
AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 1

Avaliku teenistuse

 2023. aasta aruanne

Tallinn 2020

Tallinn 2022

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 2

Sisukord

RAHANDUSMINISTRI EESSÕNA 3

AVALIKU TEENISTUSE AASTARAAMATUST 6

Kokkuvõte 8

Mõisted 10

1. RIIGIVALITSEMISE SUUNAD JA HALDUSORGANISATSIOONILISED ARENDUSTEGEVUSED 11

2. TEENISTUJATE ARV 14

3. VANUSELINE JA SOOLINE KOOSSEIS 22

4. HARIDUSTASE 24

5. VÄRBAMINE 27

6. HINDAMINE 32

7. VOOLAVUS 33

8. KOOLITUS- JA ARENDUSTEGEVUS 38

8.1. KESKSED KOOLITUS- JA ARENDUSTEGEVUSED 42

8.2. TIPPJUHTIDE JA NENDE JÄRELKASVU ARENDUS- JA KOOLITUSTEGEVUSED 45

9. TEENISTUJATE KESKMINE PALK 47

9.1. AVALIKU TEENISTUSE KESKMINE PALK 48

9.2. RIIGI AMETIASUTUSTE KESKMINE PALK ASUTUSTE GRUPPIDE LÕIKES 50

10. AVALIKU TEENISTUSE EETIKA 61

11. PAINDLIK TÖÖKORRALDUS JA RIIGIMAJAD 62

LISAD 68

LISA 1. Ametiasutuste jaotus 2022. aastal 68

LISA 2. Sooline palgalõhe eri vastutustasanditel ministeeriumites 69

LISA 3. Sooline palgalõhe eri vastutustasanditel põhiseaduslikes institutsioonides ja Riigikantseleis 70

LISA 4. Sooline palgalõhe eri vastutustasanditel ametites ja inspektsioonides ning muudes valitsusasutustes 70

LISA 5. Sooline palgalõhe eri vastutustasanditel õigus- ja siseturvalisuse valdkonna asutustes ning Kaitseväes 72

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 3

RAHANDUSMINISTRI EESSÕNA

 2022 – kriisidega kohanemise aasta

 Hea lugeja!

Viimased aastad on olnud
kriisiderohked, üks kriis on
asendunud teisega. Eelmisel
aastal alanud täiemahuline
Venemaa sõjaline agressioon
Ukrainas mõjutas kogu
maailma. Julgeoleku ja oma
riigi sõjalise valmisoleku
teemad muutusid kõikjal
prioriteetseks. Lisaks tuli
kiirelt alustada Ukraina
kodanike abistamisega. Meie
kodanikud tegid sõjapõgenike
toetamiseks suurepärast tööd.
Suur koormus lasus ka meie
riigiteenistujatel, seda nii riigi
kui kohaliku omavalitsuse
ametiasutustes. Ametnikud olid need, kes pidid kiirelt aitama korda
saada ukrainlaste paberimajanduse, tagama terviseabi, leidma
majutuskohad ning lahendama teisi eluliselt vajalike ülesandeid. See
tõi kaasa täiendavaid ülesandeid, ületunde, keeruliste probleemide
lahendamist ja seda kõike tuli teha vaimselt rasketes oludes. Mul on
heameel tõdeda, et avalikus teenistuses töötavad võimekad, oma tööle
pühendunud ja abivalmid teenistujad. Suur tänu teile, head kolleegid,
selle pühendumuse ja valmisoleku eest reageerida kiiresti uutele
olukordadele ning panuse eest sõjapõgenike abistamisel.

2022. aasta avaliku teenistuse aastaraamatust leiab ülevaate riigi ja
kohaliku omavalitsuse asutustes töötavate avalike teenistujate kohta.
Avalikku teenistusse kuuluvad need töötajad, kes osalevad
valdkondliku poliitika kujundamisel ja pakuvad olulisi avalikke
teenuseid nii riigi kui kohaliku omavalitsuse tasandil. Nemad on riigi ja
kohaliku omavalitsuse personal, kellel lasub kõige suurem ja vahetum
vastutus uute väljakutse lahendamisel, kodanikega otse suhtlemisel,
meile kõigile oluliste teenuste pakkumisel. Paraku kaasneb sellega ka
suur töökoormus ja väga suur vastutus. Kõigele sellele vaatamata
vähenes avalike teenistujate arv eelmisel aastal 489 teenistuja võrra (-
1,7%). Teenistujate arv on vähenenud peamiselt tänu asutuste töö
ümberkorraldustele, muutes tööprotsesse tõhusamaks ja värvates
võimekamaid töötajaid.

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 4

2022. aastal oli Eesti keskmine kogupalk 1685 eurot ning võrreldes
eelneva aastaga kasvas see 8,9%, mis on vähemalt viimase
neljateistkümne aasta suurim kasv. Avaliku teenistuse (riigi- ja KOV
ametiasutuste) eelmise aasta keskmine kogupalk oli 2 072 eurot (kasv
11,9%). Avalikus teenistuses on teatud valdkondades (nt info ja side,
finants- ja kindlustustegevus, kutse, teadus- ja tehnikaalane tegevus)
väga tugev palgasurve, kuna erasektoris makstakse riigiteenistujatega
võrreldes tunduvalt kõrgemat palka. Selleks, et avalikus teenistuses
oleks võimalik kvalifitseeritud spetsialiste hoida ja värvata, peab
palgatase olema konkurentsivõimeline. Eks tuleb teha kõigil pingutusi,
et maksta oma töötajatele konkurentsivõimelist palka, samas jälgides,
et avalik teenistus ei oleks ise palgaturu eestvedajaks.

Jätkuvalt on riigivalitsemise strateegiliseks sihiks uuendusmeelne,
usaldusväärne ja inimesekeskne riik, kus muudatusvajadusena näeme
tõhususe ja mõjususe suurendamist. Viimastel aastatel on riigi
ametiasutuste tööd ümber kujundatud tõstmaks valmisolekut
paindlikeks teenusteks kiirelt muutuvas keskkonnas, kus üha olulisem
on erinevate valitsemistasandite vaheline koostöö. Halduspoliitiliste
arengute oluliseks suunaks on piiratud ressursside ja samas
kasvavate ootuste tingimustes arendada riigivalitsemise
tulemuslikkust ja jätkusuutlikust. Avalike teenuste ümbermõtestamine
ja arendamine, nende kättesaadavuse parendamine ja tugiteenuste
konsolideerimised on jätkuvad protsessid. Tõhusus on ja jääb Eesti kui
väikeriigi korraldamisel oluliseks väärtuseks, aga tänapäeval on üha
olulisemaks saanud selle kõrval ka riigi ja rahva vahelise usalduse
kasvatamine ning vastastikune partnerlus. Üha enam tuleb tegeleda
valdkondade üleste teemadega, nagu rohe- ja digipööre, aga ka teistes
valdkondades on väga palju kokkupuutekohti, mis tähendab ühiste
eesmärkide kokkuleppimist. See eeldab asutusteülest suuremat
koostööd ja valmisolekut paindlikuks tööülesannete jagamiseks.

Riigi haldusorganisatsioon toimib ja areneb tänu riigi personalile.
Mitmed arendused ja väljakutsed on personalipoliitikaga tihedalt
seotud, mistõttu muutub riigiasutuste strateegiline personalijuhtimine
üha kriitilisemaks. Riigiasutusi on konsolideeritud ning keskvalitsuse
teenistujate osakaalu Eesti tööealisest elanikkonnast on püütud
ohjeldada. Senised ümberkorraldused on aidanud riigiasutuste
personali osakaalu hoida üsna stabiilsena. Edaspidi on vaja
süstemaatilisemalt analüüsida riigi ülesandeid, milliseid teenuseid
peab riik pakkuma, mida saab üle anda teistele sektoritele või mida ei
peaks üldse tegema. Samuti tuleb otsida personali paindlikuma
korralduse võimalusi. Erinevad valitsemisalad vajavad sageli sarnase
profiiliga inimesi ja väikese riigina on meil mõistlik analüüsida, kuidas
jagada kompetentse erinevate asutuse vahel või kuidas luua
tähtajaliste projektide jaoks ajutisi paindlikke meeskondi.

Maailm meie ümber muutub kiiresti. Erinevad kriisid on meid õpetanud
kiiresti ümber õppima, kohanema uute oludega, täitma ülesandeid,
millest veel eile ei teadnud midagi, saama hakkama suure

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 5

töökoormusega, kasutama aega ratsionaalselt. Seda kõike me ootame
oma töötajatelt, kuid samas ei tohi unustada, et meie inimesed on meie
kõige suurem väärtus. Selle väärtuse hoidmisel on suur roll meie
juhtidel. Nii tipp-, kui keskastmejuhtidelt ootame suuremat
empaatiavõimet, oskuslikku ja visiooniga juhtimist, oskust märgata ja
õigel ajal reageerida. Head juhid, pöörakem rohkem tähelepanu oma
töötajatele, tunnustage ja usaldage nende ekspertteadmisi.

Peame oluliseks, et Eesti avalikus teenistuses töötaksid kompetentsed
ja pühendunud töötajad, kes leiavad uusi ja toimivaid lahendusi riigi
ülesannete mõjusamaks täitmiseks. Tuleb harjuda, et riigitöö on
pidevas muutumises, olla ennetavalt valmis erinevates oludes
töötamiseks ja kiireks väljaõppeks uutes valdkondades. Kiire
kohanemisvõime, paindlikkus ja avatus koostööle on kindlasti ka
tuleviku märksõnad. Peame väärtustama ja hoidma riiki teenivaid
inimesi, peame värbama avalike teenistujate hulka oma ala parimaid
eksperte ning neid vääriliselt tasustama ja arendama. Riik ja
omavalitsused tööandjana peavad olema valmis uuendusteks,
pakkuma kaasaegseid töötingimusi, edendama paindlikku
töökorraldust ja hoolima oma inimestest.

Mõjusa, kodanike vajadustega arvestava ja avatusele suunatud avaliku
teenistuse nimel!

Mart Võrklaev
rahandusminister

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 6

AVALIKU TEENISTUSE AASTARAAMATUST

Hea meel on tutvustada 2022. aasta avaliku teenistuse aastaraamatut.
Siin keskendume riigi ja kohaliku omavalitsuse ametiasutuste
teenistujatele. Ülejäänud avaliku sektori (kuhu kuuluvad muuhulgas
enamik haridus-, tervishoiu- ning kultuuritöötajaid) koondülevaade
valmib suvel, kuna nende asutuste aruandekohustuste tähtajad
saabuvad hiljem. Avalik teenistus on üks osa kogu avalikust sektorist,
moodustades umbes viiendiku kõigist riigitöötajatest. Avalik teenistus
hõlmab avaliku sektori asutuste tüüpidest ainult ametiasutusi –
ministeeriume, ameteid ja inspektsioone, põhiseaduslikke
institutsioone teenindavaid asutusi, kohtuid, vanglaid, linna- ja
vallavalitsusi ning nende ameteid (vt joonis 1 ning LISA 1).
Ministeeriumites töötavad teenistujad tegelevad seadusloomega ehk
panevad aluse kõikide valdkondade poliitika kujundamisele, seades
strateegilised sihid ja raamid rakenduslikele tegevustele. Ametid,
inspektsioonid, põhiseaduslikud institutsioonid ja teised
ametiasutused ning lisaks kohalikud omavalitsused oma asutustega
puutuvad kõige vahetumalt kokku meie inimeste murede ja
rõõmudega.

Joonis 1. Avaliku sektori jagunemine alatüüpideks, avalik teenistus on näidatud punases kastis

 Käesolevas aastaraamatus anname ülevaate avalikus teenistuses

2022. aastal toimunud peamistest muutustest, aga ka pikematest
trendidest 5 või 10 aasta lõikes. Aastaraamatust leiab vastuseid
küsimustele: millise profiiliga teenistujad on riigi ja kohalike
omavalitsuste (edaspidi KOV) ametiasutuste koosseisus, kui püsivad
on nende töösuhted, milline on ametiasutuste praktika teenistujate
leidmisel ja hoidmisel ning mil määral pakutakse teenistujatele
arenguvõimalusi koolitustel. Olulised käsitletavad teemad on ka

5 põhiseaduslikku

institutsiooni ja Riigikantselei

11 ministeeriumi
20 muud valitsusasutust
22 ametit ja inspektsiooni
79 KOVi

https://fin.ee/riik-ja-omavalitsused-planeeringud/riigihaldus

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 7

avalikus teenistuses töötavate inimeste palgaandmed ning mitmed
teised näitajad, mille põhjal joonistuvad välja väljakutsed, mida on riigi
tasandil vajalik teadvustada ning lahendada. Samuti aitab aastaraamat
mõista toimunud muutuste taga olevaid põhjuseid ning avaliku
teenistuse lähiaastate perspektiive. Üheks aktuaalseks teemaks on ja
jääb eeldatavalt ka edaspidi avalike teenistujate optimaalne arv.

Oluline on märkida, et aastaraamat ei keskendu riigi ja KOV
ametiasutuste poolt pakutavate avalike teenuste sisulistele
arengutele, kodanike rahulolule asutuste tööprotsessidega või sellele,
millist lisaväärtust on asutused avalikkusele oma tegevusega suutnud
pakkuda. Samas tuleb rõhutada, et asutuste võimekus ühiskonna
vajadusi täita ja kvaliteetseid teenuseid pakkuda on tihedalt seotud
riigiametnike oskuste ning kompetentsidega.

Aastaraamatu eesmärgiks on anda ülevaade olulistest näitajatest,
mille põhjal saavad ametiasutused ja riik edasisi tegevusi planeerida.
Kajastatavad andmed võimaldavad riigi ja KOVide ametiasutustel
kõrvutada end teiste asutustega.

Juhime tähelepanu, et teenistujate arvuga seotud statistikat kajastame
täistööajale taandatud töötajate arvuna, sest see annab parema
võrdlusvõimaluse.

Avaliku teenistuse aastaraamatu on koostanud
Rahandusministeeriumi (RaM) riigihalduse ja avaliku teenistuse
osakond.

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 8

Kokkuvõte

 Avalikku teenistust mõjutavad olulisel määral nii struktuuride ja

funktsioonide ümberkorraldused kui ka tugiteenuste arendamine ja
konsolideerimine. Digilahenduste jätkuv prioritiseerimine, mis toob
kaasa mh erinevate tööprotsesside automatiseerimise aitab kokku
hoida tööle kuluvat aega ja ressurssi. Viimastel aastatel on riigi
ametiasutuste tööd ümber kujundatud tõstmaks valmisolekut
paindlikeks teenusteks kiirelt muutuvas keskkonnas, kus üha olulisem
on erinevate valitsemistasandite vaheline koostöö. Avalike teenuste
ümbermõtestamine ja arendamine inimeste vajadustele vastavalt,
protsesside tõhustamine ning haldusorganisatsiooni korrastamine on
riigis pidev protsess1.

Olulised numbrid 2022. aasta avaliku teenistuse personali- ja
palgastatistikast:

➢ Avalike teenistujate arv 27 935. Teenistujate osakaal Eesti

tööealisest elanikkonnast (15-74-aastased) on olnud stabiilselt
2,8%.

➢ Riigi ametiasutustes 22 418 teenistujat ning KOV ametiasutustes
5 517 teenistujat.

➢ Kogunäit vähenes 489 teenistuja võrra (-1,7%): riigi ametiasutustes
vähenes 504 teenistujat (-2,2%) ja KOV ametiasutustesse lisandus
15 teenistujat (+0,3%). Teenistujate arv on vähenenud peamiselt
tänu asutuste töö ja struktuuride ümberkorraldustele, iseäranis
siseturvalisuse valdkonnas.

➢ Kõige enam vähenes teenistujate arv Siseministeeriumi
valitsemisalas. Oluline vähenemine leidis tänu tööprotsesside
tõhustamisele aset ka Kaitseministeeriumi valitsemisalas, aga see
ei kajastu statistikas, kuna varasemalt hallatava asutusena
tegutsenud Riigi Kaitseinvesteeringute Keskusest sai
valitsemisasutus ehk seal töötavad inimesed lisandusid avalike
teenistujate hulka.

➢ N-ö „keskmine“ avalik teenistuja on 43,8 aastane naine. KOV
ametiasutustes on mehi 25%. Riigi ametiasutustes on naiste ja
meeste osakaal üsna võrdne. Eriteenistujate seas on enamik
nooremaealised mehed.

➢ Kõrgharidusega teenistujaid 64%. Kogu Eesti tööhõivelises
elanikkonnas on kõrgharidusega töötajaid 43%.

1 Andmete analüüsimisel ja trendide väljatoomisel on kasutatud valitsemisalade asutuste personalijuhtidelt saadud
selgitusi.

Kliki ikoonil, et kuulda selgitusi
avaliku teenistuse eelmise aasta
trendide kohta

https://youtu.be/pIfsxCGK_ng

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 9

➢ Personaliotsingute arv kasvas 21% ning toimus 5549 konkurssi,
millega sooviti täita 6529 teenistuskohta. Töösuhe sõlmiti 4995
teenistujaga.

➢ Personali koguvoolavus 16,4% ning vabatahtlik voolavus 10,8%.
Vabatahtlik voolavus on jõudnud kriitilise piirini.

➢ Keskmine kogupalk 2072 eurot (+11,9%) kuus (sh riigi
ametiasutustes 2138 eurot (kasv 12,6%) ning KOV ametiasutustes
1821 eurot (kasv 10,2%)). Eesti keskmine kogupalk 2022. aastal
1685 eurot (+ 8,9%).

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 10

Mõisted

 Avalik teenistus – riigi või kohaliku omavalitsuse üksuse avalik-õiguslik teenistus- ja

usaldussuhe ametnikuga ametiasutuse ülesannete täitmiseks ehk avaliku võimu

teostamine ja riigi või kohaliku omavalitsuse üksuse eraõiguslik töösuhe isikuga

ametiasutuse ülesannete täitmiseks, mis on avaliku võimu teostamist toetav töö.

Avalik teenistus on osa avalikust sektorist. Avaliku teenistusena mõistetakse

töötamist riigi ja kohaliku omavalitsuse ametiasutuses. Avalikku teenistust

reguleerib avaliku teenistuse seadus (ATS).

Avalik sektor – riigisektor, mis jaguneb valitsussektoriks ja muuks avalikuks

sektoriks. Avaliku sektori asutusi saab jagada omaniku liigi alusel kas riigile või

kohalikule omavalitsusele kuuluvateks asutusteks. Kui riigi kapitaliosalus on

majandusüksuses 50% või suurem, on tegemist avaliku sektori alaliigiga „riik“. Kui

kohaliku omavalitsuse kapitaliosalus on majandusüksuses 50% või suurem, on

tegemist avaliku sektori alaliigiga "kohalik omavalitsus".

Valitsussektor - hõlmab avaliku sektori üksusi, keda ei loeta turutootjateks ja keda

finantseeritakse peamiselt kohustuslike maksete abil, mida teevad teistesse

sektoritesse kuuluvad üksused. Eestis jagatakse valitsussektor kolmeks

allsektoriks: keskvalitsus, kohalikud omavalitsused ja sotsiaalkindlustusfondid.

Muu avalik sektor – riigi ja teiste valitsussektori liikmete osalusega kaupu ja

teenuseid tootvad avaliku sektori ettevõtted (nt Eesti Energia, Tallinna Sadam jne) ja

Eesti Pank.

Keskvalitsus – keskvalitsuse allsektorisse kuuluvad riigiasutused (valitsusasutus,

valitsusasutuse hallatav riigiasutus, maakohus, halduskohus ja ringkonnakohus);

põhiseaduslikud institutsioonid (Riigikogu Kantselei, Vabariigi Presidendi Kantselei,

Riigikontroll, Õiguskantsleri Kantselei ja Riigikohus) ning nende haldusala asutused;

keskvalitsuse juriidilised isikud (keskvalitsuse üksusena määratletud avalik-õiguslik

juriidiline isik, riigi asutatud sihtasutus ja riigi osalusega äriühing).

Kohalik omavalitsus (KOV) – omavalitsusüksuse – valla või linna – demokraatlikult

moodustatud võimuorganite õigus, võime ja kohustus seaduste alusel iseseisvalt

korraldada ja juhtida kohalikku elu, lähtudes valla- või linnaelanike õigustatud

vajadustest ja huvidest ning arvestades valla või linna arengu iseärasusi.

Sotsiaalkindlustusfondid – Eesti Töötukassa, Eesti Haigekassa.

Avaliku teenistuse asutus ehk ametiasutus on riigi või kohaliku omavalitsuse üksuse

eelarvest finantseeritav asutus, kelle ülesanne on avaliku võimu teostamine.

Hallatav riigiasutus – riigi eelarvest finantseeritavad riigiasutused, kelle

põhiülesandeks ei ole täidesaatva riigivõimu teostamine, kuid seaduse alusel võivad

valitsusasutuste hallatavad riigiasutused teostada täidesaatvat riigivõimu.

Valitsusasutuste hallatavad riigiasutused kuuluvad ministeeriumi valitsemisalasse.

Teenistuja – avalikus teenistuses töötav ametnik ja töötaja.

Ametnik – ametisse nimetatav avaliku võimu teostaja.

Töötaja – töölepingu alusel töötav isik; töötaja avalikus teenistuses ei teosta

avalikku võimu, vaid teeb avaliku võimu teostamist toetavat tööd.

Eriteenistuja – isik, kellele kohaldatakse avaliku teenistuse seadust eriseadustes

sätestatud erisustega. Näiteks politsei-, vangla-, pääste-, välis- ja prokuröriteenistuse

ametnikud, tegevväelased ja avaliku teenistuse teiste eriliikide ametnikud.

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 11

1. RIIGIVALITSEMISE SUUNAD JA
HALDUSORGANISATSIOONILISED
ARENDUSTEGEVUSED

Rahandusministeeriumi riigihalduse ja avaliku teenistuse osakond viis
eelmisel aastal läbi riigireformi seniste tegevuste ja riigivalitsemise
tulevikusuundade analüüsi2. Tagasivaade lähtus riigireformi
tegevuskavadest aastatel 2015-2023 ning koondas kõik senised 185
riigireformi tegevust sisu alusel 94 tegevuspunktiks. Neist on
teostatud 56, teostamisel 22, pidevaks tegevuseks kujunenud 7 ja
tegemata jäänud 9 tegevust. Euroopa Liidu struktuurifondide abil on
Rahandusministeerium saanud toetada mitmete muudatuste
eelanalüüse ning projektijuhtimist ja laiemalt tõenduspõhist
poliitikakujundamist. Mitmeid tegevusi ei viidud ellu seetõttu, et
eelanalüüsid ei kinnitanud muudatuste mõistlikkust või ei leitud
poliitilist konsensust.

Riigireform on olnud katusterminiks paljudele erinevatele
valdkondlikele ning valdkondadeülestele reformidele. Avaliku
teenistusega kõige selgemalt seotud riigireformi tegevused hõlmavad:

• 16 asutuse ümberkorraldamist 6 asutuseks aastatel 2019-
20223;

• riigimajade ehk ühtsete teenuskeskuste rajamist
regioonidesse;

• tugiteenuste konsolideerimist (personaliarvestus, riigihanked,
arvutikoha teenus, ministeeriumite ühishoone jm)

• teenuspõhisele juhtimisele ja eelarvestamisele üleminekut (sh
teenusdisaini põhimõtete omaksvõtt valitsusasutustes);

• mitmete valdkondade digitaliseerimist (sellega kaasnevad
arendus- ja kompetentsi vajadused).

