

Ülevaade avaliku sektori toimimisest digitaalse
dokumenditöö tõhustamiseks

Uuringu lõpparuanne

Uuring on läbi viidud Euroopa Liidu sf programmi

“Infoühiskonna teadlikkuse tõstmine” raames

Riigi Infosüsteemi Ameti ning

Majandus- ja Kommunikatsiooniministeeriumi

riigi infosüsteemide osakonna tellimusel

Tallinn

august 2011

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 2 –

Sisukord

1. Uuringu kirjeldus ... 3

1.1 Uuringu taust ... 3
1.2 Uuringu eesmärk .. 3
1.3 Uuringu sihtrühm ... 4
1.4 Uuringu käik .. 4

2. Uuringu teemad ... 6
3. Uuringu tulemused .. 8

3.1 Digitaaldokumentide loomine ja saamine ... 8
3.2 Dokumenditöö automatiseerimine... 17
3.3 Dokumendihalduse tugi asutuste e-teenustele.. 25
3.4 E-arvete kasutamine ja hankeprotsessi automatiseerimine 30
3.5 Dokumendihalduse arenduste ja EL struktuurifondide toetuste mõju asutuste

dokumenditööle ... 34
4. Kokkuvõte ... 40
5. Soovitused .. 44

5.1 Soovitused poliitikakujundajatele.. 44
5.2 Soovitused asutustele ... 48

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 3 –

1. Uuringu kirjeldus

1.1 Uuringu taust

E-riigi ja infoühiskonna arendamisel on üheks eesmärgiks suurendada olemasolevate

elektrooniliste lahenduste kasutatavust ja soodustada uute e-teenuste teket. Isikukeskse,

läbipaistva ja tõhusalt toimiva avaliku sektori arendamisel on üheks tegevussuunaks

haldustoimingute ja menetlusloogikate ümberkujundamine vastavalt IKT võimalustele.

Selliste IKT rakendamise võimaluste alla kuulub digitaaldokumentidega töötamine asutuse

asjaajamises, s.h. hangete korraldamisel ja arvete menetlemises ning seeläbi avaliku

teenuse kättesaadavuse ja kvaliteedi tõstmine ning halduskoormuse vähendamine.

Kõik riigi osutatavad teenused rajanevad asjakohastel asjaajamisprotsessidel. Neid

protsesse kaasajastamata ei ole võimalik tõsta teenuste osutamise tõhusust. Asutuse

teenuste pakkumine e-teenustena peab kaasa tooma aja- ja rahalise ressursi kokkuhoiu

ning toimingute lihtsustumise teenuse kasutaja jaoks. E-teenused on justkui

kokkupuutepunkt asutuse asjaajamisprotsessi omaniku ja selle tulemuse kasutaja vahel.

E-teenuste efektiivsusele on kaks vaadet: front -office ehk teenuse kasutaja vaade ja back -

office vaade ehk teenuse osutaja vaade. Asutuse siseselt peavad e-teenused olema

toetatud digitaalsete asjaajamisprotsessidega, mis on kujundatud lähtudes infoliiasuse

vältimise põhimõttest.

Eestis on avaliku sektori elektroonilist dokumendihaldust ja digitaalset asjaajamist

koordineeritult arendatud üle kümne aasta. Viimastel aastatel on seda toetatud ka EL

struktuurifondide kaudu. Regulaarse seiremehhanismi puudumise tõttu ei ole seni antud

terviklikke hinnanguid kogu avaliku sektori dokumendihalduse seisundile. Teostatud

analüüsid on vaadelnud dokumendihalduse koordineerimismudelit1 ja uurinud asutuste

teenuste kättesaadavust,2 kuid seost asutuste asjaajamise ja avalike e-teenuste vahel ei

ole seni põhjalikumalt analüüsitud.

Majandus- ja Kommunikatsiooniministeeriumi Riigi infosüsteemide osakond (RISO) ja Riigi

Infosüsteemi Amet (RIA) tellisid asutuste digitaalse dokumenditöö hetkeseisu kohta

uuringu, et analüüsida dokumendihalduse automatiseerituse ulatust avaliku sektori

asutustes ning digitaalse asjaajamise seostatust e-teenuste osutamisega. Uuring viidi läbi

EL struktuurifondide programmi „Infoühiskonna teadlikkuse tõstmine“ raames, mida

rahastab Euroopa Regionaalarengu Fond.

1.2 Uuringu eesmärk

Uuringu „Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks“

eesmärk oli välja selgitada, kuidas kasutatakse asutuste töös digitaaldokumente,

digitaalallkirja ja e-arveid; lisaks vaatles uuring dokumenditöö seotust e-teenuste

osutamisega ja dokumentide elektroonilise menetlemise taset (s.h. hankedokumentide

menetlemist). Ülevaade elektroonilise dokumendihalduse vahendite kasutamise

hetkeolukorrast võimaldas anda soovitusi infoühiskonna arengusuundade edasiseks

kavandamiseks, s.h. nii struktuurifondide kui ka riigi omavahendite suunamist avaliku

halduse tõhususe suurendamiseks.

1 Riigikontroll, Valitsusasutuste dokumendihalduse prog ramm 2000 ï2003 (2001); Riigikontroll, Riigi

IT valdkonna juhtimine ja arendusprojektide tulemuslikkus (2004, 2005); Riigikontroll, Riigi tugi
kohalikele omavalitsustele info¿hiskonna arendamisel (2006); Riigikontroll, e-Riigi Akadeemia,
Digitaalse dokumend ihalduse korraldus riigihalduses (2007); Siseministeerium, Avalike e - teenuste
arendamise kontseptsioon (2009); Riigikontroll, Riigi infos¿steemide arendusprotsessi
tulemuslikkus (2010)

2 Riigikontroll, Avaliku teenuse kvaliteet info¿hiskonnas (2007); Riigikontroll, Teabele juurdepªªsu
v»imaldamine ja selle piiramine valdades ja linnades (2009); Kristina Randver, Avaliku sektori e-
teenuste kasutamine ja rahulolu nendega, kogumikus: Info¿hiskonna aastaraamat 2009 (2010);
http://www.riso.ee/et/files/kodanike_rahulolu_avalike_eteenustega_2010.pdf

http://www.riso.ee/et/files/kodanike_rahulolu_avalike_eteenustega_2010.pdf

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 4 –

1.3 Uuringu sihtrühm

Uuring hõlmas 224 organisatsiooni, s.h. põhiseaduslikud institutsioonid, riigiasutused,

kohalikud omavalitsused (KOV), avalik-õiguslikud organisatsioonid, sihtasutused ja riigi

osalusega äriühingud (vt. ka tabel 1 allpool).

Käesolev uuringu tulemuste analüüs on mõeldud nii poliitikakujundajatele, kelle

ülesandeks on koordineerida üleriiklikke arendusi ja arendusprojektide finantseerimist, kui

ka avaliku sektori asutustele, kelle dokumendihaldus ja asjaajamine peavad olema toeks

asutuse pakutavatele avalikele teenustele.

1.4 Uuringu käik

Uuring viidi läbi neljas etapis ja hõlmas tööd dokumentidega, veebiküsitlust ning asutuste

esindajate intervjueerimist:

1. Kabinet iuuring

Uuringus kasutatava küsimustiku loomiseks töötati läbi dokumendihalduse arendamist

suunavad alusmaterjalid ning analoogsed uuringud. Valmistati ette esialgne küsimustik ja

asutuste valim, keda kutsuda uuringus osalema. RISO pöördus 306 asutuse poole palvega

osaleda uuringus ja nimetada kontaktisik, kes uuringu küsitlust täitma hakkaks.

2. Eelintervjuud

Uuringu põhiküsitluse sisu, probleemiasetuse ja vastatavuse hindamiseks viidi 2011. a.

jaanuaris läbi intervjuud viies asutuses (2 KOVi, 2 riigiasutust, 1 ministeerium).

Intervjuudest saadud tagasiside alusel täiendati veebiküsitluse küsimustikku.

3. P»hik¿sitlus

Uuringu põhiküsitlus viidi läbi veebiküsitlusena perioodil 14.02-8.03.2011. Küsimustik

hõlmas üheksat suuremat teemat ja koosnes kokku 47-st küsimusest. Veebiküsitlus oli

anonüümne, kuid vastajatel oli võimalus vabatahtlikult lisada oma kontaktandmed.

Kuna neli asutust loobusid küsitluse täitmisest etteteatamisega, saadeti küsimustik

täitmiseks 302-le asutusele. Kokku saadi tagasi 224 täidetud küsimustikku. Valimisse

kuulunud asutuste tüübid on toodud tabelis 1.

Tabel 1. Asutuste jaotus veebiküsitluse valimis.

Asutuste

grupp
Asutuse tüüp

Asutuste arv

valimis
Vastanuid

Vastamis-

protsent

KOV Vallavalitsus 191 132 69,1%

Linnavalitsus 33 24 72,7%

Maavalitsus Maavalitsus 15 12 80%

Ministeerium Ministeerium 11 10 90,9%

Amet Amet 23 23 100%

Inspektsioon 3 2 66,7%

Valitsusasutus 3 3 100%

Muu Põhiseaduslik institutsioon 6 6 100%

Avalik-õiguslik organisatsioon 1 1 100%

Riigi osalusega äriühing 2 2 100%

Sihtasutus 7 6 85,7%

Muu asutus 7 3 42,9%

Kokku: 302 224 74,2%

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 5 –

4. Jªrelintervjuud

Põhiküsitlusest selgunud probleemide põhjuste, oluliste aspektide ning asutuste tüüpidest

sõltuvate eripärade väljaselgitamiseks viidi läbi kokku kümme intervjuud (4 riigiasutustes

ja 6 KOVides).

Uuringu esialgseid tulemusi tutvustati seminaril (14.06.2011),3 kus osalejatega arutati

võimalikke arengustsenaariumeid infoühiskonna arengukavas dokumendihaldusele seatud

eesmärkide täitmisel.

Veebiküsitluse ja intervjuudega kogutud andmete süvaanalüüsi ja interpretatsiooni ning

seminari arutelude põhjal valmisid aruandes loetletud järeldused ja soovitused.

Uuringu viis läbi projektirühm koosseisus: Kuldar Aas, Karin Oolu, Kalev Petti, Raivo

Ruusalepp. Täiendavad küsimused ja kommentaarid uuringu kohta palume läkitada

aadressile risouuring@mkm.ee.

3 http://www.ria.ee/tark-e-riik-2011

mailto:risouuring@mkm.ee

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 6 –

2. Uuringu teemad

Käesoleva uuringu teemad lähtusid kolmest tasandist:

¶ Eesti info¿hiskonna arengukava 20134 eesmärkide täitmisest;

¶ Asjaajamise, s.h. asutustevahelise asjaajamise toetusest e-teenuste osutamisele;

¶ IKT vahendite parema kasutamise kaudu asutusesisese töö tõhustamisest.

