudu 85%. Samal perioodil täheldati ka nii selgitatud kui ka selgitamata palgalõhe

kasvu.

Uuring tuvastas, et kõrge palgalõhe taga on erinevad omavahel seotud tegurid, sh

ühiskonnaliikmete üldised hoiakud ja ühiskonnas levivad stereotüübid, poliitikakujundajate

teadlikkus soolisest võrdõiguslikkusest ja soolõimes (soo aspekti süstemaatilisest

integreerimisest kõikide ühiskonnaelu valdkondade poliitikate kõigisse etappidesse),

naiste karjäärkatkestused, töö-, pere- ja eraelu ühitamise praktikad ja tööturu sooline

segregatsioon.

Palgalõhe on tõsiseks probleemiks, kuna valdaval osal elanikkonnast on palk ainsaks

sissetulekuallikaks. Naiste madalam palk viib madalamate hüvitiste ja pensionideni,

mistõttu naistel on kogu elukaare vältel madalam sissetulek. See omakorda

halvendab nende majanduslikku toimetulekut, eriti üksikemaga leibkonnas. 2011. a. elas

üksikemaga ühepereleibkonnas 46,1 tuhat last (19,5% kõigist lastest), üksikisaga

ühepereleibkonnas 3600 last (1,5% lastest). 31,8% ühe täiskasvanuga leibkondades

elavatest lastest elas kehvades oludes (läbilaskev katus; rõsked seinad, põrand või

vundament; pehkinud aknaraamid või põrand).112 Üksikvanemaga leibkondade liikmetest

elas 2013. a. suhtelises vaesuses 36% ja absoluutses vaesuses 16%113.

2009. a. oli sooline pensionilõhe Eestis 4%, olles seega vastupidiselt palgalõhele Euroopa

Liidu väikseim.114 Ka pensionist saadavate sissetulekute 2010. a. andmete võrdlus näitas

suhtelist võrdsust naiste ja meeste vahel – iga vaese ja keskmise sissetulekuga mehe

kohta kuulus samasse gruppi 1,1 naist ning nö rikka mehe kohta 0,8 naist. Madala

pensionilõhe taga on peamiselt varasema pensionisüsteemi mõju. Teisel ja kolmandal

pensionisambal on praegustele pensionidele vaid marginaalne mõju. Nende mõju

suurenemisel on oodata ka pensionilõhe kasvu115. Ühest küljest mõjutab tulevast I ja II

sambast saadava pensioni suurust negatiivselt laste kasvatamise tõttu tööturult eemal

oldud aeg, teisest küljest näitab praktika, et naised alustavad ka III samba kogumisega

meestest hiljem, mistõttu neil jääb raha kogumiseks vähem aega.116 Ka suur sooline

palgalõhe, mis tähistab ka naiste väiksemat sissemaksete võimekust, loob eelduse

pensionilõhe märkimisväärseks kasvuks tulevikus.

112 Siim Krusell, Tiiu-Liisa Laes, Andra Reinomägi, Karmen Toros, „Laps eri keskkondades“

kogumikus „Lapse heaolu. Child Well-being“, Statistikaamet 2013, lk 14. Veebist kättesaadav:

http://www.stat.ee/publication-download-pdf?publication_id=34248
113 Tiiu-Liisa Laes, „Suhtelises vaesuses elas 2013. aastal iga viies elanik“. Statistikaameti

statistikablogi 29.01.2015. Veebist kättesaadav:

https://statistikaamet.wordpress.com/2015/01/29/suhtelises-vaesuses-elas-2013-aastal-iga-viies-

elanik/
114 Euroopa Liidu keskmine sooline pensionilõhe oli 39%. Francesca Bettio, Platon Tinios, Gianni

Betti, The Gender Gap in Pensions in the EU, Euroopa Komisjon 2013, lk 8. Veebist kättesaadav

http://ec.europa.eu/justice/gender-equality/files/documents/130530_pensions_en.pdf
115 Euroopa Liidu keskmine sooline pensionilõhe oli 39%. Francesca Bettio, Platon Tinios, Gianni

Betti, The Gender Gap in Pensions in the EU, Euroopa Komisjon 2013, lk 74. Veebist

kättesaadav http://ec.europa.eu/justice/gender-equality/files/documents/130530_pensions_en.pdf
116 Jaanika Reinmann, Naiste pension on tulevikus väiksem kui meestel, SEB foorum 20.03.2014.

Veebist kättesaadav: http://www.seb.ee/foorum/2014-03-20/naiste-pension-tulevikus-vaiksem-

kui-meestel

http://www.stat.ee/publication-download-pdf?publication_id=34248
https://statistikaamet.wordpress.com/2015/01/29/suhtelises-vaesuses-elas-2013-aastal-iga-viies-elanik/
https://statistikaamet.wordpress.com/2015/01/29/suhtelises-vaesuses-elas-2013-aastal-iga-viies-elanik/
http://ec.europa.eu/justice/gender-equality/files/documents/130530_pensions_en.pdf
http://ec.europa.eu/justice/gender-equality/files/documents/130530_pensions_en.pdf
http://www.seb.ee/foorum/2014-03-20/naiste-pension-tulevikus-vaiksem-kui-meestel
http://www.seb.ee/foorum/2014-03-20/naiste-pension-tulevikus-vaiksem-kui-meestel

Tööversioon 02.02.15

82

HOOLDUSKOHUSTUSE MÕJU NAISTE JA MEESTE

TÖÖTURUPOSITSIOONILE

15-74-aastaste hulgas oli 2013. a. laste või teiste pereliikmete eest hoolitsemine

mitteaktiivsuse põhjuseks 11 200 naise (5,95% kõigist mitteaktiivsetest naistest) ja 2300

mehe jaoks (1,74% kõigist mitteaktiivsetest meestest). Rasedus-, sünnitus- või

lapsehoolduspuhkusel olijad moodustasid kõigist mitteaktiivsetest naistest 15,3%.117

Märkimisväärne lõhe jääb silma alla 3-aastaste laste emade ja isade tööhõive

määras, mis 20-49-aastaste vanusegrupis oli 2013. a. vastavalt 91% ja 23% (lõhe 67,9

pp). Samas vanusegrupis oli sellises vanuses laste puudumisel hõivelõhe 2,4

protsendipunkti naiste kasuks (tööhõive määr vastavalt 80% naistel ja 77,6% meestel).

Pärast lapsehoolduspuhkuse õiguse lõppemist, s.t. lapse 3-aastaseks saamisel naasevad

naised tööle. 3-6-aastaste laste vanemate seas oli sooline hõivelõhe küll 11,7

protsendipunkti, kuid naiste hõive määr oli tõusnud 81,65-ni (meeste tööhõive määr

vastavalt 93,3%). Naiste hõive tõusis veelgi (85,2%-ni), kui pere noorim laps oli 7-14-

aastane.118

Väikelaste vanemate hõivelõhe põhjuseks kõige nooremate laste puhul on ilmselgelt Eesti

väga soodne vanemahüvitise süsteem. Seisuga 31. detsember 2013. a. oli

lapsehoolduspuhkusel olijatest ja vanemahüvitist saajatest mehi alla kuue protsendi119.

Seega kannab vaid marginaalne osa isadest väikelapse kasvatamisel põhivastutaja rolli.

Isade ning meeste seas laiemalt pole levinud ka osaajaga töö, mis võimaldaks töö kõrval

panustada jõuliselt ka teistele elurollidele. Meestega võrreldes töötavad naised oluliselt

rohkem osalise koormusega ning kõige suurem on erinevus kuni 3-aastaste lastega

leibkondades. 54% naistest, kes töötavad osalise koormusega on selle põhjusena toonud

välja kellegi eest hoolitsemise vajaduse.120 Lisaks on naised võrreldes meestega ka

oluliselt sagedamini oma tööaega lühendanud või võtnud töölt vabu päevi seoses

hoolitsuskohustusega. Kuna laste eest hoolitsemist peetakse Eestis enamasti just naiste,

mitte mõlema vanema võrdseks vastusvaldkonnaks, on naistel meestest pikemad

karjäärikatkestused, mis hakkavad negatiivselt mõjutama nende tulevasi

karjäärivõimalusi, majanduslikku iseseisvust, sissetulekuid ning lõpuks ka pensioni

suurust.

Lapsehoolduspuhkuse tõttu töölt pikaks ajaks eemalejäämine võib naised jätta ilma tööle

naasmist lihtsustavatest sotsiaalsetest võrgustikest. Seda nii endisele töökohale

naasmiseks kui uue töö leidmiseks. Näiteks ilmneb 2011. aastal Tartu Ülikooli poolt läbi

viidud analüüsist, et sotsiaalsete võrgustike kaudu leiab endale töö 56,4% meestest ning

117 Statistikaamet
118 Statistikaamet
119 Sotsiaalkindlustusamet (2013) Seletuskiri aruannetele „Määratud vanemahüvitised liikide

lõikes“ seisuga 31. detsember 2013 ja „Määratud vanemahüvitised sotsiaalmaksuga

maksustatava tulu lõikes“ seisuga 01. jaanuar 2014. Veebis kättesaadav:

http://www.sotsiaalkindlustusamet.ee/2013a-vanem/
120 Krusell, S. Töö- ja pereelu ühitamine kui naiste ülesanne?, Statistikaameti väljaandest „Mehe

kodu on maailma, naise maailm on kodu?, Tallinn 2011, lk 68. Veebis kättesaadav:

http://www.stat.ee/publication-download-pdf?publication_id=25640

http://www.stat.ee/publication-download-pdf?publication_id=25640

Tööversioon 02.02.15

83

48,3% naistest. Antud asjaolu võib viidata sellele, et meestel on mõningane eelis

suhtevõrgustike kasutamisel tööturul. Kuna meestel on laialdasem ligipääs tööalastele

võrgustikele, siis see võimaldab nende kaudu ka rohkem töökohti leida võrreldes

naistega121.

Ilmselt aitaks naiste tööhõivet tõsta ka taskukohase ja kvaliteetse lapsehoiuteenuse

parem kättesaadavus alla 3-aastastele lastele ning kui ka tööandjad soosiks ja rakendaks

rohkem töö-, pere- ja eraelu ühitamise võimalusi. Tööandjate tegevuse aspektist on

murettekitav hoopis vastupidine nähtus. Jätkuvalt on levinud personalipraktikad, mille

raames koheldakse diskrimineerivalt lapsehoolduspuhkuselt naasvaid töötajaid,

lõpetades nendega töösuhte, pakkudes neile madalamat ametikohta või nõudes enese

uuesti töötajana tõestamist madalama palga eest või nö õpilase staatuses.122

Need põhjused koosmõjus iganenud sooliste stereotüüpide jätkuva levikuga on aluseks

ka naiste nõrgemale tööturupositsioonile, mis omakorda mõjutab nende võimalusi

aktiivselt tööturul osaleda ning ühiskonna võimalusi saada kasu nende kõrgest

haridustasemest, kogemustest ja teadmistest. 2009. aasta Soolise võrdõiguslikkuse

monitooringu tulemused näitasid aga, et võrreldes naistega, kel alaealisi lapsi pole, on

alaealiste lastega naiste seas majanduslik sõltuvus märkimisväärselt suurem (25% vs.

54%). Viidatud kitsaskohad mõjutavad negatiivselt ka naiste võimalusi panustada

ühiskonnaellu laiemalt ning meeste rolli pereelus ja laste kasvatamisel.

Kõigis Euroopa riikides on kerkinud esile sotsiaalselt ja majanduslikult tähtis küsimus,

kuidas lahendada vastuolusid, mis kaasnevad inimeste vajadusega kombineerida

vanema ja töötaja rolle, toetades samaaegselt sündimuse kasvu. Laste sünnitamise

edasilükkamine struktuursete sotsiaalpoliitiliste põhjuste tõttu võib ühiskonnale nii

sotsiaalse sidususe kui majandusarengu ning jätkusuutlikkuse aspektist pikemas

perspektiivis väga kulukaks osutuda.

Töö- ja pereelu efektiivne ühitamine on naiste ja meeste võrdõiguslikkuse saavutamise

üks põhieeldusi ning selle eesmärgi realiseerimisele suunatud meetmed on ELi

liikmesriikide võrdõiguslikkuse poliitikate lahutamatuks komponendiks. Poliitikad, mis

võimaldavad naistel ja meestel ajutiselt katkestada töötamise, kasutada

lapsehoolduspuhkust ning töötada soovi ja vajaduse korral osalise koormusega, teenivad

perekondlike ja töökohustuste võrdsema jagamise eesmärki naiste ja meeste vahel.

Eesti ühiskonnas on juurdunud kahe leivateenijaga peremudel, kus nii naise kui mehe

sissetulek annab olulise panuse leibkonna elatustasemesse. Samas on kodused

majapidamistööd, laste, eakate ja teiste hoolt vajavate pereliikmete eest hoolitsemine

121 Jeenas, P. “Töökoha leidmine sotsiaalsete võrgustike abil: meeste ja naiste erinevused Eesti

tööjõu-uuringu tulemuste põhjal”. Sooline ebavõrdsus tööelus: arengud Eestis ja rahvusvaheline

võrdlus, 2011. Veebis kättesaadav:

http://www.sh.ut.ee/sites/default/files/sh_files/Sooline%20ebav%C3%B5rdsus%20t%C3%B6%C3

%B6elus_kogumik.pdf
122 Soolise võrdõiguslikkuse ja võrdse kohtlemise voliniku 2012. a. aastaaruanne. Lühikokkuvõte.

Tallinn 2013, lk 12. Veebis kättesaadav: http://www.vordoigusvolinik.ee/wp-

content/uploads/2015/01/Voliniku-2012.-aasta-tegevuse-ylevaade.-Kokkuvõte.pdf

http://www.sh.ut.ee/sites/default/files/sh_files/Sooline%20ebav%C3%B5rdsus%20t%C3%B6%C3%B6elus_kogumik.pdf
http://www.sh.ut.ee/sites/default/files/sh_files/Sooline%20ebav%C3%B5rdsus%20t%C3%B6%C3%B6elus_kogumik.pdf
http://www.vordoigusvolinik.ee/wp-content/uploads/2015/01/Voliniku-2012.-aasta-tegevuse-ylevaade.-Kokkuvõte.pdf
http://www.vordoigusvolinik.ee/wp-content/uploads/2015/01/Voliniku-2012.-aasta-tegevuse-ylevaade.-Kokkuvõte.pdf

Tööversioon 02.02.15

84

tavapäraselt naiste õlul. Näiteks kulus 25-44-aastaste seas naistel 2009-2010 läbi viidud

ajakasutuse uuringu kohaselt 4,7 tundi päevas majapidamise ja perekonna peale. Seda

oli üle kahe tunni rohkem kui sama vanusegrupi meestel. Kõige enam aega kulus

söögitegemisele (73 minutit, sh 51 minutit kauem kui meestel) ning lapsehoidmisele (80

minutit, sh 54 minutit enam kui meestel). Tasulist tööd tegid selle vanusegrupi naised

meestest 59 minutit päevas vähem.123

Naiste kõrge haridustaseme juures on loomulik, et naised väärtustavad oma tööalast

karjääri võrdselt meestega. Seega ei saa pidada tänapäeva ühiskonnas loomulikuks, et

naised peavad loobuma tööalasest eneseteostusest, sellega kaasnevatest hüvedest ning

majanduslikust iseseisvusest laste kasvatamise ja majapidamistööde tegemise nimel.

Lisaks lastele võib peres olla teisigi hoolt vajavaid inimesi, kelle suurem hooldusvajaduse

tingib kas tervisehäire, puue või vanus. Samuti ei saa panna ainult meeste õlgadele

leibkonna sissetuleku eest ainuvastutaja kohustust, sellega kaasnevat suuremat

tööstressi koormust ning võimaluste piiramist pereelus osalemisel. Selline traditsiooniline

soorollide jaotus on inimese õigusi, võimalusi ja laiemas ulatuses ühiskonna arengut

pärssiv nähtus, kuna pakub indiviididele vaid sundvalikuid ning ei võimalda inimressursi

potentsiaali täielikku kasutamist.

DISKRIMINEERIMINE TÖÖELUS

Soolise võrdõiguslikkuse seaduse124 kohaselt leiab otsene sooline diskrimineerimine aset,

kui ühte isikut koheldakse tema soo tõttu halvemini, kui koheldakse, on koheldud või

koheldaks teist isikut samalaadses olukorras. Otsene sooline diskrimineerimine on ka

isiku ebasoodsam kohtlemine seoses raseduse ja sünnitamisega, lapsevanemaks

olemise, perekondlike kohustuste täitmise või muude soolise kuuluvusega seotud

asjaoludega, samuti sooline ja seksuaalne ahistamine ning ahistamise tõrjumisest või

ahistamisele alistumisest põhjustatud ebasoodsam kohtlemine. Kaudne sooline

diskrimineerimine leiab aset, kui väliselt neutraalne säte, kriteerium, tava või tegevus seab

ühest soost isikud, võrreldes teisest soost isikutega, ebasoodsamasse olukorda, välja

arvatud juhul, kui kõnealusel sättel, kriteeriumil, taval või tegevusel on objektiivselt

põhjendatav õigustatud eesmärk ning selle eesmärgi saavutamise vahendid on

asjakohased ja vajalikud. Tööelus diskrimineerimine on seaduses ka spetsiifiliselt

reguleeritud, samuti näeb seadus ette tööandja kohustuse edendada organisatsioonis

soolist võrdõiguslikkust. Soolise võrdõiguslikkuse seaduse täitmist jälgib soolise

võrdõiguslikkuse ja võrdse kohtlemise volinik, selle rakendamise osas tekkinud vaidluseid

lahendavad töövaidluskomisjonid ja kohtud; lepitusmenetlusi viib läbi õiguskantsler. 2013.

a. esitati võrdõigusvolinikule soo tunnusega seoses 61 kaebust, selgitustaotlust ja

märgukirja, nendest 24 töövaldkonda kuuluvates küsimustes.125

123 Statistikaamet
124 Soolise võrdõiguslikkuse seadus. Veebis kättesaadav:

https://www.riigiteataja.ee/akt/126042013009?leiaKehtiv
125 Soolise võrdõiguslikkuse ja võrdse kohtlemise voliniku 2013. a. tegevuse aruanne, Tallinn

2014. Veebis kättesaadav: http://www.vordoigusvolinik.ee/wp-content/uploads/2015/01/Voliniku-

2013.-aasta-tegevuse-ylevaade.pdf

https://www.riigiteataja.ee/akt/126042013009?leiaKehtiv
http://www.vordoigusvolinik.ee/wp-content/uploads/2015/01/Voliniku-2013.-aasta-tegevuse-ylevaade.pdf
http://www.vordoigusvolinik.ee/wp-content/uploads/2015/01/Voliniku-2013.-aasta-tegevuse-ylevaade.pdf

Tööversioon 02.02.15

85

2013. aasta soolise võrdõiguslikkuse monitooringu126 andmetest ilmneb, et 12%

vastanutest on oma tööelus viimase nelja aasta jooksul kogenud soost tingitud

ebavõrdset kohtlemist töötasu osas. Naised on sellist kohtlemist kogenud rohkem kui

mehed (vastavalt 14% ja 10%). Uuringus osalenud leidsid, et on kogenud soost tingitud

ebavõrdset kohtlemist ka koolitustele pääsemises (meestest 6% ja naistest 9%), teabe

saamises (meestest 9% ja naistest 13%), töökoormuse jagunemises (naistest 12% ja

meestest 9%), edutamisel (meestest 4% ja naistest 9%) ning erialaste oskuste, teadmiste

hindamisel (meestest 8% ja naistest 13%).

Samuti on diskrimineerivaid olukordi esinenud juba tööle kandideerimisel. Näiteks

58% monitooringu vastajatest (52% mehed ja 64% naised) väitsid, et nende käest on tööle

kandideerimisel küsitud nende perekonnaseisu. 65% naisi ning 48% mehi vastas, et neilt

on töövestlusel päritud laste olemasolu või nende vanuse kohta ning 21% naistest ja 6%

meestest on küsitud nende kavatsuse kohta lähiajal lapsi saada. Seaduse järgi ei tohi

tööandja töövestlusel pärida kandidaadi perekonnaseisu ega laste kohta127.

16% töökogemusega Eesti inimestest on tööelu jooksul kokku puutunud ahistamisega

töökohal. Soolist või seksuaalset ahistamist töökohal on tundnud 6% inimestest (3%

meestest ja 7% naistest).128

(EBA)TURVALISED TÖÖTINGIMUSED

Halvad töötingimused võivad töötajatele põhjustada tööõnnetusi ja tööga seotud

tervisehäireid. Tööõnnetused toimuvad rohkem meestega. 2013. aastal sai

tööõnnetuste tõttu kannatada 2634 meest ning 1546 naist, ehk 63% tööõnnetustest toimus

meestega. Meestega toimus enim tööõnnetusi vanuses 25–34 aastat ja naistega vanuses

45–54 aastat. Nii kutsehaigestumisi kui ka tööst põhjustatud haigestumisi toimub enim

meestega vanuses 55–64 aastat ja naistega vanuses 45–54 aastat129.

7.3 Sooline (eba)võrdsus otsustustasandil

Naised ja mehed on Eestis ebavõrdselt esindatud nii majanduslikes kui poliitilistes

otsustusprotsessides.