Kuna riigi haldusorganisatsioon toimib ja areneb tänu riigi personalile,
siis on mitmed arendused ja väljakutsed personalipoliitikaga tihedalt
seotud. Valdkondade digitaliseerimine ja automatiseerimine (nt
süüteomenetlus, andmevaldkond, sündmusteenused, teenuste
digikanalite arendamine jm) on suurendanud avaliku sektori nõudlust
IT-tippspetsialistide järele. Need valdkonnad (nt IT, transport jm), kus
erasektori ja avaliku sektori personalivajadused kattuvad, tekitavad
suurema palgasurve ka avalikule sektorile. Riigiasutuste strateegiline

2 Analüüs tehakse kättesaadavaks Rahandusministeeriumi kodulehel.
3 Tehnilise Järelevalve ja Tarbijakaitse Amet, Haridus- ja Noorteamet, Keskkonnaamet, Transpordiamet,
Põllumajandus- ja Toiduamet, Ettevõtluse ja Innovatsiooni SA.

Eesti pikaajalised sihid
on seatud strateegias
Eesti 2035

Loe rahablogist artiklit
„Kuidas riigireformil läheb?“

https://valitsus.ee/strateegia-eesti-2035-arengukavad-ja-planeering/strateegia/aluspohimotted-ja-sihid
https://blogi.fin.ee/2023/03/kuidas-riigireformil-laheb/

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 12

(pikema tervikliku vaatega) personalijuhtimine muutub seega üha
kriitilisemaks.

Samamoodi on oluline ka riigiasutuste korraldus ja organisatsiooniline
areng. Paljud asutuste ümberkorraldused viidi riigireformi raames ellu
juba eelnevatel aastatel, aga mõned protsessid veel jätkusid. 2022. a
moodustati endise Veterinaar- ja Toidulaboratooriumi baasil
Maaeluministeeriumi valitsemisalas Riigi Laboriuuringute ja
Riskihindamise Keskus, kuhu liideti ka Terviseameti terviseohutuse
Tartu labori teenused. Esialgne visioon oli liita suur osa laboriasutusi
ühendlaborisse. Seda toetas ka laborite konsolideerimise analüüs4.
Seega on mõistlik laborite konsolideerimisega jätkata, et kaoks
dubleerimine ja oleks võimalik riigi laboriuuringutega seotud
kompetentse ja seadmeid kõige optimaalsemalt kasutada. Edasist
analüüsimist vääriks, milliseid laboriteenuseid on riigil kindlasti vajalik
riigi poolt pakkuda, et tagada esmatähtsate teenuste pakkumine, ja
mida võiks delegeerida erasektorile.

Foto: Karl Laas, Riigi Laboriuuringute ja Riskihindamise Keskus

2022. a tehti ettevalmistusi ka tsiviillaevastiku konsolideerimiseks AS
Eesti Loots baasil. Majandus- ja Kommunikatsiooniministeeriumi
haldusalasse 2023. a alguses loodud Riigilaevastik alustab aasta
esimeses pooles ülesehitust juhtiva tuumikmeeskonnaga. Plaani järgi
asub Riigilaevastikku tööle u 200 teenistujat, sh Transpordiametist ja
teistest kaasuvatest asutustest. Erineva taustaga asutuste
ühendamisel on oluline ühtlustada nii palgad kui ka töökorraldus.

Asutuste ühendamise puhul saame järeldada, et eelkõige on
muudatused aidanud leida sarnaste funktsioonide ja protsesside
vahelist sünergiat, parandada teenuste kvaliteeti (mh on kujundatud
ümber teenuste- ja toimemudeleid) ning vähendada mitmel juhul
palgamahajäämust. Kuna mitmete konsolideeritud asutuste teenused
ja palgapositsioon olid eelnevalt ebasoodsas seisus, võimaldasid
asutustes läbi viidud ümberkorraldused leida selleks täiendavaid
vahendeid (nt tugiteenuste, kinnisvara ja autopargi optimeerimise

4 Rahandusministeeriumi poolt tellitud riigi laborite konsolideerimise analüüs (2021) on kättesaadav:
https://www.fin.ee/media/2832/download

Riigilaevastiku
ülesandeks saab riigi
veesõidukite ja
ujuvmärgistuse haldamine,
jäämurdetööde tegemine ja
lootsiteenuste osutamine ja
arendamine

https://www.fin.ee/media/2832/download

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 13

kaudu). Nendel põhjustel ei toonud taolised ümberkorraldused
reeglina kaasa vabanevat eelarveressurssi.

Jätkus ka riigiasutuste tugiteenuste konsolideerimise protsess. Riigi
Tugiteenuste Keskus (edaspidi RTK) viib ellu keskse
dokumendihalduse pilootprojekti, mis on oluline samm liikumaks
traditsiooniliselt dokumendihalduselt innovatsioonihüppega
infohalduse teenusele. 2023. aasta alguses viidi lõpule ka riigi
sihtasutuste arvestusteenuste (finants- ja personaliarvestus)
konsolideerimine RTKsse. Samuti liitus teenustega Õiguskantsleri
Kantselei.

RTK keskset hankekorralduse teenust kasutavad hetkel
Sotsiaalministeeriumi, Rahandusministeeriumi, Justiitsministeeriumi
ja Keskkonnaministeeriumi valitsemisalad ning 2023. a algusest
Kultuuriministeeriumi valitsemisala. Arutelud on algatatud ka
Välisministeeriumi ja Haridus- ja Teadusministeeriumiga. Septembrist
2022 saavad riigi keskset hanketeenust kasutada kõik avaliku sektori
asutused, perspektiivis võiksid liituda kõik valitsemisalad. Arutluse all
on arvestusteenuse pakkumine ka haiglatele ja ülikoolidele. Lisaks
algatati arutelud KOV tugiteenuste (hangete korraldus, personali- ja
finantsarvestus) keskse korraldamise võimaluste leidmiseks.

Riigireformi senistes tegevuskavades on üheks eesmärgiks olnud
tõhus valitsemine, st riigi institutsioonide ja personali optimaalne
töökorraldus. Mitmeid riigiasutusi on konsolideeritud ning
keskvalitsuse teenistujate osakaalu Eesti tööealisest elanikkonnast on
püütud ohjeldada. Senised ümberkorraldused on aidanud riigiasutuste
personali osakaalu üsna stabiilsena hoida (vt joonis 2), edaspidi on
vaja aga süstemaatilisemalt analüüsida riigi ülesandeid ja nii
institutsioonide kui personali paindlikuma korralduse võimalusi.
Erinevad valitsemisalad vajavad sageli sarnase profiiliga inimesi ja
väikese riigina on meil mõistlik analüüsida, kuidas jagada
kompetentse mitme erineva asutuse vahel või kuidas luua tähtajaliste
projektide jaoks ajutisi paindlikke meeskondi.

Paindlikkuse kõrval on oluliseks juhtimisalaseks väljakutseks ka n-ö
silotornide lõhkumine. Endiselt takerduvad mitmed arendusideed
riigiasutuste eraldatuse tõttu. Selle leevendamiseks on võimalusi nii
õigusruumi kui eelarvestamise vaates, aga kõige enam taandub
küsimus siiski riigiasutuste juhtide hoiakutele. Hea juhtimiskultuuri
arendamine on seega jätkuvalt võtmeküsimus.

 Riigivalitsemise vaates on jätkuvalt oluline pöörata tähelepanu
mõjusale riigi korraldusele, aga mitte ainult riigiasutuste
ümberkorraldamise, vaid ka paindlikuma haldus- ja
personalikorralduse perspektiiviga. Jätkuvalt leidub võimalusi
tugiteenuste tsentraliseerimiseks (sh arvestusteenused, hanketeenus,
värbamisteenus) ja tööprotsesside optimeerimiseks. Samal ajal on aga
oluline toetada organisatsioonide arengut ja tõsta juhtimiskvaliteeti.

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 14

2. TEENISTUJATE ARV

Avaliku teenistuse aastaraamatus on käsitletud ainult ametiasutusi:
ministeeriume, ameteid ja inspektsioone, põhiseaduslikke
institutsioone (Riigikogu Kantselei, Riigikohus, Riigikontroll, Vabariigi
Presidendi Kantselei, Õiguskantsleri Kantselei), vanglaid, kohtuid,
muid valitsusasutusi (Häirekeskus, Kaitsevägi, Prokuratuur,
Rahvusarhiiv, Riigikantselei, Rahapesu Andmebüroo, Riigi
Tugiteenuste Keskus) ja kohalikke valla- ja linnavalitsusi ning nende
ametiasutusi.

Avalik teenistus koosneb teenistujatest ehk ametnikest ja töötajatest.
Ametnik teostab avalikku võimu (nt poliitikakujundaja või järelevalve
tegija ministeeriumis või KOV ametiasutuses) ja töötaja toetab avaliku
võimu teostajat (nt personalitöötaja, hankespetsialist, haldustöötaja,
raamatupidaja jne). Avalike teenistujate hulka kuuluvad ka
eriteenistujad (nt politseiametnikud, vanglaametnikud, päästjad,
diplomaadid).

Joonis 2. Avalike teenistujate arv5 2013-2022. aastal ning selle osakaal Eesti
tööealisest elanikkonnast (15-74-aastased). Allikas: Riigi personali- ja
palgaarvestuse andmekogu, RaMi iga-aastane personalistatistika andmekorje, RaMi
saldoandmike infosüsteem, Statistikaamet

Avalik teenistus moodustas 2022. aastal 2,8%6 Eesti tööealisest
elanikkonnast (15-74-aastased). Osakaalus on viimase kümnendi
jooksul toimunud väike langus. 2022. aastal töötas avalikus
teenistuses 27 935 teenistujat (22 418 riigi ametiasutustes ja 5517
KOV ametiasutustes), mis on 489 teenistuja võrra vähem kui 2021.
aastal.

5 Kui seaduses ei ole sätestatud teisiti, ei kohaldata ATSi: Riigikogu liikmele; Euroopa Parlamendi liikmele; Vabariigi
Presidendile; Vabariigi Valitsuse liikmele; kohtunikule; õiguskantslerile; riigikontrolörile; riiklikule
lepitajale; kohaliku omavalitsuse üksuse volikogu liikmele; valla- või linnavalitsuse liikmele; osavalla- või
linnaosavanemale.
6 Eesti tööealisest elanikkonnast vanusevahemikus 20-64 a. moodustas avalik teenistus 2022. aastal 3,6%.

2,8%
Eesti tööealisest
elanikkonnast (15-74-
aastased) moodustasid
avalikud teenistujad

27 935
avalikku teenistujat, neist
22 418 töötas riigi ja 5517
KOV ametiasutustes

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 15

Avalike teenistujate arv vähenes riigi ametiasutustes 504 võrra (- 2,2%)
ja kasvas KOV ametiasutustes 15 võrra (+ 0,3%). Puhasmuutusena,
kus arvesse on võetud asutuste liitmised ning töötajate asutuste
vahelised liikumised, vähenes teenistujate arv riigi ametiasutustes
674 võrra. 2022. aasta augustis muudeti varasemalt hallatava
asutusena tegutsenud Riigi Kaitseinvesteeringute Keskus
valitsusasutuseks, mistõttu statistiliselt lisandus avalikku teenistusse
inimesi, kuigi tegelikult teenistujaid juurde ei tulnud.

Ametnike arv on vähenenud nii riigi ametiasutustes (-262) kui ka KOV
ametiasutustes (-71). Töötajate arv on riigi ametiasutustes kasvanud
(+1) ja KOV ametiasutustes kasvanud (+86). Eriteenistustes7 on
vähenenud nii ametnike arv (-239) kui ka töölepinguliste arv (-4).

Joonis 3. Avalike teenistujate arv teenistujate gruppides aastatel 2018-2022, aasta
keskmine teenistujate arv. Allikas: Riigi personali- ja palgaarvestuse andmekogu,
RaMi iga-aastane personalistatistika andmekorje, RaMi saldoandmike infosüsteem

2022. aastal on teenistujate koguarvus toimunud vähenemine.
Siseministeeriumi valitsemisalas (vt joonis 4) toimusid peamised
teenistuskohtade vähenemised Politsei- ja Piirivalveametis (-294) ning
Päästeametis (-58). PPA-s vähendati nii eritneeistujate arvu (-121) kui
ka teiste ametnike ja töötajate arvu (-173). Peaasjalikult tulenes
muutus sisemistest ümberkorraldustest ja töökorralduse
tõhustamisest. PPAs keskenduti elupäästvate ülesannete tagamisele
ja turvalisusega kaudsemalt seotud ametikohti vähendati. Ka
vabatahtlik lahkumine ning eripensionile minek on olulised
mõjutegurid. Päästeametis päästjate arv ei vähenenud, küll aga
optimeeriti teiste teenistuskohtade ja spetsalistide tööd. Lisaks
korraldati Siseministeeriumi valitsemisalas ümber sisekaitse- ja

7 Politsei-, vangla-, pääste-, välis- ja prokuröriteenistuse ametnikele, tegevväelastele ja avaliku teenistuse teiste
eriliikide ametnikele kohaldatakse avaliku teenistuse seadust eriseadustes sätestatud erisustega.

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 16

kriisivalmiduse osakond, mõned teenistuskohad viidi Häirekeskusesse
ja sealse kompetentsi kasv võimaldas teenistuskohti ka vähendada.
Kodakondsuse, rände- ja piirivalvepoliitika seni eraldiseisvad
valdkonnad kujundati ümber üheks sisuosakonnaks.

Joonis 4. Avalike teenistujate arvu muutus ministeeriumite valitsemisalade ametiasutustes, KOV ametiasutustes,
põhiseaduslikes institutsioonides ja Riigikantseleis 2022. aastal. Allikas: Riigi personali- ja palgaarvestuse andmekogu,
RaMi iga-aastane personalistatistika andmekorje, RaMi saldoandmike infosüsteem

Samuti kahanes tervikuna Rahandusministeeriumi valitsemisala.
Asutustest vähendas kõige enam ametikohti Maksu- ja Tolliamet (-
107) peamiselt tolli valdkonna koondamisega, mis tekitas Ukraina
põgenike saabumisel ka tagasilööke (piiripunktides kasvas
töökoormus oluliselt). Samuti toimusid üsna olulised
struktuurimuudatused ministeeriumi teenistuskohtade arvus (-28)
seoses regionaalvaldkonna ja teiste osakondade
ümberkorraldamisega. Suurim teenistujate arvu kasv toimus Rahapesu
Andmebüroos, kuna asutuse struktuuri alles ehitatakse. Järgmisel
perioodil kasvab seal koosseis veel ligi poole võrra (planeeritav
kogukoosseis 102 teenistujat).

Justiitsministeeriumi valitsemisalas on teenistujate arv vähenenud
eelkõige vanglate tugistruktuuride konsolideerimisel, samuti on
kohtute tugiteenuseid koondatud Harju Maakohtu juurde ning
digitaliseeritud menetluste protsessi. Maaeluministeeriumi
valitsemisalas toimus sisemine ümberkorraldus Põllumajandus- ja
Toiduametis, kus koondati kõik täitmata teenistuskohad (u 8%
teenistuskohtadest) ja korraldati tööülesanded ümber. Ka
Maaeluministeeriumis koondati paar töökohta seoses välisrahastu
meetme lõppemisega ja seoses tööülesannete digitaliseerimise või
töö sisemise ümberkorraldamisega.

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 17

Vähesel määral kahanes teenistujate arv Kultuuriministeeriumi ning
Haridus- ja Teadusministeeriumi valitsemisalades. KUMi
valitsemisalas vähenes teenistujate arv eelkõige
Muinsuskaitseametis. Mõned kohad on ka lisandunud
Kultuuriministeeriumi IT-võimekuse tugevdamisel. HTMi
valitsemisalas vähenes mõni koht Rahvusarhiivis (digitaliseerimise
projekti tähtajalised kohad) ning lisandus mõni koht Eesti Keele
Inspektsiooni. HTM tõi kriiside lahendamise kontekstis esile ka
personalikorralduse paindlikkuse vajadust. 2023. aastal on
ministeeriumis seoses riigigümnaasiumide avamise ja eestikeelsele
õppele üleminekuga plaanis teenistuskohtade arvu kasvatada.

Teenistujate arvu poolest püsis Välisministeeriumi valitsemisala
tervikuna üsna stabiilsena. Lisandus nii diplomaatilisi kui ka
sanktsioonide ja strateegilise kaubaga seotud ametikohti, vähenes aga
Peterburi ja Pihkva esinduste ametikohtade arv seoses nende
esinduste sulgemisega. Väike kasv toimus Keskkonnaministeeriumi
valitsemisalas. Mõned ametikohad loodi välisvahendite ja Euroopa
Liidust (edaspidi EL) tulenevate ülesannete täitmiseks (nt RePower
kavaga seoses). Samal ajal on vähendatud teenistuskohti seoses
tähtajaliste tööde lõppemise ja töökorralduse optimeerimisega.

Kaitseministeeriumi valitsemisalas on toimunud tegelik arvestatav
teenistuskohtade arvu vähenemine, aga Riigi Kaitseinvesteeringute
Keskuse vormiline muutumine hallatavast asutusest
valitsusasutuseks ei võimalda seda statistikas näidata.
Kaitseministeeriumi valitsemisala personalikorraldus viidi tervikuna
Kaitseressursside Ametisse, mis võimaldas mh teenistuskohti
vähendada. Kaitseväes toimus suurem teenistuskohtade vähenemine
(-189 inimest peamiselt tegevväelaste seas), ametikohti viidi üle nii
Kaitseressursside Ametisse kui Riigi Kaitseinvesteeringute
Keskusesse, kus oli võimalik funktsioone ümber korraldada ja
ametikohti vähendada.

Sotsiaalministeeriumi valitsemisalas kasvatas
Sotsiaalkindlustusamet (+19) koosseisu eelkõige Ukrainast saabuva
põgeniketulva tõttu – ametisse loodi uus kriisijuhtimise üksus.
Töökoormuse optimeerimine valdkonnas (automatiseerimine) ootab
uute IT-lahenduste taga (nt toetuste väljamaksed on hetkel paljuski
käsitöö). Üksikuid töökohti lisandus SOM valitsemisalas ka
Terviseametisse, Ravimiametisse ja Tööinspektsiooni.

Majandus- ja Kommunikatsiooniministeeriumi valitsemisalas on
kasvanud nii Riigi Infosüsteemi Amet (RIA) (+33) kui ministeeriumi
teenistuskohtade arv (+22). Peamiselt tulenes ministeeriumi kasv
kriisidega seotud ning EList tulevate ülesannete lisandumisest ning
mõne osakonna võimekust on tõstetud ka EL projektirahade toel (nt
elamumajandus). RIA teenistujate arv on enim kasvanud küberturbe
valdkonnas ning andme- ja digiteenuste arendamise suunal.

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 18

Transpordiamet on samas oma teenistuskohti vähendanud ning
sisemisi protsesse ja teenistuskohtade profiile ümber korraldanud.

Põhiseaduslikes institutsioonides (Riigikogu Kantselei, Riigikohus,
Riigikontroll, Vabariigi Presidendi Kantselei, Õiguskantsleri Kantselei)
püsis teenistuskohtade arv stabiilsena. Nii Riigikohtus kui
Riigikontrollis on tööprotsesse optimeeritud ja automatiseeritud.
Riigikantseleis lõpetas töö koroonakriisi meeskond ning asjaajamise
funktsioonid tõsteti ühte struktuuriüksusesse. Uute projektide raames
(nt avatud valitsemise partnerluse kaaseesistumine ja
innovatsiooniprojektide meede) on aga loodud mõned lisanduvad
ametikohad. Riigikogus on valimiste järgselt oodata teenistujate arvu
kasvu, kuna lisandus uus fraktsioon.

KOVide teenistujate arv on tervikuna samuti arvestatavat vähenenud (-
81), aga üldpildis on teenistujate arvu kasvu mõjutanud enim Tallinna
Linnavalitsuse (+85) teenistuskohtade arvu suurenemine seoses
struktuuriüksustes toimunud töömahu kasvuga ja planeeritud
investeeringutega sotsiaalvaldkonnas. Tallinna Linnavalitsuse
asutustes oli teisalt ka kahanemist ja arvestatav vabatahtlik voolavus.
Rae Vallavalitsuse teenistujate arvu kasvu (+11) on mõjutanud
vallaelanike arvu pidev kasv ning seega ka hallatavate asutuste
lisandumine. Valla koolidele ja teistele piirkonna hallatavatele
asutustele pakutavad IT-teenused tsentraliseeriti ühtseks teenuseks.
Suuremad vähenemised toimusid Mustvee Vallavalitsuses ja Jõgeva
Vallavalitsuses (vastavalt -23 ja -21 teenistujat) peamiselt seoses
struktuurimuudatuste ning allasutuste reformiga.

Kuigi 2022. aastal on tervikpildis ning ka enamikes valitsemisalades
näha teenistujate arvu vähenemist, siis 2023. aastal prognoosi
kohaselt teenistuskohtade arv taaskord kasvab. Eelkõige plaanitakse
kasvu peaaegu kõigi valitsemisalade IT-majades või üksustes,
teostamisel on mitmed digitaliseerimise projektid ning e-teenuste
arendamine, aga ka EL projektid (nt andmete esitamise,
kättesaadavuse ja kasutamise parendamine) ja küberturvalisuse ning
kriisivalmiduse tagamine.

Kuigi IT- majad (vt joonis 5) ei ole valitsusasutused ega kuulu otseselt
avaliku teenistuse vaatesse (v.a RIA ja ministeeriumites paiknevad IT-
üksused), on töötajate arvu kasv neis märkimisväärne. 2022. aastal
lisandus IT-valdkonda veidi 120 teenistujat. Seoses baasteenuste
üleviimisega MKMi valitsemisalasse 2021. aastal loodud Riigi Info- ja
Kommunikatsioonitehnoloogia Keskusesesse (RIT) vähenes IT-
töötajate arv mitmes ministeeriumis ning Registrite ja Infosüsteemide
Keskuses (RIK). Tervise ja Heaolu Infosüsteemide Keskus (TEHIK) on
kasvanud tänu SKAIS infosüsteemi ja Terviseportaali (varem
Patsiendiportaal) arendusvajadustele. RIA teenistujate arv on enim
kasvanud küberturbe valdkonnas ning andme- ja digiteenuste
arendamise suunal. Järgnevatel aastatel on seoses rohepöörde

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 19

valdkonna kiire arengu ja lisanduvate ülesannetega suuremat kasvu
oodata ka KEMi valitsemisala IT-majas (KEMIT).

Joonis 5. Töötajate arvu muutus 2018 vs 2022. aastal IT-majades ja IT-
struktuuriüksustes. Allikas: Riigi personali- ja palgaarvestuse andmekogu

Tulevaseks probleemkohaks on IT-valdkonna senine arvestatav
rahastamine tähtajalistest projektirahadest, mille lõppemisest tuleneb
surve riigieelarvele ning vajadus tegevused ja teenused üle vaadata (sh
võimalikke konsolideerimiskohti leida).

Teenistuskohtade kasvu planeeritakse ka mitmes muus valdkonnas
peaaegu igas valitsemisalas. Seda soodustab 2022. aastal toimunud
üldine palgatõus. Osalt on kasv vajalik seni täitmata ametikohtade
lõikes, et asutustel oleks jätkuvalt võimalik enda kohustusi täita ja
teenuseid pakkuda (nt eriteenistujad). Teisalt on oluline jälgida, et riik
toimiks optimaalselt, ülesandeid ja teenistuskohti püsivalt ei
lisanduks, vaid millestki oleks võimalik ka loobuda või tänu
digitaliseerimisele ja andmevaldkonna arengule protsesse
automatiseerida.

Eriteenistujad

Eriteenistujate koguarv oli 2022. aastal 10 194 ning võrreldes eelneva
aastaga on nende arv kahanenud. Eriteenistujad moodustasid 37%
avalikust teenistusest, nende koguarv vähenes 2,4% (-243). Kõige
rohkem eriteenistujaid on Politsei- ja Piirivalveametis, järgnevad
Kaitsevägi ning Päästeamet (joonis 6).

