
TÖÖINSPEKTSIOONI AJAKIRI

NR 4 / TALV 2019

Küberruumis
olgu aknad ja
uksed suletud

lk 4

Ivo Linna tööelu
7 hetke

lk 42

Töökiusamisega
seotud kaasuste
lahendused
töövaidluskomisjonis
ja kohtus

lk 32

Timo Rein –
mees, kes tunneb müügi­
inimeste hingeelu

lk 12

Sisukord
Et hüppav tiiger maanduks ikka käppadele � 3

Küberruumis olgu aknad ja uksed suletud � 4

Uudised � 8

Turvaliselt muutuste tuules � 10

Kuidas tähistatakse jõule Eesti ettevõtetes? � 11

Timo Rein – mees, kes tunneb müügiinimeste hingeelu � 12

Tööinspektsiooni teenused kolivad iseteenindusse � 20

Haiglal külas: Ida-Tallinna Keskhaigla –
koostööd väärtustav haigla � 22

Sihtkontroll: Vähenenud töövõimega töötaja töölevõtmisel
on kõige tähtsam rahulik ja kannatlik suhtumine � 30

Küsimus – vastus � 32

Kolleegiumi liikmelt: Kaebamise kunst � 33

Töökiusamisega seotud kaasuste lahendused
töövaidluskomisjonis ja kohtus � 34

Konsultant – konsulteeritav � 36

Meie inimene: Harri Alaru: Tööinspektsioonis teame kindlalt,
et meil on missiooniga töö � 38

Tööelu 7 hetke: Ivo Linna – 50 aastat laval � 42

TÖÖELU
TÖÖINSPEKTSIOONI AJAKIRI
TALV 2019

ISSN 2382-8730

Ilmub neli korda aastas.

Väljaandja: Tööinspektsioon

Aadress: Mäealuse 2/3, 12618 Tallinn

Koduleht: www.ti.ee

Toimetuse e-post: infokiri@ti.ee

Toimetaja: Jaanika Palm

Koostaja: PR Partner OÜ

Keeletoimetaja: Hille Saluäär

Küljendus: Kristiina Ojala

Fotod: Meeli Küttim, Margus Heinmets,
Mario Tasane, Tiit Mõtus, Oleg Harchenko,
Shutterstock, Scanpix, Adcash, Pipedrive,
Starship, Rigor OÜ, Sebastian Sõerueri erakogu,
Harri Alaru erakogu.

Kolleegium:

Maret Maripuu, Tööinspektsiooni peadirek-
tor; Meeli Miidla-Vanatalu, Tööinspektsiooni
peadirektori asetäitja; Kristel Abel, Tööins-
pektsiooni teabe- ja välissuhete osakonna
juhataja; Silja Soon, Tööinspektsiooni järele-
valve osakonna juhataja; Vilve Raik, Tallinna
Linnakantselei personalidirektor; Maria Kütt,
välisministeeriumi personaliosakonna pea-
direktor; Lauri Rohtoja, juhtimiskonsultant;
Nelli Loomets, Eesti Ametiühingute Kesklii-
du jurist; Ilona Leib, PR Partner OÜ juhataja

Ajakirjas avaldatud artiklite tekste on luba-
tud levitada meedias viitega ajakirjale
Tööelu. Ajakirjas avaldatud fotode kasuta-
mise sooviga tuleb eelnevalt pöörduda toi-
metaja poole, kuna autoriõigustest lähtuvalt
saab anda loa mujal kasutamiseks vaid neile
fotodele, mis on tehtud ajakirja tellimusel (mitte
andmebaasidest ja erakogudest pärit fotodele).

Ajakirja saab tellida ja lugeda
Tööinspektsiooni kodulehelt www.ti.ee

Kuidas tähistatakse jõule
Eesti ettevõtetes? lk 11

Fo
to

: A
dc

as
h

Et hüppav tiiger
maanduks ikka käppadele

Noorem põlvkond uudistab kirjutus-
masinat kui tõelist ilmaimet ega suu-
da uskuda, et kirjaviga võis paran-
dada valge korrektuurilint, halvimal
juhul tuli aga kogu lehekülg uuesti
trükkida. Muutusi on veel: suured do-
kumendikapid on jäämas minevikku,
paberarhiiv on asendumas digiarhii-
viga. Kõik see on meie tööelu muut-
nud efektiivsemaks, kiiremaks ja mu-
gavamaks.

Ettevõtjad, kes on kasutusele võtnud
digimaailma võimalused, on saanud
suure eelise nende ees, kes jätkuvalt
eelmises sajandis elavad. Kuid digi-
maailm on meid ka uinutanud. Ku-
na kõik on silmale nähtamatu ja käe-
ga katsumatu, virtuaalne, siis ei os-
ka me näha kõiki digimaailmas va-
ritsevaid ohte.

Me teame, et pimedas väljas liikudes
peab olema ettevaatlik, mõnda piir-
konda pimedas ei mindagi. Me pai-
gutame oma kontorisse signalisat-
siooni, et vältida vargaid, raha hoia-
me pangas, mitte sukasääres. Sama
tähelepanelikud peame olema ka di-
gimaailmas, kus enda või ettevõtte
vara kaitsmine võib olla kordi keeru-
lisem kui reaalses maailmas.

Digimaailmas võib üks pahaaimama-

tult tehtud vale klõps ettevõttele kaa-
sa tuua miljonitesse ulatuva kahju.
TEA kirjastus ja keeltekool on mee-
dias tunnistanud, et nii ettevõtte en-
da kui ka töötajate kehva küberhü-
gieeni tõttu on nad viie aasta jook-
sul kaotatud üle miljoni euro. Küber-
turvalisuse eksperdid muigavad, kui
ettevõte ütleb, et ta pole küberründe
ohvriks langenud – ettevõte pole sel-
lest lihtsalt veel aru saanud, et rün-
net on vähemalt üritatud.

Mida rohkem tegevusi kübermaailma
kolib, seda rohkem tuleb aru saada
ka sellest, et sinna kolivad ka paha-
lased. Nemadki lähevad sinna, kus
toimub tegevus ja liiguvad rahad.
Teema on seda keerulisem, et alati
ei pruugi teada, kus see oht varitseb
ja millisel kujul ta meie ette ilmub.

Küberturvalisuse spetsialistid on
andnud kolm lihtsat soovitust, kui-
das kaitsta ennast kübermaailma
ohtude eest. Esiteks kasutage oma
e-posti ja sotsiaalmeedia kontode
kaitsmiseks kahetasandilist auten-
timist. Teiseks vahetage regulaar-
selt oma kontode ja nutiseadmete
paroole ning muutke need nii tuge-
vaks kui vähegi võimalik. Kolman-
daks olge netis tähelepanelik: ärge

avage tundmatuid kirju, manuseid ja
lehekülgi. Küberhügieen peab olema
sama normaalne kui hambapesu või
juuste kammimine. Andmete hoidmi-
ne võõraste pilkude eest, veidratest
e-kirjadest oma IT-inimese teavitami-
ne ja enne sotsiaalmeediasse posti-
tamist mõtlemine on sama olulised,
kui teed ületades esmalt vasakule ja
siis paremale vaatamine.

Iga aastaga on töötajatel arvuti-
tööd üha rohkem, olgu siis kontoris
või tööstuses. See lisab küberohtu-
dele psühhosotsiaalse riski: kuidas
me kogu selle virtuaalsusega toime
tuleme? Kui tahame, et hüppav tiiger
käppadele maanduks, tuleb meeles
pidada, et virtuaalsuse virvarris vaja-
me inimlikku kontakti ja kollegiaalset
mõistmist ehk rohkemgi kui varem.

Maret Maripuu
Tööinspektsiooni peadirektor

Tehnika kiire areng on meie elu tundmatuseni muutunud. Alles see oli, kui mobiiltelefon kaalus
kilosid, nägi välja kui kohver ja oli eelkõige staatuse sümbol, mis restoranides uhkusega lauale
pandi, nii et laud värises. Nüüd on mobiil tarbeese, mis on taskus pea igal eestimaalasel,

mõnel isegi mitu. Mobiiliga tehakse pilte, loetakse lehti, vastatakse e-kirjadele ning kirjutatakse
säutse, mida hiljem kahetsetakse.

TÖÖELU TALV 2019 | 3

4 | TÖÖELU TALV 2019

Kujutage ette, et teie tööruumis on kogu aeg aknad ja uksed pärani lahti ning iga soovija võib sisse
tulla, kas või vandaalitseda ja lahkudes midagi kaasa haarata. Piltlikult just selline olukord valitseb
organisatsioonis, kus ei ole hinnatud küberohte ega tehtud jõupingutusi küberuste ja -akende

sulgemiseks.

Küberruumis olgu
aknad ja uksed suletud

Küberrindel muutuseta

Hoolimata sellest, et kübermaailm
muutub pöörase kiirusega, on senini
kõige levinum ründeviis õngitsuskirjade
saatmine. „Õngitsuskirjad olid olemas
juba 1990. aastate alguses, kui inter-
netikasutus hakkas muutuma igapäe-
vasemaks ka tavainimeste seas. Kirja-
de kvaliteet on sellest ajast oluliselt pa-
ranenud ja skeemid, mida kasutatakse,
on ajaga läinud keerulisemaks. Õngitse-
miskirju on lihtne massiliselt laiali saa-
ta ning seetõttu on need siiani kõige le-
vinum rünnakuviis,“ selgitas Riigi In-
fosüsteemi Ameti (RIA) CERT-EE in-
foturbe ekspert Janno Arnek.

„Vigases eesti keeles Nigeeria printside
kirju kõik juba teavad ja oskavad need
prügikasti suunata, kuid nagu iga töös-
tus, kohanevad ka kurjategijad ning õn-
gitsuskirjad muutuvad salakavalamaks.
Kui sa saad kirja, mis on korrektses eesti
keeles, sinu kodupanga värvidega ja sul
palutakse klikkida lingil, et minna edasi
panga kodulehele, siis on suur tõenäo-
sus, et linki klikitaksegi, sest kiri näib
usaldusväärne,“ lisas Arnek.

Erinevaid IT-lahendusi, sh turvalahen-

dusi pakkuva Primend OÜ pilvetee-
nuste arhitekt Priit Timpson tõi välja,
et õngitsuskirjade saatmine ongi liht-
sam selliste suurte ettevõtete nimelt,
millel on inimestele tuttav tugev tun-
nusvisuaal. „Inimeste teadlikkus õngit-
suskirjadest on suurenenud, kuid ka pe-
tiste oskused on paranenud. Hiljaae-
gu oli juhtum, kus rahvusvaheline et-
tevõtte, mis arveldab iga kuu teatud
kuupäevadel Saksamaal, sai vahe-
tult enne tavapärast makseaega kirja,
kus teatati, et arveldusarve on muu-
tunud, ning saadeti uus arveldusarve
number. Kõik oli korralikult vormista-
tud ja koostööpartneri sümboolikaga,
vaid domeeniaadressil oli paar tähte
ära vahetatud,“ selgitas Timpson. „See
juhtum lõppes hästi, sest arveldusarve
number oli lepingu osa ning selle muut-
miseks oleks pidanud tegema lepingu
muudatuse, mitte saatma ainult mei-
li, ning see äratas kahtlust,“ rääkis ta.

Arneki sõnul on töökeskkonnas üks le-
vinumaid õngitsuskirjade vorme kiire
rahaülekande palumine ning seda tüü-
pi kirjad saabuvad tavaliselt ettevõtte
finantsjuhile. „Sellise kirja puhul võib
kurjategija olla teinud juba eeltööd.
Võib-olla ta on juba eelneva õngitsuse-

ga saanud mõne ohvri, kes on sisesta-
nud oma andmed õngitsuslehele, ning
kurjategija on pääsenud ettevõtte mei-
lisüsteemi sisse. Ta jälgib seal vestlusi
ja õpib organisatsiooni tundma. Raha
ülekandmise palvega kiri, mis jõuab fi-
nantsjuhini, on nii autentne, et ta võibki
soovitud ülekande teha,“ seletas info-
turbe ekspert Arnek. Ta soovitab kaht-
lust tekitavate ülekandepalvete puhul
alati üle helistada ja kinnitust küsida.
„Kindlasti ei tohi helistada kahtlust te-
kitava meili sigantuuris olevale telefo-
ninumbrile, sest sellel numbril võib vas-
tata kurjategija,“ hoiatas ta.

Primend OÜ tegevjuht Toomas Mõt-
tus kiitis finantsjuhtide suurenenud
teadlikkust. „Ärikultuur on aastatega
paranenud ning enam ei saa niimoo-
di, et ülemus kirjutab raamatupidajale,
et kanna kohe üle suur summa. Raa-
matupidajad küsivad kohe alusdoku-
menti,“ selgitas Mõttus, kuid lisab, et
ka siin võib varitseda petiste hoolikalt
punutud lõks. „Kui kelmid on ettevõtte
siseelu meilivahetustes jälginud, siis
võivad nad petukirjaga kaasa panna
ka hoolikalt tehtud arve, mis ei tekita
kahtlusi,“ rääkis ta. Ta tõi näite oma
ettevõttest Primend, kus neil on pet-

Jaanika Palm

tuste vältimiseks kasutusel mitut ini-
mest hõlmav arvete kinnitusring.

Kus andmeid hoida?

Kübermaailmas peetakse andmeid di-
gitaalseks kullaks: andmeid krüpteeri-
des on võimalik nende omanikult luna-
raha nõuda ja pettusega saadud and-
mete abil saab uut kuritegu kavandada.
„Mõtteviis, et me oleme väike Eesti ette-
võte, kes meie andmeid ikka soovib, ei
pea paika. Kui sa oled internetis, siis sa
oled üks paljudest, keda küberpetised
jahivad,“ rääkis infoturbe ekspert Arnek.

Mõttuse sõnul on ettevõtete andmete
väärtus erinev. „Kõige täpsemalt mää-
rab andmete väärtuse kurjategija jaoks
see, kui olulised on need andmed ette-
võttele. Organisatsioonil tuleb analüü-
sida ja hinnata, kui suur on kahju, kui
puudub ligipääs meilidele või ei ole või-
malik raamatupidamisprogrammi ka-
sutada. Kujutage ette arhitektuuribü-
rood, kes vahetab klientidega suurema-
hulisi disainifaile, ning küberrünnaku
tõttu on süsteemid krüpteeritud. See
tähendab, et tuleb tööprotsessid üm-
ber korraldada ning samal ajal tege-

leda süsteemi töökorda saamisega.
Rääkimata konfidentsiaalsetest and-
metest, mis on võõraste meelevallas,“
tõi ta hoiatava näite.

Kui ettevõte ei ole küberohte kaardis-
tanud ja vajalikke „aknaid ja uksi“ sul-
genud, siis võivad suuremat küberrün-
naku riski tööandjale kujutada kaugtöö
tegijad. „Kui tööandja soovib töötajaid
kaugtööle lubada, siis ta peab kindlaks
määrama riskid ja hindama, kas see
on seda väärt. Meie näeme küberruu-
mi monitoorides, et kaugtöö töölaua
tööriistad on tihti avalikult kättesaa-
davad,“ muretses Arnek.

Pilveteenuste arhitekt Timpsoni sõ-
nul tuleks andmete kaitsmisel kasuta-
da alati kaheastmelist autentimist. Li-
saks saab tööandja andmeid erineval
moel kaitsta. „Tööandja saab määrata,
missugustele andmetele ja millal tööta-
ja ligi pääseb ning mida ta nendega te-
ha võib. Näiteks kui töötaja ei viibi oma

seadmega kontoris, siis ta ei saa and-
meid alla laadida või muuta. Samasugu-
seid erinevaid piiranguid saab panna ka
mobiiltelefonile. Näiteks ei saa töötaja
telefonis tööandja faile alla laadida ega
kuvatõmmist teha,“ seletas Timpson.

„Lahendusi on palju ja tööandjal tu-
leb valida oma organisatsioonile so-
bivaim,“ lisas ta.

Mõttuse sõnul on andmete kaitsmi-
seks oluline pakkuda töötajate vaja-
dustega arvestavaid töövahendeid.
„Kui tööandja ei paku töötajatele pil-
ve salvestamise teenust, siis hakka-
vad töötajad andmeid hoidma sellis-
tes kohtades, mille üle tööandjal puu-
dub igasugune ülevaade ja kontroll. Kui
tööandja on näiteks keelanud meilide
lugemise telefonist, siis töötaja suunab
oma töömeilid gmaili. Kui tööandja ei
paku töö tegemiseks töötajale sobivaid
võimalusi, siis leiab inimene need ise,
kuid need ei pruugi olla piisavalt turva-
lised,“ ütles Mõttus.

Kurjategijad otsivad nõrgimat lüli

Nii RIA kui ka Primendi eksperdid leia-

Tutvu kampaaniaga
„Ole IT-vaatlik“

itvaatlik.ee

Septembris tabas Tartu Ülikooli (@ut.ee) meiliaadresse õngitsuskirjade laine, kus ohvritele saadeti lakooniline eestikeel­
ne teade, et nende meilboksi maht hakkab täis saama.

TÖÖELU TALV 2019 | 5

6 | TÖÖELU TALV 2019

vad, et inimesed on teadlikumad, kuid
küberpettuste ja -kuritegude enneta-
mise vallas on veel palju teha.

