
TÖÖINSPEKTSIOONI AJAKIRI

NR 2 / SUVI 2017

Päiksega peab
ettevaatlik
olema
lk 26

Laste töötamisele
kehtivad uued
reeglid
lk 10

lk 16
Kristjan OtsmannKristjan Otsmann
jagab läbipõlemise
õppetunde

TÖÖINSPEKTSIOONI AJAKIRI

NR 2 / SUVI 2017

Paindlik töö -
sisemise
motivatsiooni
ja õnnetunde
allikas?
lk 4

TÖÖELU
TÖÖINSPEKTSIOONI AJAKIRI
SUVI / 2017
ISSN 2382-8730
Ilmub neli korda aastas.

Väljaandja: Tööinspektsioon
Aadress: Gonsiori 29, 10147 Tallinn
Koduleht: www.ti.ee
Toimetuse e-post: infokiri@ti.ee
Toimetaja: Hannus Luure
Koostaja: PR Partner OÜ
Keeletoimetaja: Kairi Vihman
Küljendus: Ann Vaida
Fotod: Tööinspektsioon, erakogud,
stock.adobe.com.

Kolleegium:
Maret Maripuu, Tööinspektsiooni
peadirektor; Apo Oja, Tööinspektsiooni
peadirektori asetäitja töökeskkonna
järelevalve ja arengu alal; Meeli Miidla-
Vanatalu, Tööinspektsiooni peadirektori
asetäitja töösuhete järelevalve ja õiguse
alal; Kristel Abel, Tööinspektsiooni
meedianõunik; Vilve Raik, politsei- ja
piirivalveameti nõunik; Maria Kütt,
Coca-Cola HBC Balticsi personalijuht; Lauri
Rohtoja, EVR Cargo juhatuse liige; Nelli
Loomets, Eesti Ametiühingute Keskliidu
jurist; Ilona Leib, OÜ PR Partner juhataja

Ajakirjas avaldatud artiklite tekste on lubatud
levitada meedias viitega ajakirjale Tööelu.
Ajakirjas avaldatud fotode kasutamise
sooviga tuleb eelnevalt pöörduda toimetaja
poole, kuna autoriõigustest lähtuvalt saab
anda loa mujal kasutamiseks vaid neile foto-
dele, mis on tehtud ajakirja tellimusel (mitte
andmebaasidest ja erakogudest pärit foto-
dele).

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

Kaanefoto: Rait Tuulas lk 16

Kristjan
Otsmann
jagab
läbipõlemise
õppetunde

Sisukord
Aja võlu ja valu 3

Paindlik töö – sisemise motivatsiooni ja õnnetunde allikas? 4

Rahaliste nõuetega seotud vaidlustes on
kõige tähtsam tõestusmaterjal 8

Laste töötamisele kehtivad uued reeglid 10

Töökeskkonnavolinik on ettevõttele kasulik 14

Kristjan Otsmann jagab läbipõlemise õppetunde 16

Küsimus -vastus 25

Päiksega peab ettevaatlik olema 26

Konsultant - konsulteeritav 28

Töösuhted muutuvas maailmas 29

Hoolekandeasutuste töötajate suurim mure
on psühholoogiline koormus 30

Ilona Küüts – tasakaalukas töövaidluste lahendaja 32

Ene Ergma - poliitik ja teadlane 38

Napo plaanib puhkust võtta 40

Aja võlu ja valu

Aeg tähendab ka edasiminekut,
arengut. Tehnoloogia peadpööritav
areng on muutnud meie elu pea
tundmatuseni. Saame ühes minutis
nii palju infot kui keskajal inimene
aastaga. Oleme pidevalt kättesaa-
davad, valmis lugema viimaseid
uudiseid ja neile reageerima. Oleme
ekslikul arvamusel, et kui me hak-
kame kõiki dokumente kirjutama ja
salvestama arvutite abil, neid elekt-
rooniliselt edastama, siis vabaneb
meil aeg selleks, et teha vaimsemat
tööd või teha lihtsalt vähem tööd.
Oleme oma lootuses aga naiivsed.

Kui 50 aastat tagasi tegeles sekre-
tär kaheksatunnise tööpäeva jook-
sul saja dokumendiga, siis nüüd
käib arvuti abil sekretäri käest läbi
sama palju või rohkemgi, kusjuures
kirjaviga protokollis on parandatav
kustutamisnuppu kasutades. 50 aas-
tat tagasi tuli kogu leht trüki-
masinal uuesti trükkida. Aga tule-
mus on inimese jaoks seesama:
tööpäev on sama pikk, sama väsitav,
rohkemgi stressi tekitav ja alati on
võimalus, et töö tuleb koos arvutiga
koju kaasa.

Meil kehtivad sotsiaalhartad, direk-
tiivid, ILO kokkulepped ja kollektiiv-
lepingud, mis sätestavad tööaja
kestuse – aga kas see on ka tege-
likult nii? Seadus ütleb, et eeldusli-
kult töötame me viis päeva nädalas
ja kaheksa tundi päevas. Igale töö-
tegijale peab olema tagatud 48-tun-
nine järjestikune puhkeaeg seitsme-
päevase ajavahemiku kohta. Meil on

võimalus teha kaugtööd, mis võib
tähendada aga seda, et tööpäeval
piiri ei olegi. Kusjuures see töö ei ole
ka tavaliste vahenditega reguleeri-
tav ega kontrollitav, kaugtöötaja on
tegelikult töökaitse mõttes kaitsetu,
sest kaugtöötajat tuleb kaitsta ta
enda eest.

Saame küsida, et miks me üldse
peaksime tööajale piire seadma,
kas siin ei võiks kehtida töötaja ja
tööandja vaheline kokkulepe. Seda
enam, et kuskil pole öeldud, kui
mitme tööandja juures võib inime-
ne tööd teha. Juba roomlased ütle-
sid, et odium refi cit vires – puhkus
taastab jõu. Puhkust on vaja taas-
tumiseks, et tööd saaks teha selge
peaga. Kuid kas ja kuidas saab riik
sundida inimest taastuma, kui ini-
mene seda ise ei taha või ei oskagi
tahta, sest tal puudub harjumus ja
oskus puhata?

Ütles ju ka Vargamäe Andres, et
tagantjärele polegi elu muud kui
ainult üks töö. 150 aastat hiljem
saame öelda, et see päris nii ei ole,
kuid vaatamata kõigele on töö ikkagi
tähtsamaid osi meie igapäevaelus,
ajaplaneerimises, teadvuses, loo-
tustes ja suhetes. Uued digimaailma
võimalused seovad töö ja elu
peaaegu kokku. Tegevuste liikumine
arvutite asemel nutitelefonidesse
tähendab seda, et digimaailm koos
kõigi oma segajatega hakkab ek-
sisteerima reaalse elu kõrval ja
asemel – bussis, teatris, koolitus-
klassis. Kas olete märganud, et kuigi

teatrites palutakse välja lülitada
mobiiltelefonid, arvavad mitmed
külastajad, et nutiseadmed võivad
tööle jääda? Nii hõõguvadki pime-
das saalis kümned ekraanid nende
peos, kes peavad vajalikuks Hamleti
monoloogi ajal edastada järje-
kordne säuts või panna digiallkiri
mõnele dokumendile.

Tavalised vabaaja veetmise viisid –
lapsega mängimine, abikaasaga
kudrutamine ja koeraga hullamine
on muutunud niivõrd ebaharilikeks,
et selle kohta on tekkinud eraldi
nimetus – kvaliteetaeg. Aga kogu
meie aeg peaks olema kvaliteetaeg,
mitte see vähene 15 minutit lapse-
ga. Kvaliteetse aja osaks on kvali-
teetne töö ja kvaliteetne puhkus.

Aeg muutub ja meie koos temaga.
Vaadates toimuvat ametniku pilgu-
ga, saan vaid öelda, et töö- ja puhke-
aja piir on muutunud ähmasemaks,
seega ka vähem kontrollitavaks ja
reguleeritavaks. Mis tähendab, et
üha olulisemaks muutub inimese
enda teadlikkus ja oskus kehtestada
piire, et töö koju ei koliks, et oleks
oskus ennast hoida ja mitte läbi
põleda.

Aeg on huvitav asi. Aeg võib olla nii sõber kui ka vaenlane. Ajaga on seotud palju ütlemisi –
aeg ei oota, aeg annab arutust, aeg kõik haavad parandab.

Maret Maripuu
Tööinspektsiooni peadirektor

TÖÖELU SUVI 2017 | 3

Paindlik töö – sisemise
motivatsiooni ja
õnnetunde allikas?

Eesti statistikaameti andmetel
saab 69% töötajatest teatud piires
või täies ulatuses ise tööaega vali-
da, 12,4% töötab osalise tööajaga
ning 35,3% ajutise või tähtajalise
lepingu alusel (Tööelu uuring 2015).
20% Eesti töötajatest oli 2015. aas-
tal teinud kaugtööd ning sotsiaal-
ministeeriumgi soovitab kaugtööd
teha soovijatele vastu tulla.

Paindlik töö on personalitöö vald-
konnas igapäevane sõna, mida
kajastatakse ajakirjanduses kui
tänapäeva ühiskonda sobituvat
töötegemise viisi. Kuigi enamasti
mõistetakse paindlikkuse all töö-
taja võimalust valida ise omale töö
tegemise aeg ja koht, on paindlikke
töövorme enam. Põhilised paindlik-
kuse rakendamise võimalused on
lepingu, funktsionaalne, aja- ja koha-
paindlikkus.

Lepingu paindlikkuse alla kuuluvad
seadusest lähtuvad erinevad lepingu
vormid: tähtajalised lepingud, rendi-
töö kolmepoolsed lepingud, tööta-
mine võlaõigusliku lepingu alusel,
füüsilisest isikust ettevõtjad jms.

Funktsionaalne paindlikkus tä-
hendab mitmekesiseid ja muutu-
vaid tööülesandeid. See tähendab
tööülesannete muutumist, töö tege-
mise kiiruse muutumist, tööülesan-
nete roteerimist töötajate vahel.

Ajapaindlikkuse alla kuulub võimalus
töötunde planeerida (vahetustega
töö, kokkupressitud töönädal jms)
ning võimalus töötundide arvu ise
planeerida (osakoormusega töö).
Lisaks eespool mainitud võimalus-
tele kuulub siia alla libiseva töö-
graafikuga paindlik tööaeg, osa-
ajaga töötamine, tööjagamine, aas-
tane summaarne tööajaarvestus.

Kohapaindlikkuse all mõistetakse
võimalust teha tööd kodus või muus
asukohas. Siinkohal eristatakse
kahte mõistet: kaugtöö ja kodutöö.
Kaugtöö on töökoha asukohast
eemal tehtav töö, mida tehakse tele-
kommunikatsioonivahendite abil.
Kodutööks nimetatakse kodus töö-
tamist, mis ei hõlma telekommu-
nikatsioonivahendeid. Siia alla
mahub näiteks käsitöö tegemine.

Viivika Lumbergi poolt Maria Küti

juhendamisel 2017. aastal kirjuta-
tud magistritöös vaadeldi eespool
mainitud nelja paindlikkuse liiki
ning uuriti, kas töötajad, kes saa-
vad paindlikkust kasutada, erinevad
motivatsiooni ja subjektiivse heaolu
(ehk õnnetunde) poolest nendest,
kes paindlikkust kasutada ei saa.

Edward L. Deci ja Richard M. Ryan
on motivatsiooni hindamiseks välja
töötanud teooria, mida nad kutsu-
vad isemääramisteooriaks. Selle
kohaselt on inimestel kolme liiki
motivatsiooni: sisemine, väline või
amotivatsioon. Inimene on sisemi-
selt motiveeritud, kui ta ise otsib
endale väljakutseid, tahab õppida ja
suurendada oma võimekust. Töö on
siis inimesele huvitav ja mis kõige
olulisem, inimene ei tee seda mitte
rahalise tasu, vaid enesetunde
pärast. Välise motivatsiooni puhul
on inimese liikuma panevaks jõuks
kas väline tasu või hirm karistuse
ees. Amotiveeritud inimene ei taha
midagi teha, ta ei usu, et tema
tegutsemine võiks viia soovitud ees-
märgini. Amotiveeritud töötaja võib

Erinevate paindlike töötegemise viiside kasutus on viimase kümne aasta
jooksul Eestis laialdasemalt levinud ning töötajad soovivad neid veelgi
enam kasutada. Tallinna Ülikooli organisatsioonikäitumise magistrant

uuris, kas paindliku töö tegijad on õnnelikumad ja motiveeritumad kui
inimesed, kellel see võimalus puudub.Viivika Lumberg

Organisatsioonikäitumise
magister

4 | TÖÖELU SUVI 2017

tegutseda lihtsalt inertsist kui ka
tegevust vältida.

Subjektiivse heaolu ehk õnnetunde
all mõistavad sotsiaalteadlased
inimese hinnangut enda elule ja
emotsionaalsetele kogemustele.
Leitud on, et kõrgema subjektiiv-
se heaoluga inimesed on parema
tervisega ning elavad kauem. Töö-
alaselt on heaolu oluline, kuna
teadusuuringute kohaselt on kõr-
gema heaolu tasemega töötajad
produktiivsemad, nende kliendid on
rahulolevamad ning nad toodavad
ettevõttele rohkem kasumit.

Magistritöö raames 2017. aasta
märtsikuus läbiviidud uurimuses
osales 343 juhuslikult sotsiaal-
meedia vahendusel osalema kut-
sutud vastajat, kellest 68-le on kõik
paindliku töö vormid kättesaamatud.
Lepingu paindlikkust kasutas 28%
vastajatest, funktsionaalset paind-
likkust 43%, ajapaindlikkust 57%
ning kohapaindlikkust 46% vasta-
nutest. Märkimist tasub ka fakt, et
paindlikkust pakutakse töötajatele
rohkem, kuid mitte kõik töötajad ei
soovi seda kasutada. Joonisel on
näidatud, millist tüüpi paindlikkust
tööjatatele pakutakse ning kui pal-
jud seda kasutavad.

Uuringust selgus, et paindlike töö-
tingimuste ning subjektiivse heaolu
ja sisemise motivatsiooni vahel on
olemas positiivne seos. Täpsemalt,

töötajad, kes said kasutada kas või
ühte paindlikkuse vormi, olid oma
eluga rohkem rahul, samuti oli nende
sisemine motivatsioon suurem.
Amotivatsioon oli paindlikkust kasu-
tavate töötajate seas madalam. Või-
maldades rohkem vabadust, saab
tööandja vastutasuks töötaja, kes
tahab oma tööd teha produktiivse-
malt ning kes lihtsalt ei täida käsku,
vaid tahab mõista töö sisu. Eelda-
tavasti mõjub selline töökorraldus
positiivselt ka ettevõtte kasumile.

Töös vaadeldi ka erinevate paind-
likkuse liikide seoseid heaolu ja
motivatsiooniga. Selgus, et lepingu
paindlikkus ei mõjutanud töötajate
motivatsiooni ega heaolu, küll aga
tulid erinevused selgelt välja funkt-
sionaalse, aja- ja kohapaindlikkuse
puhul. Kõige suuremad erinevused
esinesid kohapaindlikkust kasutava-
te töötajate puhul, kelle heaolu ning

0% 20% 40% 60% 80%

67%

24%

64%

49%

43%

57%

46%

Lepingupaindlikkus

Tööandja pakub funktsionaalset
paindlikkust

Tööandja pakub ajapaindlikkust

Tööandja pakub kohapaindlikkust

Töötaja kasutab funktsionaalset
paindlikkust

Töötaja kasutab ajapaindlikkust

Töötaja kasutab kohapaindlikkust

TÖÖELU SUVI 2017 | 5

sisemine motivatsioon oli kõikidest
gruppidest kõrgeim.

Eelnimetatud seoste tõestamise
kõrval selgusid uurimusest veel mõ-
ned huvitavad faktid. Näiteks uuriti
vastanutelt, kui tihti nad paindlik-
kust kasutada saavad. Selgus, et
35% vastanutest ei saa ise oma töö-
aega ja -kohta valida. 25% vasta-
jatest saab enam kui pooltel töö-
päevadel ise tööaega ja kohta vali-
da. Nende vastajate hinnangul on
oluline, et töö oleks tehtud ning töö-
aeg ja -koht ei ole niivõrd reguleeri-
tud. Vastajad tõid välja, et sobitavad
oma kontoris olemise aega vasta-
valt liiklusele, et mitte kulutada palju
aega sõidule. Samuti toodi välja
oma tööaja sättimist vastavalt
laste graafi kule nii, et lapsed saaks
kooli/trenni viidud. Väiksemate las-
tega emad teevad tööd kodukontoris
sel ajal, kui lapsed magavad.

40% vastajatest saab töötamise
aega ja kohta ise valida harvem kui
pooltel tööpäevadel kuus. Põhju-
sed jagunesid siinkohal peamiselt
kaheks. Ühe poolena toodi välja,
et kontoris on kõik tööks vajalik
käe-jala juures ning seltskond on nii
tore, et ei taha sellest eemale jääda.
Lisaks leiti, et kontoris on õhkkond
töisem ning asjad saab kiiremini
tehtud. Teiselt poolt tunnistati, et
kuigi tööandja ei ole kodukontorit
või tööaja valimist otseselt keela-
nud, siis töötajad siiski tunnetavad,
et paindlikkus ei ole tööandja arva-
tes siiski hea. Seetõttu kasutatak-
se võimalust vaid siis, kui lapsed
on haiged või muus eriolukorras.
Lisaks toodi välja, et töös on üles-
andeid, mida saab täita vaid
kontoris.

Tööinspektsiooni konverentsi „Kas
töö tapab?“ peaesineja Sarah Wulfert
küsis, kas äkki oleme paindlikkusele
lähenenud liiga suure entusiasmiga
ning kas võib see olla töötajale ning
tööandjale hoopis kahjulik.

Wulfert analüüsis paindlikku ning
usalduse põhjal tehtavat tööd ning
sellise töökorralduse mõju Saksa
töötajatele. 65% Saksa organisat-
sioonidest kasutavad paindlikku
tööaega. Sarnaselt Viivika Lumbergi
uuringuga leidis Wulfert, et tööta-
jad on sellise töökorralduse korral
lojaalsemad, tööga rohkem rahul,
puuduvad töölt vähem ning on tööle
rohkem pühendunud.

Samuti uuris Wulfert usaldusel põ-
hineva tööajaga ettevõtete töötajate
rahulolu. Usaldusel põhinev tööaeg
ei pane töötajatele ette mitte mingeid
piiranguid – tähtis on, et töö oleks
tehtud. Selline võimalus tööd teha on
pooltes Saksamaa organisatsiooni-
des, kuid enamasti pakutakse seda
võimalust pigem juhtivatele töö-
kohtadele. Ka sellise töökorralduse
puhul on töötajad rohkem motiveeri-
tud ning tööga rohkem rahul. Samuti
on see ettevõttele odavam, sest
vähenevad administratiivkulud ning
ületunnitöö kulud.

