

EESTI REFORMIERAKONNA,

SOTSIAALDEMOKRAATLIKU ERAKONNA

ning

ERAKONNA ISAMAA JA RES PUBLICA LIIT

kokkulepe

valitsuse moodustamise ja valitsusliidu tegevusprogrammi põhialuste kohta

8.04.2015

Eesti Reformierakonna, Sotsiaaldemokraatliku Erakonna ja Isamaa ja Res Publica Liidu

Valitsusliidu eesmärgiks on kindlamini kaitstud Eesti nii oma rahva kaitsetahte kui tugevate

liitlassuhetega. Eesti riigi iseseisvuse hoidmine, eesti keele ja kultuuri säilitamine on Valitsusliidu

ühine eesmärk.

Valitsusliit soovib kujundada Eestist järjest kindlamalt euroopalikke väärtusi kandva,

majanduslikult eduka, kõigile võrdseid võimalusi tagava, perekonda väärtustava, hästi hoitud ja

kaitstud riigi. Igale Eesti elanikule tuleb tagada väärikas toimetulek, milleni viib igaühe võimalus

rakendada oma loovust ja töökust iseenda, oma pere ja kogu rahva heaolu parandamiseks.

Heaolu ja sissetulekute suurenemise tagavad majanduskasv, soodne ettevõtluskeskkond ja Eesti

inimestesse panustamine. Valitsusliidu eesmärk on lai ja jõukas keskklass ning igaüht väärtustav

ühiskond. Peame oluliseks tagada inimestele kvaliteetne ja võimetekohane haridus ning paremad

tööalased eneseteostuse võimalused. Valitsusliit peab oluliseks majanduse avatust, mis seisneb

tööjõu, kaupade, teenuste ja kapitali vabas liikumises. Näeme ausat vaba konkurentsi ühtviisi

olulisena nii siseriiklikult kui rahvusvaheliselt. Väärtustame majanduskasvu soosivat

maksupoliitikat ning tasakaalus ja tulevaste põlvede ees vastutustundlikku eelarvet nii riigi kui

kohalike omavalitsuste tasandil.

Inimõigusi ja põhivabadusi väärtustades peab Valitsusliit oluliseks, et iga Eesti inimese huvid oleks

kaasatud ja igaüks saaks Eesti arengusse panustada oma võimete kohaselt. Valitsusliit pöörab erilist

tähelepanu lastele, eakatele ja erivajadustega inimestele.

Eesti Reformierakond, Sotsiaaldemokraatlik Erakond ning Erakond Isamaa ja Res Publica

Liit

on

lastega perede toimetuleku parandamiseks, laste sündi toetava keskkonna edasiarendamiseks,

Eesti julgeoleku tugevdamiseks, madalapalgaliste toimetuleku suurendamiseks,

majanduskasvu edendamiseks ja tööjõumaksude vähendamiseks, riigi ja kohaliku halduse

reformimiseks, ääremaastumise leevendamiseks,

otsustanud

moodustada aastateks 2015-2019 valitsusliidu ning leppinud kokku alljärgneva tegevuskava

elluviimises.

2

1. LASTEGA PEREDE TOIMETULEKU PARANDAMINE

Peretoetuste üldpõhimõtted

1.1 Me ei vähenda ühtegi lastega peredele mõeldud senist toetust. Me ei suurenda

lapsevanemate majanduslikku koormust laste kasvatamisel.

1.2 Kaalume peretoetuste väljamaksmise sidumist perioodilise perearsti külastamisega

tagamaks kõigile lastele vajadusel õigeaegne abi.

1.3 Analüüsime põhjendatud juhtudel võimalust asendada lastetoetuse rahaline väljamakse

teenuste ja kaupadega lastele.

Suurem tugi laste sünnile ja kasvatamisele

1.4 Tõstame esimese ja teise lapse toetuse 60 euroni.

1.5 Kindlustame igale noorele võimaluse osaleda spordi- ja huvitegevuses, loome selleks

tervikliku riikliku sihtotstarbelise huvitegevuse toetussüsteemi.

1.6 Arendame edasi demograafiliselt toimivat perepoliitikat, makstes igale kolme ja enamat

last kasvatavale perekonnale 200-eurost lasterikka pere toetust (täiendavalt kehtivale

100-eurosele kolmanda ja enama lapse toetusele).

1.7 Soodustame lastehoidude loomist. Toetame riigipoolse investeeringuga kohalikke

omavalitsusi kõigile soovijaile lasteaiakohtade loomisel ja näeme seadusega ette hüvitise

maksmise kohustuse juhul, kui omavalitsus ei ole taganud lasteaiakohta.

1.8 Suurendame lasterikaste perede kodutoetuse programmi rahastust ja anname abi

vajavatele kolmelapselistele peredele eluaseme soetamisel võimaluse saada lasterikaste perede

kodutoetust.

1.9 Jätkame viljatusravi toetamist.

Töö – ja pereelu ühildamine

1.10 Analüüsime võimalusi vanemahüvitise süsteemi paindlikumaks muutmiseks lähtudes

põhimõttest, et ükski täiendusettepanek ei tohi halvendada hüvitise mõju demograafilisele

olukorrale ega vanemate konkurentsivõimet tööturul.

1.11 Võimaldame pere- ja tööelu paremaks ühildamiseks vanemate samaaegset puhkamist

ning arendame vanemaharidust ja vanemlust toetavaid teenuseid (nt perekoolitused,

perenõustamine, tugiisik).

1.12 Toome töötute vanemate paremaks abistamiseks kuni 8-aastase lapse vanemateni samad

toetusmeetmed, mis kehtivad kuni 24-aastastele noortele (võrdsustame väiksemate laste

vanemad noortega tööturutoetuste osas).

1.13 Tunnustame peresõbralikke ettevõtteid.

Vanemahariduse arendamine, lastekaitse

1.14 Arendame vanemaharidust ja vanemlust toetavaid teenuseid.

1.15 Viime põhikooli õppekavasse sisse suhtlemisõpetuse, mis aitab tõsta ühiskondlikku

teadlikkust ja ennetada perevägivalda, suhtlemis- ja suhteprobleeme.

1.16 Tugevdame lastekaitset ja rakendame 2016. aastal uue riikliku lastekaitsekorralduse, mis

on suunatud laste ja noorte sotsiaalsete ning terviseriskide ennetamisele ning vähendamisele

(sealhulgas tugiteenused peredele ja perelepitusteenus).

3

Lahuselavate vanematega ja vanemliku laste toimetuleku parandamine

1.17 Laste huvidest lähtudes soovime läbi ennetuse ja toetava vanemluse vähendada

elatisrahajuhtumite teket.

1.18 Kui lapsele elatise maksmiseks kohustatud vanem elatist õigeaegselt ei maksa, teeb seda

riik, nõudes hiljem summa vanemalt sisse. Selleks loome Sotsiaalkindlustusameti all elatisabi

fondi, kust saavad 100 euro ulatuses kohtuotsuse kohta kuus tuge need lapsed, kellele lahuselav

vanem ei maksa elatist. Analüüsime elatisabi ülempiiri seadmist arvestades fondist tuge

taotleva vanema leibkonna sissetulekut liikme kohta.

1.19 Kui elatise maksmise kohustusega isik jääb elatisabifondile võlgu, antakse nõue

täitemenetluseks kohtutäiturile. Sätestame jõulised riikliku sunni meetodid laste elatisraha

maksmisest kõrvalehoidjatele (riigitoetuste maksmisest ja riigi antavate tegevuslubade

väljastamisest keeldumine, elatise mahaarvamine tulumaksutagastuselt ja kogumispensioni

fondidest). Anname piisavad volitused täitevametnikele elatisraha sissenõudmiseks ning

muudame elatisnõuded kehtivaks kuni võlgade tasumiseni.

1.20 Arendame vanemliku hooleta lastele perepõhiseid ja teisi kvaliteetseid asendushoolduse

vorme. Toetame hooldusperesid vajalike teenustega ja tagame hooldusperedes kasvavatele

noortele edasiõppimiseks samasugused riigi toetatud võimalused nagu on asenduskodus.

2. MADALAPALGALISTE TOIMETULEKU PARANDAMINE

2.1 Loome madala sissetulekuga töötavate inimeste iga-aastase tagasimakse süsteemi,

millega riik toetab inimesi elujärje parandamisel ja soodustab nende tööle siirdumist (süsteem

jõustub 1. jaanuar 2016). Uus skeem ei asenda toimetulekutoetuse maksmise süsteemi, vaid on

mõeldud täisealisele täiskoormusega püsivalt töötavale vähemalt alampalka saavale

inimesele, kelle igakuine töötasu on tema ainukene sissetulekuallikas. Tagasimakse

kujunemisel arvestatakse alampalga ja vaesuspiiri muutumisega. Makse suurus arvutatakse

lahutades absoluutse vaesuse piirist 35% inimese brutokuupalgast ning korrutatakse töötatud

kuude arvuga. Valem vaadatakse vajadusel üle iga-aastase riigieelarve koostamise

käigus. Tagasimakse administreerimisel kasutatakse Maksu- ja Tolliameti andmeid, et

tagasimakse jõuaks inimeseni võimalikult mugavalt ja riigi halduskoormust suurendamata.

2.2 Tõstame puuduses oleva pere toetamiseks toimetulekutoetuse määra 130 euroni.

2.3 Rakendame riigipoolsed meetmed, mis aitavad kaasa tootlikkuse tõusule, tööjõu

kvalifikatsiooni parandamisele, tööhõive suurendamisele ja regionaalsete ning sooliste

palgaerinevuste vähendamisele. Riigieelarve strateegia koostamisel kuulame ära tööturu

osapoolte seisukohad sissetulekute poliitikast. Teeme rööbiti riigipoolsete meetmete

rakendamisega tööturu osapooltele ettepaneku tõsta nelja aasta jooksul alampalk tasemele

vähemalt 45% keskmisest palgast. Seome alampalga suurusest lahti valdava osa sellega

sisuliselt mitte seotud näitajaid.

2.4 Algatame noorte tööle aitamiseks projekti „Minu esimene töökoht” ning toetame 55+

vanuses töötajate täiendõpet, osutame tööturuteenuseid töövõimelistele vanaduspensionäridele

ja laiendame ümberõppevõimalusi töötuskindlustuse vahenditest.

3. TÖÖJÕUMAKSUDE VÄHENDAMINE

3.1 Vähendame sotsiaalmaksu määra 1% võrra, kompenseerides ravi- ja pensionikindlustuse

osa riigieelarve muudest tuludest. Muudame sotsiaalmaksu maksmise ja sellega seotud

sotsiaalsete garantiide saamise paindlikumaks.

3.2 Tõstame tulumaksuvaba miinimumi 205 euroni kuus.

4

4. RIIGIREFORM

Riigireformi eesmärkideks on: kvaliteetsemate teenuste pakkumine inimestele, maapiirkondade

konkurentsivõime kasv, valitsemise mahu vähenemine avalikus sektoris (dubleerivate

tegevuste vähendamine, valitsussektori töökohtade arvu vähenemine kooskõlas tööealise

elanikkonna kahanemisega ning põhiseaduslike institutsioonide ja valitsusasutuste

omavaheline koostöö tihenemine) ja avaliku sektori tegevuste strateegilise planeerimise,

juhtimise ning seire tugevdamise ja eelarvete läbipaistvuse suurendamine.

4.1 Lähtume põhimõttest, et valitsussektori töökohtade arv väheneb kooskõlas tööealise

elanikkonna kahanemisega. Vähendame dubleerimist ministeeriumite ja riigiametite vahel,

ülereguleerimist ja bürokraatiat avalikus sektoris, eesmärgiga vähendada ametikohtade ja

ametiasutuste arvu. Vähendame riigi ja Euroopa Liidu toetusi administreerivate ning vastavat

poliitikat rakendavate asutuste dubleerimist ja suurendame nende omavahelist sünergiat.

Soodustame ametnikkonna roteerumist ametkondade vahel.

4.2 Hoidume ülereguleerimisest ja seaduste ületootmisest. Uue normatiivakti väljatöötamise

tingimuseks on ultima ratio põhimõte ehk selle vajalikkuse veenev põhjendamine ja

rakenduspraktika analüüs. Toetame selge ja lihtsa õigus- ja ametikeele kasutamist. Käivitame

laiapõhjalise parlamentaarse protsessi eesmärgiga kujundada bürokraatia vähendamisele

suunatud õiguskultuuri.

4.3 Edendame horisontaalset koostööd ministeeriumite vahel, suurendades peaministri rolli

koostööprobleemide lahendamisel. Vaatame üle valitsuse ja valitsusasutuste moodustamise

ning toimimise (halduskorralduse) reeglid, et need oleksid efektiivsemad ja paindlikumad ning

võimaldaksid järgida konkreetse valimisperioodi poliitilisi prioriteete.

4.4 Määratleme ministri kui valdkonna poliitilise juhi staatuse ja pädevuse. Ministrid on

eelkõige ühtse valitsuse liikmed, kes kooskõlastatult suunavad ministeeriumite tegevust ja

teostavad poliitilist järelevalvet. Ministeeriumi administratiivtööd juhib kantsler, kellele

minister annab poliitilisi suuniseid.

4.5 Toetame autonoomselt toimivate ja keskvalitsusega nõrgalt seotud avaliku võimu

asutuste (sihtasutuste, inspektsioonide, ametite, agentuuride jmt) väljaviimist pealinnast. Peame

seda regionaalse arengu oluliseks teguriks.

4.6 Eesmärgiga suurendada riigi majandamise efektiivsust jätkame struktuurseid reforme

konsolideerides tugiteenused (raamatupidamine, personaliarvestus, hanked, kinnisvara) ja

võimalusel avalike teenuste pakkumise. Tagame juhtimise kaudu kliendi huvide

tasakaalustatud esindatuse.

4.7 Suurendame riigieelarve läbipaistvust, sh toetame järk-järgulist üleminekut

tegevuspõhisele eelarvestamisele, ning tõhustame sisulist aruandlust tegevusprogrammide

täitmise üle.

4.8 Tugevdame Riigikogu strateegilist planeerimist ja seirevõimekust kaasates strateegilistes

küsimustes rohkem nii Arengufondi kui Teaduste Akadeemiat.

Ümberkorraldused ministeeriumite vastutusvaldkondades

4.9 Huvide konflikti vältimiseks ja järelevalve tõhustamiseks viime Konkurentsiameti

Majandus- ja Taristuministeeriumi haldusalast Justiitsministeeriumi haldusalasse. Viime

Siseministeeriumi regionaalvaldkonna ja Rahandusministeeriumi halduspoliitika ja kohaliku

omavalitsuse finantsjuhtimise riigihalduse ministri vastutusvaldkonda.

4.10 Kujundame Põllumajandusministeeriumi ümber Maaeluministeeriumiks ja analüüsime

maapõue ressursside haldamise viimist Keskkonnaministeeriumist Majandus- ja

5

taristuministeeriumi, kalandusvaldkonna Keskkonnaministeeriumist Maaeluministeeriumi ja

planeerimisvaldkonna Siseministeeriumist Keskkonnaministeeriumi haldusalasse.

Riigile kuuluvate äriühingute omanikupoliitika ja riigihangete korraldamine

4.11 Töötame välja riigiettevõtete omanikupoliitika, mille käigus vaatame üle riigiettevõtete

äriplaanid ja senise investeerimistegevuse ning riigiettevõtete juhtide palgapoliitika.

Riigiettevõtete omanikupoliitika raames kaalume, milliste ettevõtete omamine on riigile pikas

plaanis julgeoleku eesmärkidel või majanduslikult põhjendatud. Seame riigi omandisse

jäävatele ettevõtetele selged omanikuootused. Riigiettevõtete juhatuse liikmed valime

konkursiga ning nimetame nõukogu liikmed, jälgides hoolikalt sõltumatuse ja

professionaalsuse kriteeriumide täitmist. Kaalume riigi äriühingute osaluste koondamist ühe

valitsemisüksuse alla.

4.12 Ajakohastame riigihangete korraldamist ja edendame e-hankeid eesmärgiga võimaldada

hankijal arvestada pakkuja valikul paremini pakkumiste kvaliteeti. Näitame avaliku sektori

hangetega eeskuju kaasaegse majanduskeskkonna kujundamisel.

E-riigi arendamine

4.13 Peame prioriteediks teenuste digitaliseerimist ja uute e-teenuste arendamist.

4.14 E-teenuste arendamisel pöörame suuremat tähelepanu kasutajasõbralikkuse tõstmisele,

sh suurendame e-riigi teenuste kättesaadavust erivajadustega inimestele ja võõrkeeltes.

4.15 Rakendame e-residentsuse programmi eesmärgiga tuua Eestisse uusi investeeringuid,

töökohti, rahvusvahelist äritegevust ning sellega kaasnevat maksutulu. Arendame järjepidevalt

e-kodanike tarbeks mõeldud teenuseid.

4.16 Viime riigi pakutavad e-teenused ühtsele kvaliteedistandardile ja konsolideerime

avalikud e-teenuste kanalid (sh arendame kodanikuportaali www.eesti.ee toimima kogu e-riigi

väravana).

4.17 Arendame edasi e-tervise lahendusi, mis võimaldavad personaalsemat ja seeläbi

tõhusamat terviseedendust, haiguste ennetust ning ravi.

4.18 Edendame ja toetame digiallkirja kasutuselevõttu kogu Euroopa Liidus ning piiriüleste e-

teenuste arengut, eriti Läänemere regioonis (sh koostame Soomega ühiste e-teenuste

arendamiseks teekaardi).

4.19 Toetame võitlust küberkuritegevuse vastu, tervikliku küberjulgeoleku seiresüsteemi

juurutamist ja valdkonnasisest innovatsiooni riigipoolse targa tellimusega.

4.20 Andmete laialdase ristkasutuse taustal peame oluliseks kaitsta inimeste privaatsust, et

igal ajahetkel oleks isikul võimalik näha, kes ja milleks tema kohta riigi käes olevaid andmeid

kasutab.