126 Soolise võrdõiguslikkuse monitooring 2013. Veebis kättesaadav:

http://sm.ee/sites/default/files/content-

editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/soolise_vordoiguslikkuse_

monitooring_2013_uuringuraport_ja_ankeet.pdf
127 Aavik, K.; Roosalu, T. “Naiste ja meeste võimalused tööturul”. Soolise võrdõiguslikkuse

monitooring 2013. Artiklite kogumik. Sotsiaalministeeriumi toimetised nr 3/2014. Veebis

kättesaadav: http://sm.ee/sites/default/files/content

editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/sooline_vo_monitooring_

2013_veeb.pdf
128 Karu, M. jt. “Sooline ja seksuaalne ahistamine töökohal”. Praxis 2014. Veebis kättesaadav:

http://sm.ee/sites/default/files/content-

editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/sooline_ja_seksuaalne_a

histamine_tookohal_veebi.pdf
129 Töövaldkonna areng 2013. Sotsiaalministeeriumi toimetis nr 4/2014

http://sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/soolise_vordoiguslikkuse_monitooring_2013_uuringuraport_ja_ankeet.pdf
http://sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/soolise_vordoiguslikkuse_monitooring_2013_uuringuraport_ja_ankeet.pdf
http://sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/soolise_vordoiguslikkuse_monitooring_2013_uuringuraport_ja_ankeet.pdf
http://sm.ee/sites/default/files/content%20editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/sooline_vo_monitooring_2013_veeb.pdf
http://sm.ee/sites/default/files/content%20editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/sooline_vo_monitooring_2013_veeb.pdf
http://sm.ee/sites/default/files/content%20editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/sooline_vo_monitooring_2013_veeb.pdf
http://sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/sooline_ja_seksuaalne_ahistamine_tookohal_veebi.pdf
http://sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/sooline_ja_seksuaalne_ahistamine_tookohal_veebi.pdf
http://sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/sooline_ja_seksuaalne_ahistamine_tookohal_veebi.pdf

Tööversioon 02.02.15

86

POLIITIKA JA MUU AVALIK OTSUSTUSTASAND

Demokraatlikus ühiskonnas teostatakse võimu läbi rahva poolt parlamenti ja kohaliku

võimutasandi esinduskogudesse valitud esindajate. Ratsionaalsete ja vastutustundlike

kvaliteetsete otsuste tegemiste huvides on tarvilik, et esinduskogude koosseisud

peegeldaksid ühiskonna sotsiaalset struktuuri ja mitmekesisust ning oleksid seega

sooliselt tasakaalustatud. Naiste alaesindatust poliitikas ja otsustamistasandil peetakse

ebaterve demokraatia sümptomiks.

2011. aastal Riigikokku valituks osutunute hulgas oli naisi 19,8%. Valimistel osalenud

erakondadest vaid üks rakendas valimisnimekirja esikümne osas nn tõmbluku süsteemi,

asetades nimekirjas nais- ja meeskandidaadid vaheldumisi. Naiste osakaal on riigikogu

liikmete hulgas 20% ka enne 2015. a. valimisi. Sarnaselt 10 aasta taguse ajaga on

Riigikogu 11 alalisest komisjonist vaid ühe (sotsiaalkomisjon) esimeheks naine ning kolme

komisjoni kolme komisjoni (majandus-, põhiseadus- ja õiguskomisjon) koosseisus ei ole

ühtegi naissoost rahvaesindajat. Ka ühe komisjoni (euroopa liidu asjade komisjon)

aseesimees on naine.

Viimastel kohaliku omavalitsuse valimistel oli naisi valituks osutunute hulgas mõneti

rohkem – 29,6%. Samas on naiste osakaal linnapeade hulgas vaid 14% ning volikogu

juhtide hulgas 18%.

Vabariigi Valitsuse liikmest hulgas tõusis naiste osakaal 2014. a. esmakordselt 43%-ni –

valitsuse 14 liikmest on 2015. a. jaanuaris naisi 6, nende seas lisaks traditsioonilisemalt

nn pehmemate valdkondade ministritele (kultuuriminister, sotsiaalkaitseminister)

rahandusminister, majandus- ja taristuminister, väliskaubandus- ja ettevõtlusminister ning

välisminister.

Näiteid positiivsete arengute kohta naiste osaluses olulistel ametikohtadel on teisigi.

Näiteks 2014. a. sügisel nimetas Vabariigi Valitsus esmakordselt riigi peaprokuröriks

naise, 2015. a. jaanuaris tegi Riigikogu samasuguse otsuse uut õiguskantslerit nimetades.

Samas Riigikohtu kohtunike seas on naiste osakaal endiselt madal, ulatudes vaid 17%-ni.

Need arvud näitavad siiski selgelt, et pool Eesti ühiskonnast on võimuorganites

alaesindatud. Sellest tulenevalt kõlab naiste hääl poliitikas ja otsustustasandil nõrgemalt

ning naiste vajaduste, ootuste ja huvidega ei arvestata piisavalt.

Naiste poliitiline aktiivsus rohujuuretasandil näitab, et nad on poliitikas osalemisest

huvitatud. Samuti näitavad uuringud valijate valmidust naisi esinduskogudesse valida.

Soolise võrdõiguslikkuse monitooringu 2013 andmetel peaks 62% naiste hinnangul

Riigikogus olema senisest rohkem naisi (2009. a. arvas nii 49% naistest). Meestest leiab

nii 35%, nende hulgas on enam levinud seisukoht, et Riigikogus on juba praegu piisavalt

naisi (25%) või et sel ei ole tähtsust (34%). Kohalike volikogude küsimuses on vastuste

Tööversioon 02.02.15

87

suund analoogne – 48% naistest hindab, et naisi peaks olema senisest enam (2009. a.

41%), kuid meestest jagab seda arvamust 25% (2009.a. 27%).130

Analüüs näitab aga, et suurimaks takistuseks naiste osaluse suurenemisel

esinduskogudes on erakondade juhatustesse ja valimisnimekirjadesse saamine.131

Liikudes mööda parteide hierarhiat ülespoole, leiab sealt naisi vähem – erakondade

juhtide seas naisi ei ole ning erakondade juhatustes jääb nende osakaal alla 40%. Näiteks

Riigikogus esindatud 4 erakonna juhatustes varieerus naiste osakaal 2014. a. kevadel

25%-st (IRL) 38%-ni (Keskerakond). Reformierakond ja Sotsiaaldemokraatlik erakond jäid

29%-ga vahepeale.

Eestis on loodud suuremate parteide juures naiskogud, kes omakorda on ühinenud

peamiselt Eesti Naiste Koostööketti132. Naisorganisatsioonid pakuvad häid võimalusi

poliitiliste kogemuste saamiseks, kindlustades ligipääsu väljaõppele ja informatsioonile.

Eesti poliitilised naisorganisatsioonid on ühinenud ka üleeuroopaliste võrgustikega.

Teiseks suuremaks kodanikuühiskonna organisatsioone ühendavaks

naisorganisatsioonide esinduskoguks on Eesti Naisteühenduste Ümarlaud133, kes ka

aktiivselt panustab poliitikakujundamise protsessides.

Naised osalevad vabatahtlikus tegevuses meestest enam, nende osakaal ulatub 58%-

ni.134 Sarnast tendentsi kinnitab ka asjaolu, et kodanikuühenduste aktiivsete liikmete

hulgas on rohkem mehi 30% MTÜ-dest, rohkem naisi aga 45% MTÜ-dest. Meeste ja

naiste osakaal on enam-vähem võrdne 24% MTÜ-dest.135

ÄRIOTSUSTE LANGETAMISES OSALEMINE

Majandusliku edu aluseks on ressursside efektiivne kasutamine. Inimressurss on piiratud

ressurss, mida tuleb maksimaalselt ja arukalt kasutada. Naiste juhtimisoskused ja

ettevõtluspotentsiaal on kasutamata inimressurss, millel on märkimisväärne majanduslik

tähtsus.

130 Faktum & Ariko. Soolise võrdõiguslikkuse monitooring 2013. Uuringuraport ja ankeet. Veebis

kättesaadav: http://www.sm.ee/sites/default/files/content-

editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/soolise_vordoiguslikkuse_

monitooring_2013_uuringuraport_ja_ankeet.pdf
131 Mirjam Allik, „Millal naised poliitikast kaovad?“, „Teel tasakaalustatud ühiskond. Naised ja

mehed Eestis II“, Sotsiaalministeerium, Tallinn 2010, lk 148. Veebis kättesaadav:

http://www.sm.ee/sites/default/files/content-

editors/Ministeerium_kontaktid/Valjaanded/teel_tasak_yhiskonda_ii_eesti.pdf
132 www.naistekoostookett.ee
133 www.enu.ee
134 Uus, M., Hinsberg, H., Mänd, T., Batueva, V. 2013, Vabatahtlikus tegevuses osalemine Eestis

2013, . Tallinn: Poliitikauuringute Keskus Praxis. Veebis kättesaadav:

http://www.kysk.ee/failid/File/Uuringud/Uuringuaruanne_Vabatahtikus_tegevuses_osalemine_201

3.pdf
135 Rikmann, Lagerspetz, Vallimäe, Keedus, Sepp, Jesmin, Hinno “Kodanikualgatuse

institutsionaliseerumine Eestis 2009/2010”, Kodanikeühiskonna uurimis-ja arenduskeskus,

Tallinna Ülikool, Tallinn 2010. Veebis kättesaadav:

https://www.siseministeerium.ee/public/KUAK2010_institutsionaliseerumine.pdf

http://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/soolise_vordoiguslikkuse_monitooring_2013_uuringuraport_ja_ankeet.pdf
http://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/soolise_vordoiguslikkuse_monitooring_2013_uuringuraport_ja_ankeet.pdf
http://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/soolise_vordoiguslikkuse_monitooring_2013_uuringuraport_ja_ankeet.pdf
http://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Valjaanded/teel_tasak_yhiskonda_ii_eesti.pdf
http://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Valjaanded/teel_tasak_yhiskonda_ii_eesti.pdf
http://www.naistekoostookett.ee/
http://www.enu.ee/
http://www.kysk.ee/failid/File/Uuringud/Uuringuaruanne_Vabatahtikus_tegevuses_osalemine_2013.pdf
http://www.kysk.ee/failid/File/Uuringud/Uuringuaruanne_Vabatahtikus_tegevuses_osalemine_2013.pdf
https://www.siseministeerium.ee/public/KUAK2010_institutsionaliseerumine.pdf

Tööversioon 02.02.15

88

Majanduse areng on seotud naiste osaluse suurenemisega tööturul ja ettevõtluses ning

eeldab muuhulgas seda, et kõrvaldatakse eelarvamuslikud, hoiakulised või muud

barjäärid, mis takistavad naiste võimalusi tööturule, eriti ettevõtlusesse sisenemisel,

ametialasel edutamisel ning kesk- ja tipptaseme juhtide ametikohtade saamisel.

2013. a. töötas juhina 6,5% naistest ja 12,7% meestest; naiste osakaal juhtide seas

oli 1/3.136 Seadusandjate, kõrgemate ametnike ja juhtide hulgas oli 2012. a. naisi 27%,

äri- ja haldusala juhtide seas 53% ning majutuse, toitlustuse, kaubanduse ja muude

teenuseid osutavate asutuste juhtide seas 34%.137 Naiste osakaal börsiettevõtete

juhatuse liikmete hulgas oli samas 26% ja samade ettevõtete nõukogude liikmete seas

vaid 8%.138

Ka vertikaalse segregatsiooni üks põhjuseid on ühiskonnas valitsevad stereotüüpsed

hoiakud. 2013. aasta soolise võrdõiguslikkuse monitooringu kohaselt nõustus alla poolte

(48%) vastajatest väitega, et naiste kaasamine kõrgematele ametikohtadele oleks

organisatsioonidele kasulik. Enam kui kolmandik vastanutest (37%) ei olnud selle väitega

aga nõus. Eraettevõtete tippjuhtide seas pidas naiste osakaalu suurenemist oluliseks 40%

naistest ja 20% meestest. Samal ajal näitas monitooring, et isikliku kokkupuute omamisel

naisjuhtidega (nt oma töökohal) peeti naisjuhtide jõudmist kõrgetele ametikohtadele

organisatsioonile palju kasulikumaks.139 Sellest võib järeldada, et naiste osakaalu

suurendamine tipp-ametikohtadel on äärmiselt vajalik nii ühiskonna suhtumise

muutmiseks kui ka selle kaudu kõigi naiste karjäärivõimaluste järk-järguliseks

parandamiseks.

Otsustustasandil soolise tasakaalu saavutamist takistavad ka töö- ja pereelu ühitamise

probleemid (hoolduskohustuste sooliselt ebavõrdne jaotus, lapsehoiuteenuse

kitsaskohad), mille tõttu naised näivad tööandjatele ebakindlamate ja vähem pühendunud

töötajatena kui mehed. Samuti võib vertikaalse segregatsiooni põhjuste hulka kuuluda

sobivate (nais)eeskujude, mentorlusvõimaluste ning teatud valdkondades ka asjakohaste

kogemuste vähesus.

7.4 Sooline (eba)võrdsus ettevõtlusega tegelemises

Naiste konkurentsivõime suurendamine tööturul ja naiste ettevõtluse arendamine on

oluline, sest naisettevõtluse potentsiaal on seni jätkuvalt suures osas rakendamata.

136 Statistikaamet
137 Global Report Women in Business and Management: Gaining Momentum“, ILO 2015. Veebis

kättesaadav: http://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/---

publ/documents/publication/wcms_316450.pdf
138 Euroopa Komisjoni andmetel. Vt http://ec.europa.eu/justice/gender-equality/gender-decision-

making/database/business-finance/executives-non-executives/index_en.htm
139 Faktum & Ariko. Soolise võrdõiguslikkuse monitooring 2013. Uuringuraport ja ankeet. Veebis

kättesaadav: http://www.sm.ee/sites/default/files/content-

editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/soolise_vordoiguslikkuse_

monitooring_2013_uuringuraport_ja_ankeet.pdf

http://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/---publ/documents/publication/wcms_316450.pdf
http://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/---publ/documents/publication/wcms_316450.pdf
http://ec.europa.eu/justice/gender-equality/gender-decision-making/database/business-finance/executives-non-executives/index_en.htm
http://ec.europa.eu/justice/gender-equality/gender-decision-making/database/business-finance/executives-non-executives/index_en.htm
http://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/soolise_vordoiguslikkuse_monitooring_2013_uuringuraport_ja_ankeet.pdf
http://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/soolise_vordoiguslikkuse_monitooring_2013_uuringuraport_ja_ankeet.pdf
http://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/soolise_vordoiguslikkuse_monitooring_2013_uuringuraport_ja_ankeet.pdf

Tööversioon 02.02.15

89

2012. a. oli 29% (15 000) Eesti ettevõtjatest naised, neist omakorda 27% (4000) andsid

tööd ka teistele inimestele. Võrreldes aastaga 2008 oli nii naisettevõtjate arv üldiselt

kui naistööandjate hulk langenud (vastavalt 3% ja 18%), samas kui meesettevõtjate

osas olid mõlemas aspektis toimunud positiivsed arengud ning nende arv suurenenud

(vastavalt 7% ja 12%)140. Aktiivses tööjõus osalevatest naistest moodustasid

naisettevõtjad vaid 5%, mida oli poole vähem kui Euroopa Liidus keskmiselt. Naiste ja

meeste ettevõtluslõhe Eestis oli 7 protsendipunkti.141 Tööandjate seas oli naisi 2012. a.

vaid 19%142, samas kui FIE-dest moodustasid nad 37%.143

Eestis on varases faasis ettevõtjate hulgas kaks korda rohkem mehi kui naisi,

väljakujunenud ettevõtjate hulgas on ühe naise kohta aga 2,5 meest. Meeste ja naiste

osakaalu vahe potentsiaalsete ettevõtjate hulgas on 1,4 meest 1 naise kohta. Nagu ka

ettevõtjate puhul, on ettevõtlusalase õppe läbinute hulgas rohkem mehi (36,3%) kui naisi

(29%).144

Naisettevõtjate osakaal oli suurim sektoris „muud tegevusalad“ (55%), „kutse-, teadus- ja

tehnikaalane tegevus“ (43%) ning hulgi- ja jaekaubanduses (31%) ning väikseim ehituse

(6%) ja põllumajanduse, metsamajanduse ja kalapüügi sektoris (13%)145.

Naised on koondunud peamiselt väike- ja keskmise suurusega ettevõtetesse (edaspidi

VKE), mille kasumlikkus ja käive jääb tippettevõtetele tunduvalt alla. Maailmapanga

uuringu146 kohaselt kuulusid 2013. a. Eestis naised 35,8% ettevõtete omanikeringi.

Naistippjuht oli 25,3% ettevõtetest. Naisi oli omanike hulgas enam väikestes, 5-19

töötajaga ettevõtetes (38,6%), nende osakaal kahanes 31%-ni keskmiste, 20-99 töötajaga

ettevõtetes ning vaid 16%-ni suurtes ettevõtetes. Naistippjuhtide osakaal oli kõige kõrgem

140 Statistical Data on Women Entrepreneurs in Europe. Country Fiche. Estonia“, Euroopa

Komisjon 2014, lk 3. Veebis kättesaadav:

http://ec.europa.eu/DocsRoom/documents/7804/attachments/9/translations/en/renditions/pdf
141 „Statistical Data on Women Entrepreneurs in Europe. Country Fiche. Estonia“, Euroopa

Komisjon 2014, lk 2. Veebis kättesaadav:

http://ec.europa.eu/DocsRoom/documents/7804/attachments/9/translations/en/renditions/pdf
142 „Global Report Women in Business and Management: Gaining Momentum“, ILO 2015, lk 164.

Veebis kättesaadav: http://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/---

publ/documents/publication/wcms_316450.pdf
143 „Global Report Women in Business and Management: Gaining Momentum“, ILO 2015, lk 56.

Veebis kättesaadav: http://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/---

publ/documents/publication/wcms_316450.pdf
144 „Globaalne ettevõtlusmonitooring 2012. Eesti raport”, Eesti Arengufond 2013, lk 29 ja 58.

Veebis kättesaadav:

http://www.arengufond.ee/upload/Editor/Publikatsioonid/Arengufond%20GEM%20uuringu%20rap

ort.pdf
145 Statistical Data on Women Entrepreneurs in Europe. Country Fiche. Estonia“, Euroopa

Komisjon 2014, lk 4-5. Veebis kättesaadav:

http://ec.europa.eu/DocsRoom/documents/7804/attachments/9/translations/en/renditions/pdf
146 The World Bank, Enterprise Surveys, 2013. Uuring hõlmas 5 ja enama töötajaga ettevõtteid

tootmis- ja teenindussektorites. Teenindussektoris küsitleti ehitus-, jae- ja hulgimüügi, majutuse,

toitlustuse, transpordi laonduse, kommunikatsiooni ja IT valdkonna ettevõtteid. Ettevõtetes jäi

naistöötajate osakaal keskmiselt alla 40%. Vt

http://www.enterprisesurveys.org/data/exploreeconomies/2013/estonia#gender

http://ec.europa.eu/DocsRoom/documents/7804/attachments/9/translations/en/renditions/pdf
http://ec.europa.eu/DocsRoom/documents/7804/attachments/9/translations/en/renditions/pdf
http://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/---publ/documents/publication/wcms_316450.pdf
http://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/---publ/documents/publication/wcms_316450.pdf
http://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/---publ/documents/publication/wcms_316450.pdf
http://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/---publ/documents/publication/wcms_316450.pdf
http://www.arengufond.ee/upload/Editor/Publikatsioonid/Arengufond%20GEM%20uuringu%20raport.pdf
http://www.arengufond.ee/upload/Editor/Publikatsioonid/Arengufond%20GEM%20uuringu%20raport.pdf
http://ec.europa.eu/DocsRoom/documents/7804/attachments/9/translations/en/renditions/pdf
http://www.enterprisesurveys.org/data/exploreeconomies/2013/estonia#gender

Tööversioon 02.02.15

90

keskmistes ettevõtetes (26,7%), veidi väiksem väikestes ettevõtetes (25,6%) ning jällegi

väikseim suurtes ettevõtetes (15%). 71% ettevõtetest, kus omanike hulgas oli naisi, oli

tippjuht naine.

Naisettevõtjate eripäraks peetakse meesettevõtjatega võrreldes traditsioonilistest

soorollist tulenevat vajadust paindlikuma töö ning lühemate tööpäevade järele. 2012. a.

töötasid naissoost ettevõtjad meessoost ettevõtjatega võrreldes keskmiselt 5 tundi

nädalas vähem (vastavalt 35 ja 40 tundi). Mõnetunnine vahe oli ka täisajaga töötavate

nais- ja meesettevõtjate vahel (vastavalt 41 ja 43 tundi).

Ettevõtlusega tegelemine sõltub suures osas sellest, kas inimesel on piisavalt eneseusku

ja vastav positiivne hoiak. Mitmed uuringud on näidanud, et naistel on vähem

enesekindlust ja usku oma võimetesse. Näiteks hindavad mehed ja naised erinevalt oma

ettevõtlusalaseid oskuseid. Meeste hinnangud oma teadmistele on oluliselt kõrgemad

naiste omadest, lisaks on meestel väiksem hirm läbikukkumise ees. Samas, kui naine juba

tegutseb ettevõtjana, on tema enesehinnang märksa kõrgem - enamik naisettevõtjaid

leiab, et neil on olemas ettevõtte alustamiseks vajalikud oskused ning teadmised.147

7.5 Soo aspekti (mitte)arvestamine poliitikakujundamisel ja -rakendamisel148

Sooline võrdõiguslikkus ehk naiste ja meeste võrdsed õigused, võimalused, kohustused

ja vastutus on ühtaegu eraldiseisev ja samas kõiki teisi valdkondi läbiv horisontaalne

põhimõte. Seetõttu on Euroopa Liit, sealhulgas Eesti võtnud soolise võrdõiguslikkuse

edendamisel lähenemise, mida nimetatakse kaksikstrateegiaks (dual strategy), mille

kohaselt on soolise võrdõiguslikkuse saavutamiseks vajalik lisaks otseselt soolist

võrdõiguslikkust edendavate erimeetmete rakendada ka soolise võrdõiguslikkuse

süvalaiendamist ehk soolõimet. Ilma soolõimeta jääks otseselt soolise võrdõiguslikkuse

edendamisega tegelevate meetmete efekt poolikuks.