„Meie ettevõttekultuur on veel selline,
et küberturvalisuse peale mõeldakse
liiga vähe ja liiga hilja. Kurjategijad ka-
sutavad alati ära kõige nõrgemat lüli.
Kui töötajad on hästi koolitatud, kuid
IT-süsteemid on avatud, siis murtakse
sealt sisse. Tuleb leida tasakaal tööta-
jate teadlikkuse ja IT-süsteemide tur-
vamise vahel,“ selgitas Arnek.

„Suuremates ettevõtetes investeeritak-
se IT-süsteemide turvalisemaks muut-
misesse rohkem ja seal ka koolitatak-
se inimesi rohkem, aga nõrgimaks lü-
liks jääb alati inimene. Tehnoloogia abil
saame oma küberruumi kaitsta ligikau-
du 80% ulatuses, aga ülejäänu on ini-
mese kätes ja inimene on ekslik,“ rää-
kis Timpson.

Arneki sõnul valitseb uskumus, et meie
ettevõte küll ohvriks ei lange. „Inime-
sed, kes juhivad ettevõtteid ja on töö-
andjad, usuvad, et küberrünnakud neid
ei taba. See hoiak on väga inimlik. See
mõttemall kandub ka ettevõttesse,“ üt-
les ta. „Küberturvalisuse tagamisel on
kõik töötajad olulised. Ka need, kes
võib-olla kasutavad ainult meili. Kü-
berturvalisus algab ka temast,“ lisas
ta ning meenutas juhtumit, kus pettu-
ril õnnestus üks meilikonto üle võtta
ja sellelt saata petukirju, mistõttu int-
sident eskaleerus.

Arnek tunnistab, et tal endalgi on mõni-
kord hoiak, et mis minuga ikka juhtub.
„Ma olen ju iga päev teema sees ja tean
kõike. Kui isegi minul kaob ohutunne
ja seetõttu ka tähelepanelikkus, siis
ettevõtte juhil on veelgi raskem turva-

süsteemide vajalikkust mõista. Oluline
roll on siin IT-juhil, kui organisatsioonis
on olemas selline inimene, kes tutvus-
tab juhile arusaadavalt võimalikke kü-
berohte,“ lisas ta.

Primendi pilveteenuste arhitekt Timp-
son teab, et pahad liiguvad headega
samas tempos ja vahel isegi kiiremini
ning et see on küberturvalisust pak-
kuvatele ettevõtele paras väljakutse.

„100% kaitset ei saa kunagi, sest kur-
jategijad õpivad ja arenevad. Inimesi
koolitatakse veel vähe, kuid uus gene-
ratsioon on ohtudest teadlikum,“ kinni-
tas Timpson ning innustas tööandjaid
julgemalt küberturvalisuse ekspertidelt
nõu küsima. „Ehitusettevõtja ei peagi
teadma, kuidas oma ettevõtet küber-
kurjategijate eest kaitsta, kuid ta peaks
tutvuma võimalustega kaitsta organi-
satsiooni küberrünnakute eest,“ selgi-
tas Timpson.

Turvalisuse hind

Juba sõna „küber“ paneb paljud inime-
sed nõutult käsi laiutama. Kui sellele
lisandub ka soovitus ennast selle oh-
tude eest kaitsta, siis võib nõutus ai-
nult suureneda.

RIA ja Primendi eksperdid kinnitavad,
et küberturvalisusesse investeerimine
ei ole mahavisatud raha. „Küberturva-
lisusesse peab investeerima, sest kok-
kuhoid IT turvamise pealt tuleb millegi
arvelt,“ kinnitas Arnek. Ta lisas, et ette-
võtted saavad baaskaitse ka ise tagada
ning kui see on tehtud, siis peaks mõt-
lema, kas ja missugust kaitset peaks
veel teenusena sisse ostma. „Ei ole
mõtet osta uusi uhkeid turvalahendu-
si, kui ettevõttes on lahendamata prob-

leemid baastaseme varundamise, pa-
roolide turvalisuse ja lihtsate teenus-
te konfigureerimisega,“ selgitas Arnek.

Põhilised asjad, millele ekspertide sõ-
nul tuleb tähelepanu pöörata, on olu-
listest andmetest varukoopiate tege-
mine, tugevad ja teatava regulaarsuse-
ga vahetatavad paroolid ning kaheast-
meline autentimine andmetele juurde-
pääsuks.

RIA CERT-EE infoturbe ekspert Arnek
julgustab tööandjaid RIA poole pöör-
duma nõu saamiseks, aga ka juhul, kui
märgatakse küberruumis midagi kaht-
last. „Ühise turvalisema küberruumi
saavutamiseks tuleks meid teavitada
alati, kui teid on küberruumis rünna-
tud või selleks katseid tehtud. Infor-
meerida tuleks ka juhul, kui te ei kanna-
tanud kahju, sest kurjategija võib teilt
teie märkamata kaaperdatud identitee-
ti kasutada muude pettuste kavanda-
miseks. Sellest teavitamine aitab väl-
ja selgitada, kui palju ja mis tüüpi rün-
nakuid Eesti küberruumis sooritatak-
se,“ selgitas Arnek.

Primend OÜ tegevjuht Mõttus kummu-
tab arusaama, et küberturvasüsteemid
on kallid ning et neid saavad endale lu-
bada vaid suure rahakotiga tööandjad.
„Need, kes arvavad, et turvasüsteemid
on kallid, ei tea tänapäevaseid hindu.
Arvatakse, et tuleb osta serverid ja tark-
vara ja mis kõik veel, kuid nii see ei ole,“
kinnitas ta. „Paarkümmend aastat ta-
gasi oli igal ettevõttel oma kodukootud
meilisüsteem ja tuli palgata inimene,
kes seda töökorras hoiaks, kuid praegu
on võimalik see teenus paari euro eest
kuus tellida ning see on juba ka turva-
tud: kõigist andmetest tehakse koopia
ja viirusetõrje on e-postisüsteemi sis-

Fo
to

: e
ra

ko
gu

TÖÖELU TALV 2019 | 7

se ehitatud,“ rääkis Mõttus. Tema sõ-
nul on saadaval mitmeid turvapaketti-
de standardlahendusi, mida saab enda-
le lubada ka väikeettevõte. „Alati pea-
vad olema tehtud varukoopiad ja pa-
roole tuleb vahetada,“ tuletas ta lõpe-
tuseks veel kord meelde.

Büroomaailm-ASi Infotark IT-juht Sebastian Sõeruer:
Varukoopiaid ei ole kunagi liiga palju
Missugused on Büroomaailma
kogemused küberrünnakutega?
Büroomaailm on olnud küberrünnaku all
paraku mitmeid kordi. On olnud rünna-
kuid, kus on avatud kahtlane e-kiri ja ser-
ver on jäänud avalikku võrku, mille haava-
tavust on ära kasutatud. Oma 15-aasta-
se töökogemuse põhjal saan märkida, et
viimase aja trendid on muutunud – rün-
nakud on tänu bitcoin’ide levikule muutunud väga suureks
äriks, kus on võimalik turvamata andmete krüpteerimise-
ga teenida kiirelt tulu ja seda ka anonüümselt.

Kui suureks hindate küberkurjategijate tekitatud
kahju?
Büroomaailmal ei ole õnneks olnud vajadust kurjategija-
tele maksta. Küll aga on kulutatud töötunde, et taastada
rünnakule eelnenud olukord. Praegu võib öelda, et üks õn-
nestunud rünnak läheb maksma meile inimtöötundides li-
gi 10 tundi, mis suures osas kulub andmete kopeerimise-
le varukoopiast.

Missugused muudatused töökeskkonnas tegite pärast
rünnakuid?
Pärast esimest rünnakut vaatasime väga rangelt üle oma
ligipääsupoliitika, auditeerisime varunduslahenduse ja võr-
ku ligipääsuks loodud võimalused.

Kuidas olete meeskonda koolitanud küberohtusid
märkama ja ennetama?
Kõige suurem abi on olnud terve meeskonna järjepidevast
teavitamisest. See on pannud inimesed aru saama ja kaht-
lased e-kirjad saadetakse kohe IT-osakonnale, et veendu-

da nende õigsuses. Ei ole olemas ühte-
gi maagilist vahendit, mis suurendaks
hüppeliselt teadlikkust küberohtudest.
Vaja on järjepidevat tööd, et varitsevaid
ohte selgitada. IT-osakond vaatab ka
sisse tulnud pahavarakirjad üle ja pä-
rast puhastamist saadame need ette-
võttes laiali näidistena, et inimestel kin-
nistuks teadmine, millised võivad olla

skeemid pahavara levitamiseks või andmete õngitsemiseks.

Mis on teie hinnangul kõige olulisem tegevus
kuritegelike küberintsidentide ennetamiseks?
Ühte tegevust on raske välja tuua, kuid 99% juhtudest on
rünnak ikkagi kellegi tegemata töö või on turvalisus too-
dud ohvriks mugavusele. Nende kahe vahel on keeruline
tasakaalu leida.

Olen näinud, kuidas IT-meeskond nägi ette keerulised pa-
roolid, mistõttu kirjutasid töötajad kõik paroolid paberile ja
peaaegu iga klaviatuuri alt võis leida kollase lipiku paroo-
liga. Teine näide oli internetikasutuse nii range piiramine,
mis tingis selle, et majas hakati kasutama alternatiivset
internetti. Kui loodud piirangud on liiga suured, hakkavad
need algsele eesmärgile vastu töötama ja tekitavad oluliselt
suurema turvaprobleemi, kui see, mida mindi lahendama.

Varukoopiaid ei ole kunagi liiga palju. Kasutame kolme
tasandilist varundust (serveriruumis, teises ruumis ja tei-
ses füüsilises asukohas varundus). Lisaks veel offline back­
up kõige suuremate riskide kaitseks. Üks väline ketas kõi-
ge kriitilisemate andmetega on kuu vana. See on ikka pa-
rem kui olukord, kui andmeid üldse ei ole.

•	 CERT-EE soovitab liituda kübervaldkonna uudiskirjaga, mis sisal-
dab kokkuvõtet avalikes allikates ilmuvatest küber- ja IT-uudis-
test. Uudiskirjaga liitumiseks saada e-kiri teemaga „Subscribe“
aadressile certnews@cert.ee.

•	 Liituda saab üksnes asutuse/organisatsiooni meiliaadressiga (st
mitte Gmail, Hotmail vms).

8 | TÖÖELU TALV 2019

Uudised

„Tervislikud töökohad
haldavad ohtlikke aineid“ –

kahe kampaania-aasta
KOKKUVÕTE

Euroopa Tööohutuse ja Töötervishoiu Agen-
tuuri (EU-OSHA) eestvedamisel toimus kõik-
jal Euroopas kampaania, mis keskendus ohtli-
kele ainetele töökeskkonnas, nende märkami-
sele, riskide haldamisele ning ohutumate või-
maluste kasutuselevõtmisele. Kampaania toi-
mus ka Eestis.

Kahe aastaga ei lahenda ära kõiki probleeme,
ent see oli oluline samm probleemide teadvus-
tamiseks. Kampaaniat ette valmistades ja Eesti
probleemkohti analüüsides sai selgeks, et alus-
tada tuleb päris algusest. Paljud ettevõtted ni-
melt ei tunnista, et ohtlikud ained on töökohal
olemas ja need põhjustavad probleeme.

Tööinspektsioon on tuvastanud, et ette-
võtted ei kajasta sageli ohtlikke aineid
riskianalüüsis – ja kui riski ei tea, ei saa
seda ju ka vältida. Üldjuhul pole tege-
mist tööandja pahatahtlikkusega, vaid
teadmiste vähesusega. Seda kinnitab
ka Eesti Kaubandus-Tööstuskoja uuring
oma liikmete seas kampaania alguses.
Uuringust selgus, et teadlikkus ohtlikest
ainetest töökohtadel on pigem väike.
85% tööandjatest soovis saada selle-
kohast lisainfot ning pidas oluliseks ka
laiemat töötajate teadlikkuse suurenda-

mist. Huvi ja valmisolek neil teemadel
rääkida oli olemas.

Esimese kampaania-aasta fookusesse
võttis Tööinspektsioon kantserogee-
nid. Tegevusi ette valmistades ning lä-
bi viies kohtuti lisaks töötervishoiuars-
tidele ka onkoloogidega, kes nõustu-
sid, et tööga seotud vähk on probleem
ka Eestis, kuigi meil asjakohast infot
eraldi ei koguta. Jääb loota, et seda
hakatakse tegema edaspidi, sest sel-
le abil saab teha oluliselt tõhusamat

ennetustööd ning muuta töökohti ter-
vist hoidvaks.

Soomes moodustavad tööga seotud
vähijuhud 5,3–8,4% kõikidest vähijuh-
tudest. Suurbritannias on 4% uutest
vähijuhtudest seotud töökeskkonna ja
selle ohuteguritega. Mitmed Eesti on-
koloogid leiavad, et ka meil võib um-
bes 4% vähijuhtudest olla seotud töö-
ga. See on oletuslik hinnang, sest meil
veel ei koguta andmeid töö ja vähi või-
malikest seostest.

Tööga seotud vähk
on probleem ka Eestis

8 | TÖÖELU TALV 2019

TÖÖELU TALV 2019 | 9

Kahest tegusast kampaania-aastast
tehti kokkuvõte XXI töötervishoiupäe-
va konverentsil. Töötervishoiu aasta
tippsündmusel võtsime vaatluse alla
töötervishoiu laiemalt ning rääkisime
ka eesseisvatest muutustest.

Konverentsil anti ülevaade Eesti töö-
keskkonnast 2019. aastal. Ettekanne-
tes arutleti selle üle, kas praegune töö-
tervishoiusüsteem aitab tagada töö-
tajate hea tervise või tuleb süsteemi
muuta. Sotsiaalminister Tanel Kiik üt-
les konverentsi avades, et sotsiaalmi-
nisteerium on tellinud töötervishoiu-
teenuse uuringu, mille tulemusel soovi-
takse saada kevadeks mitu alternatiiv-
set stsenaariumi töötervishoiukontrol-
li tõhustamiseks. „Uuringu tulemusena
selgub, kas me peaksime kehtivat töö-
tervishoiusüsteemi muutma ja kui, siis
mida, et see täidaks paremini oma ees-
märki töötajate tervise kaitsel. Sama
oluline on parandada laiemalt ohutus-
kultuuri ettevõtetes, millesse panusta-
vad nii töötajad kui ka tööandjad. Riigi
poolt jätkame vajalike tegevustega kõi-
gi tööturu osapoolte teadlikkuse suu-
rendamisel ning riikliku järelevalve tõ-
hustamisel,“ selgitas Kiik.

Tööinspektsiooni peadi-
rektor Maret Maripuu tegi ülevaate
Eesti töökeskkonnast käesoleval aas-
tal. Õnnetusterohkeim tegevusala on
jätkuvalt metallitööstus, millele järg-
nevad ehitus ja kaubandus. Eelmisel
aastal jäi tööõnnetuste tõttu tegemata
1,3 miljonit töötundi. Maripuu nentis, et
tööõnnetus hüüab tulles. „Enne raske
tööõnnetuse toimumist võib ettevõt-
tes juhtuda umbes viis kergemat õn-
netust või olla analoogseid ohuolukor-
di. Suurem tähelepanelikkus ja ohutus-
reeglite järgmine aitaks hoida inimes-
te tervist ja ohutust,“ selgitas Tööins-
pektsiooni peadirektor.

Arstikeskusese Qvalitas peaarst dr
Toomas Põld sõnas, et iga aastaga
on töötajatel arvutiga tööd üha roh-
kem, olgu siis kontoris või tööstuses.
See seab ka uued ja kõrgemad nõuded
töötaja valmisolekule ja tähelepanu-
le. „Üha suuremaks muutuvad vaim-
se tervise probleemid ning tööstress.

Hea kontakt kolleegidega ja hea suht-
lus organisatsiooni sees aitab vähen-
dada tööstressi ning hoida töötajaid,
et nad tuleksid hea meelega tööle ning
läheksid sealt rõõmsa meelega koju,“
ütles dr Põld.

Konverentsil
räägiti tööelu infosüsteemi ning ise-
teeninduse arengust ning tehti kokku-
võte üle-euroopalisest kaheaastasest
töökeskkonna ohtlike ainete kampaa-
niast. Konverentsil tutvustati esma-
kordselt viit äsja valminud tööstressi
videot. Kaks videot räägivad tööstres-
sist üldiselt ning võimalustest end hoi-
da. Kolm järgmist keskenduvad juhi,
kolleegi ja õpetaja tööstressile ning an-
navad näpunäiteid, kuidas stressi vä-
hendada. Värske pilguga vaatas töö-
tervishoiu olukorrale töötervishoiu
arst-resident dr Evelin Ilves. Konve-
rentsi lõpetas arutelu töötervishoiu tu-
leviku üle.

Eelmisel aastal jäi tööõnnetuste
tõttu tegemata 1,3 miljonit töötundi

TÖÖELU TALV 2019 | 9

6. novembril toimunud Tööinspektsioo-
ni rahvusvahelisel konverentsil „Muu-
tuste tuul tööelus“ keskenduti peami-
selt tööturu muutustele. Konverentsi-
päeva lõpetas arutelu kümneaasta-
seks saanud töölepinguseaduse „pa-
rim enne“ üle.