4.21 Korrastame ja tugevdame koordinatsiooni riigi IKT-juhtimisel.

4.22 Toetame isikutuvastuse tulevikumeetodite väljatöötamist ja praeguste meetodite (näiteks

mobiili-ID ja biomeetria) edasiarendamist.

E-demokraatia ja kaasamise edasiarendamine ning digitaalse lõhe tekke vältimine

4.23 Arendame e-hääletamise keskkonda ja edendame kaasatud valitsemise põhimõttest

lähtuvaid poliitikas osalemise võimalusi.

4.24 Laiendame infotehnoloogia võimalusi tutvustavat ja kasutusoskusi arendavat täiendõpet

ja tugiteenuseid, et ka suurem osa vanemaealistest saaks e-teenuste kasutajateks ning

mittekasutajad osa e-teenuste võimalustest.

http://www.eesti.ee/

6

4.25 Juurutame tänapäevaseid tehnoloogilisi lahendusi, mis aitavad nii riigi kui ka kohalikul

tasandil kaasa läbipaistvale juhtimisele ja valitsemisele.

4.26 Soodustame riigi ja kohalike omavalitsuste ühiste IT-platvormide kasutamist.

Parlamentaarse demokraatia tugevdamine

4.27 Taotleme Riigikogu töö suuremat avatust, teaduspõhiste parlamentaarsete raportite ja

mõjuanalüüside enamat kasutamist. Paneme suuremat rõhku täitevvõimu tegevuse

parlamentaarsele järelevalvele, selleks tugevdame Riigikogu, selle komisjonide ja

ametnikkonna võimekust.

4.28 Peame oluliseks koostöös sihtgruppide ning kodanikeühendustega senisest paremini

korraldatud kaasamist eriti Riigikogu komisjonide tasemel, samuti Riigikogu uurimis– ja

probleemkomisjonides avalike kuulamiste osakaalu suurendamist. Taotleme võimalikult laia

konsensust Riigikogu töökorraldust puudutavates küsimustes.

4.29 Ühtlustame valimisseadused ning analüüsime poliitilise konkurentsi elavdamise

võimalusi (sh reklaamikulude ülempiir, kautsjoni maksmine, üleriigilise nimekirja institutsioon

ja valimisringkondade proportsioonid). Taotleme muudatuste sisseviimisel konsensust.

4.30 Täpsustame poliitilise reklaami määratlust. Seame sisse toimivad piirangud kohalike

omavalitsuste ja riigiasutuste reklaamikampaaniate korraldamisele varjatud valimiskampaania

tegemise eesmärgil.

4.31 Tühistame piirangu, mille kohaselt Riigikogu liikmel ei ole õigust osaleda samaaegselt

volikogu liikmena kohaliku omavalitsuse töös (välistame ametikohtadel topelttasu saamise).

4.32 Kaalume võimalusi laiendada rahvahääletuste kasutamist.

4.33 Teeme ettepaneku täiendada Vabariigi Presidendi valimise korda, et anda avalikkusele ja

kandidaatidele hääletusvoorude vahel rohkem aega demokraatlikus debatis kaasa rääkida.

4.34 Peame õigeks aktiivse kodanikkonna laiendamiseks ja noorte suuremaks osaluseks

avalikus elus aktiivse valimisõiguse laiendamist kohalikel valimistel 16-aastastele.

Kohaliku halduse reform

Haldusreformi eesmärk on omavalitsused, kes suudavad pakkuda inimestele paremaid avalikke

teenuseid, tagada piirkondade konkurentsivõime kasvu ning täita iseseisvalt neile seadusega

pandud ülesandeid täita. Haldusreformi läbiviimiseks võtame 1. juuliks 2016 vastu vajalikud

seadusemuudatused, mis muuhulgas sätestavad reformi läbiviimise lõpptähtaja ja tuginevad

järgmistele põhimõtetele:

4.35 Viime haldusreformi poliitilise koordineerimise peaministri juhtimise alla.

4.36 Haldusreformi läbiviimiseks viime läbi omavalitsuste vastavuse hindamise sätestatud

objektiivsete ja üheselt tõlgendatavate kriteeriumide põhjal Kriteeriumitele mittevastavad

omavalitsused peavad ühinema seaduses toodud tähtajaks. Kui ühinemine ei ole läbi viidud ühe

aasta jooksul pärast hindamist, viib ühendamise läbi Vabariigi Valitsus.

4.37 Sätestame seaduse tasandil omavalitsustele ülesanded ja reguleerime omavalitsuste

ühisasutuste tegevuse, et omavalitsused saaksid tagada teenuste osutamise ühtlaselt kõikjal

Eestis. Kriteeriumidele vastavatele omavalitsustele võimaldame lisaks omavalitsuslikele

ülesannetele osutada ka riigi poolt rahastatud riiklikke ülesandeid. Haldusreformi käigus

töötame välja kohalike omavalitsuste uue rahastamismudeli.

4.38 Piirkondlike ja kogukondlike eripärade ning avalike teenuste kättesaadavuse tagamiseks

ühinevates omavalitsustes laiendame seaduses osavaldade (linnaosade) õigusi. Sätestame

seaduses osavaldade, linnaosade ja omavalitsuse siseste linnade moodustamise, staatuse,

7

ülesannete määramise, rahastamise, eelarvestamise ja demokraatliku juhtimise põhimõtted

ning määratleme selgelt vallasisese linna staatusega seotud küsimused.

4.39 Kõik sammud kavandatakse nii, et reformi raames toimuv omavalitsuste vabatahtlik

ühinemisprotsess on võimalik läbi viia 2017. aasta kohalikeks valimisteks.

4.40 Toetame kriteeriumide täitmiseks vabatahtlikult ühinevaid omavalitsusi senisest kaks

korda rohkem.

4.41 Kaasajastame riikliku järelevalve omavalitsuste üle. Anname maavalitsuste olemuslikult

omavalitsuslikud ülesanded võimalusel üle kriteeriumidele vastavatele omavalitsustele.

4.42 Ajakohastame pealinna regiooni halduse.

4.43 Ühtlustame riigi tasemel harukondliku ja regionaalse juhtimise ning

territoriaalplaneerimise.

Avaliku sektori palgapoliitika

4.44 Tõstame avaliku sektori palku kooskõlas üldise tootlikkuse tõusuga ühiskonnas. Jätkame

kultuuri, -haridus- ja sotsiaaltöötajate ning sisejulgeoleku valdkondade – politsei,- pääste-,

vangla-, maksu- ja tolliametnike - töötasude kiiremas tempos tõstmist.

5. ÄÄREMAASTUMISE PIDURDAMINE

Ettevõtluse arendamine kohalikes omavalitsustes

5.1 Seame riigireformi üheks eesmärgiks suurendada omavalitsuste rolli, võimekust ja

motivatsiooni töökohtade loomisel.

5.2 Soodustame mitme omavalitsusüksuse koostöös ühisasutuste loomist. Tutvustame

investorteeninduse ja ettevõtlusnõustamise abil aktiivselt kohalikke võimalusi ettevõtlusega

tegelemiseks ja töökohtade loomiseks.

5.3 Arvestame võimalusel ettevõtete regionaalset paiknemist avaliku sektori poolt teenuste ja

toodete hankimisel.

5.4 Regionaalsete ettevõtete toetuseks algatame programmi ettevõtluseks vajalike elektri- ja

sidevõrkudega liitumiseks ning teede rajamiseks põhimõttel: osa riik, osa kohalik omavalitsus

ja osa ettevõte. Lisaks kaalume tootearenduse ja sellega kaasneva tehnoloogia ja

toomisseadmete investeeringutoetuse taastamist töötleva tööstuse jaoks.

5.5 Korrastame ja lükkame käima üürikorterite turu. Töötame välja üürielamute programmi,

et soodustada tööjõu mobiilsust üle Eesti.

Uued tööstuspargid, vanade korrastamine ja kohalikud teed

5.6 Jätkame tööstusparkide ja -alade loomise toetamist. Toetame vanade tööstusalade ja

kinnistute korrastamist, et luua tingimused uute tootmisrajatiste tekkeks.

5.7 Arendame ja laiendame programme ja tegevusi, mis on suunatud mahajäetud ja otstarbe

kaotanud hoonete lammutamiseks.

5.8 Jätkame riigimaanteede ja kohalike teede tolmuvabaks muutmise programmi.

Suurendame kohalike teede rahastamist.

Regionaalprogrammid, töökohtade loomise soodustamine ja kohalik energiamajandus

5.9 Jätkame riiklikult oluliste regionaalarengu meetmete rakendamist, mis toetavad uute

töökohtade loomist väljaspool Tartut ja Tallinna (sh Ida-Viru-, Kagu-Eesti tegevuskava

8

elluviimine ning Setomaa ja Peipsiveere ning väikesaarte programmid). Samuti jätkame

olemasolevate piirkondlike kultuuriprogrammide rahastamist.

5.10 Peame oluliseks seaduseelnõude juures regionaalpoliitilise mõju analüüsi tegemist.

5.11 Suurendame ministeeriumide ülest koostööd regionaalsete investeeringute planeerimisel

ja elluviimisel.

5.12 Soodsama hinnaga energialahenduste loomiseks eelistame ja toetame taastuvate ning

alternatiivsete energiakandjate kasutuselevõttu kohalikus energiamajanduses.

EL regionaalpoliitika vahendid, maaelu toetamine

5.13 Suuname uued Euroopa Liidu regionaalpoliitika vahendid erasektori töökohtade loomise

toetamiseks maakonnakeskustes ja teistes regionaalsetes arengupiirkondades. Eelistame

võimalusel ettevõtjate koostööle suunatud projekte.

5.14 Toetame maaelu mitmekesistamist (sh väiketalude ja väikeettevõtluse edendamist ning

maaturismi).

5.15 Eelistame riigiasutuste ja nende tugiteenuste ümberkorraldamisel võimalusel asukohana

maakonnakeskusi ja väikelinnasid.

5.16 Näitame avalikus sektoris eeskuju suurendades kaugtöö osakaalu.

Maa tsiviilkäibesse suunamine ja majandustegevus piirangutega maadel

5.17 Soodustame ettevõtluse ja elamuehituse arenguks vajaliku riigi omandis oleva maa

eraldamist kohalikule omavalitsusele ning lihtsustame maa minekut tsiviilkäibesse.

5.18 Täpsustame kaitsealade ja -objektide piiranguid, et võimaldada neis piirkondades

looduskeskkonda minimaalselt häirivat mõistlikku majandustegevust.

5.19 Peame õigeks, et omanikud kaasatakse võimalikult vara kõikidesse nende omandit

puudutavatesse protsessidesse (planeeringud, kaitsepiirangute kavandamine, rajatiste ehitamine

jne).

5.20 Lähtume piirangute seadmisel põhimõttest, et ühiskonna huvides omandi kasutamist ja

käsutamist piiravad seadused ja talumiskohustus oleksid tasakaalustatud õiglaste

kompensatsioonimehhanismidega.

6. JULGEOLEK JA RIIGIKAITSE

Peame Eesti iseseisva kaitsevõime tagamisel võrdselt oluliseks kõrgetasemelise

ettevalmistusega kutselisi kaitseväelasi, hästi kokkuharjutanud reservväelasi, pühendunud

kaitseliitlasi, kodanikukohust täitvaid ajateenijaid ning tihedat koostööd tsiviilstruktuuridega.

Töötame selle nimel, et taotleda riigikaitse arengus võimalikult suurt poliitilist

ühisosa. Valitsusliidu eesmärkideks Eesti julgeoleku suurendamisel on: heidutuse kasv sõjalise

agressori vastu, iseseisva sõjalise kaitsevõime kiirem väljaarendamine, võime seista rünnaku

vastu kogu ühiskonna tegevusega, võime kiirelt lahendada hübriidkonflikte ja Eesti ühiskonna

sidususe suurendamine ning valmisolek seista vastu infosõjale.

Riigikaitse edendamine

6.1 Ühtlustame julgeolekupoliitika ja riigikaitse strateegilised dokumendid vähendades

dubleerimist ning tuues koordineeriva rolli valitsuse tasemele. Julgeolekupoliitika

alusdokumendi kinnitab Riigikogu.

6.2 Jätkame laiapindse julgeoleku ja riigikaitse juurutamist ning suurendame peaministri ja

Riigikantselei rolli selle juhtimisel. Töötame välja ja võtame vastu Riigikaitseseaduse

9

rakendamiseks vajalikud õigusaktid. Viime lõpuni 2011. aasta Põhiseaduse muutmisest

tuleneva riigikaitse juhtimise reformi, sisustades valitsuse, sh Vabariigi Valitsuse

julgeolekukomisjoni keskse rolli riigikaitse korraldamises.

6.3 Hoiame riigi sõjalise kaitse kulude (kaitse-eelarve) vähemalt 2% SKT tasemel. Lisaks

finantseerime täiendavalt Eesti kui vastuvõtja riigi tegevusi, mis loovad tingimusi liitlaste

püsivaks kohalolekuks Eestis (regulaarsed artikkel 5 õppused, eelpositsioneeritud varustus,

Balti õhuturbe korraldamine Ämarist, roteeruvate üksuste kohalolek jne). Sõjaliste võimete

arendamisel lähtume ohuhinnangutest ja Kaitseväe sõjalisest nõuandest. Kõigi uute võimete

loomisel ja kaitseotstarbeliste hangete läbiviimisel arvestame eelarveressursside planeerimisel

kogu relvasüsteemi elutsükli kulu.

6.4 Peame oluliseks NATO kollektiivkaitseplaanide pidevat ajakohastamist ja vajalike

võimekuste ning üksuste olemasolu Eesti kaitsmiseks vastavalt muutuvale ohupildile.

6.5 Peame oluliseks kahepoolset tihedat koostööd meie suuremate sõjaliste liitlastega, eriti

USA-ga. Toetame liitlaste pidevat kohalolekut ja NATO nähtavat heidutust Eestis ning

lähiregioonis. Arendame välja taristu Eestisse lähetatavate liitlasüksuste vastuvõtmiseks,

NATO juhtimiselemendi (NFIU) paigutamiseks ja eelpaigutatud varustuse ladustamiseks.

6.6 Toetame ja osaleme NATO ja liitlaste kiire reageerimisvõimega üksuse loomisel ning

arendamisel.

6.7 Peame oluliseks tihedat poliitilist ja praktilist koostööd ELi ja/või NATOsse kuuluvate

Läänemere-äärsete riikidega, eesmärgiga tagada regiooni julgeolek.

6.8 Toetame Euroopa sõjalise koostöö koordineeritust NATO-ga. Eestile on oluline jätkata

panustamist Põhjala Lahingugruppi.

6.9 Viime Ämari lennubaasi täielikku vastavusse kollektiivkaitse vajadustega ning toetame

USA õhuväe treeningkeskuse rajamist sinna.

6.10 Jagame kollektiivkaitse ja ühise julgeolekutagamise doktriini – toetame Eesti aktiivset

osalemist NATO, ELi, ÜRO ja liitlaste koalitsioonide sõjalistel ning rahuvalve missioonidel.

6.11 Hoiame ajakohasena Eesti küberjulgeolekustrateegia, panustame NATO küberkaitse

moderniseerimisse ja tõhususe suurendamisse NATO küberkaitse oivakeskuse arendamisega

Tallinnas. Seisame küberturvalisuse ja kübervabaduste eest ning anname oma panuse Euroopa

Liidu küberkaitsepoliitika väljatöötamisse.

6.12 Toome Eestisse rohkem rahvusvahelisi üritusi küberkaitsekoolituste ja -õppuste

valdkonnas. Arendame välja NATO rahvusvahelise küberõppuste keskkonna (NATO Cyber

Range). Toetame Küberkaitseliidu tegevust ning teiste kõrgtehnoloogiliste võimekuste

arendamist Kaitseliidus.

6.13 Koostame laiapindsest riigikaitse käsitlusest lähtuva ja kogu ühiskonda hõlmava

mobilisatsiooniplaani ning selle teavitussüsteemi. Peame vajalikuks sõjaaja

mobilisatsiooniressursside korrastamist ning otstarbekaks jaotamiseks riigi sõjalise riigikaitse,

tsiviiltoetuse, julgeoleku ning elutähtsate teenuste tagajate vahel.

6.14 Tagame kodanike informeerituse riigikaitsest ja nende rollist selles. Paneme rõhku

kodanikukaitsele ja inimeste teavitamisele ning koolitamisele erinevates kriisisituatsioonides

käitumiseks. Iga riigikaitses osaleda sooviv kodanik ja organisatsioon teab oma rolli ja

ülesandeid kriisiolukorras.

6.15 Laiendame mereväe ja erinevate ametkondade (sh piirivalve) laevastike koostööd ning

seame sihiks nõuetele vastava baassadama arendamise.

6.16 Parandame nii kutseliste kaitseväelaste kui ajateenijate teenistuskeskkonda (elamis-,

väljaõppe- ja sportimistingimusi).

6.17 Jätkame harjutusalade ja lasketiirude arendamist, et tagada vajalikud

väljaõppetingimused Eesti kaitseväele, Kaitseliidule ja Eestisse lähetatud liitlasüksustele;

10

6.18 Kaasajastame kaitseväeteenistuse korraldust, ajateenistuse atraktiivsuse suurendamiseks

tagame äsja ajateenistuse lõpetanutele esimese kolme kuu jooksul riigipoolse

tervisekindlustuse.

6.19 Toetame kaitseväelase elukutse ning sõjalise hariduse prestiiži tõstmist ühiskonnas,

sealhulgas tõstame kutseliste kaitseväelaste palka ning 50% võrra ajateenijate hüvitist.

6.20 Kompenseerime kõigile reservkogunemistel osalejatele selle tõttu saamata jäänud

töötasu (kaitsepalk, fikseeritud põhimõte: 50% ametikohast, 50% senisest palgast) ning

seadustame tööandja kohustuse hoida ajateenistusse või reservõppekogunemisele kutsutule

töökohta.

6.21 Jätkame koostöös liitlastega Balti Kaitsekolledži arendamist rahvusvaheliseks sõjalise

hariduse tippkeskuseks ja tõhustame kolledži koostööd Kaitseväe Ühendatud Õppeasutustega.