Soolõime tähendab seda, et kõikide tegevuste planeerimise, elluviimise ja hindamise

juures analüüsitakse tegevuste mõju ka naiste ja meeste olukorrale, peetakse silmas

147 „Globaalne ettevõtlusmonitooring 2012. Eesti raport”, Eesti Arengufond 2013, lk 29. Veebis

kättesaadav:

http://www.arengufond.ee/upload/Editor/Publikatsioonid/Arengufond%20GEM%20uuringu%20rap

ort.pdf
148 Soolise võrdõiguslikkuse süvalaiendamise toetamiseks on varem Eestis ellu viidud mitmeid

tegevusi. Vt näiteks: Phare partnerlusprojekt „Eesti avaliku sektori haldussuutlikkuse tõstmine

soolise võrdõiguslikkuse süvalaiendamise rakendamiseks“:

http://gender.sm.ee/index.php?097923740; „Mõjude hindamine sugupoolte aspektist.

Juhendmaterjal“: http://www.ut.ee/gender/pdf/GM%20impact%20analysis%20Est.pdf; „Soolise

võrdõiguslikkuse süvalaiendamise strateegia. Käsiraamat“:

http://www.sm.ee/fileadmin/meedia/Dokumendid/V2ljaanded/Publikatsioonid/2006/SV_strateegia.

pdf; „Soolise võrdõiguslikkuse seadus. Kommenteeritud väljaanne“:

http://www.sm.ee/fileadmin/meedia/Dokumendid/Sotsiaalvaldkond/sooline_v6/Soolise_vordoigusli

kkuse_seadus__Kommenteeritud_valjaanne.pdf; „Soolise võrdõiguslikkuse käsiraamat kohalikele

omavalitsustele“: http://digar.nlib.ee/digar/show/?id=35976; projekt „Sootundlik eelarvestamine“:

http://www.sm.ee/tegevus/sooline-vordoiguslikkus/programm-progress.html ja selle raames

valminud „Riigieelarve naistele ja meestele. Vajaduspõhine eelarvestamine avalikus sektoris“:

http://www.svv.ee/failid/RNJM%20VEAS_2012_final_bookmargid25012012.pdf

http://www.arengufond.ee/upload/Editor/Publikatsioonid/Arengufond%20GEM%20uuringu%20raport.pdf
http://www.arengufond.ee/upload/Editor/Publikatsioonid/Arengufond%20GEM%20uuringu%20raport.pdf
http://gender.sm.ee/index.php?097923740
http://www.ut.ee/gender/pdf/GM%20impact%20analysis%20Est.pdf
http://www.sm.ee/fileadmin/meedia/Dokumendid/V2ljaanded/Publikatsioonid/2006/SV_strateegia.pdf
http://www.sm.ee/fileadmin/meedia/Dokumendid/V2ljaanded/Publikatsioonid/2006/SV_strateegia.pdf
http://www.sm.ee/fileadmin/meedia/Dokumendid/Sotsiaalvaldkond/sooline_v6/Soolise_vordoiguslikkuse_seadus__Kommenteeritud_valjaanne.pdf
http://www.sm.ee/fileadmin/meedia/Dokumendid/Sotsiaalvaldkond/sooline_v6/Soolise_vordoiguslikkuse_seadus__Kommenteeritud_valjaanne.pdf
http://digar.nlib.ee/digar/show/?id=35976
http://www.svv.ee/failid/RNJM%20VEAS_2012_final_bookmargid25012012.pdf

Tööversioon 02.02.15

91

nende võimalikke erinevaid huvisid ja vajadusi. Lühidalt tähendab soolõime soolise

võrdõiguslikkuse põhimõttega arvestamist kõikides valdkondades, mis otseselt või

kaudselt mõjutavad naiste ja meeste elu.

Kuigi poliitikad ja seadused rakenduvad meestele ja naistele samamoodi, on nende

olukorras siiski kohati märkimisväärseid erinevusi, mis põhjustavad ebavõrdsust ega lase

kõigi potentsiaalil täielikult rakenduda ega kõigil oma õigusi võrdsel määral kasutada.

Sellised erinevused meeste ja naiste vahel ei tulene mitte nende bioloogilistest

erinevustest, vaid eelkõige ühiskondlikest ootustest sellele, millised on naised ja mehed,

milline on nende oodatud käitumine naiste ja meestena, millega nad tegelevad, mida

saavutavad, milles on osavad jne. Ühiskonnal ümbritseva keskkonnana on ootuste

loomises ja väärtuskasvatuses oluline roll ning seetõttu on soolõime tõhus rakendamine

väga oluline võrdse, jätkusuutliku ja heaolu poole püüdleva ühiskonna nurgakivi.

Kohustus arvestada meeste ja naiste erinevat positsiooni, vajadusi ja võimalusi tuleneb

nii Euroopa Liidu149 kui Eesti enda seadusandlusest150 ja riiklikest suundadest. Soolise

võrdõiguslikkuse seaduse (§ 9) kohaselt on kõigil riigi- ja kohalike omavalitusüksuste

asutustel kohustus süstemaatiliselt ja eesmärgistatult soolist võrdõiguslikkust edendada.

Nende ülesanne on muuta tingimusi ja asjaolusid, mis takistavad soolise võrdõiguslikkuse

saavutamist. Riiklikke, piirkondlikke ning institutsionaalseid strateegiaid, poliitikaid ja

tegevuskavasid planeerides, ellu viies ja hinnates peavad nad lähtuma naiste ja meeste

erinevatest vajadustest ja ühiskondlikust staatusest ning arvestama, kuidas rakendatud ja

rakendatavad meetmed mõjutavad naiste ja meeste olukorda ühiskonnas.

2012. aasta detsembris kinnitas Vabariigi Valitsus mõjude hindamise metoodika151, mis

on mõeldud juhindumiseks poliitikakujundajatele, kes puutuvad kokku õigusaktide

ettevalmistamise, valdkonna arengukavade väljatöötamise või Euroopa Liidu asjades

valitsuse seisukohtade kujundamise või õigusaktide ülevõtmisega. Metoodika eesmärk on

parandada valitsusasutuste võimekust arvestada meeste ja naiste olukorra ja vajadustega

valitsuse poliitikate kavandamisel ja elluviimisel.

Lisaks on valitsuskabineti 2013. a. otsusega määratletud nn. läbivate teemade seas ka

võrdsed võimalused, kus üks põhisuundadest on sooline võrdsus. Läbivate teemade

hindamiseks ja arvestamiseks arengukavades ja Euroopa Struktuuri- ja

Investeerimisfondide planeerimises ja rakendamises on loodud toetav juhendmaterjal

„Läbivad teemad valdkonna arengukavas. Juhendmaterjal arengukava koostajale“152.

149 Euroopa Parlamendi ja Nõukogu direktiiv 2006/54/EÜ meeste ja naiste võrdsete võimaluste ja

võrdse kohtlemise põhimõtte rakendamise kohta tööhõive ja elukutse küsimustes
150 Soolise võrdõiguslikkuse seadus (01.05.2004)
151 Mõjude hindamise metoodika on leitav justiitsministeeriumi kodulehelt aadressil

http://www.just.ee/orb.aw/class=file/action=preview/id=57830/m%F5jude+hindamise+metoodika.p

df
152 Rahandusministeerium 2014

http://www.just.ee/orb.aw/class=file/action=preview/id=57830/m%F5jude+hindamise+metoodika.pdf
http://www.just.ee/orb.aw/class=file/action=preview/id=57830/m%F5jude+hindamise+metoodika.pdf

Tööversioon 02.02.15

92

Riiklike juhendite kõrval on viimastel aastatel välja antud veel mitmeid teisi käsiraamatuid

ja abimaterjale, mis samuti teenivad ühist eesmärki edendada soolist võrdõiguslikkust,

lõimides selle põhimõtteid ja väärtusi kõikidesse valdkondadesse153.

Toetamaks soolõime alaste teadmiste edasikandumist ja valdkondlikku rakendamist

poliitikakujundajate seas, on 2011. aastal loodud ministeeriumitevaheline soolõime

töögrupp. Töögrupis on esindatud peaaegu kõik ministeeriumid ning töögrupi ülesandeks

on muuhulgas analüüsida ja teha ettepanekuid soolõimeks oma vastutusvaldkonnas.

Töögruppi, nagu ka soolõime rakendamist, koordineerib Sotsiaalministeerium, kelle

ülesandeks on muuhulgas nõustada arengukavade ja õigusaktide koostajaid, pakkudes

tuge tuvastamaks puutepunkte ja mõju läbivale teemale võrdsed võimalused, sh sooline

võrdsus.

Sotsiaalministeerium on juba mitmeid aastaid korraldanud poliitikakujundajatele ka

koolitusi, tõstmaks nende teadlikkust soolise võrdõiguslikkuse eesmärkidest ja

vajalikkusest ning andmaks neile kompetentse oma töös neid puutepunkte ära tunda ja

arvestada.

Kuigi olemasolevate juhendite, töögrupi ja nõustamissüsteemi puhul võib eeldada, et

tingimused edukaks soolõimeks Eesti riigis on igati tagatud, ei kajastu see pilt aga paraku

igapäevases praktikas ja tulemustes. Valdava enamuse poliitikakujundajate teadmised

soolise ebavõrdsuse ilmingutest ja tagajärgedest, soolõime vajalikkusest ja kasust oma

valdkonnale ning oskused meeste ja naiste erinevaid võimalusi, vajadusi ja huve

analüüsida on väga kesised. Paraku peegeldub see paljuski ka arengukavades ja

strateegiates, kus ilmselged soolised probleemid on tähelepanu ja lahendusteta jäänud.

Tekib nõiaring - madal teadlikkus poliitikakujundajate seas -> andmeid ei analüüsita soo

lõikes ja/või neid ei tellita andmekogujatelt -> puuduvad andmed soopõhiseks andmete

analüüsiks -> analüüs on soopime -> kujundatakse soopimedad meetmed (nn „kõigile

avatud teenused“, „võrdsed võimalused osalemiseks“).

Meeste ja naiste olukorra võrdlemine, analüüsimine ja selle põhjal järelduste tegemine on

soolise võrdsuse soolõime kaudu tagamise eelduseks. Toetudes nii Sotsiaalministeeriumi

kogemustele soolõime alase nõustamise eest vastutava ministeeriumina kui

ministeeriumitevahelise soolõime töögrupi liikmete sisendile võib öelda, et enamjaolt

poliitikakujundajad andmeid soolises lõikes ei kogu. Andmeid kas ei eristata soo lõikes

kogumise või analüüsimise etapis või ei osata soolises lõikes andmeid registritest ja

statistikatootjatelt pärida. Ilmselt puuduvad teadmised selle kohta, miks on andmete

soolises lõikes eristamine oluline ja vajalik ning mis kasu võiks sellest valdkonna arengule

tõusta.

Teadmatus või huvi puudus andmete vastu tuleneb aga ministeeriumites ja teistes

riigiasutustes soolise võrdõiguslikkuse vähesest väärtustamisest. Seetõttu jääb ka

153 Nt soolise võrdõiguslikkuse ja võrdse kohtlemise voliniku kantselei „Soolõime käsiraamat“

2014 http://www.vordoigusvolinik.ee/wp-content/uploads/2015/01/Sooloime-kasiraamat.pdf ;

„Naised ja mehed. Võrdsed õigused, võrdne vastutus“ Sotsiaalministeerium 2010

https://www.sm.ee/sites/default/files/content-

editors/Ministeerium_kontaktid/Valjaanded/naised_mehed_seadus.pdf jt.

http://www.vordoigusvolinik.ee/wp-content/uploads/2015/01/Sooloime-kasiraamat.pdf
https://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Valjaanded/naised_mehed_seadus.pdf
https://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Valjaanded/naised_mehed_seadus.pdf

Tööversioon 02.02.15

93

sooliste mõjude hindamine ning soolõime sageli arengukava või strateegia väljatöötamisel

kõige viimaseks ülesandeks, kui eesmärgid ja tegevused nende saavutamiseks juba

paigas. Meeste ja naiste olukorra hindamine ja sellest järelduste tegemine peaks aga

olema osa igast planeerimise etapist dokumendi loomise algusest tegevuste rakendamise

ja hindamise lõpuni.

Seega koorub siit välja põhiprobleemina madal teadlikkus poliitikakujundajate seas.

Madalast teadlikkusest lähtub omakorda aga vastavate andmete puudus, mis võiks olla

aluseks nii teadlikkuse tõstmisele kui lahenduste väljatöötamisele. Sooliselt eristamata

andmetega olukorrakirjeldus peidab soolised erinevused ja võimaliku ebavõrdsuse ega

võimalda seega ka lahenduste osas ebavõrdsuse vähendamisele tähelepanu pöörata.

Tagajärjeks on poliitikakujundajate seas levinud praktika, justkui täidaksid laused

„teenused on avatud kõigile“ ja „kõigil on võrdsed võimalused osalemiseks“ soolõime aset.

Sellist lähenemist peetakse sooneutraalsuseks, kuid tegelikult on pigem tegemist nn

soopimedusega.

Soolõime algab just olukorra kirjelduses andmete soolises lõikes eristamisest ning selle

põhjal naiste ja meeste erineva olukorra, võimaluste, huvide ja vajaduste analüüsimist.

Sotsiaalministeerium ja soolise võrdõiguslikkuse ning võrdse kohtlemise volinik on

teadlikkuse tõstmise eesmärgiga aastate jooksul korraldanud palju soolise

võrdõiguslikkuse alaseid koolitusi, sealhulgas soolise võrdõiguslikkuse kui läbiva teemaga

arvestamise koolitusi poliitikakujundajatele. Kahjuks avaldab aga madal teadlikkus ja

soolise võrdõiguslikkuse vähene väärtustamine mõju ka koolitustel osalejate hulgale. On

paradoksaalne, et koolitustele, mida vajaksid nii paljud ametnikud, registreerub neid nii

vähe.

Seega on ülalkirjeldatud nõiaringist välja murdmiseks vaja pühendumist ja pingutust

kõigilt valdkondadelt eesotsas ministeeriumitega.

7.6 Naiste ja meeste tervis ja elulaad

See, milline on naiste ja meeste seisund ühiskonnas, väljendub ka nende erinevas elueas

ja tervisekäitumises. Kuigi nii naiste kui meeste eluiga tasapisi pikeneb, elavad naised

Eestis meestest keskmiselt ligi 9 aastat kauem. Kui 2013. aastal oli Eestis naiste

keskmine eeldatav eluiga sünnil 81,3 aastat, siis meestel 72,7 aastat.154

Naiste ja meeste eluea erinevus Eestis on seotud rohkem sotsiaalsete kui bioloogiliste

erinevustega. Patriarhaalsele ühiskonnale omaste soorollide kohaselt on mehed

riskialtimad, eiravad ohtusid, võtavad endale üle jõu käivaid eesmärke ja kohustusi,

kannatavad töökoormusest tuleneva stressi all. Kõrgele seatud eesmärkideni

mittejõudmist asendavad alkohol, narkootikumid, vägivaldne käitumine jms.

2013. a. hinnangul oli sünnihetkel eesti meeste tervena elada jäänud aastate arv 54,46,

eesti naiste oma 58,52. Mitte-eestlaste seas olid samad näitajad mõnevõrra madalamad

– vastavalt 51,98 ning 53,32 aastat. Seega on nii eestlaste kui mitte-eestlaste seas naiste

puhul tervena elada jäänud aastate hulk eeldatavalt suurem kui meestel, kuid sooline lõhe

154 Statistikaamet

Tööversioon 02.02.15

94

on eestlaste seas suurem (vastavalt 4,06 ja 1,34 aastat). 65-69-aastaste seas olid

soolised lõhed kahanenud nii eestlaste kui mitte-eestlaste seas vastavalt 1,17 ja 0,15

aastani, kusjuures mitte-eestlaste seas oli lõhe naiste kahjuks.155

Oma tervist hindavad naised keskmiselt kriitilisemalt kui mehed. 16-aastaste ja vanemate

hulgas oli 2014. a. naisi, kes hindasid oma tervist väga heaks või heaks 52,4% ning mehi

57,8%. Halvaks või väga halvaks hindas oma tervist 16,3% naistest ja 14,4% meestest.

Samas näiteks oli kuni 65. eluaastani meeste seas kõigis vanuserühmades veidi rohkem

neid, kes oma tervist halvaks või väga halvaks pidasid. Kõige vanemas vanuserühmas oli

selliste meeste osakaal 37,2% ning naiste osakaal 39%. Samuti, kui naiste seas kahaneb

oma tervist väga heaks või heaks hindajate osakaal alla poolte alates vanuserühmast 55-

64, siis meeste hulgas juhtub see juba 10 aastat nooremas vanuserühmas.156

Tervise tõttu oli 2014. a. suurel määral piiratud 10,4% naiste ja 9% meeste

igapäevategevus. Piirangud puudusid 63,6% naistest ja 68,7% meestest. Nii naiste kui

meeste puhul ületas nende osakaal, kelle igapäevategevus oli mõningal määral piiratud,

nende osa, kellel piirangud puudusid, alles kõige vanemas (65+) vanuserühmas, kus

viimaseid oli meeste hulgas 32,8% ning naiste seas 29,7%. Haigus või vigastus oli 2013.

a. 15-74-aastaste seas mitteaktiivsuse põhjuseks 22,18% mitteaktiivsetest meestest ja

13,39% mitteaktiivsetest naistest.157

Pikaajaline haigus oli 2014. a. vanemate kui 16-aastaste seas 43% meestest ja 48,1%

naistest. Pikaajalise haigusega inimeste osakaal ületab neid, kellel seda ei ole, alates

vanuserühmast 55-64, kus meestest on pikaajaline haigus 66,3%-l ning naistest 65,5%-l.

Üle 65-aastaste seas ei ole pikaajalist haigust vaid 19,4% meestel ning 16,4%-l naistest.

2013. a. oli ravikindlustuskaitse 94% 20-59-aastastest naistest ja 84% meestest.

45,16% meeste ja 62,32% of naiste surmadest olid 2013. a. põhjustatud vereringeelundite

haigustest, eelkõige olid põhjuseks hüpertooniatõbi ja südame isheemiatõved. Mõlema

haiguse puhul oli sellesse surnud naiste osakaal suurem – hüpertooniatõve puhul oli

erinevus 33 protsendipunkti, südame isheemiatõve puhul 15 protsendipunkti. Teiseks

peamiseks surma põhjustajaks olid pahaloomuline kasvaja – see oli surma põhjuseks

27% meestest ja 21% naistest. Naiste ja meeste osakaal erines selle põhjuse puhul 6,6

protsendipunkti võrra meeste kahjuks. Rinna pahaloomuline kasvaja oli 2,61% naiste

surma põhjuseks – see oli ka levinuim naiste surma põhjustav pahaloomuline kasvaja

(11,99% kõigist sellistest surmadest). Teiseks ja kolmandaks enim surmi põhjustanud

pahaloomulise kasvaja liigiks oli naistel hingamiselundite pahaloomuline kasvaja ja kõri,

hingetoru, bronhi ja kopsu pahaloomuline kasvaja. Samas olid kaks viimatimainitut

levinuimad meeste seas – nende osakaal ulatus 74%-ni. Enesetapp oli surma põhjuseks

2,24% meeste- ja 0,59% naiste surmadest.158

155 Statistikaamet
156 Statistikaamet
157 Statistikaamet
158 Statistikaamet

Tööversioon 02.02.15

95

Riskikäitumine pole bioloogilise sooga kaasasündinud omadus, vaid peegeldab

ühiskonnas ikka veel tunnustatud väärtusi – hierarhilisi võimusuhteid, võitluslikkust ja kiiret

edu. Meeste lühemat eluiga mõjutab nende suur suremus õnnetuste, avariide,

enesetappude ja tervisekäitumise tõttu peamiselt enne neljakümnendat eluaastat.

Naiste ja meeste tervisekäitumine on erinevad. Maskuliinsete rolliootuste kohaselt

nõutakse mehelt edukust ja saavutusi, mille poole püüdlemisel unustatakse pöörata

piisaval tähelepanu oma tervisele ja elu kvaliteedile üldiselt. Meditsiinistatistika kohaselt

pöörduvad naised meestest sagedamini arsti poole ka kergemate haigusjuhtude puhul,

mehed tavaliselt siis, kui haigus on juba kaugele arenenud. Mehed tähtsustavad

tervislikke toitumisharjumusi ja eluviise naistest vähem.

Suitsetajate ja alkoholi aktiivsemate tarbijate hulgas on mehi enam. 16-64-aastaste naiste

seas suitsetas 2012. a. igapäevaselt 18% ning aeg-ajalt 8%. Meeste seas on suitsetajaid

vastavalt 36% ja samuti 8%. Mehed tarvitavad alkoholi naistest tihemini. 2012. a. tarvitas

alkoholi igapäevaselt 7,2% mehi ja 0,7% naisi, mõned korrad nädalas tarvitas alkoholi

35,8% meestest ja 11.6% naistest. Suurem osa naisi tarvitas alkoholi kas mõned korrad

kuus (39,1%) või aastas (38,5%). Alkoholi mittetarvitajate hulgas oli sooline lõhe vaid paar

protsendipunkti.159

Riskikäitumist iseloomustavad näiteks ka pärast alkoholi tarvitamist auto juhtimine ning

turvavöö (mitte)kasutamine. 2012. a. andmetel ei olnud viimase 12 kuu jooksul mitte

kordagi pärast alkoholi tarvitamist autot juhtinud 97% naistest ja 89,7% meestest.

Korduvalt ebakaines olekus autot juhtinute sooline lõhe oli 1,9 protsendipunkti – naistest

käitus nii 0,6%, meestest 2,5%. Ka turvavööd kasutasid naised nii autot juhtides kui

kaassõitjatena aktiivsemalt, samuti kasutasid nad meestest tihemini helkurit.160

Riske eiravaks ning samas ka madalat seksuaaltervise alast teadlikkust näitavaks

käitumiseks tuleb pidada ka juhupartneriga seksuaalvahekorras kondoomi

mittekasutamist. Siin jäävad negatiivselt silma naised. 2012. a. ei kasutanud

juhupartneriga vahekorras olles mitte kunagi kondoomi 50% täiskasvanud naistest (40,4%

meestest). Samas oli selliste naiste osakaal 2010. aastaga võrreldes vähenenud 5,1

protsendi võrra, samas kui meeste osakaal oli paari protsendipunkti võrra suurenenud.