Samas on mõlema töötegemisviisi
puhul ka võimalike negatiivseid taga-
järgi. Võib tekkida tunne, et töö ei
saa kunagi otsa ning jälitab sind
igale poole. Töötajad, kes töötasid
usaldusel põhineval tööaja süstee-
mil, ütlesid, et aina keerulisem oli
teha vahet töö- ja eraelul. Töö hiilis
liialt palju juba koju. Samuti võib see
tähendada, et tegelikult teeb töötaja
oluliselt rohkem tööd, kui planeeri-
tud.

Kokkuvõtteks on paindlik tööaeg
ja usaldusel põhinev tööaeg pigem
positiivsed nähtused. Kasu saab
töötaja, sest tunneb end tööd tehes
paremini ning on rohkem motivee-
ritud tööd tegema. Tööandja saab
paremad töötajad ning seeläbi
kasumlikuma ettevõtte. Kuigi nega-
tiivsed tagajärjed on võimalikud,
saab nende tekkimise võimalikkust
minimeerida koolitades töötajaid
oma aega juhtima, pakkudes või-
malusi erinevateks töö tegemise
võimalusteks ning võimalikult sel-
gelt oma ootusi kommunikeerides.
Ühiskonnana on mõistlik liikuda tu-
lemustele orienteeritud töötamise
poole, mitte kultiveerida suhtumist,
et enda tööaeg tuleb täis istuda.

Paindlikkus võib
olla ka ahistav

6 | TÖÖELU SUVI 2017

Artikli koostamisel on kasutatud järgnevaid
allikaid:

Karu, M. (2007). Paindlikud töövormid töö-
ja pereelu ühitamisel. Vaher, B., Seeder,
K., Töö ja pere. Paindlik töökorraldus ja
lastevanemate tööhõive (5-12). Tallinn:
Tallinna Raamatutrükikoda

Eamets, R., Anspal, S., Roosalu, T.
(2005). Tööturu paindlikkus ja paindlikud
töövormid. Haugas, L., Tööturg 2005
(63-77). Tallinn: Statistikaamet.

Kaldamäe, L. (2017). Töökorraldus.
Kaldamäe, L. Eesti tö ö elu-uuring 2015.
(6-26) Eesti Vabariigi Sotsiaalministeerium.

Deci, E. L., Ryan, R.M. (2008b). Self-
Determination Theory: A Macrotheory of
Human Motivation, Development, and
Health. Canadian Psychology, 49, 182-185.

Diener, E., Heintzelman, S. J., Kushlev, K.,
Tay, L., Wirtz, D., Lutes, L. D., & Oishi, S.
(2016). Findings All Psychologists Should
Know From the New Science on Subjective
Well- Being. Canadian Psychology.
Advance online publication 2016, October
6. http:// dx.doi.org/10.1037/cap0000063

Ryan, R. M., Deci, E. L. (2000). Self-
Determination Theory and the Facilitation
of Intrinsic Motivation, Social Development,
and Well-Being. American Psychologist, 55,
68-78.

Eestimaise sõidujagamisteenuse pakkuja Taxify on ilmselt
üks tuntumaid ettevõtteid, mille abil on inimestel võimalus
enda töögraafi k ise määrata ja olla täielikult enda ülemus.

Taxify fi losoofi at kommenteeris Taxify avalike suhete juht Marilin
Noorem.

Kokkuvõtvalt võib öelda, et kindlasti
on töötajaid, kes eelistavad tööl
kindlat raamistikku ning kellele
sobib kellast kellani kontoris tööta-
mine. Sellel on oma plussid: teatud
aeg päevast on alati ühtmoodi hõi-
vatud ning selle teadmisega saab
alati arvestada. Lisaks on aga ole-
mas palju töötajaid, kes soovivad
oma tööd ise planeerida, kasuta-
des selleks ka muuhulgas erinevaid
paindlikke töövorme. Tööandjale
võib see olla kohati harjumatu või
ebamugav, kuid magistrant tõestas
oma töös, et paindlikul töötamisel
on ka selgeid positiivseid külgi. Töö-
tajad, kes saavad kasutada paind-
likkust, on oma töö osas rohkem
sisemiselt motiveeritud ning nad on
õnnelikumad.

Milline töösuhe teie sõitjatel
täpselt on, miks neid partneriteks
kutsutakse?

Meie sõitjad ei tööta otseselt meie
alluvuses, vaid on lepinguliselt meie
partnerid, me ei delegeeri neile käsu
korras, kui palju või millal nad pea-
vad tööd tegema. Küll anname neile
informatsiooni, millal liigub linna
peal kõige rohkem kliente ja millal
on neil kõige paremad teenimis-
võimalused. Meil on juhte, kes töö-
tavad kord kuus või veel harvem.
Nad on iseenda ülemused.

Kui palju on partneritel võimalik
tööd teha?

Mingeid piiranguid me seadnud ei
ole. Nad võivad teha nii palju tööd,
kui nad ise soovivad. Piirangute
kommunikeerimiseks ei ole ka va-
jadust, sest enamik juhte teeb seda
tööd hobikorras või põhitöö kõrvalt
nädalavahetuseti ning seega pole
ohtu, et nad end tööga üle koor-
maksid.

Kuidas see töösuhe reguleeritud
on?

Jagamismajanduse platvormid on
kõik sarnased. Meie võtame oma
osa, maksimaalselt 20% privaatidelt,
see protsent läheb madalamaks,
mida rohkem nad sõidavad. Tavalis-
telt taksojuhtidelt, kellel on oma töö-
andjatega eraldi töölepingud, võta-
me 50 senti sõidu pealt. Me oleme
teenuse vahendajad, mitte takso-
juhtide tööandjad.

Kas jälgite, et keegi liiga palju
tööd ei teeks?

Otseselt praegu ei jälgi. Tulevikus
oleme planeerinud rakenduse sees
saata sõitjatele, kes on üle kaheksa
tunni tööd teinud, meeldetuletuse,
et nad ennast liiga üle ei koormaks.

Taxify piiranguid
tööajale ei pane

TÖÖELU SUVI 2017 | 7

Töösuhe on lepinguline suhe ning
nende puhul kehtib põhiseadusest
tulenevalt lepinguvabaduse põhi-
mõte. See tähendab, et pooled on
omavahelise lepingu sisu kujunda-
mise osas vabad. Üksnes seal, kus
see on hädavajalik ühe poole kaitse
seisukohalt, peab seadus sätesta-
ma miinimumtingimused, millest ei
tohi kokkuleppega kõrvale kalduda.

Töötaja tööle asumisel rakenduvad
mõlemale töösuhte poolele – nii
töötajale kui ka tööandjale – kohus-
tused. Pooled peavad oma kohustu-
si teineteise suhtes täitma lojaalselt.
See tähendab, et kohustusi tuleb täi-
ta vastavalt lepingule ja seadustele
ning lähtuma peab hea usu ja mõist-
likkuse põhimõttest, võttes see-
juures arvesse tavasid ja praktikaid.

Töövaidluskomisjonide (TVK) prak-
tika kohaselt ei lahendata töö-
suhtest tulenevaid erimeelsusi
töösuhte kestel, vaid suurem
osa töövaidlusi lahendatakse
TVK-s siis, kui töösuhe on lõppenud.
Siiski tasub kaaluda töövaidlus-
organisse pöördumist näiteks töö-
tasu, öötöö ja riigipühal tehtava töö
hüvitamiseks, samuti ületunnitöö

tasu saamiseks. Seda tuleks teha
juba siis, kui on ilmnenud, et täien-
davat tasu ei ole makstud ning läbi-
rääkimised tööandjaga ei vii tulemu-
seni.

Nõuete aluseks on töölepingulise
suhte olemasolu või selle tuvasta-
mise nõue, mille kohta tuleb esitada
tõendeid. Sagedasti ei mõista töö-
tajad TVK-sse pöördumisel, et oma
nõude aluseks olevaid asjaolusid
tuleb tõendada, mistõttu jäävad
paljud nõuded rahuldamata. Ikka
tuleb ette olukordi, kus töötajad ei
esita mingeid dokumente ega muid
tõendeid, mis tõendaksid nende
seotust tööandjaga, kokkulepete
olemasolu või muid fakte, nagu näi-
teks töölepingu lõppemist. Teisalt
jätavad ka tööandjad oma vastu-
argumendid, tõendid ja dokumen-
did töötaja nõudele esitamata ning
TVK-l tuleb nõude rahuldamisel tugi-
neda näiteks töötaja enda esitatud
tööaja arvestusele või tööandjaga
peetud kirjavahetusele. Üks viis
töösuhet tõendada on dokumentide
ja tunnistajate ütluste kõrval ka
pildid ja videomaterjal.

Kõige enam pöördutakse TVK poole

saamata jäänud töötasu, sealhulgas
ületunnitöö hüvitamise asjus. Vähe-
mal määral nõutakse öötöö ja riigi-
pühal tehtava töö hüvitamist.

Töötasu suuruse tõestamiseks esi-
tatakse peale kirjaliku töölepingu ka
e-kirjavahetust, sõnumeid ja panga
arveldusarve väljavõtteid. Töö-
tasu nõudeid, mis on kokku lepitud
suuliselt, ei pruugita rahuldada nii,
nagu töötaja soovib. Kui tööleping
on jäänud vormistamata või kui töö-
lepingus kajastub väiksem töötasu,
mida kohtab rohkem ehitus- ja
teenindussektoris, võib tulemus olla
töötaja jaoks ebasoodne.

Töösuhte osapoolte teadlikkuse
tõus mitte ainult ei paranda töö-
kultuuri, vaid toob ka rohkem nõu-
deid teise osapoole suhtes. TVK
kaalutleb hoolikalt, milline nõue on
põhjendatud ja milline mitte. Mõni
avaldaja esitab nõude korraga mit-
mete asjade eest. Näiteks pöördus
töötaja TVK poole ning palus mõis-
ta tööandjalt välja ületunnitöötasu
98 ületunni eest. Lisaks palus tööta-
ja TVK-l võtta arvesse selle summa
väljamaksmise mõju lapseoote-
puhkuse toetuse summale ja lapse-

Kõige rohkem pöörduvad töötajad töövaidlusorganite poole seoses rahaliste nõuetega,
eelkõige töö tasustamisega seonduvaga. Artiklis vaatame lähedamalt, mis mured kaasnesid
tasude nõudmisega selle aasta töövaidlustes.

Marika Liiv, õigustalituse peajurist

Rahaliste nõuetega seotud vaidlustes
on kõige tähtsam tõestusmaterjal

Töövaidluskomisjon

8 | TÖÖELU SUVI 2017

hoolduspuhkuse hüvitise summale
ning palus võimalusel võtta arves-
se, et pidi olema ööpäevaringselt
telefoni teel kättesaadav ning maks-
misega viivitamist.

Küll aga esitas töötaja aasta kohta
detailse ületundide arvestuse. Selle
töötaja töölepingus oli kokku lepitud,
et töötaja töötab 40 tundi nädalas
ning töötaja ise määrab selle jaotu-
mise, st tema tööaeg on paindlik ja
tema enda juhtida. Tingimuseks oli
vaid, et töö oleks tõrgeteta ja kvali-
teetne ning kokkulepitud vahetused
täidetud.

TVK hinnangul ei kujutanud vahe-
tuses oldud tunnid endast üle-
tunde töölepingu seaduse (TLS) § 44
tähenduses, kuivõrd töötaja ise mää-
ras oma tööpäeva kestvuse arves-
tusega 40 töötundi nädalas. See
tähendab, et pooled ei leppinud
kokku töötamist üle kokkulepitud
tööaja ja vahetuste tegemine ei
tulenenud ettenägematutest asja-
oludest. Töötaja ületunnitöötasu
nõue jäi rahuldamata.

Sagedased on ka olukorrad, kus
töötaja esitab ületunnitöö või riigi-
pühal töötamise eest makstava tasu
nõude, kuid ei ole aru saanud, et
tegelikult on tööandja selle aja eest
juba ühekordselt tasunud ning TVK
mõistab välja vaid arvestamata
jäänud osa.

Vastavalt TLS § 45 maksab töö-
andja öötöö eest 1,25-kordset töö-
tasu, kuid pooled võivad kokku
leppida, et töötasu juba sisaldabki
tasu öösel töötamise eest. Sel juhul
on mõistlik kokku leppida, kui suur
osa tunnitasust on öötöö lisatasu,
eriti juhul, kui tunnipalga määr on

väga väike. Juhul, kui töötaja tunni-
palk on väike, näiteks 2,54 eurot
bruto (2016. aasta tunnipalga alam-
määr), ei saa töölepingus kokku lep-
pida, et töötasu sisaldab tasu öösel
töötamise eest, sest tunnipalga
alammäär ei saa sisaldada lisatasu-
sid. Ehk töötaja tunnipalk peab juba
olema vähemalt 1,25 korda suurem
kui tunnipalga alammäär, et vastav
säte lepingus oleks seaduslik.

TVK lahendab tööandja ja töötaja
töösuhtes tekkinud vaidlusi esita-
tud nõude raames, hinnates konk-
reetses töövaidluses esitatud argu-
mente ja tõendeid ning vajadusel
tõlgendab lepingut. Lepingu tõlgen-
damisel tuleb eelkõige arvestada
lepingu olemust ja eesmärki ning
lepingupoolte käitumist enne ja
pärast lepingu sõlmimist. Lepingu-
tingimusi tuleb tõlgendada koos
teiste lepingutingimustega, andes
sellele tähenduse, mis tuleneb lepin-
gu terviku olemusest ja eesmärgist.

Tõendite hindamisel kontrollib TVK
omal algatusel näiteks tööandja või
töötaja esitatud töötasu, ületunni-
töö, ööajal või riigipühal töötamise
eest makstava tasu arvestust koos-
kõlas seadusega. Oma otsuses on
TVK kohustatud selgitama teist-
sugust arvestuse käiku ja tulemust.

Üha sagedamini juhib TVK poolte
tähelepanu TLS-s sätestatud töö-

andja ja töötaja lojaalsuskohus-
tusele ja sellele, et pooled peavad
võlasuhtes käituma teineteise suh-
tes hea usu põhimõttest lähtuvalt
(võlaõigusseaduse (VÕS) § 6 lg 1).
See tähendab, et esmalt on mõist-
lik püüda töösuhtest tekkinud lahk-
arvamus lahendada tööandjal ja
töötajal omavahel. Aegumistähtaja
jooksul on enne avalduse esitamist
TVK-sse võimalik pöörata vastas-
poole tähelepanu kohustuse täit-
mata jätmisele, pidada läbirääkimisi
võimaliku lahenduse leidmiseks
ning anda võimalusel vastaspoolele
lisaaega kohustuse täitmiseks.

Tihti puudub korralik tööaja arves-
tus, mille pinnalt peaks selguma
töötaja eritingimustes töötamine
(ületunnitöö, öötöö, riigipühal töö-
tamine). Sellisel juhul lähtub TVK
töölepingus kokkulepitust ja eritingi-
mustes töötamise hüvitamise nõue
ei pruugigi olla tõendatud.

Sõltuvalt rahalise nõude iseloomust
on nõude TVK-sse või kohtusse esi-
tamise tähtaeg neli kuud või kolm
aastat. Kolmeaastane tähtaeg
laieneb ainult maksmata töötasu
nõudele, mille hulka kuulub ka üle-
tunnitöö, öötöö ja riigipühal tööta-
mise eest makstav tasu.

Kokkuvõtteks on töötasu ja lisa-
tasude nõuete korral oluline, milli-
sed olid tegelikud kokkulepped osa-
poolte vahel ning kuidas neid tõen-
datakse. TVK lähtub nagu kohuski
õiguse ühest üldpõhimõttest: ühelgi
tõendil ei ole ettemääratud jõudu.
See tähendab, et iga konkreetse
töövaidluse kõiki tõendeid hinnates
jõutakse otsuseni, millist asjaolu
millise tõendiga tõendatuks
loetakse.

Kõige enam
pöördutakse TVK
poole saamata jäänud
töötasu, sealhulgas
ületunnitöö
hüvitamise asjus.

TÖÖELU SUVI 2017 | 9

10 | TÖÖELU SUVI 2017

Meeli Miidla-Vanatalu, peadirektori asetäitja töösuhete järelevalve ja õiguse alal

Laste töötamisele
kehtivad uued reeglid

8. maist jõustusid töölepingu seaduse muudatused, mis annavad alla 18-aastastele
töötajatele suuremad võimalused tööelus osalemiseks. 1. juulist 2017 jõustuvad veel
täiendavad muudatused, mis teevad tööandjatele lihtsamaks Tööinspektsioonile

andmete esitamise alla 15-aastaste laste töötamise kohta.

Seni kehtinud töölepingu seadus
andis lastele võimaluse lapse-
vanema ja tööinspektori nõusolekul
tööellu astuda juba seitsmeaasta-
selt. Seda küll kergete tööde tege-
miseks kultuuri-, kunsti-, spordi- ja
reklaamivaldkonnas. Suurem vaba-
dus tööde valikus ja ka suurema
hulga töötundidega töötamise või-

malus tekib siis, kui laps on saanud
13-aastaseks.

Tööandjate ja noorte endi soovil
algatati aga eelmisel aastal töö-
lepingu seaduse muudatuste me-
netlus, et anda noortele võimalus
senisest enam tööelus osaleda.
Mitmete arutelude tulemusel võt-
tiski Riigikogu selle aasta aprillis

vastu töölepingu seaduse muudatu-
sed, mis jõustusid 8. mail ning tei-
ses etapis jõustuvad veel käesoleva
aasta juulikuust.

Kui varem kehtinud töölepingu sea-
duse (TLS) redaktsiooniga koos
kehtis valitsuse määrus alaealistele
lubatud kergete tööde kohta, siis
alates uute muudatuste jõustumi-

Lapsed töötavad suviti, kui on
koolivaheaeg.

sest annab TLS suunise, et tööandja
võib vähemalt 13-aastase lapsega
sõlmida töölepingu põllumajandus-
tööde, kaubandus- või teenindus-
ettevõttes tehtavate abitööde või
toitlustus- või majutusettevõttes
tehtavate abitööde või muude ker-
gete tööde tegemiseks. Seejuures
peab tööandja arvestama, et lapsele
pakutav töö ei tohi kätkeda endas
kokkupuudet lastele keelatud töö-
keskkonna ohuteguritega.

Näiteks ei sobi alla 18-aastasele
töö kõrge või madala õhutempera-
tuuriga ruumis, kõrge müratase-
mega (üle 80 dB) töökeskkonnas,
samuti ei sobi kokkupuude teatud
keemiliste ohuteguritega, mis või-
vad arenevale organismile tekitada
pöördumatuid tervisekahjustusi.