6.22 Peame oluliseks Eesti elanike objektiivset informeerimist ning psühholoogilise kaitse

arendamist, mis võimaldaks vältida vaenulike infomanipulatsioonide mõju.

Kaitseliit

6.23 Edendame Eesti rahvusliku julgeoleku tagamise olulise osana Kaitseliidu võimekust,

sealhulgas juhtimise- ja kiirreageerimisvõimekust ning toetab varustuse soetamisel.

6.24 Seame sihiks Kaitseliidu liikmete arvu kasvu 30 000-ni.

6.25 Loome ühtse vabatahtlike riigi- ja korrakaitseliste institutsioonide (Kaitseliit,

abipolitseinikud, vabatahtlikud päästjad) arvestuse ja tagame väljaõppe, mis vastaks laiapindse

riigikaitse põhimõttele.

6.26 Analüüsime Kaitseliidu rahastamisvõimaluste suurendamist riigi kaitseeelarve sisemiste

rõhuasetuste muutmiste raames.

Laiapindne riigikaitse

6.27 Toetame riigikaitsepoliitika kujundamisel parima teadmise ning erinevate seisukohtade

kaasamiseks mõttekodade osalust.

6.28 Loome programmi inimeste vabatahtliku kaitsetahte toetamiseks, muuhulgas seame sisse

tasuta riigikaitsekursused inimestele, kes ei ole ajateenistust läbinud ega kuulu Kaitseliitu.

6.29 Muudame laiapindse riigikaitsekäsitluse õpetuse (mille osaks on riigikaitse laager)

gümnaasiumiastmes järk-järgult riikliku põhiõppekava osaks. Organiseerime igasse kooli

kvaliteetse riigikaitse ja isamaalise kasvatuse õpetaja, muutes riigikaitse õpetaja rolli

kaitseväelaste ja kaitseliitlaste karjääri osaks.

6.30 Kaalume riigikaitse süvaõppega gümnaasiumi loomist.

6.31 Toetame Kaitseliidu noorteorganisatsioonide – noorkotkad ja kodutütred – tegevust.

6.32 Toetame rahvusliku kaitsetööstuse arengut, sealhulgas kaitsetööstuse juurdepääsu

eksporditurgudele.

6.33 Soodustame kaitseotstarbelist teadus- ning arendustegevust, toetame Eesti väikese ja

keskmise suurusega ettevõtete suuremat kaasamist Euroopa kaitsetööstuse projektidesse ning

Eesti ülikoolide osalust rahvusvahelistes julgeoleku- ja kaitsealastes teadusuuringutes.

6.34 Soodustame naiste suuremat vabatahtlikku osalemist ajateenistuses.

6.35 Teeme täiendava inventuuri taristule, mis peab tagama elutähtsate teenuste

toimepidevuse häda-, kriisi- ja sõjaolukordades, vaatame üle riskiobjektide ohutusnõuded ja

järelevalve korralduse, võimalike õnnetusstsenaariumidega toimetuleku meetmed ning

tihendame vastavate õppuste korraldamist.

6.36 Ehitame välja Eesti idapiiri (kontrolljoonel), sealhulgas Euroopa ja NATO välispiirile

väärilise integreeritud tehnilise valvesüsteemi, tagame piirivalve eriüksusele mehitatuse ja

parandame piirivalve varustatust, sealhulgas relvastust lähtuvalt ohuhinnangust.

11

6.37 Täpsustame julgeolekukaalutlustest lähtuvaid piiranguid kinnisvara omandamisele.

6.38 Jätkame aja nõudeile vastava veteranipoliitika elluviimist ja edasiarendamist.

Tunnustame okupatsioonide ajal Eesti Vabariigi de facto taastamise nimel seisnud Eesti

kodanike ja kaitseväe veteranide panust Eesti riikluse edendamisse.

7. VÄLIS- JA EUROOPA LIIDU POLIITIKA

7.1 Eesti välispoliitika eesmärk on meie riigi iseseisvuse kestmise tagamine, Eesti rahvuslike

huvide mõjus kaitsmine ja edendamine rahvusvahelisel areenil. See väljendub riigi ja kodanike

julgeoleku tagamises, Eesti tuntuse ja kaasatuse suurendamises maailmas ning meie

ettevõtjatele paremate võimaluste loomises globaalses konkurentsis.

7.2 Eesti rahvuslikes huvides on Euroopa Liidu ja NATO efektiivselt toimiv ning

liikmesriikide ühishuve kaitsev poliitika. Eesti tegevus peab olema suunatud selle eesmärgi

saavutamisele ning tugevdamisele. Eesti on Euroopa Liidus, NATOs ja

teistes rahvusvahelistes organisatsioonides tegus ja koostöömeelne liikmesriik.

7.3 Peame oluliseks heade suhete edasist süvendamist Ameerika Ühendriikidega. Eesti jätkab

aktiivset poliitikat Euroopa Liidu ja Ameerika Ühendriikide strateegilise partnerluse

kinnistamiseks.

7.4 Valmistame nii korralduslikult kui ka sisuliselt hästi ette Eesti eesistumise Euroopa

Liidus 2018. aastal. Eesistumise võimalike prioriteetidena näeme Euroopa Liidu ühtse turu ja

digitaalse turu arendamist, energialiidu loomist ning ühtse välispoliitika ja

idapartnerluspoliitika tugevdamist.

7.5 Seisame Eesti lähedaste liitlassuhete eest kõigi NATO ja Euroopa Liidu liikmesriikidega.

7.6 Peame vajalikuks Euroopa Liidu ja USA vabakaubanduselepingu (TTIP) kiiret sõlmimist.

7.7 Tegutseme selle nimel, et Euroopa Liit oleks tugevam ja ühtsem. Usaldus Euroopas peab

rajanema ühtsetele demokraatlikele õigusprintsiipidele ja nelja põhivabaduse – kaupade,

teenuste, inimeste ja kapitali vaba liikumine – reaalsele rakendamisele.

7.8 Toetame Euroopa Liidu suuremat koostööd õigus- ja siseasjades, eelkõige võitluses

organiseeritud kuritegevusega.

7.9 Hoiame Euroopa Liidus tähelepanu all energiajulgeoleku teemad seostades need Euroopa

Liidu ühise välis- ja julgeolekupoliitikaga.

7.10 Hoogustamaks Euroopa Liidu majandusarengut, seisame Euroopa Liidu siseturu,

sealhulgas digitaalse siseturu arendamise eest. Samuti toetame energialiidu loomist, et tagada

energiaalane julgeolek ning mõistliku hinnaga energia kättesaadavus Eesti ettevõtete ja

tarbijate jaoks.

7.11 Peame vajalikuks anda Euroopa Komisjonile suuremad volitused liiduüleses

energiakaubanduses ja Euroopa sõltuvuse vähendamist kõrge riskiga Venemaa energiast.

7.12 Toetame Euroopa Liidu piirivalveagentuuri tugevdamist, et seista vastu kiiresti kasvavale

immigratsioonisurvele, toetame Euroopa Liidu sisenemis- ja väljumisregistri ellurakendamist

ning uute piirikontrolli infosüsteemide kasutusele võtmist ELi välispiiril, mis võimaldaksid

paremat kontrolli ELi välispiiri ületajate ja sisserändajate üle.

7.13 Toetame Eesti jätkuvat aktiivset osalemist Euroopa Liidu liikmesriikide vahelise

elanikkonnakaitse mehhanismi (Civil Protection Mechanism) alases koostöö.

7.14 Peame vajalikuks tugevdada Euroopa idapartnerluspoliitikat, sealhulgas eriti Ukraina,

Gruusia ja Moldova toetamist tema suveräänsuse ning territoriaalse terviklikkuse säilitamisel ja

reformipoliitika elluviimisel.

7.15 Toetame kõigi Euroopa riikide õigust olla oma välispoliitilistes otsustes vaba ning

taotleda Euroopa Liidu ja NATO liikmelisust.

7.16 Peame oluliseks tihedat poliitilist ja praktilist koostööd ELi ja/või NATOsse kuuluvate

Läänemere-äärsete riikidega, eesmärgiga tagada regiooni julgeolek.

12

7.17 Kandideerime ÜRO Julgeolekunõukogu ajutiseks liikmeks aastal 2020.

7.18 Tegutseme aktiivselt kommunismi ja natsismi kuritegude teadvustamisel ning

hukkamõistmisel. Aitame kaasa rahvusvahelise kommunismi kuritegusid uuriva keskuse

loomisele ja toetame selleteemaliste uurimuste, filmide ja näituste rahastamist.

7.19 Taotleme Eestile vaatlejastaatust Arktika Nõukogus, et avardada meie koostööd

Põhjamaadega ning pakkuda meie teadlastele täiendavaid uurimisvõimalusi.

7.20 Tugevdame Eesti diplomaatilist võimekust oluliste liitlaste, maailmamajanduse

kasvuregioonide ja rahvusvaheliste organisatsioonide juures ning seisab selle eest, et Eesti

kodanikud saavad kiire ja piisava abi, kui pöörduvad Euroopa Liidu liikmesriikide esindusse

kõikjal maailmas.

7.21 Kodanike turvalisuse suurendamiseks välismaal toetame ELi välisteenistusele

konsulaarfunktsiooni andmist.

7.22 Seisame selle eest, et Eesti kodanikel oleksid kolmandate riikidega viisavabaduse osas

võrdsed tingimused teiste EL-i riikide kodanikega.

7.23 Parandame välismajanduspoliitikaga tegelevate institutsioonide koostööd. Tarkadele

välisinvesteeringute ja tasuvate töökohtade Eestisse toomiseks kaalume asutusteülese

koordinatsiooniplatvormi Team Estonia loomise vajalikkust.

7.24 Tutvustame ja populariseerime Eestit kui äri- ja investeerimiskeskkonda võimalikele

välisinvestoritele.

7.25 Peame vajalikuks regionaalsete sihtstrateegiate loomist.

7.26 Tegutseme aktiivselt liberaalsete põhiväärtuste – vabaduste, demokraatia ja inimõiguste

– kaitsmisel ja edendamisel nii Eestis, Euroopa Liidus kui ka väljaspool ELi piire kahe- ja

mitmepoolsete arengukoostööprojektide kaudu.

7.27 Hoolitseme selle eest, et Eesti kaitseb rahvusvahelise õiguse põhimõtteid

ja demokraatlikke väärtusi, juhib tähelepanu inimõiguste rikkumisele, toetab demokraatlikke

liikumisi maailma eri osades ja aitab kaasa esindamata rahvaste olukorra parandamisele.

7.28 Teeme oma esindajate kaudu kõik selleks, et rahvusvahelised organisatsioonid, mis on

ellu kutsutud universaalsete õiguste ja demokraatlike väärtuste kaitsmiseks (ÜRO, Euroopa

Nõukogu, OSCE jt), ei unustaks oma ideaale ja loomisel seatud eesmärke.

7.29 Edendame diplomaatilisi, majandus- ja kultuurisuhteid, sealhulgas anname arenguabi ja

teeme arengukoostööd kõigi riikidega, kui see on Eesti rahvuslikes huvides, järgides

rahvusvahelist õigust.

7.30 Toetame välis- ja julgeolekupoliitiliste ajutrustide muutumist arvestatavateks

rahvusvahelisteks teaduskeskusteks.

7.31 Suhetes Venemaaga peame oluliseks järjekindlat tegutsemist võimalike pingete

leevendamisel Eesti ja liitlaste huve arvestades.

8. SISSETULEKUTE KASVATAMINE JA ETTEVÕTLUSE EDENDAMINE

Fiskaal - ja maksupoliitika põhimõtted

8.1 Jätkame vastutustundlikku eelarvepoliitikat ja hoiame eelarve struktuurses tasakaalus

lõdvendamata kehtivaid eelarvereegleid. Nõuame Euroopa Liidus kokkulepitud eelarvereeglite

täitmist ka teistelt riikidelt.

8.2 Majanduskasvu ja ausa konkurentsi huvides parandame jätkuvalt maksude

kokkukogumist suurendamata ebaproportsionaalselt ettevõtete halduskoormust.

8.3 Võtame täiendava tähelepanu alla ema- ja tütarettevõtete vahelised tehingud. Kohustame

iga kuu deklareerima seotud osapooltele antud ja neilt saadud laenud ning hoiused koos

intresside ja tootlustega, et hõlbustada maksuhalduri kontrolli kasumi Eestist väljaviimise üle.

8.4 Hoidume investeeringute maksustamisest.

13

8.5 Vabastame ettevõtte tulumaksust välismaal asuvate tütaräriühingute võõrandamisest

teenitud kasu.

8.6 Analüüsime võimalusi motiveerida kohalikke omavalitsusi looma ettevõtlusega

tegelemiseks soodsamat keskkonda.

8.7 Kaalume lubada äriühingutel maksuvabalt annetada tasuta kättesaadava avaliku

sporditaristu arendamisse ja ei loe tööandja panust töötajate terviseedendamisse ja

haiguspäevade vältimisse erisoodustuseks.

8.8 Analüüsime dividendide topeltmaksustamise kaotamist alla 10% osaluse korral, et muuta

soodsamaks investeerimistegevust ja Eestisse peakorterite loomist ning Eestis teenitud kasumi

dividendidena väljamaksmist Eestis.

8.9 Analüüsime tulumaksu kinnipidamise kaotamist litsentsitasudelt, sest see muudab

kallimaks investeeringud kõrgtehnoloogilistesse seadmetesse ja protsessidesse.

8.10 Analüüsime võimalusi Justiitsministeeriumi juures tegutsenud FIE-de õigusliku

reeglistiku töögrupi koostatud ettepanekuid FIE-de maksustamise ja aruandluse

lihtsustamiseks.

8.11 Analüüsime energiajookidele aktsiisimaksu kehtestamist.

8.12 Analüüsime maamaksuvabastuse rakendamist ühisomandis ja liitsihtotstarbega maa

omanike puhul lähtuvalt võrdse kohtlemise printsiipist.

Ettevõtlus, kutsehariduse ning ettevõtjate parem koostöö, teadus ja arendustegevus

8.13 Integreerime esmase finantskirjaoskuse, ettevõtlusõppe, programmeerimise ja robootika

kõigi haridusastmete õppekavadesse ning laiendame selleteemaliste vaba- ja valikainete

valikut. Toetame noorte paremat ettevalmistust osalemiseks tööturul ja ettevõtluses, selleks

edendame karjääri- ja ettevõtlusõpet ning rõhutame loovuse, ettevõtlikkuse ja töökuse

arendamist kogu üldhariduse õppekavas.

8.14 Kaasame hariduse kvaliteedi tõstmiseks hariduspoliitika planeerimisse ning teostamisse

tööandjad.

8.15 Ettevõtlusvaldkonda puudutavate seaduseelnõude menetlemisel kaasame

ettevõtlusorganisatsioone ja teeme mõjuanalüüsi hindamaks muudatuse mõju ettevõtjate

halduskoormusele ja ettevõtluskeskkonnale. Seame eesmärgiks, et maksukeskkonda oluliselt

mõjutavate seaduste jõustumise aeg on üldreeglina vähemalt 6 kuud vastuvõtmisest.

8.16 Rakendame õpipoisiõppe.

8.17 Seame sisse ettevõtjate päeva tähistamise.

8.18 Toetame ettevõtjaid juhtimiskvaliteedi tõstmisel. Peame vajalikuks jätkusuutliku ja

vastutustundliku ettevõtluse süsteemset edendamist ja väärtustamist.

8.19 Soodustame ettevõtete ja teadlaste koostööd ning teadusasutuste suuremat panustamist

turulähedasse toote- ja tehnoloogiaarendusse. Loome Euroopa riikide parimaid kogemusi

arvestades lisamotivaatoreid erakapitali kaasamiseks teadus- ja arendustegevuse rahastamisse.

8.20 Arendame koostöös ülikoolide ja ettevõtetega võimalusi patentide vormistamiseks ja

kommertsialiseerimiseks.

Eesti ja Eesti ettevõtete turundamine

8.21 Töötame välja ja rakendame strateegia Eesti globaalseks turundamiseks ajude,

investeeringute, töökohtade ja turismi sihtkohana. Töötame selle nimel, et koostöös

erasektoriga tekiks Tallinnasse rahvusvaheline konverentsi- ja messikeskus.

8.22 Seame välisdiplomaatia senisest enam majandusarengu teenistusse. Ekspordi

hoogustamiseks ja investeeringute toomiseks Eestisse arendame välja globaalse EESTI-

14

võrgustiku, millesse kuuluvad Eesti välisesindused, aukonsulid-ärisaadikud, välismaal elavad ja

töötavad kaasmaalased, Eesti sõbrad ja nende ühendused.

8.23 Peame oluliseks ettevõtete pidevat turundusalast koolitamist ja konsulteerimist. Ekspordi

hoogustamiseks arendame edasi riiklikke tugiteenuseid, sh ekspordigarantiisid.

8.24 Rakendame Euroopa Liidu struktuurivahendeid eesmärgiga aidata kaasa tootlikkuse

tõusule ja Eesti ettevõtete eksporditurgudele sisenemisele. Koondame Euroopa Liidu

tõukefondide toetused arendustegevusele, suunamaks ettevõtteid tehnoloogiainvesteeringutele

ja tootearendusele. Analüüsime perioodiliselt erinevate ettevõtlustoetuste eesmärgipärasust ja

tõhusust.

Ettevõtluse (sh iduettevõtted) toetamine, ettevõtluskeskkonna ja väikeettevõtluse arendamine

8.25 Reformime siseriiklikud ettevõtluse toetamise reeglid (EAS, Arengufond, Kredex), et

välistada toetuste kahjustav toime konkurentsile siseturul. Soovime keskendada riigi toele

välisturgudel tegutsevate ettevõtete toote- ja teenusedisaini, tehnoloogiahüppe, turunduse ning

muu ekspordivõimekuse suurendamisele, samuti tehnoloogilist innovatsiooni kandvatele

idufirmadele.