10 194
eriteenistujat töötas
avalikus teenistuses

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 20

Joonis 6. Eriteenistujate arv ja osakaal eriteenistujatest, 2021. ja 2022. aasta
keskmine8. Allikas: Riigi personali- ja palgaarvestuse andmekogu ja RaMi iga-aastane
personalistatistika andmekorje

Olulisem vähenemine eriteenistujate seas on toimunud Politsei- ja
Piirivalveametis (-121) ja Kaitseväes (-110). Politsei- ja
Piirivalveametis on tehtud struktuurseid ümberkorraldusi, mis
võimaldas töökorraldust tõhustada ja mõningaid ametikohti
koondada. Samuti kajastub statistikas 34 inimese lahkumine
teenistusest seoses koroonavaktsiini kohustuse rakendumisega
(teenistujad, kes ei olnud nõus kohustust täitma). Teisalt tuleneb
eriteenistujate arvu vähenemine ka vabatahtlikust voolavusest ja
keerukusest uute teenistujate värbamisel, kuna töö eeldab politseilist
ettevalmistust. Murekohaks on olnud õppekohtade vähesus vastavatel
erialadel. 2023. aastal loodetakse lisandunud ressurssidega
eriteenistujate arvu taas kasvatada ning lähiaastatel ka õppekohtade
arvu suurendada.

Foto: Politsei- ja Piirivalveamet

8 Välja on toodud eriteenistujate jaotus asutuste vahel. Kategooria “muud” all on kajastatud erialadiplomaadid.

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 21

Kaitseministeeriumi ja Kaitseväe personalikorralduse uuenduste
käigus vaadati 2022. aastal põhjalikumalt üle ka eriteenistujate
profiilid ning mitmete teenistuskohtade puhul toodi need eriteenistuja
staatusest välja, mis võimaldab paindlikkust värbamisel, koolitamisel
ja teenistujatele kehtivate nõuete osas. Samuti kajastuvad mitmed
2021. aastal läbi viidud tõhustamisprotsessid ja koondamised 2022.
aasta andmetes. Häirekeskuse päästeametnike arv kahanes 7 võrra.
Kuigi teenistujaid tuli ka juurde, siis vabatahtlik voolavus oli töö
intensiivsuse ja palgasurve tõttu suurem. Nagu 2022. aastal,
loodetakse ka 2023. aastal palgatõusudega olukorda parandada.

Kohtuteenistujate arv kasvas suure töökoormuse katmiseks 5 võrra.
Päästeameti eriteenistujate arv kasvas 18 võrra, kuna kõik
päästeametnikud muudeti eriteenistujateks. Päästeametil on
elanikkonnakaitse ülesanded, mistõttu on nad arvestatud staabireservi
ja määratud riigikaitselistele ametikohtadele. Selleks, et teenistujaid
saaks õiguspäraselt ja dünaamiliselt kaasata täitma riigikaitselisi
ülesandeid ja/või kriisiaja rolli, muudeti Päästeameti teenistujate
töösuhe ühetaoliseks. Ühtlustatud teenistussuhted võimaldavad ka
paindlikumat rotatsiooni või muud karjääriliikumist asutuse sees. See
on taas üks näide, mis rõhutab vajadust otsida võimalusi riigi
personalikorralduse paindlikkuse tagamiseks.

Vanglaametnike arv on vähenenud 37 eriteenistuja võrra. Osalt on
tegemist sisemiste ümberkorralduste ja optimeerimisega, teisalt aga
vabatahtliku voolavuse ja kõrgendatud nõuetega värbamisel
(psühhiaatrilise kontrolli läbiviimine). Arutelu all on nii värbamise kui
töö paindlikumaks muutmine ning palkade korrigeerimine, puhkuse-
ning haiguspäevade hüvitamise põhimõtete ülevaatamine.

Välisministeeriumi eriteenistujate arv kasvas 16 võrra, peamiselt
seoses lisakohtade loomisega diplomaatiliste esinduste ja
rahvusvaheliste organisatsioonide juurde.

 2022. a andmetes kajastuvad asutuste sisemised ümberkorraldused,
tõhustamise ja töö optimeerimise tulemused – avalike teenistujate
arv vähenes riigi ametiasutustes 674 võrra (puhasmuutus).

Järgneval aastal on aga enamik valitsemisalasid plaaninud
teenistuskohtade kasvu, iseäranis IT valdkonnas. Ülesannete
lisandumise ja pidevalt muutuva väliskeskkonna kontekstis on
oluline analüüsida, milliseid ülesandeid peab riik prioriteetseteks
ning millest loobuda, erasektorisse delegeerida või lõpetada.

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 22

3. VANUSELINE JA SOOLINE KOOSSEIS

Avaliku teenistuja keskmine vanus 2022. aastal oli 43,8 aastat.
Viimase viie aasta jooksul ei ole avaliku teenistuja keskmine vanus
oluliselt muutunud (vt joonis 7), kuid on alates 2017. aastast kuni
2021. aastani olnud kerges tõusutrendis. Eelmisel aastal see ei
muutunud. Eesti rahvastik on vananev ning tööealise elanikkonna arvu
vähenemine prognooside kohaselt jätkub9. Noorte arv ja osatähtsus
elanikkonnas on eelnevatel aastatel vähenenud, kuid 2022. aastal jäi
see samaks10.

Avalikus teenistuses oli 2022. aastal meeste ja naiste osakaal
vastavalt 44% ja 56%, mis ei ole muutunud võrreldes eelmise aastaga.

Joonis 7. Avaliku teenistuse keskmine vanus ja sooline jaotus 2018–2022. aastal.
Allikas: Riigi personali- ja palgaarvestuse andmekogu ja RaMi iga-aastane
personalistatistika andmekorje

 2021. aastaga võrreldes ei olnud olulisi muutusi ka vanuselises ja

soolises jaotuses (joonis 8). Kui nooremates vanuserühmades erines
meeste ja naiste osakaal vähe, siis vanemates vanuserühmades oli
rohkem naisi, eriti vanuserühmas 51–60. Mitmes asutuses oli üle 60-
aastaste teenistujate osakaal üle 20%, mis võib järelkasvu puudumisel
tekitada probleeme teenistuskohtade täitmisel ja avalikkusele
teenuste pakkumisel. Nt Keeleametis 31%, Statistikaametis 25%,
Põllumajandus- ja Toiduametis 24%, Rahvusarhiivis 22% ning
Patendiametis oli üle 60-aastaseid teenistujaid 21%, (enamik neist on
juba pensioniealised).

Asutused otsivad järelkasvu võimalusi ülikoolidega koostööd tehes,
töövarjupäevi korraldades ning praktikakohti pakkudes, samuti

9 Allikas: Statistikaamet https://www.stat.ee/et/avasta-statistikat/valdkonnad/rahvastik/rahvastikuprognoos
10 Allikas: Statistikaamet https://www.stat.ee/et/avasta-statistikat/valdkonnad/heaolu/noored

44%
oli avalikus teenistuses
mehi

56%
oli avalikus teenistuses
naisi

43,8 aastat
on avaliku teenistuja
keskmine vanus

https://www.stat.ee/et/avasta-statistikat/valdkonnad/rahvastik/rahvastikuprognoos
https://www.stat.ee/et/avasta-statistikat/valdkonnad/heaolu/noored

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 23

tutvustavad riigiasutused ennast ja töövõimalusi erinevatel
tudengimessidel.

Joonis 8. Avaliku teenistuse vanuseline ja sooline jaotus 2021. ja 2022. aastal.
Allikas: Riigi personali- ja palgaarvestuse andmekogu ja RaMi iga-aastane
personalistatistika andmekorje

 Riigi ametiasutuste töötajaskonna vanuseline jaotus on sarnane kogu

avaliku teenistuse töötajaskonna vanuselisele jaotusele. 45%
teenistujatest on alla 40-aastased ja neljandik on üle 50-aastased.
Töötajaskonna keskmine vanus on 42,5. Viimase kolme aasta jooksul
ei ole keskmine vanus oluliselt muutunud.

2022. aastal viis Euroopa avaliku teenistuse instituut11 läbi avaliku
sektori uuringu, kus selgus, et sarnaselt üldiste elanikkonna
demograafiliste trendidega, töötab ka Euroopa riikide avalikus sektoris
vanemaealisem töötajaskond. 55+ vanusegrupp on kõige suurem
Portugalis (16,9%) Hispaanias (11,2%), Kreekas (9,5%) ja Saksamaal
(9,3%), st Lõuna-Euroopas on need tendentsid kõige nähtavamad. Samal
ajal on avaliku sektori töötajaskond 18-34 vanusegrupis ka mõnes riigi
tõusnud – nt Ungaris (30,6%), Taanis (29,5%) ja Luksemburgis (28,9%).
Lisaks on Ungaris ja Luksemburgis väga madal 55+ vanusegrupi
töötajate osakaal riigisektoris (vastavalt 11,8% ja 10,5%).

Riigi ametiasutustes tervikuna on meeste ja naiste osakaal üsna
võrdne. Samas on ametnike ja töötajate hulgas naiste osakaal oluliselt
suurem (72%) kui eriteenistujate hulgas, kus, vastupidiselt, on meeste
osakaal on suurem (71%). Võrreldes eelmise aastaga on naiste
osakaal eriteenistujate hulgas kasvanud ning ametnike ja töötajate
hulgas kasvanud koguni 5 protsendipunkti.

11 European Institute of Public Administration (EIPA)

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 24

Joonis 9. Riigi ametiasutuste ning kohaliku omavalitsuse ametiasutuste vanuseline ja sooline jaotus teenistujate
gruppide lõikes 2022. aastal. Allikas: Riigi personali- ja palgaarvestuse andmekogu ja RaMi iga-aastane
personalistatistika andmekorje

4. HARIDUSTASE

Avaliku teenistuse seaduse alusel on ametnikele kehtestatud
miinimumnõudena keskharidus. Eriteenistujatele on valdkondlike
eriseadustega kehtestatud erisused. Lisaks on tippjuhtide asetäitjatele
ja struktuuriüksuste juhtidele kehtestatud enamasti kõrghariduse nõue.

11%

14%

14%

7%

3%

7%

13%

16%

11%

5%

30% 20% 10% 0% 10% 20% 30%

alla 31

31-40

41-50

51-60

üle 60

Riigi ametiasutused

Mehed Naised

19%

22%

20%

9%

1%

6%

8%

10%

4%

1%

30% 20% 10% 0% 10% 20% 30%

alla 31

31-40

41-50

51-60

üle 60

sh eriteenistujad

Mehed Naised

2%

5%

6%

7%

6%

6%

16%

18%

21%

14%

30% 20% 10% 0% 10% 20% 30%

alla 31

31-40

41-50

51-60

üle 60

KOV

Mehed Naised

 KOV ametiasutuste personal on keskmisest avalikust teenistujast
vanem, peaaegu poole töötajaskonnast moodustavad üle 50-aastased.
Töötajaskonna keskmine vanus on 48,8 aastat. Erinevalt riigi
ametiasutuste koondpildist iseloomustab kohaliku omavalitsuse
ametiasutusi ka madal meeste osakaal – vaid neljandik
töötajaskonnast on mehed. Soolis-vanuseline koosseis ei ole seal
aastate jooksul oluliselt muutunud, sh ei toonud sellesse muutusi
haldusreform. Üle 50-aastaste suur osakaal ei tulene üksnes
pikaaegse tööstaažiga teenistujatest, vaid ka eagruppi kuuluvate
inimeste värbamisest. Alla 1-aastase tööstaažiga teenistujatest 9% on
üle 60-aastased.

 Mitmes asutuses on üle 60-aastaste teenistujate osakaal üle 20%,
mistõttu tuleb tähelepanu pöörata järelkasvule, et ei tekiks
probleeme teenistuskohtade täitmisel ja avalikkusele teenuste
pakkumisel. Selleks, et teenuste pakkumine oleks jätkusuutlik, tuleb
asutustel teha rohkem koostööd ülikoolidega, töötada välja
praktikaprogramme ning muid järelkasvu soosivaod tegevusi.

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 25

Kõrgharidusega inimeste osakaal avalikus teenistuses on aasta-aastalt
kasvutrendis, kogu Eestis on see jäänud viimasel kolmel aastal samale
tasemele (joonis 10). Kõrgharidusega inimeste osakaal Eesti kõikidest
hõivatutest moodustas 2022. aastal Statistikaameti andmetel 43%.
Avalikus teenistuses oli kõrgharidusega inimeste osakaal oluliselt
kõrgem Eesti keskmisest: 64% avalikest teenistujatest on
kõrgharidusega. Üldkesk-, keskeri- ja kutseharidusega inimeste osakaal
on kõigi Eesti hõivatute seas 48% ja avalikus teenistuses vastavalt 35%.
Kui Eesti hõivatute hulgas on põhiharidusega või sellest madalama
haridustasemega 9%, siis avalikus teenistuses on vastava
haridustasemega inimeste osakaal peaaegu olematu.

Joonis 10. Üldine haridustasemete jaotus Eestis (tööga hõivatud) ja avalikus
teenistuses aastatel 2018-2022. Allikas: Statistikaamet, riigi personali- ja
palgaarvestuse andmekogu ja RaMi iga-aastane personalistatistika andmekorje

 Avalike teenistujate haridusprofiilid eristuvad riigi ametiasutustes

(joonis 11). Ametnike seas on selgelt rohkem kõrgharidusega inimesi
(83%). Töölepinguliste töötajate hulgas on samuti kõige enam
kõrgharidusega inimesi, kuid nende osakaal (69%) on veidi väiksem kui
ametnike seas, sest töölepinguliste hulgas on ka tugitegevusi
pakkuvaid ametikohti, mis nii kõrget kvalifikatsiooni ei eelda.
Kõrghariduse osakaal riigi ametiasutustes on võrreldes eelmise
aastaga 1 protsendipunkti võrra kasvanud.

Eriteenistujate12 seas on kõige enam üldkesk-, keskeri- ja
kutseharidusega inimesi (52%), mis on ootuspärane, kuna mitme
eriteenistuseliigi puhul on hariduse miinimumnõudena kehtestatud
kutseharidus. Võrreldes eelmise aastaga on kõrghariduse osakaal
eriteenistujate hulgas samuti 1 protsendipunkti võrra kasvanud.

12 Politsei-, vangla-, pääste-, välis- ja prokuröriteenistuse ametnikud, tegevväelased ja avaliku teenistuse teiste
eriliikide ametnikud, kellele kohaldatakse avaliku teenistuse seadust eriseadustes sätestatud erisustega.

64%
avalikest teenistujatest on
kõrgharidusega

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 26

Joonis 11. Riigi ametiasutuste (sh eriteenistujate) ja KOV ametiasutuste teenistujate haridus13 teenistujate
gruppide lõikes 2020-2022. aastal. Allikas: Riigi personali- ja palgaarvestuse andmekogu ja RaMi iga-aastane
personalistatistika andmekorje

Erinevad haridusprofiilid mõjutavad olulisel määral ka vastavate
asutuste värbamist ja personalipoliitikat ning töötajate ootusi nii
juhtimisstiilile kui ka juhtimiskvaliteedile.

 Sarnaselt riigi ametiasutustele on ka KOV ametiasutustes avalike

teenistujate haridusalased profiilid üksteisest eristuvad. Ametnike
seas on ka siin selgelt rohkem kõrgharidusega inimesi (83%), mis on
viimasel aastal 1 protsendipunkti võrra kasvanud. Kõrgharidusega
ametnike hulgas on veidi vähenenud teise astme kõrgharidusega
ametnike osakaal ja kasvanud esimese astme kõrghariduse osakaal.
Töölepinguliste töötajate seas on kõige enam üldkesk-, keskeri- ja
kutseharidusega inimesi (43%).

KOV ametiasutustes on kõrgharidusega teenistujaid veidi rohkem
(70%) kui riigi ametiasutustes (63%), mille üheks põhjuseks on asjaolu,
et riigi ametiasutuste töötajaskonnast suure osa moodustavast
eriteenistujate grupi teenistujatest enamikule ei ole kehtestatud
kõrghariduse nõuet.

13 Esimese astme kõrgharidus - bakalaureusekraad või vastav kvalifikatsioon, rakenduskõrgharidus või vastav
kvalifikatsioon. Teise astme kõrgharidus - magistrikraad või vastav kvalifikatsioon. Kõrgeima astme kõrgharidus -
doktorikraad või vastav kvalifikatsioon.

 Kõrgharidusega inimeste osakaal avalikus teenistuses kasvab igal
aastal. Ministeeriumites ja kohalikes omavalitsustes on kasvanud
rohkem esimese ja vähenenud teise astme kõrghariduse osakaal, mis
võib viidata, et kvalifikatsiooninõuded on langenud.

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 27

5. VÄRBAMINE

Viimastel aastatel aset leidnud kriisid ja väliskeskkonna mõjutused
muudavad paratamatult ühiskonna ootusi ja vajadusi avalikule
teenistusele ning avalikele teenustele. Kriisideks valmisolek, agiilsus
ja komplekssed tegevused nõuavad aga mitmekesisemate oskustega
kvalifitseeritud tööjõudu. Avaliku teenistuse värbamistegevuste
eesmärgiks on leida vajaliku ettevalmistuse ja kogemusega
usaldusväärsed ning pühendunud teenistujad.

Avalik teenistus täidab riigi tuumikfunktsioone ja seetõttu on olulisel
kohal demokraatlike väärtuste järgimine – avaliku teenistuse
sõltumatus, professionaalsus, usaldusväärsus, avatus, läbipaistvus ja
järjepidevus14. Need väärtused loovad aluse muuhulgas ka avaliku
teenistuse värbamiskorrale. Avaliku teenistuse seadus näeb ette
kohustusliku konkurssi nõude vabade ametikohtade täitmiseks. Säte
on kooskõlas põhiseadusega, mille kohaselt peab kõigil Eesti
kodanikel olema võimalus kandideerida riigiasutuste ja kohalike
omavalitsusasutuste vabadele ametikohtadele. Teisalt näeb avaliku
teenistuse seadus ette põhjendatud erisused, sh sisekonkursi
võimaluse, kui on põhjendatud alus arvata, et kõige sobivama
kvalifikatsiooniga inimene leitakse ametiasutus(t)e seest. Samuti on
erandjuhtudel võimalus täita ametikoht konkursita.

Vabade teenistuskohtade töökuulutused avaldatakse ka
Rahandusministeeriumi avalike konkursside veebilehel
(www.avalikteenistus.ee) ning ametiasutuste kodulehekülgedel.

14 Väärtused on omased teistele demokraaltikele riikidele ja tulenevad Euroopa Liidu haldusruumi põhimõtetest.
Täpsemalt - Randma-Liiv, T. ja K. Sarapuu. 2012. Avalik teenistus. Raamatus R. Vetik (toim.) Eesti Poliitika ja
Valitsemine 1991-2011. Tallinn: Tallinna Ülikooli Kirjastus, 356-388

5549
personaliotsingut viidi
avalikus teenistuses läbi,
millega sooviti täita 6529
teenistuskohta.

http://www.avalikteenistus.ee/
http://www.avalikteenistus.ee
https://www.facebook.com/groups/196651220392263

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 28

Võrreldes aasta varasemaga on personaliotsingute koguarv
suurenenud 21%, kasvades 4406-lt otsingult 2021. aastal 5549
personaliotsinguni 2022. aastal. Kokku sooviti 2022. aastal täita 6529
teenistuskohta.15 Kõigist 5549-st personaliotsingust olid 4003 (72,1%)
avalikud konkursid, 873 (15,7%) sisekonkursid ning 673 (12,1%)
konkursita värbamised (joonis 12). Eriteenistuse16 ametikohtadel
moodustasid 37% sisekonkursid.

Joonis 12. Läbi viidud personaliotsingute arv avalikus teenistuses aastatel 2018–2022. Allikas: RaMi iga-aastane
personalistatistika andmekorje

Riigikantselei viis 2022. aastal riigi avaliku teenistuse tippjuhtide
leidmiseks läbi 23 avalikku konkurssi, millest kõik lõppesid edukalt.
Tippjuhtide ametikohtadele kandideeris kokku 150 kandidaati.
Keskmine kandidaatide arv ühele ametikohale oli ligi 7 jäädes samale
tasemele võrreldes 2021. aastaga.

Enim on aastaga kasvanud personaliotsingute arv Maksu- ja
Tolliametis (91,5%), Politsei- ja Piirivalveametis (69,9%), Haridus- ja
Noorteametis (76%), Sotsiaalkindlustusametis (31,4%) ja Kaitseväes
(25,5%). Värbamist mõjutavad nii organisatsioonisisesed
ümberkorraldused, vabatahtlik voolavus kui ka väliskeskkonnast
tulenevad tegurid. Näiteks oli Maksu- ja Tolliametis enim konkursse
tolliinspektorite, konsultantide, vanemuurijate ja maksuaudiitorite
ametikohtadele, seda eeskätt kõrge vabatahtliku voolavuse ja
korduvalt luhtunud konkursside arvelt. Politsei- ja Piirivalveametis
mõjutas värbamiskoormust oluliselt ka sõda Ukrainas, mille tõttu
käivitati mitmeid aegkriitilisi värbamisi, näiteks ajutise kaitse
menetlejate leidmiseks.

15 Täidetavate teenistuskohtade arv on suurem personaliotsingute omast, kuna mõnikord soovitakse ühe
konkursiga täita mitut sarnase profiiliga teenistuskohta (nt patrullpolitseinikud, vanglateenistuse valvurid).
16 Politsei-, vangla-, pääste-, välis- ja prokuröriteenistuse ametnikele, tegevväelastele ja avaliku teenistuse teiste
eriliikide ametnikele kohaldatakse avaliku teenistuse seadust eriseadustes sätestatud erisustega.

72,1%
kõigist läbiviidud
konkurssidest olid
avalikud konkursid

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 29

Ametikohtade põhiselt on enim vakantse õiguse ja siseturvalisuse
valdkondades, IKT ja andmeanalüüsi erialadel. Praktikas realiseerunud
väljakutsed on kooskõlas prognoositavate tööturu trendidega. OSKA
tööjõu ja oskuste uuringu kohaselt kasvab tööjõu vajadus eelkõige IKT
ning andmeteaduse ja -analüüsi valdkondades17. Samuti näitavad
analüüsis esitatud prognoosid, et aastaks 2031 seisab ees
siseturvalisuse ja avaliku teenistuse valdkonnas tervikuna 41%
asendusvajadus. Eelkõige on see seotud pensionile mineku ja
väheneva noorte osakaaluga hõives. Seetõttu on värbamise kontekstis
äärmiselt oluline tegeleda järelkasvu tagamisega, avaliku teenistuse
kui tööandja maine parandamisega ning riigi personalipoliitika suunal
süsteemsema ning laiaulatuslikuma karjääri- ja talendijuhtimisega.
Sinna hulka peaksid kuuluma nii karjääriteede loomine, keskse
rotatsiooni tõhustamine kui ka pensionile suundumise poliitikate
väljatöötamine.

2022. aastal osales avalikel ja sisekonkursidel kokku 48 344 inimest,
mis on aasta varasemaga võrreldes 3422 võrra vähem. Keskmine
kandidaatide arv kõigi konkursside kohta oli 9 inimest ühele
teenistuskohale. Avalikel konkurssidel osales riigi ametiasutustes 10
inimest ühe teenistuskoha konkursi kohta ja KOVides 9 inimest.
Sisekonkurssidel osalejaid oli märkimisväärselt vähem, nii riigis kui
KOVides keskmiselt 2 inimest teenistuskohale.