Eesti info¿hiskonna arengukava 2013 seab eesmärgiks, et avalik sektor on isikukeskne,

läbipaistev ja tõhusalt toimiv. See eeldab ühelt poolt, et riigi- ja omavalitsusasutuste

haldustoimingud on efektiivsed, lihtsad ja läbipaistvad ning teiselt poolt, et inimestele ning

ettevõtetele teenuste osutamiseks ja ametkondliku koostöö efektiivsemaks korralduseks

kasutatakse ühtset teenusteruumi. Riigivalitsemise tõhustamisel on olulisemateks

eesmärkideks seatud:

¶ kogu asjaajamine avalikus sektoris toimub elektrooniliselt;

¶ riigi infosüsteem on teenusepõhine ja toimib lähtuvalt kasutaja vajadustest, mitte

ametkondikust ülesehitusest;

¶ teiste maade, eelkõige EL liikmesriikide kodanikele, on loodud võimalus

asjakohaste Eesti e-teenuste kasutamiseks;

¶ avalik võim korraldab oma tegevuse nii, et sama informatsiooni küsitakse

kodanikelt, ettevõtjatelt ja asutustelt ainult üks kord.

Arengukava peatükk 4.3.1 „Avaliku sektori toimimise tõhustamine“ seab konkreetseid

eesmärke haldustoimingute ja menetlusloogikate ümberkujundamisele IKT rakendamisest

tulenevate eeliste ja võimaluste ärakasutamiseks. Avaliku sektori haldustoimingud on

inimeste jaoks kiired ja lihtsad ning haldustoimingud ja menetlused on efektiivsed:

¶ kogu asjaajamine avalikus sektoris, s.h. dokumentide menetlemine ning nende

arhiveerimine, toimub elektrooniliselt;

¶ paberivaba asjaajamise ja haldustoimingute ning menetluste automatiseerimiseks

vajalikud muutused õiguslikus keskkonnas ning organisatsioonide juhtimises on

analüüsitud ning rakendatud;

¶ tagatud on avalikus sektori teabe kättesaadavus digitaalsel universaalsel kujul;

¶ asutuse digitaalse kinnituse protseduurid on võetud laiemasse kasutusse.

Asutuste sisemise vajaduse elektroonilise dokumendihalduse arendamise järele tingis

algselt asjaolu, et paberdokumentide asemel võeti kasutusele digitaaldokumendid. Nende

haldamiseks dokumendihalduse reeglite järgi on vaja läbimõeldud elektroonilist lahendust.

Asjaajamine on igas asutuses erinev ja sõltub asutuse eesmärgist, funktsioonidest,

struktuurist, töökorraldusest ja kasutatavatest vahenditest. Sisemine digitaalse

asjaajamise korraldus peab tagama asutuse tõhusa toimimise ja suutlikkuse osaleda

andmevahetuses riiklike infosüsteemidega või pakkuda e-teenuseid.

Kuigi klientidele on asutuste teenustest nähtav vaid veebileht või portaal, mille kaudu

teenust algatada, tuginevad e-teenused mitmetel infosüsteemidel. Elektrooniline

dokumendihaldussüsteem on neist üks olulisemaid, milles menetletakse teenuse

osutamiseks vajalikke dokumente. Paljude teenuste puhul hõlmavad töövood mitut

asutust, infosüsteemi ja registrit ning just asutustevahelise dokumendiringluse kiirus

määrab e-teenuse tõhususe. See omakorda eeldab dokumentide menetlemises osalevate

süsteemide koosvõimet nii organisatsioonilisel, tehnilisel kui ka semantilisel tasandil.

Käesolevas uuringus selgitati esmalt välja digitaaldokumentide osakaal asutuste

dokumenditöös, mis on kriitiline digitaalse asjaajamise komponent ja tõhusate e-teenuste

osutamise alus. Peatükk 3.1 võtab kokku nii digitaaldokumentide kasutamise hetkeseisu

kui nende loomise vahendite kasutamise ulatuse.

4 Majandus- ja Kommunikatsiooniministeerium, Eesti info¿hiskonna arengukava 2013 (2009)

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 7 –

Tänased infotehnoloogilised lahendused on loonud keskkonna, kus paljud harjumuslikud

toimemehhanismid, s.h. töökorraldus, ei ole enam parimad võimalikest. Edu saadab neid

organisatsioone, kes tahavad ja oskavad IKT lahenduste kaudu avanenud võimalusi

parimal viisil kasutada. Seetõttu keskendus uuring teise suurema teemana täisdigitaalsete

menetlusprotsesside osakaalule asutuste dokumenditöös. Peatükk 3.2 kajastab uuringuga

kogutud andmeid dokumentide menetlusprotsesside ja digitaalsete kinnitusvahendite (s.h.

digitaalallkiri) kasutamise kohta asutuste asjaajamises.

Eesti info¿hiskonna arengukava 2013 seab eesmärgiks (ptk. 4.3.1) olukorra loomise, kus

„avalik sektor toimib tõhusalt, kogudes, kasutades ja säilitades ühtselt ning süsteemselt

avalike hüvede tagamiseks vajalikku informatsiooni. Avaliku sektori toimingud on

sealjuures läbipaistvad ja inimestele arusaadavad. Riigi infosüsteem on läbi avatud

standardite seostatud ühtseks tervikuks, mis toimib lähtuvalt kasutaja vajadustest, mitte

ametkondlikust jaotusest:

¶ kõik avaliku sektori poolt osutatavad teenused, s.h. teabe liikumine ja kõikide

teenuste alused on avatud, st kodanike jaoks täielikult jälgitavad etappide kaupa;

¶ avalik võim korraldab oma tegevuse nii, et sama informatsiooni küsitakse

kodanikelt, ettevõtjatelt ja asutustelt ainult üks kord;

¶ inimesed usaldavad elektroonseid suhtluskanaleid avaliku sektoriga suhtlemisel;

¶ kõik avalikus sektoris loodud teenused on isikutele saadavad kodanikuportaali

kaudu;

¶ kodanikuportaal toimib kodanike jaoks nende erinevates rollides (nii tavakodaniku,

ettevõtja kui ametniku) „virtuaalse kontorina”, mille kaudu neil on võimalik suhelda

ja asju ajada nii riigi, ettevõtete kui teiste kodanikega;

¶ omavalitsuste e-teenuste osutamine on korraldatud viisil, mis tagab ladusa koostöö

riigiasutustega ning väldib dubleerivate lahenduste väljatöötamise vajadust eri

omavalitsuste poolt.“

Lähtuvalt neist eesmärkidest käsitles uuringu kolmas suurem valdkond tuge, mida

asutuste digitaalne asjaajamine suudab pakkuda asutuste e-teenustele (vt. ptk. 3.3).

Eraldi vaadeldi kahte e-teenuste valdkonda, kus asutused puutuvad kokku erasektoriga -

e-arvete ja e-hangete rakendamist (vt. ptk. 3.4).

Uuringu lähteülesanne seadis ka eelduseks, et tulemused peavad andma tagasisidet EL ja

Eesti infopoliitikates püstitatud eesmärkide täitmise kohta. Selleks koguti asutuste

arendusvajadusi ja hinnanguid elektroonilise dokumendihalduse arendamisele tervikuna

ning uuriti hinnanguid EL struktuurifondide toetuste mõjule (vt. ptk. 3.5).

Järgnevas peatükis (ptk. 3) on esitatud uuringu tulemuste analüüs viie teema all. Iga

peatükk algab ülevaatega uuringu põhiküsitluse peamistest tulemustest ja esitab seejärel

üldistatud järeldused teema kohta. Kokkuvõttev peatükk (ptk. 4) esitab ülevaate uuringu

olulisematest leidudest ja aruande viimase osas (ptk. 5) on loetletud soovitused edasiseks

sammudeks uuringust selgunud kitsaskohtade parandamiseks.

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 8 –

3. Uuringu tulemused

3.1 Digitaaldokumentide loomine ja saamine

Elektrooniliste dokumendihaldussüsteemide kasutamine

Elektroonilise dokumendihalduse vahendeid on Eesti asutustes kasutatud juba 15 aastat,

alates 2005. aastast on õigusaktides (VV määrus „Asjaajamiskorra ühtsed alused“, § 6) ka

selged nõuded dokumendihaldussüsteemide kasutamiseks. Käesolev uuring näitas, et

digitaalset asjaajamist võimaldavaid elektroonilisi dokumendihaldussüsteeme (EDHS)

kasutab ca 90% asutustest. Sajaprotsendiline on see ministeeriumides ja ametites,

mõnevõrra madalam (85%) kohalikes omavalitsustes. Väiksemates (kuni 10 töötajaga)

asutustes on EDHSi kasutamise tase madalaim, ehk 82%. Kasutatavate toodete hulgas on

kokku kümmekond EDHSi, millest mõned on välja arendatud üksiku asutuse jaoks. Mõned

tooted (nt. Dogre) on kasutusel eelkõige dokumendiregistri avalikustamiseks asutuse

veebilehel, ega ole juurutatud toetama asutuse asjaajamisprotsesse. EDHS toodete

jagunemine asutuste vahel on toodud joonisel 1 (märkus: joonisel kasutatud nimetused

viitavad platvormidele, millel konkreetsed tooted ja nende versioonid põhinevad).

 Joonis 1. Elektroonilise dokumendihalduse süsteemide kasutamine asutustes.

EDHSi kasutavate töötajate osakaal asutuses on kõikuv: 34% küsitletud asutustes

kasutavad EDHSi vähem kui pooled töötajatest, kuid näiteks ministeeriumides on see 91-

100%, ametites enam kui pooled. Keskmiselt on EHDSi kasutajate protsent veerandi võrra

madalam kui igapäevaste arvutikasutajate arv asutustes. Kokku on uuringu põhiküsitluse

andmetel dokumendihaldussüsteemide kasutajaid Eesti avalikus sektoris rohkem kui

26 000 (võrdluseks, aastal 2006 oli neid hinnanguliselt 11 4005).

5 Ivar Odrats, Ülevaade infotehnoloogiavahendite arengust ja kasutamisest riigihaldusasutustes

2006, kogumikus: Infotehnoloogia avalikus halduses 2007 (2007)

Uuringu peamised leiud

¶ Infosüsteemid digitaalse asjaajamise rakendamiseks on asutustes olemas, v.a.

üksikud erandid, ning oluline osa (75%) töötajatest kasutab neid vahendeid.

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 9 –

Digitaaldokumentide osakaal

Elektroonilisest dokumendihaldusest saadav kasu muutub märgatavaks, kui tööd tehakse

digitaaldokumentidega – EDHSis üksnes paberdokumentide üle arve pidamine ei kiirenda

asjaajamist ega vähenda ametnike käsitsi tööd. Selleks, et asutused asuksid välja

töötama tõhusaid asjaajamisprotsesse, mis toetavad e-teenuste osutamist, peab tavaliselt

digitaaldokumentide hulk kasvama piisavaks, et õigustada panustamist digitaalsesse

asjaajamisse.

Uuringus vaadeldi paber- ja digitaaldokumentide osakaalu asutustes, s.h. pikaajalise või

alatise säilitusväärtusega digitaaldokumentide osakaalu. Dokumentide loomise ja saamise

viiside analüüsimiseks uuriti ka vahendeid, millega asutused digitaaldokumente loovad ja

millistelt partneritelt digitaaldokumente saadakse.

Digitaaldokumentide osakaal asutuste dokumendihalduses ehk kõigi digitaalsel kujul

asutuses loodud ja eksisteerivate dokumentide osakaal tervikuna on kõikuv - kõrgeim (76-

100%) on see ministeeriumides ja ametites, KOVides on aga levinumaks kuni 25%

dokumentidest (vt. joonis 2, märkus: joonisel ei ole kajastatud vastamata jätnud asutuste

andmeid).

Joonis 2. Digitaaldokumentide osakaal asutuse dokumendihalduses.