Alati kasutas kondoomi sellistel juhtudel vaid 27,2% naistest ning 37,3% meestest, kuid

siin võis paar aastat varasema ajaga võrreldes positiivset trendi märgata mõlema soo

käitumises.161

Teadlikkus sugulisel teel levivate haiguste ennetamisest on Eesti noorte hulgas suhteliselt

hea, kuid varieerub erinevates vanusegruppides märkimisväärselt. Näiteks vaid 47% 16-

18-aastastest omas korrektseid teadmisi selliste haiguste vältimise kohta (14-15-aastaste

hulgas oli nende osakaal vaid 15%). Vanuse tõustes paranevad ka teadmised. Nii oli 19-

24-aastaste seas korrektsete teadmistega noorte osakaal 72% ning 25-29-aastaste seas

85%. Noorte naiste teadlikkus oli samas kõrgem kui noortel meestel.

159 Tervise Arengu Instituut, Täiskasvanud rahvastiku tervisekäitumise uuring
160 Tervise Arengu Instituut, Täiskasvanud rahvastiku tervisekäitumise uuring
161 Tervise Arengu Instituut, Täiskasvanud rahvastiku tervisekäitumise uuring

Tööversioon 02.02.15

96

HIV levik on Eestis endiselt suur, kuigi uute nakatanute hulk aasta-aastalt kahaneb. Kui

2001. a. avastati iga 100 000 elaniku kohta 106,6 uut juhtumit, siis 2012. a 24. Kogu

perioodil on mehed moodustanud uutest juhtudest enamuse, kuid naiste osakaal on

võrreldes 2000. a. suurenenud lausa 19% (39% 2013. a.).Viimastel aastatel on noorte,

(15-24-aastaste) uute nakatanute seas enamus olnud naised (63% 2013. a.). Keskmiselt

20% uutest naistel avastatud HIV juhtumitest diagnoositakse rasedatel. Sellele aitab

kaasa rasedusaegne HIV-testimine. 2012. a. avastati HIV 1.05% rasedatest. Emalt

lapsele kandumise tõttu tekkinud uusi HIV juhtude osakaal jääb alla 2% (1,3% aastal 2012,

0,6% aastal 2013).

Naiste tervisele võib negatiivset mõju avaldada varajane rasedus ja sünnitamine. Eestis

on väga noorte sünnitajate osakaal üldiselt väike – nooremad kui 16-aastased sünnitajad

moodustasid 2013. a. kõigist elussündidest 0,08% (11 sündi) ning 16-19-aastased 3,6%

(487 sündi).162 Samas on alust eeldada, et taoliste sündide arvu kahanemise taga on pidev

noortele suunatud teavitustöö, mille kadumine annaks peatselt märku ka probleemide

süvenemisega.

Aasta-aastalt on kahanenud ka nii abortide üldarv kui ka legaalselt indutseeritud abortide

arv. 2013. a. oli nende arv vastavalt 7606 ja 5777. Nooremate kui 15-aastaste seas oli

abortide arv 13. 1000 15-49-aastase naise kohta tehti 2013. a. 19,4 legaalselt

indutseeritud aborti. 100 elussünni kohta tehtud abortide arv oli samal aastal 56,2 (42,7

legaalselt indutseeritud aborti).

Uuringute kohaselt on Eestis jätkuvalt suur nende inimeste hulk, kes on küll

seksuaalsuhetes, kuid ei kasuta rasedusvastaseid vahendeid. 2010. a. vastas 42,6%

meestest ja 39,6% naistest, ei tema ega tema partner ei olnud viimase 30 päeva jooksul

seksuaalvahekorraga seoses kasutanud ühtegi rasedusvastast vahendit. Samas on

positiivne, et nii naiste kui meeste seas oli selline praktika kõige vähem levinud noorimas

vanusegrupis (16-24 aastased, vastavalt 15,1% meestest ja 19,4% naistest).

Rasedusvastaste vahendite kohese kättesaadavuse probleemidega põhjendas sellist

käitumist siiski vaid 4,4% meestest ja 1,6% naistest. Kõige sagedamini kasutatavaks

vahendiks on kondoom (26.1% meestest ja 21,5% naistest märkis selle kasutamist).163

Vaimse tervise uuringu põhjal on selgunud ka naiste ja meeste stressi erinevad põhjused

– kui meestel tekib stress eelkõige seotult tööga väljaspool kodu, siis naised kannatavad

töö- ja pereelu ühitamise probleemide tõttu.

Meditsiinivaldkonnas läbiviidud uuringud on tehtud enamasti meeste peal. Meeste

haigused, sümptomid ja reaktsioonid ravile on normiks. Seega on rohkem uuritud meestel

esinevaid haigusi ning väljatöötatud ravimid on valmistatud, võttes aluseks meeste peal

läbiviidud uuringud ja katsed. Kummalisel kombel on aga mehed olnud normiks ja

peamiseks uurimisobjektiks ka rohkem naistel esinevate haiguste puhul.

162 Statistikaamet
163 Tervise Arengu Instituut, Täiskasvanud rahvastiku tervisekäitumise uuring

Tööversioon 02.02.15

97

7.7 Soorollid ja –stereotüübid meedias

Sotsialiseerimisagendina kujundab meedia väärtushinnanguid, norme, moraalseid

tõekspidamisi. Meedial on oluline roll nii sooliste stereotüüpide taastootmisel ja

juurdumisel kui uute suhtumiste kujundamisel.

Üldjoontes puutub soo ja soolise võrdõiguslikkuse teema meedia valdkonnaga kokku

kolmes aspektis – meedia tootmine ja meediaorganisatsioon, meedia sisu ning

auditoorium.

Kuigi Eesti traditsioonilises meedias töötab suhteliselt palju naissoost ajakirjanikke, on

neid juhtivatel kohtadel siiski vähe – juhtivorganites on naiste osakaal 16,7%, kesktaseme

juhtide hulgas 21,4%.164 Positiivset eeskuju ei näita ka Eesti Rahvusringhääling, mille

nõukogu 8 liikmest vaid 1 on naine ning juhatusse naisi ei kuulu165. Seetõttu on naiste

võimalused meedia prioriteetide mõjutamiseks üsna piiratud. Toimetustes täidavad naised

rohkem nn pehmete eluvaldkondade ja madalama prestiižiga ülesandeid, kirjutades

tervise, hariduse jm privaatsfääriga seotud teemadel. Taoline teemadejaotus omab

omakorda mõju ka naiste palkadele166.

Teisest küljest ei too naiste töötamine autoritena ja meediaväljaannete juhtidena kaasa ka

automaatset meedia sisu naistesõbralikumaks muutumist. Näiteks Eesti seltskonna- ja

naisteajakirjad esitlevad sageli stereotüüpseid portreid nii naistest kui meestest,

süvendades ja taastootes seeläbi traditsioonilisi arusaamu soorollidest.

Teoreetilises kirjanduses on seoses naiste kujutamisega meedias välja toodud kaks

probleemi. Esiteks, meedias kujutatakse naisi vähem kui mehi, mis näitab, et meedia ei

kajasta naiste tegevust, pidades seda ebaoluliseks. Teiseks seisneb probleem naiste

kujutamise viisis: ka avalikus elus silmapaistvate naiste portreteerimisel keskendutakse

pigem kodu ja eraeluga seotud küsimustele167.

Naiste ja meeste Eesti meedias kujutamise osakaalu kohta on andmed lünklikud ning

viimaste aastate osas puudulikud. Rahvusvahelise telepildi uuringu „Sugu telepildis“

tulemused näitasid, et kolme telekanali ekraanil prime-time ajal sõna saanutest

164 International Women`s Media Foundation, Global Report on the Status of Women 2011.

Viidatud Euroopa Soolise Võrdõiguslikkuse Instituudi aruandes “Review of the implementation of

the Beijing Platform for Action in the EU Member States. Advancing gender equality in decision-

making in media organisations. Estonia”, lk 5. Veebis kättesaadav:

http://eige.europa.eu/sites/default/files/documents/MH0113723ENN.pdf
165 Eesti Rahvusringhäälingu kontaktide nimekiri, vaadatud 30.01.2015:

http://info.err.ee/l/kontaktid/koik
166 Barbi Pilvre, „Meediamaastik, sugu ja sooline võrdõiguslikkus“ kogumikus „“Teel

tasakaalustatud ühiskonda. Naised ja mehed Eestis II“, Sotsiaalministeerium, Tallinn 2010, lk

152-153. Veebis leitav: http://www.sm.ee/sites/default/files/content-

editors/Ministeerium_kontaktid/Valjaanded/teel_tasak_yhiskonda_ii_eesti.pdf
167 Tuchman, G. (1978).The symbolic annihilation of women by the mass media. O. Boyd-Barrett

& C. Newbold (toim.). Approaches to media: A reader. London: Arnold, lk 406–419.

http://eige.europa.eu/sites/default/files/documents/MH0113723ENN.pdf
http://info.err.ee/l/kontaktid/koik
http://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Valjaanded/teel_tasak_yhiskonda_ii_eesti.pdf
http://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Valjaanded/teel_tasak_yhiskonda_ii_eesti.pdf

Tööversioon 02.02.15

98

moodustasid naised 33%. 2008. a. ETV-s läbi viidud uuringus oli naiste protsent 31.168

Mõned aastad tagasi läbi viidud ajalehe „Äripäev“ esikaane uudislugude analüüsi

tulemuse põhjal oli oluliste äriuudiste keskseks tegelaseks naissoost isik ainult 8%

juhtudel kõigist peategelasega lugudest.169

Meedia sisu mõjutab tänapäeval üha enam traditsioonilise ajakirjanduse tihe põimumine

meelelahutustööstusega ning kommertsialiseerumine, mille tulemuseks on näiteks

stereotüüpsete naisekujutiste ülekaal ning nö tavaliste naiste puudumine meediapildis,

samuti ajakirjanduse nn kolletumine. Kolletumises, milles ühest küljest nähakse

probleemi, kuna see toob kaasa meedia sisu liigse lihtsustumise ning probleemikesksuse

asendumise persoonikesksusega, on teisest küljest nähtud aga ka nn tavalise inimese, sh

laiema ringi naiste suuremat võimalust ühiskonnas kaasa rääkida. Üldhuvitavusele ja

inimlikule huvile suunitletud meedia toob ajakirjanduse sisusse rohkem naisekujutisi ning

privaatsfääri kuuluvaid teemasid. Samas portreteeritakse ka kvaliteetajakirjanduses naisi

pigem nn pehme või kollase ajakirjanduse võtmes, misläbi kinnistub naiste stereotüüpne

privaatsfääriga seostamine. Kuigi suund persoonikesksusele mõjutab ka meeste

kujutamist, rõhutab ajakirjandus seejuures reeglina soolist erinevust. Paradoksaalsel

kombel on samas soolise võrdõiguslikkuse ideede meedia teadvusesse jõudmine

omakorda loonud uusi soolisi stereotüüpe. Seda näiteks nn supernaise stereotüübi

näol170, mis idealiseerib naiste topeltkoormust ja loob kuvandi, mille kohaselt tänapäevane

nö tõeline naine peab olema samaaegselt tööalaselt edukas ning pühendunud pereema.

Lisaks kontekstile, milles naisi ja mehi ajakirjanduses kujutatakse (valdkond, roll), paistab

aeg-ajalt negatiivselt silma ka naiste ja meeste kohta kasutatav sõnavara, samuti soo

asjakohatu rõhutamine.

Ekspertarvamuse kohaselt tingivad stereotüüpide kasutamist ja säilimist Eesti meedias

eelkõige turujõud. Võimalikult laia auditooriumi tähelepanu saavutamiseks kasutatakse

võimalikult lihtsaid ja üldarusaadavaid kujutisi, mis tihtipeale on stereotüüpsed. Ja kuigi

sooliste ning muude stereotüüpide täielik kaotamine ei ole võimalik, on ühiskondlike

muutuste toetamiseks oluline, et neid tunneksid ära nii meediapraktikud kui

auditoorium.171

168 Barbi Pilvre, „Meediamaastik, sugu ja sooline võrdõiguslikkus“ kogumikus „“Teel

tasakaalustatud ühiskonda. Naised ja mehed Eestis II“, Sotsiaalministeerium, Tallinn 2010, lk

154. Veebis leitav: http://www.sm.ee/sites/default/files/content-

editors/Ministeerium_kontaktid/Valjaanded/teel_tasak_yhiskonda_ii_eesti.pdf
169 „Soolised stereotüübid meedias. Koolitusmaterjal“, Eesti Naisuurimus- ja Teabekeskus, Tallinn

2012, lk 4. Veebis kättesaadav: http://www.vordoigusvolinik.ee/wp-

content/uploads/2014/09/Soolised-stereotyybid-meedias.pdf
170 Barbi Pilvre, „Meediamaastik, sugu ja sooline võrdõiguslikkus“ kogumikus „“Teel

tasakaalustatud ühiskonda. Naised ja mehed Eestis II“, Sotsiaalministeerium, Tallinn 2010, lk

153-154. Veebis kättesaadav: http://www.sm.ee/sites/default/files/content-

editors/Ministeerium_kontaktid/Valjaanded/teel_tasak_yhiskonda_ii_eesti.pdf
171 Barbi Pilvre, „Meediamaastik, sugu ja sooline võrdõiguslikkus“ kogumikus „“Teel

tasakaalustatud ühiskonda. Naised ja mehed Eestis II“, Sotsiaalministeerium, Tallinn 2010, lk

159. Veebis kättesaadav: http://www.sm.ee/sites/default/files/content-

editors/Ministeerium_kontaktid/Valjaanded/teel_tasak_yhiskonda_ii_eesti.pdf

http://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Valjaanded/teel_tasak_yhiskonda_ii_eesti.pdf
http://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Valjaanded/teel_tasak_yhiskonda_ii_eesti.pdf
http://www.vordoigusvolinik.ee/wp-content/uploads/2014/09/Soolised-stereotyybid-meedias.pdf
http://www.vordoigusvolinik.ee/wp-content/uploads/2014/09/Soolised-stereotyybid-meedias.pdf
http://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Valjaanded/teel_tasak_yhiskonda_ii_eesti.pdf
http://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Valjaanded/teel_tasak_yhiskonda_ii_eesti.pdf
http://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Valjaanded/teel_tasak_yhiskonda_ii_eesti.pdf
http://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Valjaanded/teel_tasak_yhiskonda_ii_eesti.pdf

Tööversioon 02.02.15

99

Tänapäeval on meediast rääkides aina suurem osakaal ka virtuaalruumil, kus sisu tootja

ja auditoorium võib olla ka üks ja sama virtuaalkogukond. Üldiselt taastoodetakse aga ka

virtuaalmeedias tavameediast, eriti glamuuriajakirjandusest omaks võetud

soostereotüüpe ja käitumisnorme.172

Hoolimata sellest, et kehtiv reklaamiseadus sisaldab mitmeid spetsiifilisi soolise

võrdõiguslikkuse vaatenurgast asjakohaseid piiranguid173, sisaldavad ka tuntud ja

tunnustatud organisatsioonide reklaamid aeg-ajalt jätkuvalt stereotüüpseid soorolle

rõhutavaid ja taastootvaid sõnumeid või pilte. Ilmselt jääb seaduse tõhusast

rakendamisest puudu eelkõige reklaamitootjate ning tellijate teadlikkusest nii

õigusnormide sisust kui mõttest. Tõhusa järelevalve tagamiseks on oluline tagada ka

laiema ühiskonna teadlikkuse ja tundlikkuse tõus ning järelevalveorganite piisav sisuline

kompetents.

Meedial on siiski potentsiaal aidata kaasa soorollide muutumisele, peegeldades elu mitte

üksnes stereotüüpe üle kinnitades, vaid ka erinevaid ning muutuvaid naiseks ja meheks

olemise viise võimalikult tasakaalustatult oma auditooriumile kajastades.174

7.8 Madal teadlikkus ja institutsionaalne suutlikkus

Eesti elanikkonna hoiakute ja arvamuste väljaselgitamiseks naiste ja meeste staatuse

küsimuses viiakse regulaarselt läbi elanikkonnaküsitlust „Soolise võrdõiguslikkuse

monitooring“. Praeguseks on läbi viidud 4 monitooringut, viimane neist aastal 2013175.

Monitooringu tulemused näitavad, et üldiselt on ühiskonnas jätkuvalt levinud mitmed

tõekspidamised, mis toetavad ja taastoodavad ühiskonna soolist kihistumist. Noorte ja

eakate suhtumisel soolisse võrdõiguslikkusesse ei ole märkimisväärseid erinevusi.

Reeglina on kõige patriarhaalsemad hoiakud mitte-eesti meestel ja kõige modernsemad

on eesti naistel. Soolise ebavõrdsuse kui sotsiaalse probleemi osas on Eesti inimeste

teadlikkus üsna madal.

172 Barbi Pilvre, „Meediamaastik, sugu ja sooline võrdõiguslikkus“ kogumikus „“Teel

tasakaalustatud ühiskonda. Naised ja mehed Eestis II“, Sotsiaalministeerium, Tallinn 2010, lk

153-154. Veebis kättesaadav: http://www.sm.ee/sites/default/files/content-

editors/Ministeerium_kontaktid/Valjaanded/teel_tasak_yhiskonda_ii_eesti.pdf
173 Reklaamiseaduse § 3 lg 4 kohaselt ei tohi reklaam sisaldada soo tõttu halvustamist ega

diskrimineerimist, eirata soolise võrdõiguslikkuse põhimõtet soolise võrdõiguslikkuse seaduse

mõistes, alavääristada üht sugu ega kujutada üht sugupoolt domineeriva või allutatuna, kujutada

isikuid seksuaalobjektina, sisaldada sobimatut alastust ega kasutada seksuaalse alatooniga

väljendeid ja kujundeid ega kujutada visuaalselt ega heliliselt seksuaalakti. Reklaamiseadus

veebis kättesaadav: https://www.riigiteataja.ee/akt/112072014120?leiaKehtiv
174 Vt nt Malmberg: Malmberg, K. (2005/2006). Meeste meediakujutise muutus 1996. ja 2004.

aasta Eesti Päevalehe ja Postimehe nädalalõpulisade näitel. Ariadne Lõng, ½, 25–34.
175 Uuringuraport ja ankeet on veebis kättesaadav: http://www.sm.ee/sites/default/files/content-

editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/soolise_vordoiguslikkuse_

monitooring_2013_uuringuraport_ja_ankeet.pdf. Avaldatud on ka 2013. a. monitooringu tulemusi

analüüsiv artiklikogumik „Soolise võrdõiguslikkuse monitooring 2013“, T. Roosalu jt,

Sotsiaalministeeriumi toimetised nr 3/2014. Veebis kättesaadav:

http://www.sm.ee/sites/default/files/content-

editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/sooline_vo_monitooring_

2013_veeb.pdf

http://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Valjaanded/teel_tasak_yhiskonda_ii_eesti.pdf
http://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Valjaanded/teel_tasak_yhiskonda_ii_eesti.pdf
https://www.riigiteataja.ee/akt/112072014120?leiaKehtiv
http://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/soolise_vordoiguslikkuse_monitooring_2013_uuringuraport_ja_ankeet.pdf
http://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/soolise_vordoiguslikkuse_monitooring_2013_uuringuraport_ja_ankeet.pdf
http://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/soolise_vordoiguslikkuse_monitooring_2013_uuringuraport_ja_ankeet.pdf
http://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/sooline_vo_monitooring_2013_veeb.pdf
http://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/sooline_vo_monitooring_2013_veeb.pdf
http://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/sooline_vo_monitooring_2013_veeb.pdf

Tööversioon 02.02.15

100

Samas näitavad monitooringu tulemused, et paljud Eesti elanikud siiski tunnetavad, et

Eesti ühiskonnas ei ole soolist võrdsust. 2013. a. arvas 65% vastajatest, et meestel on

ühiskonnas natuke või märgatavalt parem positsioon kui naistel. Meeste ja naiste

hinnanguis ilmnes aga oluline vahe. Kui meestest hindas 35%, et naistel ja meestel on

ühiskonnas võrdväärne positsioon, siis naistest arvas seda vaid 15%.

Soolise ebavõrdsuse nö jätkusuutlikkust Eestis toetab tugevalt madal teadlikkus soolisest

ebavõrdsusest, selle põhjustest ja mõjust ning soolisest võrdõiguslikkusest, selle

põhimõtetest ning saavutamise vajadusest, kohustustest ja võimalustest nii

üldelanikkonna kui olulisemate sihtgruppide (nt poliitikakujundajate, tööandjate, töötajate,

õpetajate) seas. Sageli ei osata näha muude sotsiaalsete probleemide (sh perevägivald,

lähisuhtevägivald, prostitutsioon, laste vaesus, stress, enesetapud jne) seost soolise

ebavõrdsusega ega ka erinevate poliitikameetmete mõju naiste ja meeste olukorrale ning

soolisele võrdõiguslikkusele ühiskonnas. Selle tagajärjeks on naiste ja meeste vahelise

ebavõrdsuse säilimine või isegi süvenemine.

Eesti inimestele on küll loodud õiguslikud võimalused kaitsta oma õigust mitte olla

diskrimineeritud soo tõttu, kuid vähene teadlikkus nii oma õigustest ja teiste (nt tööandjad)

kohustustest kui õiguste kaitse võimalustest viib asjaoluni, et seda õigust ei kasutata. See

omakorda vähendab õiguskaitse tõhusust. Õiguskaitse tõhusust mõjutab ka

õiguskaitsega seotud teiste osapoolte (nt õigusabi pakkujad ja kohtunikud) madal

teadlikkus.