Joonis 13. Kandidaatide keskmine arv avaliku ja sisekonkursiga täidetava
teenistuskoha kohta avalikus teenistuses aastatel 2020–2022. Allikas: RaMi iga-
aastane personalistatistika andmekorje

Nagu peatüki alguses on välja toodud, mõjutab tööülesannete
mitmekesistumine otseselt ka värbamist, mille tõttu on keerulisem
leida sobiva profiiliga inimesi. Teisalt tuleb arvestada ka tööturu
üldiseid trende. Eesti Panga 2022. aasta tööturu ülevaatest18 nähtus,
et tööturu seis oli väga hea, vaba tööjõu hulk oli taas kahanenud
tasemele, kus tunnetati tööjõupuudust ja avaldus palgatõususurve.

17 https://oska.kutsekoda.ee/wp-content/uploads/2023/02/OSKA-Uldprognoos-2022-2031.pdf
18 https://haldus.eestipank.ee/sites/default/files/publications/2022/11/TTY2_2022_UUS.pdf

10
inimest kandideeris
keskmiselt avalikul
konkursil ühele avaliku
teenistuse teenistuskohale

Kaitseministeeriumi
valitsemisala esimene, kus
kõik personaliteenused, sh
värbamine, on
konsolideeritud ühte
kesksesse üksusesse

https://oska.kutsekoda.ee/wp-content/uploads/2023/02/OSKA-Uldprognoos-2022-2031.pdf
https://haldus.eestipank.ee/sites/default/files/publications/2022/11/TTY2_2022_UUS.pdf

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 30

Nimetatud trendid mõjutasid ka personaliotsingute läbiviimist: 2022. a
luhtus ligi 24% ehk 554 konkurssi. Värbamiste käigus sooviti täita 6529
teenistuskohta, täitmata jäi 1564 kohta. Kõige rohkem ehk 797
teenistuskohta jäi personaliotsingute käigus täitmata õigus- ja
siseturvalisuse asutustes ning Kaitseväes. Peamiseks luhtumise
põhjuseks oli sobivate kandidaatide puudumine ning avalikus
teenistuses makstav palk võrreldes erasektoris pakutavaga.
Vanglates luhtus 329 teenistuskoha täitmine, s.o 57% kõigist
personaliotsingutest. Eriteenistusse värbamise puhul on oluliseks
mõjutajaks rangemad nõuded kandideerijate taustale, tervisele ning
kehalisele ettevalmistusele. See kitsendab oluliselt tööturul sobivate
kandidaatide leidmist ja konkurents eriteenistuste vahel suureneb.

Kolme või vähema kandidaadiga avalikke kui sisekonkursse oli 1707
(35% kõigist konkurssidest). Neist 48% (656) luhtus. Avaliku
konkursiga otsiti peamiselt IKT valdkonna spetsialiste
(süsteemiadministraatoreid, arhitekte, testijaid), psühholooge ja
meedikuid ning sisekonkursid olid suunatud spetsiifiliste valdkondade
eriteenistujatele.

Vähemalt 20 kandidaadiga konkursse oli 549 ehk 11% konkursside
koguarvust. 2022. aastal olid populaarsemad konkursid erinevatele
spetsialistide ametikohtadele, nt konsultantide, dokumendihaldurite,
menetlejate, personali- ja turundusspetsialistide, finants- ja
arvestusspetsialistide ning assistentide kohtadele.

Joonis 14. Avaliku teenistuse konkursside osakaalud kandidaatide arvu järgi
teenistuskoha kohta avaliku ja sisekonkursiga täidetavatest konkurssidest 2022.
aastal. Allikas: RaMi iga-aastane personalistatistika andmekorje

Avalikus teenistuses sõlmiti teenistussuhe kokku 4995 inimesega
(2021. aastal 5161 inimesega), mis moodustab 18% kõikide avaliku
teenistuse asutuste ametnike ja töötajate arvust. Ametisse nimetati
2909 ametnikku ja tööleping sõlmiti 2086 töötajaga. Riigi
ametiasutustes lisandus kõige enam teenistujaid 2022. aastal
korratagamise, nõustava ja kontrolliva järelvalve, poliitika
rakendamise (k.a kujundamise) ning riigikaitse tööperedesse (vt
tööperedest lähemalt).

24%
avaliku teenistuse
personaliotsingutest
luhtus

Kõpsa ikoonile,
et tutvuda 2022.
aasta avaliku
teenistuse
palgauuringu
tööperede
põhise
aruandega

https://www.fin.ee/media/7841/download

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 31

Värbamisprotsesside lihtsustamiseks ja kiirendamiseks on enamikes
asutustes kasutusele võetud veebipõhised värbamistarkvarad
(Talendipank, Recrur, RecruitLab jne), mis võimaldavad asutustel
pakkuda ka paremat kandideerimiskogemust. Avaliku teenistuse
sisese liikumise soodustamiseks ja n-ö talendipanga tekkeks on
mõistlik kaaluda värbamistegevuste keskset toetamist, näiteks läbi
ühise värbamistarkvara.

2022. aastal esitas Rahandusministeerium MTÜ Eesti
Personalijuhtimise Ühingu PARE korraldatud tudengite häkatonile
teema, kuidas toetada avaliku teenistuse sisest karjääriliikumist ja
ametnike arengut. Tudengid lõid lahendusena keskse arengu ja karjääri
toetamise keskkonna „TÕUKS“. Keskkond koosneks ametniku profiili
kirjeldusest, talendipangast, arengu eesmärkidest ja asutuse poolsetest
karjääritegevustest (koolitused, testid, mentorlus jne), eneseanalüüsi
võimalustest ja tööpangast. Keskkond soodustaks ametnikel endal oma
karjääri kujundada ja toetada – lükata karjäärile sobivat hoogu juurde.

Tudengite idee „TÕUKS“ visuaal. Autor Ingrid Vetka.

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 32

6. HINDAMINE

Avaliku teenistuse seadusega on sätestatud arengu- ja
hindamisvestluste korraldamise põhimõtted, mille tulemusena peab
ametnik oma töö ja tulemuste kohta saama süsteemselt ja piisava
sagedusega tagasisidet. Vestluse raamistik peab kaasa aitama
ametnike motivatsiooni suurendamisele ja võimaldama suunata
eesmärgipärast ülesannete täitmist. Ühelt poolt on fookuses
töösooritus, teisalt ametnike arendamine.

Avalikus teenistuses oli 2022. aastal arengu- ja hindamisvestluste
läbiviimise osakaal 71%, mis on võrreldes eelneva aastaga 1% võrra
vähenenud (joonis 15).

Joonis 15. Arengu- ja hindamisvestluste läbiviimise osakaal 2020-2022. aastal
avalikus teenistuses19. Allikas: Riigi personali- ja palgaarvestuse andmekogu ja RaMi
iga-aastane personalistatistika andmekorje

Asutuste gruppide lõikes on arengu- ja hindamisvestluste läbiviimise
osas üsna suured erinevused. Kõige rohkem on arengu- ja
hindamisvestlusi läbi viidud ametites ja inspektsioonides (80%) ning
ministeeriumites (76%). Kõige vähem viidi arengu- ja hindamisvestlusi
läbi põhiseaduslikes institutsioonides (66%) ja KOV ametiasutustes
(52%).

19 Avaliku teenistuse seadus § 30 lg 1 sätestab, et arengu- ja hindamisvestlusi tuleb ametnikega läbi viia vähemalt
kord aastas.

 Värbamine on üha keerulisem tulenevalt ametikoha profiilide
mitmekesistumisest, turukonkurentsist ja palgasurvest. Fookusesse
tuleb võtta järelkasvuga seotud tegevused ja sisemise konkurentsi
vähendamise võimalused näiteks läbi koostöö ja rotatsiooni.

Kesksed lahendused aitaksid kokku hoida ressursse standardsete
tegevuste pealt ja tõsta nende kvaliteeti.

76%
ametnikega viidi läbi arengu-
ja hindamisvestlusi

80%
teenistujatega viidi vestlused
läbi ametites ja
inspektsioonidest

52%
teenistujatega viidi vestlused
läbi KOVides

Üheks
Minuomavalitsus.ee
personalivaldkonna
hindamiskriteeriumiks
on edaspidi
arenguvestluste
läbiviimise osakaal
KOVides. 2022
andmed on lingile
klõpsates
kättesaadavad

https://minuomavalitsus.ee/muud-toolauad/omavalitsussektori-teenistujad

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 33

Oluline trend personalivaldkonnas on agiilsus ja paindlikkus. Vestluste
kontekstis kasutatakse rohkem nii kvartaalseid, üle nädala toimuvaid
kui ka poolaasta vestluseid, mis aitavad probleemidega õigel ajal
tegeleda ja tagavad, et oluline info jõuaks vajalikul ajal juhini. See on
ka üks põhjus, miks ei pruugi kõik vestlused statistikas kajastuda –
neid viiakse läbi ka mitteformaalses vormis.

Teisalt on aga oluline, et nii ametnik kui juht saaksid üksteisele anda
tagasisidet, seada järgmise perioodi eesmärke, arutada arengu- ja
karjäärivõimalusi ning leida muid parenduskohti. Formaalne vorm on
oluline koht vestluse tulemuste kinnitamiseks nii, et mõlemad pooled
saaksid ootustest ja soovidest ühtmoodi aru. Seetõttu on oluline
jätkata vestluste läbiviimise osakaalu seiramist ka edaspidi.

7. VOOLAVUS

Personali voolavus kirjeldab töölt lahkunute osakaalu töötajate
koguarvust. Oluline on jälgida nii personali koguvoolavust kui ka
vabatahtlikku voolavust20. Personali koguvoolavus aitab hinnata
organisatsiooni sisemiste ja välimiste tegurite mõju inimeste
liikumisele (sh poliitilise juhtimise tsükli mõju) ja väljendab lahkuva
töötajaskonna vahetumisega kaasnevat töömahtu. Personali
vabatahtlik voolavus aitab omakorda hinnata tööandja atraktiivsust,
töötajate rahulolu ja pühendumust.

20 Koguvoolavuse hulka arvestatakse kõik lahkumised (v.a töölepingu üleminek), vabatahtliku voolavuse hulka
arvestatakse lahkumised töötaja algatusel, vabastamine kodakondsuse muutumise tõttu, teisele ametikohale
määramine või valimine muus organisatsioonis, Riigikogu ja Euroopa Parlamendi liikmeks asumise ning Vabariigi
Presidendi ametisse astumise korral ja vanglaametniku üleviimine.

 Aasta-aastalt on arengu- ja hindamisvestluste läbiviimise osakaal
olnud tõusvas trendis. Rohkem kasutatakse mitteformaalseid ja
paindlike vestluste vorme.

Avalikus teenistuses on oluline leida võimalusi paindlike vestluste
fikseerimiseks, et tagada teenistujatele ja juhtidele ühine arusaam ja
ootuste kirjeldus.

16,4%
oli avaliku teenistuse
koguvoolavus

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 34

Joonis 16. Koguvoolavus ja vabatahtlik voolavus avalikus teenistuses 2018–2022.
Allikas: Riigi personali- ja palgaarvestuse andmekogu ja RaMi iga-aastane
personalistatistika andmekorje

Tippspetsialistidega organisatsioonis peetakse kriitiliseks piiriks 10%
personali vabatahtliku voolavuse määra, mida ületades kannatab
organisatsiooni institutsionaalne mälu ja asjatundlikkus. Kõrge
vabatahtliku voolavuse määr võib muuhulgas viidata asutuses
vähestele karjäärivõimalustele, liiga kõrgele töökoormusele ja
ebakvaliteetsele töökeskkonnale21. Stabiilne voolavus aga aitab
täiendada meeskonda uute ideedega ning avada karjäärivõimalusi
teistele asutuse töötajatele.

Viimastel aastatel on avalikus teenistuses nii personali koguvoolavus
kui vabatahtlik voolavus olnud kasvutrendis. Koguvoolavus on
kasvanud 16,4%ni ja vabatahtlik voolavus on ületanud kriitilise 10% piiri
ning kasvanud 10,8%ni. Kõrge vabatahtliku voolavusega on kohalikud
omavalitsused, sotsiaal- ja keskkonna valdkonnad, õigusloome ja
järelvalve, riigikaitselised ning ka siseturvalisuse asutused. Madalamal
tasemel on vabatahtlik voolavus püsinud põhiseaduslikes
institutsioonides ja kultuurivaldkonnas.

2022. aasta soodne tööturu olukord väljendus ka suuremas voolavuses,
kvalifitseeritud teenistujatel oli võimalik sobivate töökohtade vahel
valida. Valdkondadest püsisid esil infotehnoloogia- ja õigusvaldkond
ning finantsteenused, ehk need, kus erasektori palgakonkurents olulist
mõju avaldab. Olulise trendina saab välja tuua liikumise avaliku sektori
siseselt, mis aga suurendab ametiasutuste omavahelist konkureerimist
kompetentsete töötajate pärast.

21 https://www.mckinsey.com/capabilities/people-and-organizational-performance/our-insights/great-attrition-or-
great-attraction-the-choice-is-yours

10,8%
oli riigi ametiasutuste
vabatahtliku voolavuse
näitaja, mida loetakse
kriitiliseks piiriks
tippspetsialistidega
organisatsioonis

https://www.mckinsey.com/capabilities/people-and-organizational-performance/our-insights/great-attrition-or-great-attraction-the-choice-is-yours
https://www.mckinsey.com/capabilities/people-and-organizational-performance/our-insights/great-attrition-or-great-attraction-the-choice-is-yours

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 35

Joonis 17. Avaliku teenistuse KOV ja riigisektori personali koguvoolavus 2013–
2022. Allikas: Riigi personali- ja palgaarvestuse andmekogu ja RaMi iga-aastane
personalistatistika andmekorje

Riigi ametiasutuste personali koguvoolavuse näitaja on kasvanud
aastaga 0,9% ja ulatus 2022. aastal 15,6%ni. Oluliselt on tõusnud KOV
asutuste koguvoolavuse näitaja, mis aastaga suurenes 3,5% ja jõudis
19,5%ni. Kohalike omavalitsuste puhul tuleb ära märkida 2021. aasta
lõpus toimunud kohalike omavalitsuste volikogude valimised, mille
mõju voolavusele avaldus veel ka 2022. aasta alguses.
Valitsusasutustes on koguvoolavuse näitajat 2022. aastal enim
mõjutanud organisatsioonisisesed ümberkorraldused, sh
struktuurimuudatused ja teenistuskohtade vähendamine
(Kaitseressursside Ametis, Muinsuskaitseametis, Keeleametis,
Terviseametis jt). Erinevates asutuse gruppides (ministeeriumid,
põhiseaduslikud institutsioonid ja Riigikantselei, siseturvalisuse
asutused, Kaitsevägi ning ülejäänud valitsusasutused) oli personali
koguvoolavus suurim ministeeriumites (20,6%). Madalaim oli
koguvoolavuse näitaja põhiseaduslikes institutsioonides ja
Riigikantseleis, jäädes 13,8% juurde.

Asutuste hinnangul tajutakse koguvoolavuses ka projektipõhiste
koostööde olulist mõju. Need kokkulepped kajastuvad koguvoolavuse
all, kui tähtajalised töösuhted lõppevad. Keskmiselt mõjutavad
tähtajaliste lepingute lõppemised koguvoolavust kuni 2% võrra.
Näiteks Politsei- ja Piirivalveametis, kus võeti kevadel Ukraina
põgenikekriisi ajaks abitööjõudu, moodustas tähtajaliste lepingute
lõppemine 1,3% koguvoolavusest.

Riigi ametiasutuste ja KOV ametiasutuste vabatahtlik voolavus on
sarnaselt koguvoolavusele tõusnud (joonis 18).

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 36

Joonis 18. Avaliku teenistuse personali vabatahtlik voolavus 2013–2022. Allikas:
Riigi personali- ja palgaarvestuse andmekogu ja RaMi iga-aastane personalistatistika
andmekorje

Kõrgem vabatahtlik voolavus oli Andmekaitse Inspektsioonis (39%),
Kaitseministeeriumis (30%), Kaitseressursside Ametis (20%),
Sotsiaalministeeriumis (22%) ja Häirekeskuses (21%). Madalaim aga
Päästeametis (4%), Maa-ametis (5%) ja Riigi Tugiteenuste Keskuses
(5%).

Kuigi voolavuse näitajad on võrreldes eelneva aastaga tõusnud
väiksemal määral, püsivad need viimastel aastatel märkimisväärselt
kõrgemal kui enne koroonakriisi. Oluline on siinkohal välja tuua, et
Statistikaameti andmetel aeglustus 2022. aasta neljandas kvartalis
riigis tervikuna vabade ametikohade arv, ent kõikidest vabadest
ametikohtadest kõige rohkem oli neid avalikus sektoris (38%)22.

2022. aasta on toonud ootamatult kõrged koguvoolavuse näitajad ka
teiste riikide avalikesse teenistustesse. Uus-Meremaal kasvas
koguvoolavus aastaga 6,8% jõudes 17,3%ni23 ja Suurbritannias oli tõus
5,2% jõudes 13,6%ni24. Peamiste põhjustena nähakse ebasoodsaid
palgatingimusi aga ka tööülesannete ümberkorraldamist (protsesse
optimeeritakse ja töö tehakse ära vähemate teenistujatega). Teisalt on
probleemiks ammenduvad karjäärivõimalused asutuste sees, mistõttu
pööratakse Suurbritannias järjest enam rõhku karjääriteekondade
loomisele ja üldisele karjääritegevuste toetamise raamistikule.

Olulist teavet voolavuse põhjustest leiab ka ka vabatahtlikult
teenistusest lahkujate staaži analüüsides. Staažide lõikes (joonis 19)
on avalikus teenistuses kõige enam (32%) pikaajalise staažiga
töötajaid, kes on teenistuses olnud rohkem kui 15 aastat. Neile
järgnevad 1-4-aastase staažiga teenistujaid (28%).

22 https://www.stat.ee/et/uudised/vabade-ametikohtade-arvu-kasv-aeglustus-neljandas-kvartalis
23 https://www.stuff.co.nz/national/politics/130232559/shocking-turnover-in-public-servants-a-warning-to-
government-union-says
24 https://www.instituteforgovernment.org.uk/explainer/staff-turnover-civil-
service#:~:text=How%20high%20is%20staff%20turnover,left%20the%20civil%20service%20entirely

32%
avalikest teenistujatest
on riigi teenistuses olnud
15 ja rohkem aastat

https://www.stat.ee/et/uudised/vabade-ametikohtade-arvu-kasv-aeglustus-neljandas-kvartalis
https://www.stuff.co.nz/national/politics/130232559/shocking-turnover-in-public-servants-a-warning-to-government-union-says
https://www.stuff.co.nz/national/politics/130232559/shocking-turnover-in-public-servants-a-warning-to-government-union-says
https://www.instituteforgovernment.org.uk/explainer/staff-turnover-civil-service#:~:text=How%20high%20is%20staff%20turnover,left%20the%20civil%20service%20entirely
https://www.instituteforgovernment.org.uk/explainer/staff-turnover-civil-service#:~:text=How%20high%20is%20staff%20turnover,left%20the%20civil%20service%20entirely

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 37

Joonis 19. Avalike teenistujate jaotus staaži järgi 2022. aastal. Allikas: Riigi
personali- ja palgaarvestuse andmekogu ja RaMi iga-aastane personalistatistika
andmekorje

Kõige rohkem lahkus vabatahtlikult avalikust teenistusest 1-4-aastase
staažiga teenistujaid (39%), millele järgnesid alla aasta teenistuses
olnud teenistujad (18%). Aastate lõikes on trend olnud sarnane. Seega
võib öelda, et enam kui pooled (57%) teenistustest lahkunutest on
teenistuses olnud väga lühikest aega. Trend viitab Eesti kontekstis ka
piiratud karjääri- ja arenguvõimalustele. Suur osa teenistujatest on 10
ja rohkem aastat ametikohal, mistõttu ei avane asutuse siseseid
ametikohti ning pigem leitakse uued väljakutsed asutusest väljaspool.
Teisalt näitavad personalijuhtimise uuringud25, et põhjused, miks
töötajad esimestel aastatel lahkuvad, võivad peituda muuhulgas ka
liigselt ilustatud ametikohtade kirjeldustes, mis ei vasta tegelikkusele,
ning ebaõnnestunult korraldatud sisseelamise protsessis.

Joonis 20. Vabatahtlikult avaliku teenistuse asutustest lahkunud teenistujate
jaotus staaži lõikes 2022. aastal. Allikas: Riigi personali- ja palgaarvestuse
andmekogu ja RaMi iga-aastane personalistatistika andmekorje

Teisalt saab välja tuua, et Eestis on avaliku teenistuse stabiilsusindeks
püsinud suhteliselt kõrgena. Kõrge stabiilsusindeks näitab, et
organisatsioonis on toetatud vajalike teadmiste hoidmine ja asutused
suudavad edukalt oma funktsioone täita. 2022. aastal oli personali
stabiilsusindeks (staaži 1 või rohkem aastat) avalikus teenistuses
87,4% (joonis 21), mis on pisut madalam kui aasta varem (2021. aastal
90,4%).

87,4%
on avaliku teenistuse
stabiilsusindeks

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 38

Joonis 21. Personali stabiilsusindeks (asutuse staaži 1 või rohkem aastat) avalikus
teenistuses 2022. aastal. Allikas: Riigi personali- ja palgaarvestuse andmekogu ja
RaMi iga-aastane personalistatistika andmekorje

Stabiilsus aitab avalikus teenistuses tasakaalustada poliitilise
juhtimise tsüklilisust, hoida institutsionaalset mälu ning ülesannete ja
ametnike järjepidevust. Stabiilsus iseenesest aga ei pea olema seotud
ühel ametikohal püsimisega, pigem on oluline arendada
karjäärisüsteeme nii, et kõige paremat potentsiaali rakendatakse nii
pikaajalise kui lühiajalise staažiga teenistujate juures.

8. KOOLITUS- JA ARENDUSTEGEVUS26

 Asutuste tasandil nähakse enim vajadust inimeste oskusi ja teadmisi

arendada argumenteerimise, enesejuhtimise, muudatuste juhtimise
ning digioskuste vallas. Varasemast enam annavad
koolitusteemadena tooni ka kriisikindluse arendamine ja hoidmine
ning arengu- ja karjäärijuhtimine.

25https://info.workinstitute.com/hubfs/2020%20Retention%20Report/Work%20Institutes%202020%20Retention%2
0Report.pdf
26 Peatüki esimeses osas on koolituste hulka arvestatud kõik teenistujate koolitustel osalemisega seotud kulud, mis
on tehtud asutuse eelarvest ja välisabist. Need koolitused, mis on rahastatud keskselt Euroopa Liidu Sotsiaalfondi
haldusvõimekuse meetme tegevuse 12.1.1 eelarvest ning millega asutusel kulu ei kaasne, kajastatakse antud
peatüki eraldi alajaotuses.

 Avaliku teenistuse vabatahtlik voolavus on ületanud kriitilise 10%
piiri ja jõudis 2022. aastal 10,8%ni. Enim lahkub teenistusest alla 1 ja
kuni 4-aastase staažiga teenistujaid. 32% teenistujatest on
teenistuses olnud 15 ja rohkem aastat.

Enim mõjutab lahkumist suur töökoormus ja vähesed arengu- ja
karjäärivõimalused.

https://info.workinstitute.com/hubfs/2020%20Retention%20Report/Work%20Institutes%202020%20Retention%20Report.pdf
https://info.workinstitute.com/hubfs/2020%20Retention%20Report/Work%20Institutes%202020%20Retention%20Report.pdf

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 39

2022. aastal oli nii riigi kui KOV ametiasutustes suurima mahuga
koolitusvaldkonnaks põhitegevusega seotud koolitused (joonis 22),
mille alla liigitatakse peamiselt konkreetse asutuse spetsiifiliste
teemade ja kutseoskuste koolitused. Riigi ametiasutustes annavad
lisaks tooni juhtimise, meditsiini- ja õigusalased koolitused.