Peaminister Jüri Ratas tunnustas
avasõnavõtus erasektori tööandjaid,
kes on olnud tööturumuutuste elluvii-
misel teenäitajad ja pakkunud töötaja-
tele soovitud paindlikkust. Samas rõ-
hutas ta, et vaimse tervise hoidmise-
le tuleb töökeskkonnas varasemast
enam tähelepanu pöörata.

Tööinspektsiooni peadirektor Maret
Maripuu tõi välja murelikuks tegeva
trendi, et vaimse tervise häired on jär-
jest sagedasem töövõime vähenemi-
se põhjus. „Intellektuaalsed ja psühho-
loogilised väljakutsed töökohal on ko-
gu Euroopas tõsine teema, sest nii meil
kui ka mujal on vaimse tervise häired

üha levinum terviseprobleem. Eestis on
vaimse tervise häired töövõime vähe-
nemise põhjuste hulgas teisel kohal,“
selgitas Maripuu.

Sotsiaalminister Tanel Kiige sõnul
kaasnevad uute töökohtade ja tööte-
gemise viisidega erinevad psühhosot-
siaalsed ohud, mis võivad põhjustada
tööstressi ja muid terviseprobleeme.
Näiteks tõi ta kaugtöö, mille puhul tu-
leks tööandjal hinnata kaugtöötaja töö-
keskkonna riske ja juhendada kaugtöö-
tajat ohutult töötama.

Apollo Grupi juhatuse esimees Jaa-
nus Vihand rõhutas oma ettekandes,
et töötajatel peavad olema head töö-
vahendid. „Kui töötajatel on kvaliteet-
sed töövahendid, siis on töö efektiivsus
suurem, väheneb läbipõlemiste ja vigas-
tuste arv,“ selgitas ta. Tema sõnul liigu-
takse Apollo Grupis automatiseerimise
suunas nende töökohtade puhul, mille
ülesandeid võib täita tehnika, ja nii jääb
inimestele järjest enam nõustajaroll.

Euroopa Tööohutuse ja Töötervishoiu
Agentuuri projektijuht Annick Starren
tutvustas uuringut digitaliseerimisega
kaasnevatest töötervishoiu ja -ohutu-
se riskidest. „Kujutage ette, et teie töö-
kaaslased on tulevikus robotid. Kas ini-
mesed peaksid jõudma tööd teha sa-
ma kiiresti ja sama palju kui masinad?“
pakkus ta välja intrigeeriva tulevikuvi-
siooni.

Turvaliselt
muutuste tuules

•	 Konverentsil anti üle
auhind „Hea töökesk-
kond 2019“. Auhinnaga
tunnustab Tööinspekt-
sioon ettevõtteid, kus
väärtustatakse tööta-
jate tervist säästvat
töökeskkonda ja ohutut
töötamist. Sel aastal
pälvisid tunnustuse
suurettevõtete kate-
goorias Elisa Eesti OÜ
ning väikeettevõtete
kategoorias Insly OÜ.
Mõlemat ettevõtet
iseloomustab järjepide-
vus ja süsteemsus hea
töökeskkonna loomisel.

Tööinspektsiooni peadirektor Maret
Maripuu koos Insly OÜ personali­
spetsialisti Pamela Raestu ja Elisa
Eesti töökeskkonnaspetsialisti Katrin
Viksiga. Foto: Oleg Harchenko

Kuidas tähistatakse
jõule Eesti ettevõtetes?

TÖÖELU TALV 2019 | 11

ADCASH

Digitaalseid reklaamilahendusi pakku-
vas ettevõttes Adcash on jõulud ükstei-
se tunnustamise ja hoidmise aeg. Det-
sember algab tavaliselt kontori kaunis-
tamisega – tuppa tuuakse kuusk ja jõu-
luehted, et luua mõnus pühademeele-
olu. Selle juurde käivad traditsioonili-
sed päkapikusussid – igal töötajal on
kontoris oma nimega suss, et kollee-
gid saaksid üksteisele kingitusi jätta.

Pühade ajal on oluline perega aega vee-
ta. Selleks pakutakse kodukontori või-
malust ja toimub meeleolukas pidu töö-
tajate lastele. „Laste jõulupidu püüab
igal aastal eelmist pidu üle trumbata.
Seal on meil alati mõni põnev meelela-
hutus nagu mustkunst või teaduseks-
periment,“ räägib Adcashi sisuloome-
juht Laura-Liisa Lilleberg.

Tööpere jõulupidu on üks aasta ooda-
tumaid sündmusi. Adcashil on kon-
torid üle maailma ja kõigi kontorite
jõulupeod toimuvad ühel ajal ning neid
ühendab videosild. Nii saavad kõik osa
kolleegipreemiate jagamisest ja mõnu-
sast melust.

OPERAIL
Rahvusvaheline raudtee logistikaette-
võtte Operail väärtustab lahendustele
suunatud mõtlemist. Seetõttu otsus-
tati üle Eesti paiknevat kollektiivi kok-
ku toovaid sündmusi tähistada keva-
del ja suvel, kuid jõulupühi pidada piir-
kondlike meeskondade kaupa. Nii saab

iga tiim valida endale meelepärase tä-
histamisviisi ja aja.

Eelmisel talvel tehti ettevõtte Tallin-
na kontoris piparkookide kaunistami-
se võistlus ja valiti kõige koledam jõu-
lukampsun. „Piparkookide kaunistami-
se võistlus oli tõeliselt tore. Meeskon-
nad pidid välja mõtlema omanäolise
kaunistamisidee ja selle teoks tegema.
Kui piparkoogid valmis, otsustas hää-
letus võistluse võitja,“ räägib Operaili
personali- ja turundusjuht Jane Et-
verk. Töötajate lapsi rõõmustati jõu-
lupakkidega.

Selline jõulude tähistamine on Operailis
segu uutest ja vanadest traditsiooni-
dest. Kui muutus ettevõtte bränd
ja identiteet, vaadati üle ühised te-
gevused ning nende sobitumi-
ne organisatsiooni väärtuste ja
eesmärkidega. Algatati ka mi-
tu uut tegevust, mis tasapi-
si traditsiooniks kujunevad.

STARSHIP
Isesõitvaid pakirobo-
teid arendava Star
shipi kollektiiv töötab
viies riigis – Eestis,
Soomes, Sak-
samaal, Ühend-
kuningriigis ja
USAs. Pikka-
dest vahemaa-
dest hoolima-
ta on väär-
tused sa-

mad ja jõulude ajal mõeldakse peale
oma inimeste ka abivajajatele.

Starshipi facilities manager Anne-
Mai Elbrechti sõnul annab ettevõte kol-
leegidele igal aastal võimaluse head te-
ha. Eestis on abi pakutud Lõuna-Eesti
lastekodudele. „Kõik lapsed saavad kir-
jutada oma pühadesoovid, mis jõuavad
kasvatajate abiga meie juurde. Meie
töötajad saavad valida, kas ja millise
soovi nad täidavad. Ettevõte võtab en-
da peale need soovid, mida keegi tööta-
jatest ei valinud, ja ka kingituste koha-
letoimetamise,“ räägib Elbrecht ühest

abistamise viisist. Toetada võib
mitut moodi, kuid kehtib põhi-

mõte, et kõik soovijad saak-
sid panustada ja laste sil-
mad säraksid.

Töötajate jõulupeole
on oodatud ka kaas-

lased. „Ka kaasla-
sed on meile olu-
lised,“ räägib Elb-

recht. Jõulupeod
toimuvad ette-
võtte kõigis asu-

kohtades üle
maailma.

Foto: Starship

mees, kes tunneb
müügiinimeste hingeelu

Timo Rein –

Müügihaldustarkvara pakkuva Pipedrive’i üks asutajatest Timo Rein
on nüüd juba globaalseks kasvanud ettevõtet vedanud alates selle
loomisest 2010. aastal. Olles töötanud ise varem müügiinimesena,

tundis Timo Rein puudust tarkvarast, mis võimaldaks kiirelt ja mugavalt
müügikontakte ja -suhtlust hallata, et jääks rohkem aega põhitööks – müü-
giks. Nüüd kasutab maailma esimest müügiinimestelt müügiinimestele
loodud tarkvara juba üle 90 000 ettevõtte.

Persoon

Margit Pulk
Fotod: Margus Heinmets, Mario Tasane, Pipedrive

mees, kes tunneb
müügiinimeste hingeelu

Timo Rein –

Miks ja kuidas sündis Pipedrive?

Umbes 15 aastat tagasi tegime Urmas
Purde ja Peep Vainuga konsultatsiooni-
ja veel koolitusettevõtet. Mida aeg eda-
si, seda rohkem arutasime Urmasega,
et see mõju, mida ettevõtetele pakku-
da, võiks olla pikemaajalisem kui liht-
salt üks koolitus. Samuti oli meil oma
töös vaja tööriista, mis oleks koolituste
müümisel abiks. Uurides turul pakuta-
vaid müügijuhtimise tarkvarasid, tõde-
sime, et CRM (Customer Relationship
Management) ehk kliendisuhete hal-
damise maailm on täis tööriistu, mis
teenivad lõviosas juhtide huve. Nende-
ga sai igasuguseid analüüse ja kokku-
võtteid teha, kuid need ei aidanud pä-
riselt müügiga tegelevaid inimesi. Või
kui aitasidki, siis olid need keerulised.
Ühel hetkel enam ei jaksanud neid ka-
sutada, sest olulisem oli müüa, mitte
tarkvaraga jageleda.

Tuli mõte, et äkki peaks sobiva toote
ise ehitama. Kuna olime tehnoloogia
alal võhikud, saime ruttu aru, et meil
on kaasasutajate tasemel vaja kõrgeta-
semelist IT-teadmist. Kohtusime 2009.
aastal Ragnar Sassi, Martin Henki ja
Martin Tajuriga, kellega koos sündis-
ki Pipedrive – esimene müügiinimeste
loodud müügijuhtimise tarkvara, mida
täna kasutab juba rohkem kui 90 000
ettevõtet üle kogu maailma.

Tegelete müügitarkvara
lahendustega. Kui palju
peate oma töös arvestama
järjest mitmetahulisemate
küberkuritegevuse vormidega?

Selle teemaga puutuvad tehnoloogia
ettevõtted kokku iga päev. Pipedrive
teenindab kliente rohkem kui 150 rii-

gis ning nende andmete turvalisus ja
küberkuritegevuse riskide maandami-
ne on meile arusaadavalt eriti oluline
valdkond. Järeleandmisi me siin ei tee.
Pipedrive’i turvalahendused on kogu
maailma mõistes väga kõrgel tasemel
ning need on loodud siinsamas Eestis
meie Tartu ja Tallinna kontorites.

Kui teadlik ja hoolas on teie
hinnangul üks keskmine tarbija
internetis osteldes?

Mulle tundub, et inimesed on netist os-
te tehes järjest teadlikumad ja hool-
samad. Teadlikkus on paranenud ning
paljudel on isiklike või tuttavate ringis
negatiivseid ja seeläbi õpetlikke koge-
musi olnud. Kindlasti lihtsustab netist
asjade või teenuste ostmist suhteliselt
läbipaistev arvustuste andmise ja lu-
gemise võimalus. Enne ostu soorita-
mist saab teha lihtsal viisil kodutööd,
uurides teiste klientide arvamusi ja hin-
nanguid või vaadates Youtube’ist kon-
kureerivate toodetega tehtud võrdlusi
ning analüüse. See annab inimestele
julguse teha netis järjest kallemaid ja
riskantsemaid oste.

Millised on tarkvaraarendaja või
IT-spetsialisti ootused, kui ta tuleb
Pipedrive'i tööle?

Tegutseme Pipedrive’is pidevalt selle
nimel, et töötajatel oleks toetav töö-
keskkond ning neil oleks kontoris hea
ja mugav olla. Oleme põhjalikult läbi
mõelnud kogu töötaja teekonna ette-
võttes, alates kogemusest, mille taha-
me inimesele anda värbamisel, lõpeta-
des motiveeriva töökorralduse, enese-

Mulle tundub, et
ühel hetkel märkasid
investorid, et
väikesest Eestist on
Räniorgu koondunud
ebaproportsionaalselt
suur hulk inimesi.

14 | TÖÖELU TALV 2019

Pipedrive'i asutajad: ülemises reas
vasakult on Ragnar Sass, Urmas
Purde ja alumises reas vasakult
on Martin Tajur, Timo Rein ja
Martin Henk.

täiendusvõimaluste ja lisahüvede pak-
kumise ning tasakaalustatud töö- ja pe-
reelu väärtustamisega.

Arendajatele on töökoha valikul aina
olulisem töö sisuline pool. Võtsime
aasta tagasi kasutusele uue töömu-
deli, mis keskendub probleemi, mitte
ülesande lahendamisele. Kord näda-
las on tootejuhtidel võimalik kolleegi-
dele mõne minuti jooksul esitada oma
ideed kliendi probleemi lahendamiseks
ja koguda enda ümber tiim, kes tahaks
sellega tegeleda. Selline töövorm esi-
tab arendajatele pidevalt uusi välja-
kutseid, võimaldab neil kiiresti oma
oskusi arendada ning lisab ka vastu-

tust. Samuti pakume aeg-ajalt tööta-
jatele võimalust osaleda eksootilistel
välismissioonidel. Vabadus valida en-
dale huvitavaid projekte on märkimis-

väärselt suurendanud arendajate ra-
hulolu ja produktiivsust.

Hiljutise Instari tudengite tööootuste ja
tööandja maine uuringu kohaselt pea-
vad Eesti IT-üliõpilased Pipedrive’i kõi-
ge atraktiivsemaks tööandjaks ja see
teeb heameelt.

Millised on teie ootused neile?
Mis teeb töötajast teie silmis
hea töötaja?

Meie olulisimaks märksõnaks töötaja-
te värbamisel on tasakaal. Ühelt poolt
otsime inimesi, kes seavad endale kõr-
ged standardid ning teevad oma tööd

TÖÖELU TALV 2019 | 15

Ainult eestlastest
töötajatega oleks
rahvusvaheliselt väga
keeruline edu saavutada,
kuna igal turul on oma
eripärad, mille peensusi
tunnevad ainult
kohalikud.

16 | TÖÖELU TALV 2019

hästi. Eeldame, et iga töötaja tuleb Pi-
pedrive’i arengusse oma osa andma,
tuues kaasa oma kogemused ja osku-
sed ning vastutades seeläbi Pipedrive’i
käekäigu eest. Oma ala tõeliste asja-
tundjate seas töötamine motiveerib ka
teisi ennast pidevalt arendama, pingu-
tama ning oma töös veelgi paremaks
saama.

Teiselt poolt on meile inimeste tööle
võtmisel ülioluline karakterite sobivus,
sõltumata erialast, kogemusest, rahvu-
sest või kultuuritaustast. Meie värba-
misprotsess on mitmeastmeline ning
tavapärasest pikem, et veenduda ini-
mese sobivuses meie ettevõtte kul-
tuuriga ja vastupidi. Tahame, et meie

töötajatel oleks hea klapp ning mõnus
koos töötada.

Teie ettevõttes töötab palju
eri riikidest ning keele- ja
kultuuriruumidest inimesi. Kuidas
ületada keelebarjääre ja kohaneda
erinevate töökultuuridega? Milline
on Pipedrive’i kogemus? Milliseid
soovitusi annaksite teistele
ettevõtetele?

Nagu eelnevalt mainisin, on Pipedrive
globaalne ettevõte ning meie müügi-
tarkvara kasutab üle 90 000 ettevõtte
rohkem kui 150 riigis. Ainult eestlastest
töötajatega oleks rahvusvaheliselt vä-
ga keeruline edu saavutada, kuna igal
turul on oma eripärad, mille peensusi
tunnevad ainult kohalikud. Seepärast
on loomulik, et meie tiimi ehitamise ja
toote arendamisega tegelevad erine-

va päritolu, kultuuritausta, keeleosku-
se ja kogemusega inimesed.

Välisriikidest töötajate kohanemist
soodustab Pipedrive’i sisemine kul-
tuur, mis on tänu 49 rahvusest inime-
sele tõeline rahvaste paabel. Kuna meil
ei ole tervikuna ühte domineerivat rah-
vuskultuuri, siis on meil kõik töötajad

Pipedrive teenindab
kliente rohkem kui
150 riigis ning nende
andmete turvalisus
ja küberkuritegevuse
riskide maandamine on
meile arusaadavalt eriti
oluline valdkond.

Pipedrive'is töötab inimesi
49 rahvusest.

TÖÖELU TALV 2019 | 17

olenemata oma päritolust sarnases
olukorras ning peavad harjuma nn uue,
ettevõtte kultuuriga. See töötab häs-
ti sillana eri rahvustest inimeste vahel
ning seetõttu näeme kultuuripõhiseid
arusaamatusi või konflikte Pipedrive’is
pigem harva.