Alaealisele keelatud tööde hulgas
on lisaks välja toodud veel töö
metsikute või mürkloomadega, aga
ka kõrge psüühilise koormusega
seotud töö, näiteks töö, mis on seo-
tud psühhiaatria eriala tervishoiu-
teenuse osutamisega, töö vanglas,
arestimajas, lahkamiskambris või
kohtades, kus tapetakse või hävita-
takse loomi või linde.

Loomulikult ei sobi alla 18-aastas-
tele noortele töö, mis on seotud
varisemisohuga, näiteks lammutus-
töö, töö kaevandis, kuid ka töö, mis

on seotud kõrgusest kukkumise
ohuga.

Näiteks ei sobi lapsi tööle võtta akna-
pesijateks, kui sellega kaasneb töö-
tamine kõrgustes ehk redelil või
spetsiaalsel tõstukil. Samas kui
seda tööd tehakse maas seistes
(näites kaupluse või restorani ukse
või ka akna pesemine) ja pesu-
vahendiga, mis ei sisalda noort
organismi kahjustavaid keemilisi
aineid ning seejuures ei tule kanda
ka suuri raskusi, võib see töö olla ka
14-15-aastasele täiesti sobiv.

Ehk alaealist tööle võttev tööandja
peab hoolikalt läbi mõtlema, milli-
sele tööle ta noore lubab ja kas see
on talle ikkagi sobiv. Seega tuleb läbi
viia töökeskkonna riskianalüüs ning
ühtlasi arvestada alaealistele selgelt
keelatud töökeskkonna ohutegurite
loeteluga.

Suurem osa noortele tööd võimalda-
vatest ettevõtjatest saavad aru, mis
sellega kaasneb ja miks on seadu-
sega kehtestatud erinevad piiran-
gud. Kuid siiski leidub igal aastal
ka neid, kes lähtuvad põhimõttest,
et noore tööle võtmine on niigi juba
suur heategu ja seepärast ei ole
vahet, millist tööd ja millise lepingu
alusel lastele pakkuda, peaasi, et
töökäsi jaguks.

Seaduse nõuetest n-ö kõrval hiili-

miseks sõlmitakse lastega töövõtu-
või käsundusleping, arvates, et siis
ei ole ju tööinspektori nõusolekut
vaja. Tööinspektsiooni senine prak-
tika näitab paraku, et kuigi lapsega
sõlmitud leping pealkirjastatakse
kui käsundusleping ning ka TÖR-i
tehakse kanne kui muu võlaõigusliku
lepingu alusel töötamine, siis
lepingu olemuse lähemal uurimisel
selgub, et tegu on klassikalise töö-
lepingulise suhtega.

See tähendab, et tööle asunud laps
või noor allub üheselt mõisteta-
valt ta tööle lubanud täiskasvanu
juhtimisele ja kontrollile. Üldjuhul
see ju teisiti olla ei saagi, sest
noorel inimesel ei ole varasemat
töökogemust ning tal puuduvad
ülesande tegemiseks vajalikud tead-
mised ja oskused. Seega ei saa ta
ka iseseisvalt teenust osutada ehk
käsunduslepingut täita.

Nii käsundusleping kui ka tööleping

7–14-aastane JAH JAH

JAH EI15–17-aastane

Töölepingu sõlmimiseks vajalik
seadusliiku esindaja nõusolek

(TLS § 8 lg 1)

Töölepingu sõlmimiseks vajalik
tööinspektori nõusolek

(TLS § 8 lk 3)

Alaealist tööle
võttev tööandja
peab hoolikalt läbi
mõtlema, millisele
tööle ta noore lubab
ja kas see on talle
ikkagi sobiv.

TÖÖELU SUVI 2017 | 11

on juriidiliselt võlaõiguslikud kokku-
lepped, kus üks pool kohustub teise

poole heaks midagi tegema. Töö-
leping on seejuures veel ka sisuli-
selt käsunduslepingu alaliik, mis on
reguleeritud eriseadusega, et kaits-
ta töö tegijat, kes ei ole väärtuse loo-
misel oma otsustes päris vaba.

Kõigile võlaõiguslikele suhetele
kehtivad eraõiguse üldpõhimõtted,
mis on Eestis reguleeritud tsiviil-
seadustiku üldosa seaduses.
See seadus määrab muuhulgas
ära, mis vanusest alates on
inimene piiramatu teovõimega
ning mis ajani on noor alles pii-
ratud teovõimega ehk millal vas-
tutavad tema eest näiteks lapse-
vanemad. Piiratud teovõime tähen-
dab muuhulgas piirangut ka tehingu
tegemise õigusele ehk iseseisvale
lepingu sõlmimisele. Seetõttu peabki
 alla 18-aastase noore lepingu heaks
kiitma lapsevanem või muu tema
seaduslik esindaja.

Kui töölepingu puhul on selge, et
töötaja allub tööandja juhtimisele ja
kontrollile ning tööandja lojaalsus-
kohustus töötaja suhtes kätkeb
muuhulgas seda, et tööandja on
kohustatud töötajat õpetama ja
koolitama, siis käsundi täitmisel on
eeldused teised. Võlaõigusseadus
eeldab, et käsundi täitja on oma

valdkonna professionaal, kes osu-
tab teenust ja täidab lepingut isikli-
kult ehk on sisuliselt nagu ettevõtja.

Kui palju on neid noori, kelle puhul
me saame väita, et tegu on erialase
ettevalmistusega professionaaliga,
kellelt me hakkamegi teenust ostma?
Ehk kellele ei ole vaja enam mingit
käsundiandja ehk teenust telliva
isiku juhendamist ja suuniseid telli-
muse täitmisel? Ilmselt üksikud.

Praktikas esineb tõesti olukordi,
kus ka alaealisega on käsundus-
lepingu sõlmimine võimalik. Näiteks
16-aastane muusik, kes tuleb oma
instrumendiga esinema. Miks mitte?
Arvata võib, et sellises olukorras
ei oskagi teda esinema palganud
käsundiandja noort talenti kuidagi
suunata ehk tema võimaldab talle
ainult aja ja koha, kus esineda, ning
maksab raha või ei maksa sedagi,
kui nii on kokku lepitud ehk esinemis-
võimalus ise ongi juba tasu.

Tasuta teenuse osutamine
käsunduslepingu alusel on ka täiesti
võimalik. Töösuhete puhul eeldab
seadus aga alati tasu maksmist.

Kuid suurem osa tööinspektori külas-
tuse käigus esitatud alaealistega
sõlmitud kirjalikest kokkulepetest
on sisu poolest täiesti tavalised töö-
lepingud ehk neis on näidatud

1) konkreetsed tööülesanded, sh näi-
teks ka tööde maht (nt minimaalne
marjade kogus, mille päeva jooksul
korjama peab);

2) kindel töö tegemise aeg;

3) tasu tehtud tööde eest.

Asjaolude täpsustamisel on sageli
selgunud, et tavaliselt on olemas
konkreetne inimene, kes õpetab

noorele, kuidas seda tööd teha,
annab talle jooksvalt suuniseid,
annab töövahendid ja isikukaitse-
vahendid (töökindad) ja ka kontrollib,
kuidas töö tehtud sai.

Selliste tingimuste puhul ei saa
kuidagi rääkida käsundi- või töö-
võtulepingust. Tegu on kõige klas-
sikalisema töösuhtega ehk töö-
lepinguga, isegi kui kirjalikult midagi
sõlmitud ei ole.

Suuliste kokkulepete puhul tasub
veel lisaks teada, et töölepingu sea-
dus eeldab alati töösuhet, kui tehak-
se sellist tööd, mille puhul tavaliselt

makstakse ka tasu ehk tegu on
esmase eeldusega, millest töö-
inspektor otsuseid tehes lähtub.
Järelevalvemenetluse või väärteo-
menetluse raames võib tööinspektor
lepingu olemust hinnata ja ka ümber
hinnata, kui poolte vahel on sõlmi-
tud muu võlaõiguslik kokkulepe.

Kokkuvõttes on suur roll ka lapse-
vanemal, kes peab olenemata
lepingu liigist andma nõusoleku alla
18-aastase lapsega lepingu sõlmi-
miseks. Tema asi on esimesena
välja selgitada, mis tööd tehakse,
mis leping selleks sobib ning see-
järel otsustada, kas anda sellistel
tingimustel nõusolek või mitte.

Tasuta teenuse
osutamine
käsunduslepingu
alusel on ka täiesti
võimalik. Töösuhete
puhul eeldab
seadus aga alati tasu
maksmist.

Lapsevanema asi
on esimesena välja
selgitada, mis tööd
tehakse, mis leping
selleks sobib ning
seejärel otsustada,
kas anda sellistel
tingimustel nõusolek
või mitte.

12 | TÖÖELU SUVI 2017

8. maist jõustus aga terve hulk muudatusi, mis puudutab just laste töö- ja puhkeaega
ning mitte kõik tingimused ei läinud seejuures leebemaks.

Kui enne võisid kõik lapsed töötada 3 tundi, olenemata sellest, kas koolitöö
toimus või oli vaheaeg, siis nüüd eristab seadus selgelt, et 7–12-aastased
lapsed tohivad töötada 2 tundi päevas ja 12 tundi seitsmepäevase ajavahemiku
jooksul õppeveerandi kestel väljaspool kooliaega ning 3 tundi päevas ja 15 tundi
seitsmepäevase ajavahemiku jooksul ainult koolivaheajal.

Suur erinevus on ka 13-14-aastaste töötavate laste tööajas olenevalt, kas nad on
parasjagu aktiivselt õppetööga seotud või mitte. TLS § 43 lg 4 kohaselt tohivad
13-14-aastased või vanemad koolikohustuslikud töötajad töötada 2 tundi päevas
ja 12 tundi seitsmepäevase ajavahemiku jooksul õppeveerandi kestel väljaspool
kooliaega ning 7 tundi päevas ja 35 tundi seitsmepäevase ajavahemiku jooksul
koolivaheajal.

Eeltoodud piirangud on seotud eelkõige noore esmakohustusega ehk käia koolis ja
õppida ning vaid juhul, kui aega üle jääb, teha tööd.

Noorte töö- ja
puhkeaeg

Marjade korjamine on noorte hulgas populaarne töö.

TÖÖELU SUVI 2017 | 13

Töökeskkonnavolinik on
ettevõttele kasulik

Volinik on töötaja esindaja ja tema
kohustus ei ole tööandja kohustuse
hulka kuuluvate ülesannete täitmine.
Näiteks on vale selline olukord, kus
tööandja oli teinud töökeskkonna-
volinikule kohustuseks vastutada
tulekustutite täitmise eest. Voliniku
kohustus on näiteks jälgida, et töö-
tajad saaksid töötervishoiu ja töö-
ohutuse valdkonnas vajalikud tead-
mised, juhendamise ja väljaõppe.
Juhendamise ja väljaõppe korral-
damine jääb ikkagi tööandja kohus-
tuseks.

Voliniku kohustus on jälgida, mitte
tagada, et töökohas oleksid raken-
datud töötervishoiu ja tööohutuse
abinõud ning et töötajad oleksid
varustatud töökorras isikukaitse-
vahenditega. Tööõnnetuse ja kutse-
haigestumise uurimisel osaleb
volinik hääleõigusega, uurimise
läbiviimine on tööandja kohustus.
Ohuolukorrast või töökeskkonnas
avastatud puudusest peab volinik
teatama viivitamatult töötajatele ja
tööandjale või tema esindajale. Ohu-
olukorra ja puuduse kõrvaldamine
on tööandja korraldada.

Töötajate esindajana on volinikul ko-
hustus tunda töötajatele kohustuslik-
ke juhendeid ja õigusakte. Tundma-
õppimise hõlbustamiseks on töö-
andjal kohustus korraldada töökesk-
konnavolinikule töötervishoiu- ja
tööohutusalane väljaõpe hiljemalt
kahe kuu jooksul alates tema vali-
misest. Seega on voliniku teadmi-
sed töötervishoiust ja tööohutusest
põhjalikumad kui teistel töötaja-
tel ning tema võikski olla esimene,
kelle poole töötajad pöörduvad
mistahes töökeskkonna teemadel.
Olgu selleks füüsiline keskkond, näi-
teks ohud liikumisteel või psühho-
sotsiaalsed tegurid, näiteks kui keegi
tunneb, et ta on töökiusamise ohver.
Mõlema puhul on hea arutleda esin-
dajaks valituga, kas ka tegelikult on
töökeskkonda vaja parandada ja kui
on, siis kuidas edasi tegutseda.

Tõhusa koostöö eeldus on tööandja
läbimõeldud tegevus juba töökesk-
konnavoliniku valimise korraldami-
sel. Tööandja ülesanne on korralda-
da töökeskkonnavoliniku valimiseks
töötajate üldkoosolek. Hea on teha
juba enne koosolekut selgitustööd

voliniku tegevusest ja anda tööta-
jatele aega mõelda, kes võiks olla
volinikukandidaadid. Tavapärane on,
et töötajad ise volinikuks ei kipu.
Seetõttu ongi oluline koosolekueelne
aeg, et töötajad saaks isekeskis aru-
tada võimalike kandidaatide üle. Kui
kaastöötajad esitavad kedagi kandi-
daadiks, võib olla veidi tagasihoidlik,
aga volinikuna tegutsemisest huvi-
tatud töötaja nõus kandideerima.

Samuti võib kandidaadi välja pak-
kuda tööandja. Tal on ülevaade
kõikidest töötajatest ja ilmselt ka
arvamus, kes oma teadmiste ja
suhtumise poolest võiks olla asjalik

Ohutu töökeskkonna loomine on tulemuslikum, kui sellega tegelevad nii tööandja kui
ka töötajad. Väikeses ettevõttes on võimalik töötervishoiu ja tööohutuse teemasid
arutada kõigiga koos. Suuremas on ühist arutelu korraldada keerulisem. Seetõttu on

ettevõtetes, kus töötab 10 või enam töötajat, ette nähtud töökeskkonnavoliniku valimine.
Töökeskkonnavolinik on töötajate valitud esindaja töötervishoiu ja tööohutuse küsimustes.
Ettevõttes, mis koosneb mitmest territoriaalselt eraldatud struktuuriüksusest või kus töötatakse
vahetustega ja kus struktuuriüksuses või vahetuses töötab korraga üle kümne töötaja, valivad
töötajad igasse struktuuriüksusse või vahetusse ühe töökeskkonnavoliniku.

Seega on voliniku
teadmised töötervis-
hoiust ja tööohutusest
põhjalikumad kui
teistel töötajatel ning
tema võikski olla
esimene, kelle poole
töötajad pöörduvad
mistahes töökeskkonna
teemadel.

14 | TÖÖELU SUVI 2017

töökeskkonnavolinik. Tulemuslikku
töötajate esindamist ei pruugi
tulla, kui volinikukandidaadi pakub
välja tööandja lähtudes näiteks
arvamusest, et tootmisettevõtte vo-
linik võiks olla mõni kontoritöötaja,
näiteks sekretär, sest tema teeb
niikuinii paberitööd ja temal on liht-
sam olla mõne päeva tööst eemal,
et läbida väljaõpe koolitusasutuses.
Tegutsemine volinikuna ei tähenda
paberitööd ning kontoritöö iseloom
on selline, et töötaja üldjuhul ei viibi
tootmisruumides. On tähtis, et töö-
keskkonnavolinik viibiks keskkon-
nas, kus töötavad enamik töötajatest
ja omaks ülevaadet kõikidest ohu-
teguritest. Seega on vaid kontoris
töötaval töökeskkonnavolinikul
raske aidata kaasa töötajate prob-
leemide lahendamisele.

Kui ettevõttes on korraldatud üld-
koosolek, kus osales enamik tööta-
jatest, siis teavad töötajad, kes valiti
nende esindajaks töötervishoiu ja
tööohutuse küsimustes. Pärast vali-
misi tööle asunud uutele töötajatele
tuleb teada anda, kes on volinik, sest
neile on uues töökeskkonnas tööta-
mise alguses eriti oluline võimalus
saada kaastöötajalt abi. Soovitatav
on panna ka töökeskkonnavolinike
nimed välja nähtavale kohale. Sama-
moodi peavad avalikud olema töö-
keskkonnanõukogu liikmete ja nende
töötajate, kes oskavad anda
esmaabi, nimed.

Hea näide töökeskkonnavoliniku
olulisusest on lugu 40 töötajaga
ettevõtte juhist. Juht oli väga
rahul, et töötajad valisid endale
esindaja. Varem pöördusid töökesk-

konnaalaste probleemidega juhi
poole ainult aktiivsemad töötajad
ja enamjaolt said need probleemid
ka lahendatud. Kuid töötajad, kes
ei julgenud otse tööandja juurde
oma probleemidest rääkima minna,
töötasid vanaviisi edasi. Nüüd toob
probleemid juhini volinik, kes on
eelnevalt suhelnud töötajatega ja
tänu sellele jõuavad juhini kõikide
töötajate probleemid. See tähendab
ka seda, et esmalt saab lahendada
neist kõige olulisemad, sõltumata
sellest, kui aktiivne on töötaja,
kelle probleemiga on tegu. Kuna töö-
keskkonnavolinikule on oma üles-
annete täitmiseks ette nähtud aega
vähemalt kaks tundi nädalas, on tal
võimalus tutvuda kõigi teda valinud
töötajate töökohtadega.

TÖÖELU SUVI 2017 | 15

Kristjan Otsmann
jagab läbipõlemise
õppetunde

Kui võtsin koolitaja Kristjan Otsmanniga ühendust, et saada
nõusolekut Tööelu intervjuu jaoks, saatis ta vastuseks
enneolematult põhjaliku e-kirja. Vähemalt kuu aega

ette olid teada ajavahemikud, millal oleks võimalik kokku
saada, millal oleks võimalik vestelda telefoni teel ning täpsed
asukohad, kus ta nendel aegadel viibib. „Ma lihtsalt ennetasin
küsimusi, mis ma teadsin, et tulevad,“ põhjendab Kristjan
põhjalikkust. See hoidis tõepoolest aega oluliselt kokku.

Persoon

16 | TÖÖELU SUVI 2017

TÖÖELU SUVI 2017 | 17

Mis teid õnnelikuks teeb?

Kooselu ehk minu abikaasa ja kuus
last. Esimese ringi lapsed on 18, 22,
26 ja teise ringi lapsed on üks pool-
teist, teine peatselt neli ja kolmas
peatselt seitse aastat vanad.

Millal te läbi põlesite?

Ma olen kaks korda läbi kärsanud.
Esimene kord olin loll ega saanud
aru, et olen läbi põlenud. Ma arvan
et umbes 2000 oli esimene laks ja
2004 oli teine laks, mul on väga halb
aastamälu ja täpselt ei mäleta.

2002 oli internetis leiduva info
põhjal teie murdepunkt.