44

28

5

16

6

29

22

43

0 10 20 30 40 50 60 70 80 90 100

1%-25%

26%-50%

51%-75%

76%-100%

% kogu valimist

KOV Ülejäänud

Märkus: Hinnangulisi vastuseid eeldavates küsimustes kasutati uuringus läbivalt
etteantud skaalat. Hinnangute vahemikud olid järgmised:

¶ 1-25%
¶ 26-50%
¶ 51-75%

¶ 76-100%

Asutuste rühmitamisel töötajate arvust lähtuvalt on kõrgeim digitaaldokumentide osakaal

suurema töötajate arvuga asutuses. Samas moodustavad 60% kogu valimist väikese

töötajate arvuga asutused (vähem kui 25 töötajat) ja neist ligikaudu 70% hindab oma

digitaaldokumentide osakaaluks alla poole. EDHSi mittekasutavates asutustes on

digitaaldokumente asjaajamises tunduvalt vähem kui EDHSi kasutavates asutustes. Seega

on kogu avalikus sektoris tervikuna digitaaldokumentide kasutamise määr pigem madal.

Digitaaldokumentide hulga seotus asutuse suurusega on seletatav sellega, et suuremates

asutustes on efekt digitaalsest dokumendihaldusest tuntavam, suuremad asutused on

tarkvara arendustesse rohkem panustanud ja seetõttu on neil ka suurem

digitaaldokumentide osakaal. Väiksemates asutustes on rohkem probleeme

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 10 –

finantseerimise ja pädeva tööjõuga, alati ei osata näha digitaalsest asjaajamisest tekkivat

kasutegurit. Digitaaldokumentide maht KOVides tervikuna ei ole praegu veel piisav, et e-

teenuseid kõikides KOVides laialdaselt osutada - e-teenuste tõhusa osutamise esmaseks

eelduseks on digitaalsel kujul dokumentide kasutamine.

Joonis 3. Dokumentide paralleelselt digitaalsena ja paberil menetlemine.

Digitaaldokumentide hulk on otseselt seotud nende digitaalse menetlemise ulatusega.

Uuringutulemused kinnitavad, et väikese digitaaldokumentide osakaaluga asutustes

menetletakse paralleelselt paberil rohkem dokumente kui suurema digitaaldokumentide

osakaaluga asutustes. Ligikaudu pooltes asutustes (vt. joonis 3) liigub paralleelselt paberil

umbes veerand dokumentidest, millest eristub väikese digitaaldokumentide hulgaga

asutuste grupp. Seevastu suure digitaaldokumentide hulgaga asutustest väidab veerand,

et neil ei liigu paralleelselt paberil üldse dokumente. Digitaalsete menetlusringide täpsem

analüüs on toodud peatükis 3.2.

Digitaaldokumentide loomine ja saamine

Asutusesiseses töös on paberdokumentide asendamiseks digitaaldokumentidega vaja

vahendeid digitaaldokumentide loomiseks – elektroonilisi dokumendimalle või -vorme,

mida soovitavalt kasutatakse dokumendihaldussüsteemis. Digitaaldokumente luuakse

olulisel määral ka paberdokumentide skaneerimise kaudu, et neid siis digitaalsena edasi

Uuringu peamised leiud

¶ Digitaaldokumentide osakaal on eri tüüpi ja suurusega asutustes erinev – pooled

suuremad asutused kasutavad asjaajamises valdavalt digitaaldokumente, seevastu

ligikaudu pooltes väiksemates asutustes (eelkõige KOVides) jääb

digitaaldokumentide osakaal alla veerandi.

¶ Digitaaldokumentide hulk sõltub asutuse pakutavate teenuste sihtrühmast (nt.

kodanikega suhtlemisel tekib paberdokumente rohkem) ja ka asutuse suurusest –

suuremates asutustes on digitaaldokumentide kasutamisest tulenevad eelised
rohkem teadvustatud.

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 11 –

menetleda. Asutused saavad digitaaldokumente ka väljastpoolt – erinevate kanalite kaudu

kodanikelt, ettevõtetelt ja teistelt asutustelt ehk klientidelt.

Digitaaldokumentide loomise ja saamise hindamiseks käsitles uuring:

¶ elektrooniliste dokumendimallide ja -vormide hulka;

¶ paberdokumentide skaneerimist;

¶ asutustesse saabuvate digitaaldokumentide hulka ja kanaleid.

Erinevate vahendite kasutamisest digitaaldokumentide loomiseks annab ülevaate joonis 4.

Joonis 4. Digitaaldokumentide loomise vahendite kasutamine.

Elektroonilisi dokumendimalle, -vorme või -planke kasutatakse 73%-s küsitletud

asutustest. Madalaim on tase kohalikes omavalitsustes (65%) ja kuni 10 töötajaga

asutustes (53%). Samal ajal kasutab elektroonilisi dokumendimalle 100% vastanud

ministeeriumitest ning 93% ametitest.

Märkimisväärsel hulgal elektroonilisi malle kasutavates asutustes (65% koguvalimist)

kasutatakse dokumentide loomiseks EDHSi väliseid malle (89% juhtudel). Asutuste

rühmadest on EDHSi väliste mallide kasutamine kõige madalam ministeeriumides (80%

ministeeriumidest). Pooltes asutustes luuakse digitaaldokumente ka teistes

tarkvarasüsteemides peale EDHSi, mis, arvestades liideste vähest kasutamist (vt. ptk.

3.3), tähendab tõenäoliselt nende käsitsi tõstmist EHDSi ja seega ebaefektiivseid

asjaajamisprotsesse.

EDHSi siseselt dokumentide loomise kasutegur ilmneb eelkõige suuremate asutuste puhul,

võimaldades ühtlustatult dokumente luua, s.h. ka allasutustes. Uuringus küsitletutest

ligikaudu pooltes dokumendimalle kasutavates asutustes toimub dokumentide loomine

EDHSi siseselt. Suurem on EDHSi siseste mallide kasutus ametites (81% ametitest) ja

ministeeriumides (60% ministeeriumidest), samas KOVidest kasutab EDHSi

dokumendimalle üksnes kolmandik (34%).

Dokumentide osakaal, mis EDHSi siseste mallide abil asutustes luuakse, jääb pooltes

küsitletud asutustes alla veerandi. Koguarvestusest eraldub ministeeriumide grupp, kus

EDHSi abil luuakse rohkem kui pool dokumentidest. Seega on suuremates asutustes

rohkem nähtud EDHSi kasutegurit dokumendiloomes, mis vähendab dokumentide käsitsi

ümbertõstmise vajadust ja lihtsustab korraga paljude süsteemi kasutajate tööd.

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 12 –

Et dokumendihaldus saaks e-teenuste osutamist täiel määral toetada, ei piisa sellest, et

elektrooniliselt täidetavad vormid ja mallid on kliendile asutuse kodulehel või teabevärava

eesti.ee teel kättesaadavaks tehtud – need peaksid olema seotud ka automaatse

registreerimisega EDHSis. Joonis 5 väljendab e-teenuste pakkumise hulka vastavalt EDHSi

siseste dokumendimallide kasutajate ja mittekasutajate vahel.

Joonis 5. Teenuste osa, mida kliendil on võimalik asutustelt saada elektroonilises

keskkonnas.

Küsitluse tulemused kinnitavad, et EDHSi siseseid malle kasutavates asutustes on e-

teenuste pakkumine suurem kui neil, kes malle ei kasuta. Samas elektroonilisest

dokumendihalduse arendamisest tekkivat kasu töötajate ajakulule neis asutustes teistest

rohkem ei nähta (vt. joonis 6). Seega on EDHSi siseste dokumendimallide ja -vormide

kasutamise peamiseks eeliseks eelpool nimetatud dokumentide loomise ühtlustamine.

Joonis 6. Elektroonilise dokumendihaldusest tulenev kasu: „Töötajatel kulub

dokumenditööle vähem aega“.

Digitaaldokumente luuakse ka paberdokumentide skaneerimisega. 85% asutustest

skaneerib oma dokumente (vt. joonis 4), kuid skaneeritud dokumentide osakaal jääb

pooltes asutustes 25% piiresse. Kõige vähem skaneeritakse paberdokumente ametites.

Asutusse saabuvaid paberdokumente skaneeritakse enamasti selleks, et neid EDHSis

digitaalsena menetleda. Saabuvatest paberdokumentidest skaneeritakse 38% asutustes

pea kõik (s.o. 75-100%, vt. joonis 7). Saabuvate dokumentide aktiivsemad skaneerijad on

täisdigitaalseid menetlusringe kasutavad asutused, s.o. ministeeriumid ja ametid.

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 13 –

Joonis 7. Dokumentide protsent, mis skaneeritakse kõigist asutusse saabuvatest

paberdokumentidest.

Vabariigi Valitsuse tegevusprogrammi 2011 -2015 6 ja Info¿hiskonna arengukava 2013 (ptk.

4.3) eesmärkide kohaselt peaksid avalikud ehk riigi ja kohalike omavalitsuste andmed

olema masinloetavad. Dokumentide masinloetavust ja automaatset töötlemist ei ole

võimalik tagada, kui dokument skaneeritakse üksnes pildivormingusse (nt. TIFF, PNG,

PDF) ning tekstituvastust ei tehta. Automaatse vormituvastuse vahendeid on ühetüübiliste

dokumentide (nt. kindla vormiga taotlused, arved, aruanded, jmt.) tuvastamiseks ja

liigitamiseks küll asutustes kasutusele võetud, kuid suurem osa registreerimisega seotud

tegevusi tehakse skaneeritud dokumentidega endiselt käsitsi. Uuringus otseselt pildi kujul

ja tekstis otsingut võimaldavate skaneeritud dokumendivormingute vahekorda ei uuritud,

kuid tuginedes intervjuudele ja vaadates näiteks loodavate automaattöötluse vormingus

e-arvete mahtu (vt. ptk. 3.4), ei ole põhjust arvata, et skaneerimise kaudu loodud

digitaaldokumentide hulgas on masintöödeldavatel dokumentidel oluline osa.

Digitaaldokumentide väljaprintimist kasutatakse juhtudel kui õigusaktid näevad ette

dokumentide säilitamise paberkandjal või kui asutustel on vajadus suhelda välisriikide

organisatsioonide ja erinevate EL institutsioonidega, kellega kirjavahetus toimub endiselt

peamiselt paberkujul. Üheks väljaprintimise põhjuseks on ka lähtumine n.ö

komplektsusprintsiibist - ühte toimikusse hõlmatakse vaid samas vormis dokumendid ning

seetõttu menetletakse dokumente, mida arhiveerimisnõuete tõttu tuleb säilitada paberil,

samuti pigem paberil.

Digitaaldokumentide protsent kõigist asutusse saabuvatest dokumentidest on kogu valimis

hinnanguliselt kas veerand kuni pool või ainult kuni veerand. Sarnaselt

digitaaldokumentide üldisele osakaalule on digitaalsena saabuvaid dokumente vähem

KOVides (76% KOVidest alla poole dokumentidest) ning suurem ministeeriumides,

ametites ja muudes asutustes.

Asutusse saabuvatest dokumentidest moodustavad digitaalselt allkirjastatud dokumendid

ligikaudu pooltes asutustes kuni 25%, 37% asutustest on hinnanud nende hulga

vahemikku 26-50%. Enam digitaalallkirjaga dokumente saavad ministeeriumid, ametid ja

vähem KOVid. Digitaalallkirja kasutamist on detailsemalt analüüsitud peatükis 3.2.