8.26 Jätkame ettevõtlustoetuste sidumist koolitus- ja nõustamisteenustega.

8.27 Parandame kapitali kättesaadavust kasvuettevõtetele. Võtame ettevõtete toetamisel suuna

asendada investeeringutoetused finantsinstrumentidega (laenud, garantii) või kasutada neid

kombineeritult.

8.28 Algatame Eesti tööstuspoliitika aluste väljatöötamise.

8.29 Arendame ettevõtluskeskkonda sooviga luua Eestist atraktiivseima piirkonna maailmas.

Käivitame iduettevõtete kiirendiprogramme. Parandame suure kasvupotentsiaaliga alustavate

ettevõtete jaoks riskikapitali kättesaadavust riigi kaasosalusega fondide kaudu.

8.30 Vähendame väikeettevõtluse halduskoormust, muuhulgas jätkame riigile esitatavate

andmete ühekordse küsimise põhimõtte ellurakendamist ning analüüsime alternatiive

mikroettevõtluse maksustamise lihtsustamiseks.

8.31 Tunnustame ettevõtlusvõrgustike tegevust ja julgustame ettevõtjaid suuremale koostööle,

muuhulgas ühistulise tegevuse vormis.

8.32 Analüüsime reeglit, mis välistab ettevõtte juhatuse liikme töötu staatuse, kui ta palgatöö

kaotab.

8.33 Analüüsime sotsiaalselt vastutustundlike ettevõtete arenguks vajalikke tegevusi.

Kapitalituru arendamine ja topeltmaksustamise vältimise lepingud

8.34 Toetame kodumaise kapitalituru arendamist viisil, mis ei koorma maksumaksjat ja on

majanduslikult kestlik. Soodustame erinevate finantsinstrumentide pakkumist Eesti

väärtpaberiturul.

8.35 Võtame meetmeid kapitali kättesaadavuse parandamiseks väikestele ja keskmistele

ettevõtetele.

8.36 Lihtsustame investeerimisreegleid, et Eesti pensioni- ja investeerimisfondid saaksid

tänasest suuremas mahus investeerida Eesti majandusse.

8.37 Toetame kaubavahetust lihtsustavate ning Eesti ettevõtjate investeeringuid kaitsvate

lepingute sõlmimist. Jätkame topeltmaksustamise vältimise lepingute sõlmimist oluliste

ekspordipartneritega.

15

Riigi ressursside efektiivsem kasutamine

8.38 Seame sihiks kohalike ressursside oluliselt tootlikuma, säästlikuma ja efektiivsema

kasutamise. Peame õigeks riigile kuuluvate toormeressursside jaotamisel võtta arvesse

töötlemistehnoloogia tõhusust ja ressursikasutuse (energia, keskkond, finantsid) säästlikkust.

Kaasaegne taristu ja transpordisüsteem

8.39 Seisame selle eest, et oleks võimalik rakendada riigipoolseid meetmeid Eestile tarvilike

lennuühenduste tagamiseks. Eesti atraktiivsuse suurendamiseks peame äri- ja

investeerimissihtkohana oluliseks lennuühendusi Euroopa pealinnade ja finantskeskustega.

8.40 Laiendame Tallinna Lennujaama lennuliiklusala, mis parandab lennuliikluse ohutust ja

vähendab keskkonnamõjusid.

8.41 Alustame Rail Balticu rajamist, mis ühendab Eesti Kesk-Euroopaga ja teenindab nii

kaubavedusid kui ka reisijaid.

8.42 Toetame Ülemiste mitmeliigilise transpordikeskuse rajamist, mis ühendab lennu-,

raudtee-, trammi- ning bussiliikluse. Ühendame Rail Balticu terminali lennujaamaga.

8.43 Tagame ajakohase lennu- ja laevaühenduse Eesti saarte ja mandri vahel. Soetame

Saaremaa-Hiiumaa vahelise ühenduse pidamiseks uue parvlaeva.

8.44 Parandame raudteetaristu läbilaskevõimet. Rekonstrueerime taristu ja tõstame

reisirongide piirkiirusi Tallinn-Rapla, Tallinn-Keila-Paldiski, Tapa-Tartu ja Tapa-Narva

raudteel.

8.45 Toetame Muuga kaubasadama arendamist konteinervedude keskuseks (hub), mis

teenindaks ka lääne-ida ja põhja-lõuna kaubavooge. Rekonstrueerime jäämurde teenuse

osutamiseks vajaliku Hundipea sadama.

8.46 Jätkame riigi maanteevõrgu ajakohastamist. Teedeehituse taset tõstetakse kvaliteetsema

planeerimise ja hankekorraldusega ning tõhusama omanikujärelevalvega. Tagame teede

stabiilse rahastamise, mis võimaldab pikaajalist planeerimist. Töötame välja teede pikaajalise

rahastamise kava.

8.47 Seame eesmärgiks ehitada Tallinna-Tartu maantee neljarealiseks kuni Mäoni aastaks

2020. Selleks analüüsime võimalusi täiendavate rahaliste vahendite kaasamiseks.

8.48 Jätkame Tallinna-Narva maantee renoveerimist. Rajame Tallinna-Pärnu ja Põltsamaa-

Tartu maanteele 2+1 möödasõidurajad, ehitame välja Tallinna ringtee ja Tartu läänepoolse

ümbersõidu. Suuname eurovahendid Haabersti ristmiku rekonstrueerimiseks ning Vanasadama

ja kesklinna vahelise liikuvuskeskkonna arendamiseks (Reidi tee).

8.49 Toetame transpordiühenduste parandamist maakonnakeskuste ja tõmbekeskuste vahel

vastavalt majanduslikele võimalustele.

8.50 Paneme nii Tallinnas kui ka mujal Eestis paremini tööle riikliku järelevalve tee

seisundinõuete täitmise üle ja vaatame üle sanktsioonid.

8.51 Jätkame kruusateede mustkatte alla viimise programmi.

8.52 Eesti maanteetranspordi ja –kaubavedude konkurentsivõime tõstmiseks investeerime

põhimaanteedesse ja sildadesse, mis võimaldaks tõsta veoautode massipiirangut.

8.53 Soodustame uute infotehnoloogiliste lahenduste kasutamist transpordis ehk

intelligentseid transpordisüsteeme, mis aitavad erinevaid liikumisviise paremini ühendada ja

muuta transporti kasutajasõbralikumaks ja efektiivsemaks. Suuname osa igal aastal transpordi

rahastamiseks kasutatavast rahast efektiivsust suurendavatesse lahendustesse.

8.54 Seome omavahel maakasutuse ja transpordi planeerimise. Uusarenduste kavandamisel

tuleb arvesse võtta ühendusvõimalusi. Planeeringute juures peab arvestama ligipääsetavust, et

vähendada sundliikumist ja tühisõite.

16

8.55 Kiire internetiühendus peab olema Eestis laialt kättesaadav. Seetõttu jätkame Estwin

sidevõrgu arendamist, et uued kommunikatsioontehnoloogiad ja -teenused jõuaksid Eesti

tarbijateni kiiresti ja võimalikult taskukohase hinnaga.

8.56 Astume edasisi samme liiklusohutuse parandamiseks. Aastaks 2020 tuleb erinevaid

liiklusohutusabinõusid, tänapäevast tehnoloogiat ja teavitustööd kasutades jõuda niikaugele, et

liikluses hukkunute arv väheneks oluliselt. Seame kaugema sihina, et Eesti ei kaotaks liikluses

ühtegi inimelu. Peame oluliseks uue liiklusohutusprogrammi välja töötamist ja selle käsitlemist

valitsuse tasandil.

8.57 Võtame võimalikult suurel määral kasutusele uute reisirongide potentsiaali. Selleks

seome rongitranspordi paremini teiste liikumisviisidega, parandades juurdepääsuvõimalusi

rongipeatustele ja kohandades sõiduplaane reisijate vajadustele paremini vastavaks.

8.58 Analüüsime regionaalse rongiliikluse taastamist Riisipere-Haapsalu lõigul.

8.59 Analüüsime raskeveokite teekasutuse maksustamist tingimusel, et sellest laekuv tulu

suunatakse teede korrashoidu.

Merendus

8.60 Kaalume tarvilikke muudatusi Eesti kui mereriigi laevandussektori arendamiseks ning

teise laevandusregistri käivitamiseks tarvilikke muudatusi.

Tootlikkuse kasvu ja innovatsiooni toetamine

8.61 Suurendame ettevõtete võimalusi taotleda innovatsiooni edendamiseks tuge. Erakapitali

tõhusamaks kaasamiseks teadus- ja arendustegevusse kaalume EASi teadusosaku loomist, mida

saab taotleda konkreetsete teadus- ja arendusprojektidega tegelev ettevõte.

8.62 Jätkame ettevõtlusega alustamise, väikeettevõtete tegevuse ja riigiga suhtlemise

lihtsustamiseks loodud e-keskkonna arendamist (Ettevõtjaportaal, uus e-maksuamet).

Muudame ettevõtjate aruandluse, statistika kogumise ja kontrolli automaatseks ning

vähekoormavaks.

8.63 Edendame reaalaja (online) majandust, milleks rakendame e-arvete süsteemi ja

automaatse maksuaruandluse.

8.64 Toetame uute tehnoloogiate laialdast kasutuselevõttu majandusarengu ja heaolu kasvu

hoogustamiseks (sealhulgas 3D printimise tehnoloogia levikut, asjade interneti lahenduste

arendamist, juhita autode testkeskkonna kujundamist jms) ja soodsa õiguskeskkonna

väljaarendamist, et Eesti oleks üheks esimeseks riigiks maailmas uute tehnoloogiate

rakendamisel.

8.65 Ajakohastame IKT sektori ja e-äri ning e-teenustega seotud seadusi.

8.66 Töötame välja virtuaalvaluutade võimaliku tunnustamise ja kasutamise poliitika.

8.67 Arendame taristut (open data, e-residentsus jne), mis võimaldavad uute ärilahenduste

loomist erasektori poolt.

8.68 Toetame lairibateenuste kättesaadavuse paranemist kõikjal Eestis.

8.69 Töötame välja e-riigi lahenduste levitamise ja turustamise tervikliku strateegia. Seame

sihiks Eesti kujunemise maailma e-majanduse püsivaks liidriks ja tipptasemel

tegutsemiskeskkonnaks infotehnoloogiarakendusi arendavatele ettevõtetele.

8.70 Moodustame Riigikantselei juurde avaliku sektori innovatsiooni rakkerühma, mis

hakkaks tegelema avalike teenuste, riigihangete ja sotsiaalse ettevõtlusega.

8.71 Suurendame IKT valdkonna arendamiseks sisserände piirarvu, et Eestisse saaks elama

asuda rohkem IKT valdkonna spetsialiste ning nende peresid.

8.72 Edendame loodusteaduse, tehnika- ja tehnoloogiaharidust vastavalt tehnoloogiapaktile.

8.73 Soodustame Eesti infotehnoloogialahenduste ja oskusteabe eksporti välisriikidesse.

17

Infoühiskonna arenguks vajalike oskuste tagamine

8.74 Väärtustame IT-õpet ja digipädevuste arendamist kõigis üldhariduskoolides.

8.75 Elukestva õppe raames väärtustame digipädevuste omandamist, et inimene oleks ette

valmistatud targa töökoha vastuvõtmiseks.

9. ENERGEETIKA

9.1 Eesti elektri varustuskindluse peab tulevikus tagama kombinatsioon kodumaistest,

Euroopa Liidu siseturul konkurentsivõimelistest tootmisvõimsustest ja tugevatest ühendustest

teiste Euroopa Liidu liikmesriikide elektrivõrkudega, mis on piisav Eesti tipukoormuse

katmiseks.

9.2 Soovime Eesti energiaportfelli mitmekesistamist, sealhulgas bio- ja kohalike kütuste

osakaalu suurendamist transpordis, hajutatud, kohalikel kütustel põhineva väiketootmise

edendamist.

9.3 Toetame energiasäästu tagavate meetmete juurutamist, sealhulgas ligi- nullenergia

ehitusnõuete rakendamist. Tõstame avalike hoonete energiatõhusust

projekteerimisel, ehitamisel ja renoveerimisel. Loome tingimused ja keskkonna energiaühistute

ning energiateenusettevõttete tekkeks.

9.4 Toetame nii põlevkivitehnoloogiate kui taastuvenergiatehnoloogiate arendamist, soosides

uute tootmisvõimsuste (õlitootmine, elektrijaamad, sh tuulepargid) rajamisel lahendusi, mis

võimaldavad Eestil saada tööstussektori väärtusahelast laiemat kasu kui üksnes

tootmisvõimsuste opereerimine ja loovad energiatehnoloogiate arendamise ning tootmisega

seoses Eestisse uusi töökohti.

9.5 Seame sihiks muuta Eesti 2030. aastaks energiakandjaid importivast riigist eksportivaks.

Sellega tagame energiajulgeoleku ja soodustame kohalikku tööhõivet

9.6 Soovime Euroopa Liidu ühtse energiapoliitika väljakujundamist, sealhulgas ühtseid

hankeid ja imporditavatest kütustest sõltuvuse vähendamist.

9.7 Soovime ühtse Põhjamaade-Balti elektrituru väljaarendamist, sealhulgas täiendava Eesti-

Läti elektri ülekandeliini rajamist.

9.8 Seame AS Elering prioriteediks Eesti elektrisüsteemi lahtisidumise Loode- Venemaa

sagedusalast ja ühendamise Mandri- Euroopa sagedusalaga hiljemalt aastaks 2025.

9.9 Soovime Balti regionaalse gaasitaristu (Soome ja Balti riikide vaheliste ühenduste, sh

Baltic Connectori) kiiret väljaarendamist, selle liitmist ühise Euroopa Liidu gaasituruga, gaasi

põhivõrgu omandamist riigi kontrollitava osalusega äriühingu poolt ning maagaasi

julgeolekuvaru loomist ja veeldatud maagaasi terminalide rajamist.

9.10 Kaalume võimalusi, et Eesti oleks konkurentsivõimeline asukoht ka energiamahukate

tööstuste jaoks. Analüüsime võimalusi energiavarustuse töökindluse parandamiseks,

konkurentsi tõhustamiseks ja võrdsetel tingimustel elektrivõrgule ligipääsu

tagamiseks. Regionaalselt tasakaalustatud majandusarengu saavutamiseks analüüsime

võimalusi elektrivõrguga liitumise kulu osaliseks kompenseerimiseks.

9.11 Analüüsime Hiiumaa energiavarustuse kvaliteedi parandamise erinevaid võimalusi (sh

põhivõrgu ühenduse loomist saarele).

9.12 Jätkame praegusel EL-i eelarveperioodil kortermajade renoveerimise programmi 100

miljoni euro mahus eesmärgiga parandada elamute energiatõhusust ja vähendada jooksvaid

kulutusi eluasemetele. Võimalusel pakume energiasäästuinvesteeringute tegemiseks tuge ka

eramajade omanikele. Analüüsime võimalusi EL vahendite lõppedes elamute energiatõhusust

tõstvate investeeringute jätkamiseks.

18

9.13 Toetame sundliikumist vähendavat planeerimist, ühistranspordi ja

kergliikluse arendamist ning kohalikku majandusse panustavat taastuvressurssidest

transpordikütuste tootmist.

9.14 Maksame mikrotootjatele taastuvenergia toetust kogu võrku antud elektrienergia

ulatuses.

9.15 Analüüsime bilansienergia süsteemi rakendamist, kus mikrotootjatel on võimalus toota

võrku taastuvenergiat ja tasaarveldada selle aasta jooksul energiatarbimisega.

9.16 Suuname põlevkivisektori arengut väiksema keskkonnamõju poole. Põlevkivi

kasutamisel energiaallikana toetame meetmeid, mis kindlustavad kõrgeima võimaliku

kasuteguri.

9.17 Hoidume põlevkivi kaevandamismahu paisutamisest võrreldes kehtivate kaevelubadega.

Põlevkivi kasutamisel lähtume põlevkivi tööstusharu keskkonnakoormusest ja tootmise

paindlikkusest.

9.18 Eesti taastuvenergia tootjatele ning arendajatele luuakse võrdsed ning tehnoloogia-

neutraalsed võimalused taastuvenergia direktiivis ette nähtud paindlike koostöömehhanismide

rakendamiseks.

9.19 Analüüsime eraldiseisva haldusüksuse loomise vajadust, mille eesmärgiks oleks

energiamajanduse alase kompetentsi koondamine.

9.20 Seame elektri ja soojatootmises pikaajaliseks eesmärgiks järkjärgulise ülemineku

taastuvenergeetikale. Taastuvenergia sektori arendamine peab käima tarbijatele säästlikul viisil.

9.21 Jätkame soojussektori reformiga, et aastaks 2030 toodetaks 80% Eestis tarbitavast

soojusest kodumaisest biokütustest.

9.22 Seame eesmärgiks, et taastuvenergia osakaal elektrienergia lõpptarbimises moodustab

aastaks 2030 poole tarbimisest.

9.23 Toetame säästlikku energiaallikate kasutamist ning eelisarendame elektri- ja

soojusenergia koostootmist.

9.24 Töötame välja ja võtame vastu kaugkütteseaduse, elektrituruseaduse ja

energiamajanduse arengukava.

9.25 Toetame statistikakaubanduse raames tõhusa koostootmise puhul Narva elektrijaamades

puidu kasutamist.

10. SOTSIAALKAITSE JA TERVISHOIUPOLIITIKA

Töövõimereform

10.1 Tagame sotsiaalpartneritega töövõimereformi koostööleppes sätestatud eesmärkide ja

tegevuste täitmise. Rakendame töövõimereformi, tagades uue töövõimetoetuste süsteemi

kestlikkuse valmistades ette jätkusuutliku rahastamise põhimõtted pärast EL vahendite

lõppemist ning minimaalse bürokraatia ja halduskoormusega.

10.2 Laiendame kaitstud ja toetatud töö teenust.

10.3 Toetame tööandjaid ja jätkame maksusoodustusi vähenenud töövõimega inimeste

töölevõtmisel.