Pean keeleoskust, ka väiksemate
nüansside tundmist, väga oluliseks.
Keelebarjääride vähendamiseks pa-
kume oma töötajatele keeleõpet. Ees-
ti eluoluga harjumiseks saavad Pi-
pedrive’i välismaised töötajad ja nen-
de pered osaleda erinevates kohane-
misprogrammides.

Meie inimesed eelistavad rahvusva-
helises meeskonnas töötamist, kuna
see avardab silmaringi ning toob laua-
le värskeid vaatenurki ja ideid. Erine-
vuste asemel soovitan aga keskendu-
da hoopis sellele osale, mis inimesi kui
liiki ühendab. Lõpuks on meil kõigil sar-
nased vajadused ja motiivid, mis meie
käitumist mõjutavad. Olenemata oma
päritolust, armastame ikka oma lähe-
dasi, muretseme oma laste käekäigu
pärast, tahame teha väljakutsuvat ja
kasulikku tööd ning õhtul rahuliku sü-
damega magama minna.

Kes või mis on see müstiline Eesti
maffia, kellest Räniorus kõik
kuulnud on?

Minu arusaama järgi kutsutakse Ees-
ti maffiaks Eesti idufirmade loojaid,
kes on oma tegevusele hoogu püüd-
mas USAs Silicon Valleys. Mulle tun-
dub, et ühel hetkel märkasid investo-
rid, et väikesest Eestist on Räniorgu
koondunud ebaproportsionaalselt suur
hulk inimesi.

Räniorul on ka Pipedrive’i saamisloos
oluline koht. 2011. aastal olime seal
kolm kuud oma ettevõttega inkubaa-
toris. Pärast seda kolisime koos Mar-
tin Henki ja Urmas Purdega Räniorgu
juba mitmeks aastaks ning asutasime
seal Pipedrive’i California kontori, mis
hiljem kolis üle New Yorki.

Kas ja kui palju aitab Eesti e-riigi
kuvand iduettevõtetel kaasata
välismaiseid investoreid?

Kui meie 2010. välisinvestoreid kaasa-
sime, siis Eesti veel nii süstemaatiliselt
e-riigi kuvandiga ei tegelenud ning Ees-
tist oldi teadlikud peamiselt tänu Sky-
pe’ile. Täna on pilt tõenäoliselt teistsu-
gune, kuid usun, et välisinvestoritele on
riigi kuvandist isegi olulisemad meie
järjepidevate ja ambitsioonikate IT-et-
tevõtjate teod ja mõju. Riigi palju oluli-
sem ülesanne on iduettevõtetele sood-
sa tegevuskeskkonna loomine, millega
on siiani päris hästi hakkama saadud.

Olete tööga seoses palju
reisinud ning eri ärikultuuridega
kokku puutunud. Kas oleks meil
teistelt midagi oma ärikultuuri
üle võtta?

Olen nüüd üle aasta elanud Portuga-
lis ning pean siinse ärikultuuri üheks
osaks vestluse tähtsustamist. Eestla-
sed kipuvad distantsi hoidma ja suht-
lema teistega siis, kui see on tõesti hä-
davajalik. Samal ajal on äris võrgusti-
ke ja kontaktide loomine ülioluline ning
palju võimalusi ja ideid tekib just üks-
teisega vesteldes.

USA Ränioru tugevuseks on ülim ava-
tus eri taustaga inimestele, mis võimal-
dab leida oma äri arendamiseks pari-

maid talente ning just selliste tugevus-
tega inimesi, nagu parasjagu on vaja.
Mulle meeldib väga sealne mentaliteet,
et eksimist ei nähta negatiivsena, vaid
see on märk ettevõtlikkusest ning an-
nab võimaluse päris elust õppida. Lõp-
pude lõpuks loeb ju kogemus, olgu see
siis positiivne või negatiivne. Kuigi Ees-
ti ärikultuuris on selles vallas viimastel
aastatel asjad paremuse poole läinud,
on meil veel arenemisruumi.

Missugusena paistab Eesti teile
eemalt?

Naljaga pooleks: olen viimased kuus
aastat elanud paikades, kus vähemalt
pooleks aastaks kärssab muru palavu-
se ja kuivuse tõttu ära. Seepärast on
alati hea meenutada ja külastades nä-
ha Eesti rohelust ja lopsakat loodust.

Aga tõsisemalt rääkides, Eesti tundub
eemalt vaadatuna küllalt polariseeru-
nud ühiskonnana. Meil on palju asjalik-
ke, avatud mõtlemisega ning kõrgete
standarditega inimesi. Samas on suur
hulk ka neid, kes teadmatusest või min-
gitest hirmudest tulenevalt on nii kin-
nised, et sellest tekib juba neile enda-
le kahju.

Vahel imestan selle üle, kuidas eestla-
sed on kanged ning tahavad alati ise

Mulle on võtme-
küsimus kahepoolse
suhtluskanali
olemasolu kõikide
töötajate vahel,
olenemata nende
ametinimetusest.

18 | TÖÖELU TALV 2019

jalgratast leiutada. See on alati südant-
soojendav, kuid sageli ebavajalik. Kõik,
mis ise tehtud, ei ole tingimata kohe
paremal tasemel – keegi on võib-olla
kusagil kaua maadelnud mingi prob-
leemiga ja leiutanud juba sada lahen-
dust, mis on iga korraga natuke pare-
mad kui eelmised. Siiski, paljudes koh-
tades olen nõus vanasõnaga, et „ise
tehtud, hästi tehtud“.

Kuidas paistame meie maailmale?

Enamikule maailmast me vist ei pais-
tagi kuidagi, oleme nii väike riik. Teh-
noloogiamaailmas ollakse kuulnud, et
meil on palju tugevaid IT-ettevõtteid ja
ettevõtlikkust soodustav keskkond.

Kuidas pidevalt lennus olles
edukalt ettevõtet juhtida?

Ettevõte ei sõltu ainult ühe inimese
tegemisest. Kuigi mõned meist on pi-
devas lennus, on Pipedrive’i kahek-
sas kontoris kohapeal suurepärased
inimesed, kes on tugevad nii inimes-
te juhtimises kui ka asjade ärategemi-
ses. Oleme suutnud kokku panna väga
hea meeskonna.

Millise detailsuseni suudab või
peaks üks hea tippjuht suutma olla
ettevõttes toimuvaga kursis?

Eks iga juht peab ise aru saama, mis
detailideni ta suudab ettevõttega kur-
sis olla. Mulle on võtmeküsimus kahe-
poolse suhtluskanali olemasolu kõiki-
de töötajate vahel, olenemata nende
ametinimetusest. Tänu sellele on mul
võimalik vajaduse korral kohe ükskõik
millise töötajaga rääkida ning ennast
asjadega kiiresti kurssi viia. Samuti on
igal töötajal võimalik minu või ükskõik
kelle käest otse infot saada.

Apple’i looja Steve Jobs hoidis
oma lapsi teadlikult teatud
vanuseni tehnikast eemal. Kuidas
teile tundub, kas see, kui palju
lapsed ja noored ekraanide taga
aega veedavad, on edasiviiv uus
normaalsus või on sellega juba üle
piiri mindud?

Kõik, mida me teeme, teeb meid osava-
maks. Kui lapsed istuvad telefonis või
arvutis, lihvivad nad oma oskusi nuti-
seadmete kasutajatena tulevikus. Pa-
raku koosneb elu endiselt ka erineva-
test hetkedest väljaspool ekraani. Sel-
leks et meie lapsed oleksid ette valmis-
tatud ka näost-näkku suhtlemiseks tei-
se inimestega päriselt kokku saades,
peab neid ka selleks ette valmistama.
Seega ei pea ma kindlasti õigeks, et
lapsed piiramatult ekraanide taga ae-
ga veedavad.

Samuti on mul väga tugev veendumus,
et tervis tuleb liikumisest. Ekraani ees
veedetud ajal inimene ei liigu ja see on
väga oluline miinus. Ajule võib see põ-
nev olla, aga keha vajab pidevat tege-
vust. See ei käi ainult laste ja noorte,
vaid ka täiskasvanute kohta.

Mis te arvate, kuidas teie kolleegid
teid kirjeldaksid?

Normaalne inimene. Järjekindel. Os-
kab või oskas müüa.

Mis on olnud teie karjääri kõige
raskem hetk?

Kõige keerulisemad on olnud hetked,
kui äri sundis tegema isiklikus elus
kompromisse, mis sel hetkel ei tundu-
nud üldse head.

Vahel imestan selle üle,
kuidas eestlased on
kanged ning tahavad
alati ise jalgratast
leiutada. See on alati
südantsoojendav, kuid
sageli ebavajalik.

Ekraani ees veedetud
ajal inimene ei liigu
ja see on väga oluline
miinus. Ajule võib
see põnev olla, aga
keha vajab pidevat
tegevust.

TÖÖELU TALV 2019 | 19

20 | TÖÖELU TALV 2019

Tööinspektsiooni teenused
kolivad iseteenindusse

Tööinspektsioon avab järgmise aasta esimeses kvartalis tööelu infosüsteemi (TEIS) ja selle juurde
kuuluva ettevõtete töökeskkonna iseteeninduse esimese etapi, järelevalve funktsiooni. Edaspidi
kolivad kõik Tööinspektsiooni teenused iseteenindusse ning see muudab ettevõtetele töökeskkonna

haldamise ja suhtlemise Tööinspektsiooniga mugavamaks, kiiremaks ja efektiivsemaks.

Kuigi tööelu infosüsteemi arendus ja-
guneb mitmesse etappi ja teenuseid
lisandub edaspidi juurde, on esimene
etapp juba valmimas. Kõigepealt te-
hakse valmis tööandjatele mõeldud
iseteenindus ja luuakse lahendused,
et suureneks tööandjate teadlikkus ja
väheneks järelevalvega kaasnev hal-
duskoormus.

Tööelu infosüsteemi arendajate Triple-
Dev OÜ ja Trinidad Wiseman OÜ
esindajate Enriko Käsperi ja Andres
Milli sõnul on uus infosüsteem mitmes
mõttes eriline. „Esiteks ei pea tööand-
jad riigil juba olemas olevaid andmeid
uuesti Tööinspektsiooni infosüsteemi
sisestama. Teiseks võimaldab loodav
infosüsteem varasemast efektiivse-

malt teha statistilisi väljavõtteid ning
uus süsteem luuakse edasiarenduste
jaoks paindlik, sest selle arhitektuur on
modulaarne,“ rääkis TripleDev OÜ arhi-
tekt Enriko Käsper. „Kui näiteks mõni
osa selles infosüsteemis vananeb, siis
arendajad saavad selle välja vahetada
või seda täiustada, kuid ülejäänud süs-
teem saab tõrgeteta edasi töötada. Sel-

Iseteenindus veebis muudab ettevõtetele töökeskkonna haldamise ja suhtlemise
 Tööinspektsiooniga mugavamaks, kiiremaks ja efektiivsemaks.

Digi-Tööinspektsioon

line lahendus tagab ka süsteemi olu-
liselt parema jõudluse ja töökindluse,“
selgitas ta.

Kasutajamugavuses järeleandmisi
ei tehta

Kui seni veel tuleb tööinspektor ette-
võttele külla, paberipakk käes, et see-
järel suunduda kontorisse ja kanda ko-
gutud info andmebaasi, siis valmiv in-
fosüsteem muudab töö mugavamaks
ja efektiivsemaks. Et ettevõtte külas-
tus läheks kiiremini ja kulutaks vähem
ettevõtja aega, saavad inspektorid tah-
velarvutid, kus paljud külastuse jaoks
vajalikud andmed on juba eeltäidetud.
„Eesmärk on vähendada tööandjatelt
selliste andmete küsimist, mida töö-
andja on juba riigile esitanud. Praegu
ühildub TEIS äriregistriga ja töötami-
se registriga,“ selgitas Trinidad Wise-
man OÜ süsteemianalüütik Andres Mill.

Et saada peale tööandjate vajaduste
aimu ka inspektorite töö iseloomust,
käisid arendajad projekti algfaasis
tööinspektoritel töövarjudena ettevõ-
tetes kaasas. „Meile on oluline luua mu-
gav keskkond nii tööandjate kui ka jä-

relevalve jaoks, sest sellest saab ins-
pektorite peamine töövahend,“ selgitas
Käsper. Järelevalve mooduli arendami-
se eel uuriti tööandjate vajadusi ja oo-
tusi seoses järelevalve efektiivsusega.

Tööelu infosüsteemi tööandjatele suu-
natud iseteeninduse esimene etapp ja
Tööinspektsiooni järelevalvemoodul
valmivad järgmise aasta esimeses
kvartalis ning praeguseks on alusta-
tud süsteemi testimist. „Oleme viinud
läbi kaks simulatsiooni, kus inspekto-
ritel tuli stsenaariumi järgi ettevõtet
külastada, kasutades selleks loodava
süsteemi kasutajaliidese prototüüpi,“
tõi Mill näite arendatava süsteemi iga-
külgsest testimisest.

Positiivne rutiin infosüsteemi
arendamisel

Uudse süsteemi loomisel lähtutakse
agiilse arenduse põhimõtetest. „See
põhineb lihtsatel printsiipidel: kommu-
nikatsioon ja koostöö peavad toimima.
Infovahetus peab olema pidev, et töö
ei takerduks,“ rääkis Käsper. „Võtame
suure eesmärgi väiksemateks eesmär-
kideks lahti. Nõnda töötades säilib mo-

tivatsioon ja liigutakse järjekindlamalt
suure eesmärgi suunas,“ lisas Mill.

TEISi arendamisega töötab kahe ette-
võtte peale kokku 15 inimest. Käspe-
ri sõnul on meeskond paraja suuruse-
ga, et kasutada Scrumi meetodit. „Sel-
le üks osa on tellija aktiivne kaasami-
ne arendusse ja teine oluline aspekt
on positiivse rutiini loomine arendus-
meeskonnale,“ selgitas Käsper kasu-
tatavat metoodikat.

Rutiini osa on ka igahommikused püs-
tijalakoosolekud, mis kestavad kuni 15
minutit ning kus osaleb ka Tööinspekt-
siooni esindaja. „Väga tihti ei kohta sel-
list klienti, kes on arendusprotsessist
nõnda huvitatud ja soovib olla pidevalt
kaasatud,“ lausus Mill.

Arendajad kohtuvad iga kahe nädala
järel Tööinspektsiooni esindajatega, et
saada arendustele tagasisidet. „See on
vajalik, et saaksime muutustele kohe
reageerida. Kui tellija kinnitab, et see,
mille kallal meeskond on kaks nädalat
töötanud, on täpselt see, mida ta ootas,
siis see on vajalik tunnustus ja moti-
veerib meeskonda,“ selgitas Käsper.

Tööelu infosüsteem ehk TEIS
•	 Tellijad: Tööinspektsioon ning Tervise ja Heaolu

Infosüsteemide Keskus
•	 Teostajad: TripleDev OÜ ja Trinidad Wiseman OÜ
•	 Valmimisaeg: 2020–2022

•	 Kaasatud partnerid: Eesti Tööandjate Keskliit, Eesti
Ametiühingute Keskliit, Eesti Kaubandus-Tööstusko-
da, Eesti Väike- ja Keskmiste Ettevõtete Assotsiat-
sioon, töötervishoiuteenuse osutajad ning kümned
ettevõtted.

Ole kursis iseteeninduse arengutega ja osale testimisel.
Lisainfo: www.tooelu.ee/uus/

TÖÖELU TALV 2019 | 21

Haiglal külas

Haigla töötaja võib oma töökeskkonnas kokku
puutuda nii bioloogiliste, keemiliste, füüsika-
liste, füsioloogiliste kui ka psühhosotsiaalse-

te ohuteguritega. See esitab haiglale oma töötajate
tervise kaitsmisel suuri nõudmisi, ütles Ida-Tallin-
na Keskhaigla (ITK) töötervishoiuarst dr Ahe Vilkis.
Tööohutuse ja -rõõmu tagamisel lähtub ITK meeskond
kolmest väärtusest – professionaalsus, inimlikkus ja
koostöö. Need ei ole vaid hüüdsõnad kodulehel, vaid
põhimõtted, mis on tugevalt põimunud kõikidesse te-
gemistesse.

Ida-
Tallinna
Keskhaigla–
koostööd
väärtustav
haigla
Karoli Noor
Fotod: Meeli Küttim

22 | TÖÖELU TALV 2019

ITKs tehakse iga päev kesk­
miselt 70 silmaoperatsiooni.
2012. aastal valminud silma­

kliiniku operatsioonide osa­
konnas on töötajatele loodud

nüüdisaegsed tervist
säästvad töötingimused.

Ohutegurite põhjalik kaardistus

Ohutegurite märkamiseks ja kahju
ennetamiseks kasutatakse ITKs kol-
meastmelist ohutegurite kaardistust
– personaalsel, töökoha ja osakonna
tasandil.

Kui ITKsse tuleb uus töötaja, tutvusta-
takse talle esmalt tema personaalset
ohutegurite kaarti. See on A4-formaa-
dis töödokument, mis kajastab konk-
reetse töökohaga seotud ohutegureid
ja töötingimusi.

Kui selgub, et töötaja ei tunne end töö-
kohal nii hästi, kui võiks, tehakse töö-
koha ohutegurite kaardistus, mis kir-
jeldab töötingimusi ja -korraldust põh-

jalikumalt. Vajaduse korral tehakse
töökohal ka muudatusi.