Digitaalkujul saavad asutused dokumente kõige rohkem teistelt asutustelt (vt. tabel 2).

Tabelis 2 on protsentuaalselt välja toodud hinnangud kodanikelt, ettevõtetelt ja teistelt

asutustelt digitaalselt saabuvate dokumentide osakaalule.

6 Vabariigi Valitsuse tegevusprogramm 2011 ï2015 , ptk. „E-riigist I-riigiks“, p. 8

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 14 –

Tabel 2. Asutustesse digitaalsena saabuvate dokumentide osakaal.

 Digitaaldokumentide osakaal

 76-100% 51-75% 26-50% 1-25% Üldse mitte

Kodanikelt 3% 8% 14% 71% 4%

 s.h. KOVidesse 1% 4% 10% 83% 4%

Ettevõtetelt 7% 20% 23% 49% 2%

 s.h. KOVidesse 3% 13% 21% 61% 2%

Teiselt asutustelt 19% 21% 31% 28% 1%

 s.h. KOVidesse 10% 17% 38% 34% 1%

83% kohalikest omavalitsustest märgib, et nii kodanikelt kui ka ettevõtetelt saabuv

digitaaldokumentide hulk on väike, ainult kuni veerand. Järelikult on suur osa kodanike ja

ettevõtjatega suhtlemise küsimustest lahendatavad otsesuhtlusega märksa kiiremini ja

väiksema töömahuga kui digitaalselt. Samas ei olegi kodanikul ega ettevõttel võimalik

dokumenti asutusele digitaalsena saata, kui selle loomiseks pole neile kättesaadavaks

tehtud digitaalselt töödeldavat dokumendivormi.

E-riigi har ta 7 ütleb, et „Avalikke teenuseid pakutakse nii, et inimene ei takerdu

tehnilistesse pisiasjadesse. Ametiasutus ei koorma inimest põhjendamatute nõuetega”.

Üldjuhul on asutused teinud dokumentide vormid klientidele kättesaadavaks asutuse

veebilehel, kuid üha rohkem ka eesti.ee kodanikuportaalis. Dokumendivormide

kättesaadavaks tegemine eesti.ee kodanikuportaali ametlike vormide rakenduse kaudu

võimaldab asutustel lisaks lihtsatele dokumendiplankidele kasutada ka süsteemselt

täidetavaid andmevälju, kus andmeid kodaniku kohta päritakse näiteks

rahvastikuregistrist ja kantakse automaatselt vormile, mida kodanik täidab. Portaalist

jõuavad loodud dokumendid otse asutuse EDHSi, kus neidsamu andmevälju (dokumendi

elemente) on võimalik kasutada dokumendi automaatseks registreerimiseks ja

menetlemiseks. Seeläbi väheneb ametnike koormus ja vigade tekkimise võimalus

andmete viimisel dokumendilt EDHSi.8 Eesti.ee portaali vahendusel on praegu (08.2011)

kättesaadavaks tehtud 548 dokumendivormi erinevate asutustega suhtlemiseks.9

Uuringutulemuste kohaselt saavad asutused nii oma veebilehe kui eesti.ee

kodanikuportaali kaudu digitaaldokumente väga vähe. Vaid veidi üle poole asutustest saab

neis kanaleis avalikustatud dokumendivormide alusel loodud dokumente kuni 25%

digitaaldokumentidest, neist kanaleist ei saa aga ühtegi dokumenti pea 40% asutustest.

Need väikesed mahud näitavad, et eesti.ee ja asutuse veebilehe kaudu pakutavad

dokumendivorme ei ole veel laialdaselt kasutusse võetud – neid kas ei leita üles või ei

osata kasutada ning nende võimalused on asutustes seni suuresti kasutamata. Üheks

põhjuseks, miks veebilehtedel olevad dokumendivormid ei ole asutuste EDHSidega

seostatud on selleks vajaliku turvalise liidese kõrge maksumus. Olemasolevate vormide

vähest kasutamist klientide poolt põhjustab ka see, et nii eesti.ee portaalis kui asutuste

kodulehtedel pakutakse dokumendivorme ilma piisavate juhisteta, kuidas neid täita ja

kasutada.

Kohalikud omavalitsused tõid välja raskuse interaktiivsete vormide loomisel, kuna seni

puuduvad liidesed erinevate asutuste infosüsteemidega, kust andmed peaksid näiteks

lubade ja taotluste peale automaatselt tulema. Kuigi dokumentide menetlemise käigus

hangivad ametnikud X-tee kaudu infot laialdaselt, ei ole seda protsessi suudetud

automatiseerida (nt. lisadokumentide hankimine ja sidumine vastusdokumendiga).

Seetõttu on enamus teenuste pakkumise aluseks olevaid dokumendivorme endiselt vaid

lihtsad väljatrükitavad plangid, mis on kättesaadavaks tehtud asutuse veebilehelt või

eesti.ee kodanikuportaali kaudu.

7 Riigikontroll, Ig a¿he »igused e-riigis: e - riigi harta (2008), p. 4
8 RISO, Dokumendihalduse koosv»ime raamistik (Tööversioon, 2009), lk. 24-25
9 http://www.eesti.ee/portaal/!evormid.saatmine?asutus=&kategooria=&otsing=%25

http://www.riso.ee/et/files/DhKv_vr1.0_19.10.09.pdf
http://www.eesti.ee/portaal/!evormid.saatmine?asutus=&kategooria=&otsing=%25

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 15 –

Erinevalt näiteks e-arvete loomisest ja saamisest (vt. ptk. 3.4) on asutusse saabuvate ja

väljasaadetavate digitaaldokumentide hulk tasakaalus (vt. ka joonis 13). Ligikaudu sama

palju kui digitaalkujul dokumente saadakse, saadetakse neid ka välja. Haldusmenetluse

seaduse §§ 25 ja 27 kohaselt tuleb dokument toimetada isikule elektrooniliselt, kui isik on

sellega nõus. See säte ei laiene aga e-teenustele tervikuna. E-riigi harta esimeseks

põhimõtteks on, et „igaühel on õigus valida, mil viisil ta avalikku teenust tarbib ja

ametiasutusega suhtleb. Avalikke teenuseid pakutakse kõigi suhtluskanalite kaudu:

teenindusbüroos, posti teel, telefonitsi, Interneti, s.h. e-posti vahendusel“. Asutustes on

seni levinud praktika, et vastusdokument koostatakse samas vormis (s.o. paberil või

digitaalselt), milles algatusdokument saabus. Mõned riigiasutused on algatanud initsiatiivi

klientidele vastata vaid digitaalselt ja teavitada neid võimalusest vastusdokument

digitaalselt saada, kuid selle mõju on seni raske hinnata. Täpsem analüüs asutuste

suhtlemise kohta teiste asutuste, kodanike ja ettevõtetega leiab kajastamist peatükis 3.2.

Digitaaldokumentide hoid

Loodud digitaaldokumente tuleb turvaliselt ja autentsena alles hoida nende säilitustähtaja

lõpuni. Digitaalse arhiveerimise ja säilitamise regulatsioon on Eestis alles tekkimas. Uuring

analüüsis digitaaldokumentide hoidu asutustes ja digitaalse säilitamise vajaduse ulatust.

Digitaaldokumente hoitakse asutustes mitmel viisil (vt. joonis 8; märkus: vastuste summa

ületab 100%, kuna dokumente hoitakse paralleelset digitaalsena ja paberil). Suuremad

digitaaldokumentide kasutajad hoiavad rohkem dokumente EDHSis, kuid oluline hulk

digitaaldokumente seisab asutustes serverikettal kataloogides (keskmiselt 40%).

Digitaaldokumentide hoidmine paralleelselt ka paberkandjal on suurem KOVides (74%),

võrreldes muude asutusega (54%).

Uuringu peamised leiud

¶ Digitaaldokumentide loomisel kasutatakse EDHSi siseseid dokumendimalle ja vorme

märkimisväärselt vähem kui malle ja vorme väljaspool EDHSi. Asutustes ei ole veel

teadvustatud EDHSi siseste dokumendimallide kasutamisest tekkivat kasu – see

võimaldaks ühtlustatud dokumentide loomist, lihtsustaks dokumentide digitaalset

menetlemist ja vähendaks käsitsitööd.

¶ Skaneerimise teel digitaaldokumentide loomise arvestatav maht on peamiselt seotud

asutustesse saabuva paberdokumentide hulgaga. Palju paberdokumente tekib

kodanike ja ärisektori teenindamisest.

¶ Skaneeritud digitaaldokumentide puhul on seni vähe tähelepanu pööratud

masintöödeldavates (s.o. tekstituvastusega) vormingutes dokumentide loomisele,

mis võimaldaks asjaajamistoimingute automatiseerimist ja liideste kasutamist.

¶ Asutused saavad digitaaldokumente kõige enam teistelt asutustelt, väga vähe aga

kodanikelt ja ettevõtetelt. Selle põhjuseks on üldine ühiskonna valmisolek

digitaalseks suhtluseks ja kodanikepoolne soov: väiksemates KOVides ei ole

anonüümne digitaalne suhtlemine kodanikele sageli vastuvõetav ja seetõttu ei

soovita vahetut personaalset suhtlust asendada digitaalse dokumendivahetusega.

¶ Veebilehtedel avaldatud e-vormide alusel ja kodanikuportaali eesti.ee kaudu

asutusse saabuvate digitaaldokumentide hulk on marginaalne. Selle põhjuseks on

ühelt poolt vähene EDHSide liidestatus veebilehe ja teiste infosüsteemidega ning

teiselt poolt olemasolevate vormide vähene kasutajasõbralikkus – kliendile

kättesaadavate dokumendivormide kasutamine ei ole veel piisavalt mugav.

¶ Lisaks klientide soovile saata ja saada paberdokumente, on olulisteks

paberdokumentide tekkimise ja püsimise teguriteks õigusaktide nõuded säilitada

dokumente paberil, digitaalse arhiveerimise nõuete ebaselgus asutuste jaoks ja
digitaalse arhiveerimise lahenduste puudumine.

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 16 –

Joonis 8. Digitaaldokumentide hoid asutustes.

Üks põhjustest, miks digitaaldokumente hoitakse paralleelselt ka paberil, on asutuste

arvates üksikutesse õigusaktidesse jäänud arhiveerimisnõuded. Samas on Rahvusarhiivi

ametlik seisukoht, et üldjuhul on mõistlik digitaaldokumente hoiustada digitaalsel kujul,10

erandiks on ainult asutused, kellel puudub piisav tehnoloogiline valmisolek digitaalseks

hoiustamiseks. Sama põhimõte kehtib ka digiteeritud dokumentide kohta – Rahvusarhiiv

ei soovita asutustel hoida dokumente paralleelselt, nö hübriidtoimikutes, ning seega on

soovitatav ka digiteeritud dokumente hoida pigem digitaalselt.11

Kuivõrd kõik Eestis kasutatavad EDHSid on piisavad digitaaldokumentide vähemalt

lühiajaliseks säilitamiseks ja enamusel asutustest on EDHS kasutusel, tuleks senisest

enam keskenduda dokumentide digitaalsele hoiule EDHSis. Serveriketaste kataloogides ei

ole dokumentide autentsuse ja tervikluse kaitse tagatud samaväärselt EDHSiga.