10.4 Suurendame abivahendite kättesaadavust inimeste töövõime tagamiseks

Tööturu reguleerimine

10.5 Soodustame puuetega noorte sujuvat siirdumist üldharidussüsteemist kutseõppesse ja

haridustee lõppemise järel tööturule, arendades paindlikke rakendusvõimalusi, kaasates

kombineeritud sotsiaaltööd ja mitmesuguseid sotsiaalse ettevõtluse vorme.

10.6 Viime läbi töölepinguseaduse mõjuanalüüsi.

19

10.7 Suurendame tööinspektsiooni õigusi alaealiste õiguste kaitseks.

10.8 Loome riikliku tunnusmärgi „Mitmekesine töökoht”, millega tunnustame

võrdõiguslikkust edendavaid ettevõtteid.

10.9 Anname palgalõhe vähendamiseks Tööinspektsioonile volitused järelevalve tegemiseks

naistele ja meestele sama või võrdväärse töö eest tööandja poolt makstavate palkade ja hüvitiste

üle.

10.10 Pakume tööandjatele tasuta riigipoolset nõu ja koolitust töökeskkonna ohutumaks

muutmiseks ja kutsehaiguste ja tööõnnetuste vähendamiseks. Soodustame tööandja tegevusi

töötajate tervise edendamiseks ja tõhustame õigeaegse ravi-, taastusravi ja tugiteenuste saamise

võimalusi ning töötame välja töötervishoiusüsteemi, mille lahutamatu osa on eraõiguslik

tööõnnetus- ja kutsehaiguskindlustus.

Puuetega inimeste ja nende hooldajate sotsiaalne kaitse

10.11 Tõstame oluliselt toetust hooldajaks vormistatud sügava puudega lapsevavemale.

10.12 Parandame erivajadustega inimestele elukeskkonna ligipääsetavust ning infole ligipääsu

puude spetsiifikat arvestades.

10.13 Toetame erivajadustega inimeste kodude kohandamist ja peame õigeks isiklike

abistajate süsteemi ning koduhoolduse arendamist selleks, et erivajadustega inimesed tuleksid

oma eluga ise toime.

10.14 Analüüsime erivajadustega inimestele makstavate toetuste süsteemi toimivust, leidmaks

parimad ja sobivaimad võimalused inimeste toimetulekuks.

10.15 Toetame tugeval kodanikuühiskonnal rajaneva eakate, erivajadustega inimeste ja

patsientide eestkostetegevuse arenemist ning algatusi, mis panustavad kogukonna töösse ja

sotsiaalsesse ettevõtlusse.

10.16 Tagame erivajadustega lastele võimaluse käia lasteaias või lastehoius. Arendame välja

erivajadustega laste rehabilitatsiooni- ja tugiteenused ning tagame nende ühtse kvaliteedi.

Parandame laste rehabilitatsiooni- ja tugiteenuste osutamist, et erivajadustega laste vanemad

saaksid tööl käia ja puhata. Tagame erivajadustega või terviserikkega sündinud lapse

vanematele õigeaegse ligipääsu vajalikele teenustele.

Pensionid ja eakad

10.17 Tagame pensionide kasvu kooskõlas palkade kasvuga ja hoiame keskmise

vanaduspensioni tulumaksuvaba.

10.18 Analüüsime pensionisüsteemi jätkusuutlikkust sh kaalume paindliku pensioniea

juurutamist ning pensioni baasosa kiiremat tõstmist.

10.19 Rakendame 2017. aastast üksi elavate pensionäride toimetulekut parandava

toetusskeemi.

10.20 Analüüsime loodud tööandjapensioni rakendumist ja pakume välja lahendused süsteemi

parendamiseks.

10.21 Rakendame aastast 2018. aastast vanemapensioni.

Sotsiaalhoolekanne

10.22 Parandame hoolekandeteenuste kvaliteeti, töötades välja ühtse kvaliteediraamistiku, mis

tagab teenuste ühetaolise kvaliteedi ja kättesaadavuse üle Eesti.

10.23 Arendame koostöös vabaühendustega asendushooldusel olevate noorte elluastumis- ja

tugiteenuseid.

20

10.24 Selgitame välja nõudluse viipekeeletõlkide, kirjutustõlkide ja muude tõlkevormide

järele ning loome ja vajaduse korral suurendame nende koolitamise ning osutamise mahtu.

10.25 Algatame arutelu hooldusvajadusega pereliikmete hooldus- ja ülalpidamiskohustuse

korralduse üle.

10.26 Kehtestame hooldekodu teenusele riikliku kvaliteediraamistiku ja jälgime nendest

kinnipidamist.

Hambaravi

10.27 Jätkame aktiivselt rahva teadlikkuse tõstmist suuhügieenist, mh võtame kasutusele

meetmed, et kõik lapsed jõuaksid hambaarsti kontrolli vähemalt kord aastas ja loome

võimalused inimeste õigeaegseks suunamiseks hambahaigusi ennetavatele visiitidele.

10.28 Viime ellu täiskasvanute hammaste parandamise programmi.

10.29 Võimaldame vanadus- ja töövõimetuspensionäridel kasutada 3 aasta jooksul

proteesihüvitist ka hambaraviteenuseks.

Ennetuspoliitika

10.30 Suuname suuremad ressursid haiguste ja sõltuvuste ennetusele.

10.31 Laiendame tõenduspõhiseid sõeluuringuid vähi varaseks avastamiseks ja meeste

terviseriskide ennetusele suunatud programme, sealhulgas soole- ja eesnäärmevähi ennetuseks.

10.32 Töötame välja tervikliku liikumisprogrammi Eesti koolidele, korraldame kehalise

kasvatuse õppekava ümber kaasaegseks liikumisõpetuseks ja jätkame ujumise algõppe

programmi toetamist koolides.

10.33 Toetame erivajadustega inimeste sportimise võimalusi.

10.34 Toetame riigi- ja erainvesteeringute suurendamist üldsusele tasuta kättesaadavatesse

tervise- ja spordirajatistesse.

10.35 Võimaldame narkootilised ja psühhotroopsed ained kanda kiiremini keelatud

narkootiliste ja psühhotroopsete ainete nimekirja.

10.36 Kaalume tervistkahjustavate energiajookide müügi piiramist laste- ja noorteasutustes ja

alla 18-aastastele noortele.

10.37 Jätkame südame- ja veresoonkonnahaiguste ennetusprogrammi ja suurendame

kogukondade rolli terviseedenduses.

10.38 Suurendame riiklikke meetmeid laste ja noorte vaimsele tervisele, rakendades rohkem

juhtumipõhist lähenemist, integreerides lapsevanema, kooliõe, perearsti, kooli psühholoogi ja

kooli erivajadustega laste spetsialisti. Selleks loome laste vaimse tervise teenuste süsteemi, mh

arendame välja neli regionaalset keskust ja uue teenuse raske psüühikahäirega lastele.

Alkoholi – ja tubakakahjude vähendamine

10.39 Seame sihiks vähendada Eesti alkoholi- ja tubakatarbimist aastaks 2030 võrreldes

tänasega poole võrra ja muuta koolid alkoholi-, tubaka- ja illegaalsete uimastite vabaks.

10.40 Tõstame tubaka ja alkoholi kättesaadavuse vähendamiseks järjekindlalt aktsiise.

10.41 Loome ja rakendame Euroopa Liidu struktuurivahendite abil nõustamis- ja raviteenuse

alkoholi liigtarvitamise ja -sõltuvuse ennetamiseks ja varaseks avastamiseks.

10.42 Viime ellu Alkoholipoliitika Rohelises Raamatus toodud põhimõtteid (nt lubame

alkoholireklaamides esitada neutraalset teavet ja keelustame nn elustiilireklaamid jms).

10.43 Viime ellu Tubakapoliitika Rohelises raamatus toodud põhimõtteid (nt piirame

tubakatoodete müüki jaekaubanduses).

21

Arstiabi kvaliteet ja kättesaadavus

10.44 Toetame haiglate võrgustumist ja rajame eurovahendite toel uued multifunktsionaalsed

perearstikeskused.

10.45 Reguleerime selgemini arsti ja patsiendi suhted.

10.46 Analüüsime tervishoiu lisarahastamise võimalusi (sh personaalsete tervisekontode

loomine).

10.47 Suurendame perearstide ja pereõdede rolli, sh retsepti väljakirjutamisel, samuti ka nende

vastutust riskirühmade ja krooniliste haigete regulaarsel jälgimisel ning nende ravi

korraldamisel.

10.48 Suurendame õdede ja proviisorite koolitustellimust.

10.49 Toetame meditsiiniga seotud teadus- ja arendustegevuse suurendamist ja Eesti

tervishoiuteenuse eksporti.

10.50 Võtame suuna personaalmeditsiinile, sealhulgas valmistame ette ennetuslikud

nutirakendused, luues vähi sõeluuringute registri, e-vaktsineerimispassi ja võimaluse

patsiendiportaalis jälgida isiklike tervishoiukulude suurust.

10.51 Täiustame arstiabi kvaliteedi hindamist, et tagada ravivigade põhjalik analüüs.

10.52 Toetame võimekaid ja tugevaid patsientide esindusühinguid riigi

partnerorganisatsioonidena.

10.53 Parandame taastus- ja hooldusravi kättesaadavust.

10.54 Analüüsime võimalusi apteegis osutatavate tervishoiuteenuste osutamiseks ja paremat

seotust esmatasandi tervishoiusüsteemiga.

10.55 Teeme Eestis müüdavate ravimite infolehed tarbijatele kättesaadavaks ka Eestis

enamlevinud võõrkeeltes.

10.56 Kaalume patsientide vabaduse suurendamist raviteenuse ja arsti valikul terve Eesti piires

ja viime ellu projekti patsiendi vabaks liikumiseks konkreetsete arstlike erialade raames.

E-teenused tervishoius

10.57 Arendame e-tervisesüsteeme patsiendisõbralikumaks, mh patsiendiportaali e-

registratuuri ning algatame e-kliiniku pilootprojekti ja paneme toimima e-konsultatsiooni, e-

saatekirja ning e-kiirabikaardi.

10.58 Toetame telemeditsiini lahendusi. Patsiendiportaali arendamisel edendame mobiilsete

lahenduste kasutamist oma terviseseisundi jälgimiseks.

11. ÕIGUSKORD

Prioriteedid

11 Tagame õiguskindluse ja jätkame õigussüsteemi korrastamist ning arendamist lihtsuse

suunas.

11.1 Arendame läbipaistvuse suurendamiseks infosüsteeme, mis tagavad õigusaktide,

kohtuotsuste ja riigi põhiregistrite pideva kättesaadavuse.

11.2 Lähtume Riigikogus heaks kiidetud kriminaalpoliitika arengusuundadest, ja peame

tarvilikuks eelistatult tegevusi ning vahendeid:

11.3.1 alaealistega seotud ja nende vastu suunatud kuritegude, eelkõige seksuaalkuritegevuse,

vastaseks võitluseks

11.3.2 organiseeritud ja raske peitkuritegevuse, sealhulgas korruptsioon, narko-, suure kahjuga

majanduskuritegevuse ja inimkaubanduse, vastaseks võitluseks,

11.3.3 perevägivalla, eelkõige korduva vägivalla avastamiseks ja tõkestamiseks.

22

Õiguspoliitika

11.4 Sätestame, et Riigikogus arutusele tulevatele olulisimatele seaduseelnõudele lisatakse

analüüs selles kavandatavate muutuste keskkonna-, regionaalsete- ja sotsiaalsete (sh soolise

võrdõiguslikkuse) mõju kohta.

11.5 Rakendame õigusaktide mõjude järelhindamise süsteemi.

11.6 Ühtlustame ja korrastame avalik-õiguslike isikute õigusliku regulatsiooni.

11.7 Muudame pankroti- ja täitemenetluse kiiremaks, võimaldades sealhulgas täiturite

ligipääsu täitemenetluseks vajalikele registritele ja ajakohastades

ärikeeldude/pankrotivõlglastega seotud regulatsiooni. Tõhustame piiriülest täitemenetlust.

11.8 Täiustame riikliku sunni meetmeid laste elatisraha maksmisest kõrvalehoidjatele ning

muudame elatisnõuded kehtivaks kuni võlgade tasumiseni.

11.9 Rakendame korruptsioonivastase strateegia ja jätkame korruptsioonivastases võitluses

rahvusvaheliste soovituste järgimist.

11.10 Kaasajastame autoriõiguste kaitset arvestades digitaalmeedia ulatuslikku levikut ja

pöörame enam tähelepanu võitlusele tarkvara- ja netipiraatlusega.

11.11 Reguleerime seadusandlikult eradetektiivinduse, kaitstes isikute põhiõigusi ja –

vabadusi.

11.12 Kaalume koostöös erasektoriga positiivse krediidiregistri loomist.

11.13 Tugevdame ja laiendame abivajavate inimeste õiguskaitset (nt „www.juristaitab.ee“) ja

hõlbustame ligipääsu kvalifitseeritud riigi õigusabile. Vaatame üle riigi antava õigusabi alused,

et ühiskonna nõrgemad liikmed saaksid vajaduse korral õigusabi.

11.14 Edendame inimeste õigus- ja finantskirjaoskust ning kaitset vastutustundetu laenamise

eest.

11.15 Parandame politsei võimekust küberruumis toimepandavate süütegude tõkestamiseks ja

avastamiseks, mh arendame veebikonstaablite tööd.

Karistuspoliitika ja kriminaalmenetlus

11.16 Muudame õigusrikkumiste menetlemise (sh kriminaalmenetluse), paindlikumaks ja

lihtsamaks, tagades menetluse inimest vähimal koormaval viisil ning arvestades rikkumiste

raskusastet ja tagajärgi. Selleks uuendame kriminaalmenetluse seadustikku.

Kriminaalmenetluse kiirendamiseks tõhustame politsei ja prokuratuuri töökorraldust.

11.17 Tõstame kohtueelse menetluse kiirust ja riikliku süüdistuse kvaliteeti, suurendades

prokuratuuri võimekust.

11.18 Ajakohastame julgeolekuasutuste ja prokuratuuri tsiviilkontrolli süsteemi, et tagada

isikute põhiõiguste ja vabaduste kaitse ning minimeerida korruptsiooni ja kuritarvituste riski.

Selleks analüüsime nii Õiguskantsleri kui Riigikogu komisjonide õigusi ja võimekusi.

11.19 Analüüsime ja laiendame raskete kuritegude toimepanijatele täiendavate piirangute

seadmist (nt pedofiilidel jt seksuaalkurjategijatel ja narkokurjategijatel ei võimaldata muuta

nime, ravist keelduvate pedofiilide andmete avalikustamine vms).

11.20 Sisustame vihakuriteod vastavalt rahvusvahelistele ja EL nõuetele ning käivitame

teavituskampaania vihakuritegudest hoidumiseks ja selle mõistmiseks.

11.21 Tõhustame kuritegeliku vara ja muu kriminaaltulu konfiskeerimist, eelkõige

organiseeritud ja rasketes majanduskuritegudes ning korruptsioonis süüdimõistetute suhtes.

11.22 Tõhustame võitlust korruptsiooniga erasektoris läbi haldusmenetluse regulatsiooni

loomise.

11.23 Kaalume võimalust kehtestada väärteo eest määratavate trahvide suuruse sõltuvus

väärteo sooritanu sissetulekust, varalisest seisust ja ülalpeetavate arvust.

11.24 Ehitame uue Tallinna Vangla Rae valda.

23

11.25 Ratifitseerime rahvusvahelise naistevastase vägivalla ja perevägivalla ennetamise ning

tõkestamise konventsiooni. Kindlustame isikuvastaste kuritegude ohvritele professionaalse abi

läbi tugivõrgustike.

11.26 Suurendame inimkaubanduse ohvrite kaitset, mh keelustame inimkaubanduse ohvrilt

seksiteenuste ostmise.

Kohtumenetlus ja selle kiirendamine

11.27 Jätkame kohtusüsteemi arendamist, sealhulgas arendame edasi kohtuvõimu sõltumatust

suurendades kohtute enesekorraldusõigust ning tõhusama õigusemõistmise rakendamist.

11.28 Kohtumenetluse kiirendamiseks vähendame edasiselt kohtusüsteemi ülekoormatust, aja-

ja rahakulukust, kõrvaldades menetlusseadustikest põhjendamatud takistused kohtuasjade

kiireks menetlemiseks ning laiendades kohtueelseid ja -väliseid võimalusi õigusvaidluste

lahendamiseks.

11.29 Analüüsime võimalust anda eestkosteorganisatsioonidele ja vabaühendustele õigus

kaitsta oma sihtrühmade õigusi kohtus.

12. SISEJULGEOLEK

Riigipiiri tugevdamine

12.1 Tugevdame Eesti riigipiiri ja taotleme piirikaitsevõimekuste arendamiseks Euroopa

struktuurifondide vahendite kasutamist.

12.2 Mereala paremaks kontrollimiseks ja kaitseks soetame uusi multifunktsionaalseid

veesõidukeid, mis on suutelised tegema nii piirivalve, merepääste kui ka reostustõrje tööd ning

on valmis täitma ka riigikaitselisi ülesandeid.

12.3 Toetame Euroopa Liidu piirivalveagentuuri (FRONTEX) tugevdamist, et tulla toime

kasvava immigratsioonisurvega, toetame Euroopa Liidu sisenemis- ja väljumisregistri

ellurakendamist ning uute piirikontrolli infosüsteemide kasutusele võtmist ELi välispiiril, mis

võimaldaksid paremat kontrolli ELi välispiiri ületajate ja sisserändajate üle.

12.4 Tugevdame piirivalve koordineerimise võimekust siseministeeriumis. Analüüsime

piirivalve ülesandeid ja väljaõppekorraldust muutunud julgeolekuolukorras.

12.5 Loome piirivalve kiirreageerimisüksused.

Politsei - ja piirivalveameti võimekuse arendamine

12.6 Vähendame dubleerimist politsei- ja piirivalveameti, päästeameti ja ministeeriumi

osakondade vahel. Ühendame siseriikliku situatsiooniseire ning -analüüsi võimekused.