Joonis 22. Koolitusmahu (% koolitustundide koguarvust) jaotus valdkonniti avalikus teenistuses 2022. aastal
(v.a kesksed ehk asutuseülesed koolitused)27. Allikas: Riigi personali- ja palgaarvestuse andmekogu ja RaMi iga-
aastane personalistatistika andmekorje

KOV ametiasutustes koolitati inimesi lisaks põhitegevusega seotud
koolitustele kõige enam avalike suhete, sotsiaaltöö, töökeskkonna ja
hariduse valdkondades. KOVide jaoks on koolitusvaldkondadena
endiselt olulised ka ruumilise planeerimise ning ettevõtluse alaste
teadmistega seotud oskused. Olulise koolitusteemana tajutakse
jätkuvalt ka avatud valitsemise teemat ning kohalike teenuste
arendamist.

Nii riigi kui KOV ametiasutuste tasandil on oluline inimeste
motivatsiooni ja juhtimiskvaliteedi tagamine ning riigi ja KOV kui
tööandja maine tõstmine läbi laialdaste arenguvõimaluste ja paindlike
töövõimaluste pakkumise, üle-Eestilise värbamise, töötajate
roteerumise jmt.

27 Muud valdkonnad hõlmavad väga erinevaid koolitusvaldkondi, nt sisekontroll, personalitööga seotud koolitused,
sisseelamiskoolitused jne.

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 40

Tabel 1. Koolitustundide maht teenistuja kohta 2022. aastal (v.a kesksed ehk
asutusteülesed koolitused)

Asutuste grupp
Koolitustundide maht
teenistuja kohta

RIIGI AMETIASUTUSED 41

sh ametid ja inspektsioonid 37

sh muud valitsusasutused 39

sh ministeeriumid 33

sh põhiseaduslikud institutsioonid ja
Riigikantselei

26

sh siseturvalisuse asutused ja
Kaitsevägi

46

KOV AMETIASUTUSED 23

AVALIK TEENISTUS 39

Allikas: Riigi personali- ja palgaarvestuse andmekogu ja RaMi iga-aastane
personalistatistika andmekorje

Suurim oli koolitustundide maht siseturvalisuse asutustes ja
Kaitseväes. Selle peamiseks põhjuseks võib pidada siseturvalisuse
valdkonna olulisust riigi tasandil ning võimekust inimeste osalemist
koolitustel paremini tagada tänu selgele organisatsioonide
juhtimisahelale. Koolitustundide maht teenistuja kohta oli 2022. aastal
suhteliselt kõrgem ametites ja inspektsioonides ning ministeeriumites
(tabel 2). KOVides oli see keskmiselt oluliselt madalam, kuid mahud
on kasvanud näiteks Tartu ja Pärnu linnas ning Järva vallas.

Tabel 2. Koolitustel osalemiste arv avalikus teenistuses 2022. aastal (v.a kesksed
ehk asutusteülesed koolitused)

Asutuste grupp Osalejate arv Asutustes
keskmiselt

RIIGI AMETIASUTUSED 24 825 184

sh ametid ja inspektsioonid 4 895 258

sh muud valitsusasutused 1 862 133

sh ministeeriumid 2 527 230

sh põhiseaduslikud
institutsioonid ja
Riigikantselei

534 89

sh siseturvalisuse asutused
ja Kaitsevägi

10 638 1182

KOV AMETIASUTUSED 4 369 57

 KOKKU 29 194 138

Allikas: Riigi personali- ja palgaarvestuse andmekogu ja RaMi iga-aastane
personalistatistika andmekorje

Koolitustel oli erinevate ametiasutuste gruppides üle 29 000 osaleja.
Siseturvalisusasutuste ja Kaitseväe osalejad moodustasid üle 36%
kogu koolitustel osalejate arvust. Osalejate arv oli suur ka ametite ja
inspektsioonide teenistujate hulgas, moodustades ligi 17% kogu

29 194
osalejat erinevatest
ametiasutustest osales
koolitustel

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 41

koolitustel osalejate arvust. KOV asutuste grupi koolitustel osalejad
moodustasid üle 15% kõigist koolitustel osalenute arvust.

Tabel 3. Koolituskulude osakaal tööjõukuludest28 2022. aastal

Asutuste grupp 2022 2021

RIIGI AMETIASUTUSED 0,97% 0,76%

sh ametid ja inspektsioonid 1,06% 0,89%

sh muud valitsusasutused 0,69% 0,46%

sh ministeeriumid 0,78% 0,59%

sh põhiseaduslikud institutsioonid ja
Riigikantselei

0,78% 0,64%

sh siseturvalisuse asutused ja Kaitsevägi 1,06% 0,83%

KOV AMETIASUTUSED 1,10% 1,02%

AVALIK TEENISTUS 0,97% 0,86%

Allikas: Riigi personali- ja palgaarvestuse andmekogu ja RaMi iga-aastane
personalistatistika andmekorje

Võrreldes eelneva aastaga suurenes 2022. a koolitustel osalejate
koguarv riigi ametiasutustes ligi 12%. Avalikus teenistuses kasvas
osalemiste arv kokku 11%.

Foto: Egert Kamenik, Keskastmejuhtide konverents USALDA.ME 03.11.2022

Asutuse tasandi koolitusteks kasutatud rahaliste ressursside osakaal
tööjõukuludest oli 2022. aastal keskmiselt 0,97%. Võrreldes 2021.
aastaga on see suhtarv veidi tõusnud, kõige suurema tõusu on teinud
siseturvalisusasutused ja Kaitsevägi ning muud valitsusasutused.
2021. aastal oli kõige madalam koolituskulude suhe tööjõukuludesse
ministeeriumites ja muudes valitsusasutustes (vastavalt 0,78% ja
0,69%) ning kõige kõrgem KOV ametiasutustes (1,1%).

28 Tööjõukulu kontoplaani mõistes – kontorühma 500 kuuluvad kontod, v.a kontogruppidesse 5005 Töötasud
võlaõiguslike lepingute alusel; 5008 Muude isikute töötasud; 5009 Eripensionid ja pensionisuurendused kuuluvad
kontod).

0,97%

tööjõukuludest kasutati
asutustest keskmiselt
koolitusteks

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 42

Koolituseks kasutatud ressursside osakaal tööjõukuludest on küll
endiselt kerges tõusutrendis, kuid keskpikas perspektiivis (viimase 4-
5 aasta jooksul) siiski languses. 2019. aastal seatud eesmärgini
jõudmine, et teenistujaid koolitatakse vähemalt poole põhipalga
ulatuses (ligi 4% tööjõukuludest) ja tippspetsialiste umbes ühe
põhipalga ulatuses aastas, ei ole lähitulevikus realistlik.

Lisaks asutuse eelarvele on ametiasutustel võimalik koolitusi saada ka
läbi keskse ehk asutuste ülese koolitus- ja arendustegevuse, mida
rahastatakse kuni 2023.a Euroopa Sotsiaalfondi (ESF) vahenditest

8.1. KESKSED KOOLITUS- JA ARENDUSTEGEVUSED

Kesksed koolitus- ja arendustegevused on asutuste ülesed ning
panustavad riigivalitsemise tulemuslikumaks, efektiivsemaks ja
mõjusamaks muutmise eesmärkidesse (sh riigivalitsemise ja
poliitikakujundamise kompetentside arendamise koolitused, tipp- ja
keskastmejuhtide arendamine). Keskselt toetatakse29 inimressursside
arendamist (sh tippjuhid) ja institutsionaalse suutlikkuse parendamist
ning poliitikakujundamise edendamist, sealhulgas koolitusi,
juhtimissüsteemide ja mõjude analüüse ning teenuste ja protsesside
korrastamist.

Rahandusministeerium korraldab koostöös Riigi Tugiteenuste
Keskusega keskseid koolitus- ja arendustegevusi, et toetada ühtsete
teadmiste, oskuste ja väärtuste juurutamist avalikus sektoris
tervikuna. Keskse koolituse sihtrühma kuulub ligikaudu 133 000
avalikus sektoris töötavat inimest.

Valitsusasutustelt kogutakse igal aastal infot keskse koolitusvajaduse
osas. Selle alusel koostatakse keskse koolituse plaanid järgmiseks
aastaks ja vajadusel pikemaks perioodiks. Kesksetest
koolitusteemadest peeti 2022. aastal (sarnaselt asutusesiseste

29 Keskselt pakutavaid arendus- ja koolitustegevusi viiakse ellu Ühtekuuluvuspoliitika fondide rakenduskava 2014-
2020 prioriteetse suuna 12 "Haldusvõimekus" meetme 12.1. "Riigi võimekuse tõstmine inimressursside arendamise
ja institutsionaalse suutlikkuse parendamise kaudu" raames.

 Koolituste puhul võiks edaspidi enam tähelepanu pöörata sellele, et

koolitusteemasid, mida täna koolitatakse mitmetes asutustes, oleks

mõttekam ja ressursisäästlikum rohkem korraldada keskselt

(näiteks juhtimise, poliitikakujundamise oskuste, eetika ja

korruptsiooni alased koolitused).

2022. aaastat iseloomustas
ametiasutuste üleste
koolitus- ja arendustegevuste
osas vaimse tervise alaste
koolituste osatähtsuse
suurenemine ja uuenduslikud
sisekoolituse meetodid

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 43

koolitustega) kõige olulisemateks argumenteerimist, enesejuhtimist ja
muudatuste juhtimist, aga jätkuvalt ka digipädevuste arendamist ning
kriisikindluse hoidmist ja arendamist. Mõistlik oleks ka peale EL
rahastusperioodi lõppu kaaluda, kas neid koolitusi saaks keskselt
korraldada.

Kohalike omavalitsuste kesksetes koolitustes võib esile tuua
ettevõtluskeskkonna arenguprogrammi kohalikele omavalitsustele,
kohaliku omavalitsuse personalijuhtide võrgustiku toetamist ja
koolitust ning avatud valitsemise töötubasid.

Rahandusministeeriumi 2022. aastal tellitud ning läbi viidud kesksetes
arendus- ja koolitustegevustes osalemiste arv oli 4188. Kõige
suuremate osaluste arvudega koolitused keskse koolituse valdkonnas
olid:

• riigihangete ja riigiabi alased koolitused - 1273 osaluskorda;
• KAJA (keskastmejuhtide arendusprogramm)- 297

osaluskorda;

• KESTA (keskastmejuhtide järelkasvuprogramm) - 292
osaluskorda;

• digioskuste arendamine – 273 osaluskorda

• eetika koolitused - 243 osaluskorda.

Tänaseks ellu viidud EL 2014-2020 programmiperioodi keskmine
kesksete koolitustega rahulolu oli 2022. aastal stabiilselt kõrge – 95%.
Lisaks sellele, et koolitusi hinnatakse eesmärgipäraseks ja
praktiliseks, tõsteti esile ka virtuaalsete koolituste kvaliteeti ning
käivitunud sise-coaching’u30 programmi.

Riigikantselei tippjuhtide kompetentsikeskus korraldab avaliku
teenistuse tippjuhtide ja nende järelkasvu arendamisele suunatud
tegevusi. Tippjuhtide sihtrühma kuulub sadakond valitsusasutuste
juhti ja nende järelkasv – tulevased avaliku teenistuse liidrid.

2022. aastal rahastati Rahandusministeeriumi tellimusel avaliku
sektori keskset koolitust ESFi kaudu ligikaudu 1,7 miljoni euro ulatuses
ning tippjuhtide arendamist 0,3 miljoni euro ulatuses. Keskse koolituse
rahastamise kogumaht oli võrreldes eelmise aastaga ca 0,4 mln eurot
väiksem.

2022. aastal ellu viidud keskse koolituse tegevused viidi ellu valdavalt
plaanipäraselt. Juhtimisprogrammid (KESTA, KAJA, Maxwell) on
endiselt väga hinnatud ja sihtrühmas nõutud (nt KESTA programmi 25-
le kohale kandideeris 95 juhti). Edukalt lõppes ka teenuse disaini
programm, mis keskendus mitmetele olulistele teenustele nt
Haigekassas, Haridus- ja Noorteametis, Politsei- ja Piirivalveametis ja
Maa-ametis. 2022. aastal valmis ka e-kursus, mis annab

30 Coaching (eesti keeles ka kootsing) ehk arengutreening on arengunõustamine, mõtteviiside muutumist soodustav
ja loominguline koostöö juhendaja ja kliendi vahel, ille sihiks on võimete ja võimaluste täielikum kasutamine.

95%

oli keskmine koolitustega
rahulolu näitaja

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 44

baasteadmised riigi toimimisest ja institutsionaalsest korraldusest
uutele riigiametnikele ja töötajatele. Samuti töötati välja nii juhendava
kui ka coachingu meetodeid kasutava mentorluse programm.

2022. aastal valmis keskastmejuhtide uuendatud kompetentsimudel ja
visuaal. Mudel järgib rahvusvahelist trendi, kus järjest enam
juhtimiskompetentse ja ootusi juhtidele keskendub kriisikindluse
tagamisele ja paindlikkusest tulenevate väljakutsete maandamisele
oma meeskondades ja asutustes.

Joonis 23. Keskastmejuhtide kompetentsimudel. Allikas: Uuendatud
kompetentsimudeli aruanne31

2022. aasta koolitustegevuses väärib märkimist keskastmejuhtide
konverents USALDA.ME, kus osales 194 keskastmejuhti. Konverentsi
hinnati väga kõrgelt ja see sai osalejatelt tunnustavat tagasisidet.

Foto: Egert Kamenik, Keskastmejuhtide konverents USALDA.ME 03.11.2022

31 Rahandusministeeriumi poolt tellitud keskastmejuhtide kompetentsimudeli aruanne on kättesaadav:
https://www.fin.ee/media/8292/download

https://www.fin.ee/media/8292/download

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 45

8.2. TIPPJUHTIDE JA NENDE JÄRELKASVU ARENDUS- JA
KOOLITUSTEGEVUSED

Vaatamata tippjuhtide prioriteete ja fookust tugevasti mõjutanud
kriisidele oli tippjuhtide osalus arendustegevustes endiselt kõrge ning
pakutavaid arendustegevusi peetakse väärtuslikuks.

2022. aastal viidi lõpule tippjuhtide digivõimekuse suurendamisele
suunatud programmid Digitipud II ja III ning käivitati viimane ehk
Digitipud IV programm. Kokku on alates 2020. aastast selles
programmis (Digitipud I-III) osalenud 55 tippjuhti ning enamik
osalejatest hindas programmi kasulikuks. 2022. aasta sügisel
alustanud viimases Digitipud programmis on 22 osalejat.

Foto: Monika Tamla, Digitipud IV programmi avaseminar Kernu mõisas 16.11.2022

Tippjuhtide 2022.aasta konverents kandis nime "Meie kontseptsioon
on tulevik" ja toimus 13.-14. oktoobril Viljandis. Konverentsil otsiti nii
avaliku teenistuse tippjuhtide endi kui ka teiste maade, teadlaste ja
erasektori tippjuhtide teadmiste-kogemuste toel võimalusi tugevdada
riigiasutuste ja kogu Eesti riigi kriisikindlust.

Foto: Monika Tamla, Tippjuhtide aastakonverents “Meie kontseptsioon on tulevik”
13.10.2022

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 46

2022. aastal viidi edukalt lõpule tippjuhtide järelkasvuprogrammi
Newton V jätkuprogramm, milles osales 10 inimest. Newton V
programmist on seni tippjuhiks valitud 4 osalejat. Kokku on aastail
2008-2022 korraldatud Newton programmist saanud tippjuhiks
avalikus sektoris ligi veerand osalejatest, mis tõestab
järelkasvuprogrammi tulemuslikkust uute tippjuhtide kasvatamisel.
2022. aastal algatas Riigikantselei Newton VI programmi ning valis
sellesse enam kui 80 kandidaadi seast välja 20 osalejat (programm
viiakse 2023. aastal ellu koostöös EBS Executive Education OÜ-ga).

2022. aastal jätkusid tippjuhtide individuaalsed arendustegevused,
millest populaarseimaks osutus taas coaching, mida viivad läbi
pikaajalise ja mitmekesise juhtide coach’imise kogemusega oma ala
professionaalid. Individuaalset arengutuge coachi või konsultandi
teenust kasutas kokku 21 tippjuhti.

Tippjuhtidele pakutud koolitustegevustes osales 2022. aastal 85%
kogu sihtrühmast. Kokku oli tippjuhtide ja nende järelkasvu
arendamisel 305 osaluskorda ning 2876 koolitustundi.

Suuremate osalusarvudega koolitused olid:

• arenguprogramm Digitipud (180 osaluskorda);

• tippjuhtide aastakonverents (62 osaluskorda);

• tippjuhtide järelkasvuprogramm Newton V jätkuprogramm (43
osaluskorda).

Riigikantselei tippjuhtide kompetentsikeskuse (TJKK) fookuses oli
2022. aastal ka tippjuhtide värbamise ja valikuprotsessi edasine
arendamine ning avalikel konkurssidel osalejate kandidaadikogemuse
edendamine. Põhjaliku analüüsi tulemusel täiendati ja kaasajastati
tegevusi, mille tulemusel kasvas töö võrgustikega ning võeti suund
varasemast proaktiivsemale kandidaatide otsimisele ja värbamisele
avalikele konkurssidele. Uute meetodite kasutuselevõtuks koolitati
värbamise ja valiku ning hindamise ja arendamisega seotud inimesi.

 Olulisimate kesksete koolitusteemadena toovad asutused välja
juhtimispädevuste, digioskuste ning muudatuste juhtimise teemasid.
Nende teemade jätkumist nähakse kriitilisena ka peale 2023.a ESF
rahastuse lõppu ning selleks tuleks plaanida vahendid riigieelarvest.

Keskne koolitus peab jätkuma ka selleks, et vähendada avaliku
teenistuse „silosid.“

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 47

9. TEENISTUJATE KESKMINE PALK

 Avaliku teenistuse palgataseme kujundamisel on oluline arvestada

Eesti palgaturul toimuvate muutustega. Avalikku teenistusse
soovitakse värvata kvalifitseeritud tööjõudu, kes oleks võimeline
pakkuma riigi elanikele kvaliteetset avalikku teenust. Selleks tuleb
jälgida, et avaliku teenistuse palgad ei jääks konkureerivate tööturu
segmentide palgatasemetest märkimisväärselt maha. Samas ei tohiks
avalik teenistus olla põhjendamatu palgasurve tekitaja.

Eesti keskmine kogupalk 2022. aastal oli 1685 eurot ning võrreldes
eelneva aastaga kasvas see 8,9%, mis on vähemalt viimase
neljateistkümne aasta suurim kasv.

Palkade erinevused on Eesti tööturul tegevusvaldkondade vahel üsna
suured. Kõige kõrgemalt (info- ja sidevaldkonnas 3035 eurot, kasv
aastaga 8,2%) ja kõige madalamalt (majutus- ja toitlustusvaldkonnas
1058 eurot, kasv aastaga 15,5%) tasustatud tegevusvaldkonna
keskmise kogupalga vahe on kolmekordne. Sellest tulenevalt varieerub
turu palgasurve erinevatele avaliku teenistuse asutustele. Näiteks
konkureerivad Majandus- ja Kommunikatsiooniministeerium ning
Rahandusministeerium tööturul kõrgelt tasustatud info- ja side- ning
finants- ja kindlustustegevuse sektoriga (keskmine kogupalk 2 708
eurot, kasv aastaga 5,5%), Kultuuriministeerium aga pigem
madalamalt tasustatud kunsti-, meelelahutuse- ja vabaaja sektoriga
(keskmine kogupalk 1 307 eurot, kasv aastaga 4,8%)32. Lähtuvalt
palgaturu erinevustest peaks nende ministeeriumite keskmine palk
erinema vähemalt kaks korda. See läheks aga vastuollu avaliku
teenistuse sisemise õigluse printsiibiga, mille kohaselt peaksid
erinevates ministeeriumites valdkondliku poliitika kujundamisega
tegevad ametnikud saama samaväärset palka. Nii püüdlebki avaliku

32 Statistikaameti andmed palkade varieeruvuse kohta tegevusvaldkondade lõikes.

Mõisted

Põhipalk = määratud põhipalk

Kogupalk = põhipalk koos
lisatasude ja preemiatega

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 48

teenistuse palgapoliitika ühelt poolt konkurentsivõime hoidmise ja
teisalt avaliku teenistuse sisemise õigluse suurendamise poole.

Lisaks tegevusvaldkondadele varieeruvad palgatasemed Eestis ka
maakonniti. Tallinnas ja Harjumaal on palgatase kõrgem kui teistes
maakondades. Tallinnas oli möödunud aastal Eesti keskmine kogupalk
1 881 eurot (kasv aastaga 7,9%) ja Tartumaal 1 690 (kasv aastaga
9,0%). Eesti keskmisest kõrgemat kogupalka makstakse Harjumaal,
Tallinnas ja Tartus33, mistõttu on nendes piirkondades asuvatel avaliku
teenistuse asutustel vaja konkureerida keskmisest kõrgema
palgatasemega. Enamus riigi ametiasutusi ei rakenda sarnase
profiiliga ametikohtadel regionaalseid palgaerisusi. Palgapoliitiliselt
on võetud lähenemine maksta sarnase töö eest sarnast palka ja mitte
kohelda ühe asutuse sees töötajaid lähtuvalt nende regionaalsest
paiknemisest erinevalt. Küll rakendatakse piirkondlikke palgaerisusi
nendes piirkondades, kus on kõige enam probleeme tööjõu
värbamisega. Üheks näiteks siinkohal on Ida-Viru maakond, kuhu on
väga keeruline leida ametikoha nõuetele vastavaid teenistujaid. See
tähendab, et sarnase töö eest Ida-Virumaal ollakse valmis maksma
rohkem kui näiteks Harjumaal ja teistes maakondades.

9.1. AVALIKU TEENISTUSE KESKMINE PALK

2022. aastal oli avaliku teenistuse (riigi- ja KOV ametiasutuste)
keskmine põhipalk 1 894 eurot (kasv 10,6%) ja keskmine kogupalk
2 072 eurot (kasv 11,9%).

2022. aastal on palgakasv olnud nii avalikus teenistuses kui ka kogu
Eestis mitmete aasta lõikes kõige kiirem.

Kui 2021. aastal kasvas avalikus teenistuses keskmine palk 4,8
protsendipunkti aeglasemalt kui Eesti keskmine palk, siis 2022. aastal
kasvas keskmine palk 4 protsendipunkti kiiremini kui Eesti keskmine
(vt joonis 24). Selleks, et avalikus teenistuses oleks võimalik
kvalifitseeritud spetsialiste hoida ja värvata, peab palgatase olema
konkurentsivõimeline. Seega järgib avaliku teenistuse palgakasv kogu
Eesti palgaturgu. Kolme aasta vaates on palgakasvu protsent olnud nii
avalikus teenistuses kui ka kogu Eestis keskmiselt sama.

33 Statistikaameti andmed palkade varieeruvuse kohta maakonniti.

2072€
oli avaliku teenistuse kogupalk

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 49

Tabel 4. Avaliku teenistuse, riigi ja KOV ametiasutuste keskmine põhipalk ja
keskmine kogupalk 2022. aastal ning muutus võrreldes 2021. aastaga.