Osakonna ohutegurite kaar-
distus on mahukas do-

kument, mis kajastab
põhjalikult kõiki ük-

suse töökesk-
konna ohute-

gureid. Just

mahukuse tõttu kasutatakse seda do-
kumenti siiski vähe.

Keerulistele küsimustele leitakse
lahendused koostöös

„ITKs on koostöö justkui kõike läbiv pu-
nane niit,“ iseloomustas töökeskkon-
da Ida-Tallinna Keskhaigla sisekliini-
ku õendusjuht Kaidi Traumann. See
väljendub nii töötajate kaasamises
arendustesse kui ka väiksemate mu-
rede lahendamisse. Traumann tõi näi-
te operatsioonilaua hankimisest, mi-
da ei saa osta hankeosakond üksi: „Ei
saa arvestada ainult rahalist ressurs-
si, vaid ka seda, et inimesed, kes ope-
ratsioonilaua taga neli või kuus tun-
di seisavad, oleksid hoitud.“ Nii tähen-
dabki õige laua leidmine maailmas rin-
gi vaatamist, tutvumist, toodete plussi-
de-miinuste läbitöötamist ning arstide
ja õdede omavahelist arutelu. „Kaasa-
mine võtab küll rohkem aega, aga tule-
mus on parem,“ võttis Traumann töö-
meetodi kokku.

Üks hea näide ühiselt läbimõeldud
arendusest on silmakliiniku operatsioo-
nide osakond, mis valmis 2012. aastal

ja arvestab kõigi töötajate vajadustega.
Näiteks avanevad operatsioonisaali uk-
sed väikse jalamüksuga – nii saab uk-
se avada ka siis, kui käed on asju täis.
Liikumisandur ei tee uksi siiski ebaso-
bival hetkel lahti. Ka operatsioonisaa-
lide uste aknad ei ole seal juhuslikult –
läbi nende näevad töövahendite desin-
fitseerimisega tegelevad töötajad, kui
kaugel operatsioon on, ja teavad, mil-
lal saab vahendeid koristama minna.

Silmaoperatsiooniploki õendusjuht
Svetlana Almazova on oma töötingi-
mustega väga rahul. „Meil on siin laiad
koridorid, et saaksime vooditega või
ratastoolidega mugavalt liikuda; kõik
vahendid on läbi mõeldud ja ergonoo-
milised ning ka puhkeruum on muga-
valt sisustatud,“ tõi ta mõned näited.

Vaimne tervis saab järjest suure-
mat tähelepanu

Haiglas töötamine on vaimselt üsna
keeruline – pikad tööpäevad, öised va-
hetused, rasked patsiendid ja nende lä-
hedased jne. Selleks et töötajaid hoi-
da, tuleb ohte teadvustada ja vähenda-
da. „Põhimõte on see, et inimene püsiks
terve ja me talle liiga ei teeks. Siis on ta
õnnelikum ja rahulolevam ning ka tule-
muslikum ja pühendunum,“ rääkis Trau-
mann ITK põhimõtetest. Dr Vilkis kom-
menteerib, et vaimse tervise teemad tu-
levad järjest rohkem päevakorda, sest
neist julgetakse üha enam rääkida ja
ka üldisest elu kiirenemisest tulenevat
stressi on rohkem.

Vaimse tervise hoidmiseks on mitmeid
viise. Üks neist on koolituste korralda-
mine. ITK koolituskeskus pakub laia va-
likut psühholoogiateemalisi koolitusi,
mis on asjaosaliste sõnul alati väga po-

Suunavad põrandakleepsud aitavad
suures haiglas hõlpsalt orienteeruda.

24 | TÖÖELU TALV 2019

„Koolitused,
mis tegelevad
psühhosotsiaalsete
teguritega, on meil
alati täis,“ ütlesid
intervjueeritavad justkui
ühest suust.

pulaarsed. „Koolituskeskus uurib osa-
kondadest, milliseid koolitusi oleks va-
ja, leiab sobiva lektori ja kutsub tööta-
jad koolitusele,“ rääkis ITK töökeskkon-
na osakonna juhataja Sally Maripuu.
Sobiva lektori leidmine ei pruugi see-
juures olla lihtne, sest teemad on mõ-
nikord väga keerulised.

Koolituskeskus tuleb appi ka siis, kui
kasutusele võetakse uued meetodid ja
vahendid, mis tekitavad töötajates võõ-
ristust või hirme. Sel puhul on tavaks
koguda mured kokku töötervishoiuars-
tide kaudu. Info edastatakse töökesk-
konna osakonda, kes suhtleb kooli-
tuskeskusega koolituse tellimiseks
või leiab probleemile muu lahenduse.

Dr Vilkis ja Sally Maripuu tõid näite olu-
korrast, kus pärast uute desinfitseeri-
misainete kasutuselevõttu kurtsid mit-
med töötajad tervisekontrollil nendest
tekkinud allergiaid. Probleemile lähe-
neti kahest suunast – asuti otsima hü-
poallergeenseid vahendeid ja korralda-

ti koolitusi, kus õpetati desinfitseeri-
vaid vahendeid õigesti kasutama. „Tä-
naseks seda probleemi enam ei ole,“
võttis Maripuu kokku.

Stressist taastumiseks ja tervislike
eluviiside soodustamiseks toetab ITK
oma töötajate spordiharrastusi. Haig-
la teeb koostööd mitme spordiklubiga,
mille kuutasud on ITK inimestele sood-
samad. Samuti korraldatakse majasi-
seseid joogaüritusi ja toetatakse rah-
vaspordiüritustel osalemist. Näiteks oli
Tallinna maratonil osalemine ITK tööta-
jatele soodsam. „Igaüks teeb oma vali-
kud muidugi ise, aga haigla toetab lii-
kumist ja tervise väärtustamist,“ ütles
Traumann.

Stressist taastumiseks pakub ITK oma
töötajatele lisaks tavapärasele 28-päe-
vasele puhkusele ka lisapuhkusepäevi.
Ametikohtadel, kus igapäevatöö on ti-
hedalt seotud patsiendiga (arstid, õen
dus-, hooldus- ja abipersonal, kliendi-
teenindajad) ning töötamine toimub
graafiku alusel päeval ja öösel, on li-

sapuhkus seitse kalendripäeva. Tugi-
ametikohtadel töötajad saavad aastas
viis lisapuhkusepäeva. Traumanni sõ-
nul annab see hea võimaluse veeta roh-
kem aega perega ja tulla tööle tagasi
pühendunumalt.

Haiguste leviku vastu

Haiglas puutuvad töötajad parata-
matult kokku erinevate haigustekita-
jatega. Et oma inimesi kaitsta, pakub
haigla võimalust tasuta vaktsineeri-
da. Gripivaktsiini saavad tasuta kõik

Kiirguskaitseriietus – kaalukas, aga
vajalik kaitsevahend. Tänapäevane va­
riant on siiski oluliselt kergem kui see

oli mõnikümmend aastat tagasi.

TÖÖELU TALV 2019 | 25

Koolituskeskus tuleb appi
ka siis, kui kasutusele
võetakse uued meetodid
ja vahendid, mis
tekitavad töötajates
võõristust või hirme.
Sel puhul on tavaks
koguda mured kokku
töötervishoiuarstide
kaudu.

töötajad. Vere või koevedelikega töö-
tavaid inimesi kaitstakse B-hepatiidi
vastu. Samuti tagatakse leetrite vakt-
siin neile, kellel on suur risk selle hai-
gusega kokku puutuda. „Ennetav lähe-
nemine aitab vähendada bioloogilise
ohuteguri riske töökeskkonnas,“ selgi-
tas Dr Vilkis.

Bioloogilise ohuteguri vähenda-
miseks kasutab

haiglapersonal tööriideid, mis iga va-
hetuse lõpus pesumajja saadetakse.
Tööandja korraldatud tööriietuse pe-
semisega välditakse haigustekitajate
sattumist kodusesse majapidamisse.
„Meie tööriided on väga mugavad, õh-
ku läbilaskvad ja ilusad,“ kommentee-
ris iga päev patsientidega kokku puu-
tuv Traumann uhkelt.

Digipatoloogia labor – mitmeti
kasulik arendus

Nii nagu paljudel erialadel, on

Spetsiaalne
kapisüsteem
võimaldab
uutel
töötajatel
kiiremini
sisse elada.

ka arstitöös sundasendeid, mis tekita-
vad valusid ja vaevusi. Peamiselt koe
proovide uurimisega tegelevate pato-
loogide kutsehaiguseks on näiteks kae-
la radikuliit, mis tuleb pidevast mikros-
koobiga töötamisest. Ühtlasi on pato-
loogidel suur tõenäosus kokku puu-
tuda haigustekitajate ehk bioloogilise
ohuga. Nende ohtude vähendamiseks
ja patsientidele täpsemate analüüside
pakkumiseks on loodud Eestis ainu-
laadne digipatoloogia labor.

Patoloog töötab preparaadiklaasil ole-
vat prooviga, määrates selles näiteks
vähikoe olemasolu. Täpseks diagnoo-
siks on vaja rakud üle lugeda, erista-

des haigeid ja terveid rakke.
Klassikalises pa-
toloogias loetak-
se rakud mikros-
koobi all ükshaa-
val üle, mis on vä-

ga ajakulukas ja parasjagu tüütu töö.
Uues digipatoloogia laboris skannitak-
se proov arvutisse, mis oskab spetsii-
filiselt värvitud rakud ise ära lugeda ja
neid ka vastavalt parameetritele eris-
tada. See tähendab patsiendi jaoks kii-
remaid ja täpsemaid tulemusi ning ka
paremat ravi.

Digipatolooga laborit tutvustas ITK pa-
toloogiakeskuse juhataja Eero Semjo-
nov, kes on tõeline digipatoloogia fänn.
Ta rääkis, et kuigi arvuti on juba väga
suur abimees, ei suuda see siiski veel
kõike ära teha. Samuti pole patoloogi-
del tarvis karta tööta jäämist. „Arvuti
aitab meil haigusi tuvastada ja muu-
dab protsessi palju kiiremaks, aga lõ-
puks on ikkagi patoloog see, kes diag-
noosi paneb ja vastutuse võtab,“ rää-
kis ta.

Läbimõeldud kapisüsteemist
on palju abi

Pikka aega on õed ja arstid töötanud ta-
valiste kappidega, millesarnaseid võib

leida igast köögist. Turule on tulnud aga
mitmed spetsiaalse meditsiinimööbli
pakkujad, kes aitavad luua meditsiini-
töötajatele selliseid lahendusi, mis või-
maldavad töötada efektiivselt ja tervist
hoidvalt. Sellist mööblit on jõudnud ka
ITK tööruumidesse.

Erilahendusega kappidest tunneb
suurt rõõmu ITK sünnituseelne osa-
kond, kus on protseduurituppa pan-
dud töötajate vajadusi arvestav möö-
bel. „Kapid on tehtud täpselt meie soo-
vide järgi – uksed paistavad läbi, saht-
lite suurused on valitud vastavalt meie
vahendite suurusele ja vajaduse korral
käivad kapid ka lukku,“ kiitis erilahen-
dust ITK sünnituseelse osakonna äm-
maemandusjuht Annaliisa Kruutmann.

Täpselt oma vajadustele vastava la-

Erimööbel võimaldab töövahendid kätte saada ka kõrgematelt riiulitelt.

Haigla on pidevas
arengus ja püüdleb
parima poole.

henduse valisid osakonna töötajad
välja ise. „Käisime meditsiinimööblit
tootva Merianto Medicali esinduses,
tutvusime paljude võimalustega ja
panime kokku täpselt sellise süstee-
mi, nagu meile sobib,“ rääkisid osakon-
na töötajad. Organiseeritus, mille aitab
luua meditsiinimööbel, võimaldab kii-
res olukorras õiged asjad ruttu üles lei-
da, teeb uutele töötajatele sisseelami-
se lihtsamaks ja tekitab kokkuvõttes ka
patsientides usaldust.

Ettevaatust – kiirgusoht!

Radioloogia- ja nukleaarmeditsiini kes-
kused tegelevad haiguste diagnoosimi-
se ja raviga, kasutades erinevaid kiir-
gusallikaid. Kui kiirgust on õiges ko-
has sobivas koguses, on see efektiiv-
ne näiteks vähi ravimisel. Kiirgusallika-
tega töötajad vajavad aga erikaitset,
et hoida ära tervisekahjustusi. Selleks
on radioloogias ja nukleaarmeditsiinis
kasutusel väga palju erinevaid kaitse-
võimalusi – spetsiaalne kiirguse eest

kaitsev riietus, ravimite hoiustamiseks
mõeldud varjestusega kapid, süstla-
kaitsed jne.

Lisaks personali kaitsevahenditele ka-
sutatakse kiirgustegevuse juures ka
palju kiirguse kontrollimise vahendeid.
Näiteks on kiirgustöötajatel alati rinnas
dosimeeter, mis mõõdab saadud kiir-
gusdoosi. Dosimeetritelt saadud näi-
tude alusel saab otsustada, kas tööta-
ja võib jätkata kiirgustööga või peab ta
mõneks ajaks suunama teisele tööle.
Lisaks on nukleaarmeditsiini keskuses
olemas eraldi mõõteseadmed, millega
kontrollitakse pindade, käte ja jalgade
saastatust. Juhuse hooleks ei saa kiir-
gusega töötades midagi jätta.

Kuhu edasi?

Haigla on pidevas arengus ja püüdleb
parima poole. ITKs on tavaks, et kõik
asjaosalised saavad teha ettepane-
kuid olukorra parandamiseks ja nen-
dega ka jõudumööda arvestatakse.

Patoloogiakeskuse juhataja
Eero Semjonovi sõnul saavad
hetkel ainult ITK patoloogid
mugavalt omavahel konsultee­
rida, kuid digipatoloogia laiemal
kasutuselevõtul saab kiirelt
konsulteerida patoloogidega
üle maailma.

Haiglavoodeid on lihtne
erinevatesse asenditesse
seada pedaaliga või ka nupu­
vajutusega.

28 | TÖÖELU TALV 2019

Silmakliiniku operatsioonisaalis on modernne ja töötajatele mugavalt kasu­
tatav valgustussüsteem, mis võimaldab teha keerulisi silmaoperatsioone.

Maripuu kommenteeris, et ITKs ei lü-
kata midagi tagasi, vaid mõnikord ai-
nult pisut edasi.

Ettepanekuid ITKs jagub ja arendus-
kohti on palju. 2020. aastal loodetakse
alustada erakorralise meditsiini kesku-
se arendusega. See osakond on uuen-
duskuuri oodanud juba ammu ja kit-
saskohad on välja selgitatud. „Parima
lahenduseni jõudmiseks on ettepane-
kuid teinud nii arstid, õed, klienditeenin-
dajad kui ka töökeskkonna osakond,“
tutvustas Maripuu arenduse etteval-
mistamise protsessi.

Nukleaarmeditsiinis
töötavad radioloogia­

tehnikud kannavad
 n-ö töösõrmes sõrmus­

dosimeetrit, mis fik­
seerib kätele saadud
kiirgusdoosi taseme.

ITKs on tavaks, et kõik
asjaosalised saavad
teha ettepanekuid
töökeskkonna paran­
damiseks ja nendega
ka jõudumööda arves­
tatakse.

TÖÖELU TALV 2019 | 29

Tööinspektsioon viis selle aasta kolmandas kvartalis läbi vähenenud töövõimega töötajate sihtkont-
rolli, mille raames kontrolliti eri maakondades 20 ettevõtet. Sihtkontroll toimus koostöös Töötu-
kassaga, kellelt Tööinspektsioon saigi külastatavate ettevõtete nimekirja. Kontrolli käigus hinnati

kaitstud töö või palgatoetuse teenusel olevate töötajate töökeskkonda, töötingimusi ja olmeruume.

Janika Rõõmus, Tööinspektsiooni juhtiv tööinspektor ja töötervishoiu rakkerühma liige

Sihtkontroll
Vähenenud töövõimega
töötaja töölevõtmisel on
kõige tähtsam rahulik
ja kannatlik suhtumine

Töötervishoiu ja tööohutuse seadu-
se kohaselt tuleb tööandjal puudega
töötaja töö, töövahendid ja töökoht ko-
handada vastavalt töötaja kehalistele
ja vaimsetele võimetele. Kohandami-
ne seisneb tööandja ehitise, tööruumi,
töökoha või töövahendi puudega isi-
kule ligipääsetavaks ja kasutatavaks
muutmises. See nõue kehtib ka üld-
kasutatavate liikumisteede ja olme-
ruumide kohta, mida puudega tööta-
jad kasutavad.

Sihtkontrolli tulemusena tuvastati 71
rikkumist ja nendest 37 rikkumise koh-
ta koostati ettekirjutus. Seega tuvas-
tati ühe ettevõtte kohta keskmiselt 3,5
rikkumist ning veidi rohkem kui pool-
te rikkumiste kõrvaldamiseks oli vaja
koostada ettekirjutus.