Vabastame politsei talle mitteomastest ülesannetest.

12.7 Suurendame kiirreageerimisvõimekust omavate politseinike hulka kaks korda ja

arendame politsei koostööd Kaitseväe ja Kaitseliidu vastavate struktuuridega.

12.8 Parandame päästeteenistuse ja politsei varustatust, sealhulgas uuendame olulises ulatuses

päästesõidukite ja politseiautode parki. Enamiku väljavahetatavatest päästeautodest kingib riik

vabatahtlikele.

12.9 Tugevdame merepäästevõimekust päästekomandodes, sealhulgas vabatahtlikes

komandodes.

12.10 Võtame kasutusele uue e-politsei süsteemi, mis lihtsustab politsei tööd välitingimustes ja

lühendab menetlustele kuluvat aega. Jätkame digitoimiku ellurakendamist.

12.11 Jätkame politsei- ja päästeteenistujate töötingimuste parandamist rajades uusi või

rekonstrueerides olemasolevaid teenistushooneid.

24

12.12 Viime lõpuni häirekeskuse reformi, et inimesi abistavate päästeteenistuste – politsei ja

kiirabi väljasõidud oleksid koordineeritud ühest kohast ja õige abi jõuaks seeläbi kiiremini

kohale.

12.13 Arendame politsei küberkuritegevuse tõkestamise võimekust.

12.14 Suurendame piirkonnapolitseinike kohalolekut, esmatähtsaks peame idapiiri äärseid

tööpiirkondi.

Sisejulgeoleku töötajate koolitus

12.15 Analüüsime politseiniku väljaõppe pikendamise otstarbekust.

12.16 Toetame sisejulgeolekualast eelkutseõpet gümnaasiumides. Toetame piiriäärsete

maakondade gümnaasiumites piirivalvelise eelõppe andmist.

12.17 Töötame välja Sisekaitseakadeemia uue arenguvisiooni ja sellest lähtuva tegevuskava

ning otsustame tulevase asukoha valiku.

Vabatahtlike kaasamine

12.18 Hindame motiveeritud vabatahtlikke, tagame nii vabatahtlikele maa- ja veepäästjatele,

naabrivalvele kui ka abipolitseinikele stabiilse rahastuse kasvu.

12.19 Toetame vabatahtlike päästjate koolitamist elupääste- ja erivõimekuste suurendamiseks

ning vabatahtlike katusorganisatsioone.

12.20 Kaasame ühiskonna ohutusalase teadlikkuse tõstmiseks rohkem ühiskondlikke

partnereid ennetustöösse. Tagame vabatahtliku tegevuse käigus tekkinud isikliku kahju

hüvitamise.

Julgeolekuasutuste võimekuse tõstmine

12.21 Kaasajastame julgeolekuasutuste tegevust reguleeriva seadusandluse, sealhulgas

ajakohastame julgeolekuasutuste tsiviilkontrolli süsteemi, et minimeerida korruptsiooni- ja

kuritarvituste riski.

12.22 Julgeolekuolukorra muutusest tulenevalt tõstame Teabeameti ja kaitseväe luure- ja

KAPO vastuluurevõimekust ning Keskkriminaalpolitsei võimekust raske kuritegevuse

tõkestamisega tegelemisel.

13. TEADUS- JA HARIDUSPOLIITIKA

13.1 Seisame selle eest, et haridusvaldkonna osakaal avaliku sektori kuludest püsiks jätkuvalt

vahemikus 6–7% SKT-st ning hariduskulude osakaal riigieelarves ei kahaneks.

13.2 Väärtustame valdkondade vahelist koostööd haridussüsteemi korraldamisel.

13.3 Peame kõige olulisemaks liikumist uue õpikäsitluse suunas, mis asetab rõhu

võtmepädevuste ja probleemilahendusoskuse arendamisele kõikidel haridustasemetel ning

elukestva õppe printsiibi juurutamisele. Ühtlasi peavad haridus ja teadus olema tihedamalt

seotud Eesti üldise arengu ja väljakutsetega.

13.4 Lähtume „Elukestva õppe strateegiast 2020”, ning tagame programmide tegevuspõhise

rahastamise riigieelarvest. Aitame kaasa elukestva õppe võimaluste laialdasemale

kasutamisele, et eakad saaksid soovi korral ümber kvalifitseeruda ning tööelus osaleda.

13.5 Muudame „Huvitava kooli” algatuse järk-järgult laiapõhjaliseks ja kõikehõlmavaks

kooliuuendusliikumiseks, mis kaasaks ühiskonna erinevaid huvigruppe.

13.6 Muudame üldist rõhuasetust ressursside jaotuses, suurendades eelkõige kulutusi kõigi

haridus- ja teadustöötajate palgataseme tõstmiseks, optimeerides majanduskulude taset.

25

13.7 Vaatame üle ja lihtsustame EL vahendite kasutamise siseriiklikud regulatsioonid, sh

kaalume siseriikliku järelvalve ümberkorraldamist ja ratsionaliseerimist (bürokraatia

vähendamine).

13.8 Toetame teadusasutuste ja ülikoolide koostööd ja integratsiooni.

Õpetajad

13.9 Anname õpetajatele suurema otsustusõiguse õppetöö kujundamisel, eeskätt ainete

lõimimise ja e-õppe rakendamisel.

13.10 Tagame koolijuhtide suurema vastutuse koolide õppetöö tulemuslikkuse ja koolide

üldseisundi eest. Viime sisse koolijuhtide korralise hindamise süsteemi.

13.11 Toetame õpetajat ja klassi juhtimist väärtustavat koolikultuuri kujundamist.

13.12 Soodustame kujundava hindamise ja õppeainete lõimimise rakendamist.

13.13 Toetame õpetajahariduse kompetentsikeskuste arendamist, kaasates rahvusvahelist

kompetentsi. Muuhulgas soodustame pedagoogipädevuste omandamist teiste erialade inimestel.

13.14 Suurendame Euroopa tõukefondide abil täiendkoolituse rahastamist.

13.15 Soodustame õpetajate ümberõpet ja täiendkoolitust, et tagada õppeprotsessi ajakohasus

(kujundav hindamine, ainekavade lõimitus, pidevalt uueneva digitehnoloogia rakendamine ja e-

õppe arendamine jms).

13.16 Kaasame praktika korras õpetajaabi lasteaedadesse ja koolidesse õpetajaks õppivaid

tudengeid.

Alusharidus

13.17 Töötame Haridusministeeriumi ja Sotsiaalministeeriumi koostöös huvigruppidega välja

ja rakendame tervikliku lastehoiu ja alushariduse kontseptsiooni.

13.18 Algatame arutelu koolieelse aasta kohustuslikuks muutmiseks.

13.19 Kaotame ülemäärased bürokraatlikud nõuded lastehoidudele ja –aedadele.

13.20 Soodustame erasektori poolt loodavaid lastehoiu võimalusi.

13.21 Tagame Euroopa toetusfondide abil investeeringutoetused lasteaedade ja

mänguväljakute ohutuse tõstmisesse ning lastehoiu tingimuste parandamisse.

13.22 Peame võimalikuks sanktsioonide rakendamist, kui omavalitsus ei ole taganud

lasteaiakohta või hoiukohta.

13.23 Tagame erivajadustega lastele võimaluse käia lasteaias ning ühtlustame varajase

sekkumise sihte alus- ja põhihariduses.

13.24 Parandame hoiuvõimalusi Eestisse tööle asuvate spetsialistide lastele.

13.25 Toetame täiendõppe korraldamise teel erinevate õppemetoodikate rakendamist

koolieelsetes lasteasutustes.

13.26 Muudame Eesti haridusasutused kiusamisvabaks – toetame tõenduspõhiste

kiusamisvastaste meetmete rakendamist lasteaedades, põhikoolides ja gümnaasiumides.

Üldharidus

13.27 Vähendame haridustee katkestajate hulka, selleks täiustame tugisüsteeme ja kaalume

koolikohustuse pikendamist kuni kutse omandamiseni, kuid mitte kauem kui 18-eluaastani.

13.28 Tagame kooskõlas ümberkorraldustega koolivõrgus õpilaste vajadustele vastava

ühistranspordi.

13.29 Tagame riigigümnaasiumi ja kutsekooli õpilastele õpilasmajutuse ja transpordi.

13.30 Arendame välja Hariduspilve tehnoloogianeutraalse keskkonna digitaalse õppevara

kasutamiseks.

26

13.31 Pöörame tähelepanu algklasside õpetajatele IT-alase täiendhariduse andmisele, et

edaspidi saaks algklassides arendada algoritmilist mõtlemist.

13.32 Vähendame gümnaasiumis kohustuslike kursuste arvu 96-lt 75-ni ja suurendame

valikuvõimalusi, andes koolidele võimaluse õpetada aineid paindlikumalt, süvendatumalt ja

õpilaste eelistustele vastavamalt ning harjutades õpilasi tegema valikuid, planeerima aega ja

võtma vastutust oma õpingute eest.

13.33 Laiendame e-õppe võimalusi kõigis gümnaasiumides üleriigilise e-gümnaasiumi

tugisüsteemi loomise abil. Toetame kvaliteetse e-õppevara kättesaadavust haridussüsteemis ja

pakume koolidele haridustehnoloogide abi digitaalse õppe juurutamisel.

13.34 Peame oluliseks finantskirjaoskuse, ettevõtlus- ja programmeerimisõppe, robootika ning

riigikaitseõppe edendamist kõikides Eesti koolides.

13.35 Tagame gümnaasiumis hea eesti keele omandamise ning kvaliteetse aineõpetuse,

suurendame riigi tuge ja nõudlikkust keeleoskuse tegelikuks saavutamiseks ning koolide ja

koolipidajate vastutust selle eesmärgi täitmise eest.

13.36 Kaalume kooli töötajatele suuremate õiguste andmist kooliturvalise suurendamiseks.

13.37 Arendame koostöös kodanikuühendustega „Kaasava koolikultuuri“ mudeli, mis

võimaldab koolil kujuneda kogukonnaelu oluliseks keskuseks.

13.38 Muudame riiklikku järelevalvet sisulisemaks ja tagame koostöös kohalike

omavalitsustega põhihariduse kõrge taseme kõigis põhikoolides, vältides hariduslikku

kihistumist ja väärtustades kodulähedast põhikooli.

13.39 Läheme edasi riigigümnaasiumide arendamisega, pöörates paralleelselt tähelepanu õppe

kvaliteedi ja nõudlikkuse tõstmisele kõikides gümnaasiumides, sealhulgas gümnaasiumidesse

õppima asumisel.

13.40 Korrigeerime kaasava hariduse kontseptsiooni nüüdisaegsetest rahvusvahelistest

põhimõtetest lähtudes. Haridusliku erivajadusega lastele luuakse sobivad õppekohad

kodukoolis, piirkonna koolide koostöös või vajadusel erikoolis, mis siiski on seotud ühtsesse

süsteemi ja kus prioriteediks on kõikide laste kaasatus ühiskonnaellu.

13.41 Toetame jätkuvalt IB-õppe arendamist Eestis.

13.42 Edendame lisaks kehalise kasvatuse õpetusele nüüdisaegset liikumisõpetust kõigil

haridusastmetel ja teiste õppeainetega integreeritult ning anname võimaluse siduda õppekava

õpilaste tegeliku sportimisega.

13.43 Jätkame ujumise algõppe programmi toetamist koolides, et tagada kõigile põhikooli

lõpetajatele algtasemel ujumisoskus.

Kutseharidus

13.44 Muudame kõik kutse- ja kõrgharidusprogrammid tööturupädevustele suunatuks,

suurendades selleks praktika osakaalu õppekavades. Kutseõppe ja praktilise tööelu paremaks

sidumiseks lõimime kutseõppe õppekavasse töökohapõhise õppevormi (nn õpipoisiõpe), mille

õppekava loomise peamine sisend tuleb tööandjatelt ja mida rahastatakse täiendavalt EL

vahenditest.

13.45 Toetame 55+ vanuste inimeste täiend- ja ümberõppeks sihtotstarbelisi õppeprogramme.

13.46 Taotleme erasektori stipendiumite süsteemi loomist kutseõppuritele.

13.47 Laiendame põhikooli baasil õpitavate erialade valikut.

13.48 Süvendame koostööd gümnaasiumide ja kutseõppeasutuste vahel, et suurendada

mõlema võimalusi õpilastele valikute pakkumisel.

13.49 Seame prioriteediks puuetega noorte sujuvale siirdumisele üldharidussüsteemist

kutseõppesse ja haridustee lõppemise järel tööturule. Selleks asume arendama paindlikke

rakendusvõimalusi, kaasates kombineeritud sotsiaaltööd ja mitmesuguseid sotsiaalse

ettevõtluse vorme.

27

13.50 Analüüsime piirkondlike haridus- ja kompetentsikeskuste võrgustiku loomise

vajalikkust ja otstarbekust.

13.51 Kaasajastame kutsehariduse rahastamise süsteemi, tuginedes õppekava põhisele

rahastamisele.

13.52 Soodustame 35-aastaste ja vanemate täiskasvanute ümberõpet kõrg- ja

kutseharidussüsteemis. Loome täiendavaid võimalusi töö kõrvalt teise erihariduse

omandamiseks ülikoolides osaajaga õppes.

Kõrgharidus

13.53 Väärtustame eraraha kaasamist kõrgharidusse.

13.54 Seome tugevamalt ülikoolide hariduslikud vastutusvaldkonnad ning nende arendatavad

teadusvaldkonnad.

13.55 Toetame ülikoolide rahvusvahelistumist ja nii välisõppejõudude kui ka välisüliõpilaste

osakaalu suurendamist.

13.56 Kõrgkoolide riiklikul rahastamisel arvestame rohkem õpetamise kvaliteeti, sh tööturu

tagasisidet.

13.57 Soodustame kõrg- ja kutsekoolide õppepraktikat ning toetame tööandjaid praktikaga

seotud kulude osalise kompenseerimisega.

13.58 Peame vajalikuks kõrgharidust pakkuvate õppeasutuste selgemat spetsialiseerumist.

13.59 Ühitame tööturu kvalifikatsiooninõuded ja haridussüsteemi õppekavade õpiväljundid

ning tagame selleks vajaliku valdkondliku koostöö, tuginedes moodustatavatele

kutsenõukogudele.

13.60 Toetame rahvusteaduste programmi Eesti ülikoolides.

Teaduspoliitika

13.61 Loome täiendavad motivaatorid erakapitali kaasamiseks teadus- ja arendustegevuse

rahastamisse, arvestades Euroopa riikide parimat kogemust ning seame sihiks jõuda teadus- ja

arendustegevuse rahastamisel 3%-ni SKTst (sealhulgas erasektori panuseni 2% SKTst).

13.62 Suurendame teaduse rahastamise stabiilsust, selleks kasvatame teadusasutuste

baasfinantseerimist, seades eesmärgiks baasfinantseerimise ja konkurentsipõhiste

uurimistoetuste võrdse osakaalu.

13.63 Toetame täiendavalt teadusasutuste ja ettevõtete koostööd, sh suurendades

ettevõtluslepingute osakaalu mõju baasrahastamisel.

13.64 Suurendame rakendusuuringute rahastust majanduse nutika spetsialiseerumise ja

innovatsiooni toetamiseks.

13.65 Tugevdame kõrgkoolide rahvusvahelist koostööd ja tööjaotust.

13.66 Soosime avaliku sektori ja riigile kuuluvate ettevõtete osalemist pilootprojektide

harjutusväljakutena Eesti päritolu innovatiivse tehnoloogia rakendamisel ja edasiarendamisel.

13.67 Tugevdame riigi rolli teaduse strateegilisel suunamisel, sh prioriteetide määratlemisel

ning uurimistöö suunamisel ühiskonna väljakutsete lahendamisele. Kaalume Teadus- ja

Arendusnõukogu rolli tugevdamist läbi erinevate sidusrühmade kaasamise.

13.68 Tugevdame ministeeriumite ja teiste riigiasutuste kompetentsi rakendusuuringute

tellimiseks ja nende kasutamiseks sotsiaalmajanduslike probleemide lahendamiseks.

Huviharidus

13.69 Toetame riiklikult teaduse ja tehnoloogiate populariseerimisega seonduvaid

huvihariduslikke algatusi.

28

Eesti keele õpe

13.70 Arvestades Haridus- ja Teadusministeeriumi töörühma raportis kajastuvaid järeldusi ja

ettepanekuid, parandame eesti keele õpetamist lasteaedades, põhikoolides ja gümnaasiumides.

Eelisarendame eesti keele suhtlemiskeelena omandamist. Konkretiseerime riigi ja koolipidajate

kohustused ning vastutuse.

14. KULTUUR JA SPORT

14.1 Lähtume oma tegevustes Kultuuripoliitika põhialustest 2020 ja Spordipoliitika

põhialustest 2030 ja viime neid ellu koostöös asjaomaste asutuste, ühenduste ja

organisatsioonidega.

14.2 Käsitleme valitsusliidu kultuuri-, spordi- ja hariduspoliitikast lähtuvaid tegevusi

koosmõjus, sealhulgas ka finantseerimisotsuseid langetades. Käsitame Eesti loome- ja

mäluasutusi haridusprotsessi osalistena. Soodustame laste ja noorte kultuurielust osasaamist.

Toetame vaimse kultuuripärandi kogumist, säilitamist ja kättesaadavaks tegemist riigi

kesksete mäluasutuste, sealhulgas ka Eesti Rahvusringhäälingu kaudu.

14.3 Näitame üles riigi huvi rahvusvaheliste kultuurifestivalide, spordikonverentside,

tiitlivõistluste ja suurürituste Eestisse toomiseks.

14.4 Arendame erivajadustega inimeste ligipääsu elu- ja kultuurikeskkonnale.

Erivajadustega inimestel on õigus osaleda kultuuri-, spordi- ja ühiskonnaelus. Puuetega

noortel peab olema võimalus osa saada huviharidusest ja noorsootööst.