Soolise võrdõiguslikkuse seaduse tõhusale rakendamisele ja seega soolise

võrdõiguslikkuse edendamisele on takistuseks ka asjakohaste institutsioonide võimekust

piiravad asjaolud. Näiteks soolise võrdõiguslikkuse ja võrdse kohtlemise voliniku

institutsioon, millele on seadusega antud küll laialdane pädevus nii isikute õiguste kaitse

toetamiseks kui soolise võrdõiguslikkuse edendamiseks laiemalt, on pikaaegselt

tegutsenud väga piiratud ressurssidega, mis on olnud takistuseks ka kõigi seadusega

sätestatud kohustuste täiemahulisele täitmisele. See omakorda mõjutab teiste seadusega

kohustatud isikute poolset huvi ja võimekust seadust rakendada, alandab õiguskaitse

taset ning soodustab soolise ebavõrdsuse levikut ühiskonnas.

Struktuursete soolise ebavõrdsuse probleemide süsteemset teadmistepõhist lahendamist

takistab ka statistika ja kvalitatiivsete ning kvantitatiivsete uuringuandmete puudumine

naiste ja meeste olukorra ning vajaduste kohta kõigis ühiskonnaelu- ja seega ka

poliitikavaldkondades.176 Avaldatud riiklikus statistikas ja uuringuandmete analüüsis

puudub pahatihti soo kategooria, veelgi keerulisem on saada ülevaadet erinevate

soogruppide siseste ühiskondlike rühmade kohta. Soouuringutel puudub jätkusuutlik

riigipoolne toetus.

Sootundlike ja soolist võrdõiguslikkust edendavate poliitikate väljatöötamiseks ja

rakendamiseks on vajalik ka nö kolmanda sektori, ehk kodanikuühiskonna kaasamine ja

toetamine. Soolise võrdõiguslikkuse seadus (§ 9) näeb ette, et soolise võrdõiguslikkuse

176 Konsultatsioon ministeeriumitevahelise soolõime töögrupi liikmetega, detsember 2014.

Tööversioon 02.02.15

101

edendamise, sh soolõime kohustuse täitmist planeerides ning neid kohustusi täites

konsulteerivad riigi- ja kohalike omavalitsusüksuste asutused vajaduse korral asjakohaste

huvigruppide ning mittetulundusühendustega, kellel on õigustatud huvi aidata võidelda

soolise diskrimineerimise vastu, toetamaks võrdse kohtlemise põhimõtte järgimist.

Selleks, et tagada asjakohaste kodanikuühiskonna organisatsioonide võimekus

asutustele kompetentset nõu anda, peab riik panustama ka nende organisatsioonide

jätkusuutlikku toimimisse. Seni toimub rahastamine vaid projektipõhiselt, mis muudab

teadmiste ja kompetentside jätkusuutliku säilitamise mittetulundusühenduste jaoks

keeruliseks.

8. Võrdne kohtlemine

ÜHISKOND ON SALLIMATU

Tolerantsus on ühiskonna või indiviidi võimelisus tunnustada harjumuspärasest erinevaid

arvamusi, uskumusi, hoiakuid, tavasid, kombeid, ideoloogiaid või kultuuri. Tolerantsus ei

tähenda alati heakskiitu, kuid kindlasti lugupidamist. Tolerantsus tähendab aktiivset

hoiakut, mis on ajendatud unversaalsete inimõiguste ja põhivabaduste tunnustamisest.

Sallimatus on tolerantsuse vastand ning põhjustab ebavõrdset kohtlemist ehk

diskrimineerimist, mis omakorda võib avalduda erinevates käitumisviisides, nagu näiteks:

välistamine (tõrjutus, ignoreerimine), sõim, halvustavad kommentaarid, sildistamine,

naeruvääristamine, kiusamine (vaimne ja füüsiline), ähvardamine, kellegi vara hävitamine

või rüvetamine, vägivaldsed rünnakud.177 Diskrimineeriv käitumine võib viia

lõppkokkuvõttes ka äärmuslikule vaenamisele ja vihakuritegudeni.

Diskrimineerimist ehk ebavõrdset kohtlemist kogevad üldjuhul teatud sotsiaalsed grupid,

kelle liikmed on ühiskonnas nõrgemal positsioonil, keda peetakse normist kalduvateks,

vähemväärtuslikuks või lausa ohtlikuks, ning kelle suhtes on levinud negatiivsed

stereotüübid. Stereotüübid on üldistused teatud grupi kohta, mil igale grupi liikmele

kantakse samasugused omadused lähtuvalt eelarvamusest, olenemata tegelikest

erinevustest grupiliikmete vahel. Sellise stereotüpiseerimise tulemusel on ajaloo jooksul

kujunenud välja olukord, kus ühiskonna teatud grupid (nt. etnilised-, religioossed- ja

seksuaalvähemused) on olemuslikult kehvemas positsioonis. Ebasoodsam kohtlemine

väljendub valdkondades nagu näiteks haridus, tööhõive või piiratud ligipääs kaupadele ja

teenustele. Sealjuures peegelduvad hoiakud ka otsustamise tasandil, kus vähemuste

huve ei ole alati silmas peetud. Sallimatusel ja diskrimineerimisel võib olla tõsine mõju

vähemust esindavale üksikisikule või kogukonnale, mille tulemuseks võib olla isoleeritus,

hirm ja teised negatiivsed reaktsioonid, mh ka ekstremism ja vägivald.

Seetõttu adresseeritaksegi võrdse kohtlemise poliitikavaldkonnas just konkreetseid

sihtrühmi, mis on nimetatud VõrdKS-s ning kellele riik peab tagama kaitse võimaliku

diskrimineerimise eest rahvuse, rassi, nahavärvuse, usutunnistuse või veendumuste,

177 Guidelines for Educators on Countering Intolerance and Discrimination against Muslims,

OSCE/ODIHR, Council of Europe, UNESCO, 2011 -

http://www.osce.org/odihr/84495?download=true

http://www.osce.org/odihr/84495?download=true

Tööversioon 02.02.15

102

vanuse, puude või seksuaalse sättumuse alusel. Kõigi eelnimetatud vähemuste

probleemides on sarnasusi, aga samuti erisusi, mis aga kokkuvõttes loovad olukorra, kus

nimetatud sotsiaalsed grupid on ühiskonnas keskmisest ebavõrdsemate võimalustega.

Eesti Inimarengu aruanne nendib, et mitmed lääneliku elu põhiväärtused (sallivus,

valmisolek ühiskonnaasjades kaasa rääkida) juurduvad Eestis väga vaevaliselt.178

Eestlaste sallivusalaseid hoiakuid on uuritud läbi aastate integratsiooni monitooringute

raames, mis on osutanud jätkuvalt usaldamatusele ja sallimatusele kui senises

lõimumispoliitikas lahenduseta jäänud probleemidele. Ka viimase – 2011. aasta

integratsiooni monitooringu tulemused ei näita selles suhtes märgatavaid muutusi. Üldist

kultuurilist avatust mõõtev koondindeks on eestlaste puhul viimase kuue aasta jooksul

jäänud peaaegu muutumatuks.179 Lõimumisvaldkonna kontekstis läbi viidud uuringus

võrdse kohtlemise alasest teadlikkusest Eestis180 küsitluse andmetel leiab üle poole

elanikkonnast, et sallimatus on Eestis probleemiks, kusjuures teistest rahvustest Eesti

elanikud pidasid sallimatust mõnevõrra suuremaks probleemiks kui eestlased.

Selgitamaks, milliste ühiskonnagruppide suhtes paistab ühiskond eriti sallimatu, on nii

rahvusvaheliselt kui ka Eesti tasandil läbi viidud erinevaid uuringuid. Üks võimalus

hoiakuid uurida, on küsida ühiskonnaliikmete taju kohta milliste gruppide suunal ollakse

diskrimineerivad. Seega vastajal on võimalik märkida, kas tema meelest just selle

konkreetse grupi liikmete suhtes valitseb sallimatust.

OECD uuringute181 kohaselt oli Eesti 2012. a OECD riikide hulgas kõige ebatolerantsem.

Võrreldes 2007. a tulemustega olid hinnangud sellele, kas Eestis oleks erinevatel

vähemusrühmadel hea elada, vähenenud kõikide uuritud rühmade suhtes (immigrandid,

etnilised vähemused/teisest rassist inimesed, LGBT inimesed). Kõige negatiivsemad

hinnangud on Eestis läbi aja olnud LGBT inimeste suhtes, kuid kõige enam on negatiivsus

kasvanud etniliste vähemuste/ teisest rassist inimeste suhtes (vt joonis 26).

178 Eesti Koostöökogu. Eesti Inimarengu Aruanne (2013) - http://www.kogu.ee/wp-

content/uploads/2013/05/EIA20122013.pdf
179 AS Emor, SA Poliitikauuringute Keskus Praxis, Tartu Ülikool. Integratsiooni monitooring (2011)

- http://www.kul.ee/sites/default/files/integratsiooni_monitooring_2011.pdf
180 Euroopa Komisjon, Special Eurobarometer 317 / Wave 71.2: Discrimination in the EU in 2009.

Report
181 OECD (2014). Society at a Glance, http://www.oecd-ilibrary.org/social-issues-migration-

health/society-at-a-glance_19991290

http://www.kogu.ee/wp-content/uploads/2013/05/EIA20122013.pdf
http://www.kogu.ee/wp-content/uploads/2013/05/EIA20122013.pdf
http://www.oecd-ilibrary.org/social-issues-migration-health/society-at-a-glance_19991290
http://www.oecd-ilibrary.org/social-issues-migration-health/society-at-a-glance_19991290

Tööversioon 02.02.15

103

Joonis 26. Eesti vastajate hinnangud küsimusele, kas erinevatel vähemusrühmadel

on siin hea elada.

Allikas: OECD (2007, 2012)

Diskrimineerimise tajumist erinevate tunnuste alusel on uurinud ka Euroopa Komisjon, kes

on tellinud kolmel aastal (2007, 2009 ja 2012) spetsiaalse Eurobaromeetri uuringu

diskrimineerimise teemadel182. Võrreldes 2007. aastaga ei ole Eesti tulemused hoiakutes

palju muutunud. Kui võtta vaatluse alla viis183 diskrimineerimise tunnust, mille kohta

küsimusi esitati (rahvus, puue, seksuaalne orientatsioon, vanus ja usulised

tõekspidamised), on igal uuringuaastal olnud keskmiselt 36% vastajatest, kes nõustuvad,

et Eestis nendel alustel diskrimineerimine esineb. Detailsemad andmed aastate kaupa on

toodud tabelis 23.

Tabel 23. Eesti vastajate hinnangud küsimustele, millistel alusel on siin

diskrimineerimine levinud - nõustumine, et Eestis on diskrimineerimine levinud

järgmistel alustel, %

 2007 2009 2012

rahvus 37 41 37

puue 49 49 48

seksuaalne orientatsioon 26 28 27

vanus 48 51 55

usulised tõekspidamised 14 18 14

182 Euroopa Komisjon (2007). Special Eurobarometer 263.

Euroopa Komisjon (2009). Special Eurobarometer 317.

Euroopa Komisjon (2012). Special Eurobarometer 393.

http://ec.europa.eu/public_opinion/archives/eb_special_en.htm
183 Igal uurimislainel on küsitud ka soo kohta, mis anutud analüüsist on välja jäetud.

http://ec.europa.eu/public_opinion/archives/eb_special_en.htm

Tööversioon 02.02.15

104

2012.a metoodika oli erinev vanuse puhul, mida küsiti kahes kategoorias 55+ ja alla 30

kohta, tabelis näidatud vaid 55+. Samuti küsiti eraldi seksuaalse orientatsiooni (GLB) ja

identiteedi (T) kohta, tabelis näidatud nende keskmine.

Allikas: Special Eurobarometer 2007, 2009, 2012

Nagu tabelis 23 esitatud tulemustest nähtub, on vaid vanuse puhul on suhtumine

muutunud oluliselt (7 pp) negatiivsemaks ning seda süstemaatiliselt. Sellise muutuse taga

võivad olla vastajate isiklikud kogemused, mida võisid mõjutada majanduskriisist

tulenevad tööturu probleemid. Uuritud diskrimineerimise tunnustest on vanus ka ainus,

millega igal vastajal on kindlasti ka isiklikke kogemusi kas enda või lähedaste kohta. Teiste

diskrimineerimise aluste puhul on vastamises suurem osa oletustel. Tulemused näitavad,

et 2009. a erineb pisut negatiivsemate tulemustega rahvuse ja usuliste tõekspidamiste

osas (mõlemal muutus 4 pp). Kui jälgida vaid pikemat trendi st võrrelda aastaid 2007 ja

2012 on näha, et olulisel määral on muutunud negatiivsemaks vaid vanuse alusel

diskrimineerimise mainimine. Teiste tunnuste puhul ei ole vastajate hinnangud

märkimisväärselt muutunud.

Eestlaste sallimatuse väljenduseks on kindlasti ka üldine negatiivne suhtumine võrdse

kohtlemise temaatikasse. Balti Uuringute Instituudi (2013)184 uuringu tulemused näitasid,

et 32% vastajaid iseloomustab üldiselt negatiivne suhtumine (jutt võrdsest kohtlemisest ei

huvita eriti või isegi ärritab), 26% tunneb selle teema vastu huvi ainult siis, kui enda õigusi

rikutakse, 28% jälgib selle teema alaseid arutlusi Eestis ja kogu maailmas ning 22% võib

pidada aktiivseteks huvilisteks. Seega on eestlaste seas tunduvalt enam neid, kes ei

huvitu võrdse kohtlemise temaatikast ning tunnevad isegi vastumeelsust selle suhtes. Küll

aga on vene emakeelega inimeste seas seevastu rohkem sellest valdkonnast aktiivselt

huvitatuid, kes jälgivad võrdse kohtlemise alaseid arutlusi Eestis ja kogu maailmas.

Eeldada võib, et rahvusvähemuste kõrval on ka teised vähemusgrupid enam huvitatud

võrdse kohtlemise teemadest võrreldes elanike enamusega, kuna see puudutab neid

vahetumalt. Sellele on viidanud ka Euroopa Komisjon (2009)185 oma analüüsis,

sedastades, et vähemusgrupid ise või isikud, kellel on vähemuste hulgas sõpru ja

tuttavaid, tajuvad diskrimineerimise probleemi üldjuhul teravamalt ning on ka üleüldiselt

võrdse kohtlemise valdkonna suhtes positiivsemalt meelestatud ning teadlikumad

Sageli võib võhiklikke ja negatiivse alatooniga hoiakuid peegeldada ka võrdse kohtlemise

käsitlemine (sotisaal)meedias ning eriti online meedia anonüümsetes

kommentaariumides, mis tihti sisaldavad ka vihakõne. Hoiakute kujundamisel on meedial

kindlasti oluline roll avalikule arvamusele, et mitte võimendada stereotüüpe ja eelarvamusi

kajastades vähemuste teemasid eelarvamusvabalt. Kuigi olukord on aastate jooksul veidi

paranenud, ei ole võrdse kohtlemise käsitlemine meedias endiselt kuigivõrd

professionaalne ning piisavalt objektiivne.

MADAL TEADLIKKUS

Madala sallivuse taga on reeglina madal teadlikkus ja sellest tulenev hirm „tavapärasest

erineva“ ees. Euroopa Liidu vanemates liikmesriikides tajutakse ebavõrdset

kohtlemist/diskrimineerimist rohkem kui uuemates sh Eestis. See ei tähenda aga, et

184 Balti Uuringute Instituut (2013). Võrdse kohtlemise edendamine Eestis.
185 Euroopa Komisjon (2009). Special Eurobarometer 317

Tööversioon 02.02.15

105

uuemates liikmesriikides oleks diskrimineerimist vähem. Pigem viitab see asjaolule, et

teadlikkus diskrimineerimise olemusest on madal ning diskrimineerimisjuhtumeid ei osata

ära tunda.

Inimõiguste Instituudi tellimusel läbi viidud avaliku arvamuse uuring (2012) tõi välja, et

Eesti inimestele on teema suhteliselt võõras. Kõige sagedamini toodi inimõiguste

rikkumisena välja sotsiaalmajandusliku olukorra ja madala elatustasemega seonduvat,

kuid ei osatud nimetada ühtegi konkreetset inimõigust. 30% ei osanud küsimusele vastata

ning neile ei seostunud terminiga „inimõigused” mitte midagi. Kõige enam oli vastamata

jätnute seas üle 50-aastaseid inimesi186. Kokkuvõtvalt võis uuringust järeldada, et

inimõiguste ja võrdse kohtlemise teemal on sisuliselt inimeste teadmised pealiskaudsed

ning inimõiguste täpsemat sisu oskab välja tuua küllaltki väike osa vastajatest. Saar Polli

kvalitatiivuuringus(2009) 187 toodi välja, et mõistega „diskrimineerimine“ assotsieeruvad

inimestele pigem jõhkramad inimõiguste rikkumised.

Madalale teadlikkusele viitab ka Balti Uuringute Instituudi uuring (2013)188, mille tulemused

näitavad, et mõistet “(eba)võrdne kohtlemine” tõlgendatakse väga laialt ning pigem

sotsioloogilises tähenduses kui kitsamas juriidilises võtmes. Vastajad tõid ebavõrdse

kohtlemise näidetena välja juhtumeid, mida seaduse mõttes ei saa pidada

diskrimineerimiseks. Diskrimineerimist ja ebavõrdset kohtlemist tunnistas Eestis

probleemina 35% vastajatest ning 38% arvates esineb seda pigem vähe.

Märkimisväärsed erinevused tekivad eestlaste ja teistest rahvustest esindajate vahel: vaid

6% eestlastest arvab, et diskrimineerimist on väga palju, samas kui teiste rahvuste

esindajatest väljendas seda seisukohta 13-17%. Arvamust, et diskrimineerimist on pigem

palju jagas 22% eestlastest ja 31-44% teiste rahvuste esindajatest. Tuleb märkida, et

sellele küsimuse puhul oli kõrge (23-34%) ka ilma seisukohata vastajate hulk. Sama

uuring küsis ka inimeste isikliku kokkupuute kohta diskrimineerimise ja ebaseadusliku

ebavõrdse kohtlemisega viimase kolme aasta jooksul. Töö valdkonnas olid tulemused

järgmised: 12% vastajatest on enda hinnangul sellega kokku puutunud töö tasustamisel,

9% tööle värbamisel, 7% tööülesannete jagamisel, 7% edutamisel, 5% tööle võtmisel, 3%

töösuhete lõpetamisel, 3% muus töövaldkonnaga seotud olukorras, 3% on kogenud

ebavõrdset kohtlemist töökaaslaste poolt. Selgub, et ebavõrdse kohtlemisena tajuti jällegi

ka selliseid olukordi, mis seaduse mõttes ebavõrdse kohtlemisena ei kvalifitseeru. Seega

puudub Eestis suuresti arusaam nii võrdse kohtlemise põhimõtetest kui ka võrdse

kohtlemise seaduse rakendamisest ja õiguste kaitsest üleüldiselt.

Kaitse diskrimineerimise eest on seadusandluse tasemel reguleeritud kõige ulatuslikumalt

töövaldkonnas. Lisaks on sätestatud diskrimineerimise keeld ka avaliku teenistuse

seaduses ja töölepinguseaduses. Kaitse katab töö saamist, edutamist, töölt vabastamist,

ahistamist ja ohvristamist. Tööandjate, sh riigi- ja kohaliku omavalitsusasutuste ülesanne

on vältida diskrimineerimist seaduses keelatud alustel alates värbamisprotsessist kuni

186 Inimõiguste Instituut (2012). Avaliku arvamuse uuring Inimõigustest Eestis,

http://www.eihr.ee/wp/wp-content/uploads/2012/12/I_II_OSA2_V.pdf
187 Saar-Poll (2009). Võrdsest kohtlemisest teadlikkuse tõstmise kampaania eeluuring.

Fookusgrupiuuringu aruanne.

http://www.meis.ee/bw_client_files/integratsiooni_sihtasutus/public/img/File/Eeluuring.pdf
188 Balti Uuringute Instituut (2013). Võrdse kohtlemise edendamine Eestis.

http://www.eihr.ee/wp/wp-content/uploads/2012/12/I_II_OSA2_V.pdf
http://www.meis.ee/bw_client_files/integratsiooni_sihtasutus/public/img/File/Eeluuring.pdf

Tööversioon 02.02.15

106

töölt vabastamiseni. Lisaks sellele on tööandja kohustuseks võrdset kohtlemist edendada,

mida tuleks võtta arvesse tööle valimisel ja võtmisel, personali arendamisel,

organisatsiooni kultuuri ja identiteedi kujundamisel, samuti andmekogumisel ja

töötlemisel, toodete ja teenuste väljatöötamisel ning suhtekorralduses. Reaalsuses on

vähemuste olukord statistiliste näitajate poolelt kehvem (nt eestlaste ja mitte-eestlaste

palgavahe, puuetega inimeste vähene osalemine tööturul) ning nad puutuvad tööturul

kokku võimaliku diskrimineerimisega kõigis tööelu valdkondades. Sageli on põhjuseks

tööandja teadmatus ja eelarvamused, mh ei soovita ega osata töökeskkonda kohandada

nii, et selles saaksid ilma tõrgeteta hakkama ka erinevad vähemusgrupid – nt puuetega

inimesed või eakad. Selleks, et aidata halvemas olukorras olevaid sotsiaalseid gruppe

võrdsemale positsioonile, tuleb teha vahel soodustusi või kohandusi. Tegeliku võrdsuse

saavutamiseks tehtud pingutused ongi võrdse kohtlemise edendamine ehk positiivsed

erimeetmed. Võrdne kohtlemine hõlmab seepärast ka põhimõtet, et ebavõrdses olukorras

olevaid inimesi võib kohelda erinevalt.

Uuring vaimupuudega noorte osalemisest tööturul (2014) 189 välja, et enamuse ettevõtete

jaoks oli vaimupuudega inimeste kasutamine tööjõuna võõras teema, millele nad ei olnud

mõelnudki. Need, ettevõtteid, kellel olu juba kogemusi vaimupuudega inimeste

värbamisega, hindasid enda kogemusi positiivseteks. Suur osa ettevõtjaid ei kujutanudki

hästi ette, millised tööd on vaimupuudega inimestele sobilikud ning kippusid alahindama

vaimupuudega inimeste võimeid. Seega võib öelda, et peamised kitsaskohad erinevate

vähemuste palkamisel tulenevadki eelarvamustest ja väärarusaamadest, mis omakorda

ei toeta mitmekesisuse edendamist töökeskkonnas ega arvestavamaid ja sallivamaid

hoiakuid ühiskonnas.