Tervisekontroll tuleb läbida igal
töötajal

Kõige rohkem esines rikkumisi vähene-
nud töövõimega töötajate tervisekont-
rolli korraldamata jätmisel. Tööandjad
selgitasid, et kaitstud töö puhul on töö-
tajad töökeskkonnas vaid episoodiliselt
ning seepärast ei pidanud nad vajali-
kuks töötajat töötervishoiuarsti juurde
saata. Samuti arvestasid tööandjad pi-
gem sellega, et nad lahkuvad nagunii
aasta või paari pärast ettevõttest. Siin-
kohal peame aga mõtlema sellele, et vä-
henenud töövõimega või puudega töö-
tajal on juba mõni terviseprobleem ja
tema tervis võib olla seetõttu nõrgem
ning vastuvõtlikum välistele teguritele.
Selleks et hinnata töötaja töökeskkonna
sobivust ja tema võimekust tööülesan-
deid täita, on kõige õigem suunata töö-

taja töötervishoiuarstile, kes teeb pro-
fessionaalse otsuse. Töötervishoiuarsti
ülesanne on hinnata töö, töökoha, töö-
korralduse sobivust töötajale, lähtudes
töötaja tervislikust seisukorrast. Lisaks
annab ta ka tööandjale soovitusi, kas on
vaja midagi muuta, ümber korraldada
või on vaja seada tööpiiranguid.

Teine oluline rikkumine oli riskianalüü-
si mittevastavus tegelikkusele. See tä-
hendab, et puudega töötajate tööta-
mist ei olnud töökeskkonna riskiana-
lüüsis arvestatud ja neile mõjuvaid ris-
ke ei olnud hinnatud. Kolmel ettevõt-
tel ei olnud riskianalüüsi üldse koosta-
tud. Töökeskkonna riskianalüüsi käi-
gus tuleb välja selgitada töökeskkon-
nas esinevad ohutegurid ning hinna-
ta riske töötaja tervisele ja ohutusele,
arvestades tema ealisi ja soolisi ise-

30 | TÖÖELU TALV 2019

ärasusi, sealhulgas eririske puudega
töötajatele ning töökohtade ja tööva-
hendite kasutamisega ja töökorraldu-
sega seotud riske. Seega tuleb enne-
kõike hinnata, milline töö on erivajadu-
sega töötajale sobiv. Töö peab lähtuma
töötaja tervislikust seisundist, töölaa-
dist ja riskide maandamise võimalikku-
sest. Ka siinkohal saab kindlasti appi
tulla töötervishoiuarst.

Paanikahoos töötaja jooksis ära

Näiteks lihvisid ühes ettevõttes vähe-
nenud töövõimega töötajad puidust de-
taile. Kontrolli käigus märkas inspektor,
et üks töötaja ei kasutanud maski ega
kindaid, kuigi tööandja seda kõike või-
maldas. Kui töötervishoiuinspektor kü-
sis töötaja käest, miks viimane ei kanna
isikukaitsevahendeid, ei osanud tööta-
ja ootamatus olukorras käituda, sattus
paanikasse ja jooksis üldse ära. Hiljem
tööandjaga vesteldes selgus, et hinga-
misteede kaitsemask on selle töötaja
jaoks kui võõrkeha, mille kasutamisel
tekib tal nn paanikahoog. Sel-
le ohuteguri toime välti-
miseks rääkis tööand-
ja iga päev kannatli-
kult isikukaitseva-
hendi kasutamise
vajalikkusest. Ris-

kianalüüsis on vaja aga hinnata kõik ris-
kid ja ohuolukorrad, millega tööandjad
peavad arvestama ja oskama näha ette
ka nende vältimise võimalused.

Kolmas rikkumine seisnes selles, et
nähtavale kohale oli paigutamata es-
maabi andmise juhised, hädaabinum-
ber 112 ning esmaabiandja nimi ja te-
lefoninumber. Siinkohal paneb tööand-
jate teadmatus eriliselt imestama, sest
tõenäosus, et vähenenud töövõimega
töötajate hulgas õnnetusi juhtub, on
suurem. Näiteks rääkis tööandja loo,
kuidas üks töötaja pidevalt kukkus, ku-
na haiguse tõttu oli normaalne kõndi-
mine raskendatud ja ta komistas oma-
enda jalgade taha. Kukkumise taga-
järjel oli vaja alati välja kutsuda kiir-
abi, sest töötaja oli šokis ja tunnetas
valu ilmselt tugevamana, kui see te-
gelikult oli.

Parim tulemus saavutatakse koos-
töös töötajaga

Niisamuti nagu on erinevad kõik
inimesed, on erinevad ka ini-

meste erivajadused ning
seetõttu ei ole võima-

lik anda konkreetset ja head juhist, kui-
das töö ja töökoht erivajadustega töö-
tajatele kõige sobivamaks kohandada.

Töökeskkonna sobivaks kujundamisel
on kõige rohkem abi töötajatega suht-
lemisest, et teada saada, mis töötaja-
le kõige rohkem muret või ebamuga-
vust valmistab. Abi on loomulikult ka
varasemast kokkupuutest vähenenud
töövõimega töötajaga, kuid selle puu-
dumisel tuleks teha koostööd tööter-
vishoiuarstiga.

Selleks et vähenenud töövõimega töö-
taja sisseelamine töösse oleks võima-
likult sujuv, on Töötukassa loonud tee-
nused vähenenud töövõimega inimese
tööandjale. Üheks teenuseks on nen-
de tööandjate nõustamine ja koolitami-
ne, kellel on valmisolek tööle võtta või
kes on juba tööle võtnud puudega või
erivajadustega inimesi. Koolitusi vaja-
vad peale tööandjate ka kaastöötajad
ja kolleegid, et nad teaksid, mida oo-
data ja millega arvestada.

Vastab Kaire Saarep, Tööinspekt-
siooni nõustamistalituse juhataja
Info kogumisel töösuhetes tuleb alati
jälgida eesmärgipärasuse ja minimaal-
suse põhimõtet. Kaamerate kasutami-
ne inimeste ja vara kaitseks või teisel
juhul töötajate kontrollimiseks käib sa-
mal eesmärgipärasuse ja minimaalsu-
se põhimõttel, kuid eeldab lisaks tea-
tud tingimuste täitmist:

1.	 kui tööandja kasutab kaamerat ini-
meste või vara kaitseks, on vajalik
asjakohane tähistus ja teavitus;

2.	 kui tööandja kasutab kaamerat töö-
korralduse jälgimiseks või ka töö
aja kontrollimiseks, ei saa seda te-
ha ilma filmimise vajaduse ja põh-
jenduse sissekirjutamiseta kas töö-
lepingusse või töökorralduse reeg-
litesse.

Igasugust kaameraga jälgimist soo-
vitame põhjalikult kaaluda. Tööandja
on eelkõige kohustatud austama töö-
taja privaatsust ja kontrollima tööko-
hustuste täitmist viisil, mis ei riku töö-
taja põhiõigusi. Põhimõtteliselt peab
tööandjal olema enne kaamera kasu-
tuselevõtmist väga hea põhjus töö-
taja jälgimiseks. Suure tõenäosuse-
ga ei aita selline toiming kuidagi kaa-

sa hea atmosfääri loomisele töökesk-
konnas. Kui inimest pidevalt jälgida,
võib see talle kaasa tuua peale üle-
määrase vaimse kurnatuse veel teisi-
gi ebamugavusi. Näiteks on Andme-
kaitse Inspektsiooni varasemas prak-
tikas seatud keeld kaamerate kasutu-
sele kooli õpperuumides õppedistsip-
liini ja õpetajate töödistsipliini kont-
rollimiseks.

Kui aga on ilmtingimata vaja kaamerat
kasutada, peaks tegema protsessi töö-
taja seisukohalt võimalikult diskreet-
seks ja minimaalseks. Tuleks mõelda,
kas tööpingi taga on vaja salvestada
töötaja nägu lähivaates või piisab tege-
vusest tööpingil? Kas piletimüüja näo
jäädvustamine on oluline, kui on tar-
vis jälgida piletite müüki? Mis tahes
valdkonnas ja eesmärgil filmimisel ei
saa rohkem jälgida, kui ainult n-ö se-
da kohta, kus on toimumas konkreet-
ne tegevus.

Kui kaamerate paigutamise vajadus,
asukoht ja teavitamine on läbimõel-
dud ja korraldatud, siis esiteks tuleb
läbi mõelda ka isikuandmete hoidmi-
se turvalisuse pool, kuivõrd turvakaa-
merate kasutamisel jäävad videole ka
töötajad ehk tegemist on isikuandmete
töötlemisega. Isikuandmeid võib töö-

delda ainult eesmärki silmas pidades.
Näiteks kui kaamerad on paigutatud
vara kaitseks, siis töötajate töö tege-
mise jälgimine ei ole eesmärgipärane.
Kui juhtub intsident, nt midagi on va-
rastatud, siis vaadatakse üksnes aja-
vahemikku, mil intsident aset leidis.

Teiseks peab olema selge, kes võib kaa-
merasalvestisi vaadata. Kolmandad
osapooled, nt tööandja sõbrad, kaame-
rasalvestisi vaadata ei tohi. Kolman-
daks osapooleks, kes tohib salvestisi
vaadata, võiks teatud juhul olla näiteks
politsei, kes kasutab salvestisi süüteo
uurimiseks. Kolmandaks tuleb tagada
andmete turvalisus (ligipääs paroolide-
ga, kes kontrollib logisid jne), määra-
ta, kui kaua salvestisi säilitatakse, kas
need kustuvad automaatselt jms.

Üldjuhul leidub töötajate kontrollimi-
seks mitmeid vähem invasiivseid mee-
todeid, mis ei riiva inimese privaatsust
ega eneseväärikust. Tööandjal on ko-
hustus tagada, et isikuandmetele, sh
kaamerasalvestistele, pääsevad ligi
üksnes isikud, kellel on selleks tööüles-
annete täitmisest tulenev kohustus. Li-
saks tuleb tagada, et isikuandmeid töö-
deldakse eesmärgipäraselt ning käidel-
dakse turvaliselt, kaameratesse ei saa
sisse häkkida jne.

Küsimus -	
vastus

Lugeja küsib: Meil on ettevõttesse paigaldatud turvakaamerad, olemas on teavitavad sildid ning töötajad
on neist teadlikud. Viimasel ajal on tulnud töötajatelt murelikke pöördumisi, kus nad kurdavad, et
kahtlustavad oma otsest juhti kaamerate kuritarvitamises. Näiteks olevat otsene juht kaameraid jälginud
töökohal koos oma sõpradega ja valjuhäälselt kommenteerinud töötajate tegevust. Töötajad leiavad, et
kaameraid ei tohiks sellisel viisil kasutada. Millised on tööandja kohustused kirjeldatud olukorras?

32 | TÖÖELU TALV 2019

Kui veel viis aastat tagasi oli eri ette-
võtete ja asutuste kohta esitatud kae-
buste sisuks peamiselt saamata jää-
nud töötasu, liigsed ületunnid või muu
töösuhtega kaasnev ebameeldivus, siis
nüüd on hakatud märkama töökesk-
konna probleeme – kiivrita või turva-
rakmeteta ehitusmehi või muud kor-
ralagedust objektidel, vale redeliga rek-
laamplakatite paigaldajaid, ebameel-
divat kemikaalilõhna või liigset tolmu
töökeskkonnas ning muidugi töövägi-
valda ja -kiusu. Kuid on ka kaebusi, kus
konkurent tunneb muret, et miks teisel
ettevõttel ilma riikliku järelevalveta üld-
se tegutseda lastakse.

Ühelt poolt võib olukorra üle rõõmusta-
da, sest see näitab töökeskkonnaalase
teadlikkuse suurenemist. Mingil mää-
ral on see tagasiside Tööinspektsioo-
ni sõnumite mõjule, sest sageli kerkib
kaebustest ja vihjetest esile just teema,
millest inspektsioon ise on äsja avalik-
kusele rääkinud.

Teiselt poolt suureneb aga kahjuks
ka selliste vihjete ja kaebuste arv, mis
kontrollimisel kinnitust ei leia – esita-
tud kaebus on tingitud mingist muust
konfliktist tööandja ja töötaja või kon-
kurentide vahel või ongi saadetud ai-

nult selleks, et näidata oma võimu kel-
legi teise tegevusse sekkuda.

Selge on see, et ükski inimene ei kirjuta
ega helista inspektsiooni niisama, tal
on alati ajend, olgu see siis mure, valu,
soov midagi muuta või ka pelk väikla-
ne kättemaksuhimu. Vahel tahab ini-
mene tähelepanu, soovib, et tema isik-
liku probleemi või murega personaal-
selt tegeldaks.

Tööinspektsioon talletab kõik kaebu-
sed ja vihjed nende ettevõtete andme-
te juures, kelle kohta on pöördumine
tehtud. Inspektsioon vastab kaebuse-
le, kui vastust oodatakse, püüab an-
da pöördujale suunised, kuidas eda-
si tegutseda, kuid ei saa ega suuda
lahendada iga inimese muret. Miks?
Sest paljudel juhtudel ei olegi inime-
ne ise veel enda heaks muud teinud,
kui riigile kaebuse saatnud, ehk ta ei
ole kordagi rääkinud oma probleemist
tööandjaga.

Mõni küsib seepeale, et miks ta peaks.
Vastus on väga lihtne: sest töösuhe on
üks eraõiguslikest suhetest, kus poo-
led peavad olema üksteise suhtes au-
sad ning arvestama vastastikuste hu-
vide ja võimalustega. Aga seda ei ole

võimalik teha, kui tekkinud probleemist
ei räägita.

Iga kaebuse või vihje peale ei alusta-
ta järelevalvemenetlust, sest inspekt-
sioon korrakaitseorganina peab hinda-
ma kirjeldatud olukorraga kaasnevat
ohtu ning arvestama lisaks saadud in-
formatsioonile sellega, mis pilt on ette-
võttest Tööinspektsioonil üldiselt. Kas
ettevõtet on juba kontrollitud, millal vii-
mati ja mida avastati? Kas kaebuses
või vihjes viidatu võib ohustada töö-
tajate tervist või suisa elu, kui suur on
ohu realiseerumise tõenäosus? Kui see
on suur, siis alustatakse järelevalve-
menetlust, kuid kontrollitavale kaebu-
se või vihje andja isikut seejuures ei
avaldata.

Kui oht ei ole suur, kuid on selge, et töö-
taja(te) probleemi saaks tööandja te-
gevusega lihtsalt ja kiiresti lahendada,
siis saadetakse asutusele alustuseks
suunav märgukiri või pakutakse tasu-
ta töökeskkonnakonsultandi teenust,
mille vastuvõtmine on tööandjale va-
batahtlik. Selline lähenemine on vajalik,
et anda tööandjale võimalus ise asjad
korda teha ning vajadusel saada töö-
keskkonnakonsultandilt täiendavat abi
ja suuniseid.

Kaebamise kunst

Tööinspektsioon on üks riigiasutusi, millele saadetakse iga päev mitmeid, iga kuu kümneid, aastas aga
sadu kaebusi ja vihjeid.

Kolleegiumi
liikmelt

Meeli Miidla-Vanatalu, Tööinspektsiooni peadirektori asetäitja

TÖÖELU TALV 2019 | 33

Kuidas määratleda töökiusu?

Tööandajale on eri seadustega pan-
dud kohustus tagada töötajate kaitse
diskrimineerimise eest, järgida võrdse
kohtlemise põhimõtet ning edendada
võrdõiguslikkust vastavalt võrdse koht-
lemise seadusele ja soolise võrdõigus-
likkuse seadusele.

Töötervishoiu ja tööohutuse seadus
sätestab, et tööandja peab psühhosot-
siaalsest ohutegurist tuleneva tervise-
kahjustuse ennetamiseks rakendama
abinõusid, sealhulgas kohandama töö-
korralduse ja töökoha töötajale sobi-
vaks, optimeerima töötaja töökoor-
must, võimaldama töötajale tööpäe-
va või töövahetuse jooksul tööaja hul-
ka arvatavaid vaheaegu ning paranda-
ma ettevõtte psühhosotsiaalset töö-
keskkonda. Töölepingu seaduse § 28
lg 2 punkt 6 kohustab tööandjat taga-

ma töötervishoiu ja tööohutuse nõue-
tele vastavad töötingimused. Ehk kok-
kuvõttes peab tööandja tegema kõik
endast oleva, et ükski töötaja ei tun-
neks ennast ka emotsionaalselt töö-
keskkonnas halvasti.

Tallinna Ringkonnakohus on selgita-
nud, et töökiusul ei ole seaduses sõna-
selgelt sätestatud legaaldefinitsiooni.
Ühes ringkonnakohtus arutatud kaasu-
ses pidasid töötajad töökiusamiseks
juhi isiklike sümpaatiate ja emotsioo-
nide ajel tehtud otsuseid, mille taga-
järjel tekkis töötajate seas hirmuõhk-
kond, millega kaasnes kartus eksida
pisiasjades ja pidev hirm oma tööko-
ha kaotamise ees. Kohus leidis, et töö-
kius seisnes antud juhul ainult tööta-
jate poolt kogetus ja seetõttu ei ole te-
gemist asjaoluga, mille esinemist või
mitteesinemist oleks kohtul võimalik
objektiivselt kontrollida.