Keskmine
põhipalk

Muutus
viimase
aastaga

Keskmine
kogupalk

Muutus
viimase
aastaga

Avalik teenistus 1894 10,6% 2072 11,9%

Riigi ametiasutused 1941 10,9% 2138 12,6%

KOV 1716 10,3% 1821 10,2%

Allikas: Fontese riigi ametiasutuste ja hallatavate riigiasutuste, riigi asutatud
sihtasutuste ning avalik-õiguslike asutuste palgauuring, riigi personali- ja
palgaarvestuse andmekogu ja RaMi iga-aastane personalistatistika andmekorje

Joonis 24. Avaliku teenistuse keskmine kogupalk ja selle muutus 2020-2022.
aastal. Allikas: Fontese riigi ametiasutuste ja hallatavate riigiasutuste, riigi asutatud
sihtasutuste ning avalik-õiguslike asutuste palgauuring, riigi personali- ja
palgaarvestuse andmekogu ja RaMi iga-aastane personalistatistika andmekorje,
Statistikaamet

Riigi ametiasutuste keskmine põhipalk oli 2022. aastal 1 941 eurot
(kasv 10,9%) ja keskmine kogupalk 2138 eurot (kasv 12,6%). Kõrgemat
keskmist kogupalka teenisid Prokuratuuri (3 245 eurot) ja
Õiguskantsleri Kantselei (3 241 eurot) teenistujad – juriidilise
haridusega teenistujad.

Kohaliku omavalitsuse ametiasutuste keskmine põhipalk oli 1 716
eurot (kasv 10,3%) ja keskmine kogupalk 1 821 eurot (kasv 10,2%).
Kohaliku omavalitsuse ametiasutuste omavahelises võrdluses maksti
2022. aastal kõige kõrgemat keskmist kogupalka Viimsi
Vallavalitsuses (2 583 eurot) ja Keila Linnavalitsuses (2 364 eurot).
Kõige suurem palgakasv oli Rõuge, Räpina ja Elva Vallavalitsuses.

Ametnike keskmine põhipalk oli 2022. aastal 2 022 eurot (kasv 9,2%)
ja keskmine kogupalk 2 175 (kasv 10,2%) eurot. Kõige suurem

2138€
oli riigiteenistujate keskmine
kogupalk, aastane kasv oli

12,6%

1821€
oli KOV teenistujate keskmine
kogupalk, aastane kasv oli

10,2%

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 50

palgakasv on 2022. aastal eriteenistujate (nt politsei-,
päästeteenistuse ametnikud) hulgas (põhipalga kasv 12,1%,
kogupalga kasv 14,7%), mida võimaldasid siseturvalisuse asutustele
valitsuse poolt eraldatud lisavahendid.

Kui võrrelda ametnike ja töölepinguliste teenistujate omavahelist
palgataset, siis ametnike palgatase on 17% kõrgem kui töötajatel.
Kuna ametnike palk on kasvanud aeglasemalt kui töölepinguliste palk,
siis on palgavahe vähenenud. Töölepingulised töötajad täidavad
valdavalt avaliku võimu teostamist toetavaid funktsioone, seega on
mõistetav, et nende palgatase on ametnike palgatasemest madalam.

Ametnike keskmine palk on Eesti keskmisest palgast kõrgem, mis
tuleneb ka kõrgharidusega inimeste oluliselt suuremast osakaalust
ametnikkonna seas. Kui Eestis on kõrgharidusega töötajaid 43%, siis
ametnike hulgas oluliselt rohkem ehk 67%. Kuna kõrgharidusega
töötajate palk on Eesti keskmisest palgast kõrgem, siis väljendub see
ka ametnike palgatasemes.

Palgaerinevus esineb ka riigi- ja kohaliku omavalitsuse ametiasutuste
vahel. Ametnike hulgas on riigiasutustes rohkem kõrgemapalgalisi
ametikohti – prokurörid, asutuste juhid, kantslerid.

Joonis 25. Keskmine põhipalk ja kogupalk avalikus teenistuses 2022. aastal.
Allikas: RaMi saldoandmike infosüsteem, Riigi personali- ja palgaarvestuse
andmekogu ja RaMi iga-aastane personalistatistika andmekorje, Fontese riigi
ametiasutuste ja hallatavate riigiasutuste, riigi asutatud sihtasutuste ning avalik-
õiguslike asutuste palgauuring

9.2. RIIGI AMETIASUTUSTE KESKMINE PALK ASUTUSTE GRUPPIDE LÕIKES

 Riigi ametiasutuste seas on keskmisest kõrgem palgatase

ministeeriumites ning põhiseaduslikes institutsioonides ja
Riigikantseleis.

Ministeeriumite grupis makstakse kõrgeimat palka
Justiitsministeeriumis ja madalamat palka Keskkonnaministeeriumis,
mis on tingitud sektoris üldiselt makstavast palgataseme
konkurentsist, asutuse eelarvevõimalustest ja sisemistest
palgapoliitilistest otsustest. Põhiseaduslike institutsioonide ja

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 51

Riigikantselei grupis on kõrgeim keskmine palk Õiguskantsleri
Kantseleis ja madalaim Riigikogu Kantseleis, mis jääb lausa 17% grupi
keskmisest madalamaks.

Ametite ja inspektsioonide ning muude valitsusasutuste grupi
keskmine palk on küll madalam, kuid nende palgakasv oli 2022. aastal
mitu protsendipunkti kõrgem kui eespool mainitud gruppidel. Kõrgeim
palgatase on Riigi Infosüsteemide Ametis ja Prokuratuuris, madalaim
aga Põllumajandus- ja Toiduametis ning Päästeametis.

Joonis 26. Riigi ametiasustuste keskmine põhipalk (joonis vasakul) ja keskmine kogupalk (joonis paremal) ning
nende muutus 2021. ja 2022. aastal asutuste gruppide lõikes. Allikas: Fontese riigi ametiasutuste ja hallatavate
riigiasutuste, riigi asutatud sihtasutuste ning avalik-õiguslike asutuste palgauuring, riigi personali- ja palgaarvestuse
andmekogu ja RaMi iga-aastane personalistatistika andmekorje

Riigi ametiasutuste keskmise kogupalga kasv oli 1,7 protsendipunkti
kõrgem kui keskmise põhipalga kasv. Jooniselt 27 nähtub, et viimase
paari aastaga on kasvanud just muutuvpalga osakaal, sest
personalipoliitiliselt liigutakse rohkem tulemustasu süsteemide
juurutamise poole, et aidata kaasa teenistujate produktiivsuse
suurenemisele ning seeläbi saavutada organisatsioonis paremaid
tulemusi. Muu tulu osakaal on suurem nendes asutustes, kus on
kasutusel palju summeeritud tööajaga teenistujaid, näiteks Politsei- ja
Piirivalveamet, Päästeamet ning vanglad, kus töötatakse pühade- ning
ööajal.

1,7
protsendi-
punkti
on ametiasutuste keskmise
kogupalga kasv olnud kiirem
Eesti keskmise põhipalga
kasvust

1 751
1 941

2 373
2 582

2 200
2 362

1 667
1 848

2,0% 10,9% 3,0% 8,8% 1,7% 7,4% 2,2% 10,8%
0

500

1 000

1 500

2 000

2 500

3 000

2021 2022 2021 2022 2021 2022 2021 2022

RIIGI AMETIASUTUSED sh ministeeriumid sh põhiseaduslikud
institutsioonid

 ja Riigikantselei

Ametid ja inspektsioonid
ning muud

valitsusasutused

1 900

2 138

2 573

2 814

2 399

2 627

1 809

2 039

2,9% 12,6% 5,1% 9,4% 1,5% 9,5% 3,0% 12,7%
0

500

1 000

1 500

2 000

2 500

3 000

2021 2022 2021 2022 2021 2022 2021 2022

RIIGI AMETIASUTUSED sh ministeeriumid sh põhiseaduslikud
institutsioonid

 ja Riigikantselei

Ametid ja inspektsioonid
ning muud valitsusasutused

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 52

Joonis 27. Riigi ametiasutuste muutuvpalga ja muu tulu osakaal kogupalgast asutuste gruppide lõikes 2020–2022.
Allikas: Fontese riigi ameti- ja hallatavate asutuste, riigi asutatud sihtasutuste ning avalik-õiguslike asutuste
palgauuring, riigi personali- ja palgaarvestuse andmekogu ja RaMi iga-aastanemuutuvpalga personalistatistika
andmekorje

Keskmised palgad teenistusgruppides

Riigi ametiasutustel on kohustus paigutada kõik oma teenistuskohad
teenistusgruppidesse. Teenistusgrupp sisaldab endas ametikohtade
funktsioonide ja vastutustasandite kirjeldusi, mis aitab sarnaseid
ametikohti ja palgataset omavahel võrrelda asutusesiseselt, riigi
ametiasutuste vahel ning sarnaste tööde olemasolul ka erasektoriga.

Teenistusgruppe on kehtiva klassifikaatori34 alusel kokku 88. Viis
kõige suurema teenistuskohtade arvuga teenistusgruppi riigi
ametiasutustes on korra tagamine, nõustav ja kontrolliv järelevalve,
riigikaitse, päästetöö- ja demineerimistööd ning poliitika rakendamine.

34 Teenistusgrupid on kehtestatud avaliku teenistuse seaduse rakendusaktiga:
https://www.riigiteataja.ee/aktilisa/1310/1202/3008/Lisa_4_26012023.pdf#

https://www.riigiteataja.ee/aktilisa/1310/1202/3008/Lisa_4_26012023.pdf

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 53

Joonis 28. Riigi ametiasutuste teenistuskohtade arvuline jagunemine
teenistusgruppidesse 2022. aastal. Allikas: Riigi personali- ja palgaarvestuse
andmekogu ja RaMi iga-aastane personalistatistika andmekorje

 Kõige enam teenistujaid riigi ametiasutustes ehk ligikaudu kolmandik

tegeleb siseturvalisuse ja riigi julgeoleku tagamisega, kuid see osakaal
on seoses Siseministeeriumi ja Kaitseministeeriumi vähenemisega
langenud. Järelevalve ja poliitika rakendamise funktsioone täidavad
vastavalt 9% ja 7% teenistujatest. Arvukamate teenistusgruppide
teenistuskohad paiknevad valdavalt ametites ja inspektsioonides,
ministeeriumites asuvad aga arengu ja poliitika kujundamisega
tegelevad teenistuskohad.

Selleks et võrrelda sarnase väärtusega töid ja nende eest makstavat
keskmist palka, tuleb hinnata tööülesannete keerukust, teenistuskoha
vastutuse ulatust ja teenistuskohale seatud sisendnõudeid (haridust,
eelnevat töökogemust jmt). Hindamiseks on kõikides
teenistusgruppides välja toodud vastutustasemed, esimesed tasemed
on väiksema vastutusega ning tagasihoidlikemate sisendnõuetega.
Mida kõrgem tase, seda suurem on vastutus ning sellest tulenevad
sisendnõuded. Vastutustasemed on võrreldavad läbi erinevate
teenistusgruppide ning see tähendab lihtsustatult, et erinevate
valdkondade (nt nii personali- kui ka finantsjuhtimine) tööd on
sarnaselt jagatud järgmisteks vastutustasanditeks: lihttööd,
assisteerivad tööd, nooremspetsialistid, spetsialistid,
vanemspetsialistid, juhtivspetsialistid ja eksperdid, esmatasandi juhid,
keskastme juhid, tippjuhid.

Erinevate teenistusgruppide sarnaseid vastutustasandeid võrreldes on
võimalik hinnata kui sarnased või erinevad on palgatasemed riigi
ametiasutuste sees. Sellise võrdluse alusel saab hinnata sisemist
palgaõiglust. Näiteks, kui palju erineb sarnase töö keerukuse ja
sisendnõuetega personalijuhtimise tippspetsialisti palk
finantsjuhtimise tippspetsialisti palgast. Kõikide teenistusgruppide
2022. aasta palgastatistikud on välja toodud riigi ametiasutuste ja

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 54

hallatavate riigiasutuste, riigi asutatud sihtasutuste ning avalik-
õiguslike juriidiliste asutuste palgauuringus35.

 Tabelis 5 on välja toodud teenistusgruppide sisemise õigluse

pingerida ehk need, kelle palgapositsioon on võrreldes teiste sama
keerukusastmega töödega hinnatud viie kõrgema, keskmise ja
madalama sisemise õigluse teenistusgruppi.

Riigi ametiasutuste palgastruktuur kajastab olulisel määral kogu
tööturu palgastruktuuri, kus kõrgemalt on tasustatud väga
spetsiifilised tööd (nt piloodid, arstid) või siis tööturul spetsialistide
vähesusest tingituna kõrgemalt tasustatud tööd (nt IT valdkond).

Tabel 5. Riigi ametiasutuste teenistusgruppide sisemise õigluse pingerida 2022. aastal. Teenistusgrupid, mille
palgapositsioon võrreldes teiste teenistusgruppide sama keerukusastmega töödega kõrgemalt, keskmiselt või
madalamalt tasustatud.

5 kõrgeimat teenistusgruppi Valim
Keskmine
kogupalk

Sisemine õiglus

AT - Õhusõiduki meeskond ja lennutehniline personal 65 3390 191

AT - Meditsiin 255 2808 146

AT - IT - testimine 12 2889 140

AT - IT - tarkvara programmeerimine 21 2909 128

AT - Laevameeskond 225 2072 126

5 keskmist teenistusgruppi Valim
Keskmine
kogupalk

Sisemine õiglus

AT - Riiklikest ja välisvahenditest rahastatavate toetuste
menetlemine ja klientide haldamine

100 2293 101

AT - Täiendõppe korraldamine 6 1844 101

AT - Operatiivinfo juhtimine 388 1908 100

AT - IT - arvutigraafika 10 1806 99

AT - Akadeemiline töö 15 2136 99

5 madalaimat teenistusgruppi Valim
Keskmine
kogupalk

Sisemine õiglus

AT - Geomaatika 91 1886 79

AT - Valvetööd 42 1017 79

AT - Registripidamine 142 1560 79

AT - Sotsiaalhoolekande alane juhtumikorraldus 246 1670 76

AT - Konserveerimine ja restaureerimine 15 1468 69

Allikas: Fontese riigi ametiasutuste ja hallatavate riigiasutuste, riigi asutatud sihtasutuste ning avalik-õiguslike
asutuste palgauuring, riigi personali- ja palgaarvestuse andmekogu ja RaMi iga-aastane personalistatistika andmekorje

35 https://www.fin.ee/riik-ja-omavalitsused-planeeringud/avalik-teenistus/personali-ja-
palgastatistika#keskvalitsuse-asutus

https://www.fin.ee/riik-ja-omavalitsused-planeeringud/avalik-teenistus/personali-ja-palgastatistika#keskvalitsuse-asutus
https://www.fin.ee/riik-ja-omavalitsused-planeeringud/avalik-teenistus/personali-ja-palgastatistika#keskvalitsuse-asutus

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 55

Riigi ametiasutuste sooline palgalõhe

Riigi ametiasutuste soolist palgalõhet on vaadeldud kahe erineva

näitaja kaudu:

1) sooline palgalõhe mees- ja naisteenistujate oktoobrikuu

tunnitasu erinevus riigi ametiasutuste järgi. Ei võeta arvesse

meeste ja naiste vastutust ja tegevusvaldkonda, ameteid jms

tegureid, mis võivad olla keskmiste palkade erinevuse

põhjustajateks.

2) sooline palgalõhe eri vastutustasanditel ehk töö vastutust
arvesse võttev palga erisus, mis arvestab töö keerukust ning
võtab arvesse samasse teenistusgruppi ja tasemele märgitud
teenistuskohad, kuid mitte tegevusvaldkonda. Näitab, kui palju
erineb sarnase vastutustasandiga meeste ja naiste tunnipalk.
Palgalõhe arvutamise eelduseks on ametikohtade
teenistusgruppidesse ja vastutustasanditele paigutamine (vt
lähemalt teenistusgruppidest).

Aastaraamatus käsitletakse soolist palgalõhet riigi ametiasutuste36
teenistujate seas ja asutuste kaupa ning soolist palgalõhet eri
vastutustasanditel avaldatakse asutusesiseselt.

Sooline palgalõhe on nii tööturul kui laiemalt ühiskonnas valitseva
soolise ebavõrdsuse üks olulisemaid indikaatoreid37. Statistikaameti
andmetel oli 2021. aastal sooline palgalõhe Eestis 14,9%, st sama arvu
töötundide korral teenisid naistöötajad meestöötajatest keskmiselt
ligikaudu viiendiku võrra väiksemat töötasu, võtmata arvesse, kus ja
millisel positsioonil keegi täpsemalt töötas. Palgalõhe annab meile
märku, et naistel on raskem meestega võrdset majanduslikku
kindlustatust saavutada. Madalam palk ei puuduta ainult praegust
töist sissetulekut, vaid selle majanduslik mõju on laiem – tulevikus
kandub palgalõhe üle pensionilõheks, samuti mõjutab madalam palk
nii töötutoetusi, vanemahüvitist kui ka teisi sotsiaaltoetusi ja -hüvitisi.

Sooline palgalõhe on kompleksne probleem, mille põhjuseks on nii
soostereotüübid, segregatsioon hariduses ja seejärel tööturul, samuti
ebavõrdne peresisese hoolduskoormuse jaotus kui ka otsene
diskrimineerimine. Soolise võrdõiguslikkuse seaduse järgi on
riigiasutustel kohustus soolist võrdõiguslikkust edendada. Selleks on
lisaks palgalõhe analüüsimisele oluline palgalõhe vähendamiseks teha
teadlikke pingutusi, eelkõige pidades silmas stereotüüpide vältimist
näiteks personali värbamisel, töötajate arendamisel ja edutamisel,
karjääri juhtimisel, ning töökorralduses. Soolise võrdõiguslikkuse
tegevuskava on üks viis eesmärgipäraselt organisatsioonis soolist
võrdsust tagada ning edusamme mõõta. Sellised tegevuskavad on

36 Vt Lisa 1 ametiasutuste jaotus
37 Täht, K., Roosalu, T., Unt, M., Aavik, K., Pilvre, B., Kääramees, M. (2022). Sooline palgalõhe Eestis: kujunemise
tagamaad ja vähendamise võimalused. Programmi RITA tegevuse 1 projekti „Soolise palgalõhe vähendamine
(REGE)“ lõpparuanne.

3,0%
on riigi ametiasutuste
sooline palgalõhe, st
naiste keskmine tunnipalk
on 3,0% väiksem meeste
keskmisest tunnipalgast

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 56

praegu olemas näiteks Sotsiaalministeeriumil ja
Maaeluministeeriumil. Mitmed avaliku sektori asutused on liitunud ka
mitmekesisuse kokkuleppega, mille üheks eesmärgiks on võrdse
kohtlemise edendamine tööandjana.

2022. aastal oli riigi ametiasutuste teenistujate seas naiste tunnipalk
3,0%38 väiksem kui meestel, mis tähendab, et kui naine teenis tunnis
12,1 eurot, siis mees 12,5 eurot. Nii arvutatud sooline palgalõhe aga ei
arvesta seda, kas mehed ja naised töötavad erinevatel ametikohtadel.
Palgalõhe põhjuste selgitamiseks on oluline vaadata seda, millistel
ametikohtadel naised ja mehed töötavad ning kas need erinevad
vastutuse, keerukuse või muude aspektide poolest, samuti aga seda,
kas tegemist võib olla põhjendamata erinevustega, sh
diskrimineerimisega.

Töö keerukust arvestava soolise palgalõhe leidmiseks eri
vastutustasanditel on vajalik, et ametikohad oleksid
teenistusgruppidesse paigutatud ja hinnatud. Mida kõrgem tase, seda
suurem on vastutus ning sellest tulenevad sisendnõuded. Vaadates
kuidas mehed ja naised on riigi ametiasutustes jaotunud erineva
tasemega ametikohtade vahel (joonis 29), on kõrgemal
vastutustasandil meeste osakaal suurem tippjuhtide (sh kantslerid,
asekantslerid) ning keskastmejuhtide seas (sh osakondade,
funktsioonide juhid, organisatsiooni juhid). Naised töötavad rohkem
esmatasandi juhtidena, ekspertidena ning tipp- ja
vanemspetsialistidena.

38 2021. aastal on muudetud riigi ametiasutuste palgalõhe arvutamise metoodikat, mis on ühtlustatud Statistikaameti
soolise palgalõhe arvutamise metoodikaga. Varasema keskmise kogupalga asemel on kasutatud tunnipalka, mis
sisaldab lisaks põhipalgale ka ületunnitöö tasu, lisatasu valveaja, ööaja ja riigipühal tehtava töö eest. Tunnipalk on
arvutatud ilma ebaregulaarsete preemiate ja lisatasudeta, mille aluseks pole tegelikult töötatud tunnid. Palgalõhe
teada saamiseks lahutatakse meestöötajate keskmisest tunnipalgast naistöötajate keskmine tunnipalk ja saadud
summa jagatakse meestöötajate keskmise tunnipalgaga. Vaatluskuuks on oktoober ning valimis on töötajad, kes on
saanud antud kuu eest töötasu (väljas on pikaajalised puudujad). Arvestusest on väljas välisriigis kohapealt palgatud
töölepingu alusel töötajad, erialadiplomaadid, tsiviilmissioonide eksperdid, välisesinduste ametikohad ja ATS/TLS
haldusteenistujad. Andmed sisaldavad kõrgemate riigiteenijate seaduses § 3 nimetatud isikuid.

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 57

Joonis 29. Riigi ametiasutustes sooline palgalõhe eri vastutustasanditel ning sooline osatähtsus kogu
teenistujatest vastutustasandite lõikes 2022. aastal. Allikas: Riigi personali- ja palgaarvestuse andmekogu

* Paremal joonisel on toodud teenistujate arvud eri vastutustasandil soolises lõikes ning naiste ja meeste jaotus sel
tasemel.

 Kõige ülemisel tippjuhtide vastutustasandil (punktivahemikus 864–

995) teenisid naised eelmisel aastal keskmiselt 4,4% kõrgemat
tunnipalka. Naiste osakaal on tippjuhtide seas pisut paranenud –
2022. aastal võeti kahte asutusse tööle naistippjuht, kus varasemalt
oli ametis meessoost juht (Terviseamet, Sotsiaalkindlustusamet).

Lõhe meeste ja naiste keskmiste tunnipalkade vahel on aga suurim
assisteerivate tööde, tööliste, teenindajate ja oskustöötajate seas
(punktivahemikus 91–129), kus mehed teenivad 18,7% rohkem kui
naised (joonis 30). Sellel tasemel töötab kõige rohkem teenistujaid
Kaitseväes, PPAs ning Statistikaametis. Kõige suuremas grupis ehk
spetsialistide ja oskustöötajate seas (punktivahemikus 130–227) on
palgalõhe 7,8%.

Joonis 30. Meeste ja naiste keskmise tunnipalga erinevus riigi ametiasutustes
vastutustasandite järgi. Allikas: Riigi personali- ja palgaarvestuse andmekogu

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 58

Ministeeriumite tippjuhtide (kantslerid ja asekantslerid) võrdlus

2022. aasta EL riikide ministeeriumite tippjuhtide soolise jaotuse
võrdlus näitab, et Eestis on kantsleri ja asekantsleri ametikohtadel
keskmisest rohkem meessoost juhte. 63% ministeeriumite
tippjuhtidest on meessoost ning 37% naissoost39. ELis moodustasid
keskmiselt 58,6% tippjuhtidest mehed ning 41,4% naised. Võrreldes
eelmise aastaga on Eestis naiste osakaal tippjuhtide hulgas kasvanud
6,7 protsendipunkti. 2022. aastal ministeeriumitesse tööle võetud 11
uuest tippjuhist olid 73% naised. Võrdselt oli tippjuhte Haridus- ja
Teadusministeeriumis, samas kui Maaeluministeeriumis olid kõik
tippjuhid meessoost.