Pikaajalise või alatise säilitusväärtusega dokumendid moodustavad digitaaldokumentide

hulgast hinnanguliselt veerandi. Ministeeriumides ja KOVides on neid keskmisest vähem,

ametites ja muudes asutustes keskmisest veidi enam. Sellise olukorra peamiseks

põhjuseks on asutuste vähene teadlikkus pikaajalise digitaaldokumentide säilitamise

nõuetest, puudub info riist- ja tarkvara uuenemisest tulenevate riskide maandamise

võimalustest. Arhiiviseaduse uus redaktsioon loob võimaluse liikumiseks nö. kesksete

digitaalarhiivide mudeli suunas. Ka AÜA § 47 lg 11 soodustab asutuse pikaajalise

säilitustähtajaga digitaaldokumentide üleandmist kesksetesse hoidlatesse (s.h.

Rahvusarhiivi digitaalarhiivi). Seega eeldab digitaalne arhiveerimine edaspidi asutustelt

eelkõige oskuseid digitaaldokumente ette valmistada üleandmiseks kesksesse hoidlasse ja

vähem pikaajalise digitaalse säilitamise alast teadmust.

10 http://www.ra.ee/et/digitaalselt-paberil/&i=
11 http://www.ra.ee/et/hubriidtoimikud/&i=

Uuringu peamised leiud

¶ Hoolimata skaneerimisest või edasisest menetlemise vormist hoitakse asutusse

paberkujul saabunud dokumente alles paberkandjal. Vaatamata digitaalsele

asjaajamisele on asutuste arhiivid seetõttu endiselt valdavalt paberil. Osaliselt

takistavad dokumentide digitaalsel kujul hoidmist üksikutes õigusaktides sisalduvad

nõuded arhiveerida ja hoida üksnes paberdokumente.

¶ Märkimisväärsel hulgal (ligikaudu 40%) hoitakse digitaaldokumente väljaspool EDHSi,
kus nende autentsuse ja turvalisuse tagamine on keerukam.

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 17 –

3.2 Dokumenditöö automatiseerimine

Eelmises peatükis esitatud uuringutulemused näitavad, et digitaaldokumentide loomine on

Eesti avalikus sektoris küllaltki laialt levinud. Enamik asutustest kasutab süsteemi

digitaaldokumentide haldamiseks (EDHS). Samas ei ole ainult EDHSi olemasolu piisav

digitaalse asjaajamise sujuvaks toimimiseks ja e-teenuste efektiivseks osutamiseks.

Viimane on võimalik ainult juhul, kui teenuse osutamist toetav asjaajamine üles ehitatud

tõhusalt nii tehnilises kui ka organisatoorses mõttes. Selleks peab teenuse kasutajatel

olema võimalik kasutada lihtsaid ja mugavaid võimalusi asutuse poole pöördumiseks

(teenuse osutamise algatamiseks), teenuse osutamise „köögipool“ – s.h. dokumentide

menetlemine – peab olema efektiivne ja jälgitav ning teenuse tulemus peab saama

kasutajale edastatud võimalikult mugavalt.

Uuring kasutas efektiivse ja tõhusa digitaalse asjaajamise mõõdikutena järgmist kolme

sõlmpunkti, mida käesolev peatükk kajastab:

¶ Täisdigitaalsed menetlusringid: dokumendi digitaalne kooskõlastamine ja

allkirjastamine saab efektiivselt toimuda ainult dokumente menetlevas süsteemis

mõistlikult rakendatud menetlusringide abil. Digitaalse menetlemise rakendamine

EDHSis ei tohiks olla pelgalt tehniline ülesanne, mille sisuks on seni manuaalselt

toimunud töövoo kopeerimine elektroonilises keskkonnas, vaid ka intellektuaalne

muutus, millega senised töövood muudetakse lühemaks ja efektiivsemaks

kasutades elektroonilise keskkonna võimalusi.

¶ Digitaalallkiri, digitempel ja digitaalne kinnitusmärge: selleks, et loodud

digitaaldokumente oleks võimalik usaldusväärselt hoida ja kasutada, tuleb tagada

nende autentsuse säilimine elektroonilise keskkonna vahendite abil. Eestis on riiklik

digitaalallkirja ja digitempli infrastruktuur ning tehnilised võimalused olemas,

samuti on nende kasutamine õigusaktidega reguleeritud. Samas on Riigikontrolli

audit varem näidanud,12 et vaatamata õigusaktide nõuetele ei ole kõik riigi- ja

kohaliku omavalitsuse asutused võrdväärselt valmis aktsepteerima digitaalselt

allkirjastatud dokumente. Lisaks digitaalallkirjale ja -templile on võimalik kasutada

ka EDHSi turvalisusel põhinevat alternatiivi – digitaalset kinnitusmärget – mis on

mugav ja ressursisäästlik alternatiiv.

¶ Digitaaldokumentide vahetamine: digitaaldokumentide vahetamise võimekus

on digitaalse asjaajamise arendamisel vajalik kahest vaatest. Ühelt poolt on

asutusel vajalik pakkuda võimalikult mitmekülgseid ja mugavaid võimalusi nii

kodanikele, ettevõtjatele kui ka teistele asutustele digitaalkujul informatsiooni

edastamiseks ja saamiseks. Teisalt on mitut asutust hõlmava asjaajamise tõhusaks

toimimiseks tarvilik turvaliste ja usaldusväärsete vahendite rakendamine

dokumentide ja nende menetluse vajalike andmete edastamiseks. Riigiasutustel on

omavahel dokumentide vahetamiseks kohustuslik DVK kasutamine (AÜA § 61),

selle tegelik kasutamise määr on üheks uuringu objektiks.

Dokumentide menetlusringide automatiseeritus

Asutuse asjaajamine saab toimuda täisdigitaalselt, s.o. üksnes digitaaldokumentidega;

osaliselt digitaalselt, kus menetlemise käigus on dokument mõnes etapis paberil (nt. enne

skaneerimist, prinditakse allkirjastamiseks või saatmiseks); või üksnes paberil. Uuringu

põhiküsitlus näitas, et asutusesises asjaajamises on täisdigitaalsete menetlusringide

osakaal 21% ja osaliselt digitaalsete menetlusringide osa 31%, seega ülejäänud 48%

moodustavad paberdokumentide menetlusringid (vt. joonis 9). See on suhteliselt madal

tulemus, arvestades pikka EDHSide kasutamise harjumust ja laia levikut avalikus sektoris

ning juba pikemat aega kehtivaid õigusaktide nõudeid (nt. AÜA, § 6 lg 7).

Menetlusringide automatiseerimisel on määrav olnud asutuse suurus: täisdigitaalsete

menetlusringide osakaal on suurim üle 100 töötajaga asutustes (42%) ja vähim kuni 25

12 Riigikontroll, Teabele juurdepªªsu v»imaldamine ja selle piiramine valdades ja linnades (2009)

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 18 –

töötajaga asutustes (13%). Vastavad paberdokumentide menetlusringide osakaalud

samades rühmades on 19% ja 63%. Suuremates asutustes, kus on rohkem töötajaid ja

reeglina ka rohkem digitaaldokumente, on nende digitaalsest menetlemisest tekkiv aja

kokkuhoid märgatavam kui väikestes asutustes.

Märkimisväärne on ka erinevus kohalike omavalitsuste ja ülejäänud asutuste vahel: kui

täisdigitaalsete menetlusringide osakaal ministeeriumides ja ametites on ligikaudu 50%,

siis kohalikes omavalitsustes on see vaid 12%. Samuti on paberdokumentide

menetlusringide osakaal kohalikes omavalitsustes 61%, samal ajal kui ministeeriumides

vaid 6% ja ametites 16%.

Joonis 9. Asutusesiseste menetlusringide automatiseerituse tase.

Asutustevaheliste dokumentide menetlusringide automatiseerituse tase on ligilähedaselt

sama, mis asutusesiseste puhul: täisdigitaalseid menetlusringe on 23%, osaliselt

digitaalsete menetlusringide osa on 30% ja paberdokumentide menetlusringide osa 47%.

Siingi on täisautomaatsete menetlusringide osakaal kõrgem ministeeriumides ja ametites,

samuti esinevad sarnased erinevused asutuste suuruse (mida väiksem asutus, seda

vähem täisdigitaalset menetlemist).

Menetlusringide automatiseerimise peamiseks takistuseks peetakse vähest oskusteabe

olemasolu ja kättesaadavus asutustes – digitaalsete menetlusringide rakendamine nõuab

olulist IT-alast teadmist ja üldjuhul ei ole asutuse dokumendihaldusega tegelevatel isikutel

IT oskuseid piisavalt. Täiendavate IT taustaga töötajate leidmine on aga paljude asutuste

jaoks keeruline nappide ressursside tõttu ja isegi ressursside olemasolul ei ole lihtne

tööturult valdkonda piisavalt tundvaid töötajaid leida. Sellega seonduvalt argumenteerisid

uuringus osalejad ka suuremate asutuste eelisolukorda digitaalse menetlemise

rakendamisel: kuna suuremad asutused saavad kasutada rohkem ressursse ja paiknevad

suuremates keskustes, on just neil olnud eelis vajalike oskustega töötajate värbamisel.

Teise olulise faktorina menetlusringide vähesel automatiseerimisel toodi välja paberil

suhtlemise osakaal: kui menetlusringi algatajaks on eraisikud või ettevõtted, ei ole

võimalik nõuda asutusse pöördumist ainult digitaaldokumendiga ja menetlust algatavad

dokumendid on tihti paberkandjal. Lisaks eeldavad asutused, et sellisel juhul tuleb ka

menetluse tulemdokument kliendile edastada paberkandjal, mistõttu ei peeta vahepealset

digitaalset menetlemist mõistlikuks. Asutusteväliste osapoolte kaasamine digitaalsetesse

menetlusringidesse on takistatud ka EDHSi piirangute tõttu – üldjuhul pole välistele

osapooltele EDHSi ligipääsu tagamine võimalik.

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 19 –

Väiksemate asutuste jaoks on praegu veel raske üheselt näidata digitaaldokumentidega

töötamisest saadavat kasu. Mitmed uuringus osalenud väitsid, et väiksema kaastöötajate

ja klientide arvu korral on lihtsam rakendada otsesuhtlust kliendiga ja omavahel kui

paberdokumenti skaneerida ja suunata see asjaajamisringile menetlussüsteemis. Sama

kinnitavad ka hinnangud digitaalse asjaajamise mõjule – kuni 25 töötajaga asutuste

hulgas on enim neid, kes peavad EDHSi rakendamisest ja digitaalsest menetlemisest

saadavat kasu väheseks või isegi olematuks.

Digitaalse menetlemise rakendamist raskendab ka õigusruumi ebaühtlus. Õigusaktid ei

arvesta tihti digitaalse menetlemise vajadust, mistõttu valitseb asutustes ebaselgus,

milliseid dokumente võib üldse digitaalselt menetleda ja milliseid mitte.

Kuna oluliseks digitaaldokumentide loomise allikaks on paberdokumentide skaneerimine,

siis liigub märgatav osa digitaalselt menetletavaid dokumente asutuses paralleelselt ka

paberil. Uuringus selgitati välja, et kohalike omavalitsuste hulgas ei toimu paralleelset

menetlemist vaid 9%-s asutustest, samas 40%-s KOVides menetletakse paralleelselt

digitaalselt ja paberil enam kui 50% dokumentidest. Ülejäänud asutustes on paralleelset

menetlemist vähem: 34% vastanutest ei kasuta paralleelset menetlemist üldse ning vaid

12% menetleb paralleelselt enam kui pool oma dokumentidest.