Madala sallivuse ja vähese teadalikkuse põhjused peituvad osaliselt haridusvaldkonnas.

VõrdKS kohustab ka haridus- ja teadusasutusi ning koolitust korraldavaid asutusi võrdset

kohtlemist edendama. Haridusvaldkonna kaasatuse olulisust rõhutavad ka

rahvusvahelised organisatsioonid nagu ÜRO, Euroopa nõukogu ja Euroopa Komisjon.

Erinevustega arvestamine peab algama juba algharidusest, kuna selliselt kinnistuvad ka

väärtushinnangud, mis aitavad kaasa edaspidi panustada sallivama ühiskonna loomisele

ja stereotüübivaba mõtlemise kinnistumisele. Lisaks sellele tagab võrdse kohtlemise

põhimõtte järgimine hariduses noortele turvalisema haridustee ning toetab isiksuse

arengut üldisemalt.

Probleemiks on haridusvaldkonnas asjaolu, et suurel osal õpetajatest ei ole sisulist

teadmist võrdse kohtlemise teemaderingist, kuna õpetajakoolituse kohustusliku osana

võrdset kohtlemist ei käsitleta. Samuti on väga põgus ning üldine inimõiguste temaatika

kajastamine õppevaras. Ka hariduse korralduse poolelt võib näha puudujääke - mitte-

diskrimineerimine peaks olema läbivalt analüüsitud erinevates strateegiates nagu ka

hariduse korralduses (nt koolikollektiivi teadlikkus ja märkamine ning reageerimine

ebavõrdse kohtlemise puhul jne). Seni ei ole pööratud erilist ja süsteemset tähelepanu

näiteks seksuaalsel sättumusel ja sooidentiteedil põhinevale kiusamisele ja võimalikule

alandavale kohtlemisele koolides. Samas näiteks FRA uuringust (2013)190 LGBT inimeste

diskrimineerimise kohta selgus, et üle 80% vastajatest mäletas neile suunatud

189 In Case OÜ (2014). Vaimupuudega noorte osalemine tööturul.
190 FRA (2013). European Union lesbian, gay, bisexual and transgender survey

http://www.erinevusrikastab.ee/files/Tulemused.pdf

Tööversioon 02.02.15

107

negatiivseid märkusi või koolikiusamist. Hetkel puudub riigis ühtlane strateegia või

tegevuskava nende olukordade lahendamiseks. Seni on riiklikul tasandil tegeletud

strateegiliselt võrdse kohtlemise integreerimisega haridusvaldkonda pigem

lõimumistegevuste eriti keelekümbluse raames ning koolikiuasamisest on räägitud

üldisemalt, osutamata asjaolule, et tihti on kiusamise kannatajapooleks vähemustesse

kuuluvad õpilased. Ilmseid probleeme haridusvaldkonnas toimetulemisel on kindlasti ka

puudega noortel, kel sageli on probleeme ligipääsuga haridusele (füüsiline juurdepääs,

kohandamata õppematerjalid, abivahendite puudus), kolides puudub eripedagooge ning

suur osa tavaõpetajaid on nõrkade teadmistega kuidas erivajadustega noori nende

haridusteel abistada. Väga suureks probleemiks on ka puudega noorte ligipääs

kõrgharidusele.

Lisaks haridusvaldkonnale ei ole võrdne kohtlemine kui läbiv teema juurdunud ka teiste

ministeeriumite valitsemisalades. Balti Uuringute Instituudi (2013)191 uuring tõi esile nii

üldise õigusteadlikkuse puudumise ning eraldi ka ametnike ja poliitikakujundajate vähese

teadlikkuse võrdsest kohtlemisest. Nimelt sätestab VõrdKS §14: „Iga ministeerium jälgib

oma valitsemisala piires käesoleva seaduse nõuete täitmist ning teeb koostööd teiste

isikute ja asutustega võrdse kohtlemise põhimõtete edendamisel.“

EL-is rõhutatakse, et riiklikel asutustel on võrdsuse edendamisel ja diskrimineerimise

ärahoidmisel võtmeroll, mida nad täidavad oma tegevuspoliitika, teenuste osutamise ja

töölevõtmise tavade kaudu ning peavad neid järgima oma personalipoliitikas ja

organisatsioonikultuuris. Ministeeriumidele kui tööandjatele kehtib VõrdKS nõue võtta

tarvitusele mõistlikke abinõusid puuetega inimeste võrdse kohtlemise tagamiseks. Need

põhimõtted on kajastatud ka Rahandusministeeriumi „Riigi kui tööandja personalipoliitika

valges raamatus“. Poliitikakujundajatele on välja töötatud abistavaks materjaliks võrdse

kohtlemise arvestamisel „Mõjude hindamise metoodika“192 ning „Läbivad teemad

valdkonna arengukavas“193. Läbiva teemana peab võrdsete võimaluste analüüs olema

kirjeldatud kõigis poliitikadokumentides ja seaduseelnõudes, eesmärgiga edendada

võrdsete võimaluste loomist valdkonnaspetsiifiliselt. Võrdne kohtlemine on kohustuslik

arvestada ka läbivalt uute struktuurivahendite kasutamisele võtmise planeerimisel ning

tegevuste läbiviimisel.

„Erinevus rikastab“ projekti raames läbi viidud uuring ametnike võrdse kohtlemise alasest

teadlikkusest (2014)194 näitas, et võrdse kohtlemise seadus ei ole rakendunud. Kuigi riik

(ministeeriumid) peaks olema oma tegevustes võrdse kohtlemise edendamisel eeskuju

näitama (nt värbama puuetega inimesi ning seadusandluse ja arengukavade koostamisel

eri sihtrühmi silmas pidama), ei arvestata tegevustes üldiselt võrdset kohtlemist läbiva

teemana. Ka võrdõigusvoliniku kantselei uuring (2013)195 jõudis järeldusele, et

191 Balti Uuringute Instituut (2013). Võrdse kohtlemise edendamine Eestis.
192 Justiitsministeerium, Riigikantselei (2012). Mõjude hindamise metoodika.
http://www.just.ee/sites/www.just.ee/files/elfinder/article_files/mojude_hindamise_metoodika.pdf
193 Rahandusministeerium (2014). Läbivad teemad valdkonna arengukavas.
http://www.fin.ee/riigi-strateegiline-juhtimine
194 Eesti Uuringukeskus (2014). Võrdse kohtlemise edendamise kohustuse teadlikkus ja
rakendamine ministeeriumides - http://www.erinevusrikastab.ee/wp-
content/uploads/2014/02/se_teadlikkus_ja_rakendamine-ministeeriumides.pdf
195 Soolise võrdõiguslikkuse ja võrdse kohtlemise voliniku kantselei (2013). Puuetega inimestele
töötamise võimaluste loomine ministeeriumides - http://www.vordoigusvolinik.ee/wp-

http://www.just.ee/sites/www.just.ee/files/elfinder/article_files/mojude_hindamise_metoodika.pdf
http://www.fin.ee/riigi-strateegiline-juhtimine
http://www.erinevusrikastab.ee/wp-content/uploads/2014/02/se_teadlikkus_ja_rakendamine-ministeeriumides.pdf
http://www.erinevusrikastab.ee/wp-content/uploads/2014/02/se_teadlikkus_ja_rakendamine-ministeeriumides.pdf
http://www.vordoigusvolinik.ee/wp-content/uploads/2015/01/Puuetega-inimeste-toovoimalused-ministeeriumides_k%C3%BCsitlus-ja-soovitused.pdf

Tööversioon 02.02.15

108

ministeeriumide teadlikkus puuetega inimeste värbamisse puutuvast temaatikast on

tagasihoidlik. Vähene on teadlikkus puuetega inimestest kui ühest haavatavast

elanikkonnagrupist, kelle ebasoodne ja ebavõrdne olukord tööturul on tingitud just

puudest. Samuti ei teadvustata, et ebavõrdsus ei kahane iseenesest, vaid selle

tasandamiseks on vaja võtta kasutusele abinõusid. Ka ministeeriumid ise avaldasid soovi

temaatilisteks koolitusteks ning juhendmaterjalideks.

Teadlikkuse tõusule ja hoiakute kujundamiseks poliitikakujundamise tasandil, millele

rajaneks edaspidine reaalne tegutsemine erinevates poliitikavaldkondades, aitab kaasa

kindlasti heade praktikate vahetamine erinevate institutsioonide vahel (ministeeriumid,

võrdõigusvolinik, eksperdid). Praegusel juhul peetakse võrdset kohtlemist teemana pigem

ühe ministeeriumi (sotsiaalministeeriumi) vastutusvaldkonnas olevana ega näha selle

horisontaalset aspekti. Koostöö kõrval on sama oluline andmete kogumine erinevate

võrdse kohtlemise sihtrühmade lõikes, et nende erinevaid vajadusi riigi tasandil

pikaajalistes strateegiates paremini arvestada.

JUURDUMATA ÕIGUSKULTUUR, MIS EI TOETA ÕIGUSKAITSET

DISKRIMINEERIMISE VASTU

Balti Uuringute Instituudi uuringu (2013) 196 kohaselt tunnistas ebavõrdset kohtlemist

ühiskonnas 35% vastanutest, samas kui isiklikku kokkupuudet ebavõrdsusega tajus palju

vähem vastanutest. Võrdse kohtlemise seadusega oli tuttav 21% vastajatest, 55% küll

tunnistas, et ei tea eriti midagi, kuid tunnevad selle vastu huvi ning 24% vastajatest vastas,

et ei tea seadusest midagi ega huvitugi sellest. 35% vastajatest oli teadlik voliniku tööst,

43% hindas, et sooviks sellest rohkem teada saada ning 23% vastajatest ei tea sellest

midagi ega tunne selle vastu huvi.

Balti Uuringute Instituudi (2013) uuringu tulemusel oli neid isikuid 22%, kes ebavõrdset

kohtlemist kogesid, kuid loobusid sellega tegelemast ega võtnud enda õiguse jalule

seadmiseks midagi ette. Uuringuaruanne toob välja, et oma õiguste eest mitte välja

astumist põhjendatakse lootusetusega selles osas, et midagi võiks paremaks muutuda.

See viitab usaldamatusele ja samuti teadmatusele, kust vajadusel abi otsida, mis

omakorda peegeldab juurdumata õiguskultuuri oma õiguste eest välja astumiseks. Madal

teadlikkus põhjustab olukorra, kus isikud ei oska ebaõiglast olukorda töösuhetes või

muudes eluvaldkondades ära tunda ega sellele tõhusalt reageerida.

Lisaks teadmatusele on tõrkeks diskrimineerimisjuhtumite avalikukstulemisel ka asjaolu,

et isikud ei soovi juhtumite menetlemiseks ametliku käiku anda. Paljud kardavad

diskrimineerija kättemaksu ja ebaõiglase olukorra veelgi halvemuse poole pöördumist.

Balti Uuringute Instituudi (2013) uuring toob mittepöördumise motiivina välja kolm

prevaleerivat põhjust: olukorraga passiivne leppimine; teiseks põhjuseks peeti olukorra

lootusetust, kuna inimeste hinnangul poleks abi niikuinii kuskilt saada; kolmanda peamise

põhjusena toodi välja hirmutunne, et konflikt eskaleerub ning olukord muutub veelgi

ebameeldivamaks. Ka soolise võrdõiguslikkuse ja võrdse kohtlemise volinik on välja

toonud, et temani jõudnud diskrimineerimisjuhtumite puhul ei jõuta suurel osal juhtumitest

content/uploads/2015/01/Puuetega-inimeste-toovoimalused-ministeeriumides_k%C3%BCsitlus-
ja-soovitused.pdf
196 Balti Uuringute Instituut (2013). Võrdse kohtlemise edendamine Eestis.

http://www.vordoigusvolinik.ee/wp-content/uploads/2015/01/Puuetega-inimeste-toovoimalused-ministeeriumides_k%C3%BCsitlus-ja-soovitused.pdf
http://www.vordoigusvolinik.ee/wp-content/uploads/2015/01/Puuetega-inimeste-toovoimalused-ministeeriumides_k%C3%BCsitlus-ja-soovitused.pdf

Tööversioon 02.02.15

109

kohtulahenditeni tänu ohvri hirmule edasiste repressioonide või häbimärgistamise ees,

eriti kui diskrimineerija on jõupositsioonil.

Ohvrite vähene teadlikkus ja ka teatav ebausk õiguskaitsevahenditesse põhjustab

kindlasti märkimisväärselt olemasolevate kaitsemehhanismide alakasutuse. Siiski on

võrdõigusvoliniku poole pöördunud isikute arv aastatega järjepidevalt kasvanud. 2014. a

esitati võrdõigusvolinikule 192 ebavõrdse kohtlemise kaebust, 2013.a oli see pöördumisi

116 ning 2012. a 69 korral. Seega on esitatud kaebuste arv kasvanud märkimisväärselt

65%. 2014. a aitas voliniku kantselei mitmetel avaldajatel pöörduda edukalt

töövaidluskomisjoni ning aasta jooksul on diskrimineerimise läbi kannatanud saanud oma

tööandjatelt hüvitisi kokku ligi 71 000 eurot. Kaebuste arvu tõusu võib kindlasti seletada

võrdõigusvoliniku suurema nähtavusega seoses Norra soolõime projektiga „Soolise

võrdõiguslikkuse edendamine 2011-2013“, millega seoses on suurenenud

võrdõigusvolinikule eraldatava ressurssi maht. Samuti on aastate jooksul tõusnud ka

usaldus võrdõigusvoliniku institutsiooni vastu. Võrdõigusvoliniku andmetel ei ole alati

kantseleisse pöörduja sooviks ametliku menetluse alustamine tööandja suhtes ja hüvitise

nõudmine, vaid inimesed tahavad neile osaks saanud ebaõiglusest lihtsalt teada anda.

Seega, kuigi diskrimineerimisvaidluste korral on igaühel võimalus pöörduda kohtusse või

töövaidluskomisjoni, on võrdõigusvolinik on isikutevaheliste diskrimineerimisjuhtumite

puhul instants, kelle poole tasuta professionaalse abi ja nõu saamiseks pöörduda.

Seetõttu on võrdõigusvoliniku institutsiooni tugevdamine võrdse kohtlemise valdkonna

arendamisel väga olulise kaaluga. Praktikas on isikutel suhteliselt keeruline

bürokraatiarägastikus tegutseda, mistõttu loobutakse sageli üleüldse igasugusest

menetlusest. Kohtulahendite puudumine ei tekita ka positiivsemaid hoiakuid võrdsete

õiguste eest seismiseks ega uut teadlikkust diskrimineerimise olemasolust ja võimalustest

õigusemõistmisel. Seetõttu on oluline võrdõigusvoliniku töö jõustamine ja toetamine, mh

arvestades ka VõrdKS-st tulenevat kohustust volinikule võrdse kohtlemise edendamisel.

Lisaks madalale teadlikkusele põhjustab ebatõhusat õiguskaitset Eesti

diskrimineerimisvastane seadusandlus, mis vajab konkreetsemat reguleerimist. Kuigi

VõrdKS keelab diskrimineerimise, mis põhineb rassil, rahvuslikul päritolul, nahavärvusel,

usul või veendumusel, vanusel, puudel ja seksuaalsel sättumusel, on seaduse

kohaldamisala erinevatele diskrimineerimise tunnustele erinev. Kui usutunnistuse või

veendumuste, vanuse, puude või seksuaalse sättumuse alusel on diskrimineerimine

keelatud üksnes tööeluga seotud küsimustes ja kutsealase ettevalmistuse saamisel

(VõrdKS § 2, lg 2), siis rahvuse (etnilise kuuluvuse), rassi või nahavärvuse alusel on

diskrimineerimise keeld ulatuslikum ning keelatud ka sotsiaalhoolekande-, tervishoiu- ja

sotsiaalkindlustusteenuste ja -toetuste, hariduse ning avalikkusele pakutavate kaupade ja

teenuste (sh eluaseme) saamise õiguste osas (VõrdKS § 2, lg 1).

Arvesse tuleb aga võtta, et just vanuse, puude ja seksuaalse sättumuse alusel toimub

suur osa potentsiaalseid diskrimineerimisjuhtumeid väljaspool töösfääri. Samuti võivad

just need konkreetsed grupid olla enam tundlikud ning mõjutatavad ja mõjutatud hariduse,

kaupade ja teenuste kättesaadavusest ning füüsilise keskkonna kohandamise vajadusest.

Tegelikkuses vajaks näiteks puuetega inimesed ja eakad kaitset ka valdkondades, mis

puudutab teenuste ja kaupade pakkumist (ühistransport, erivajadustele kohandatud

teenused). Samuti on teenuste kättesaadavusega probleeme seksuaalvähemustel -

Tööversioon 02.02.15

110

probleeme esineb toetuste, üüripindade, võrdsel alusel vanemapuhkuse jms teenuste või

soodustuste saamisel.

Kohaldamisala hierarhilisusest tulenevalt on erinevatele kaitstavatele gruppidele erinevad

ka heastamismeetmed, kuna jagatud tõendamiskohustus on tagatud ainult VõrdKS ja

SoVS regulatsiooni alas nagu ka hüvitise suurust ja eesmärki puudutavad sätted.

Praktiliselt tähendab kohaldamisala erinevus seda, et teatud diskrimineerimise juhtumite

korral ei saagi isik pöörduda näiteks soolise võrdõiguslikkuse ja võrdse kohtlemise voliniku

poole ning volinik omakorda ei saa juhtumeid menetleda ega anda arvamusi. Kuigi

võrdõigusvoliniku arvamus ei ole hädavajalik kohtusse pöördumiseks, on tema puhul

tegemist institutsiooniga, kuhu on võimalus nõu ja abi saamiseks pöörduda

diskrimineerimiskahtluse olemasolul.

8.1 LGBT inimesed

Mõiste ja seadusandlik raamistik

Lühend LGBT tähistab lesbisid, geisid, biseksuaale ja transsoolisi inimesi.

Võrdse kohtlemise seadus (VõrdKS)197 loetleb järgnevad diskrimineerimise alused, mille

osas on riigil kohutus tagada inimeste võrdne kohtlemine: rahvus, rass, nahavärvus,

usutunnistus või veendumused, vanus, puue, seksuaalse sättumus. Kõigi eelnimetatud

vähemuste probleemides on sarnasusi, aga samuti erisusi, mis aga kokkuvõttes loovad

olukorra, kus nimetatud sotsiaalsed grupid on ühiskonnas keskmisest ebavõrdsemate

võimalustega.

Lisaks VõrdKS –le, on sätestatud diskrimineerimise keeld ka avaliku teenistuse seaduses

ja töölepinguseaduses. Kaitse katab töö saamist, edutamist, töölt vabastamist, ahistamist

ja ohvristamist. Tööandjate, sh riigi- ja kohaliku omavalitsusasutuste ülesanne on vältida

diskrimineerimist seaduses keelatud alustel alates värbamisprotsessist kuni töölt

vabastamiseni. Lisaks sellele on tööandja kohustuseks võrdset kohtlemist edendada,

mida tuleks võtta arvesse tööle valimisel ja võtmisel, personali arendamisel,

organisatsiooni kultuuri ja identiteedi kujundamisel, samuti andmekogumisel ja

töötlemisel, toodete ja teenuste väljatöötamisel ning suhtekorralduses.

Sihtrühma suurus

LGBT sihtrühma suurust Eestis saab määrata vaid hinnanguliselt. 2000. aastal läbi viidud

küsitluse kohaselt198 tunnistas 11% vastanutest, et tunneb seksuaalset huvi omaenda

sookaaslaste vastu. Reaalset vastavat seksaalkäitumist tunnistas 8% vastanutest.

197 https://www.riigiteataja.ee/akt/106072012022
198 Haavio-Mannila, E. ja Kontula, O. (2003). Sexual Trends in the Baltic Sea Area. Publications

of the Population Research Institute, Series D 41/2003. The Population Research

Institute. Väestöntutkimuslaitos. Väestöliitto, The Family Federation of Finland. Viide uuringule

läbi raporti: Papp, Ü.-M. ja Kütt, R. (2011). LGBT inimeste olukorra uuringute analüüs.

Tööversioon 02.02.15

111

Rahvusvaheliste võrdlusuuringute199,200 tulemustena hinnatakse LGBT osakaalu kogu

populatsioonis 3-5%. Sihtrühma suuruse määramise teeb keeruliseks see, et kuna

tegemist on väga delikaatse enesemääratlemise küsimusega, ei pruugi inimesed tahta

enda kohta taolist informatsiooni avaldada ning tuleb arvestada ka eri terminoloogia ja

definitsioonidega, mida uuringutes kasutatakse. Suurte elanikkonnaküsitluste tulemusi

tõlgendades tuleb silmas pidada, et vastaja perekonnaseis ei pruugi ühtida tema tegeliku

seksuaalse orientatsiooniga (heteroseksuaalses abielus võivad olla ka homoseksuaalsed

inimesed). Samuti mõjutab tulemusi uuringu regioon, sest LGBT inimesed valivad oma

elukohta, riiki või linna tihti selle järgi, kus nende kogukond on juba tavapärasest suurem.

2011. aasta rahvaloenduse tulemuste kohaselt elab Eestis 200 samasoolist vabaabielu

paari (st 400 isikut), kellest 24 paari kasvatab ka lapsi.

ÜHISKONNA MADAL SALLIVUS

Nagu kõik vähemusrühmad, puutuvad LGBT inimesed Eestis kokku sarnase

probleemiringiga. Eesti ühiskond on LGBT inimeste vastu sallimatu, mis võib olla

põhjustatud teadmatusest ja hirmust. Kuigi LGBT inimestel on tugevaid

esindusorganisatsioone, ei pruugi nad diskimineerimise olukorras siiski oma õiguste

kaitseks välja astuda või abi otsida.