14.5 Kultuurkapitali aluspõhimõtteid, milleks on eelarve kujunemine seaduses ettenähtud

korras ja valdkondade ekspertidest koosnevad sõltumatud sihtkapitalid ja ekspertgrupid, ei

muudeta. Kultuurkapital toetab eelkõige loovisikuid ja projektipõhiseid algatusi ning

Kultuuriministeeriumi eelarve kaudu rahastatakse riigieelarveliste asutuste põhitegevust ja

rahvuskultuuriliselt olulisi pikaajalisi tegevusi.

14.6 Tähistame Eesti Vabariigi 100.aastapäeva kutsudes selles osalema kõiki Eesti inimesi

ja Eesti sõpru üle maailma.

Helikunst

14.7 Toetame tegevusi, mis on suunatud hinnaliste muusikainstrumentide hankimiseks ja

pillifondi asutamiseks, mille ülesandeks on pillide soetamine, haldamine ja laenutamine

muusikutele.

14.8 Koostöös Haridus- ja Teadusministeeriumiga kujundame tervikliku muusikahariduse

kontseptsiooni, mis sidustab riigi-, era- ja munitsipaalmuusikakoolide (huvialakoolide), aga

samuti muusikaalast õpet pakkuvate ülikoolide tegevuse loogiliseks tervikuks.

Kunst

14.9 Toetame kunstnike residentuuride loomist ja residentuuriprogrammide käivitumist.

14.10 Jätkame kunstinäituste korraldamise taristu arendamise ja majandamise, samuti

näituseasutuste rahvusvahelistumise ning professionaalse näitusetegevuse toetamist

Kunstigaleriide programmi abil.

Arhitektuur ja disain

14.11 Saavutame õigusselguse ruumilise planeerimise ja selle piirangute osas. Toetame

riigiasutuste, kohalike omavalitsuste ja AS Riigi Kinnisvara mõistlikku koostööd, mis

29

annaks kaasaegsele eesti arhitektuurile võimaluse kujundada avalikku ruumi huvitavaks ja

inimkeskseks.

14.12 Peame vajalikuks ruumilise planeerimise kompetentsi kokkutoomist riiklikul tasemel.

14.13 Analüüsime koos erialainimestega arhitektuuri- ja disainivaldkonna tugevdamist.

Näeme disaini- ja arhitektuurivaldkonda rahvusliku tööstuse lisaväärtuse loomise olulise

allika ja kaasaegse elukeskkonna arendajana.

14.14 Aitame kaasa disainihariduse kvaliteedi tõstmisele.

Kirjandus ja kirjastustegevus

14.15 Suurendame e-raamatute kättesaadavust Eesti Rahvusraamatukogu kaudu.

14.16 Arendame edasi toimivat toetussüsteemi eesti kirjanduse väljaandmiseks võõrkeeltes.

14.17 Toetame Eesti esinemist ühe peakülalisena 2018. aasta Londoni raamatumessil.

14.18 Toetame tegevusi, mis on suunatud laste lugemisharjumuse edendamisele.

14.19 Jätkame rahvaraamatukogude riigipoolset toetamist teavikute soetamisel.

Etenduskunst

14.20 Toetame algupärase dramaturgia tellimist ja lavale toomist.

14.21 Peame oluliseks riigi poolt asutatud või kaasasutatud etendusasutuste kõrval ka

eraalgatuslike etendusasutuste toimimist ja jälgime, et rahastamismudelid arvestaksid ka

uute tulijatega.

Muuseumid ja kultuuriväärtuste kaitse

14.22 Tähistame väärikalt 2019. aasta peoga laulupeoliikumise 150. aastapäeva.

Väärtustame laulu- ja tantsupeoliikumise olulist mõju ühiskonnas. Toetame Laulu- ja

Tantsupeo SA tegevust viisil, mis tagaks nii pidude heal tasemel korraldamise kui ka

kollektiivide tegevuse ja nende kunstilise taseme arengu nii igapäevaselt kui pidude

vahelisel ajal. Koostöös Tallinna linnaga ajakohastame pidude toimumise keskkonna.

14.23 Avame Eesti Rahva Muuseumi uue maja 2016. aastal.

14.24 Jätkame muuseumivõrgu korrastamist ja museaalide digiteerimist muuseumikogude

kättesaadavuse suurendamiseks kasutajasõbralikul viisil.

14.25 Toetame pühapaikade programmi rahastamist riigieelarvest eesmärgiga tähistada ja

korrastada hiied ja teised pühapaigad vastavalt 2015. aastal kinnitatud arengukavale

„Looduslikud pühapaigad. Uurimine ja hoidmine“.

14.26 Vaatame üle kultuurimälestiseks tunnistamise kriteeriumid, samuti võimalused

objekte kaitse alt välja arvata.

14.27 Korraldame Eesti ühinemist Faro ja Istanbuli konventsiooniga (muinsuskaitse

raamkonventsioon).

Audiovisuaal

14.28 Toetame tõhusamalt Eesti filmikunsti ning väärtfilmide näitamist üle Eesti.

14.29 Saavutame filmi- ja audiovisuaaltööstuse tunnistamise loomemajanduse

innovaatiliseks ja suure ekspordipotentsiaaliga valdkonnaks ja rakendame sellele vastavaid

ettevõtluse toetamise mehhanisme.

14.30 Toetame rahvusvahelise koostöö ja ühisettevõtluse arendamist filmivaldkonnas,

sealhulgas Eesti kui filmitootmiseks atraktiivse keskkonna tutvustamise kaudu välisriikides.

30

14.31 Toetame ETV venekeelse kanali avamist ja kindlustame selle jätkusuutliku

finantseerimise. Samuti toetame tegevusi, mis on suunatud vähemuskeelte saadete ja

veebilehtede tootmisele.

14.32 Jätkame audiovisuaalse pärandi ja filmipärandi digiteerimist (sh ERRi arhiiv,

filmipärand) ja anname tulemused võimalusel vabakasutusse.

14.33 Toetame kodumaise tippkultuuri (muusika, teatri, filmi, animatsiooni, kaasaegse

kunsti ja tantsu) jõudmist laiema vaatajas- ja kuulajaskonnani läbi avalik-õigusliku meedia.

Eesti kultuuri tutvustamine välismaal

14.34 Toetame kodumaise kultuuri eksporti.

14.35 Lisaks kunstiteoste ekspordile pöörame oluliselt enam tähelepanu ka loovisikute

Eesti lavastajad, tantsutrupid, kunstnikud ja kirjanikud mobiilsusele ning võimalustele

töötada välismaal.

Loomemajandus, loovisikute sissetulekud ja sotsiaalsed garantiid

14.36 Hoiame loomemajanduse riiklikult prioriteetsete majandusvaldkondade hulgas,

sihiga aidata alustavatel ja tegutsevatel loomeettevõtjatel oma visioone realiseerida.

14.37 Toetame valdkondlikke kompetentsi- ja arenduskeskusi loojaid toetava

produktsiooni,-, turundus- ja ekspordialase võimekuse tõstmiseks.

14.38 Jätkame vabakutseliste loovisikute sotsiaalsete garantiide süsteemi täiustamist.

Kultuuriline mitmekesisus

14.39 Jätkame piirkondlike kultuuriruumide toetusprogrammide riigipoolset toetamist.

14.40 Edendame hõimuliikumist ja toetame vastavalt võimalusele soome-ugri keeli ja

kultuuri.

14.41 Toetame Eestis elavate rahvusvähemuste omakultuurilist tegevust ja kogukondade

koostööd ning soodustame teabevahetust.

Sport

14.42 Lähtudes „Eesti spordipoliitika põhialustest aastani 2030“ püstitatud eesmärkidest

tagame rahaliste vahenditega spordivaldkonna arengukava aastateks 2015–2019.

14.43 Soosime liikumisharrastuse levikut kõigis vanuserühmades, iseäranis tuleb aga hoolt

kanda selle eest, et lapsi ja noori innustataks järgima tervislikke eluviise ning regulaarselt

liikuma. Korrapärane liikumisharrastus peab olema Eesti elanikkonnas kasvava trendiga.

14.44 Tagame riigieelarvelised toetused spordimeditsiini arenguks ja noorsportlaste

regulaarseteks terviseuuringuteks ning koolides jälgitakse regulaarselt kehalise võimekuse

arengut.

14.45 Seisame selle eest, et spordis järgitaks ausa mängu reegleid. Saavutusspordis

keelatud ainete kasutamise avastamiseks, tõkestamiseks ja dopinguvaba spordi

propageerimiseks arendame koostööd WADA ja teiste rahvusvaheliste organisatsioonidega,

toetame selleks ellu kutsutud struktuure Eestis ja hoiame vastava õigusruumi ajakohasena.

14.46 Edendame lisaks kehalise kasvatuse õpetusele nüüdisaegset liikumisõpetust kõigil

haridusastmetel ja teiste õppeainetega integreeritult ning anname võimaluse siduda

õppekava õpilaste tegeliku sportimisega.

14.47 Jätkame ujumise algõppe programmi toetamist koolides, et tagada kõigile põhikooli

lõpetajatele algtasemel ujumisoskus.

31

14.48 Seame spordialaliitude riigieelarvest ja riigiettevõtetest rahastamisele selgemad

reeglid.

14.49 Otsime koostöös erasektori ja kohalike omavalitsustega võimalusi koolide

sportimistingimuste ja spordiinventari parendamiseks.

Kultuuri- ja spordiinvesteeringud

14.50 Ehitame Eesti Kunstiakadeemia (HTM) õppehoone.

14.51 Jätkame Eesti Rahvusringhäälingu hoonete rekonstrueerimist ja tehnilist

ajakohastamist ning arhiivi digitaliseerimist.

14.52 Viime lõpule Kultuurkapitali abiga Eesti Muusika- ja Teatriakadeemia hoone

ehitamise rajades akadeemiale õppetööks vajaliku saali (HTM).

14.53 Toetame Rahvusvahelist Arvo Pärdi Keskuse uue hoone rajamist.

14.54 Viime lõpule ajalooliste teatrimajade uuendamise ja varustamise kõige kaasaegsema

lava-, heli- ja valgustehnikaga.

14.55 Toetame Ilon Wiklandi keskuse väljaarendamist Haapsalus.

14.56 Toetame Narva teatrimaja rajamist Vaba Lava kontseptsioonist lähtudes.

14.57 Jõuame 2018. aastaks lõpule Eesti Ajaloomuuseumi Maarjamäe kompleksi ja sealse

püsiekspositsiooni rajamisega.

14.58 Toetame liikumisharrastust ja riigitoetust saanud spordirajatiste senisest suuremat

avatust erinevas vanuses harrastajatele.

14.59 Arendame SA Tehvandi Spordikeskuse spordibaasi (sh Kääriku Spordikeskus)

tippspordi arenduskeskusena, kus on tagatud tipptasemel nii võistlus- kui

treeningtingimused.

14.60 Seame eesmärgiks Kaunite Kunstide kooli rajamise.

Kultuuri- ja spordivaldkonna õigusloome ning valdkondade toetamine

14.61 Parandame õigusruumi soodustamaks äriühingute osalust kultuuri ja spordi

rahastamisel (sealhulgas riigile kuuluvate ja riigiosalusega äriühingute kaasamiseks spordi ja

professionaalse kultuuri toetamisse teatud protsendiga oma kasumist läbipaistvate ja ühtsete

reeglite alusel).

14.62 Toetame eraraha kaasamist kultuurivaldkonda, tunnustades kultuurisõbralikke

ettevõtjaid ja eraisikuid ning soodustades riigi ja eraettevõtjate koostöös elluviidavaid

algatusi.

14.63 Tagame kõigile kultuurisfääris riigi osalusega loodud sihtasutustele ja riigi poolt

kaasfinantseeritud munitsipaalsetele kultuuriasutustele (muuseumid, teatrid jms) jätkuva

riigitoetuse.

14.64 Uuendame autoriõiguse seadust selleks, et loomevabadus ja autori õigused oleksid

kooskõlas kaasaegsete tehnoloogiate arengutega, soodustaks Eesti kultuuri säilimist ja

kättesaadavust digitaalsel kujul ning kaitseks tõhusalt Eesti autorite ja interpreetide õigusi

oma teostele ning loometöö eest saadava tulu võimalusi.

14.65 Analüüsime võimalusi kultuuri riigieelarvest toetamise korralduse lihtsustamiseks.

15. EESTI KEEL JA EESTLUS

15.1 Eesti keele püsimine ja areng on põhiseaduslik väärtus. Toetame tegevusi, mis aitavad

kaasa eesti keele väärtustamisele ja populariseerimisele nii kodu- kui välismaal. Lähtume oma

tegevuses sellest, et eesti keel on riigikeel.

15.2 Valitsusliit ei loobu oma riigi aluspõhimõttest, et õigusjõuga seadused on vaid eesti

32

keeles. Seaduste tõlked saavad olla ainult mitteametlikud.

Eesti keele väärtustamine

15.3 Tähistame 2019. aastal väärikalt meie riigikeele sajandit.

15.4 Arendame veebikeskkondi teiste emakeeltega inimestele, kes soovivad õppida eesti keelt.

15.5 Peame oluliseks rahvusringhäälingu telekanalites eestikeelset subtitreerimist.

15.6 Toetame piirkondlikke keelte ja murrete kasutamist ning arendamist. Toetame

piirkondlike murdekeelte sõnaraamatute koostamist ja väljaandmist.

15.7 Toetame põhimõtet, et kõikidel võõrkeelsetel doktoritöödel peab olema teadusartikli

mahus eestikeelne kokkuvõte.

15.8 Jätkame eestikeelsete kõrgkooliõpikute koostamist ja võõrkeelsete õpikute tõlkimist.

15.9 Toetame tegevusi, mis võimaldavad eesti keelel toimida arvutikeelena samal tasemel

teiste arenenud keeltega. Toetame nii üks- kui ka mitmekeelsete sõnaraamatute koostamise ja

tõlkija abivahendite tehnoloogiate loomist ning arendamist.

15.10 Arendame keeletehnoloogia kõrval keeleteaduse traditsioonilisi harusid, mis süvendavad

ja tugevdavad meie rahvuslikku eneseteadvust.

15.11 Koostame ja võtame vastu uue „Eesti keele arengukava“.

15.12 Toetame selge keele liikumist ning mitmekeelsete veebisõnaraamatute (sh akadeemiliste

alussõnaraamatute) koostamist.

15.13 Käivitame EL-vahendite toel täiskasvanutele mõeldud eesti keele õppe programmi.

15.14 Toetame eesti keele kestvust ja arengut nii keeletehnoloogiate (häältuvastus jt) piisava

rahastamise kui ka eestikeelsete arvutiprogrammide laialdasema kasutuselevõtuga. Jätkame

rahvuskultuuri säilikute ja arhiivide digitaliseerimist.

Eestlased maailmas

15.15 Loome traditsiooni, et 24. veebruaril pöördub Eesti Vabariigi valitsus teistes riikides

elavate eestlaste poole.

15.16 Analüüsime perekonnaseadust lähtuvalt sellest kui üks lapsevanem on välisriigi

kodanik.

Mälu ja riiklik sümboolika

15.17 Reguleerime paremini osapoolte õigused ja kohustused kultuuriväärtuste säilimisel ning

mäluasutuste tegevusel.

15.18 Seisame jätkuvalt rahvusvahelisel tasandil kommunismi kuritegelikuks ideoloogiaks

tunnistamise eest.

15.19 Väärtustame Eesti ajalugu puudutavat siseriiklikku ja rahvusvahelist teavitustööd,

kaasates selleks kolmanda sektori mäluasutusi.

15.20 Peame oluliseks nii holokausti kui ka kommunismikuritegude uurimist ja

inimsusevastastes kuritegudes ning genotsiidis süüdiolevate isikute väljaselgitamist.

15.21 Jätkame koolides holokausti, küüditamise, natsismi ja kommunismi inimsusvastase

olemuse teadvustamist õpilastele, arendamaks eetilisi arusaamu ja väärtushoiakuid.

15.22 Jätkame tegevust totalitarismiohvrite mälestuse jäädvustamisel.

15.23 Toetame lipuväljakute rajamist kõigisse suurematesse asulatesse.

33

16. KODAKONDSUSPOLIITIKA

16.1 Otsime võimalust rakendada seadustes põhimõtet, et ühtki sünnijärgset kodanikku ei

sunnita valima kahe kodakondsuse vahel.

16.2 Tagame, et kodakondsuseksami ettevalmistamiseks vajalikud eesti keele kursused oleksid

tasuta.

17. LÕIMUMINE JA EESTIKEELNE HARIDUS VENE ÕPPEKEELEGA KOOLIS

17.1 Võimaldame koolidele suuremat valikuvabadust eesti keele ja aineõppe ühendamisel.

17.2 Toetame eesti keele innovaatilise õpetusmudeli väljatöötamist vene õppekeelega

koolidele koos tänapäevaste infotehnoloogial põhinevate õppematerjalide väljaandmisega.

17.3 Tagame riigi poolt kehtestatud keelenõuete täitmiseks vajaliku eesti keele õppe tasuta

kättesaadavuse.

17.4 Toetame eestikeelsetes koolides valikainena vene keele ja kultuuri süvaõpet, et innustada

vene emakeelega laste vanemaid valima oma lastele eesti õppekeelega kooli,.

17.5 Kaalume Keeleinspektsiooni reorganiseerimist keelepoliitika elluviimist koordineeriva,

riigikeele õppe korraldust tõhustava ning keeleseaduse täitmise kontrolli teostava ametkonnana.

17.6 Parandame kõigi Eesti elanike õigusteadlikkust ja ligipääsu õigusaktidele, selleks

jätkame Eesti Vabariigi olulisimate seaduste tasuta elektroonilise kättesaadavuse tagamist ning

tasuta juriidilise abi kättesaadavuse suurendamist Eestis enamlevinud emakeeltes.

17.7 Jätkame eesti keelest erineva emakeelega spetsialistide karjäärivõimaluste edendamist

avalikus teenistuses.