Kahes ametnikega seotud kaasustes
on ringkonnakohus aga lähtunud eel-
dusest, et töökiusamine on vaenulik
ja ebaeetiline käitumine, mis on süs-
temaatiline ja pikaajaline ning suuna-
tud ühele või mitmele inimesele, kes
selle tõttu on abitus ja kaitsetus posit-
sioonis. Töökiusamist iseloomustavad
korduvad negatiivsed tegevused pika
aja jooksul, kiusaja ja ohvri ebavõrdne

Viimastel aastatel on sagenenud töövaidlused, kus muu hulgas on tõstatatud töökiusamise teema.
Vaidlusi sel teemal on olnud nii töövaidluskomisjonis kui ka kohtutes. Teemat on arutatud juba ka

Riigikohtus, mis andis selles küsimuses hinnangu 6. juuni 2019. aasta otsuses haldusasjas 3-17-842.
Tähelepanu väärivad aga kõik viimasel aastal otsuseni jõudnud töövaidlusasjad, sest selguma hakkavad
töövaidlusorganite seisukohad, milliseid tõendeid on vaja töökiusamise tõendamiseks ja tuvastamiseks
ning millistel juhtudel see sisuliselt võimalik ei ole.

Töökiusamisega seotud
kaasuste lahendused
töövaidluskomisjonis ja kohtus
Meeli Miidla-Vanatalu, Tööinspektsiooni peadirektori asetäitja

34 | TÖÖELU TALV 2019

Töövaidlused

positsioon, olukord, kus ohver ei saa
ennast kaitsta ning tegevus on sihilik.

Kohus on ühtlasi selgitanud, et esine-
da võib olukordi, kus töötaja võib olla
häiritud, kuid see ei pruugi olla töökiu-
samine. Öeldud on ka seda, et tööta-
jal on kohustus taluda tööandja teatud
käitumist, mis ei pruugi töötajale ala-
ti meelepärane olla. Näiteks ei pruugi
töötaja alati saada puhkust just talle
sobival ajal või nõuda ainult tema pä-
rast tööajakorralduse muutmist kogu
kollektiivil. Arvestada tuleb nii valitud
eriala, töö iseloomu kui ka eripära. Kiu-
samine tähendab seega eelkõige kor-
duvat ebameeldival või alandaval vii-
sil kohtlemist nii, et töötajal endal on
raske end selle vastu kaitsta, mitte aga
ebameeldiva tagasiside saamist.

Otsustes, mis puudutasid katseajal
töötaja kiusamist kolleegide poolt,
on töövaidluskomisjon selgitanud, et
ebameeldiv käitumine töötaja suhtes
ei pea tulenema otseselt tööandja esin-
dajalt, vaid võib tulla ka kolleegidelt, il-
ma et tööandja midagi ette võtaks. Näi-
teks võib esineda verbaalset kiusamist,
mis tähendab halvustavate märkuste
tegemist, kuulujuttude levitamist, kol-
leegi kulul naljatlemist, tööks vajaliku

info varjamist, ähvardamist või peale-
kaebamist.

Töövaidluskomisjon on kiusavaks käi-
tumiseks ja ühtlasi ebavõrdseks koht-
lemiseks lugenud ka tööandja esinda-
ja poolt korduvate viidete tegemist töö-
tajaga seotud töövälistele teemadele
ja asjaolule, et teised kolleegid ei soo-
vi temaga enam koos töötada.

Asjas, kus töötaja eiras tööandja töö-
korralduse reegleid ning sõi ja võim-
les avatud kontoris teisi töötajaid häi-
rides, oli töövaidluskomisjon seisuko-
hal, et töötaja kritiseerimine ja kont-
rollimine tööandja poolt ei ole tööta-
ja diskrimineerimine, ülemäärane ega
mõistlik kontroll või kriitika, vaid töö-
andja seaduslike õiguse teostamine.
Töötajat ei ole piiratud rohkem või ko-
heldud erinevalt kui teisi tööandja töö-
tajaid. Tööandjal on õigus keelata töö-
tajate tegevus, mis üldiste tõekspida-
miste kohaselt häirib teiste töötajate
tööd, keskendumist ja heaolu. Vahe-
tu juhi poolt töötajale märkuste tege-
mine oli seega põhjendatud ning töö-
andja poolt töötajale tehtud piirangud
ei olnud diskrimineerivad töökiusami-
se mõttes.

Töökiusamiseks ei lugenud töövaidlus-
komisjon ka olukorda, kus pikka aega
ühes kohas töötanud arst leidis, et töö-
kiusamine tema vastu avaldus juhata-
ja ja teiste tema poolt soositud arsti-
de soovide eelistamises, töötaja töö-
ja eraeluliste soovide alavääristamises
ning ebamõistlikult negatiivses suhtu-
mises töötajasse kui inimesesse ja te-
ma ülesannete täitmisse, mis seisnes
näiteks puhkuste ajakava koostamisel
tema soovide ja ettepanekute arvesta-
mata jätmises. Töötaja väitis ühtlasi,

et otsene juht karjus tema peale ning
sõimas ja halvustas teda patsientide
ees, kuid neid asjaolusid ei suudetud
töövaidluse käigus tõendada.

Töökiusamist on raske tõendada

Töökiusamisega seotud vaidlustes
on pooltel jagatud tõendamiskohus-
tus, kus töötaja peab nimetama konk-
reetsed faktilised asjaolud, et töökiusa-
mine on aset leidnud (aeg, koht, täpne
juhtumi kirjeldus, tunnistajad jne), ning
seejärel on tööandjal kohustus tõenda-
da, et ta ei ole oma tegevuse või tege-
vusetusega töötajat kiusanud ega eba-
võrdselt kohelnud.

Peamiseks takistuseks töökiusamise
tuvastamisel nii töövaidluskomisjonis
kui ka kohtus on see, et töötaja ei ni-
meta konkreetseid korduvaid episoo-
de kuupäeva täpsusega ega esita muid
tõendeid näiteks selle kohta, millal va-
hetu juht või kolleeg tema peale kar-
jus, teda ebaväärikalt kohtles või te-
mas hirmu ja usaldamatust põhjustas
või lubas seda sekkumata korduvalt te-
ha teistel kolleegidel.

Kui töötaja väited kiusamisest ja eba-
võrdsest kohtlemisest on vaid palja-
sõnalised, tõendamata ning emotsioo-
nidest kantud, võivad paraku ka väga
tõsised juhtumid jääda lahenduseta.

Tutvu töövaidluste käigus töövaidlus-
organite antud soovitustega, mida töö-
kiusamise juhtumite puhul tulevikus
järgida: www.tooelu.ee/et/tootajale/
tookeskkond/Tookeskkonna-ohute-
gurid/psyhholoogilised-ohutegurid/
Tootajale-psyhholoogilistest-ohute-
guritest

TÖÖELU TALV 2019 | 35

Millega Rigor OÜ tegeleb?

OÜ Rigor toodab kvaliteetset, unikaal-
set ja kauakestvat eritellimusmööblit.
Sisekujundusprojektide alusel valmis-
tavad väljaõppinud meistrid mööblit nii
eraisikute kodudesse kui ka ettevõte-
tele avalike ruumide sisustamiseks.

Kuidas Rigor OÜ Tööinspektsiooni
konsulteerimisteenuse juurde
jõudis?

Konsulteerimisteenusest kuulsime es-
makordselt tööohutuse täiendkoolitu-
sel, kus tutvustati seda kui väga head
võimalust oma töökeskkonda kontrol-
lida. Konsulteerimise plussiks on taga-
järgedeta juhised ja nõuanded töökesk-
konna parendamiseks. Sellest kuulda
saades arvasime kohe, et kõige õigem
on kutsuda ise konsultant kohale, et
veenduda töökoja töökeskkonna ohu-
tuses.

Kuidas konsulteerimine läks?

Enne külastust vaatasime ise kõik või-
malikud murekohad üle ja panime kü-
simused kirja. Mõte külastusest tun-
dus natuke hirmus – Tööinspektsioon
tuleb kontrollima. Tegelikkuses oli see

aga väga positiivne ja kasulik koge-
mus. Saime oma küsimustele vastu-
sed ja täpsed näpunäited, kuidas töö-
keskkonda paremaks ja turvalisemaks
muuta.

Mis olid suuremad muutused, mi-
da konsultatsiooni tule-
musel tegite?

Osal meie masinatest –
saag, järkamissaag ja pak-
susmasin – olid nõukogude-
aegsed lülitid. Ohuolukorras
ei oleks neid saanud hõlpsalt
peatada. Uuendasime sead-
metel elektrisüsteeme, et te-
ha seadmete väljalülitamine
kiiremaks ja turvalisemaks.

Kas soovitaksite seda tee-
nust ka teistele tööandja-
tele?

Kindlasti soovitaksime seda
teenust. Iga päev asja sees
olles ja töökojas ringi vaada-
tes võib tekkida olukord, kus

mõni võimalik ohukoht jääb nägema-
ta. Konsultant annab objektiivse hin-
nangu tootmises toimuva kohtu – mis
on hea, mida saab parandada ja kui-
das seda teha. Kindlasti sooviksime se-
da teenust tulevikus veel kasutada, et

veenduda meie töötajate ohu-
tuses.

Konsultant -
konsulteeritav

Tööinspektsiooni töökeskkonna konsultandid nõustavad ettevõtjaid, kes soovivad oma töö-
keskkonda ohutumaks ja tervist hoidvaks muuta. Nõu saavad kõik ettevõtted, tegevus-
alast sõltumata. Üha enam kutsuvad konsultante nõustama ka mittetulundusühingud.

Konsulteeritav
Peeter Õunap
Rigor OÜ

Rigor OÜ meistrid valmis­
tavad kvaliteetset eri­

tellimusmööblit kodudesse,
aga ka ettevõtetele avalike

ruumide sisustamiseks.
Foto: Rigor OÜ

36 | TÖÖELU TALV 2019

Tööandja võttis Tööinspektsiooniga
ühendust, et kutsuda ettevõttesse
konsultant, sest soovis arvamust va-
nade puidutöötlemise masinate ohu-
tuse kohta. Peagi leppisime kokku kon-
sultatsiooni aja ja kohtusime ettevõtte
esindajaga selle aasta veebruaris väi-
keses Pärnumaa külas.

Esmalt suundusime hoonesse, kus
asusid valdavalt puidutöötlusmasi-
nad, mille puhul tööandja kahtlustas, et
need ei vasta tänapäevastele tööohu-
tusnõutele. Mulle tutvustati lahkelt eri-

nevaid masinaid ning selgi-
tati tööprotsessi. Hea koos-
töö aluseks konsultandiga
ongi tööandja avatud suh-
tumine ja julgus problee-

midest rääkida, et
oleks võimalik so-
bivad lahendused
leia.

Peagi selgus, et ena-
mikul töövahendi-
test puudus nõue-
tekohane hädaseis-
kamise seadis. Need
järelturult ostetud
masinad olid toode-
tud ajal, mil tänapäe-
vaste hädaseiskami-

se seadiste paigalda-
mine ei olnud kohustus-

lik. Nüüd aga tuli tööandjal
mõelda, kuhu oleks käepärane

igale töövahendile paigaldada lüliti,
mida vajutades töövahend ohutusse
seisundisse jääb.

Panin tähele, et hoone seinte ja põran-
da nurkadesse oli kogunenud märki-
misväärne kogus puidutöötlemistol-
mu. Selgus, et mööbli tootmiseks ka-
sutatakse lisaks muule ka tamme- ja
pöögipuitu. Tamme- ja pöögitolm on
aga kantserogeenne ja seetõttu selgi-
tasin, et seda peab töökeskkonna ris-
kianalüüsis arvesse võtma ja hinda-
ma. Tööandja peab edaspidi raken-
dama erinevaid ennetusabinõusid, et
vähendada ohutegurist tulenevat ris-
ki töötaja tervisele. Jõudsime ühise-
le järeldusele, et oluline on korraldada
efektiivne tolmu äratõmme ja ruume
tolmust regulaarselt puhastada.

Läksime üle tee teise hoonesse, mille
ees oli väike jääväli. Tööandja esinda-
ja sõnul oli seal veel eelmisel päeval
olnud lumi ning jää olevat tekkinud öö
ja hommiku jooksul. Tõepoolest, väl-
jas oli lumi sulamas ja üsna kevadine
ilm. Tuletasin meelde, et tööandjal tu-
leb ka ootamatutes olukordades töö-
tajate ohutus tagada ning soovitasin
teha libedatõrjet.

Tööandja esindaja tundis huvi, kas
tootmishoonetes peab põrandale mär-
kima töötajate liikumisteed, kui hoones
kasutatakse mehaanilisi seadmeid ja

käsikahveltõstukeid. Selgitasin, et ko-
hustus seda teha on siis, kui liikumis-
teel liiguvad nii sõidukid kui ka tööta-
jad ning see on vajalik töötajate ohu-
tuse tagamiseks.

Selles tootmishoones leidsime mõ-
ne töövahendi, millega tehti parajas-
ti tööd, kuid ei kasutatud olemasole-
vaid kaitsekatteid. Teavitasin tööand-
ja esindajat, et seadmete tootja poolt
ette nähtud kaitsekatteid tuleb kasu-
tada – sel moel saab ära hoida ras-
kete tagajärgedega tööõnnetusi. Töö-
andjal tuleb ka kontrollida ja tagada, et
töötajad kasutavad töövahendeid ette-
nähtud viisil.

Konsulteerimise lõpus vaatasime ette-
võtte töökeskkonna riskianalüüsi, mis
oli koostatud mõni aasta tagasi. Vahe-
tasime mõtteid, kuidas seda üksikasja-
likumaks ja paremini mõistetavaks te-
ha, näiteks soovitasin täiendada psüh-
hosotsiaalsete ohutegurite osa. Rää-
kisime ka vajalikest töötervishoiu- ja
tööohutusalastest tegevustest ja do-
kumentidest. Tööandja esindaja suh-
tus ettepanekutesse positiivselt ja võt-
tis informatsiooni hästi vastu, mis te-
gi ka minu töö lihtsamaks ja konsul-
teerimiskogemuse meeldejäävaks.

Konsultant
Kristi Uusmaa
Tööinspektsiooni töökesk-
konna konsultant

Kuidas saab kutsuda
töökeskkonna konsultandi
oma ettevõttesse?
•	 Kui soovite kutsuda töökeskkonna konsultandi oma ettevõttesse, saat-

ke e-kiri Tööinspektsiooni üldaadressile ti@ti.ee.

•	 Küsimuste korral võtke ühendust töökeskkonna konsultandi Rein Reis-
bergi (telefon 504 8935, rein.reisberg@ti.ee) või töökeskkonna konsul-
tandi Piret Kaljulaga (telefon 529 5020, piret.kaljula@ti.ee).

TÖÖELU TALV 2019 | 37

Milles teie töö seisneb?

Tööinspektsioonis alustasin tööins-
pektorina 1996. aasta veebruaris. 23
aasta jooksul olen inspekteerinud eri
valdkondi – energeetikat, haridust ja
meediat. Praegu kuuluvad minu vas-
tutusalasse ehitus- ja taristuprojektid.

Milline on tööinspektori tavaline
tööpäev?

Võiksin ritta panna hulga erinevaid ta-
valisi tööpäevi. Päris suur osa neist
on sellised, et istun töölaua taga ja
kavandan tööd pikemaks ajaks ette.
Aasta alguses saan nimekirja objek-
tidest, mida tuleb aasta jooksul kont-
rollida. Päev või mitu kulub kavanda-
misele, mida ja millal kontrollima min-
na. Seejuures pean suhtlema tööand-
jatega, andmeid üle vaatama ja koh-
tumisi kokku leppima. See on küllalt

suuremahuline, kuid vajalik bürokraat-
lik töö.

Teist tüüpi tavaline tööpäev möödub
ehitusplatsidel ja täitub etteteatama-
ta külastustega. Ka selline päev vajab
ettevalmistust, näiteks marsruudi ka-
vandamist.

Etteteatamisega ehk nn riskipõhised
üldkontrollid on suurel määral profülak-
tilise iseloomuga, sest selleks saavad
tööandjad end ette valmistada – doku-
mendid välja otsida, mõtted läbi mõel-
da ja vajalikke vahendeid juurde hanki-
da. Kui aga minna nii, et tööandjat va-
rem hoiatatud ei ole, näeb tegelikkuse-
le rohkem sarnanevat pilti.

Kõige huvitavam on külastada ohusei-
re käigus ootamatult ette sattuvaid ja
seni kontrollimata ettevõtteid ja ehitus-
platse. Siis on huvitav näha tegelikku

Meie inimene

Harri Alaru:
Tööinspektsioonis
teame kindlalt, et meil
on missiooniga töö

Harri Alaru on
23 aastat pühen­
dunult töötanud
ohutumate töö­
kohtade nimel.

Karoli Noor
Fotod: erakogu

38 | TÖÖELU TALV 2019

olukorda – kas asjad on korras a priori
või on tööandja eiranud kõiki tööohutu-
se ja -tervishoiu nõudeid. Suuri rikku-
misi esineb siiski järjest vähem. Tasa-
pisi on tööandjate ja ka töötajate ohu-
tuskultuur järjest paranenud.