LGBT inimeste olukorra kohta on Sotsiaalministeerium 2007.a tellinud

kvalitatiivuuringu201, mille käigus läbi viidud intervjuudes kirjeldasid respondendid lisaks

oma isiklikele probleemidele näiteks suhetes pärast „kapist välja tulemist“ oma

pereliikmetega ka puudulikku seksuaalharidust koolides, ühiskonna sallimatust ja

vaenulikke Internetikommentaare. Pereelu elavad respondendid tundsid muret laste

eeskoste küsimuste pärast juhul, kui nendega peaks midagi juhtuma. Teine samasooline

lapsevanem ei saa jätkata lapse kasvatamist, vaid eeskosteõigus läheb lapse

bioloogilisele vanemale või vanavanemale.

Tunduvalt rohkem kui spetsiaalseid sihtrühmauuringuid, on toimunud uuringuid

ühiskonnas levivate hoiakute kohta LGBT inimestesse202. Ühed värskemad andmed

hoiakute seksuaalvähemustesse Eestis on käsitletud viimases Soolise võrdõiguslikkuse

monitooringus (2013)203, kust selgus, et 57% vastajatest peab Eesti ühiskonda üldiselt nii

seksuaal- kui soovähemuste suhtes pigem mittesallivaks. Kuna küsiti arvamust ühiskonna

kohta tervikuna ning ka isikliku käitumise kohta, siis ilmnevad tulemustes vastuolud, sest

umbes 70% vastanutest märkis, et tema jaoks ei oleks probleem veeta vaba aega või

199 Gates, G. (2011). How many people are lesbian, gay, bisexual, and transgender? The

Williams Institute, http://williamsinstitute.law.ucla.edu/wp-content/uploads/Gates-How-Many-

People-LGBT-Apr-2011.pdf
200Demographics of sexual orientation,

http://en.wikipedia.org/wiki/Demographics_of_sexual_orientation
201 Strömpl jt (2007). LGBT-inimeste ebavõrdne kohtlemine Eestis. Uuringu toimumise ajal ei olnud

veel vastu võetud võrdse kohtlemise seadust ja kooseluseadust, mis olid uuringuga kaasnevate

poliitikasoovituse nimekirjas ühed olulisemad.
202 Vt põhjalikku ülevaadet läbi viidud uuringutest: Papp, Ü.-M. ja Kütt, R. (2011). LGBT inimeste

olukorra uuringute analüüs.
203203 Roosalu, T. (toim) (2014). Soolise võrdõiguslikkuse monitooring 2013. Sotsiaalministeeriumi

toimetised 3/2014, Artiklite kogumik.

http://williamsinstitute.law.ucla.edu/wp-content/uploads/Gates-How-Many-People-LGBT-Apr-2011.pdf
http://williamsinstitute.law.ucla.edu/wp-content/uploads/Gates-How-Many-People-LGBT-Apr-2011.pdf
http://en.wikipedia.org/wiki/Demographics_of_sexual_orientation

Tööversioon 02.02.15

112

töötada koos LGBT inimesega. Ehk siis inimesed peavad oma käitumist palju sallivamaks

kui ühiskondlikku hoiakut üldiselt, samas olles ise selle ühiskonna osa. Oluline on ka

mainida, et Soolise võrdõiguslikkuse monitooring (2013) toob välja suure erinevuse

suhtumises seksuaalvähemustesse eesti- ja venekeelsete inimeste vahel. Näiteks lesbide

ja geide seltskonnas tunneks end ebamugavalt 25% eesti keelsetest vastajatest ja muu

koduse keelega 47% vastajatest. Julgustavaks võib aga pidada tulemust, et 83%

elanikkonnast toetab väidet, et inimese seksuaalsest sättumusest ja soolisest identiteedist

olulisemad on tema iseloom ja suhtumine teistesse inimestesse.

Rahvusvahelistes võrdlusuuringutes sallimatuse kohta ei paista Eesti samuti hästi silma.

OECD uuringute204 kohaselt oli Eesti 2012. a OECD riikide hulgas kõige ebatolerantsem.

Võrreldes 2007. a tulemustega olid hinnangud sellele, kas Eestis oleks erinevatel

vähemusrühmadel hea elada, vähenenud kõikide uuritud rühmade suhtes (immigrandid,

etnilised vähemused/teisest rassist inimesed, LGBT inimesed). Kõige negatiivsemad

hinnangud on Eestis läbi aja olnud LGBT inimeste suhtes: 2007. a nõustus vaid 46%

väitega, et LGBT inimestel on Eestis hea elada, 2012. a oli väitega nõustajaid 43%.

204 OECD (2014). Society at a Glance, http://www.oecd-ilibrary.org/social-issues-migration-

health/society-at-a-glance_19991290

http://www.oecd-ilibrary.org/social-issues-migration-health/society-at-a-glance_19991290
http://www.oecd-ilibrary.org/social-issues-migration-health/society-at-a-glance_19991290

Tööversioon 02.02.15

113

Kasutatud allikad

Aavik, K., Roosalu, T. “Naiste ja meeste võimalused tööturul”. Soolise võrdõiguslikkuse

monitooring 2013. Artiklite kogumik. Sotsiaalministeeriumi toimetised nr 3/2014. Veebis

kättesaadav: http://sm.ee/sites/default/files/content

editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/sooline_vo_moni

tooring_2013_veeb.pdf

Altmets, K., Karelson, K. (2010). Vanemaealiste tervis. Sotsiaaltrendid 5. Statistikaamet.

AS Emor, SA Poliitikauuringute Keskus Praxis, Tartu Ülikool. (2011) Integratsiooni

monitooring (2011) -

http://www.kul.ee/sites/default/files/integratsiooni_monitooring_2011.pdf

Balti Uuringute Instituut, (2013). Võrdse kohtlemise edendamine Eestis.

Demographics of sexual orientation,

http://en.wikipedia.org/wiki/Demographics_of_sexual_orientation

Eesti Arengufond, (2013). „Globaalne ettevõtlusmonitooring 2012. Eesti raport”, lk 29 ja

58. Veebis kättesaadav:

http://www.arengufond.ee/upload/Editor/Publikatsioonid/Arengufond%20GEM%20uuring

u%20raport.pdf

Eesti Naisuurimus- ja Teabekeskus, (2012). „Soolised stereotüübid meedias.

Koolitusmaterjal“, Tallinn 2012, lk 4. Veebis kättesaadav:

http://www.vordoigusvolinik.ee/wp-content/uploads/2014/09/Soolised-stereotyybid-

meedias.pdf

Eakad. (2012). Turu-uuringute AS uuringuraport.

Eesti Koostöökogu. Eesti Inimarengu Aruanne (2013) - http://www.kogu.ee/wp-

content/uploads/2013/05/EIA20122013.pdf

Eesti Liikumispuudega Inimeste Liit. Uuringu „Sotsiaalteenuste kättesaadavus väljaspool

elukohta töötavatele ja/või õppivatele tööealistele liikumispuudega inimestele“ tulemuste

analüüs. http://www.elil.ee/docs/Uuringutulemuste_analyys.pdf (29.01.15)

Eesti Liikumispuudega Inimeste Liit. Uuringu „Sotsiaalteenuste kättesaadavus väljaspool

elukohta töötavatele ja/või õppivatele tööealistele liikumispuudega inimestele“ tulemuste

analüüs. http://www.elil.ee/docs/Uuringutulemuste_analyys.pdf (29.01.15)

Eesti Rahvusringhäälingu kontaktide nimekiri, vaadatud 30.01.2015:

http://info.err.ee/l/kontaktid/koik

Eesti Uuringukeskus (2014). Võrdse kohtlemise edendamise kohustuse teadlikkus ja

rakendamine ministeeriumides - http://www.erinevusrikastab.ee/wp-

content/uploads/2014/02/se_teadlikkus_ja_rakendamine-ministeeriumides.pdf

EHIS, (2012). Andmebaas kättesaadav: http://www.ehis.ee/

http://sm.ee/sites/default/files/content%20editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/sooline_vo_monitooring_2013_veeb.pdf
http://sm.ee/sites/default/files/content%20editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/sooline_vo_monitooring_2013_veeb.pdf
http://sm.ee/sites/default/files/content%20editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/sooline_vo_monitooring_2013_veeb.pdf
http://www.kul.ee/sites/default/files/integratsiooni_monitooring_2011.pdf
http://en.wikipedia.org/wiki/Demographics_of_sexual_orientation
http://www.arengufond.ee/upload/Editor/Publikatsioonid/Arengufond%20GEM%20uuringu%20raport.pdf
http://www.arengufond.ee/upload/Editor/Publikatsioonid/Arengufond%20GEM%20uuringu%20raport.pdf
http://www.vordoigusvolinik.ee/wp-content/uploads/2014/09/Soolised-stereotyybid-meedias.pdf
http://www.vordoigusvolinik.ee/wp-content/uploads/2014/09/Soolised-stereotyybid-meedias.pdf
http://www.kogu.ee/wp-content/uploads/2013/05/EIA20122013.pdf
http://www.kogu.ee/wp-content/uploads/2013/05/EIA20122013.pdf
http://www.elil.ee/docs/Uuringutulemuste_analyys.pdf
http://www.elil.ee/docs/Uuringutulemuste_analyys.pdf
http://info.err.ee/l/kontaktid/koik
http://www.erinevusrikastab.ee/wp-content/uploads/2014/02/se_teadlikkus_ja_rakendamine-ministeeriumides.pdf
http://www.erinevusrikastab.ee/wp-content/uploads/2014/02/se_teadlikkus_ja_rakendamine-ministeeriumides.pdf
http://www.ehis.ee/

Tööversioon 02.02.15

114

Eesti Naisteühenduste Ümarlaud. Veebis saadaval: www.enu.ee

Eesti Sotsiaaluuring (ESU), Statistikaamet.

Ene-Margit Tiit, „Eesti rahvastik. Hinnatud ja loendatud“, Statistikaamet 2014 (lk 65-66)

Euroopa Komisjon (2007). Special Eurobarometer 263.

Euroopa Komisjon (2009). Special Eurobarometer 317.

Euroopa Komisjon (2012). Special Eurobarometer 393.

http://ec.europa.eu/public_opinion/archives/eb_special_en.htm

Euroopa Komisjon 2013, Eurostati andmete põhjal.

Euroopa Komisjon, Special Eurobarometer 317 / Wave 71.2: Discrimination in the EU in

2009. Report

Euroopa Komisjoni andmed. Vaata ka: http://ec.europa.eu/justice/gender-

equality/gender-decision-making/database/business-finance/executives-non-

executives/index_en.htm

Euroopa Parlamendi ja Nõukogu direktiiv 2006/54/EÜ meeste ja naiste võrdsete

võimaluste ja võrdse kohtlemise põhimõtte rakendamise kohta tööhõive ja elukutse

küsimustes.

Euroopa Parlamendi ja Nõukogu määrus (EÜ) nr 883/2004 sotsiaalkindlustussüsteemide

koordineerimise kohta (ELT L 200, 7.06.2004, lk 1) ja selle rakendusmäärus nr 987/2009

(ELT L 284, 30.10.2009, p1).

European Commission (2014). Adequate social protection for long-term care needs in

ageing society. Report jointly prepared by the Social Protection Committee and the

European Commission. Luxembourg: Publications Office of the European Union.

Eurostati andmebaas. Veebis saadaval:

http://epp.eurostat.ec.europa.eu/tgm/table.do?tab=table&init=1&language=en&pcode=ts

dsc340&plugin=0.

Faktum & Ariko. Soolise võrdõiguslikkuse monitooring 2013. Uuringuraport ja ankeet.

Veebis kättesaadav: http://www.sm.ee/sites/default/files/content-

editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/soolise_vordoigu

slikkuse_monitooring_2013_uuringuraport_ja_ankeet.pdf

FRA (2013). European Union lesbian, gay, bisexual and transgender survey

Francesca Bettio, Platon Tinios, Gianni Betti, The Gender Gap in Pensions in the EU,

Euroopa Komisjon 2013, lk 8, 74. Veebist kättesaadav

http://ec.europa.eu/justice/gender-equality/files/documents/130530_pensions_en.pdf

Gates, G. (2011). How many people are lesbian, gay, bisexual, and transgender? The

Williams Institute, http://williamsinstitute.law.ucla.edu/wp-content/uploads/Gates-How-

Many-People-LGBT-Apr-2011.pdf

http://www.enu.ee/
http://ec.europa.eu/public_opinion/archives/eb_special_en.htm
http://ec.europa.eu/justice/gender-equality/gender-decision-making/database/business-finance/executives-non-executives/index_en.htm
http://ec.europa.eu/justice/gender-equality/gender-decision-making/database/business-finance/executives-non-executives/index_en.htm
http://ec.europa.eu/justice/gender-equality/gender-decision-making/database/business-finance/executives-non-executives/index_en.htm
http://epp.eurostat.ec.europa.eu/tgm/table.do?tab=table&init=1&language=en&pcode=tsdsc340&plugin=0
http://epp.eurostat.ec.europa.eu/tgm/table.do?tab=table&init=1&language=en&pcode=tsdsc340&plugin=0
http://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/soolise_vordoiguslikkuse_monitooring_2013_uuringuraport_ja_ankeet.pdf
http://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/soolise_vordoiguslikkuse_monitooring_2013_uuringuraport_ja_ankeet.pdf
http://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/soolise_vordoiguslikkuse_monitooring_2013_uuringuraport_ja_ankeet.pdf
http://ec.europa.eu/justice/gender-equality/files/documents/130530_pensions_en.pdf
http://williamsinstitute.law.ucla.edu/wp-content/uploads/Gates-How-Many-People-LGBT-Apr-2011.pdf
http://williamsinstitute.law.ucla.edu/wp-content/uploads/Gates-How-Many-People-LGBT-Apr-2011.pdf

Tööversioon 02.02.15

115

Global Report Women in Business and Management: Gaining Momentum“, ILO 2015.

Veebis kättesaadav: http://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/---

publ/documents/publication/wcms_316450.pdf

Guidelines for Educators on Countering Intolerance and Discrimination against Muslims,

OSCE/ODIHR, Council of Europe, UNESCO, 2011 -

http://www.osce.org/odihr/84495?download=true

Haavio-Mannila, E. ja Kontula, O. (2003). Sexual Trends in the Baltic Sea Area.

Publications of the Population Research Institute, Series D 41/2003. The Population

Research

Institute. Väestöntutkimuslaitos. Väestöliitto, The Family Federation of Finland. Viide

uuringule läbi raporti: Papp, Ü.-M. ja Kütt, R. (2011). LGBT inimeste olukorra uuringute

analüüs.

ILO, (2015). „Global Report Women in Business and Management: Gaining Momentum“,

lk 56, 164. Veebis kättesaadav: http://www.ilo.org/wcmsp5/groups/public/---dgreports/---

dcomm/---publ/documents/publication/wcms_316450.pdf

In Case OÜ (2014). Vaimupuudega noorte osalemine tööturul.

Inimõiguste Instituut (2012). Avaliku arvamuse uuring Inimõigustest Eestis,

http://www.eihr.ee/wp/wp-content/uploads/2012/12/I_II_OSA2_V.pdf

International Women`s Media Foundation, Global Report on the Status of Women 2011.

Viidatud Euroopa Soolise Võrdõiguslikkuse Instituudi aruandes “Review of the

implementation of the Beijing Platform for Action in the EU Member States. Advancing

gender equality in decision-making in media organisations. Estonia”, lk 5. Veebis

kättesaadav: http://eige.europa.eu/sites/default/files/documents/MH0113723ENN.pdf

Jaanika Reinmann, Naiste pension on tulevikus väiksem kui meestel, SEB foorum

20.03.2014. Veebist kättesaadav: http://www.seb.ee/foorum/2014-03-20/naiste-pension-

tulevikus-vaiksem-kui-meestel

Jeenas, P. “Töökoha leidmine sotsiaalsete võrgustike abil: meeste ja naiste erinevused

Eesti tööjõu-uuringu tulemuste põhjal”. Sooline ebavõrdsus tööelus: arengud Eestis ja

rahvusvaheline võrdlus, 2011. Veebis kättesaadav:

http://www.sh.ut.ee/sites/default/files/sh_files/Sooline%20ebav%C3%B5rdsus%20t%C3

%B6%C3%B6elus_kogumik.pdf

Justiitsministeerium, Riigikantselei (2012). Mõjude hindamise metoodika.
http://www.just.ee/sites/www.just.ee/files/elfinder/article_files/mojude_hindamise_metoo
dika.pdf

Järviste, L, „Sooline võrdõiguslikkus ja ebavõrdsus: hoiakud ja olukord Eestis 2009.

aastal“, Poliitikaanalüüs, Sotsiaalministeeriumi toimetised 3/2010: 5. Veebis

kättesaadav:

http://www.sm.ee/fileadmin/meedia/Dokumendid/V2ljaanded/Toimetised/2010/toimetised

_20103.pdf

http://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/---publ/documents/publication/wcms_316450.pdf
http://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/---publ/documents/publication/wcms_316450.pdf
http://www.osce.org/odihr/84495?download=true
http://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/---publ/documents/publication/wcms_316450.pdf
http://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/---publ/documents/publication/wcms_316450.pdf
http://www.erinevusrikastab.ee/files/Tulemused.pdf
http://www.eihr.ee/wp/wp-content/uploads/2012/12/I_II_OSA2_V.pdf
http://eige.europa.eu/sites/default/files/documents/MH0113723ENN.pdf
http://www.seb.ee/foorum/2014-03-20/naiste-pension-tulevikus-vaiksem-kui-meestel
http://www.seb.ee/foorum/2014-03-20/naiste-pension-tulevikus-vaiksem-kui-meestel
http://www.sh.ut.ee/sites/default/files/sh_files/Sooline%20ebav%C3%B5rdsus%20t%C3%B6%C3%B6elus_kogumik.pdf
http://www.sh.ut.ee/sites/default/files/sh_files/Sooline%20ebav%C3%B5rdsus%20t%C3%B6%C3%B6elus_kogumik.pdf
http://www.just.ee/sites/www.just.ee/files/elfinder/article_files/mojude_hindamise_metoodika.pdf
http://www.just.ee/sites/www.just.ee/files/elfinder/article_files/mojude_hindamise_metoodika.pdf
http://www.sm.ee/fileadmin/meedia/Dokumendid/V2ljaanded/Toimetised/2010/series_20103eng.pdf
http://www.sm.ee/fileadmin/meedia/Dokumendid/V2ljaanded/Toimetised/2010/toimetised_20103.pdf
http://www.sm.ee/fileadmin/meedia/Dokumendid/V2ljaanded/Toimetised/2010/toimetised_20103.pdf

Tööversioon 02.02.15

116

Karu, M. jt. “Sooline ja seksuaalne ahistamine töökohal”. Praxis 2014. Veebis

kättesaadav: http://sm.ee/sites/default/files/content-

editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/sooline_ja_seksu

aalne_ahistamine_tookohal_veebi.pdf

Kas õpilased või poisid ja tüdrukud? Uurimus Eesti õpetajate ja haridustöötajate

valmisolekust sootundlikuks õpetamiseks ja kasvatamiseks. Artiklikogumik. Toim. Ü.-M.

Papp. Eesti Naisteühenduste Ümarlaua Sihtasutus. Tallinn 2012. 111 lk. Kättesaadav:

http://www.enu.ee/lisa/468_Kas_opilased_voi_poisid_ja_tydrukud_Artiklikogumik.pdf

Kasepalu. Ü. (2013). Vananemine Eestis: eakate toimetulek ja põlvkondade koostoime.

Tallinna Ülikool, sotsiaalteaduste dissertatsioonid 73.

Konsultatsioon ministeeriumitevahelise soolõime töögrupi liikmetega, detsember 2014.

Kreitzberg, M., Mäe, Ü., Reinomägi, A. (2010). Sotsiaane kaitse vaesuse leevendamise

vahendina Eestis. Kogumik Vaesus Eestis. Statistikaamet.

Kristina Lindemann, „Haridus ja oskused elukvaliteedi mõõdikutena“ kogumikus

„Sotsiaaltrendid. 6. Social Trends“, Statistikaamet 2013, lk 61, 63, 65-66. Veebis

kättesaadav: http://www.stat.ee/publication-download-pdf?publication_id=34247

Krusell, S. (2010). Vanemad inimesed tööturul. Sotsiaaltrendid 5. Statistikaamet.

Krusell, S. Töö- ja pereelu ühitamine kui naiste ülesanne?, Statistikaameti väljaandest

„Mehe kodu on maailma, naise maailm on kodu?, Tallinn 2011, lk 68. Veebis

kättesaadav: http://www.stat.ee/publication-download-pdf?publication_id=25640

Kõrreveski, K. (2011). Heaolu ja elukvaliteedi mõõtmisest OECD näitajate põhjal. Eesti

Statistika kvartalikiri nr 4/ 2011. Statistikaamet.

Laes, T.-L. (2014). Puudega inimeste sissetulek ja vaesus. Kogumikus Puudega

inimeste sotsiaalne lõimumine. Statistikaamet.

Leetmaa, R, Masso, M, Võrk, A, Karu, M, Veldre, V, Paulus, A, Turk, P. (2012).

Sotsiaaltoetuste ja -hüvitiste omavahelised seosed ja nende mõju töömotivatsioonile.

Poliitikauuringute Keskus Praxis.

Leppik, M. (2014). Puuetega inimeste sotsiaalhoolekanne. Kogumikus Puudega inimeste

sotsiaalne lõimumine. Statistikaamet.

Linno, T. (2010). Vanemaealiste ja eakate toimetuleku uuring 2009.

Sotsiaalministeerium.

Malmberg, K. (2005/2006). Meeste meediakujutise muutus 1996. ja 2004. aasta Eesti

Päevalehe ja Postimehe nädalalõpulisade näitel. Ariadne Lõng, ½, 25–34.