Peamise paralleelse menetlemise põhjusena tõid asutused välja ebaselguse digitaalse

arhiveerimise osas. Eelkõige pikaajalise säilitustähtajaga dokumentide puhul ei ole piisavat

säilimise kindlust ja seega ei soovita neid ainult digitaalselt hoida. Samuti ei olda kindlad,

kas skaneeritud dokumenti võib lugeda „päris dokumendiks“ või on tegemist ainult

koopiaga mille paberil originaali tuleb paralleelselt menetleda ja alles hoida.

Menetlusringidega seonduvalt uuriti ka asutuste hinnanguid automatiseerimise mõju osas

asutuse tööle (vt. joonis 10Joonis 10 ja joonis 11). Küsimusele, kas digitaalse

dokumendihalduse juurutamine on kaasa toonud dokumentide menetlusringide

kiirenemise, vastas valdav osa küsitletutest jaatavalt – 78% asutuste arvates on

menetlusringid kas oluliselt või veidi kiirenenud. Vaid pisut enam kui 4% vastanute

arvates on menetlusringid pigem aeglustunud ning 11% asutuste arvates ei ole muutust

toimunud.

Samas küsimusele, kas menetlusringide automatiseerimine on kaasa toonud ka nende

lühendamise, ehk etappide arvu vähenemise on jaatavalt vastanud 34% asutustest.

Tervelt 56% vastanutest leiavad, et menetlusringide etappide arvus pole muutusi

toimunud või on neid isegi juurde tulnud.

Joonis 10. Kas digitaalse asjaajamise

juurutamisega on kaasnenud

menetlusringide kiirenemine?

Joonis 11. Kas digitaalse asjaajamise

juurutamisega on kaasnenud

menetlusringi etappide vähenemine?

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 20 –

Seega võib järeldada, et digitaalsele asjaajamisele ja menetlusringidele üleminek ei too

tihti kaasa viimaste analüüsimist ja muutmist. Eelkõige vastab see tõele kohalike

omavalitsuste ja väiksemate asutuste (kuni 25 töötajaga) gruppides, milles üle 70%

asutustest ei ole viimase kahe aasta jooksul oma menetlusringe analüüsinud ega

muutnud. Ülejäänud asutuste hulgas on pilt vastupidine – ligi 70% ametitest ja tervelt

90% ministeeriumidest on viimase kahe aasta jooksul menetlusringe muutnud (s.h. 78%

üle 100 töötajaga asutustest).

Dokumendi autentsuse tagamise meetodite kasutamine

Dokumentide autentsuse tagamiseks kasutatakse asutustes peamiselt digitaalallkirja (vt.

joonis 12). Alla 1% küsitlusele vastanud asutustest ei kasuta digitaalallkirja üldse, 22%

asutustes on digitaalselt allkirjastatud dokumentide hulk üle poole digitaaldokumentidest

ja 78% asutuste puhul alla poole (s.h. 53%-l asutustest on digitaalselt allkirjastatud

dokumentide hulk alla 25%). Selle tulemuse peamiseks mõjutajaks on kohalikud

omavalitsused, kus digiallkirja kasutamise tase on madal (61% puhul jääb osakaal alla

25% piiri). Ministeeriumide puhul ulatub digitaalselt allkirjastatud dokumentide osakaal

üle poole 60%-l küsitletutest, ametite puhul 46%-l küsitletutest ning muude asutuste

puhul 39%-l küsitletutest.

Uuringu peamised leiud

¶ Dokumentide digitaalne menetlemine ei ole asutustes laialt levinud, täisdigitaalsete

menetlusringide hulk asutustes on vaid 21%. Dokumentide täisdigitaalne

menetlemine on aktiivsem suuremates asutustes (ca 40%).

¶ Siiani ei ole dokumentide menetlusringide automatiseerimine, s.h. praeguste

töövoogude analüüsimine ja optimeerimine, leidnud kindlat kohta asjaajamisega

seotud tööde hulgas. Selle peamiseks põhjuseks on oskusteabe ja kvaliteetse tööjõu

puudus.

¶ Leidub häid näiteid asutustest, mis on oluliselt panustanud töötajate informeerimisse

ja koolitamisse, seeläbi suutnud muuta töötajate harjumuspäraseid töövõtteid ning

digitaalse asjaajamise laialdaselt kasutusele võtta. Samas on paljudes asutustes

töötajate suutlikkus olemasolevaid vahendeid tõhusalt rakendada veel probleemiks,

seda eelkõige puuduliku ja/või vähese koolituse tõttu.

¶ Täisdigitaalse menetlemise rakendamisel on oluline roll asutuse juhtkonna toetusel –

hea tulemuseni dokumentide menetlemise automatiseerimisel on jõudnud asutused,

kus on olemas ka tuntav juhtkonna toetus.

¶ Saabunud paberdokumente menetletakse pigem paberkandjal, eriti väiksemates

asutustes.

¶ Eelkõige pikaajalise säilitustähtajaga dokumentide täisdigitaalse menetlemise

takistuseks on digitaalse arhiveerimise alaste nõuete ja oskusteabe puudumine,
mistõttu paljud asutused säilitavad pikaajalisi dokumente paralleelselt paberkandjal.

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 21 –

Joonis 12. Digitaalselt allkirjastatud dokumentide osakaal asutuse dokumentide hulgas.

KOVide ülejäänud asutuste rühmadest madalam tulemus on seletatav üldise väiksema

digitaaldokumentide osakaaluga (vt. ptk. 3.1). Kui võrrelda kõikide asutuste rühmade

lõikes digitaaldokumentide hulka digitaalselt allkirjastatud dokumentide hulgaga, võib

järeldada, et asutused allkirjastavad digitaalselt üle poole digitaaldokumentidest.

Digitaalallkirja kõrval on kaks täiendavat meetodit digitaaldokumendi autentsuse

tagamiseks. Esimene neist on digitempel,13 ehk nö juriidilise isiku digitaalallkiri (vt. ka

„Digitaalallkirja seadus“ §21). Digitempel väljastatakse asutusele ja selle abil on võimalik

allkirjastada digitaalset informatsiooni sidumata seda konkreetse isikuga. Digitemplit on

võimalik kasutada DigiDoc ja TempelPlus tarkvaraga.

Teiseks alternatiiviks on nn. digitaalse kinnitusmärke kasutamine, mis tähendab

dokumendi autentsuse tagamist kasutades menetlussüsteemide sisemisi võimalusi (sama

AÜA § 8-s kasutatud mõistetega „menetlusmärge“ ja „kooskõlastusmärge“). Kui kasutaja

on oma kasutajanimega või eIDga EDHSi või muusse dokumente menetlevasse süsteemi

sisse loginud, logitakse selles kõik tema tegevused, s.h. dokumentide kooskõlastamine ja

allkirjastamine. Logitud info dokumendiga seotud metaandmetesse kontrolljäljena (näiteks

võidakse automaatselt salvestada järgmised elemendid: allkirjastaja isik, allkirjastamise

aeg, dokumendi räsisumma). Dokument püsib süsteemis usaldusväärsena tänu kaitstusele

volitamata juurdepääsu, s.h. metaandmete ja dokumendi volitamata (või tahtmatu)

muutmise, eest. Kinnitusmärkega dokument on autentne ainult märke andmiseks

kasutatud või sellega liidestatud süsteemides ning dokumendi autentseks edastamiseks

või eraldamiseks tuleb kasutada täiendavaid vahendeid.

Digitempel ja kinnitusmärge on mõistlikud alternatiivid edastatavate dokumentide

allkirjastamiseks (digitempliga) või asutusesiseste dokumentide kinnitamiseks

(kinnitusmärkega). Nende võimaluste kasutamine on aga tunduvalt vähem levinud kui

digitaalne allkirjastamine: digitaalset kinnitusmärget ei kasuta üldse 55% ja digitaalset

templit 77% uuringus osalenud asutustest. Nähtav on erinevus asutuste tüüpide ja

suuruse lõikes: pigem kasutavad neid digitaalallkirja alternatiive suuremad asutused,

vähem väiksemad asutused ja kohalikud omavalitsused. Kui digitaalset templit ei kasuta

üldse 80% ja kinnitusmärget 67% kohalikest omavalitsustest, siis vastavad protsendid

ülejäänud asutuste hulgas on 69% ja 31%. Siiski võib järeldada, et nende meetodite

rakendamine ei ole asutustes üldiselt veel laialt levinud, kuna lisaküsimusele digitaalse

templi kasutamise kohta vastas tervelt 90% asutustest, et ei kasuta seda või ei oma

vastavat tehnilist võimekust. Niivõrd olulise erinevuse (13%) üheks põhjuseks on asutuste

dokumendihalduritel puudulik ülevaade asutuses toimuvatest menetlusvoogudest ning

13 http://www.sk.ee/teenused/digitempli-teenus

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 22 –

teisalt piisav teadmine digitempli kasutamise tehnilisest poolest. Osad asutused tõid

põhjuseks digitempli teenuse suure maksumuse.

Digitaalallkirja, -templi ja -kinnitusmärke kasutamisega seonduvate probleemidena tõid

asutused välja digitaalallkirja vähese kasutajamugavuse ja tasuta allkirjade vähest hulka

(10 ühes kalendrikuus). Asutuste jaoks on seni olnud probleemiks võimaluse puudumine

korraga allkirjastada mitu erinevat digitaaldokumenti.

Kuigi just nende probleemide lahendamine oleks võimalik läbi digitaalse templi ja EDHSis

kinnitusmärke kasutamise, ei ole paljud asutused neid võimalusi veel kasutusele võtnud.

Ühe põhjusena saab siin kindlasti välja tuua mõlema võimaluse uudsuse võrreldes

digitaalse allkirjastamisega (tehnilised nõuded ja võimalused ei ole piisavalt selged).

Sertifitseerimiskeskuse välja töötatud TempelPlus tarkvara on lahendamas dokumentide

mass-allkirjastamise probleemi.14

Kinnitusmärke puhul toodi välja selle staatuse ebaselgus – seni ei ole esitatud

konkreetseid nõudeid millele kinnitusmärge peaks vastama selleks, et dokumenti saaks

lugeda autentseks. Eelkõige ametid ja ministeeriumid on EDHSi-sisest kinnitusmärget juba

hoolega kasutamas, kuid süsteemisisese kinnituse protseduuri selgem kirjeldamine ja

täpsem reguleerimine aitaks kaasa selle levikule ka muudes asutustes.

Dokumentide saamine ja edastamine

Uuringu põhiküsitluse käigus uuriti digitaaldokumentide osakaalu asutusse saabuvate ja

väljasaadetavate dokumentide hulgas erinevate osapoolte lõikes – kodanikud, teised

asutused ja ettevõtted. Samuti analüüsiti erinevate kanalite osatähtsust dokumentide

saamisel ja edastamisel.

Asutustevaheline suhtlemine toimub juba praegu olulisel määral digitaaldokumentidega:

üle 40% uuringus osalenud asutustest saavad rohkem kui pooled dokumendid teistelt

asutustelt digitaalsel kujul (vt. joonis 13). Võrdluseks: üle poole dokumentidest on

digitaalsed vaid 27% ettevõtetelt ja 11% kodanikelt saabuvatest dokumentidest.