See oli aasta, kui ma pidin enda-
ga midagi ette võtma. 1990. lõpus
oli nõrgem kärssamine. Siis ütles
organism üles ja nakatusin tiisikus-
se. See on haigus, mida normaalne
inimene endale külge ei noki, nõrga
ja kurnatud organismi haigus. Ma ei
õppinud sellest. Mõni aasta hiljem
sain teise laksu kätte ja siis sain aru,
et nüüd tuleb midagi ette võtta.

Ehk olite läbi põlenud mitu aastat
järjest?

Rajale tagasi jõudmine võtab aega
kaks kuni neli aastat, eriti kui sa kor-
ralikult läbi kärssad. See ei tähenda
seda, et inimene oleks töövõimetu
kaks kuni neli aastat – lihtsalt töö-
võime on mõnevõrra tagasihoidlik.

Millised on need konkreetsed
märgid, kuidas inimene ise või
keegi kõrvalt saaks aru, et ta on
läbi põlenud?

Esimene märk on see, et asjad ei
saa valmis. Teine on see, et mit-
mel puhul töötunnid ja tööpäevad
lähevad väga pikaks, aga tulemusi
ei tule. Kolmandaks, osa asju, mis

muidu pakuvad lusti, enam ei tee
seda. Neljandaks löövad välja mingi-
sugused kompensatoorsed mehha-
nismid – kes võtab napsu, kes ajab
vastassugupoolt taga, kes hakkab
harrastusprofisportlaseks. See on
püüd ennast tõestada kusagil mujal,
kui tööelu täiega lappab ja inimene ei
taha tunnistada, et tegelikult lappab.
Samamoodi muud düstressimärgid:
ärritus suureneb, kriitikameel vähe-
neb. Need on põhilised märgid, mida
ma näen enda ja teiste juures.

Kuulan teid ega saa aru. Mis vahe
on läbipõlenud inimesel ja
harilikul käpardil, kes ei saa oma
tööga hakkama?

Käpardeid ei ole olemas! Kui inimene
ei saa oma tööga hakkama, siis on
tal järelikult mingi motivatsiooni-,
oskuste, teadmiste või eelduste
puudus. Käpardlus on vähendatav.

Vahe on selles, et kui protsessi
alguses on käpardi potentsiaal üsna
avamata, siis töövõimelisel inimesel
on potentsiaal olemas ja ta raken-
dab seda potentsiaali maksimaal-
selt. Kui toimub läbipõlemise krahh,
siis töövõimeline inimene lendab
allapoole igasuguse käpardluse
taset. Siis on potentsiaal null, paak
on tühi. Püüad küll, aga ikka ei tule
välja, kuigi tead, et vanasti tuli.
Käpardil ei tulegi asjad välja, läbi
põlenud inimesel on asjad varem
välja tulnud ja enam ei tule.

Kas läbipõlemine on paratamatu?

Ei ole, kui inimesel on olemas sise-
mine ja väline turvavõrk. Sisemine
turvavõrk tähendab, et ma armas-
tan seda, mida ma teen. Mihály
Csíkszentmihályi kasutab sellist
mõistet nagu autoteelilisus ehk

kulgeva tegutsemise kogemus. Kui
kulgev kogemus on olemas, siis ini-
mene põleb harva läbi. Kulgemine
on protsessi nautimine ja nägemine,
et asjad saavad valmis. Teisisõnu
ma mõtestan seda, mida ma teen, ja
selle tegevuse mõte ei kao.

Välimine turvavõrk tähendab seda, et
on teised inimesed, kellele ma saan
toetuda. Inimene on ikkagi karja-
loom. Teisest küljest on hea, kui on
olemas inimene, kes märkab sinu
eest, kui sa ühel hetkel ise ei märka.
Näiteks kui minu abikaasa ütleb, et
ma töötan liiga palju, siis ma tean,
et tal on alati õigus. Järelikult ma
töötan liiga palju ja nui neljaks tuleb
tempot vähemaks tõmmata.

See on usalduse küsimus, ma pean
ennast ja lähedasi inimesi usalda-
ma, sest nad näevad sageli asju,
mida ma ise ei näe.

Inimene võib armastada seda,
mida ta teeb, ja olla tohutult
õnnelik, aga mingite väliste
stiimulite mõjul tuleb siiski
allakäik. Näiteks surm perekonnas
või depressioon. Kas ka siis on
võimalik läbi põleda, kuigi kõik
turvavõrgud on olemas?

Loomulikult on. Ootamatud sünd-
mused, näiteks depressioon, surm,
töökaotus või diagnoos võivad soo-
dustada läbipõlemist. Küsimus on
selles, kuidas inimene muudatusega

Rajale tagasi
jõudmine võtab aega
kaks kuni neli aastat,
eriti kui sa korralikult
läbi kärssad.

18 | TÖÖELU SUVI 2017

toime tuleb. Erinevad teadustööd
näitavad, et vaimne paindlikkus ehk
võime kohaneda uute oludega mis
iganes ka ei juhtuks, on treenitav.

Kaua teie läbipõlemine kestis,
kuni te ise sellest aru saite ja
kuidas te aru saite?

Mina sain sellest halvasti aru. Töö
lendas käes, päevad olid pikad, aga
tulemusi ei tulnud. Inimene väsib
ära ja muutub nõrgaks. Mõni sureb
ära, mõnel tuleb niisama aru pähe
ja mõnel tuleb tõbi kallale. Mul aval-
dus 2002 selline tõbi nagu sclerosis
multiplex. See on selles mõttes pull
haigus, et ta on tohutult eripalgeline
ja mitmete sümptomitega. Minul
avaldus see tohutu väsimusena,
millega kaasnes tunne, et sa kõnnik-
sid nagu soo peal.

Kui teada sain, siis läbisin kõik diag-
noosi saamise etapid; alguses arva-

sin, et ei ole midagi viga, siis arvasin,
et suren ära, kolmandaks nõudsin,
et ravige mind terveks, ja neljandaks
sain aru, et pean end kokku võtma ja
elu edasi elama. Mul läks hästi, mul
on üsna healoomuline vorm ja ta ei
sega mind peaaegu üldse.

See oli minu jaoks häirekell. Kuna
asjaolud olid väga soodsad, siis
vahetasin ametikohta. Läksin ühte
riigiametisse tööle, kus väsisin
aastaga ära ja läksin uuesti aja-
kirjandusse tagasi. Mõtlesin, et
olen välja puhanud, aga loomulikult
ei olnud. Olin kolm-neli aastat aja-
kirjanik ja keskastme juht. Samal
ajal uurisin efektiivsuse ja tootlik-

kuse tõstmise viise. Hoolimata töö-
võime vähenemisest tulid asjad välja,
sest ma leidsin endas turbo-nuppe,
mida sai aeg-ajalt sisse ja välja lüli-
tada. Mingi hetk hakkasid inimesed
nõu küsima. Ega ma kade mees
ole, jagasin nõu. Üks hetk abikaasa
ütles, et nüüd sa peaksid selle eest
raha küsima. Siis vahetasin eriala ja
teen seda siiamaani.

Kuidas kolleegid ja perekond
sellesse suhtusid?

Kahtlustan siiani, et suur osa kollee-
gidest ei saanud üldse aru. Sajandi
alguse ajakirjandusmaastikul oli
täiesti tavaline, et tööd tehti roppu
moodi ja ma kahtlustan, et tehakse
siiani. Kui palju nendest kodanikest
oli läbi põlenud, ei tea keegi, aga ma
kahtlustan, et mitte vähe. See oli
normaalne olukord ja keegi ei pan-
nud seda pahaks. Lõppude lõpuks

Esimene märk
läbipõlemisest on see,
et asjad ei saa valmis.

Kristjani elu kulgeb nüüd just
temale sobivas tempos.

TÖÖELU SUVI 2017 | 19

tegi ta ju nii palju tööd, vaata kui
vara tuleb ja kui hilja läheb.

Lähedased ikka märkasid ja tugi oli
olemas.

Kas see oli patroniseeriv, hellitav?

Ei, ei, ei! See on minu isikuomadustes
kinni, et ma ei salli haletsemist.
Tol ajal ma ennast haletsesin, aga
teistel ma end haletseda ei lase,
see on minu privaatlõbu. Mind toe-
tati heas mõttes, haletsemine ei
ole mingi tugi. Haletsemine on toe
miraaž – keegi laseb hologrammiga
tänavale mõnusa seina, kuhu saad
toetuda, ja kui toetad sinna, siis oled
külili maas. Tõeline tugi püüab sind
kinni, kannab sind seni, kuni vaja,
ega anna järele.

Kui palju arvate, et endiste kollee-
gide hulgas läbi põlenuid oli?

Ma ei julge ennustada, aga pakun, et
umbes kolmandik. Ma võtan arves-
se seda, milles läbi põlemine intel-
ligentsete inimeste puhul avaldub.
Õnneks lolle ajakirjanikke väga palju
ei ole, küll on arrogantseid. Esimene
asi, milles see väljendub, on see, et
hakkavad pihta mingid lapselikud
mängud. Päevatoimetajad tõmba-
sid endale kabinetti üles suure sildi,
mille peale kirjutatud „Palat nr 6“.
Samuti võeti korralikult napsu. Ma ei
tea, kuidas praegu on, ja ma loodan,
et see on jäänud vähemaks.

Kas te kolleege kuidagi inspiree-
risite, kui te avalikult välja tulite
oma läbipõlemisega?

Sellest keegi ei rääkinud – jõle palju
oli tööd ja aega ei olnud üldse.

Seda oli ju näha, vahetasite
töökohta.

Kui inimesed küsivad, miks ma
enam ajakirjanik ei ole, siis ma rää-
gin alati ühe anekdoodi. Mees läheb
poodi ja ütleb, et ma tahan need
õhupallid tagastada, need ei tööta
enam. Müüja vastab, et mis mõttes
ei tööta, kas lähevad katki või õhk
tuleb välja või midagi kolmandat?
Mees selle peale, et ei, nad ei paku
mulle enam lõbu.

Ajakirjandus ei pakkunud mulle
enam lõbu. Kui lõbu on kadunud, siis
ei ole enam mõtet tööd teha. Eestis
on liiga palju inimesi, kes töötavad
vaid palga pärast. Eesti töövõtjad
võiksid oma mõtlemisega jõuda
sama kaugele, kui on parimad töö-
võtjad Eestis. Näiteks Proekspert,
kus on palgal väga hea tööõnne
ekspert Tiina Saar-Veelmaa. Nad
panustavad silmanähtavalt selles-
se, et inimesed tunneksid end tööl
hästi, et nende töö oleks mõtestatud
ja nad naudiksid oma tööd. Töö on
eneseteostus, mitte raha teenimise
viis. Kui see mõtteviis õnnestuks
mõnekümne aastaga kohale viia,
siis saaks suuri asju teha. Aga selle
pärast ei tasu liiga palju muretseda.
(naeratab rahulikult pärast paari äge-
damat lauset)

Niimoodi mõelda on ikkagi luksus.
Mida peaks tegema keskmine
eesti inimene, kellel on näiteks
olnud pikka aega üks amet ja
kellel ei ole võimalust hakata

koolitajaks? Tal ei ole nii suur
silmaring või sotsiaalne kapital,
vaid on olnud elu aeg näiteks
rekajuht. Kui tema põleb läbi, siis
mida teha?

Seal on jälle tähtis töö mõtestamine.

Aga kui ei leia mõtet?

Siis on keeruline, ma ei tea, mis
siin vastus on. Siin peaks Tiina
Saare-Veelmaa käest küsima. See
on talle hea küsimus.

Kas inimene, kellel ei ole
sotsiaalset mobiilsust, on siis
hukule määratud?

Ei, ma arvan, et ei ole. See taan-
dub ikkagi sellele, kuidas ta suudab
endal jalad kõhu alt välja võtta. Mil
moel ta mõtestab seda tööd, mida
ta teeb, kuidas tema klots klapib
suurde tervikusse.

Mida see läbi põlenud veoautojuht
peaks tegema, et ta oma 60-tonnise
palgikoormaga ei tekitaks liiklus-
ohtlikke olukordi ega saadaks ini-
mesi kabelisse? Esimene küsimus,
mida endalt peab küsima, on „Mis
annab elule mõtte?“. Elu mõtet
vajame kõik, olenemata sellest, mis
tööd me teeme. On inimesi, kes leia-
vad elu mõtte sellest, et nad sõida-
vad tuhandeid kilomeetreid mööda
maanteid. Neile meeldib näiteks, et
nad pakuvad inimestele hüvesid. Või

Ajakirjandus ei
pakkunud mulle
enam lõbu. Kui lõbu
on kadunud, siis ei
ole enam mõtet tööd
teha.

Kõige tähtsam asi on
muidugi füüsiline
liikumine. Kas või
tegeleda millegi
nii mõttetu kui
sörkimisega.

20 | TÖÖELU SUVI 2017

meeldib neile üksinda olla, ringi sõi-
ta ja maailma näha.

Töö mõtestamine on tähtis, näiteks
rekajuhtimisega kaasnev vabadus
võib mõtte anda. Või kui inimene
saab muusikat või audioraamatuid
kuulata. Peab mõtlema, mida saab
ära teha, et tegevus natukenegi nau-
ditavamaks muuta. Kui läbipõlemise
pauk on ära käinud, siis seda mõtet
enam kergelt ei leia. See tuleb varem
ära teha, siis saab midagi päästa.

Kui pauk on ära käinud, siis esimene
asi on taastumine. See võtab aega,
aga üldiselt tuleb eluisu tagasi. Näi-
teks võib mõttemänge mängida.
Logoteraapia looja Viktor Frankl
soovitas küsida endalt, mida teeksin
täna siis, kui mul ei oleks ühtegi ko-
hustust. Sealt tuleb elu mõte välja.
Ametit ei saa vahetada siis, kui sa
oled parajasti täiesti läbi.

Kõige tähtsam asi on muidugi füü-
siline liikumine. Kas või tegeleda
millegi nii mõttetu kui sörkimisega.
Kui inimene saab füüsise liikuma,
siis mõte tuleb sageli kaasa. Vanas-
ti öeldi, et terves kehas terve vaim,
tänapäeval öeldakse, et füüsilise
tegevusega vallanduvad ajus dopa-
miin ja serotoniin.

Samuti võib vabatahtlikuks minna.
Uuringud näitavad, et kui inimene
hakkab andma, siis kummalisel
moel hakkab ta väga palju vastu
saama. Miks, ei tea.

Ehk kõigil on lootus?

Kui inimene jaksab, jah. Aga kui
inimene on nii läbi põlenud, et
isegi liikuda enam ei jaksa, siis tuleb
otsida välist abi. Keegi, kes tunneb
kaasa. Olemas on terapeute, töö-
psühholooge jne.

Äsja väljapaistva personalipoliiti-
ka eest maineka auhinna saanud
Eesti tarkvara- ja tootearendusette-
võte Proekspert toimib ilma juhtide-
ta. Õigemini on juhid kõik ettevõtte
töötajad. Sellest, kuidas nende ette-
võttes välditakse töötajate läbipõle-
mist, räägib tööõnne eest vastutav
Tiina Saar-Veelmaa.

Meil on läbimõeldud personali-
poliitika ja juhtimiskultuur. Kasuta-
me tervikliku arenguringi fi losoofi at,
millega tagame, et kõikides töö-
suhte aspektides valitseks tasakaal.
See tähendab, et iga töötaja läbib
tööelukaarel pidevalt nelja etappi.
Esmalt pühendume sisseelamisele,
siis suhete loomisele ja kommuni-
katsioonile, kolmandaks erialasele
kasvule ning seejärel tagasisidele ja
tunnustamisele.

Värbame võimalikult ausalt ning
proovime juba algfaasis välja sõe-
luda meie kultuuri sobivad kandi-
daadid. Anname kõigile personaalse
tagasiside, ka neile, kes meile tööle
ei saa. Meil on läbipaistev töökultuur
ja juhtideta ettevõte, anname välja
ajalehte ning korraldame töötajatele
üritusi. Samuti pakume pehmeid
koolitusi – ajajuhtimisest konfl iktide
lahendamiseni, mindfullness’ist kuni
esinemiseni. Kõikidel töötajatel on
võimalik saada aastas kuus korda
personaalset coaching’ut, mentor-
lust või psühholoogilist nõustamist.

Töötajate tervis on meile äärmiselt
tähtis. Maksame kinni kaks haigus-
päeva, mida riik ei maksa. Me
ei soosi haigena tööl olemist,
kõikidele töötajatele on ette nähtud

tervisekontroll. Teeme joogat, toe-
tame treeninguid, pakume kontoris
massaaži ja puuvilju ning peame
terviseloenguid. Oleme panusta-
nud ergonoomilisse töökeskkon-
da – panustanud heasse õhu- ja
valgusekvaliteeti ning enamikel töö-
kohtadel on tõstetavad lauad.

Meie tavapärane tööaeg jääb vahe-
mikku 9.00–17.30, mil ka meie klien-
did on tegusad. Samas proovime
olla paindlikud ja meie tööprotsessid
võimaldavad teha nii kaugtööd kui
ka lubada endale ajalist paindlik-
kust. Ületunde me ei soosi, kui vahel
erandkorras on vaja klienditööd teha
üle aja, siis kompenseerime selle
töötajatele.

Eelistame, et puhkuse ajal meie töö-
tajad eelkõige puhkaksid. Seepärast
planeerime puhkuse ja töövood ette.
Me ei kaasa töötajaid puhkuse ajal
klienditöödesse (kui mõned väga
suured erandid välja arvata).

Meil on toimivad väärtused ja töö-
tajad saavad osaleda strateegia
loomises. Kaks korda aastas peame
arenguvestluseid, kus keskendume
töötaja isiklikule eneseteostusele
ja karjäärile ning hoolitseme, et töö
oleks nende väärtuste järgi kohan-
datud.

Isegi kui töökeskkonnas luua kõik
vajalik, on ühiskonnast tulev surve
see, mis paneb inimesed rööprähk-
lema ja läbi põlema. Pidev kiirus ja
kiirustamine tekitab stressifooni ja
üha kõrgemad nõudmised sisemist
nõudlikkust. Ega siin muud aitagi,
kui pidev teadvustamine ja eeskuju
näitamine.

Kuidas aitab Tiina Saar-Veelmaa
töö mõtet leida?

TÖÖELU SUVI 2017 | 21

Kas jääte midagi igatsema vana,
veel läbi põlemata Kristjan
Otsmanni juures?

Mõnikord ma igatsen oma töö-
võimet. Kuldsetel aegadel tuli torust
nii palju, kui küsisid. Hea, et enam
ei tule, nagu annaks Kalašnikovi
ahvi kätte! Õnneks on lisandunud
arukust vähenenud äksi nutikalt ära
kasutada.

Leppimine on kasvanud, ehk enda
ümbritseva ökosüsteemi aktseptee-
rimine sellisena, nagu ta on. Tajun
aina enam, milliseid asju ma saan
muuta ja mida ma ei saa muuta. Ma
ei rabele asjade pärast, mida ma ei
saa muuta. Välja arvatud siis, kui
see rabelemine on hullult lõbus.