Millised on olnud viimase aja
põnevaimad objektid?

Tänavuse laulu- ja tantsupeo ajal jaga-
ti Facebookis pilte sellest, kuidas lava-
tehnika ülespanemisel tehti tõelist tsir-
kuseakrobaatikat. Selle peale otsus-
tasime kontrollida ka teiste vabaõhu
ürituste ettevalmistamist ning käisime
Tartus toimunud Metallica kontserdi la-
va ülespanekut vaatamas.

Seal nähtut võib eeskujuks tuua kõigi-
le ehitajatele. Lava ja lavatehnika pai-
galdajatel olid kõik plaanid korrektselt
vormistatud. Ka kõik vajalikud ohutust
tagavad vahendid olid olemas ja kasu-
tuses, näiteks lai valik tõstukeid, kõrgu-
ses töötamise abivahendeid jne. Lava
konstruktsiooni olid sisse planeeritud
paigaldajate ohutuse tagamiseks mõel-
dud statsionaarsed kinnituskohad. Tei-
siti ei olekski sellises olukorras täieliku
ohutuse tagamine võimalik, sest konst-
ruktsioonid olid meeletult kõrged. Alt
vaadates ei näinudki, mida töömehed
lava kõige kõrgemas tipus tegid. Verti-
kaalne turvasiin ja kinnitused olid aga
hästi nähtavad.

Kas nii hea kvaliteet ürituste
korraldamisel on tavaline?

Kahjuks mitte. Varasematel kontrolli-
mistel on pilt olnud üsna kole – kasu-
tatud on palju kahtlaste oskustega töö-
jõudu, kes pidi tööd tegema juhusliku
varustusega ja isegi hädavajalikke tur-

TÖÖELU TALV 2019 | 39

vameetmeid rakendamata. On esine-
nud ka mitmeid tööõnnetusi, sh surma-
juhtumeid. Pärast eespool kirjeldatud
laulu- ja tantsupeo juhtumit otsustasi-
me kampaania korras ürituste etteval-
mistusi külastama hakata.

Loomulikult me kõiki üritusi kontrolli-
ma ei jõua ja ega pole otseselt vaja-
gi. Kogenud inspektorina tean, et kõik
vabaõhuürituste korraldajad tunnevad
üksteist. Nii levitasime teavet, et hakka-
me vabaõhuüritusi kontrollima. Sellest
oli nii palju kasu, et kui Viljandi folgi la-
vade ehitust vaatama jõudsime, oli pilt
peaaegu sama hea kui Metallical. Üri-
tuse mastaap on märksa tagasihoid-
likum, aga varustus oli olemas ja se-
da kasutati rahuldaval moel – ohutus
oli tagatud. Vestlusest tööde korralda-
jatega ilmnes, et ka vajalikud ohutus-
teadmised olid võrreldes varasemate-
ga päris head.

Nii et mõnikord kasutate natuke ka
hirmutamistaktikat?

Eks meie töö on juba selline, et nõrga
ohutuskultuuriga ettevõtted ikka min-
gil määral kardavad inspektoreid. Asja-
ta muidugi. Tegelikult peaks igal ette-
võttel ja tööde korraldajal olema hirm
oma töötajate elu ja tervise pärast. Kui
aga hirm karistuse ees aitab säästa ini-
meste elu ja tervist, siis on see väike
hirm ka õigustatud.

See on siis selline missiooniga
töö?

Jah, see on missiooniga töö. Me mõ-
jutame inimesi käituma ohuteadlikult.
Oma pikaajalisele kogemusele tugine-
des võin öelda, et see on ka mõjunud.
Minu karjääri algusaegadel oli olukord

praegusega võrreldes üsna sürreaal-
ne. Ei olnud korralikke töö- ja ohutus-
vahendeid ega ka õigusakte, aga ohu-
tusnõuete täitmist pidime siiski nõud-
ma. Toona juhindusime nõukogude-
aegsest nõuetest, mis tegelikult prae-
gustest väga ei erinegi. Vahendid on
tänapäeval märksa paremad. Nõuko-
gudeaegne bürokraatia oli sügavam ja
kord üldjuhul karmim. Nüüd on reeglid
liberaalsemad, aga ka tööandjad järjest
mõistlikumad.

Millega te enne Tööinspektsiooni
tööle tulemist tegelesite?

Olen pidanud erinevaid ameteid. Töö-
mehetee algas 15-aastaselt Tartu Apa-
raaditehases treiali ja koostelukksepa-
na. Pärast sõjaväekohustust töötasin
mitu aastat ehituses. Jõudsin olla ühe
aasta ka autoremondilukksepp. Seejä-
rel õppisin viis aastat Eesti Põllumajan-
dusakadeemias põllumajanduse meh-
haniseerimist. Pärast lõpetamist tööta-
sin üheksa aastat kutsehariduse süs-
teemis. Selle aja sees viibisin kaks aas-
tat Angolas, kus õpetasin kohalikke lap-
si. Tegin seda kohalikus riigikeeles ehk
portugali keeles, mille sain vajalikul ta-
semel selgeks, kui õppisin ühe aasta
tolleaegses Leningradi ülikoolis.

Pärast Angolast naasmist oli mul soov
töötada ka Nicaraguas. Sinna minek ei
oleks olnud keeruline, sest enamik rei-
sidokumente oli juba välismaal tööta-
miseks korda aetud. Portugali ja his-
paania keel on nii sarnased, et ümber
õppima ei olekski pidanud.

Senine riigikord aga lõppes ära. Tulin
Angolast tagasi 1988. aasta augustis.
Parasjagu said läbi Hirvepargi sünd-
mused. Angola nõukogude kollektiiv

oli Eestis toimuvast teadlik ja muu-
tus minu suhtes viimastel töökuudel
üsna vaenulikuks. Ma ise ei teadnud
Eesti sündmustest midagi. Keegi ko-
dustest ei julgenud mulle sellest kir-
jutada. Kardeti, et kirjad loetakse läbi.
Olen tegelikult veendunud, et neid kir-
ju läbi ei loetud, sest kirjad jõudsid An-
golasse eripostiga ja väga kiiresti. Kui
Tartust kiri välja saadeti, siis juba üle-
järgmisel päeval jõudis see minu kät-
te Lubango linna.

Milline oli elu Angolas?

Täitsa tavapärane. Inimesed olid väga
sarnased meie inimestega – sama tar-
gad, nutikad ja töökad. Mõni ütleb, et
aafriklased on laisad. Ma ütlen, et see
arusaamine ei tulene sellest, et nad ta-
havad laisad olla. Nende eluolu lihtsalt
oli selline, et tööd üldiselt ei olnud. Eri-
ti veel sellist, mida nad oleksid võima-
luse korral hästi teinud. Seal käis siis
ju kodusõda. Huvitav oleks teada, kui-
das on nüüd, kui sõda on juba paar-
kümmend aastat lõppenud.

Õpetajana nägin, kuidas õpilased töös-
se suhtusid. Enamik olid tublid, mõni
kohe väga töökas. Oli muidugi ka luu-
sereid, kes kohe midagi teha ei taht-
nud. Mõni tuli ikka ukse taha saata ja
mõnega tõsisemalt pahandada.

Mul on hästi meeles üks juhtum, kus pi-

Me mõjutame inimesi
käituma ohuteadlikult.
Oma pikaajalisele
kogemusele tuginedes
võin öelda, et see on ka
mõjunud.

40 | TÖÖELU TALV 2019

din ennast väga resoluutselt kehtesta-
ma. Ruumis oli umbes 30–40 õpilast,
kellest üks käitus eriti ülbelt. Alguses
vaatas terve klass kõhklevalt, kas ikka
saan temaga hakkama. Ilmselt oli ta
kaasõpilaste silmis n-ö kõva tegija. Kui
klass nägi, et minust peajagu pikem ja
eriti kuri jõmm jääb õpetajale alla, aja-
sid nad ta ise klassiruumist välja. Ene-
se kehtestamine koolis või ka inspek-
torina on keeruline, kuid väga oluline.
Kui see ei õnnestu, siis ei tule ka tööst
midagi välja.

Kas nüüd ei ole olnud tahtmist
vahelduseks kuskile kaugele
minna?

Ei ole üldse sellist tahtmist. Mul sai vä-
lismaal olekust isu küllalt täis. Enese-
täiendamise ja õppimise mõttes käiks
küll. Inglismaal, Iirimaal või Šotimaal
viibiksin hea meelega mõne aja, et keelt
õppida, aga ma ei kujuta hästi ette, mil-
lega seal tegeleda. Lihtsalt turistina rin-
gi kolades ei õpi ka kuigi palju.

Natuke olen ikka käinud ka. Viimati käi-
sime tuttavatega Norras kalal. Autosõit

oli ülipikk – 27 tundi järjest. Seal on ka-
lal käimine ikka hoopis teistsugune kui
Eestis. Meri on nii kalarikas, et püügi-
põnevus kaob kiiresti. Mulle meeldib,
kui püük nõuab parasjagu kannatlikku
ootamist, osavust ja põnevust ka, et
missugune kala ja kuidas. Eestis käin
ka päris sageli kalal. Enamasti Peip-
sil, aga vahel ka jõe ääres. Eriti talvel
ja jalgsi, kuid suvel ka paadiga. Viima-
sel ajal käin kalal vähem.

Kuidas te tööpingeid maandate?

Meeldib kodus teha igasugust aia-
tööd. Võiks öelda, et naudin tööstres-
sist taastumist just selle tööga. Kõik
pinged saab sellega päris hästi ma-
ha. Suuremaid muresid on üldse vä-
hemaks jäänud – lapsed juba iseseis-
vad, enda tervis päris hea. Nii ma siis
toimetan – ehitan või songin mullas.

Kalaretk Norrasse oli põnev ja meelde­
jääv, sest kohale mindi autoga
ja meri oli väga kalarikas.

7 hetkeTööelu

Ivo Linna –
50 aastat laval
Kus oli teie esimene töökoht ja mis
on sellest kõige kirkamalt meelde
jäänud?

Pärast 9. klassi lõppu oli mul suur soov
teenida taskuraha. Koos mitme klas-
sikaaslasega asusime tööle mehhani-
seeritud ehituskolonni ehk MEKi. Minu
kunagises tööraamatus on sissekan-
ne, et olin MEKi abitööline.

Sisuliselt tähendas see, et segasime
betooni ja tassisime 50 kg kaaluvaid
tsemendikotte, kuhu tarvis. Samuti oli-
me usinad labidamehed.

Tööpäeva lõpus viidi meid autokastis
objektilt ära. Koju jõudes olime poiste-
ga täitsa läbi, kuigi olime noored me-
hed ja jõudu oli, aga töö oli füüsiliselt
ikka raske.

Valjalas ja Kõljalas käies on sealseid
kahekorruselisi maju nähes tore mee-
nutada, et olen siin vundamenti vala-
nud ja muud ehitustööd teinud.

Pärast lõunaks kaasa võetud võilei-
bade söömist korraldasime sõprade-
ga kiviheitevõistlusi. See hoidis lihased
ka lõunapausi ajal soojad, sest muidu

oleksime olnud tööpäeva lõpuks kan-
ged nagu pulgad.

Mis on kõige kaalukam asi, mida
mõni ülemus, alluv või kolleeg on
elus õpetanud?

1970ndate alguses, kui ma olin juba
paar aastat laulnud ja samal ajal töö-
tasin ka raadios, siis tundsin, kuidas
mind tõmbab lava poole. Ega ma hoo-
manudki täielikult, mida see laval ole-
mine tähendab.

1972. aastal oli mul Olav Ehala an-
sambliga kontserdituur, kus tegid kaa-
sa ka tol ajal tuntud akrobaadid Ser-
gei Fatkin ja Jüri Druus, keda saab nä-
ha ka filmis „Noor pensionär“. Sergei
Fatkin, vana lavahai, ütles mulle üks-
kord, et kui sa tuled lavale, siis tervi-

ta inimesi, naerata, kummarda ja kui
juhtub, et esinemise järel publik isegi
aplodeerib, siis täna neid ja kummar-
da. See on minu jaoks püha tõde, kui-
gi on nii elementaarne. See õpetus tu-
leks igal esinejal kuldtähtedega seina
peale panna.

Ma ei tundnud isiklikult Georg Otsa,
kuid pärast üht kontserti meid tutvus-
tati lava taga ja ta ütles mulle: „Teie
peaksite pöörama tähelepanu oma
diktsioonile!“ Ma võtsin seda soovi-
tust kuulda ja tegin oma diktsiooniga
tööd. Piinlik on kuulata vanu lindistu-
si, kus ma ei saa osast enda lauldud
sõnadest aru.

Kui laulda eestlasele eesti keeles, siis
lauldes peavad olema kuulda komad
ja ka koolonid.

Kui oleksite saanud noorele tööelu
alustavale iseendale midagi
soovitada, siis mis see oleks?

Mul oli suur soov näha kuulajate näol
naeratusi, tunda nende poolehoidu
ning saada tugev aplaus. Ma olin noor
ja loll ega osanud laval olla ja ikka juh-
tus, et aplaus lõppes enne, kui ma jõud-

Põrumine, vead,
eksimused, kaotused –
need aitavad areneda
palju rohkem kui
võidult võidule
kõndimine.

42 | TÖÖELU TALV 2019

sin lavalt ära minna. Selle kohta öeldi,
et susside sahinal lahkus lavalt.

Sealt tekkis tahe kuulata rohkem muu-
sikat ja areneda. Minu vanem vend oli
minu muusikaline isa ja tema õpetas
mind muusikat kuulama.

Tõusvaid ja langevaid tähti on muusi-
kute seas alati. Esimesed kümme aas-
tat näitavad, kellest saab tegelikult laul-
ja ja kellest mitte.

Valides laulja elukutse, tuleb hambad
ristis pingutada, et sellest saaks elu
kutse. Muusiku ja laulja elu on päris
karm. See ei ole ainult tähelepanu ja
raha, see tähendab rasket tööd.

Nimetage kolm asja, mida töö on
õpetanud.

Täpsust, vastupidavust ja tohutult em-
paatiat.

Milline on olnud kõige ohtlikum või
pingelisem tööalane juhtum?

Komistamisi ja kukkumisi on ikka la-
val ette tulnud. Ühe esinemise ajal an-
sambliga Apelsin rebestasin reieliha-
se ära ja kukkusin. Rahvas naeris, sest
nad ei saanud aru, mis juhtus, aga see
valu oli metsik.

Kõige keerulisem periood oli, kui sõitsi-
me ansambliga Apelsin mööda Nõuko-
gude Liitu ja andsime 3–4 nädala jook-
sul 70 kontserti. Hommikust õhtuni oli-
me laval ja elasime nagu autopiloodi
peal, igasugune mõtlemisvõime kadus
ära. Rutiin oli kohutav. Praegu ma ei
peaks enam sellisele esinemiskoormu-
sele vastu. Õnneks olime noored ja in-
du oli palju, ka tervis pidas vastu.

Missugused töised harjumused on
aidanud kaasa edu saavutamisele?

Ma olen esitanud igasugust muusikat
rahvalikest lorilauludest kuni suurepä-
raste tekstidega viisideni. See on aren-
danud.

Autorite nagu Leelo Tungal, Ott Arder,
Priit Aimla, Henno Käo ja paljude teis-
te tekstides on sügavust. Meie vaata-
me, aga ei näe, kuid poeedid näevad.

Peale teksti on samavõrd oluline, kui-
das seda laulu esitada. Ausus on võti.

See on paratamatu, et kui alustad laul-
mist, siis oled vaimustuses oma hää-
lest, ja kui ka mõni tütarlaps juhtus mi-
nu häält kiitma, siis ma ei keskendu-

nud sellele, mida ma laulan, vaid nau-
tisin oma esitust. Edu on toonud see,
et olen laval olnud aus ega ole proovi-
nud olla keegi teine.

Mida soovitate alustavale
ametikaaslasele?

Põruge ja põruge tihti. Ei maksa kohe
lolliks minna, kui meedia mõnda edu-
kat esinemist või laulu taevani kiidab.
See on väga petlik. Põrumine, vead, ek-
simused, kaotused – need aitavad are-
neda palju rohkem kui võidult võidu-
le kõndimine. Kui hakata edu iseene-
sestmõistetavalt võtma, siis ühel het-
kel võib kukkumine tulla kõrgelt ja oo-
tamatult. See võib panna karjäärile ja
kogu elule väga suure põntsu. Pigem
sõuda tasa ja targu edasi.

TÖÖELU TALV 2019 | 43

Euroopa Liit
Euroopa Sotsiaalfond

Eesti
tuleviku heaks

TÖÖSTRESS JUHIL
SÜMPTOMID JA SOOVITUSED

K U I DA S M Ä R G A TA
KOLLEEGI TÖÖSTRESSI?

 Tööinspektsioonil on valminud viis

tööstressi eri aspekte käsitlevat videot

 Mis sümptomite põhjal saab ära tunda stressi?
 Mille poolest on erinev õpetaja stress? Kuidas aidata stressis kolleegi?

 Kuidas säilitada enda töövõimet?

www.tooelu.ee/et/uudised/2419/toostressi-videod

VAATA JA SAAD TEADA!