14 Vt. http://www.sk.ee/teenused/digitempli-teenus/tempelplus/. TempelPlus tarkvara võimaldab

anda digitemplit korraga mitmele erinevale dokumendile. Suvel 2011 on tarkvara veel
testimisfaasis, mistõttu asutustel selle kasutamise kogemus puudub. Digitempli teenus on tasuline
ega lahenda asutuste jaoks kõrge maksumuse probleemi.

Uuringu peamised leiud

¶ Digitaalallkirja kasutavad kõik asutused, samas on selle laiemat kasutamist

piiravateks teguriteks tarkvara madal kasutajamugavus ja tasuta allkirjade väike

hulk.

¶ Digitempli ja digitaalse kinnitusmärke kasutamine ei ole juhiste, parima praktika

näidete ja juriidiliste detailide puudumise tõttu laialt levinud. Samuti on probleemiks

nende tehnoloogiate uudsus.

¶ Digitaalse kinnitusmärke kasutamine on enim levinud suuremates asutustes, kus
esineb ka rohkem täisdigitaalset menetlemist.

http://www.sk.ee/teenused/digitempli-teenus/tempelplus/

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 23 –

Joonis 13. Digitaalse suhtlemise osakaal asutustes.

Madal on digitaaldokumentide osa kohalike omavalitsuste (moodustavad 60% valimist)

suhtlemisel kodanikega – rohkem kui 80% KOVides jääb kodanikega suhtlemisel

digitaaldokumentide osakaal alla 25% (vt. ka peatükk 3.1). Ülejäänud asutustes on

olukord parem, näiteks ministeeriumides toimub 40% ja ametites 28% suhtlusest

kodanikega rohkem digitaaldokumentide abil (digitaaldokumentide osakaal on üle poole).

Sama trend kordub suhtluses ettevõtetega: kui kohalike omavalitsuste hulgas on alla 20%

neid, kelle puhul digitaaldokumentide osakaal suhtluses ületab 50%, siis ametite puhul on

selliseid asutusi ligikaudu 60% ja ministeeriumide puhul 80%.

Teistele asutustele edastatavate digitaaldokumentide osakaal on võrreldav saabuvate

dokumentide omaga: enam kui pool dokumentidest edastatakse digitaalselt 42%-s

küsitletud asutustest (dokumentide saamisel 40%). Selgelt eristuvad ametid, kellest 93%

saadab teistele asutustele välja ainult digitaaldokumente. 70% ministeeriumidest on

asutustevahelisel suhtlemisel digitaaldokumentide osa 76-99%. 72%-l KOVidest on

seevastu asutustele saadetavate digitaaldokumentide osakaal alla poole.

Peamiste vahenditena dokumentide edastamiseks kasutavad asutused endiselt e-posti ja

paberdokumendi edastamiseks tavaposti: 49% vastanutest edastab rohkem kui pooled

dokumendid e-postiga ja 40% vastanutest tavapostiga. Vaatamata õigusaktidest

tulenevale kohustusele kasutada DVKd, ei ole selle kasutamine veel aktiivne – tervelt 37%

asutustest vastasid, et ei kasuta DVKd üldse (s.h. 11% ametitest) ning 52% vastanutest

kasutab seda vaid kuni 25% juhul dokumentide edastamiseks. Sarnane on tulemus ka

süsteemipõhise dokumendiedastuse osas, mida ei kasuta üldse 35% vastanutest ning

49% vastanutest kasutab seda minimaalselt (vähem kui 25% dokumentide

edastamiseks). Süsteemipõhise dokumendiedastuse all mõeldi uuringus infosüsteemides

loodud võimalusi edastada dokumente asutusse mõne spetsiifilise otseliidese abil.

Uuringus vaadeldi asutuste dokumentide edastamise praktikat küsitluse kutsele vastamise

näitel. Kõigile 306-le valimi asutusele saadeti kutse elektroonilisi kanaleid kasutades

(74,5% asutustest DVK kaudu, 25,5% e-posti teel). Kutse tekstis sisaldus palve edastada

oma vastus digitaalallkirjaga ja DVK kaudu. Kutsele vastanutest (228 asutust) umbes

pooled (48%) vastasid DVK vahendusel ja pooled (45%) e-posti teel, üksikud vastused

laekusid paberkandjal. Neist asutustest, kes said kutse DVK vahendusel vastas DVK kaudu

62%, e-posti teel 36% ja paberkandjal 2%. Seega võib järeldada, et võimalus ja oskused

digitaalseks suhtlemiseks, s.h. DVK kaudu dokumentide vahetamiseks on asutustel

üldjuhul olemas, pigem on probleemiks vähene soov neid võimalusi aktiivselt kasutada.

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 24 –

Tabel 3. Dokumentide edastamise ja saamise kanalid.

Kanal
Kanali osakaal dokumentide edastamisel

75-100% 50-75% 25-50% 1-25% 0%

Dokumentide edastamine

 DVK 3% 4% 4% 52% 37%

 E-post 18% 31% 32% 19% 0%

 Süsteemipõhine dokumendiedastus 2% 2% 11% 49% 35%

 Paberdokumendi saatmine tavapostiga 21% 19% 34% 25% 0%

Dokumentide saamine

 E-vormid (eesti.ee) 0% 0% 2% 56% 42%

 E-vormid (asutuse veebileht) 0% 2% 5% 57% 36%

 DVK 1% 3% 8% 62% 26%

 E-post 17% 30% 38% 15% 0%

 Paberdokumendi saamine tavapostiga 18% 25% 36% 21% 0%

Asutusse saabuvate dokumentide osas on esikohal e-posti kasutamine (47% vastanutest

saab rohkem kui pooled dokumendid e-posti kaudu) ning tavapost (vastavalt 43%). DVK

kaudu ei saabu üldse dokumente 26% vastanud asutustest ning 62% asutustest saabub

DVK kaudu alla 25% dokumentidest. Asutuse veebilehel või eesti.ee-s paiknevate vormide

kasutamine ei ole samuti laialt levinud, kuigi üle poolte asutustest kasutab nimetatud

võimalusi, jääb sel moel saadud dokumentide hulk üldjuhul alla 25% dokumentidest (98%

eesti.ee puhul ja 93% asutuse veebilehe vormide puhul).

Vähese digitaalse suhtluse peamise põhjusena toodi välja väliste osapoolte soovimatus.

Väiksemates kohalikes omavalitsustes tunnevad kohalikud elanikud ja ettevõtjad

vallaametnikke isiklikult ning ei soovi seetõttu kasutada umbisikulist digitaalset suhtlust.

Seda väidet kinnitavad ka küsitluse tulemused – suuremates ja maapiirkondadest kaugel

asuvates ametites ja ministeeriumides on digitaalse suhtlemise osakaal oluliselt suurem.

Teise põhjusena toodi välja kodanike ebapiisavad oskused digitaalseks suhtluseks,

mistõttu ei ole lähiajal kindlasti võimalik paberist ja otsesuhtlusest täielikult loobuda.

DVK kasutamise väikese osakaalu peamise põhjusena toodi välja selle vähene usaldatavus

ja kasutusmugavus. Intervjueeritud asutused on korduvalt kogenud, et DVKs saadetud

dokumendid ei jõua adressaadini, mistõttu kriitiliste dokumentide saatmiseks kasutatakse

endiselt pigem e-posti kui DVKd. Probleemiks on osa DVKga liitunud asutuste sealt

dokumentide võtmata jätmine (küsitluse andmeil ei kasuta näiteks 19% kohalikest

omavalitsustest DVKd). Seetõttu on keeruline teada saada, kas adressaadi poole

pöördumine on võimalik DVK vahendusel või tuleb siiski kasutada e-posti.

Asutuste jaoks on digitaalse suhtlemise osakaal seotud täisdigitaalsete menetlusringide ja

menetluskäigu jälgimise võimalusega. Kui asutusele saadetud dokumentide menetlemist

oleks võimalik elektrooniliselt jälgida, oleks see oluliseks argumendiks digitaalsete kanalite

kasuks asutuste poole pöördumisel.

Uuringu peamised leiud

¶ Dokumentide vahetamise tavapraktikaks on nende edastamine e-postiga (49%

asutustest edastab üle poolte dokumentidest e-posti teel) või paberkandjal (40%
asutustest edastab üle poolte dokumentidest paberkandjal).

¶ Riigiasutuste omavaheliseks suhtlemiseks välja töötatud turvaline

dokumendivahetuskeskkond (DVK) ei ole paljudes asutustes veel kasutusele võetud

(37% asutustest ei kasuta DVKd dokumentide edastamiseks), ülejäänutes on DVK

kaudu edastatavate dokumentide hulk marginaalne (pooled asutused edastavad DVK
kaudu vähem kui veerand oma dokumentidest).

¶ Digitaaldokumentidega suhtlemise väikese osakaalu põhjus ei ole niivõrd

tehnoloogiline, vaid pigem osapoolte soovimatus või oskamatus digitaalseid kanaleid
kasutada, seda eriti erasektori ja kodanike poolt.

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 25 –

3.3 Dokumendihalduse tugi asutuste e-teenustele

E-riigi harta üks põhimõtteid on, et igaühel on õigus saada teavet end puudutava

asjaajamise seisu kohta: „Kodanikul peab olema võimalik hõlpsalt teada saada, millises

etapis on tema esitatud taotluse lahendamine“. Asjaajamisprotsesside jälgitavus tagab

parema juurdepääsu dokumentidele ja riigijuhtimise läbipaistvusele tervikuna. Eesti.ee

kodanikuportaalis loodud vahendid portaali kaudu edastatud e-vormi liikumise jälgimiseks

on hea algus taolise läbipaistvuse saavutamiseks, kuid ei kata praegu veel kaugeltki kõiki

asutusi ega kodaniku ja riigi suhtlemissituatsioone.

E-teenuste osutamist on hiljuti uuritud Riigikontrolli järelauditis,15 mis leidis, et võrrelduna

2007. aastaga ei ole avalike teenuste pakkumise kvaliteet oluliselt paranenud ja endiselt

on probleemiks nii teenuste leitavus asutuste kodulehtedelt kui ka ühtsete teenusnõuete

puudumine riiklikul tasandil.

E-teenuste osutamine asutuses ei toimu ainult EDHSi baasil, vaid tervikprotsessi

komponentideks on mitmed keskkonnad ja süsteemid. Kuigi kodanikule on nähtav ainult

teenuse algatamiseks kasutatud veebileht või portaal, siis tegelikult jätkub teenuse

osutamine näiteks menetlusringiga EDHSis, tasulise teenuse puhul automaatse andmete

kandmisega raamatupidamissüsteemi, jne. Riiklike andmekogude (nt. rahvastikuregister,

äriregister, jt.) andmete automaatne kasutamine menetlusprotsessides võimaldaks

teenuse osutamist oluliselt efektiivsemaks muuta. See on aga võimalik üksnes juhul, kui

dokumentide menetlemises osalevad süsteemid on koosvõimelised nii organisatsioonilisel,

tehnilisel kui ka semantilisel tasandil.

Käesolev peatükk keskendub kahele alateemale: e-teenuste osutamise määr üldiselt ja

elektrooniliselt pakutavate teenuste toetamine dokumendihalduse poolt; ning erinevate

süsteemide kasutamine menetlusprotsessides ja nende omavaheline liidestatus.

E-teenuste osutamise määr ja dokumendihalduse toetus e-teenustele

Uuringu küsitluses vastas 80% asutustest, et nad osutavad teenuseid eraisikutele, 69%

avalikule sektorile ja 60% ärisektorile. Kui KOVid osutavad enim teenuseid kodanikele, siis

ametid osutavad enim teenuseid era- ja avalikule sektorile (vastavalt 71% ja 79%).