Joonis 31. Tippjuhtide sooline jaotus ministeeriumites 30.08.22. seisuga (%). Allikas: Riigi personali- ja
palgaarvestuse andmekogu

 Palgalõhe riigi ametiasutustes

Kuigi sooline palgalõhe riigi ametiasutuste töötajate seas on 3%,
siis vaadates iga asutuse soolist palgalõhet eraldi, on asutuste
keskmine 11,4%, sealhulgas varieeruvad palgalõhe näitajad
asutuseti -40%st kuni 27,7%ni40. Palgalõhe on n-ö naiste kasuks
kolmes asutuses ja 42 riigiasutuses (mille palgalõhe näitajat
saab välja arvutada, st seal on piisavalt mehi ja naisi) on
palgalõhe meeste kasuks. Näiteks on kohtutes kohtunikena
naisi rohkem kui mehi, samuti kohtunike palgad on kõrgemate
riigiteenijate ametipalkade seadusega indekseeritud, kuid

39 EIGE 2022. Gender Statistics Database: https://eige.europa.eu/gender-
statistics/dgs/indicator/wmidm_adm_nat__wmid_natadmin.
40 Andmed sisaldavad ka summeeritud tööajaga teenistujaid, kelle tööaeg ei ole igapäevaselt või -nädalaselt sama,
vaid jaotub arvestusperioodil ebaregulaarselt.

5

1

3

2

5

4

3

4

1

4

2

1

4

2

3

2

0

1

1

3

1

2

Välisministeerium

Sotsiaalministeerium

Siseministeerium

Rahandusministeerium

Majandus- ja Kommunikatsiooniministeerium

Maaeluministeerium

Kultuuriministeerium

Keskkonnaministeerium

Kaitseministeerium

Justiitsministeerium

Haridus- ja Teadusministeerium

Naine Mees

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 59

madalamal tasemel kohtuistungisekretäridena ja referentidena
on valdavalt naised.
Iga riigiasutus analüüsib asutuse palgalõhe põhjuseid eraldi,
tagamaks, et samaväärset tööd tegevad töötajad oleks
samamoodi tasustatud.

Üldistatult võib siiski öelda, et riigiasutuste soolise palgalõhe
peamiseks põhjuseks on sooline horisontaalne segregatsioon.
Nagu tabelist 6 nähtub, siis riigi ametiasutustes on suuremad
soolised palgakäärid madalama vastutustasandiga
ametikohtadel, mis tuleneb eelkõige naiste ja meeste
paigutumisest eri tegevusaladele, mida, tõsi küll, on hinnatud
samaväärseks. Näiteks madalamal vastutustasandil töötab
rohkem mehi riigikaitse- ja naised andmeanalüüsi- ja seire
teenistusgrupis. See illustreerib peamiselt naiste või meestega
seostatud ametite erinevat väärtustamist. Asutuste siseselt
mõjutab soolist palgalõhet ka sooline vertikaalne segregatsioon,
mis riigi ametiasutuste töötajate üldise näitaja juures välja
taandub. Peamiselt esineb sooline tasakaalustamatus
tippjuhtide seas, mis viitab, et ka paljusid asutusi juhivad mehed.

Tabel 6. Sooline palgalõhe riigiametiasutustes

Asutus Palgalõhe Teenistujate arv Meeste osakaal
teenistujate hulgas, %

Haridus- ja Noorteamet 21,2% 361 9%

Haridus- ja Teadusministeerium 16,4% 278 26%

Häirekeskus 9,3% 232 9%

Justiitsministeerium 15,7% 154 21%

Kaitseministeerium 14,8% 122 40%

Kaitseressursside Amet 0,2% 85 12%

Kaitsevägi 10,0% 3466 83%

Keskkonnaamet 7,1% 551 36%

Keskkonnaministeerium 11,8% 196 29%

Konkurentsiamet -6,6% 53 34%

Kultuuriministeerium 6,9% 85 28%

Maa-amet 14,1% 275 28%

Maaeluministeerium 9,5% 217 34%

Majandus- ja Kommunikatsiooniministeerium 12,3% 266 47%

Maksu- ja Tolliamet 14,1% 1181 27%

Muinsuskaitseamet 6,1% 64 17%

Patendiamet 18,6% 48 23%

Politsei- ja Piirivalveamet 7,9% 4465 57%

Prokuratuur 18,4% 274 27%

Põllumajandus- ja Toiduamet 3,1% 482 25%

Põllumajanduse Registrite ja Informatsiooni Amet 15,5% 346 28%

Päästeamet -40,0% 1969 90%

Rahandusministeerium 6,0% 348 30%

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 60

Rahapesu andmebüroo 20,1% 64 30%

Rahvusarhiiv 23,4% 190 29%

Ravimiamet 24,4% 101 10%

Riigi Infosüsteemi Amet 15,3% 237 62%

Riigi Tugiteenuste Keskus 23,6% 423 7%

Riigikantselei 14,7% 148 37%

Riigikogu Kantselei 7,7% 217 37%

Riigikohus 25,6% 92 42%

Riigikontroll 17,8% 77 34%

Siseministeerium 14,6% 172 31%

Sotsiaalkindlustusamet 18,1% 686 6%

Sotsiaalministeerium 12,3% 194 9%

Statistikaamet 19,2% 358 18%

Tarbijakaitse ja Tehnilise Järelevalve Amet 6,8% 122 33%

Terviseamet 9,3% 291 14%

Transpordiamet 10,8% 759 61%

Tööinspektsioon -8,1% 99 26%

Vabariigi Presidendi Kantselei 11,8% 59 44%

Vanglad 11,9% 1215 46%

Välisministeerium 12,2% 318 33%

Õiguskantsleri Kantselei 1,0% 43 33%

I ja II astme kohtud 27,7% 939 16%

 2023. aasta aprillis vastu võetud EL parlamendi ja nõukogu

direktiiv suurendab tulevikus töötajate jaoks palkade kujunemise
läbipaistvust. Muuhulgas peavad alates 2027. aastast 150 või
enama töötajaga tööandjad (alates 2031. aastast ka 100 ja
enama töötajaga) aru andma palgalõhe näitajatest oma
töötajatele ja järelevalveasutusele. Üldistatud näitajad
aruandluskohuslaste kohta peab riik tulevikus ka avaldama.
Näitajad, mida 100 ja enama töötajaga organisatsioonide kohta
tulevikus avalikustatakse, on järgnevad: sooline palgalõhe,
sooline mediaanpalga lõhe, sooline palgalõhe ebaregulaarsete
tasude osas, sooline mediaanpalga lõhe ebaregulaarsete tasude
osas, nais- ja meestöötajate osakaal, nais- ja meestöötajate
osakaal igas palgakvartiilis. Samuti peab seirama samaväärset
tööd tegevate töötajate soolist palgalõhet ning seda töötajatega
ja järelevalveasutusega jagama. Direktiivi alusel võib riik andmeid
ka ise sotsiaalmaksu ja muudest andmete põhjal koguda. Eesti
jaoks tähendab direktiivi ülevõtmine eelkõige seda, et
täpsustatakse juba olemasolevat tööandjate kohustust soolist
võrdõiguslikkust edendada ja soopõhiseid töötamise andmeid
koguda ning töötajatega jagada.

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 61

10. AVALIKU TEENISTUSE EETIKA

Avaliku teenistuse eetikakoodeks41 annab juhiseid, kuidas oma
igapäevatöös käituda ning millele seejuures tähelepanu pöörata.
Rahandusministeeriumi ülesandeks on koordineerida avaliku
teenistuse eetika ühtsete põhimõtete väljatöötamist ning nende
levitamist koolituste ja infomaterjalide abil. Avaliku teenistuse eetika
arendamisel on valitud väärtuspõhine lähenemine, mis tähendab
jagatud väärtuste mõtestamist läbi praktiliste väljundite (sh
koolitused, töötoad, juhised) ning seeläbi keskse eetilise kultuuri
terviklikku kujundamist ja hoidmist.

Eetikanõukogu tegeleb ametnikueetika teemaga laiemalt, tõlgendab
ametnikueetika koodeksit ja annab sellel teemal vajadusel seisukohti.
2022.a lõpus alustas tööd ametnikueetika nõukogu uus koosseis, kus
on esindatud nii avaliku teenistuse kui ülikoolide eksperdid.

Rahandusministeeriumile esitatud eetikaalastest päringutest kerkisid
2022. aastal esile ametnike üritustel osalemise ja kingituste ning
soodustuste vastuvõtmisega seonduvad pöördumised. Päringutes
korduva teemavaldkonnana saab välja tuua ka ametnike
väljendusvabaduse teema (sh sõnavõtud sotsiaalmeedias) ning
ametnike tegutsemise koolitajatena.

Avaliku teenistuse eetilise käitumise kindlustamiseks ja eetikaalase
teadlikkuse tõstmiseks korraldati 2022. aastal järgmisi valdkondlikke
koolitusi:

• avaliku teenistuse eetika (sh eraldi koolitusprogrammina
juhtidele);

• korruptsiooni ennetamine avalikus sektoris;

• eetika valdkond on kaetud e-sisseelamiskoolituse osana riigi ja
KOV ametnikele.

41 Eetikakoodeks on kättesaadav Rahandusministeeriumi kodulehel: https://www.fin.ee/media/1208/download.

 Konkurentsivõimelise palgataseme hoidmiseks järgib avalik
teenistus kogu Eesti palgaturgu. Kuna viimase paari aasta jooksul on
kogu Eesti keskmine palgakasv olnud kümne aasta kõrgeim, kiirenes
palgakasv ka avalikus teenistuses.

Ühtse palgapoliitika tagamiseks on kasutusel teenistusgrupid, mille
kaudu on võimalik võrrelda nii avaliku teenistuse kui ka erasektori
palgatasemeid ning hoida seda konkurentsivõimelisena. Samas saab
võrdluse kaudu jälgida, et avalik teenistus ei oleks ise palgaturu
eestvedajaks ega soolise ebavõrduse tekitajaks.

https://www.fin.ee/media/1208/download

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 62

2022.a läbi viidud eetika koolitustel osales kokku 243 inimest ning
koolitustega rahulolu oli jätkuvalt väga kõrge (97%).

Eetika ja korruptsiooni ennetuse alased koolitused on planeeritud
jätkuma ka peale Euroopa Liidu rahastuse lõppu 2023.a. eeldusel, et
selleks leitakse vahendid riigieelarvest.

11. PAINDLIK TÖÖKORRALDUS JA
RIIGIMAJAD

42 https://sm.ee/media/2806/download
43 https://fin.ee/media/8940/download

Eetikaalaste koolituste oluline ülesanne on lisaks osalejate oskuste
arendamisele ka Eesti detsentraliseeritud avaliku teenistuse ühtse
väärtusruumi loomine ja hoidmine ning asutusteülese koostöö
parandamine.

Riigi personalipoliitika üheks oluliseks eesmärgiks on soodustada
riigisektoris paindlikku üle-eestilist värbamist, kaug- ja hübriidtöö
võimaldamist. Ühelt poolt aitab paindlikkus vastata demograafilistele-
ja tööturu muutustele, teisalt toetada haldusvõimekuse kasvu ja
regionaalpoliitika eesmärke.

Kaugtööd tegevate töötajate arv ja osakaal terves Eestis hoogustus
oluliselt pärast Covid-19 kriisi. Kui 2012. aastal tegi kaugtööd umbes
7,3% tööhõives osalejatest, siis 2022. aastal oli see näitaja ligi 28%42.
Tööturu analüüside kohaselt jätkub kaugtöö osatähtsuse suurenemine.
Soodustavad tegurid on siinjuures tehnoloogiliste võimaluste
edenemine, mille tõttu saab kaugtööd rakendada järjest enamates
valdkondadest (näiteks robotiseerimine tootmises, põllumajanduses),
kuid ka uue töövormiga kohanemine. Viimase puhul eelistavad töötajad
ise paindlikumaid töötingimusi aga suurenemas on ka rahvusvahelise
kaugtöö tegemise osakaal43.

Riigisektoris on märgata mõningast trendi teenistujate soovist
kontorisse naasta, kuid üldiselt soositakse ja soodustatakse asutustes
jätkuvalt ka kaugtöö tegemist. Mitmed valitsusasutused on läinud üle
tegevuspõhistele kontoritele ning vähendavad töökohti kontoripinnal.

https://sm.ee/media/2806/download
https://fin.ee/media/8940/download

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 63

44 Püsiva kaugtöö kokkuleppe all peetakse silmas kokkulepet, mille puhul töötaja täidab oma tööülesandeid
püsivalt väljaspool tööandja auskohta.

Püsiva kaugtöö kokkuleppega44 teenistujate arv on suurenenud – 2022.
aastal oli püsiv kaugtöö kokkulepe sõlmitud 583 teenistujaga (2021.
aastal 353 teenistujaga) ning nendest 57% (331 teenistujat) töötas
väljaspool Harju maakonda. Asutuste lõikes kasutavad püsiva kaugtöö
kokkulepet enam Riigi Tugiteenuste Keskus (147 teenistuja puhul),
Sotsiaalkindlustusamet (158), Keskkonnaministeerium (83) ja
Keskkonnaamet (80).

Kaug- ja hübriidtöö tegemine on üldiselt saanud järjest tavapärasemaks
töö tegemise mudeliks, mistõttu on asutuste personalitöö üha enam
seotud sisulisemate väljakutsete lahendamisega. Vaadatakse üle
sisekorra eeskirjad, täiendatakse juhendmaterjale, tegeletakse kaugtöö
keskkonnast tulenevate ohtude kaardistamise ja ennetamisega. Eraldi
on fookuses füüsilise ja vaimse tervise toetamine ning
meeskonnatunde hoidmine. Vaimse tervise toetamiseks pakutakse
valitsusasutustes enim psühholoogilise nõustamise võimalust,
vastavasisulisi koolitusi, toetavaid infomaterjale ja nõuandeid
siseveebides. Meeskonnatunde hoidmiseks juurutatakse kontoris
kohtumise päevasid, leitakse võimalusi meeskonnaüritusteks ja
otsitakse nutikamaid võimalusi ühtse informatsiooni jagamiseks.

Üle-eestiline värbamine on soositud, kui ametikoha profiil ja
tööülesanded seda võimaldavad. Töötamiseks pakutakse võimalusi nii
riigimajade kui riigiasutuste regionaalsetel büroopindadel aga ka kodus
töötamise võimalust kaugtöö kokkuleppena.

Häirekeskus piloteeris 2022. aastal ühe päästekorraldaja näitel füüsilise
tööpinna võimaldamist Valga päästekomandos alternatiivina Tartus
asuvale Häirekeskusele. Tagasiside ja tulemused olid väga positiivsed,
mistõttu otsitakse uusi võimalusi, et pakkuda rohkematele
päästekorraldajatele töö tegemise võimalusi kodukohale lähemal.

2022. aastal värvati väljaspool Harju maakonda riigi ametiasutustesse
võrreldes 2021. aastaga 25% rohkem ehk kokku ligi 1500 teenistujat.
Regioonidesse värbamine moodustas üle 42% koguvärbamisest. Kõige
rohkem värvati teenistujaid Tartumaale (591 teenistujat, nendest kõige
enam Kaitseväkke, Politsei- ja Piirivalveametisse ning Tartu
Vanglasse), Ida-Virumaale (238 teenistujat, nendest kõige enam Viru
Vanglasse ning Politsei- ja Piirivalveametisse) ja Lääne-Virumaale (180
teenistujat, nendest suurem osa Kaitseväkke). Võrreldes eelmise
aastaga suurenes märkimisväärselt värbamine Võrumaale (104
teenistujat, eelkõige Politsei- ja Piirivalveametisse, Maksu- ja
Tolliametisse ja Kaitseväkke). Regioonidesse värbamist on mõjutanud
oluliselt väliskeskkonna tegurid ja Vabariigi valitsuse suunised, näiteks
piiriületamise nõuete karmistamine mõjutas värbamise kasvu nii
Võrumaal kui ka Ida-Virumaal. Maksu- ja Tolliamet värbas Võrumaale
enim tolliinspektoreid, uurimisosakonna teenistujaid ja konsultante.

Klõpsa ikoonile, et
tutvuda
kaugtöökohtade
võimalustega
riigimajades

 Töökeskkonnast
alguse saanud vaimse
tervise probleeme hakati
2022. aastast käsitlema
kutsehaigustena

Sotsiaalministeerium
tunnustab pere- ja
töötajasõbralikke tööandjaid,
kes panustavad
peresõbralikku töökultuuri ja
töö ning pereelu tasakaalu.

Avaliku sektori asutustest on
märgise 2022. aastal pälvinud
Eesti Rahvusraamatukogu,
Konkurentsiamet, Maa-amet,
Maaeluministeerium, Riigi
Tugiteenuste Keskus ja Tartu
Maakohtu kinnistus- ja
registriosakond

https://www.rkas.ee/et/kaugtookohad

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 64

45 https://www.sm.ee/media/2772/download

Teisalt on regioonidesse värbamisel väljakutseks nõuetele vastavate
teenistujate leidmine. Mitmeid kordi luhtunud konkursid aga mõjutavad
otseselt värbamiste koguarvu. Politsei- ja Piirivalveametil on osutunud
väljakutseks leida Ida-Virumaale ning Valka, Saatse, Luhamaa ja
Koidula piirkonda teenistusnõuetele vastavaid inimesi, kes oleksid
valmis ka keskustest kaugemal töötama.

Joonis 32. Värbamised riigi ametiasutustesse perioodil 01.01-31.12.2022. Kaardil
toodud värvid näitavad värbamisi 1000 hõivatu kohta. Numbritena on toodud
maakondadesse värbamiste koguarv. Allikas: Riigi SAP BO aruandluskeskkond ja
Statistikaamet

2022. aastal viis Balti Uuringute Instituut Eestis läbi põhjaliku kaugtöö
analüüsi45. Uuringu käigus jõuti järeldusele, et avalikus sektoris võiks
senisest rohkem võimaldada kaugtööd, sh rakendada täiel määral
kaugtöö tegemise võimalust ning kaaluda ühtsete kaugtöö põhimõtete
ja reeglistiku rakendamist. Kaugtöö soodsa mõjuna tuuakse uuringus
välja töötajate tulemuslikkuse kasvu, vähenenud töölt puudumusi ja
tööjõu voolvaust. Ebasoodsate tegurite puhul juhitakse tähelepanu
halveneda võivatele suhetele kolleegidega, tervisele avalduvale mõjule,
ebasobivale töökeskkonnale ja andmelekete võimalustele.

Üldiselt on paindlike töökorralduse mudelite kasutamise eelistena välja
toodud võimalust mitmekesistada riigiasutuste valikuid värbamisel,
toetada riigile vajaliku kvalifitseeritud tööjõu olemasolu regioonides,
soodustada maapiirkondadesse kolimist ning kasutada optimaalselt
regioonides asuvat kinnisvara ja tööpindu. Samuti võimaldab see
töötajatel ühildada paremini oma töö- ja pereelu, suurendab
regioonides elavate inimeste võimalusi tööturul ja laiendab vähenenud
töövõimega inimeste võimalusi olla tööga hõivatud.

Klõpsa ikoonile, et
tutvuda avaliku
teenistuse
kaugtööd ja
juhtimist
tutvustavate
ettekannetega,
mida esitati 2022.
aastal toimunud
riigi
keskastmejuhtide
konverentsil
USALDA.ME.

https://www.sm.ee/media/2772/download
https://usalda.me/2022/11/11/usalda-me-konverentsi-ettekannete-videod-ja-esitlused/

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 65

Avalikus teenistuses on oluline hoida suunda paindlikul üle-eestilisel
värbamisel ja kaugtöö soodustamisel, arendada edasi digitaalseid
ühistöökeskkondi ja toetada riigi kinnisvara ristkasutamise
suurendamist.

Riigimajade rajamine

Riigimajade rajamisega alustati peale Vabariigi Valitsuse 2018. aasta
märtsi otsust, mil otsustati rajada riigimajad kõikidesse
maakonnakeskustesse peale Tallinna ja Tartu. Esimene riigimaja
valmis Viljandis 2019. aastal ning ringi peaks peale saama 2032. aastal
Pärnu kesklinna loodava riigimajaga (vt joonis 33). 2022. aasta lõpuks
olid valminud riigimajad Viljandis, Rakveres, Jõhvis (maaelu- ja
keskkonnamaja), Jõgeval, Raplas ja Pärnus.

Joonis 33. Riigimajade valmimise ajakava seisuga 2023 märts (rohelisega on

märgitud valminud riigimajad). Allikas: Rahandusministeerium

Rajatavates riigimajades osutavad kõik sealsed asutused oma
teenuseid ise ning omavahel jagatakse tugiteenuseid (nt ühiseid
nõupidamiste- ja puhkeruume). Riigimajade loomisel arvestatakse nii
asutuste tegevusest tulenevate eripärade kui ka olemasolevate
võimalustega kinnisvarakeskkonnas. Nii on mitmel juhul loodud
valdkonnapõhiseid maaelu- ja keskkonnavaldkonna ühiseid riigimaju.
Riigimajade loomise eesmärgiks on pakkuda võimalikult paljude
riigiasutuste teenuseid ühest asukohast.

Riigimajade rajamine puudutab otseselt 8 ministeeriumi valitsemisala
11-st. Kaasatud on enam kui 29 riigiasutust, millel on piirkondlikud
üksused ning asutuste kooslus on erinevates riigimajades erinev.

Riigimajade loomise
eesmärgiks on luua
teenuskeskused, kus
pakutakse mitmete
riigiasutuste teenuseid, et
vähendada inimeste ja
teenuste pakkujate jaoks
tehingukulusid ning
protsesside dubleerimist

Riigimajadesse on loodud ka
teenistujatele võimalused
ajutiselt kaugtööd teha

https://www.rahandusministeerium.ee/et/eesmargidtegevused/riigihaldus/riigimajad
https://www.rahandusministeerium.ee/et/eesmargidtegevused/riigihaldus/kaugtoo

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 66

2022. aasta alguses valmis
riigimaja Raplas. Rapla
riigimajas töötavad
Rahandusministeerium, PRIA,
Rahvakultuuri Keskuse,

Tööinspektsiooni,
Transpordiameti,

Sotsiaalkindlustusameti,
Töötukassa, Maksu- ja
Tolliameti, Põllumajandus- ja

Toiduameti, Muinsuskaitseameti, Riigi Tugiteenuste Keskuse,
Keskkonnaameti, Maa-ameti, Haridus- ja Noorteameti ja Terviseameti
teenistujad (kokku 109 inimest).

2022. aasta lõpus renoveeriti riigimajaks Pärnu endine maavalitsuse
hoone ning seal on endale
töökohad leidnud
Rahandusministeeriumi, Riigi
Tugiteenuste Keskuse, SA
Keskkonnainvesteeringute
Keskuse,
Sotsiaalkindlustusameti,
Terviseameti ja
Tööinspektsiooni teenistujad.

Foto: Hendrik Osula, Pärnu riigimaja avamine 14.02.2023

Valminud riigimajades olevaid kaugtöökohti ja nõupidamisruume
saavad eelnevalt broneerides kasutada kõikide riigiasutuste
teenistujad.

Riigimajade kontseptsiooni välja töötamisel oli olulisemateks
eesmärkideks pakkuda kodanikele võimalust saada teenuseid igas
maakonna keskuses kvaliteetselt ja ühest või võimalikult vähestest
asukohtadest ning luua kõigile riigiasutustele kaugtöötamise
võimalused. Sellele lisandusid asutuste ühistes ruumides
paiknemisega tekkivad lisavõimalused koostööks, mis omakorda
peaksid aitama parandada teenuste füüsilist kättesaadavust
maakonnakeskustes. Eelnevale lisandusid kinnisvara optimeerimisega
seotud eesmärgid.