18. KESKKOND

Looduskeskkond

18.1 Investeerime keskkonnatasudest Eesti veekogude seisu parandamisse, et puhastada

järved ja jõed ning muuta kõik Eesti olulisemad jõed kaladele läbitavaks.

18.2 Lahendame aastakümneid kestnud Tallinna mereääre õhuprobleemi ja investeerime

veemajanduse lahendusse, mis tagab aastaringselt puhta õhu ka Pirita ja Merivälja piirkonnas.

18.3 Panustame Läänemere puhtamaks muutmisesse veekogude kvaliteedi parandamise

kaudu.

18.4 Suurendame eurorahade ja Keskkonnainvesteeringute keskuse toel

reostustõrjevõimekust ning määrame selgemalt riigi ja omavalitsuse ülesanded reostuse

likvideerimisel.

18.5 Eesti metsa terve ja elujõulisena püsimiseks toetame metsa uuendamisel eelkõige Eesti

oludesse geneetiliselt sobivate metsaistikute istutamist. Hoiame Eesti põhjaveevarude

kvaliteeti.

18.6 Algatame eriprogrammi turbaalade taastamiseks.

18.7 Eelistame võimalusel riigihangetel keskkonnasäästlikke lahendusi ja tehnoloogiaid .

18.8 Toetame võimalusel Maaelu Arengukava vahenditest eraomanikke, kes aitavad kaasa

unikaalsete või ohus olevate loodusväärtuste kaitsmisele. Analüüsime lähtudes võrdsest

kohtlemisest Natura 2000 võrgustike aladel ja väljaspool neid paiknevatel eramaadel

looduskaitseliste piirangute kompenseerimise korraldust.

18.9 Vaatame üle looma- ja traditsioonilise liigirikkuse kaitse poliitika (sealhulgas kaalume

võõrliikide tehistingimustes kasvatamise piiramist).

34

Loodusvarad

18.10 Töötame välja Eesti taastumatute maavarade kasutuselevõtu pikaajalise strateegia ja

loome selle elluviimiseks toimiva geoloogiaalase võimekuse. Peame oluliseks uurida parimal

teaduslikul tasemel kõiki Eesti riigi loodusvarasid. Strateegia raames kaardistame Eesti

maavarad ja teostame võimaliku kaevandamise analüüsid, leiame tasakaalu riigi majanduslike

ja keskkonnakaitseliste huvide vahel.

18.11 Loome võimaluse ja võimekuse ressursside kasutuslubade andmiseks enampakkumistel.

Ressursitasu peab katma ressursside uurimiseks, hindamiseks ja kasutusse andmiseks tehtud

kulutusi ja sisaldama taastumatu loodusvara hinda. Ressursside kaevandamise ja kasutamise

eest rakendatavad keskkonnatasud peavad kajastama keskkonnale tekitatud kahju hüvitamist.

18.12 Tagame, et loodusvarade uuringutel ja kasutuselevõtul ei kahjustataks pöördumatult

Eesti põhjaveevarusid.

18.13 Suuname keskkonnatasude kaudu Eesti loodusvarasid kasutama võimalikult efektiivselt

ja suuremat lisandväärtust loovalt. Hoiame põhimõtet, et keskkonnatasud oleks kehtestatud

võimalikult pikaks ajaperioodiks ette.

18.14 Seame sihiks, et prügilatesse ei ladestataks olmejäätmeid.

18.15 Viime jäätmete ringlussevõtu Euroopa Liidus nõutud tasemeni. Jäätmete taaskasutamise

ja lõppkäitlemise teenuse pakkumine koduomanikele peab toimuma avatud konkurentsi

tingimustes. Peame oluliseks säilitada maapiirkondades jõukohase hinnaga jäätmeveoteenus

säilitades vajadusel väikestes omavalitsustes praegune süsteem ja tagades kohalikele

omavalitsustele jäätmehoolduse rahastus. Seame eesmärgiks, et sorteeritud ja liigiti kogutud

olmejäätmete äraandmine on oluliselt odavam võrreldes sorteerimata jätmisega.

18.16 Propageerime pikaealiste puittoodete kasutamist (näiteks avaliku sektori hoonete

ehitamist puidust).

18.17 Hoiame Eesti põlise riigimetsa riigi omanduses ja tagame riigimetsa jätkusuutliku ja

heaperemeheliku majandamise.

18.18 Loome väikemetsaomanikele metsamajandamiseks lihtsad ja läbipaistvad

regulatsioonid, toetame metsaühistute tegevust ning kaasame maaomanikud võimalikult

varajases planeerimisfaasis kõikidesse nende omandit puudutavatesse protsessidesse.

18.19 Igal elanikul peab olema kättesaadav kvaliteetne, puhas ja vastuvõetava hinnaga

joogivesi. Jätkame linnade ja alevite reovee puhastusseadmete rajamist ning renoveerimist.

18.20 Kaalume Vaivara ohtlike jäätmete prügila riigipoolset opereerimist, et tagada prügila

pidev toimimine ja vajalik kontroll.

18.21 Suurendame keskkonnaministeeriumis jahindusliku ekspertiisi olemasolu ja alustame

jahinduse arengukava koostamist.

18.22 Säilitame kaks riigile kuuluvat jahipiirkonda, mille baasil viiakse läbi koolitusi ja

ulukipopulatsioonide dünaamikat hindavaid uuringuid.

18.23 Tagame loodusvara kasutamisel keskkonda säästva ja investeeringute tegemist

soodustava maksukeskkonna. Töötame koostöös tööstuse ja keskkonnaorganisatsioonidega

välja mudeli, mis võtab õli tootmiseks kasutatava põlevkivi ressursitasu arvestamisel aluseks

nafta maailmaturuhinna.

18.24 Vältimaks olukorda, kus tühjaks kaevandatud maa-alad jäävad korrastamata, kohustame

analoogselt prügilate sulgemise regulatsiooniga kaevandajaid esitama kinnituse

kindlustuslepingu või rahalise tagatise olemasolu kohta eesmärgiga tagada kaevandaja

kohustuse täitmise kaevanduse või karjääri korrastamisel.

35

Kohalikud kogukonnad

18.25 Viime koostöös kohalike kogukondadega, keda konkreetse kaitseala seisund ja

õigusrežiim kõige otsesemalt puudutab, lõpuni kõigi Eesti looduskaitsealade kaitse-eeskirjade

kaasajastamise ja kaalume kaitserežiimi otstarbekust ja põhjendatust.

18.26 Toetame ettevõtete ressursisäästu tagavaid investeeringuid järgmise viie aasta jooksul

50 miljoni euroga.

18.27 Investeerime Eesti rahvusparkidesse ja kujundame neist nii siseriiklikud kui ka

rahvusvaheliselt tuntud loodushoiu keskused.

18.28 Loome keskkonnatasudest investeeringuteprogrammi, mille kaudu toetatakse

linnakeskkonna loodussõbralikumaks muutmist (näiteks investeeringuid parkidesse,

valgustuslahenduste säästlikumaks ja kaasaegsemaks muutmisesse ning kergliiklusteede

väljaarendamisesse).

18.29 Loome keskkonnatasude abil linnalikes piirkondades liikuvuskavade koostamise, jalgsi

käidava ja kergliikluseks sobiva ruumi väljaehitamist toetava programmi.

18.30 Toetame riigiasutuste, kohalike omavalitsuste ja AS Riigi Kinnisvara mõistlikku

koostööd eesmärgiga anda kaasaegsele Eesti arhitektuurile võimaluse kujundada avalik ruum

huvitavaks ja inimkeskseks.

18.31 Töötame välja keskkonnahäiringute heastamise lisapõhimõtted, mille alusel

kompenseeritakse üleriiklike investeeringutega riiklike suurte taristuprojektide rajamisel

loodusele avaldatav negatiivne mõju.

Keskkonnaharidus

18.32 Kaasajastame keskkonnahariduse arengu- ja tegevuskava.

18.33 Toetame riigi, ettevõtete ja ülikoolide partnerlust rohemajanduspoliitika väljatöötamisel,

mis oleks suunatud toodete materjalikulu vähendamisele, toodete taaskasutuse võimaluste

suurendamisele, kohalike materjalide kasutamisele ning tootmise keskkonnamõju

vähendamisele.

18.34 Seame sihiks teha Eestist Euroopa terviklikuma matkaradade võrgustikuga riik koos

nende juurde kuuluva interaktiivset õpet võimaldava taristuga.

18.35 Anname lasteaedade ja koolide kasutusse kaasaegse, interaktiivse Eesti loodust

puudutava õppematerjalide varamu.

18.36 Kaardistame tulevaste põlvede jaoks Eesti ajaloolised pühapaigad ja tagame hiite

säilimise.

19. MAAELU

Ümberkorraldused juhtimises

19.1 Kaalume Maaelu Edendamise Sihtasutuse juurde äriühingu loomist, mille kaudu

mitmekesistada põllumajandus- ja kalandusvaldkonnas tegutsevate ettevõtjate

rahastamisvõimalusi.

Ettevõtlus ja elu maal, kohalike algatuste toetamine

19.2 Toetame maaelu mitmekesistamise meetme kaudu sellise maaettevõtluse edendamist,

millega säilitatakse või luuakse uusi konkurentsivõimelise palgaga töökohti.

36

19.3 Edendame igakülgselt põllumajandus- , metsandus- ja kalandusvaldkonna ühistegevust

saavutamaks paremaid positsioone tarneahelas.

Külaliikumise ja kohalike kogukondade toetamine

19.4 Ühtlustame olemasolevad toetustegevused terviklikuks „Noored maale” programmiks.

19.5 Väärtustame ja toetame kohalikke omaalgatusprogramme ning elu edendavaid liikumisi

(sh Leader ja Kodukant ning Kodanikühiskonna Sihtkapital).

20. PÕLLUMAJANDUS

Valitsusliit on seisukohal, et Euroopa Liidu ühine põllumajanduspoliitika peab jääma ühiseks ja

ühiseelarvest rahastatavaks, et välistada ülemäärane ja konkurentsi moonutav riigiabi. Ühise

põllumajanduspoliitika edendamisel tuleb lähtuda poliitikatest, mis vähendavad bürokraatiat.

Põllumajandustoetuste ja konkurentsitingimuste võrdsustamine Euroopa Liidus peab jätkuma.

Valitsusliit ei toeta toetusõiguste süsteemile üleminekut.

Uued ekspordikanalid, põllumajandustoodete väärindamine, põllumajandusmaa väärtustamine

20.1 Toetame põllumajandustootjaid ja toidutöötlejaid uute ekspordikanalite ja -turgude

leidmisel hajutamaks riske senistel turgudel.

20.2 Toetame uute tehnoloogiate kasutuselevõttu, suurema lisandväärtusega tootearendusi ja

väärindatud toodete üha suuremat ekspordile orienteeritust.

20.3 Töötame välja seaduse täiendused viljaka põllumajandusmaa kaitsmiseks.

Bioenergia ressursi efektiivsem kasutamine

20.4 Koostame Eesti inimeste heaolu kasvuks ja bioressursi efektiivsemaks ning

keskkonnasäästlikumaks kasutamiseks biomajanduse strateegia aastani 2030.

20.5 Soodustame kohalikul toorainel põhinevate biokütuste ja väheväärtusliku puidu

kasutamist.

Taime - ja tõuaretus, keskkonnanõuete kehtestamine

20.6 Toetame Eestile ainuomaste ja põliste taimede ning tõugude aretust.

20.7 Analüüsime keskkonnanõuete kehtestamisel mõju majandusele, arvestades

konkurentsiolukorda võrreldes teiste Euroopa Liidu naaberriikidega.

Eesti toit ja nõuded toidu väiketootmisele

20.8 Väärtustame senisest enam kohalikku toitu ja Eesti toidukultuuri viies ellu eesti toidu

tutvustamise ja müügiedenduse kava "Eesti toit 2015-2020".

20.9 Toetame keskkonnasõbraliku ja ökoloogiliselt puhta mahetootmise arendamist koos

töötlemise ja turustamise ning ekspordivõimaluste väljaarendamisega.

20.10 Peame tähtsaks efektiivse ja ekspordivõimelise põllumajandustootmise kõrval ka

põllumajanduse mitmekesistamist, kodumaist aiandust ja talutootmist ning lühikeste

tarneahelatega otseturustuse edendamist.

20.11 Vaatame läbi toidu väiketootmisele ja käitlemisele esitatavad nõuded, et need poleks

karmimad EL-i reeglitest, kuid samal ajal tagaksid toiduohutuse ja tööturvalisuse.

37

Metsamajandus, puidutööstus, erametsaomanike toetamine

20.12 Soodustame metsade aktiivset ja säästlikku majandamist, puidutööstuse arengut ja

innovatsiooni ning puidu senisest laialdasemat kasutamist.

20.13 Toetame metsauuendustööde tegemisel kohalikku päritolu metsauuendusmaterjali

kasutamist kaitsmaks metsa genofondi.

20.14 Kehtestame metsaveoautode täismassi piirangu sõltuvalt telgede ja velgede arvust

eesmärgiga suurendada metsandussektori konkurentsivõimet ja parandamaks teede olukorda.

20.15 Jätkame erametsaomanikke koondavate metsaühistute riigipoolset toetamist.

Kalandus

20.16 Toetame Eesti kalatööstuse arendamist.

20.17 Peame tähtsaks rannakalanduse, siseveekogude kalanduse arendamist ja

kalanduspiirkondade tegevuste toetamist.

20.18 Täpsustame ja lihtsustame vesiviljeluse arendamiseks vajalike lubade andmise

protseduuri.

21. KODANIKUÜHISKONNA ARENDAMINE

21.1 Valitsusliit peab oluliseks laiapõhjalist kodanikuühiskonna arengut.

21.2 Soodustame avalike teenuste delegeerimist vabakonnale.

21.3 Kujundame sotsiaalsetele ettevõtetele soodsama kasvukeskkonna, sealjuures kaalume

võimalusi, kuidas parandada nende juurdepääsu stardi- ja kasvutoetustele.

21.4 Moodustame sotsiaalse innovatsiooni rakkerühma, mis hakkaks tegelema avalike

teenuste, riigihanke ja sotsiaalsete ettevõtete temaatikaga.

Taavi Rõivas Sven Mikser Urmas Reinsalu
Eesti Reformierakond Sotsiaaldemokraatlik Erakond Erakond Isamaa ja Res Publica Liit

esimees esimees esimees

38

LISA 1

VASTUTUSE JAOTUS VALITSUSLIIDUS

Ametikohtade jaotus Vabariigi Valitsuses:

Eesti Reformierakond: peaminister, välisminister, siseminister, majandus- ja taristuminister,

riigihalduse minister, haridus- ja teadusminister, maaeluminister.

Sotsiaaldemokraatlik Erakond: kaitseminister, ettevõtlusminister, tervise- ja tööminister,

kultuuriminister.

Erakond Isamaa ja Res Publica Liit: justiitsminister, rahandusminister, sotsiaalkaitseminister,

keskkonnaminister.

Ametikohtade jaotus Riigikogu juhatuses ja komisjonides:

Eesti Reformierakond: Rahanduskomisjoni esimees, Majanduskomisjoni esimees,

Põhiseaduskomisjoni esimees, Kultuurikomisjoni esimees, Euroopa Liidu Asjade komisjoni

esimees.

Sotsiaaldemokraatlik Erakond: Riigikogu esimees, Õiguskomisjoni esimees, Väliskomisjoni

esimees, Keskkonnakomisjoni esimees, Maaelukomisjoni esimees.

Erakond Isamaa ja Res Publica Liit: Riigikogu I aseesimees, Riigikaitsekomisjoni esimees,

Sotsiaalkomisjoni esimees, Julgeolekuasutuste Järelevalve Erikomisjoni esimees,

Korruptsioonivastase Erikomisjoni aseesimees, Riigieelarve Kontrolli Erikomisjoni aseesimees.

Taavi Rõivas Sven Mikser Urmas Reinsalu
Eesti Reformierakond Sotsiaaldemokraatlik Erakond Erakond Isamaa ja Res Publica Liit

esimees esimees esimees

39

LISA 2

VALITSUSLIIDU TÖÖKORD

Lähtudes ühise tegutsemise põhimõttest Valitsusliit:

 kooskõlastab poliitilise tegevuse ning poliitikate väljatöötamise Valitsusliidu partnerite

vahel;

 kooskõlastab eelnõude ja algatuste esitamise. Nende algatamisel lähtutakse põhimõttest,

et kõik valitsusliidu osapooled on konsensuslikult nõus.

Valitsusliit lähtub eelnõude menetlemisel Hea Õigusloome põhimõtetest ning kaasab Valitsusliidu

poliitika planeerimisse ja elluviimisse asjassepuutuvad huvirühmad.

Ühise tegevuse koordineerimiseks ja planeerimiseks igal Riigikogu töönädalal kogunev

Valitsusliidu Eestseisus:

 kooskõlastab Riigikogus ja valitsusliidus laiemalt poliitikate elluviimist;

 arutab läbi ning lahendab konsensuse põhimõttel vaidlused poliitikate või muude

küsimuste üle Valitsusliidu poliitilise pädevuse raames;

 hindab ja tagab Valitsusliidu poliitika elluviimise;

 korraldab perioodiliselt Valitsusliidu Üldkogu kokkukutsumist.

Valitsusliidu Eestseisuse liikmed määrab iga osapool põhimõttel, et erakonda esindab esimees ning

erakonna poolt määratud kuni kolm liiget.

Valitsusliidu valdkondlike poliitikate ning muude tähtsamate küsimuste arutamiseks koguneb

Valitsusliidu Üldkogu vähemalt korra kvartalis, mille ettevalmistamist (teemad, päevakord jne)

korraldab Valitsusliidu Eestseisus. Valitsusliidu Eestseisust juhivad kordamööda iga koalitsiooni

fraktsiooni esimehed (või nende esindajad).

Taavi Rõivas Sven Mikser Urmas Reinsalu
Eesti Reformierakond Sotsiaaldemokraatlik Erakond Erakond Isamaa ja Res Publica Liit

esimees esimees esimees