Suuremat elujõudu ma igatsen, aga
muud ei ole mõtet igatseda, ega ta

tagasi ei tule. Elujõu vähenemise
tempot saab aeglustada liikumisega
ja erinevate meelevirgustehnikatega
nagu näiteks mediteerimine, Hiina
väetaid qigong ja jooga. Samuti pide-
va õppimisega, ajul ei tohi laisaks
lasta minna. Ka andmisega, kui
annad, siis elujõud väheneb aegla-
semalt. Aga mõtestatult tuleb anda.

Kui palju ja kuidas teie annate?

Tahaks rohkem anda. Minu peamine
andmine praegu on perele, eelkõige
lastele. See on oluline ja see vastu-
tus on tohutu. See teadmine on ka
alles hiljem kohale jõudnud. Ma teen
jõudmööda priitahtlikku tööd, prae-
gu vähem, sest plika on väike, aga
kui ta vanemaks saab, siis panustan
priitahtlikusse töösse rohkem.

Näpuotsaga toetan kohalikku kogu-

konda ehk Padise valda ja eelkõige
Risti kihelkonda. Andsime kolm
aastat tasuta vallalehte välja, siis
väsisime sellest. Korra aastas
teen Noored Kooli õpetajatele ühe
tasuta koolituspäeva, nad teevad nii-
võrd olulist asja. MTÜ-dega töötan
kingitusmajanduse põhimõtetel ehk
nemad ütlevad hinna ja mina kinni-
tan, et olen selle hinnaga nõus. Eel-
dus on vaid see, et hind peab ületa-
ma ühte eurosenti pluss käibemaks
ja ma võiksin bensiiniraha tagasi

Näpuotsaga toetan
kohalikku kogukonda
ehk Padise valda
ja eelkõige Risti
kihelkonda.

Aja juhtimine ei tähenda seda, et iga minut on ära planeeritud.

22 | TÖÖELU KEVAD 2017

saada. Sellisel moel teen umbes
15 koolituspäeva aastas. Hiljuti näi-
teks käisin Kiviõli koolis, tohutult
lahe koolituspäev oli, ning palgaks

sain kaks purki küpsisesegu, millest
sai ise küpsiseid teha. See oli küll
üle pika aja parim palk.

Kui tihedad teie päevad on?

Sõltub ajast, praegu on liiga tihe-
dad. Ma proovin endale võimaldada
luksust töötada neli päeva nädalas.
Olen siiralt tänulik, et mul see või-
malus on. Ma proovisin vahepeal
kolmepäevast töönädalat teha, aga
siis ma nii õnnelik ei olnud, ma va-
jan tööd. Samuti vajan ma pere-
konda, proovin neid tasakaalus
hoida. Neljapäevane töönädal dist-
siplineerib mind, ma ei tee nii palju
mõttetuid asju.

Minu töö iseärasus on see, et
ta on väga hooajaline. Augustis
hakkab mahtra pihta ja käib kuni
detsembri keskpaigani välja. Siis on
issanda rahu kuu aega ja jaanuari
keskpaigast hakkab trall pihta ning
lõpeb ära enne jaanipäeva. Millegi-
pärast nende perioodide lõpud
kujunevad väga hoogsaks. Tegeli-
kult peaks mõned tööd ära ütlema,
aga mõned asjad on nii ägedad, et
ei taha ära öelda. Ja siis lähevadki
päevad tihedaks, ma ise tahaks, et
nad oleksid veidi vabamad.

Sügisest tõmban oma piire veidi
koomale, praegu olen natukene üle

piiri. Mind ähvardab läbi põlemine,
kui ma sama moodi edasi panen.
(naerab)

Kas kõigil on ajajuhtimist vaja?
Nendel, kellel ei ole järjekord ukse
taha.

Ajajuhtimine on eesti keeles loll
väljend. Aega ei saa juhtida, aega
saab natukene korrastada ja ennast
natukene juhtida. Kui need kaks
asja haagivad omavahel kokku, siis
juhtub see, mida kutsutakse aja
juhtimiseks, ehk tegelikult osatakse
aega korrastada ja tegevusi juhtida.
Kas seda on kõigil vaja? Mingil mää-
ral kindlasti. On palju inimesi, kellel
on see oskus teadvustamata.

Inimestel on päeva jooksul mingid
ajavahemikud, millal asjad tulevad
hästi välja, ja mingid ajad, kui üld-
se ei tule välja. Kui asjad tulevad
hästi välja, siis sel ajal peaks te-
gevusi optimeerima. Teine vajalik
oskus on vaadata veidi kaugema-
le, kui oma nina ette. Me sõidame
sinna, kuhu me vaatame. Kõige
lollim soovitus, mida ma oma
lapsele olen andnud, oli siis, kui ma
õpetasin teda jalgrattaga sõitma ja
ütlesin, et vaata, et sa põõsasse ei
sõida. Võite ise arvata, kus ta järg-
misel hetkel oli. Kui inimene õpib
vaatama silmapiiri, siis ta eksib
harvemini ära.

Samuti on tähtis paindlikkus,
võime kohaneda, kui elu tingimused
oluliselt muutuvad.

Igasuguseid produktiivsust tõst-
vaid äppe ja metoodikat on jalaga
segada. Millal piir ette tuleb?
Millal enam ei pea optimeerima?

On selline väljend nagu produk-
tiivsusporno. Selle all mõistetakse

seda, kui inimene katsetab aina uusi
ja uusi imevahendeid, aga tulemu-
si ei tule. Abivahendite avastamise
ja kasutamise peale võiks kuluda
oluliselt vähem aega kui tegutse-
mise peale. Teiseks, mida lihtsam
abivahend on, seda parem. Aga
see võiks olla piisavalt keeruline,
et rahuldada minu vajadusi. Veel
oleks tore, kui see oleks skaleeri-
tav, ehk ma saaksin seda vajadusel
keerulisemaks teha. Kui ma hakka-
sin tegutsema, siis mu süsteem oli
kaugeltki liiga keeruline ja energia-
nõudlik.

Kas saaksite lühidalt kirjeldada,
milline teie süsteem praegu on?

Loomulikult, alustame suurtest klot-
sidest. Mul on olemas arusaam,
miks ma midagi teen. Töötan selle-
pärast, et see meeldib mulle, see on
lõbus ja lisab energiat. Sellel tööl on
kasu sees – ma näen, et inimesed
arenevad tänu minu tööle. Teisest
küljest toob see töö kõrvaltootena
raha sisse.

Teine pool on see, et eraelu peab
olema hoitud. On asju, mida teen
liiga vähe, näiteks enesearendus.
Ühel ilusal päeval hakkan ma tubliks
ja hakkan sellega rohkem tegelema.
Lihtsalt laste peale läheb praegu
väga palju energiat, aga mu pika-
ajalised empiirilised uuringud on
näidanud, et lapsed kasvavad

Inimestel on päeva
jooksul mingid aja-
vahemikud, millal
asjad tulevad hästi
välja, ja mingid ajad,
kui üldse ei tule välja.

Aega ei saa juhtida,
aega saab natukene
korrastada ja ennast
natukene juhtida.

TÖÖELU SUVI 2017 | 23

24 | TÖÖELU SUVI 2017

suureks ja nõuavad tulevikus vähem
energiat.

Fookus peab olema paigas, minu
fookus on koolitusel ja natukene vä-
hem arengutoel. Minu töö aitab ini-
mestel leida enda jaoks aega. Sealt
edasi on mingisugused kokkulep-
ped, mis istuvad minu jaoks Google’i
kalendris. Ma saan neid omavahel
jagada ning minu abikaasa näeb,
millal ma olen kusagil kaugel tööl ja

mina näen seda, millal ma võiksin
varem koju tulla, et lapsed tingimata
lasteaiast koju tuua.

Kalendris on need asjad, millel on
kuupäev küljes ja kõik teised asjad
on märkmikus kirjas. Igal õhtul võtan
päeva kokku ja login ära, mida ma sel
päeval tegin. Kui pean päeva planee-
rima, siis kirjutan lihtsalt märkmi-
kusse.

Kristjan kaaluks väga tõsiselt
kodanikupalga kehtestamist.

Kui palju teil Tööinspektsiooniga
kokkupuudet on?

Olen teinud mõni aasta tagasi neile
koolitust, väga palju kokku ei puutu.

Koolitajad vist väga ei puutugi
kokku?

Jah, välja arvatud juhul, kui sa oled
tööohutuskoolitaja. Aga loomulikult
ma vaatan koolitades näiteks, et
pikendusjuhtmega ma pikendus-
juhet ei pikenda ja proovin alati juht-
me põranda külge teibiga kinnitada,
see on elementaarne. Kui mul on
koolituspäev, siis mu portfell ületab
ilmselt igasugused lubatud piirid.
Peaks ta kunagi ära kaaluma, oma
15 kilo on ta kindlasti.

Nagu esimese klassi lapsel!

Peaaegu, neil on natukene raskem.

Kui te oleks ühe päeva Eesti
peaminister, siis mida muudaksite,
et kõigil oleks töö kõrvalt rohkem
kvaliteetset aega?

Ma olen küll makromajanduslikult
loll ja sinisilmne, aga ma kaaluks
tõsiselt kodanikupalga kehtes-
tamist. Selleks, et ei tekiks olu-
korda, kus inimene istub kodus,
sest ta töötu abirahad on suure-
mad kui palk, mida ta saab. Näiteks
pagulane ei saa tööle minna, sest ta
saab ainult väga odavat tööd teha
ja abirahad on sama suured. Tal ei
olegi mõtet tööle minna. Kodani-
kupalk lahendaks selle, meil oleks
vähem allpool vaesuspiiri elavaid
inimesi ja meil oleks rohkem
inimesi, kes end teostaksid, sest
normaalne inimene ei suuda niisama
molutada.

Küsimus -
vastus

Kavandame ettevõttes suvepäevi, kuhu oleme plaaninud sportlikud tegevused ja võistlused, nt
osakondadevahelise võrkpallivõistluse. Kas suvepäevade käigus saadud vigastus on tavaline
olmevigastus või on tegu tööõnnetusega, kuigi töötaja tol hetkel oma tööd ei teinud?

Teine küsimus on seotud rattamaratonidel osalemisega, meie töötajad tahavad välja panna
ettevõtte meeskonna, et sõita suve jooksul maratonidel. Mõtlesime, et tasume tööandjana
maratonidel osalustasu ja soetame ühtsed võistlusriided, mille peal on ettevõtte logo. Kas
sellisel juhul loetakse maratonil kukkumine tööõnnetuseks?

Töötervishoiu ja tööohutuse seaduse
§ 22 lõige 1 kohaselt on tööõnnetus
töötaja tervisekahjustus või surm,
mis on põhjuslikus seoses töötaja
töö või töökeskkonnaga ja juhtub
ajal mil töötaja:

• täitis tööülesannet;

• tegi muud tööd tööandja loal;

• tegutses tööandja huvides;

• viibis tööaja hulka arvataval vaheajal.

Tööandja huvides tegutsemine ei
ole mitte ainult tööandja otseses
majandustegevuses osalemine ja
kokku lepitud tööülesannete täitmi-
ne, vaid natuke laiem. Osalemine
tööandja kuvandi loomises ja edas-
tamises on tööandja huvides tegut-
semine. See tähendab, et kui töötaja
ja tööandja lepivad kokku, et töötaja
osaleb rattamaratonil ja tööandja
tasub registreerimistasu, on tegu
tööandja huvides tegutsemisega.
Tööandja nõusolekuks ei ole vaja
vormistada eraldi dokumenti, nõus-
olek antakse registreerimistasu
tasumisega. Tööandja nõusolek
võib väljenduda ka muudes tege-
vustes, mis annavad alust arvata,

et võistlemine toimub tööandja
huvides, näiteks ühtse võistlusriie-
tuse soetamine, võistlustele sõitmi-
seks transpordi organiseerimine jne.

Tööõnnetuseks ei loeta õnnetust,
mis juhtub treeningul, mille eest
tööandja on küll tasunud, kuid mille
valimisel või korraldamisel ei ole ta
mingil muul moel osalenud. Näiteks
kui tööandja tasub töötajate vabalt
valitud treeningute eest ja töötaja
võib vabalt valitud spordiklubis teha
vabalt valitud ajal ja kohas trenni.

Kui tööandja korraldatud üritustel
osalemine on vabatahtlik, ei saa juh-
tunud õnnetust tööõnnetuseks luge-
da. Nagu me kõik teame, võib vaba-
tahtlik osalemine olla vabatahtlik,
aga ka „vabatahtlik“. Näiteks suve-
päevadel korraldataval võrkpalli-
võistlusel jala väänamine võib, aga
ei pruugi olla tööõnnetus.

Vabatahtlik on osalemine siis, kui
suvepäevade kutsel on kirjas, et
kella seitsmest kuni üheksani on
vaba tegevus, kes soovib, saab
mängida võrkpalli, jalgpalli või muul
moel aega veeta. Sellisel juhul ei ole
tööandja töötajatele ette kirjutanud,
kuidas nad seda kahte tundi veeta,
vaid on loonud aja veetmiseks eri-

nevaid võimalusi. Kui keegi peaks
võrkpalli mängides oma jala ära vää-
nama, ei ole tegu tööõnnetusega,
sest töötaja ei tegutsenud õnnetuse
hetkel tööandja huvides ja puudus
seos töötaja töö ja töökeskkonnaga.

Kui aga kavas on kirjas, et seitsmest
üheksani toimub võrkpallivõistlus,
kuhu iga osakond peab esinduse
välja panema, on tegu tööandja
huvides tegutsemisega. Töötajate
puhul, kes võistlusel osalevad, ei ole
tegu vabatahtliku osalemisega, hoo-
limata sellest, et nemad otsustasid
ise, et tahavad võistlusel osaleda.
Osalemine ei ole päris vabatahtlik
sellepärast, et tööandja huvides on,
et igast osakonnast osaleksid võist-
lusel töötajad. Sellest tulenevalt on
võistlusel juhtunud õnnetus töö-
õnnetus, sest töötaja tegutses töö-
andja huvides.

Kui sellises olukorras tekib vaidlus,
siis vaidluse lahendamisel ei lähtu-
ta kitsalt ainult sellest, kas kutsel
või ajakavas oli kirjas, et tegu on
vabatahtliku osalemisega. Tuvasta-
takse sisuliselt, kas osalemine oli
vabatahtlik. Ehk tööandja ei vabane
vastutusest, lisades kutsesse sõna
vabatahtlik.

Piret Kaljula,
töökeskkonna konsultant

TÖÖELU SUVI 2017 | 25

Tööriided

Päiksega peab
ettevaatlik olema

Eriti ettevaatlik tasub olla nendel,
kes töötavad kogu oma tööpäeva
õues – haljastustöölised, tee-
töölised jne. Randa päevitama
minnes kasutame üldjuhul päikese-
kaitsekreemi, et vältida päikese-
põletuse ning hilisemalt naha-
haiguste teket. Sama põhimõte –
kaitsta nahka päikesekiirguse eest –
peab kehtima ka õues tööd tehes.

Tööandja peab töökeskkonna riski-
analüüsi tehes tuvastama kõik töö-
keskkonna ohutegurid, sealhulgas
õues töötamise korral kokkupuute
UV-kiirgusega. Kui on selge, et
töötajad mingi ohuteguriga kokku
puutuvad, tuleb välja selgitada, kui-
das see inimesele mõjub. Näiteks
UV-kiirgus võib põhjustada põletust
ning pikemas perspektiivis naha-
vähki, mis tähendab, et tegu on tõsi-
se probleemiga, millele tuleb tähele-
panu pöörata.

Tähelepanu tuleb pöörata ka ohu-
teguri ehk päikesekiirguse kokku-
puute ajale ehk kui suure osa töö-
ajast peab inimene õues viibima.
Kuna päiksekiirgus on tugevaim
vahemikus kell 11.00–15.00, tuleks
tähelepanu pöörata nendele töötaja-

tele, kes viibivad õues just sellel aja-
vahemikul, näiteks lasteaiaõpetajad.
Kui on selge, et inimese tervis võib
saada ohuteguriga kokkupuutes
kahjustada, tuleb võtta kasutusele
meetmeid ohuteguri kahjuliku mõju
vältimiseks või vähendamiseks.

Kaitseks päikesekiirguse eest võib
kasutada kreeme, aga kreemi kasuta-
misel tuleb arvestada, et kreem kait-
seb nahka ainult siis, kui seda nahale
määritakse. Ehk kui kreem on autos
olemas, aga seda varahommikul
tööd alustades peale ei määrita,
sest päike veel ei paista ja peale-
lõunat ei ole enam mõtet kreemitada,
sest tööpäev saab kohe läbi, ei ole
kreemist mitte mingit kasu. Kreemi
kasutamisel tuleb arvestada, et päi-
kesekaitsefaktoriga märgitud kaitse
saadakse juhul, kui nahale kantakse
kreemi korralikult, kogu keha kat-
miseks vajalik kogus võib ulatuda
kolmandikuni väiksemast kreemi-
pudelist. Lisaks ei pruugi piisata, kui
kreem kantakse nahale ainult hom-
mikul. Kreemi tuleb nahale uuesti
kanda näiteks iga kahe tunni ta-
gant (üldjuhul on info kreemitamise
sageduse kohta toodud kreemi
pakendil). Arvestada tuleb ka selle-

ga, et higistamine vähendab kreemi
toimet. Ka kreemi valimine on kee-
ruline, tuleb lähtuda konkreetse ini-
mese nahatüübist ja arvestada, et
kreem ei pruugi anda täielikku kait-
set (eriti kui seda ei kasutata piisa-
valt palju ega määrita piisava sage-
dusega).

Teiseks ja toimivamaks meetmeks
on pikkade aga kergete riiete kand-
mine. Riided peaksid olema heledat
värvi (tume riie neelab päikest ja
inimesel hakkab riiete sees kiiresti
palav) ja pikkade varrukate ning
säärtega, et nahk oleks võimalikult
suures osas päikese eest kaits-
tud. Kindlasti peaksid riided olema
materjalist, mis ei aja higistama ehk
naturaalsetest materjalidest nagu
puuvill ja lina või siis spetsiaalse-
test hingavatest materjalidest. Hea
oleks, kui riided ei oleks keha ümber
liibuvad, sest see ajab higistama.
Masinatega töötamisel, näiteks tee-
töödel ja haljastustöödel, tuleb ar-
vestada, et riided ei oleks liiga laiad.
Liiga laiad riided võivad takerduda
masinate liikuvate osade külge ja
põhjustada tööõnnetusi.

Pikkade varrukate ja heledate riiete

Päike on hakanud kõrgemalt käima. Vaevaliselt, aga kindlalt hakkab kätte jõudma suvi. Kuigi
põhjamaa inimestena tahame püüda iga võimalikku päikesekiirt, tuleb olla ettevaatlik.