Maretta Lunev, Merle Paats, „Mida tähendab naise madalam palk?“, Statistikaameti

statistikablogi 27.06.2014. Veebist kättesaadav:

https://statistikaamet.wordpress.com/2014/06/27/mida-tahendab-naise-madalam-palk/

http://sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/sooline_ja_seksuaalne_ahistamine_tookohal_veebi.pdf
http://sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/sooline_ja_seksuaalne_ahistamine_tookohal_veebi.pdf
http://sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/sooline_ja_seksuaalne_ahistamine_tookohal_veebi.pdf
http://www.enu.ee/lisa/468_Kas_opilased_voi_poisid_ja_tydrukud_Artiklikogumik.pdf
http://www.stat.ee/publication-download-pdf?publication_id=34247
http://www.stat.ee/publication-download-pdf?publication_id=25640
https://statistikaamet.wordpress.com/2014/06/27/mida-tahendab-naise-madalam-palk/

Tööversioon 02.02.15

117

Marksoo, Ü. (2014). Tööturu olukord Eestis 2013. aastal. Töövaldkonna areng 2013.

Sotsiaalministeeriumi toimetised nr 4/2014.

Mihkel Servinski, „Eestile uus rahvuskala? Mõtisklus haridus- ja palgalõhest“,

Statistikaameti statistikablogi, 23.07.2013. Veebis kättesaadav:

https://statistikaamet.wordpress.com/2013/07/23/eestile-uus-rahvuskala-motisklus-

haridus-ja-palgalohest/

Mirjam Allik, „Millal naised poliitikast kaovad?“, „Teel tasakaalustatud ühiskond. Naised

ja mehed Eestis II“, Sotsiaalministeerium, Tallinn 2010, lk 148. Veebis kättesaadav:

http://www.sm.ee/sites/default/files/content-

editors/Ministeerium_kontaktid/Valjaanded/teel_tasak_yhiskonda_ii_eesti.pdf

MTÜ Eesti Naiste Koostöökett. Veebis saadaval: www.naistekoostookett.ee

Mõjude hindamise metoodika. Leitav justiitsministeeriumi kodulehelt:

http://www.just.ee/orb.aw/class=file/action=preview/id=57830/m%F5jude+hindamise+me

toodika.pdf

OECD (2011). Estonia: Towards a Single Government Approach. OECD Public

Governance Reviews, OECD Publishing.

OECD (2014). Society at a Glance, http://www.oecd-ilibrary.org/social-issues-migration-

health/society-at-a-glance_19991290

Papp, Ü.-M. ja Kütt, R. (2011). LGBT inimeste olukorra uuringute analüüs.

Peretoetuste, teenuste ja vanemapuhkuste roheline raamat 2015.

http://www.sm.ee/sites/default/files/content-

editors/Lapsed_ja_pered/Perehuvitised/peretoetuste_teenuste_ja_vanemapuhkuste_roh

eline_raamat_2015.pdf (01.02.15)

Pihor, K., Timpmann, K., Batueva, V. (2011). Kohaliku omavalitsuse poolt isikult ja/või

perekonnalt sotsiaalteenuste eest tasu nõudmine. Uuringu lõpparuanne. SA

Politikauuringute Keskus Praxis, AS Emor.

Pilvre, B. „Meediamaastik, sugu ja sooline võrdõiguslikkus“ kogumikus „“Teel

tasakaalustatud ühiskonda. Naised ja mehed Eestis II“, Sotsiaalministeerium, Tallinn

2010, lk 152-154, 159. Veebis leitav: http://www.sm.ee/sites/default/files/content-

editors/Ministeerium_kontaktid/Valjaanded/teel_tasak_yhiskonda_ii_eesti.pdf

Poliitikauuringute Keskus Praxis (2011). Eesti sotsiaalkindlustussüsteemi jätkusuutliku

rahastamise võimalused. Tallinn: Praxis.

Poliitikauuringute Keskus PRAXIS, Eesti Rakendusuuringute Keskus CentAR,

Sotsiaalministeerium:

http://www.sm.ee/fileadmin/meedia/Dokumendid/V2ljaanded/Toimetised/2011/toimetised

_20112.pdf

https://statistikaamet.wordpress.com/2013/07/23/eestile-uus-rahvuskala-motisklus-haridus-ja-palgalohest/
https://statistikaamet.wordpress.com/2013/07/23/eestile-uus-rahvuskala-motisklus-haridus-ja-palgalohest/
http://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Valjaanded/teel_tasak_yhiskonda_ii_eesti.pdf
http://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Valjaanded/teel_tasak_yhiskonda_ii_eesti.pdf
http://www.naistekoostookett.ee/
http://www.just.ee/orb.aw/class=file/action=preview/id=57830/m%F5jude+hindamise+metoodika.pdf
http://www.just.ee/orb.aw/class=file/action=preview/id=57830/m%F5jude+hindamise+metoodika.pdf
http://www.oecd-ilibrary.org/social-issues-migration-health/society-at-a-glance_19991290
http://www.oecd-ilibrary.org/social-issues-migration-health/society-at-a-glance_19991290
http://www.sm.ee/sites/default/files/content-editors/Lapsed_ja_pered/Perehuvitised/peretoetuste_teenuste_ja_vanemapuhkuste_roheline_raamat_2015.pdf
http://www.sm.ee/sites/default/files/content-editors/Lapsed_ja_pered/Perehuvitised/peretoetuste_teenuste_ja_vanemapuhkuste_roheline_raamat_2015.pdf
http://www.sm.ee/sites/default/files/content-editors/Lapsed_ja_pered/Perehuvitised/peretoetuste_teenuste_ja_vanemapuhkuste_roheline_raamat_2015.pdf
http://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Valjaanded/teel_tasak_yhiskonda_ii_eesti.pdf
http://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Valjaanded/teel_tasak_yhiskonda_ii_eesti.pdf
http://www.sm.ee/fileadmin/meedia/Dokumendid/V2ljaanded/Toimetised/2011/toimetised_20112.pdf
http://www.sm.ee/fileadmin/meedia/Dokumendid/V2ljaanded/Toimetised/2011/toimetised_20112.pdf

Tööversioon 02.02.15

118

PriceWaterhouseCoopers Advisors (2009). Hoolduskoormuse vähendamiseks

jätkusuutliku eakate hooldussüsteemi finantseerimissüsteemi väljatöötamine.

Sotsiaalministeerium, Tallinn.

Puudega lastega perede toimetuleku ja vajaduste uuring 2009. Kvantitatiivuuringu

aruanne. GfK Custom Research Baltic Eesti filiaal/Sotsiaalministeerium/Euroopa

Sotsiaalfond.

Puur. A., Põldma, A. (2010). Rahvastiku vananemine demograafilises vaates.
Sotsiaaltrendid 5. Statistikaamet.

Rahandusministeerium (2014). Läbivad teemad valdkonna arengukavas.
http://www.fin.ee/riigi-strateegiline-juhtimine

Randlepp, M. (2012). Sotsiaalkaitse kogukulutuste (ESSPROS) käsiraamat,
http://www.stat.ee/dokumendid/63202 (31.01.15)

Reklaamiseadus, RT I, 12.07.2014, 120. Veebis kättesaadav:
https://www.riigiteataja.ee/akt/112072014120?leiaKehtiv

Rikmann, Lagerspetz, Vallimäe, Keedus, Sepp, Jesmin, Hinno “Kodanikualgatuse

institutsionaliseerumine Eestis 2009/2010”, Kodanikeühiskonna uurimis-ja

arenduskeskus, Tallinna Ülikool, Tallinn 2010. Veebis kättesaadav:

https://www.siseministeerium.ee/public/KUAK2010_institutsionaliseerumine.pdf

RISC väärtushinnangute uuringu erianalüüs (2006), Lasterikaste perede uuring (2006).

Roosalu, T. (toim) (2014). Soolise võrdõiguslikkuse monitooring 2013.

Sotsiaalministeeriumi toimetised 3/2014, Artiklite kogumik.

Rosenblad, Y. (2014). Tööjõu vananemine ja vanemaealise tööjõu siirdumine pensionile.

Muutuv majandus ja tööturg. Statistikaamet.

Saar Poll OÜ, Tartu Ülikool (2009). Puuetega inimeste ja nende pereliikmete

hoolduskoormuse uuring 2009. Sotsiaalminiseerium: täiendanud ja toimetanud

sotsiaalpoliitika info ja analüüsi osakond. http://www.sm.ee/sites/default/files/content-

editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/piu2009_lopprap

ort.pdf(30.01.15)

Saar Poll OÜ. (2014). Töövõimetoetuse seaduse mõjuanalüüs – eelhindamine

Saar-Poll (2009). Võrdsest kohtlemisest teadlikkuse tõstmise kampaania eeluuring.

Fookusgrupiuuringu aruanne.

http://www.meis.ee/bw_client_files/integratsiooni_sihtasutus/public/img/File/Eeluuring.pd

f

Siim Krusell, „Noored versus parimas tööeas ja vanemaealised tööturul“ kogumikus

„Muutuv majandus ja tööturg. Changes in the Economy and Labour Market“,

Statistikaamet 2014, lk 102

http://www.fin.ee/riigi-strateegiline-juhtimine
http://www.stat.ee/dokumendid/63202
https://www.riigiteataja.ee/akt/112072014120?leiaKehtiv
https://www.siseministeerium.ee/public/KUAK2010_institutsionaliseerumine.pdf
http://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/piu2009_loppraport.pdf
http://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/piu2009_loppraport.pdf
http://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/piu2009_loppraport.pdf
http://www.meis.ee/bw_client_files/integratsiooni_sihtasutus/public/img/File/Eeluuring.pdf
http://www.meis.ee/bw_client_files/integratsiooni_sihtasutus/public/img/File/Eeluuring.pdf

Tööversioon 02.02.15

119

Siim Krusell, Tiiu-Liisa Laes, Andra Reinomägi, Karmen Toros, „Laps eri keskkondades“

kogumikus „Lapse heaolu. Child Well-being“, Statistikaamet 2013, lk 14. Veebist

kättesaadav: http://www.stat.ee/publication-download-pdf?publication_id=34248

Soolise võrdõiguslikkuse ja võrdse kohtlemise voliniku 2012. a. aastaaruanne.

Lühikokkuvõte. Tallinn 2013, lk 12. Veebis kättesaadav:

http://www.vordoigusvolinik.ee/wp-content/uploads/2015/01/Voliniku-2012.-aasta-

tegevuse-ylevaade.-Kokkuvõte.pdf

Soolise võrdõiguslikkuse ja võrdse kohtlemise voliniku 2013. a. tegevuse aruanne,

Tallinn 2014. Veebis kättesaadav: http://www.vordoigusvolinik.ee/wp-

content/uploads/2015/01/Voliniku-2013.-aasta-tegevuse-ylevaade.pdf

Soolise võrdõiguslikkuse ja võrdse kohtlemise voliniku kantselei (2013). Puuetega
inimestele töötamise võimaluste loomine ministeeriumides -
http://www.vordoigusvolinik.ee/wp-content/uploads/2015/01/Puuetega-inimeste-
toovoimalused-ministeeriumides_k%C3%BCsitlus-ja-soovitused.pdf

Soolise võrdõiguslikkuse ja võrdse kohtlemise voliniku kantselei „Soolõime käsiraamat“

2014 http://www.vordoigusvolinik.ee/wp-content/uploads/2015/01/Sooloime-

kasiraamat.pdf ; „Naised ja mehed. Võrdsed õigused, võrdne vastutus“

Sotsiaalministeerium 2010 https://www.sm.ee/sites/default/files/content-

editors/Ministeerium_kontaktid/Valjaanded/naised_mehed_seadus.pdf jt.

Soolise võrdõiguslikkuse monitooring 2013. Veebis kättesaadav:

http://sm.ee/sites/default/files/content-

editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/soolise_vordoigu

slikkuse_monitooring_2013_uuringuraport_ja_ankeet.pdf

Soolise võrdõiguslikkuse seadus. Veebis kättesaadav:

https://www.riigiteataja.ee/akt/126042013009?leiaKehtiv

Soorollid õppekirjanduses. Tartu Ülikool (2002) Kättesaadav:

www.enut.ee/lisa/soorollid.pdf

Sotsiaalkindlustusamet (2013) Seletuskiri aruannetele „Määratud vanemahüvitised liikide

lõikes“ seisuga 31. detsember 2013 ja „Määratud vanemahüvitised sotsiaalmaksuga

maksustatava tulu lõikes“ seisuga 01. jaanuar 2014. Veebis kättesaadav:

http://www.sotsiaalkindlustusamet.ee/2013a-vanem/

Sotsiaalministeerium. (2008, täiendatud 2012). „Rahvastiku tervise arengukava 2009–

2020“ http://www.sm.ee/sites/default/files/content-

editors/eesmargid_ja_tegevused/Tervis/2012_rta_pohitekst_ok_5.pdf

Sotsiaalministeerium. (2011). Elatustase ja vaesus. Tervis, töö- ja sotsiaalelu 2000–

2010.

Sotsiaalministeerium. (2011). Elatustase ja vaesus. Tervis, töö- ja sotsiaalelu 2000–

2010.

http://www.stat.ee/publication-download-pdf?publication_id=34248
http://www.vordoigusvolinik.ee/wp-content/uploads/2015/01/Voliniku-2012.-aasta-tegevuse-ylevaade.-Kokkuvõte.pdf
http://www.vordoigusvolinik.ee/wp-content/uploads/2015/01/Voliniku-2012.-aasta-tegevuse-ylevaade.-Kokkuvõte.pdf
http://www.vordoigusvolinik.ee/wp-content/uploads/2015/01/Voliniku-2013.-aasta-tegevuse-ylevaade.pdf
http://www.vordoigusvolinik.ee/wp-content/uploads/2015/01/Voliniku-2013.-aasta-tegevuse-ylevaade.pdf
http://www.vordoigusvolinik.ee/wp-content/uploads/2015/01/Puuetega-inimeste-toovoimalused-ministeeriumides_k%C3%BCsitlus-ja-soovitused.pdf
http://www.vordoigusvolinik.ee/wp-content/uploads/2015/01/Puuetega-inimeste-toovoimalused-ministeeriumides_k%C3%BCsitlus-ja-soovitused.pdf
http://www.vordoigusvolinik.ee/wp-content/uploads/2015/01/Sooloime-kasiraamat.pdf
http://www.vordoigusvolinik.ee/wp-content/uploads/2015/01/Sooloime-kasiraamat.pdf
https://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Valjaanded/naised_mehed_seadus.pdf
https://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Valjaanded/naised_mehed_seadus.pdf
http://sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/soolise_vordoiguslikkuse_monitooring_2013_uuringuraport_ja_ankeet.pdf
http://sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/soolise_vordoiguslikkuse_monitooring_2013_uuringuraport_ja_ankeet.pdf
http://sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/soolise_vordoiguslikkuse_monitooring_2013_uuringuraport_ja_ankeet.pdf
https://www.riigiteataja.ee/akt/126042013009?leiaKehtiv
http://www.enut.ee/lisa/soorollid.pdf
http://www.sotsiaalkindlustusamet.ee/2013a-vanem/
http://www.sm.ee/sites/default/files/content-editors/eesmargid_ja_tegevused/Tervis/2012_rta_pohitekst_ok_5.pdf
http://www.sm.ee/sites/default/files/content-editors/eesmargid_ja_tegevused/Tervis/2012_rta_pohitekst_ok_5.pdf

Tööversioon 02.02.15

120

Sotsiaalministeerium. (2013). Aktiivsena vananemise arengukava 2013–2020.
http://www.sm.ee/sites/default/files/content-
editors/eesmargid_ja_tegevused/Sotsiaalhoolekanne/Eakatele/aktiivsena_vananemise_
arengukava_2013-2020.pdf

Sotsiaalministeerium. (2013). Aktiivsena vananemise arengukava 2013–2020.
http://www.sm.ee/sites/default/files/content-
editors/eesmargid_ja_tegevused/Sotsiaalhoolekanne/Eakatele/aktiivsena_vananemise_
arengukava_2013-2020.pdf

„Sotsiaalse turvalisuse, kaasatuse ja võrdsete võimaluste arengukava 2016–2023“
koostamise ettepaneku heakskiitmine, RT III, 12.07.2014, 5. Saadaval:
https://www.riigiteataja.ee/akt/312072014005

Statistical Data on Women Entrepreneurs in Europe. Country Fiche. Estonia“, Euroopa

Komisjon 2014, lk 2-3, 4-5. Veebis kättesaadav:

http://ec.europa.eu/DocsRoom/documents/7804/attachments/9/translations/en/renditions

/pdf

Statistikaamet. (2014). Puuetega inimeste sissetulek ja vaesus. Kogumikus Puuetega

inimeste sotsiaalne lõimumine.

Statistikaamet. (2014). Tegevuspiiranguga inimeste majanduslik aktiivsus. Kogumikus
Puuetega inimeste sotsiaalne lõimumine.

Statistikaameti avalik andmebaas. Veebis kättesaadav: http://pub.stat.ee/px-

web.2001/dialog/statfile2.asp

Strömpl jt (2007). LGBT-inimeste ebavõrdne kohtlemine Eestis.

Tammsaar, K., Leppik, L., Tulva, T. (2012). Omastehooldajate hoolduskoormus ja

toimetulek. Sotsiaaltöö 6/2012.

Tasuja, M., Kommel, K., Linno, T. (2010). Vanemaealiste sidusus. Sotsiaaltrendid 5.
Statistikaamet.

Tasuja. M. (2010). Vanemaealiste materiaalne heaolu ja majanduslik toimetulek.

Sotsiaaltrendid 5. Statistikaamet.

Tervise Arengu Instituut, (2012). Eesti Täiskasvanud Rahvastiku Tervisekäitumise

Uuring.

The World Bank, Enterprise Surveys, 2013.Saadaval:

http://www.enterprisesurveys.org/data/exploreeconomies/2013/estonia#gender

Tiiu-Liisa Laes, „Suhtelises vaesuses elas 2013. aastal iga viies elanik“. Statistikaameti

statistikablogi 29.01.2015. Veebist kättesaadav:

https://statistikaamet.wordpress.com/2015/01/29/suhtelises-vaesuses-elas-2013-aastal-

iga-viies-elanik/

http://www.sm.ee/sites/default/files/content-editors/eesmargid_ja_tegevused/Sotsiaalhoolekanne/Eakatele/aktiivsena_vananemise_arengukava_2013-2020.pdf
http://www.sm.ee/sites/default/files/content-editors/eesmargid_ja_tegevused/Sotsiaalhoolekanne/Eakatele/aktiivsena_vananemise_arengukava_2013-2020.pdf
http://www.sm.ee/sites/default/files/content-editors/eesmargid_ja_tegevused/Sotsiaalhoolekanne/Eakatele/aktiivsena_vananemise_arengukava_2013-2020.pdf
http://www.sm.ee/sites/default/files/content-editors/eesmargid_ja_tegevused/Sotsiaalhoolekanne/Eakatele/aktiivsena_vananemise_arengukava_2013-2020.pdf
http://www.sm.ee/sites/default/files/content-editors/eesmargid_ja_tegevused/Sotsiaalhoolekanne/Eakatele/aktiivsena_vananemise_arengukava_2013-2020.pdf
http://www.sm.ee/sites/default/files/content-editors/eesmargid_ja_tegevused/Sotsiaalhoolekanne/Eakatele/aktiivsena_vananemise_arengukava_2013-2020.pdf
https://www.riigiteataja.ee/akt/312072014005
http://ec.europa.eu/DocsRoom/documents/7804/attachments/9/translations/en/renditions/pdf
http://ec.europa.eu/DocsRoom/documents/7804/attachments/9/translations/en/renditions/pdf
http://pub.stat.ee/px-web.2001/dialog/statfile2.asp
http://pub.stat.ee/px-web.2001/dialog/statfile2.asp
http://www.enterprisesurveys.org/data/exploreeconomies/2013/estonia#gender
https://statistikaamet.wordpress.com/2015/01/29/suhtelises-vaesuses-elas-2013-aastal-iga-viies-elanik/
https://statistikaamet.wordpress.com/2015/01/29/suhtelises-vaesuses-elas-2013-aastal-iga-viies-elanik/

Tööversioon 02.02.15

121

Trumm, A., Kutsar, D., Tarum, H. (2012). Kohalik poliitikatasand hoolduskoormusega

naiste tööturukäitumise mõjutajana. Riigikogu toimetised: RiTo 26/2012

http://www.riigikogu.ee/rito/index.php?id=16238&op=archive2 (30.01.15)

Tuchman, G. (1978).The symbolic annihilation of women by the mass media. O. Boyd-

Barrett & C. Newbold (toim.). Approaches to media: A reader. London: Arnold, lk 406–

419.

Uri, A. (2014). Sotsiaal- ja hoolekandeteenuste osutamine puuetega ja erivajadusega

inimestele Eesti omavalitsustes. Eesti Patsientide Esindusühing.

Uus, M., Hinsberg, H., Mänd, T., Batueva, V. 2013, Vabatahtlikus tegevuses osalemine

Eestis 2013, . Tallinn: Poliitikauuringute Keskus Praxis. Veebis kättesaadav:

http://www.kysk.ee/failid/File/Uuringud/Uuringuaruanne_Vabatahtikus_tegevuses_osale

mine_2013.pdf

Vana, T. (2013). Sotsiaalteenuste kvaliteedi analüüs ja ettepanekud tervikliku

kvaliteedisüsteemi tagamise juurutamiseks. Analüüsi lõpparuanne. Sotsiaalministeerium,

Astangu Kutserehabilitatsiooni Keskus/Euroopa Sotsiaalfond.

Võrdse kohtlemise seadus, RT I, 06.07.2012, 22. Saadaval:
https://www.riigiteataja.ee/akt/106072012022

http://www.riigikogu.ee/rito/index.php?id=16238&op=archive2
http://www.kysk.ee/failid/File/Uuringud/Uuringuaruanne_Vabatahtikus_tegevuses_osalemine_2013.pdf
http://www.kysk.ee/failid/File/Uuringud/Uuringuaruanne_Vabatahtikus_tegevuses_osalemine_2013.pdf
https://www.riigiteataja.ee/akt/106072012022