2023. aastaks on riigimajade rajamine näidanud positiivseid tulemusi
kõigis kontseptsioonis püstitatud eesmärkides, lisaväärtusena on
tekkinud asutustel ka arvestatav kogemus ruumide koos planeerimisel.
Eelnevast tulenevalt on riigimajade rajamisel eesmärgiks
kinnisvarakeskkonna loomine võttes arvesse häid praktikaid.

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 67

 Kaugtöö võimaldamine valitsusasutustes on kasvutrendis,
regioonidesse värvatakse aga enim eriteenistustesse.
Regionaalpoliitika ja haldusvõimekuse toetamiseks on oluline jätkata
paindlikke töövormide pakkumisega ka tulevikus. Kaugtöö
võimaldamisel on veel arenguruumi, avalikus teenistuses on
potentsiaali kaugtöö põhimõtteid ja reeglistikke ühtselt kokku
leppida.
Suuremat tähelepanu tuleb pöörata paindlike töövormidega
kaasnevate sisuliste väljakutsetega tegelemisele, sh info liikumisele,
teenistujate füüsilisele ja vaimsele heaolule ja hübriidtöö
juhtimiskvaliteedile.

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 68

LISAD

LISA 1. Ametiasutuste jaotus 2022. aastal

MINISTEERIUMID
AMETID JA

 INSPEKTSIOONID
PÕHISEADUSLIKUD
INSTITUTSIOONID

Haridus- ja Teadusministeerium Andmekaitse Inspektsioon Riigikogu Kantselei

Justiitsministeerium Haridus- ja Noorteamet Riigikohus

Kaitseministeerium Kaitsepolitseiamet Riigikontroll

Keskkonnaministeerium Kaitseressursside Amet Vabariigi Presidendi Kantselei

Kultuuriministeerium Keeleamet Õiguskantsleri Kantselei

Majandus- ja
Kommunikatsiooniministeerium

Keskkonnaamet

Maaeluministeerium Konkurentsiamet

Rahandusministeerium Maa-amet

Siseministeerium Maksu- ja Tolliamet

Sotsiaalministeerium Muinsuskaitseamet

Välisministeerium Patendiamet

MUUD
VALITSUSASUTUSED

Politsei- ja Piirivalveamet MUUD INSTITUTSIOONID

Häirekeskus
Põllumajandus- ja Toiduamet

Soolise võrdõiguslikkuse ja võrdse
kohtlemise voliniku kantselei

Kaitsevägi Põllumajanduse Registrite ja
Informatsiooni Amet

Erakondade Rahastamise
Järelevalve Komisjon

Prokuratuur Päästeamet Riikliku Lepitaja Kantselei

Rahapesu Andmebüroo Ravimiamet Vabariigi Valimiskomisjon
Rahvusarhiiv Riigi Infosüsteemi Amet
Riigikantselei Sotsiaalkindlustusamet

Riigi Kaitseinvesteeringute
Keskus

Statistikaamet

Riigi Tugiteenuste Keskus Tarbijakaitse-ja Tehnilise
Järelevalve Amet

KOHALIKU OMAVALITSUSE
AMETIASUTUSED

Vanglad Terviseamet 15 linnavalitsust

Tallinna Vangla Transpordiamet Linnavalitsuste ametiasutused

Tartu Vangla Tööinspektsioon 64 vallavalitsust

 Viru Vangla Välisluureamet Vallavalitsuste ametiasutused

Kohtud

Harju Maakohus

Pärnu Maakohus

Tallinna Halduskohus

Tallinna Ringkonnakohus

Tartu Halduskohus

Tartu Maakohus

Tartu Ringkonnakohus

Viru Maakohus

Allikas: Riigi personali- ja palgaarvestuse andmekogu

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 69

LISA 2. Sooline palgalõhe eri
vastutustasanditel ministeeriumites

Asutus Tööpere

tasemepunktid
Tööpere nimetus Tööpere

tase
Palgalõhe

Haridus- ja Teadusministeerium 281 IT - projektijuhtimine 2 4,7%

Haridus- ja Teadusministeerium 323 Arengu ja poliitika kujundamine 3 15,4%

Haridus- ja Teadusministeerium 345 Arengu ja poliitika kujundamine 3 2,0%

Haridus- ja Teadusministeerium 345 Õigusloome 2 0,5%

Haridus- ja Teadusministeerium 492 Arengu ja poliitika kujundamine 5 -1,4%

Justiitsministeerium 323 Arengu ja poliitika kujundamine 3 -1,9%

Justiitsministeerium 323 Õigusloome 2 -1,2%

Justiitsministeerium 323 Poliitika rakendamine 4B 4,8%

Kaitseministeerium 323 Arengu ja poliitika kujundamine 3 3,3%

Keskkonnaministeerium 244 Arengu ja poliitika kujundamine 2 8,4%

Keskkonnaministeerium 323 Arengu ja poliitika kujundamine 3 2,2%

Keskkonnaministeerium 427 Arengu ja poliitika kujundamine 4 -0,1%

Keskkonnaministeerium 458 Arengu ja poliitika kujundamine 5 -0,1%

Kultuuriministeerium 323 Arengu ja poliitika kujundamine 3 -6,5%

Kultuuriministeerium 345 Arengu ja poliitika kujundamine 3 2,4%

Maaeluministeerium 244 Arengu ja poliitika kujundamine 2 -0,5%

Maaeluministeerium 323 Arengu ja poliitika kujundamine 3 0,4%

Maaeluministeerium 427 Arengu ja poliitika kujundamine 4 2,4%

Maaeluministeerium 492 Arengu ja poliitika kujundamine 5 0,6%

Majandus- ja
Kommunikatsiooniministeerium

244 Arengu ja poliitika kujundamine 2 2,2%

Majandus- ja
Kommunikatsiooniministeerium

281 Poliitika rakendamine 3 -0,6%

Majandus- ja
Kommunikatsiooniministeerium

323 Arengu ja poliitika kujundamine 3 1,0%

Majandus- ja
Kommunikatsiooniministeerium

323 Koostöö korraldamine ja
rahvusvaheliste suhete arendamine

3 -24,4%

Majandus- ja
Kommunikatsiooniministeerium

427 Arengu ja poliitika kujundamine 4 3,1%

Majandus- ja
Kommunikatsiooniministeerium

492 Õigusloome 3 -5,0%

Rahandusministeerium 261 Riiklike programmide ja projektide
ettevalmistamine ja nende täitmise
korraldamine

2 8,4%

Rahandusministeerium 281 Andmeanalüüs ja -seire 3 2,7%

Rahandusministeerium 281 Finantsanalüüs, -planeerimine ja -
juhtimine

3 5,2%

Rahandusministeerium 301 Arengu ja poliitika kujundamine 3 -4,2%

Rahandusministeerium 323 Arengu ja poliitika kujundamine 3 -6,7%

Rahandusministeerium 345 Arengu ja poliitika kujundamine 3 -5,2%

Rahandusministeerium 427 Arengu ja poliitika kujundamine 4 -1,2%

Rahandusministeerium 492 Arengu ja poliitika kujundamine 5 1,5%

Siseministeerium 212 Andmeanalüüs ja -seire 2 0,0%

Siseministeerium 323 Arengu ja poliitika kujundamine 3 5,1%

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 70

Siseministeerium 323 Õigusloome 2 -0,2%

Siseministeerium 492 Arengu ja poliitika kujundamine 5 4,4%

Sotsiaalministeerium 427 Arengu ja poliitika kujundamine 4 3,8%

Välisministeerium 323 Koostöö korraldamine ja
rahvusvaheliste suhete arendamine

3 -3,4%

Välisministeerium 427 Koostöö korraldamine ja
rahvusvaheliste suhete arendamine

5 0,0%

Välisministeerium 492 Koostöö korraldamine ja
rahvusvaheliste suhete arendamine

6 1,9%

LISA 3. Sooline palgalõhe eri
vastutustasanditel põhiseaduslikes
institutsioonides ja Riigikantseleis

Asutus Tööpere
tasemepunktid

Tööpere nimetus Tööpere
tase

Palgalõhe

Riigikantselei 323 Arengu ja poliitika kujundamine 3 0,8%

Riigikantselei 323 Kommunikatsiooni juhtimine 3 -0,4%

Riigikantselei 323 Projektijuhtimine 3 0,9%

Riigikantselei 427 Arengu ja poliitika kujundamine 4 4,5%

Riigikohus 323 Õigusemõistmine 5 2,2%

Riigikohus 566 Õigusemõistmine 8 1,1%

Riigikontroll 281 (Sise)auditeerimine 2 4,2%

LISA 4. Sooline palgalõhe eri
vastutustasanditel ametites ja
inspektsioonides ning muudes
valitsusasutustes

Asutuse nimi Tööpere
tasemepunktid

Tööpere nimetus Tööpere
tase

Palgalõhe

Haridus- ja Noorteamet 300 Poliitika rakendamine 3 -9,7%

Haridus- ja Noorteamet 323 Poliitika rakendamine 4B 0,3%

Kaitseressursside Amet 244 Personalijuhtimine 3 -11,7%

Keskkonnaamet 212 Andmeanalüüs ja -seire 2 -3,4%

Keskkonnaamet 212 Nõustav ja kontrolliv järelevalve 3 -3,0%

Keskkonnaamet 227 Nõustav ja kontrolliv järelevalve 3 1,6%

Keskkonnaamet 227 Poliitika rakendamine 2 1,2%

Keskkonnaamet 228 Uuriv järelevalve 3 0,6%

Keskkonnaamet 244 Uuriv järelevalve 3 -1,5%

Keskkonnaamet 261 Uuriv järelevalve 3 -0,4%

Keskkonnaamet 281 Ekspertiis 4 5,0%

Keskkonnaamet 281 Poliitika rakendamine 3 1,7%

Keskkonnaamet 300 Poliitika rakendamine 3 -0,3%

Keskkonnaamet 323 Poliitika rakendamine 4 19,2%

Keskkonnaamet 346 Uuriv järelevalve 5 -4,6%

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 71

Konkurentsiamet 212 Nõustav ja kontrolliv järelevalve 3 -9,6%

Maa-amet 212 Registripidamine 2 6,4%

Maa-amet 227 Poliitika rakendamine 2 8,2%

Maa-amet 281 Geomaatika 3 15,1%

Maa-amet 300 Geomaatika 3 5,0%

Muinsuskaitseamet 244 Nõustav ja kontrolliv järelevalve 4 -1,4%

Põllumajandus- ja
Toiduamet

212 Nõustav ja kontrolliv järelevalve 3 0,4%

Põllumajandus- ja
Toiduamet

244 Geomaatika 2 3,0%

Põllumajandus- ja
Toiduamet

281 Poliitika rakendamine 3 0,7%

Põllumajandus- ja
Toiduamet

323 Nõustav ja kontrolliv järelevalve 6 -3,2%

Põllumajandus- ja
Toiduamet

323 Poliitika rakendamine 4B -2,3%

Põllumajanduse
Registrite ja
Informatsiooni Amet

160 IT - süsteemianalüüs 1 -11,1%

Põllumajanduse
Registrite ja
Informatsiooni Amet

212 Poliitika rakendamine 2 1,1%

Põllumajanduse
Registrite ja
Informatsiooni Amet

244 IT - süsteemianalüüs 2 0,8%

Põllumajanduse
Registrite ja
Informatsiooni Amet

244 Nõustav ja kontrolliv järelevalve 4 -2,3%

Põllumajanduse
Registrite ja
Informatsiooni Amet

281 Poliitika rakendamine 3 0,0%

Põllumajanduse
Registrite ja
Informatsiooni Amet

323 IT - süsteemianalüüs 3 4,1%

Põllumajanduse
Registrite ja
Informatsiooni Amet

427 Poliitika rakendamine 5 2,2%

Rahapesu andmebüroo 212 Nõustav ja kontrolliv järelevalve 3 5,7%

Rahvusarhiiv 139 Digiteerimine ja segmenteerimine 2A -2,1%

Rahvusarhiiv 184 Arhiivindus 2 5,6%

Rahvusarhiiv 244 Arhiivindus 3 4,1%

Rahvusarhiiv 281 Arhiivindus 4 27,8%

Riigi Infosüsteemi Amet 171 IT - teenuste tugi 1 0,0%

Riigi Infosüsteemi Amet 323 IT - süsteemianalüüs 3 14,6%

Riigi Infosüsteemi Amet 346 IT - projektijuhtimine 3 14,8%

Riigi Infosüsteemi Amet 346 Küberkaitse ja küberturvalisus 3 12,2%

Riigi Infosüsteemi Amet 371 IT - projektijuhtimine 3 6,4%

Riigi Infosüsteemi Amet 371 Küberkaitse ja küberturvalisus 3 6,5%

Riigi Tugiteenuste
Keskus

244 Riiklikest ja välisvahenditest rahastatavate
toetuste menetlemine ja klientide haldamine

4 -3,1%

Riigi Tugiteenuste
Keskus

300 Nõustav ja kontrolliv järelevalve 5 -0,6%

Sotsiaalkindlustusamet 212 Andmeanalüüs ja -seire 2 12,1%

Sotsiaalkindlustusamet 212 Poliitika rakendamine 2 1,0%

Sotsiaalkindlustusamet 281 Poliitika rakendamine 3 4,2%

Sotsiaalkindlustusamet 281 Sotsiaalhoolekande alane juhtumikorraldus 2 7,0%

Statistikaamet 121 Andmeanalüüs ja -seire 1 -1,1%

Statistikaamet 212 Andmeanalüüs ja -seire 2 -0,7%

Statistikaamet 244 Andmeait 2 3,8%

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 72

Statistikaamet 281 Andmeanalüüs ja -seire 3 -3,3%

Statistikaamet 323 Andmeanalüüs ja -seire 4 9,7%

Tarbijakaitse ja
Tehnilise Järelevalve
Amet

212 Nõustav ja kontrolliv järelevalve 3 -4,3%

Tarbijakaitse ja
Tehnilise Järelevalve
Amet

244 Nõustav ja kontrolliv järelevalve 4 -2,1%

Tarbijakaitse ja
Tehnilise Järelevalve
Amet

323 Nõustav ja kontrolliv järelevalve 6 -7,0%

Terviseamet 139 Sõidukijuhid 2 0,0%

Terviseamet 184 Laboritööd 3 1,0%

Terviseamet 244 Laboritööd 4 -6,6%

Terviseamet 244 Nõustav ja kontrolliv järelevalve 4 3,1%

Terviseamet 281 Poliitika rakendamine 3 6,7%

Terviseamet 91 Ladu 1 20,0%

Tööinspektsioon 244 Nõustav ja kontrolliv järelevalve 4 -11,0%

Tööinspektsioon 244 Õigusteenused 2 1,9%

Tööinspektsioon 323 Nõustav ja kontrolliv järelevalve 6 -3,3%

Transpordiamet 184 Isikute teenindamine ja taotluste menetlemine 4 2,9%

Transpordiamet 212 Andmeanalüüs ja -seire 2 7,4%

Transpordiamet 212 Nõustav ja kontrolliv järelevalve 3 5,8%

Transpordiamet 244 Isikute teenindamine ja taotluste menetlemine 5 2,1%

Transpordiamet 244 Nõustav ja kontrolliv järelevalve 4 -4,2%

Transpordiamet 281 Geomaatika 3 3,3%

Transpordiamet 281 Nõustav ja kontrolliv järelevalve 5 -14,9%

Transpordiamet 281 Poliitika rakendamine 3 5,9%

Transpordiamet 323 Poliitika rakendamine 4 15,4%

Transpordiamet 323 Projektijuhtimine 3 0,0%

Transpordiamet 566 Üldjuhtimine 5 1,3%

LISA 5. Sooline palgalõhe eri
vastutustasanditel õigus- ja siseturvalisuse
valdkonna asutustes ning Kaitseväes

Asutuse nimi Tööpere
tasemepunktid

Tööpere nimetus Tööpere
tase

Palgalõhe

I ja II astme kohtud 184 Sekretäritööd 3 1,9%

I ja II astme kohtud 281 Õigusemõistmine 4 0,8%

I ja II astme kohtud 371 Õigusemõistmine 6 0,3%

I ja II astme kohtud 427 Õigusemõistmine 7 0,0%

Kaitsevägi 121 Riigikaitse 1B 2,0%

Kaitsevägi 139 Ladu 2 3,7%

Kaitsevägi 139 Riigikaitse 2 8,3%

Kaitsevägi 184 Riigikaitse 3A 5,3%

Kaitsevägi 212 IT - teenuste tugi 2 3,2%

Kaitsevägi 244 Kommunikatsiooni juhtimine 2 -10,5%

Kaitsevägi 244 Rakenduskõrghariduse andmine 2 10,3%

Kaitsevägi 281 IT - konsultandid 2 8,4%

Kaitsevägi 281 Riigikaitse 4 2,9%

Kaitsevägi 371 Riigikaitse 5A 7,2%

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 73

Kaitsevägi 492 Riigikaitse 5B 7,2%

Maksu- ja Tolliamet 160 Isikute teenindamine ja taotluste
menetlemine

3 0,8%

Maksu- ja Tolliamet 184 Korra tagamine 3 -0,8%

Maksu- ja Tolliamet 184 Nõustav ja kontrolliv järelevalve 2 4,7%

Maksu- ja Tolliamet 197 Nõustav ja kontrolliv järelevalve 2 3,5%

Maksu- ja Tolliamet 212 Nõustav ja kontrolliv järelevalve 3 1,1%

Maksu- ja Tolliamet 244 Nõustav ja kontrolliv järelevalve 4 5,2%

Maksu- ja Tolliamet 244 Operatiivinfo juhtimine 3A 2,0%

Maksu- ja Tolliamet 261 Uuriv järelevalve 3 5,8%

Maksu- ja Tolliamet 281 Andmeanalüüs ja -seire 3 7,5%

Maksu- ja Tolliamet 281 Nõustav ja kontrolliv järelevalve 5 4,3%

Maksu- ja Tolliamet 281 Poliitika rakendamine 3 7,2%

Maksu- ja Tolliamet 300 Andmeanalüüs ja -seire 3 -22,8%

Maksu- ja Tolliamet 323 Nõustav ja kontrolliv järelevalve 6 -3,2%

Maksu- ja Tolliamet 323 Õigusteenused 3 3,8%

Maksu- ja Tolliamet 323 Uuriv järelevalve 4 2,1%

Maksu- ja Tolliamet 371 Nõustav ja kontrolliv järelevalve 7 -0,6%

Maksu- ja Tolliamet 371 Uuriv järelevalve 5 -0,2%

Maksu- ja Tolliamet 427 Nõustav ja kontrolliv järelevalve 8 -6,8%

Päästeamet 212 Nõustav ja kontrolliv järelevalve 3 1,4%

Päästeamet 228 Riigivara haldamine ja sisseost 4 0,0%

Päästeamet 244 Kommunikatsiooni juhtimine 2 -1,7%

Päästeamet 244 Nõustav ja kontrolliv järelevalve 4 3,7%

Päästeamet 262 Poliitika rakendamine 3 4,5%

Päästeamet 281 Poliitika rakendamine 3 19,6%

Päästeamet 300 Poliitika rakendamine 3 -4,9%

Päästeamet 323 Poliitika rakendamine 4B 5,6%

Politsei- ja Piirivalveamet 121 Riigivara haldamine ja sisseost 2 13,8%

Politsei- ja Piirivalveamet 139 Ladu 2 7,0%

Politsei- ja Piirivalveamet 160 Korra tagamine 2 19,2%

Politsei- ja Piirivalveamet 160 Riigivara haldamine ja sisseost 3 -13,1%

Politsei- ja Piirivalveamet 160 Uuriv järelevalve 1 14,5%

Politsei- ja Piirivalveamet 172 Uuriv järelevalve 2 -2,0%

Politsei- ja Piirivalveamet 184 Isikute teenindamine ja taotluste
menetlemine

4 12,3%

Politsei- ja Piirivalveamet 184 Korra tagamine 3 0,8%

Politsei- ja Piirivalveamet 184 Nõustav ja kontrolliv järelevalve 2 10,3%

Politsei- ja Piirivalveamet 184 Uuriv järelevalve 2 5,3%

Politsei- ja Piirivalveamet 198 Instruktorid-koolitajad 2A 9,0%

Politsei- ja Piirivalveamet 198 Tõlkimine 2 -0,5%

Politsei- ja Piirivalveamet 212 Andmeanalüüs ja -seire 2 -1,8%

Politsei- ja Piirivalveamet 212 IT - teenuste tugi 2 14,3%

Politsei- ja Piirivalveamet 212 Korra tagamine 4 -11,7%

Politsei- ja Piirivalveamet 212 Poliitika rakendamine 2 12,2%

Politsei- ja Piirivalveamet 227 Poliitika rakendamine 2 1,7%

Politsei- ja Piirivalveamet 228 Kommunikatsiooni juhtimine 2 4,4%

Politsei- ja Piirivalveamet 228 Riigivara haldamine ja sisseost 4 -29,7%

Politsei- ja Piirivalveamet 244 Korra tagamine 5 0,2%

Politsei- ja Piirivalveamet 244 Nõustav ja kontrolliv järelevalve 4 1,4%

Politsei- ja Piirivalveamet 244 Uuriv järelevalve 3 0,9%

Politsei- ja Piirivalveamet 281 Andmeanalüüs ja -seire 3 16,9%

Politsei- ja Piirivalveamet 281 IT - teenuste tugi 3 0,0%

AVALIKU TEENISTUSE AASTARAAMAT 2022

RAHANDUSMINISTEERIUM 2023 74

Politsei- ja Piirivalveamet 281 Poliitika rakendamine 3 -2,3%

Politsei- ja Piirivalveamet 281 Riigivara haldamine ja sisseost 5 -1,0%

Politsei- ja Piirivalveamet 300 Riigivara haldamine ja sisseost 5 8,0%

Politsei- ja Piirivalveamet 301 Uuriv järelevalve 4 1,3%

Politsei- ja Piirivalveamet 323 Nõustav ja kontrolliv järelevalve 6 -2,7%

Politsei- ja Piirivalveamet 323 Poliitika rakendamine 4A 0,2%

Politsei- ja Piirivalveamet 323 Poliitika rakendamine 4B 1,3%

Politsei- ja Piirivalveamet 323 Uuriv järelevalve 4 1,9%

Politsei- ja Piirivalveamet 346 Uuriv järelevalve 5 5,5%

Politsei- ja Piirivalveamet 371 Uuriv järelevalve 5 8,6%

Politsei- ja Piirivalveamet 427 Korra tagamine 7 -1,7%

Politsei- ja Piirivalveamet 492 Poliitika rakendamine 6A 5,0%

Prokuratuur 244 Õigusemõistmine 3 3,3%

Prokuratuur 281 Õigusemõistmine 4 1,9%

Prokuratuur 371 Õigusemõistmine 6 0,9%

Prokuratuur 427 Õigusemõistmine 7 -0,4%

Vanglad 139 Korra tagamine 1 5,7%

Vanglad 160 Korra tagamine 2 4,5%

Vanglad 171 Korra tagamine 2 8,4%

Vanglad 184 Korra tagamine 3 13,8%

Vanglad 197 Korra tagamine 3 10,3%

Vanglad 212 Sotsiaalhoolekande alane
juhtumikorraldus

1 1,8%

Vanglad 244 Korra tagamine 5 2,9%

Vanglad 244 Uuriv järelevalve 3 0,9%

Vanglad 281 Sotsiaalhoolekande alane
juhtumikorraldus

2 -7,1%

Vanglad 323 Õigusteenused 3 14,9%

Vanglad 427 Korra tagamine 7 -1,6%