Piret Kaljula, töökeskkonna konsultant

26 | TÖÖELU SUVI 2017

kandmine on tõhusaks ennetus-
meetmeks ka puukide levitatavate
haiguste vastu. Loodusesse, metsa,
parki või haljasalale tööle minnes
panna selga pikkade varrukate ja
säärtega heledad riided, mille
varrukasuu on näiteks kummiga
suletud ning sokid püksisäärte peal,
siis ei saa puugid pugeda riiete alla
ja hakata omale hammustamiseks
sobivat paika otsima. Ka paistab
tume putukas heledate riiete pealt
kergemini silma kui tumedate riiete
pealt.

Tööriideid soetades ei tohi ära
unustada peakatet, suviste tööriiete
hulka kuulub ka müts.

Kui ilmad soojenevad, hakatak-
se avama välikohvikud, kus ilusa
ilmaga on igati kena istuda ja kohvi
nautida. Kuid selleks, et meie klienti-
dena saaksime kohvi nautida, peab
ettekandja selle meile kohale tooma.

Eelmises Tööelu numb-
ris oli juttu tööjalanõudest, mida
töötajad peavad kandma ju-
hul, kui nende töö on seotud pi-
deva seismise ja käimisega.
Kui mõelda ettekandjate peale, siis
enamik nende tööst on seotud käimi-
sega. Näiteks mõõtis üks ettekand-
ja vahetuse jooksul läbitud vahe-
maaks 17 kilomeetrit. Kui mõelda,
kui pikk maa on 17 kilomeetrit ja kui
mitu tundi selle läbimiseks kulub,
siis on selge, et tegu on korraliku
füüsilise koormusega nii jalgadele
kui ka seljale. Mõelge selle, et peate
läbima 17 kilomeetri pikkuse
distantsi õhukese tallaga baleriini-
kingades. Ilmselt hakkavad jalad
juba paljast mõtlemisest valutama.

Selleks, et pikk kõndimine oleks
talutav, peavad selleks olema sobivad
ja mugavad jalanõud. Sobivatel jala-
nõudel on seismisest ja liikumisest
tulenevate vaevuste ära hoidmiseks:

• kannarihm (kui tegu ei ole kinnise
jalanõuga),
• kontsa kõrgus 2-3 cm,
• tallavõlvi tugi.

Kui töö toimub välikohvikus ehk õue-
tingimustes, tuleb jalanõude soeta-
misel sellega arvestada. Näiteks
kui tee välikohvikuni kulgeb möö-
da tänavat või isegi mööda muna-
kiviteed, peavad jalanõud olema
piisavalt paksu tallaga, et teel ole-
vate kivikeste peale astumine valus
ei oleks. Kindlasti peab jalanõudel
olema kannarihm, kui tegu ei ole kin-
niste jalanõudega, sest lahtise kan-
naga jalanõudega on komistamise
oht suurem. Kui ettekandja kukub
näiteks lauda viidavate jookidega,
saab ta ilmselt lisaks kukkumisest
saadavatele vigastustele ka lisa-
vigastusi katki läinud klaasist
või talle peale loksunud kuumast
kohvist.

Teetöötajad ja ehitajad on suviti ohtralt päikese käes.

TÖÖELU SUVI 2017 | 27

Iga ettevõtte õudusunenägu on kont-
rollid, ametnikud ja ettekirjutused.
Alustava ettevõttena tundub kõike
olevat nõnda palju, et ei tea, milli-
sest otsast alustada. Algusest peale
olime seadnud eesmärgi olla igati
seadusekuulekad ja teha kõike pa-
remini, kui seadused nõuavad. Lu-
gedes nõudeid, akte, seadusandlust,
tekkis lootusetuse tunne. Kuidas
seda kõike teha meie vajadusetele

vastavaks, et töötajate ohutus päri-
selt paraneks ja õnnetuste toimumise
võimalus oleks minimaalne. Konsul-
teerisime teiste naftaterminalidega,
palusime tutvumiseks nende koos-
tatud materjale. Olukord muutus
veelgi segasemaks.

Mingil hetkel otsustasime tasuta
töökeskkonna konsultatsiooni ka-
suks. Esmalt tundus, et see on vaba-
tahtlikult pea lõvi koopasse pane-
mine. Tööinspektsiooni esimest
külastust ootasid kõik. Olime kind-
lad, et nüüd alles mured algavad.

Nüüdseks oleme väga rahul meie
konsultandi ja Tööinspektsiooniga.
Oleme saanud abi töökeskkonna
muutmisel ja korraldamisel. Sel-
gunud on palju nüansse seadus-
andluses, millele ei oleks varem
tähelepanu osanud pöörata. Para-
nenud on mõistmine, kuidas üldiselt
ettevõttes tööohutust korraldada.
Kindlasti soovitan teistele ettevõt-
jatele suhelda Tööinspektsiooniga
ja küsida küsimusi, millele ise
vastuseid ei leia.

Konsultant -
konsulteeritav

Tööinspektsioon hakkas 2015. aasta kevadel pakkuma tasuta töökeskkonna konsultatsioone, et anda nõu,
kuidas töökeskkonda paremaks muuta. Konsultatsiooni teenus on vabatahtlik, st tööandja kutsub meid
ettevõttesse ise. Teenusest parema ülevaate saamiseks anname edasi ühe konsultatsiooni kogemuse.

Baltic Oil Service OÜ võttis alus-
tava ettevõttena minuga esmalt
ühendust eelmise aasta kevadel.
Kohtusime ettevõtte töökeskkonna-
spetsialistiga kõigepealt Töö-
inspektsioonis, et rääkida koos läbi
põhilised töötervishoidu ja tööohu-
tust puudutavad teemad. Ühtlasi
leppisime kokku konsultatsiooni aja
ettevõtte töökeskkonnas. Külastu-
se hetkeks oli ettevõttes töökesk-
konna osas juba nii mõndagi tehtud.
Näiteks oli läbi viidud ja dokumen-
teeritud võrdlemisi põhjalik riski-
analüüs, töötajaid oli juhendatud ja
kõik töötajad olid läbinud tervise-
kontrolli töötervishoiuarsti juures.

Alustavate ettevõtete puhul esineb
ikka teatud kitsaskohti, sest kõige-
ga korraga ei jõutagi kohe tegele-
da. Seda enam, et külastuse hetkel
olid parasjagu käsil ehitustööd ehk
töökeskkonnas ei olnud veel kõik
nii, nagu ettevõte oli planeerinud.
Leidsime konsultatsiooni käigus
koos töökeskkonnaspetsialistiga
võimalusi töökeskkonna parendami-
seks – näiteks märgistuste lisamine
ohualadele ja juhtnuppudele, sel-
guse mõttes osade ohutusreeglite
täpsustamine ning töövahendite ja
töökeskkonna süstemaatilise kont-
rolli paika panemine. Samuti soovi-
tasin ohutusalast juhendmaterjali
natukene täiendada, et see oleks
hästi konkreetne, töökoha ja töö-
protsessi põhine ning annaks tööta-
jale pildimaterjali kasutamise abil ka
visuaalset infot.

Ettevõte võttis minuga taas ühen-
dust selle aasta alguses, et ühes-
koos uuesti töökeskkonna korraldus
üle vaadata. Uuel külastusel veen-
dusin, et eelnevaid soovitusi ja ette-
panekuid on arvesse võetud ja raken-
danud ning ettevõtte töökeskkond on
hästi korraldatud. Suurepärast tööd oli
tehtud ohutusjuhenditega – need olid
konkreetsed ja arusaadavad, lisaks
oli juhendites pildimaterjali ja skeeme
päris töökohast. Töötajaid juhenda-
takse sisuliselt – st tööde juht räägib
kogu protsessi töötajaga enne töö
alustamist läbi. Ettevõtte juhiga ves-
teldes sain aru, et ohutus ja hea töö-
keskkond on ettevõtte jaoks oluline
väärtus. Mul on hea meel, et Baltic
Oil Service OÜ mind konsultandina
töökeskkonna teemadesse kaasas ja
sain nõustamise abil pakkuda ette-
võttele tuge.

Konsultant

Konsulteeritav

Mari-Liis Ivask
Töökeskkonna konsultant

Mihkel Kapp
Baltic Oil Service OÜ tegevjuht

28 | TÖÖELU SUVI 2017

Aina rohkem tungib töö eraellu. Rää-
gitakse uutest töövormidest ning
piiride kadumisest töö- ja isikliku elu
vahel. See tähendab tihti seda, et
tööd tehakse üha rohkem. Seejuures
unustavad töösuhte osapooled, et
seadusega on tööajale pandud piirid.
Kindlasti on meil neid piiranguid
vaja, sest töölepingu seaduses
sätestatud tööaja piirangute mõte
on eelkõige töötajate tervise kaitse.
Kui paljud töötajatest julgevad prae-
gu väljaspool tavalist tööpäeva saa-
dud tööandja korraldust mitte täita?

Muutuvad ka tehtavad tööd. Üha
enam vajatakse tarku töötajaid,
sest lihttöö teevad juba praegu ja
tulevikus masinad. Kahjuks robotid
makse ei maksa, töötajad ja töö-
andjad üldjuhul aga maksavad.

Räägitakse töötajate pidevast
enesetäiendamise vajadusest, elu-
kestavast õppest, sest tõenäosus
töötada ainult ühel ametikohal vähe-
neb ja surve töötajale ümberõppeks
ja enesetäiendamiseks kasvab. Kas
aga töötaja, kes töötab pidevas
töökoha kaotuse hirmus, suudab
tegeleda enesetäiendamisega? Kui
on tegu riskigruppidega, sealhulgas
vanemaealiste töötajatega, siis võib
tekkida neil võimalus enesetäienda-
miseks ja ümberõppeks alles töö-

koha kadumisel (töövõime kadu-
misel) töötuks registreerimisel
Töötukassas.

Koos muutuvate töövormide ja
töödega vajame ka teadlikumaid
töötajaid, kes oskavad oma tervist
hoida, kes juhivad tööandja tähele-
panu töötervishoiu- ja tööohutuse
nõuete täitmise vajadusele ning
keelduvad töödest, mis on nende
tervisele ohtlikud. Siiani on aga neid
töötajaid väga vähe, sest numbrid
tööõnnetuste kohta räägivad enda
eest. Alles hiljuti tunnistas töötaja
töövaidluskomisjonis, et allkirjastas
tööohutusjuhendid vahetult pärast
tööõnnetuse toimumist ja arsti-
le kinnitas trauma saamist kodus.
Vajame kindlasti ka rohkem töö-
andjaid, kes teadvustavad töötervis-
hoiu- ja tööohutuse tagamiseks
tehtud investeeringute tasuvust.

Kas muutuvas maailmas vajame
Eestis ka uusi tööseadusi? Tihti väi-
detakse, et meil on iganenud seadu-
sed, sest pole tööandjale piisavalt
paindlikud ja teiselt poolt vaadatu-
na ei taga töötajale piisavalt turva-
tunnet. 2009. aasta 1. juulist keh-
tiva töölepingu seaduse põhimõte
„Paindlikkus tööandjale ja turvalisus
töötajale“ lubab väga erinevaid ja
paindlikke kokkuleppeid töölepingu

osapoolte vahel, kuid kokkulepped
peaksid olema fi kseeritud hea-
uskselt, selgelt ja arusaadavalt.

Töötervishoiu- ja tööohutuse sea-
dus annab juhised töötamise muut-
miseks turvalisemaks ja ohutumaks
mõlemale töösuhte osapoolele.
Nii töötajate usaldusisiku seaduse
kui ka ametiühingu seaduse järgi
on töötajatel seaduslik alus valida
endale esindaja. Kollektiivlepingu
seaduse järgi võib kokkuleppega
reguleerida kõiki küsimusi, mis töö-
tajad ja tööandja vajalikuks peavad.

Mõlema töösuhte osapoole huvides
on, et muutuvas maailmas püsib
töövõtja kaua tervena ja saab aina
kauem tööd teha. Seda ei taga aga
õigusaktide muutmine. Pigem on
küsimus kehtivate seaduste täit-
mises, sest ei ole kasu sea-
dusest, mida ei rakendata. Ka
töötajad ja tööandjad (lisaks
Tööinspektsioonile) peavad hakka-
ma järgima seadustest tulenevate
nõuete täitmist. Meil on olemas
seadused ja võimalused probleeme
lahendada kokkulepetega. Kokku-
lepete saavutamiseks ei ole vaja
muuta seadusi, on vaja ainult
mõlema osapoole head tahet kokku-
leppeid sõlmida.

Kolleegiumi
liikmelt

Töösuhted muutuvas maailmas

Elame kiiresti muutuvas maailmas. Muutuvad ka töösuhted, mis on juba eelduslikult
konfl iktsed. Töövõtjad soovivad võimalikult suurt tasu võimalikult väikese vaevaga ja
tööandjad head tulemust võimalikult väikese tasu eest.

Nelli Loomets, Eesti Ametiühingute Keskliidu jurist

TÖÖELU SUVI 2017 | 29

Hoolekandeasutuste
töötajate suurim mure on
psühholoogiline koormus

Käesoleva aasta märtsikuus viis Tööinspektsioon läbi sihtkontrolli hoolekandeasutustes.
Kontrolli eesmärk oli aidata luua turvaline töökeskkond igas hoolekandeasutuses ning
suurendada tööandjate ja töötajate teadlikkust võimalikest ohtudest ja nende ärahoidmise

võimalustest.

Sihtkontrolli raames külastati 43
hoolekandeasutust 11 maakonnast
üle Eesti.

Läbi viidud sihtkontroll näitas, et
enamikus ehk 98% kontrollitud asu-
tuses on määratud töökeskkonna-
spetsialist ning 93% asutuses on
korraldatud töökeskkonna riski-
analüüs. See näitab, et tööandjad
panustavad töökeskkonna parenda-
misse. Hoolekandeasutuste tööta-
jad hoolitsevad klientide füüsiliste,
sotsiaalsete ja psüühiliste vajaduste
rahuldamise eest ning töö on füüsili-
selt ja psüühiliselt koormav. Seetõt-
tu peavad tööandjad pöörama suurt
tähelepanu vajalike ennetusmee-
toditele rakendamisele ja töötajate
tervist hoidvate abivahendite kasu-
tamisele.

Kõikides kontrollitud hoolekande-
asutustes oli võetud kasutusse
erinevaid abivahendeid hooldajate
töö lihtsustamiseks. Näiteks olid
kasutuses funktsionaalsed voo-
did, mehaanilised tõsteseadmed,
pehmenduskanderaamid, tõste-
linad, ristlinad, tõstevööd, kärud,
libistamislinad, libistamislauad,
pesemisraamid, pesemistoolid,

dušikärud, elektrilised patsiendi-
tõstukid ja palju muud.

Samas esines puudusi töötervishoiu
ja -ohutusalase dokumentatsiooni
koostamise osas – vaid 53%-s kü-
lastatud asutustes olid olemas ohu-
tusjuhendid raskuste käsitsi teisal-
damise kohta, milles on käsitletud
ergonoomiliselt õigeid töövõtteid.
See viitab asjaolule, et tööandjad ala-
hindavad töötajate töökeskkonna-
alaste juhendamiste olulisust.
Positiivsena võib välja tuua selle,
et töötajad saavad perioodiliselt
ergonoomiaalaseid koolitusi. Vaa-
tamata sellele ei vabasta see
tööandjat kohustusest koostada
asjakohast ohutusjuhendit. Kirja-
liku ohutusjuhendiga peab töötaja
tutvuma juba enne tööle asumist.
Tööandja peab koostama ohutus-
juhendi ning seda vajadusel uuenda-
ma vastavalt kogemustele, töökesk-
konna sisekontrollile, riskianalüüsile
ning tööõnnetuste, õnnetusohtude
ja -juhtumite uurimismaterjalidele.
Ohutusjuhendite täiendamisele järg-
neb töötajate täiendjuhendamine.
Ohutusjuhend peab sisaldama infor-
matsiooni ohuteguritest ja ennetus-
meetmetest konkreetsest tehtavast

tööst ja töökohast lähtuvalt, ei piisa
üldsõnalisest juhendist.

Vesteldes hoolekandeasutuste
personaliga selgus, et füüsiline
koormus ei ole töötajate kõige
suurem mure. Enamikes sotsiaal-
hoolekandeasutustes on olemas
spetsiaalsed abivahendid patsien-
tide pööramiseks, tõstmiseks ning
transportimiseks nagu näiteks
tõstukid, funktsionaalsed voodid
jne, mis liiguvad pedaali vajutamise
abil. Kõige raskem hooldaja töös on
suur psühholoogiline koormus.

Tuleb ette olukordi, kus patsient
soovib personaliga suhelda. Iga pat-
sient on erinev ning vajab personaal-
set suhtumist. Iial ei tea, milline oli
patsiendi minevik, milline oli lapse-
põlv, millised suhted olid peres. Iial
ei tea, millised ravimata haavad või-
vad patsiendil olla. Inimese vana-
nedes kerkivad sellised murekohad
esile. Hooldajad on nagu näitlejad:
koputad ühe ukse peale, teed rõõm-
sa näo ning räägid jõulise häälega,
et saada sarnast vastureaktsiooni,
koputad teise ukse peale ja tead, et
seal elab religioosne inimene, kes
vajab ka vastavast suhtumist. On

Karina Bikmurzina, teenuste rakkerühma juht

30 | TÖÖELU SUVI 2017

loomulik, et inimestega töötades
harjud nendega ning iga kord, kui
keegi neist siit ilmast igaveseks lah-
kub, siis hooldajad peavad seda läbi
elama.

Kõikide patsientidega ei ole liht-
ne. Eriti raske on siis, kui tuleb uus
patsient. Sellel perioodil pea-
vad mõlemad harjuma. Tihti
on patsientidel mitu diagnoosi.
Enamlevinud on dementsus ehk
sümptomite kompleks, mida ise-
loomustab peamiselt intellektuaal-
sete võimete taandareng. Lisaks
intellektihäiretele on iseloomulik ka
mäluhäirete esinemine. Lisaks või-
vad esineda häired kõigis teistes
psüühilistes funktsioonides – tunde-
elus, tahteelus, tajumises, mõtle-
mises ja instinktides. Tegu on hai-
gete inimestega. Vaatamata sellele
peavad hooldajad olema kiiresti
kohanevad ja peavad oskama ära
tunda patsiendi vajadusi. On oluline
näha igas patsiendis isiksust, mitte
diagnoosi. Kindlasti ei saa igaüks
hoolekandeasutuses töötada. Sel-
leks, et seda tööd teha, peab töötaja
olema empaatiline, hooliv ning ini-
mesi armastama. Lisaks peab en-
nast pidevalt täiendama, osalema
spetsiaalsetel koolitustel, mis on
suunatud olemasolevate teadmiste
värskendamisele ning uute teadmis-
te hankimisele.

Positiivsena võib välja tuua asjaolu,
et kõigil kontrollitud hoolekande-
asutuste töötajatel oli võimalus
kasutada tööpäevasiseseid lisa-
puhkepause, kõigil küsitletud tööta-
jatel on võimalus tööst lühiajaliselt
puhata ja taastuda. See on väga olu-
line nii füüsilise kui ka vaimse üle-
koormuse vältimiseks. Puhkeajad

aitavad säilitada töötaja töövõimet
ning ära hoida võimalikke tööga
seotud haigestumisi.

Sihtkontrolli raames pöörati tähele-
panu ka töötajate tervisekontrolli
korraldusele, sest tegu on enamasti
töötajatega, kes töötavad ka öösiti
ning kelle töökohustuste hulka kuu-
lub patsientide tõstmine (ehk õigus-
liku mõistena „raskuste käsitsi tei-
saldamine“). Tööinspektorid leid-
sid, et üle pooltes (51%) kontrolli-
tavatest asutustest oli nõuete-
kohaselt läbi viimata töötajate
tervisekontroll. Just õigeaegselt
läbi viidud tervisekontrollid aitavad
avastada võimalikult vara töötajate
terviseprobleeme ning võimalda-
vad vältida töötaja tervise edasist
halvenemist.

Kuna hoolekandeasutustes on juh-
tunud tööõnnetusi, mis on põhjusta-
tud komistamistest ja kukkumistest,
siis sihtkontrolli raames hinnati ka
töökeskkonna siseste liikumisteede
ohutust. Liikumisteede ohutuse hin-
damisel oli arvestatud, kas nad on
terved, piisavalt valgustatud ning kas
ohtlikud kohad (näiteks tasapinna eri-
nevused) on valgustatud ja nõuete-
kohaselt märgistatud. Kontrollitud
asutustest on liikumisteed ohutud
67%-l. See on muret tegev protsent,
kuna veerand tööõnnetustest Eestis
juhtub samal tasapinnal komista-
misest tingitult, misläbi töötajad
saavad üldjuhul tervisekahjustusi,
millega ollakse töölt eemal ca üks
kuu. Siinjuures tuleks arvestada asja-
oluga, et hoolekandeasutustes on
pigem töötajaid puudu, seega mõne
töötaja töölt eemal viibimine põh-
justab teistele töötajatele suurema
töökoormuse.

1. Töökeskkonna riskide hindamine
ja selle alusel tegevuskava
koostamine on töötajate
tervisekahjustuste vältimisel väga
oluline. Öötööl on omad riskid
ning nendega tuleb riskianalüüsi
koostamisel arvestada. Samuti
tuleb olulist tähelepanu pöörata
psühhosotsiaalsetele ohuteguritele,
mis kaasnevad raskete patsientide
hooldamisega.

2. Töötajate tervisekontroll tuleb
tagada kõikidele töötajatele, kuna
sellel on oluline roll töötajate
tervisehäirete avastamisel ja
vajalike abinõude võimalikult
varajasel rakendamisel.

3. Töötajate juhendamise
süsteemile tuleb pöörata rohkem
tähelepanu. Asjakohaselt koostatud
juhendid ja nende tutvustamine
töötajatele aitab kaasa tööga
seotud haigestumiste ja
tööõnnetuste vältimisele.

4. Liikumisteed peavad olema
takistustest vabad, ilma
konarusteta, et vältida töötajate
komistamis- ja kukkumisohtu.

Sihtkontrolli
käigus avastatud
puudustest
tulenevalt
soovitavad
tööinspektorid:

TÖÖELU SUVI 2017 | 31

Ilona Küüts –
tasakaalukas
töövaidluste
lahendaja

Autoriteetse olekuga, mustas mantlis ja
leekivpunase peaga daam väntab Pärnu
raekoja sisehoovis olevasse Tööinspektsiooni

büroosse küütleval jalgrattal, mida kutsub
helesiniseks unistuseks. Astub rattalt elegantselt
maha ja pakub istet töövaidluskomisjoni ruumis
suure laua taga. „See on laud, kus istuvad vaidlejad
teine teisel pool – õnneks piisavalt lai, et pooled
omavahel kaklema ei läheks. Loodan, et meil läheb
sõbralikult,“ ütleb Pärnu Töövaidluskomisjoni
juhataja Ilona Küüts.

Intervjueeris Ilona Leib,
fotograaf Mailiis Ollino

32 | TÖÖELU SUVI 2017

Ilona kutsub enda ratast helesiniseks unistuseks.

TÖÖELU SUVI 2017 | 33

Kuidas te Tööinspektsiooni tööle
sattusite?

Pärast Tallinna Majanduskooli lõpe-
tamist elasin mõnda aega Tallinnas,
seejärel soovisin Pärnu kanti töö lei-
da, sest olen Pärnust pärit ja siin on
mu kodulinn. Nägin töökuulutust ja
otsustasin kandideerida – see, keda
otsiti, oli jurist. Tööinspektsiooni
kohapealseid büroosid alles haka-
ti looma ja 1992. aasta juulis sai
minust tööinspektor-jurist. Väga
pikalt ei saanud sel kohal töötada,
sest jäin lapsehoolduspuhkusele.
Olin kodus vaid aasta, pabistasin
natuke, sest jurist kaotab ju eemal
olles kvalifikatsiooni ka. Seevastu
oli minu ema valmis lapsehooldus-
puhkusele jääma, nii avanes minul
jälle võimalus tööle tulla.

Kui ma tagasi tulin, siis läks veel
paar aastat, kui moodustati töö-
vaidluskomisjonid. Pärnu piirkonna
toonane juht, väga teenekas ini-
mene ja minu hea ülemus Jaan
Jüring ütles, et ta tahaks, et just
mina kandideeriksin töövaidlus-
komisjoni juhatajaks. Ilmselt ta oli
siis minu tööd näinud ja usaldas.
Nagu mul teinekord ikka juhtub
olema, panin oma kandideerimis-
dokumendid teele viimasel päeval.
Enne koostasin sekretäri abiga oma
elu esimese CV. Sotsiaalminister
kinnitas mu enne 1. septembrit
1996 ametisse.

Kas mäletate esimest kaasust?

Mäletan, kuid seda ma kahjuks ei
saanud lahendada. Sellepärast, et
ühtlasi oli see viimane asi, millega
tegelesin tööinspektor-juristina. Üks
tööandja oli lapsehoolduspuhkusel
naise täiesti ära unustanud, sel ajal
kui see oli mitme lapsega kodus

olnud. Ei olnud enam kohta, kuhu
tagasi minna ja ka tööraamatut ei
saanud kätte. Loomulikult ei saanud
ma hakata selles loos töövaidlus-
komisjoni otsust tegema, sest olin
ju juba ühe poolega seotud. Taan-
dasin end selle loo arutamisest ja
teise piirkonna töövaidluskomisjoni
kolleeg tuli seda asja arutama.

Mis teie karjääris on olnud
märgiline ja kinnitanud, et teete
õiget asja?

Mind motiveerib see, kui näen, et
pooled saavutavad sisulise kokku-
leppe – saavad aru oma möödalask-
mistest, oma nõrkadest kohtadest
ning saavad oma asjad lahendatud
ilma otsuseta. Ja vahel saavad siin
laua taga ka rohkem selgeks asjad,
milles oli varem mööda räägitud.

Alati on hea pooltele öelda, et esi-
teks nad ei pea enam koos töötama,
teiseks läheb elu edasi ja kolman-
daks võiks ju ikka kuidagi sõbrali-
kult lahku minna. Aga ega see ei ole
reegel, see on pigem meeldiv erand.

Kuidas 20 aastaga töötajad ja
tööandjad on muutunud?

Kui 20 aastat ühte sama tööd teed,
siis võib kõrvaltvaatajale tunduda,
et hakkad juurduma. Aga vaidlused
muutuvad ajas. Arvutite tuleku aja
alguses oli näiteks selline töötaja
avaldus, milles töötaja oli töövaidlus-
avalduses solvunud selle peale, et
ülemus saatis talle tööalase korral-
duse kõrvalkabinetist e-kirjaga, selle
asemel, et ise kohale tulla. Inimese
arvates oli see väga solvav. Ja seda
on praegu naljakas mõelda.

Töötajad on kindlasti saanud teadli-
kumaks. Ei ole enam nii, et kui tööta-
jal on saamata töötasu, siis ta esitab

ainult selle töötasu nõude – nüüd
töötaja juba teab, et kui tal on pikalt
töötasu saamata, siis ta ütleb ise ja
omal algatusel töölepingu üles, ja
sellel alusel lõpetamisel peab töö-
andja maksma veel ka kolme kuu
hüvitise. Töövaidlusavaldused ei ole
enam ühe või kahe nõudega, näiteks
töölepingu lõppemisel jäi inimesel
saamata töötasu ja puhkusehüvitis,
see tähendab tööandja vastu ena-
masti juba viit-kuut nõuet.

Tuleb aru saada, kas tööandja on
pahatahtlik või tal on tõesti rahali-
sed raskused. Tööandja ei saa oma
äririski panna töötajale. Kui äris lä-
heb halvasti, siis äririski peab kand-
ma ettevõtja, mitte töötaja. Töötaja
põhiline huvi tänapäeval, küll loode-
tavasti mitte ainus, on raha teeni-
mine. Ja kui siis saamata jääb
ka see põhiline, töötasu, ja sul on
lapsed majas või muid ülalpeetavaid,
on asjad päris halvasti. Eriti hull on
see, kui ka abikaasad peaksid tööta-
ma ühes raskustes ettevõttes, ja siis
kumbki mitte midagi ei saa. Mõni-
kord on aga tunda ka kiuslikkust.

Kummalt poolt seda rohkem
esineb?

Kes seda teab, tõde on alati kuskil
vahepeal. Mõnikord ütleb töötaja,
et tööandja taotleb asja arutamise
edasilükkamist nii kaua, kuni töö-
taja ei jaksa enam kohal käia. Aga
istungitel kuuleb seda pahataht-
likkust ka töötaja poolelt. Aastaid
tagasi oli üks väike seltskond, kelle
eesmärk oli käia ja kasseerida raha
ühe tööandja juurest teise juurde lii-
kudes. See nägi välja nii, et kui töö-
andja hilines palga maksmisega üks
või kaks päeva, siis kohe esitati era-
korralise lepingu ülesütlemise aval-

34 | TÖÖELU SUVI 2017

dus, millega peaks siis justkui kolme
kuu töötasu hüvitis kaasa tulema,
aga see ei ole siiski reegel. Reegel
on pigem see, et töötasu on töötajal
saamata, ja kes ei tahaks töö eest
tasu saada. Äririski püütakse panna
liiga palju töötajale.

Kas tööandjad on 20 aastaga
oluliselt muutunud?

Tööandjad on teadlikuks saanud
võimalusest, et nad võivad näiteks
nõuda töötaja tekitatud varalist
kahju töövaidluskomisjonis või siis
kui töötaja lahkumisest päevapealt
on tekkinud tööseisak ja leppetrahv,
on samuti võimalik töötajalt sellise
kahju hüvitamist nõuda. Tööandjate
pöördumiste hulk on umbes küm-
nendik, kuid igal aastal see kasvab.
Olen aru saanud, et eduka ettevõtte
eesmärk ei ole niivõrd selle hüvitise
kättesaamine, kui profülaktika teis-
tele töötajatele, et ei saa niisama

päevapealt ära minna, vaid sellega
kaasneb vastutus.

Kuidas Tööinspektsioon selle
ajaga muutunud on?

Hindan Tööinspektsiooni juures
eriti paindliku tööaja ning kaugtöö
võimaldamist. On selge, et ka töö-
tulemused on paremad, kui töötaja
saab töötada sellel ajal päevast, mil
ta kõige aktiivsem on. Mina ei ole
kohe kindlasti hommiku-inimene,
kuid vajadusel olen valmis ka
varavalges teele asuma, kui on
näiteks väljasõiduistungid Saare- ja
Hiiumaale.

Tööinspektsioon tervikuna käib aja-
ga kaasas. Töötaja tervisele pööra-
takse rohkem tähelepanu. Näiteks
kui meil on seminarid, siis me ei rää-
gi seal ainult tööst, vaid kutsutakse
esinema ka mõni vajalik spetsialist.
Viimati kui koos olime, siis rääkis

meile füsioterapeut, milliseid harju-
tusi ja sirutusi võiks teha istuva töö
tegijad käepäraste abivahenditega.
Kõige rohkem paistavad muutused
välja infotehnoloogilistes arengutes.
Praegu jääb igast teost ja tegemata-
jätmisest kuhugi märk maha.
Digiarhiivindus tuleb peale ja pabe-
reid jääb vähemaks.

Kui palju kooskõlastate ja kujun-
date teiste Töövaidluskomisjonide
kolleegidega ühiselt hoiakuid
rikkumiste või karistuste osas?

Töövaidluskomisjonid on neljas
kohas üle Eesti, Tallinnas on neli
komisjoni juhatajat, ja ma usun, et
nemad saavad tihemini omavahel
arutada. Tartus on kaks juhatajat,
Jõhvis üks ja siin Pärnus ka üks. Ega
neid kokkusaamisi olegi väga tih-
ti, kuid ühistel seminaridel võtame
küll sõlmpunkte üles. Oleks ju hea,
kui oleks ühetaoline praktika, aga

Tööinspektsiooni Pärnu kontor on hubases sisehoovis

TÖÖELU SUVI 2017 | 35

samas ei saa seda lõpuni kunagi
olema. Võib-olla saavutame koos-
kõla olulisemates küsimustes. Kõik
vaidlused tuleb niikuinii kaasuse põ-
hiselt lahendada, siis teeb iga komis-
jon otsuse kogutud tõendite põhjal,
paneb sinna kõrvale seaduse ja kui
jääb veel ruumi, siis ka südame-
tunnistuse.

Kui palju teil südametunnistusele
ruumi jääb?

Mina püüan endale aeg-ajalt meelde
tuletada, et ma ei tulnud lihtsalt
tööle – siin on reaalsed inimesed
reaalsete probleemidega. Isegi
tööandja pool, kes loetakse võtme-
positsioonil olevaks, võib olla väike-
ettevõtjana igast väljaminekust
väga haavatav. Riigiametnikele on
soovitatud olla sõbralik, aga mitte
kaastundlik, muidu põled selles töös
lihtsalt läbi. Ma püüan mitte niivõrd
ette kujutada, kuidas ma ise taolises

olukorras käituksin, vaid just mõel-
da, mis võib olla viinud pooled selli-
sele käitumisele. Ma ei pane ennast
nende olukorda, kuid püüan mõista,
kust nad tulevad. Vaidlusi saab mui-
dugi lahendada ainult kehtiva õiguse
seisukohast.

Kuidas te väldite nende kõigi
elude läbielamist, mida teil
lahendada tuleb?

Ma ei saa öelda, et ma ei oleks
empaatiline ja kaastundlik, kuid ma
suudan ennast distantseerida. Kui
asi võiks ka muidu emotsionaalseks
minna, siis tuleb seda käsitleda liht-
salt kui kaasust tööõigusest. Kui
tõenditest midagi puudu jääb, siis
võib olla seda tühimikku täites tuleb
mängu see südametunnistuse osa,
aga see ei ole minu leiutatud. Seda
on öeldud ka kohtuotsuste kohta.
Aga ma ei võrdleks ennast kohtuni-
kuga.

Aga miks mitte võrrelda ennast
kohtunikuga, töö on ju üsna
sarnane?

Jaanuarist hakkab ta veel sarnasem
olema. Praegu muudetakse meie
põhilist tööseadust, individuaalse
töövaidluse lahendamise seadust,
mis on eelnõuna Riigikogus. Tsiviil-
kohtumenetluse seadustikust,
mille alusel kohus vaidlusi lahendab,
tuleb meile päris palju asju juurde:
töövaidlusasjade peatamine, liit-
mine, eraldamine, kokkuleppe-
menetlus, lepitusmenetlus ja
määruste tegemine.

Teie töös on palju muutumas.
Kuidas te ennast selles valguses
tunnete?

Tsiviilkohtumenetluse seadustik
oma põhiolemuses on ju teada, aga
nüüd tuleb meil hakata midagi ana-
loogset tegema. Meil on juba prae-
gu käimas koolitused. Tõotab tulla

Ilona teab, et töövaidluskomisjonides on reaalsed
inimesed reaalsete probleemidega.

36 | TÖÖELU SUVI 2017

palju väljasõiduistungeid, sest roh-
kem tekib sõltumatu otsustaja
vajadust. Aga mul ei ole selle vastu
midagi, saab ilma ja inimesi näha.
Viimati olin Paides väljasõidu-
istungil, aga Pärnu alla käivad veel
ka Saaremaa ja Hiiumaa.

Kes on teie lähemad
kaastöötajad?

Komisjonis on nii töötajate kui ka
tööandjate esindajad, kes ei ole mui-
dugi vaidlevate poolte esindajad,
kuid need on näiteks ametiühingute
või väikeettevõtete assotsiatsiooni
esindaja. Neil organisatsioonidel on
kohustus oma esindaja saata. Kolm
pead on ikka kolm pead ja see, et
komisjon on kolmeliikmeline, on
hea, sest siis on võimalik saada laie-
mat vaadet ning kaasata arutelule
ka sarnase valdkonna või kogemu-
sega inimesi.

Pärnus on meid Tööinspektsioonis
kümmekond inimest ja siin ongi kõik
ainult omad. Muidugi ei juurdu kõik
nii pikaks nagu mina, kuid käime
siin kõik omavahel läbi. Mu ainuke
alluv on sekretär, kellega ma väga
hea meelega koostööd teen, tema
on ka väga korrektne ja põhjalik ning
siis on meil veel tööinspektor-jurist,
kellega omavahel asju arutame.
Aga muidugi arutame ka teiste töö-
vaidluskomisjonide juhatajatega.
Nemad helistavad küll rohkem
mulle, kuid vahel helistan nõu saa-
miseks ka mina neile.

Kas on olnud neid hetki, kus
tahaks olla spetsialist hoopis
muus valdkonnas, et saada aru,
kuidas oleks õigem lahendada?

Nendes vaidlustes taandub kõik
lõpuks ikka juriidikale. Ei ole vahet,

kas töölepingu ütles üles tööpingi
töötaja või tegi seda müüja. Ikka
vaatame, mis kuupäeval ta seda tegi
ja mis alusel ning kas ta põhjendas
seda ning kas need põhjendused on
tõendamist leidnud. Kuid sisu on
ka piisavalt, aga eks me kolmekesi
komisjonis saame ikka hakkama.
Aga mõnikord tekib tahtmine küsida
arvamust rahva seast.

Mis te siis teete?

Kaasistujad ei pruugi olla juristid ja
nad oskavad teinekord sellest väga
mõjusaid näiteid tuua, kuidas asjad
eluliselt kujunevad.

Kuidas teie selle peale tulite, et
teist peaks jurist saama?

Mind huvitas varasest noorusest
elamuõigus. Meie praeguses elu-
kohas oli minu koolieas alati mõni
teine perekond veel ja mind alati hu-
vitas, kuidas asjad tegelikult peaks
olema. Suu peale kukkunud ka ei
ole. Peres meil keegi jurist ei olnud,
aga mu emas on küll jurist kaduma
läinud. Temaga on hea asju arutada,
sest tal on hästi arenenud õiglus-
tunne ning teda võib küll kuulata kui
rahva häält, muidugi küsin ma alati
nõu, nimesid nimetamata.

Pärast keskkooli läksin õppima
Tallinna Majandustehnikumi
jurist-asjaajajaks ja kohe pärast
seda astusin kaugõppesse Tartu
Ülikooli, mille lõpetasin juba Töö-
inspektsioonis töötamise ajal, sest
vahepeal oli vaja laps sünnitada.

Mis see laps praegu teeb?

Tütar Lilian-Kristina lõpetas Tallinna
Ülikoolis suhtekorralduse bakalau-
reuse astmes ning praegu vaa-
tab enne magistrantuuri natuke
Londonis ringi. Sellega seoses

on mul võimalus vaadata tema
juunior-tšempionist Saksa bokseri
Spike’i järele. Ja muidugi elan
emana kaasa sellele, et ta tuleks
Eestisse tagasi ja leiaks just siin
erialase eneseteostuse.

Mida te tütrega koos teete?

Oleme käinud jalgrattamatkadel ja
telkimas. Meil on üks reisiseltskond,
kellega koos oleme mitmel korral
Euroopas ringi sõitnud, viimati üle-
möödunud suvel Horvaatias. Vahel
käime tütrega koos kalal, seda
rohkem minu elukaaslase initsiatiivil.
Mida suuremaks tütar kasvab, seda
vähem jääb aega koos olemiseks,
kuid ma usun, et neid aegu on veel
tulemas. Minule meeldib tööle kes-
kenduda ja ka temal on nüüd omad
toimetused. Kavatsen talle lähi-
ajal Londonisse külla sõita. Tean, et
ta saab sealses kultuuriruumis väga
kenasti hakkama.

Kuidas lõõgastute?

See võib kõlada imelikult, aga mulle
meeldib väga magada. See võimal-
dab ennast väga hästi välja puhata,
selleks et tulla, olla ja teha. Mulle
meeldib ka jalgrattaga sõita, ma ei
viitsigi jalgsi tööl käia, kuigi kodust
tööle tulekule vaid kuluks 20 minutit.
Reisimine on tore, aga mitte sooja-
desse maadesse, pigem reisiksin
Alaskale. Mulle meeldib ka koerte-
ga jalutamas käia. Mulle meeldivad
Pärnu lähedased männimetsad –
sinna saab jalgrattaga, ja siis pa-
ned ratta ära ja leiad metsamarju.
Mulle meeldiks, kui mul oleks männi-
metsas omaette ümarpalkmaja
mõnes jõekäärus, kus saaks ujuda ja
kala püüda. Aga see on lihtsalt ilus
unistus.

TÖÖELU SUVI 2017 | 37

7 hetkeTööelu

Ene Ergma -
poliitik ja teadlane
Mis oli teie esimene töökoht ja
kirkaim mälestus sellest?

Oma esimesele töökohale asusin
siis, kui õppisin esimesel kursusel
Tartu Ülikoolis. Läksin tööle
dotsent Reineti laborisse, kus tege-
leti peamiselt aerosoolidega. Ma
olin seal tööl osalise koormusega.
Härra Reinetile jäin silma ilmselt
sellega, et olin pärit Viljandist nagu
temagi. Teiseks olin ma ainuke
eestlasest tudeng vene grupis, mis
oli veidi eksootiline.

Ühte konkreetset mälestust sellest
ajast on raske välja tuua, sest esi-
mese kursuse tudengina oled sel-
lises keskkonnas kui tita, kellel on
palju avastamisrõõmu. Seal vaata-
sin kõigile laboris pikalt töötanud
inimestele alt ülesse. Mul oli suur
soov nende inimeste käest teada
saada, mida ja kuidas nad seda tee-
vad. Mäletan, et meil töötas seal üks
huvitav inimene, kelle nimi oli Elgas
ja ta tegeles elektrooniliste skeemi-
de kokkupanemisega. See oli minu
jaoks ääretult põnev, kuidas ta suu-
tis lugeda skeemi ilma, et ta midagi
paberil rehkendaks. Ta oli suure-
pärane spetsialist, kes teadis peast,
kuidas sellised skeemid töötavad.
Kui oled ikka kaua aega mõne asja
kallal töötanud, siis oskad juba ilma
paberil arvutamata jõuda õigete
tulemusteni.

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

Kõige kaalukam on see, et kui sul
on unistus, siis püüa seda unistust
täita. Siis saad oma ettevõtmistest
ka rahulduse. Mida raskem tundub
alguses unistuse täitmine, seda
suurem on hiljem rahuldus.

Teine asi, mida tuleb alati meeles
pidada, on see, et kui oled jõudnud
mõnele positsioonile, siis kakle
endast kõrgematega ja ära kunagi
alanda neid, kes sulle alluvad.

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

Noorena ei olnud mul neid teadmi-
si, mida ma olen oma pika tööelu
jooksul saanud. Kui ma saaksin
noorele iseendast midagi öelda, siis
ütleksin kohe, et vaata, mida kõike
olen ma valesti teinud, ja soovitak-
sin nendest vigadest õppida. Tean
väga hästi, et see soovitus väga
ei lenda, kuna noorel inimesel on
sügav veendumus (vähemalt nii oli
see minul), et mina niisuguseid vigu
ei teeks, aga kui lööd ise oma nina
veriseks, siis saad asjadest alles
päris tõsiselt aru. Oma vigadest on
väga valus õppida.

Ühe asja, mille tegin endale selgeks,
on see, et pea alati meeles, et ei

tasu otsida vigu teistes, kui sinul
läheb halvasti. Isegi kui need vead
on olemas ja teised ongi süüdi, siis
mõtle alati selle üle, mida sina ise
tegid valesti. Kui hakkad sellest aru
saama, siis on võimalik väga palju
vigu vältida.

Palun nimetage kolm asja, mida
töö on teile õpetanud.

Ma olen töötanud kolmel elualal –
teadlasena, õppejõuna ja lühikese
aja ka amatöörpoliitikuna. Kui rää-
gime elukestvast õppest, siis tead-
lase jaoks on küsimus, kas sa pead
kogu aeg õppima, mõttetu küsimus.
Niipea, kui loobud õppimisest, oled
sa minevik. Elukestev õpe ja eri tee-
made vastu huvi tundmine on väga
oluline. Samuti peab olema julgust
midagi muuta.

Näitlejate juures olen ma alati
kadestanud, et tänu oma elukutse-
le saavad nad läbi elada väga palju
elusid. Teistel ei ole võimalust oma
eluea jooksul nõnda palju ameteid
proovida. Minagi olen töötanud vaid
kolmel elualal.

Poliitiku juures sõltub kõik inimesest
endast. Mina ei pidanud poliitikasse
minnes kellelegi tõestama, et kes
ma olen. Paljud inimesed, eriti noo-
red, kes poliitikasse lähevad, peavad
aga hakkama tõestama, miks nad
sinna läksid. Ma ei soovita ühelegi

38 | TÖÖELU SUVI 2017

noorele inimesele liiga vara poliiti-
kasse minna. Soovitan kõigil kogeda
natuke reaalset elu, töötada näiteks
teaduses või luua oma ettevõte.
Nii saab endale koguda mõne vald-
konna teadmiste ja kogemuste
pagasi, et sellega siis poliitikasse
minna. Kui sa pole poliitikuna päris
eluga kunagi kokku puutunud, siis ise-
loomustab seda hästi nõukogude-
aegne väljend „näed elu läbi musta
Volga akna“.

Osade valdkondade nagu ka poliitika
osas arvatakse, et see on tore elu
ja ollakse kuulus. Varajasel kuulsu-
sel on bumerangiefekt. See on väga
valus, kui juba noore inimesena
saad kuulsaks ja hiljem visatakse
sind justkui prügikasti. See juhtub
suure tõenäosusega ja ma ei soovi
seda ühelegi noorele inimesele.

Milline on olnud teie kõige
ohtlikum või pingelisem
tööalane juhtum?

Mul on olnud mitu pingelist perioo-
di. Üks pingelisemaid oli veidi üle
kümne aasta tagasi, kui oli pronksi-
öö. Mäletan, et suhtlesin telefonitsi
toonase Vene riigiduuma esimehe
Grõzloviga ja palusin riigiduuma
esindajatel Eestisse tulla, et olukord
rahulikult lahendada. Riigiduuma
esindajad ka tulid Tallinnasse.

Samuti oli keeruline aeg, kui Eestis
oli fi nants- ja majanduskriis. Enne
seda oli paljudel tekkinud tunne, et
muudkui lendad ja lendad ega jäägi
pidama. Kriisi tekkimise järel oli
väga keeruline leida lahendusi tekki-
nud olukorrale.

Varasemast meenub aeg Moskvas,
kui töötasin Teaduste Akadeemias
ühe instituudi teadusliku sekretä-

rina. Toona toimus võimu-
võitlus ja juhtusin lugema
kirju, mida saadeti KGB-sse.
Ei olnud just eriti meeldiv,
kui nägid kirjades oma
nime.

Sellised olukorrad karas-
tavad inimest. Kui inime-
ne elab vati sees ja ta on
harjunud, et teda hoitakse,
siis on teda väga lihtne era-
korraliste asjadega rivist
välja lüüa. Mida varem
oled katsumustega kokku
puutunud, seda paremini
kohaned. Kui noorest
peast pekstakse, siis on küll valus,
aga vähemasti tead, et sul on aega
haavu parandada. Kui hakatakse
peksma vanast peast, siis haavad ei
pruugi enam paraneda.

Missugused töised harjumused
on aidanud kaasa edu
saavutamisele?

Kui rääkida teadusest, siis põhiline
on see, et teeksid seda asja armas-
tusega. Teaduses ei õnnestu kõik
kohe esimesel korral ja vahepeal
jooksed peaga vastu seina. Kui teed
asja armastusega, siis jätkad ja
naudid oma tööd. Mäletan aega, kui
kasutusel olid esimesed arvutid.
Need lihtsustasid arvutamist, aga
arvutite kasutamise aeg oli piira-
tud. Nii pidin ööde kaupa arvutusi
tegema, aga minu jaoks oli see väga
põnev ja see meeldis mulle.

Kui inimene vihkab seda, mida ta
teeb, siis on see väga suur õnnetus.
Meie kõigi heaolu sõltub ükstei-
sest ja igaüks annab oma panuse
ühiskonna ehitamisse. Kui inimene
vihkab oma tööd, siis see võib

negatiivselt mõjuda veel suuremale
ringile inimestele.

Millise soovituse(d) annaksid
alustavale ametikaaslasele?

Armastage seda, mida te teete. See
on kõige olulisem. Kui inimene on
armunud, siis on seda kohe tunda.
Ta on siis nii sümpaatne ja teeb
kõike armastusega. Kui teed oma
tööd armastusega, siis hakkavad
ka teised seda kirega tegema. Kui
tunned, et praegune töö ei ole hinge
järgi, siis võta julgus kokku ja otsi
endale teine töö.

Tööd otsides ei tohi lasta end eksi-
tada. Vahel valitakse töö selle järgi,
et see tundub prestiižne, aga lõpuks
ollakse seal õnnetud ja kannata-
takse.

Noortele inimestele ütlen, et tundke
rõõmu sellest, et olete noored. Ärge
mõelge ennast vanaks. Kõige hirm-
sam on see, kui noor inimene mõt-
leb ennast vanaks ja tähtsaks. Kui
oled noor, siis ole noor, sest vana
saab olla kaua aega.

TÖÖELU SUVI 2017 | 39

Euroopa Liit
Euroopa Sotsiaalfond

Eesti
tuleviku heaks

Suvi on kohe-kohe algamas ja Napo kolleegid on
suvised puhkuseplaanid juba ammu paika pannud.
Kes sõidab perega suvilasse, kes vaatab, mis
Eestimaal toredat toimumas. Mõned plaanivad
isegi kaugemale sõitu, lausa lennukiga!

Nagu kõigil suurtel inimestel,
kes tööl käivad, on ka Napol
puhkust saada. Napo teab, et
hästi tööd teha, tuleb ka hästi
puhata. Kui oled ilusasti välja
puhanud, siis oled tähelepanelik
ja rõõmus ning mõte on selge.
Nii sujub töö lausa lennates. Ja
mis kõige tähtsam – siis oskad
jälgida ka seda, et teeksid tööd
ohutult.

Ohutult töötamine on Napo jaoks väga
tähtis. Ta käib seda ka lasteaedades
lastele rääkimas. Suve ootuses
räägib Napo lastele, et kui väikesed
ehitusmeistrid mere ääres on suurt ja
uhket liivalinna ehitamas, peab alati müts
peas olema, siis ei tee päike liiga. Kindlasti
peab päikesekreemi peale määrima. Kui
sa ise veel ei ulata igale poole kreemi
määrima, palu ema-isa või kellegi teise
abi, ütleb Napo oma väikestele sõpradele.
Niimoodi ei pääse päike kõrvetama. Ja
kindlasti tuleb palju vett juua!

Napo plaanib puhkust võtta

Napo ise suuri suveplaane ei
tee ja kusagile kaugele sõita ei plaani.

Ta jälgib, et lastel oleks kõik hästi ning annab
nõu, kui märkab, et mõnda tööd ohutult
ei tehta. Küll mõtleb Napo, et saaks suve
jooksul kokku oma heade sõpradega, kellega
ikka mõnel lastele mõeldud üritusel kokku
juhtub – nagu näiteks Lõvi Leo politseist.
Küllap siis jätkub juttu ja rõõmu kauemaks!

Hästi puhatud suve järel on Napo sügisel
jälle valmis tulema lasteaedadesse ja
rääkima lastele, miks ohutus on oluline.
Mäng on väikese inimese töö ja seda peab
samamoodi ohutult tegema.

Materjalid Napo kohta on leitavad siit:

www.napofi lm.net/et

Kui soovite, et Napo tuleks ka teie

lasteaeda ohutusest rääkima, siis

saatke palun kiri e-posti aadressile

alina.aruoja@ti.ee.

Suvi on kohe-kohe algamas ja Napo kolleegid on
suvised puhkuseplaanid juba ammu paika pannud.
Kes sõidab perega suvilasse, kes vaatab, mis
Eestimaal toredat toimumas. Mõned plaanivad
isegi kaugemale sõitu, lausa lennukiga!

Nagu kõigil suurtel inimestel,
kes tööl käivad, on ka Napol
puhkust saada. Napo teab, et
hästi tööd teha, tuleb ka hästi
puhata. Kui oled ilusasti välja
puhanud, siis oled tähelepanelik
ja rõõmus ning mõte on selge.
Nii sujub töö lausa lennates. Ja
mis kõige tähtsam – siis oskad
jälgida ka seda, et teeksid tööd

Ohutult töötamine on Napo jaoks väga
tähtis. Ta käib seda ka lasteaedades
lastele rääkimas. Suve ootuses
räägib Napo lastele, et kui väikesed
ehitusmeistrid mere ääres on suurt ja
uhket liivalinna ehitamas, peab alati müts
peas olema, siis ei tee päike liiga. Kindlasti
peab päikesekreemi peale määrima. Kui
sa ise veel ei ulata igale poole kreemi
määrima, palu ema-isa või kellegi teise
abi, ütleb Napo oma väikestele sõpradele.
Niimoodi ei pääse päike kõrvetama. Ja
kindlasti tuleb palju vett juua!

Napo plaanib puhkust võtta

Napo ise suuri suveplaane ei
tee ja kusagile kaugele sõita ei plaani.

Ta jälgib, et lastel oleks kõik hästi ning annab
nõu, kui märkab, et mõnda tööd ohutult
ei tehta. Küll mõtleb Napo, et saaks suve
jooksul kokku oma heade sõpradega, kellega
ikka mõnel lastele mõeldud üritusel kokku
juhtub – nagu näiteks Lõvi Leo politseist.
Küllap siis jätkub juttu ja rõõmu kauemaks!

Hästi puhatud suve järel on Napo sügisel
jälle valmis tulema lasteaedadesse ja
rääkima lastele, miks ohutus on oluline.
Mäng on väikese inimese töö ja seda peab
samamoodi ohutult tegema.

Materjalid Napo kohta on leitavad siit:

www.napofi lm.net/et

Kui soovite, et Napo tuleks ka teie

lasteaeda ohutusest rääkima, siis

saatke palun kiri e-posti aadressile

alina.aruoja@ti.ee.

Suvi on kohe-kohe algamas ja Napo kolleegid on
suvised puhkuseplaanid juba ammu paika pannud.
Kes sõidab perega suvilasse, kes vaatab, mis
Eestimaal toredat toimumas. Mõned plaanivad
isegi kaugemale sõitu, lausa lennukiga!

Nagu kõigil suurtel inimestel,

puhanud, siis oled tähelepanelik
ja rõõmus ning mõte on selge.

Ohutult töötamine on Napo jaoks väga
tähtis. Ta käib seda ka lasteaedades
lastele rääkimas. Suve ootuses
räägib Napo lastele, et kui väikesed
ehitusmeistrid mere ääres on suurt ja
uhket liivalinna ehitamas, peab alati müts
peas olema, siis ei tee päike liiga. Kindlasti
peab päikesekreemi peale määrima. Kui
sa ise veel ei ulata igale poole kreemi
määrima, palu ema-isa või kellegi teise
abi, ütleb Napo oma väikestele sõpradele.
Niimoodi ei pääse päike kõrvetama. Ja

Napo ise suuri suveplaane ei
tee ja kusagile kaugele sõita ei plaani.

Ta jälgib, et lastel oleks kõik hästi ning annab
nõu, kui märkab, et mõnda tööd ohutult
ei tehta. Küll mõtleb Napo, et saaks suve
jooksul kokku oma heade sõpradega, kellega
ikka mõnel lastele mõeldud üritusel kokku
juhtub – nagu näiteks Lõvi Leo politseist.
Küllap siis jätkub juttu ja rõõmu kauemaks!

Hästi puhatud suve järel on Napo sügisel
jälle valmis tulema lasteaedadesse ja
rääkima lastele, miks ohutus on oluline.
Mäng on väikese inimese töö ja seda peab
samamoodi ohutult tegema.

Materjalid Napo kohta on leitavad siit:

www.napofi lm.net/et

Kui soovite, et Napo tuleks ka teie

lasteaeda ohutusest rääkima, siis

saatke palun kiri e-posti aadressile

alina.aruoja@ti.ee.

Rõõmsat ja
ohutut suve!