Ministeeriumide hulgas on pigem rohkem neid, kes ühelegi sihtrühmale teenuseid ei osuta.

Joonis 14. Asutuste teenused sihtrühmade kaupa.

15 Riigikontroll, Avalike teenuste kvaliteet info¿hiskonnas (2010)

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 26 –

Mõned KOVid ja asutused on märkinud, et nad üldse teenuseid ei osuta (vastavalt 10% ja

14%). Kuivõrd KOVide puhul on üheks põhitegevuseks kodanike ja ettevõtete

teenindamine, võib eeldada, et selliste vastuste põhjuseks on erinev arusaam teenuse

mõistest. Näiteks seisukoht, et asutuses kodanike, ettevõtete ja avaliku sektoriga tehtav

töö ei ole teenus kui selline (teenusepõhise mõtteviisi puudumine) või ka teenuse

mõistmine ainult koheselt täidetavate andmebaasiteenusena.

Elektroonilises keskkonnas pakutavate teenuste osa on hinnatud valdavalt kas kuni 25%-

le (40% teenuseid osutavatest asutustest valimis) või 26-50%-le (23% valimis teenuseid

osutavatest asutustest). Samas 9% ei osuta üldse e-teenuseid ning vaid 3,6% osutab

kõiki oma teenuseid e-teenustena. Keskmisest kõrgem on elektrooniliste teenuste osa

ametite rühmas – neist 45% osutab rohkem kui pooli teenuseid e-teenustena – madalaim

aga KOVide rühmas, kus vastavalt enam kui pooli teenuseid pakub 24% asutustest. See

tulemus on kooskõlas eelmistes peatükkides toodud andmetega: e-teenuste osakaal on

väiksem asutustes, kus ka üldine digitaaldokumentide hulk on väiksem.

E-teenuste toetamine asutusesiseste täisdigitaalse menetlusringiga on pigem vähene, vaid

5% teenuseid osutavates asutustest (4% kogu valimist) toetab kõiki osutatavaid

teenuseid, 33% toetab osa teenuseid (26% kogu valimist) ning 62% (49% kogu valimist)

ei toeta ühtki osutatavat e-teenust täisdigitaalsete menetlusringidega (vt. joonis 15).

Rühmiti on selgelt nähtav erinevus kohalike omavalitsuste ning kõigi ülejäänud asutuste

rühmade vahel: kui kohalikest omavalitsustest vaid 31% toetab kõiki või osasid e-

teenuseid täisautomaatsete menetlusringidega, siis kõigis ülejäänud rühmades on sama

protsent üle 50, sealhulgas tervelt 69% ametitest.

Seejuures on enim täisdigitaalsete menetlusringidega toetatud avalduste ja toetuste,

elukohateadete ja -registreerimiste menetlemine, lisaks tõid küsitlusele vastajad välja ka

arvete menetlemist ning asutuse põhitegevusega seotud teenuseid. Seega võib väita, et

enamasti on täisdigitaalsete menetlusringidega toetatud küllaltki lihtsalt menetletavad

teenused, samuti on tihti tegemist teenustega, mille osutamine toimub ainult EDHSi

väliselt (näiteks keskregistrite kaudu).

Joonis 15. E-teenuste toetamine täisdigitaalsete menetlusringidega

Peamiste takistustena e-teenuste osutamisel toodi välja ka juba eelmises peatükis mainitu

– ühelt poolt ei ole just väiksemates kohalikes omavalitsustes kodanikel ja ettevõtjatel

tihti soovi teenuseid elektrooniliselt kasutada ning teisalt puudub paljudel asutustel vajalik

kompetents efektiivsete e-lahenduste loomiseks. Kuigi käesolev uuring ei käsitlenud

teenuste kasutajate rahulolu pakutavate e-teenustega, leidsid mõned uuringus osalenud,

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 27 –

et üheks täiendavaks probleemiks võib olla ka teenuste vähene leitavus ja

kasutamismugavus.

Kasutusmugavuse näiteks on asutuste teenuste vähene jälgitavus. Kuigi 84% asutustest

võimaldab teenuse osutamise käiku infosüsteemide kaudu jälgida (tüüpiliselt avalikust

dokumendiregistrist), ei ole pakutav informatsioon piisav. Uuringu käigus toodi välja, et

lihtne võimalus dokumentide menetlemise käiku elektrooniliselt jälgida võiks olla oluliselt

motiveeriv, et kodanikud ja ettevõtjad e-teenuseid massilisemalt kasutaksid.

Asutusesiseseks probleemiks e-teenuste laialdasemal kasutamisel on liideste puudumine

EDHSi ja teiste, nii asutusesiseste kui ka -väliste süsteemide vahel. Kuna suur osa e-

teenustest nõuab täiendava informatsiooni hankimist teistest süsteemidest, siis ei

võimalda liideste puudumine selliseid teenuseid digitaalselt osutada (lähemalt on

süsteemidevahelistest liidestest räägitud allpool).

Infosüsteemide kasutamine ja liidesed

E-teenuste efektiivne osutamine ei ole enamasti võimalik ainult EDHSi baasil, vaid nõuab

mitmete teiste, nii asutusesiseste kui -väliste süsteemide osalemist menetlusringides.

Sellise liidestamise peamisteks eesmärkideks (ja seeläbi saadavaks kasuks) on võimekus

informatsiooni lihtsalt ja automaatselt süsteemide vahel vahetada ning taaskasutada.

Näiteks võimaldavad süsteemidevahelised liidesed vähendada vajadust dokumentide

väljatrükkimise, käsitsi registreerimise ja informatsiooni käsitsi vormidele kandmise järele.

Asutusesiseste süsteemide osas vastas vaid 19% vastanutest, et ei kasuta dokumentide

menetlemiseks muid süsteeme peale EDHSi. Enim dokumentide menetlemiseks kasutatav

infosüsteem asutustes on finantsarvestuse süsteem (61% vastanutest), millele järgnevad

põhitegevuse infosüsteemid (17%), personaliarvestuse süsteemid (16%) ja

varahaldussüsteemid (10%).

Asutusesiseste süsteemide osas ei esine ka olulisi erinevusi asutuste suuruse ja tüübi

lõikes. Kuigi mõnevõrra on suuremates asutustes dokumentide menetlemine lisaks

EDHSile ka teistes süsteemides enam levinud, pole vahed olulised (näiteks 1-10 töötajaga

asutustest ei kasuta muid süsteeme peale EDHSi 15% vastanutest, rohkem kui 100

töötajaga asutustest 17%). Samuti on ametite seas suurim põhitegevuse infosüsteemide

kasutamise suur osakaal dokumentide menetlemisel (46% vastanutest), mis on lihtsalt

seletatav nende tegevuse eripäradega.

Uuringu peamised leiud

¶ Ligi 80% asutustest osutab e-teenuseid, samas on need täisdigitaalsete

menetlusringidega toetatud vaid 5% asutuste puhul.

¶ Valdavalt on elektroonilises keskkonnas rakendatud lihtsamad, lihtpäringuga

lahendatavad või minimaalset menetlust vajavad teenused.

¶ Peamiseks takistuseks e-teenuste arendamisel on nii klientidepoolne kui ka

asutusesisene vähene huvi.

¶ Peamiseks takistuseks e-teenuste sidumisel täisdigitaalsete menetlusringidega on

oskusteabe ja tehniliste võimaluste puudumine.

¶ 84% asutustest võimaldab e-teenuste käigu elektroonilist jälgimist infosüsteemis.
Samas ei ole selliselt saadav informatsioon alati piisav.

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 28 –

Joonis 16. Asutusesiseste süsteemide

kasutamine dokumentide menetlemisel.

Joonis 17. Asutusesiseste süsteemide

liidestatus EDHSiga.

Liideseid asutuse EDHSi ja muude asutusesiseste süsteemide ülesel dokumentide

menetlemisel kasutab vaid 19% asutustest, samas kui 71%-l sellised liidesed puuduvad.

Selgelt on nähtav erinevus asutuste suuruse ja tüübi lõikes: rohkem kui 100 töötajaga

asutustes ning ametites on liideseid rohkem kui kolmandikul vastanutest; kohalike

omavalitsuste ning vähem kui 25 töötajaga asutuste puhul aga alla 15%.

Asutuseväliseid infosüsteeme kasutab dokumentide loomiseks või menetlemiseks 28%

vastanutest, ei kasuta 36% ja 36% ei osanud küsimusele vastata (vt. joonis 19).

Asutuseväliste süsteemide hulgas annavad enim tooni kohalike omavalitsuste vajadused:

esikohal on STAR 37%-ga, lisaks on enim mainitud pereregister (25%), rahvastikuregister

(22%), ehitisregister (19%) ning majandustegevuse register (13%). Samas on neist vaid

rahvastikuregister esindatud ka ministeeriumite eelistustes ja ametite puhul ei ole

võimalik välja tuua ühtegi selget eelistust (kõigi vastuste osakaal jääb alla 10%).

Joonis 18. Asutuseväliste süsteemide

kasutamine dokumentide menetlemisel.

Joonis 19. Asutuseväliste süsteemide

liidestatus EDHSiga.

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 29 –

Ka asutuseväliste süsteemide liidestatus ei ole eriti heal tasemel – vaid 13%-l vastanutest

on asutusevälised süsteemid EDHSiga liidestatud ja tervelt 77% vastanud asutustest ei

kasuta selliseid liideseid. Kuigi siin on märgatav mõningane erinevus asutuste tüüpide ja

suuruste lõikes, jääb liideste osakaal kõikides gruppides alla 25%, olles mõnevõrra

suurem ametites, ministeeriumites ning suuremates asutustes.

Üldistavalt võib öelda, et suur osa asutustest kasutab dokumentide loomisel ja

menetlemisel lisaks EDHSile ka muid süsteeme, kuid ei ole loonud süsteemidevahelisi

otseliideseid, mis võimaldaksid dokumente ja/või nende metaandmeid efektiivselt ja

turvaliselt vahetada. Peamiste põhjustena saab siin välja tuua esiteks vajaduse puudumise

(terve menetlusring toimubki teises infosüsteemis ja dokumenti ei hõlmata EDHSi) ja

teiseks tehnilise võimekuse ning ressursside puudumise liideste arendamiseks. Lisaks

toodi analüüsi käigus välja, et tihti on asutustel probleeme EDHSide hangete mahu

kasvamisega hankeprotsessi käigus, mistõttu osutub vajalikuks tehtavate tööde

vähendamine. Kahjuks on just süsteemidevahelised liidesed enamasti see funktsionaalsus,

mis selliselt arendusskoobist välja langeb.

Üheks võimaluseks süsteemide omavahelise liidestamise parendamisel on DVK

kasutuselevõtt. Kuivõrd DVK puhul on tegemist geneerilise lahendusega dokumentide

edastamiseks ühest süsteemist teise koos vajalike metaandmetega, on seda võimalik

kasutada mitte ainult alg- või lõppdokumentide vahetamiseks vaid ka nö mustandite

vahetamiseks või pooliku menetluse edastamiseks teise asutusse. Peamise probleemina

DVK kasutamisel sellises rollis nähakse hetkel asutustevahelise kokkuleppe puudumist:

puudub arusaam, millisel kujul peaks DVK võimaldama edasi kanda selliseid

metaandmeid, mis jäävad välja DVK praegusest „kirjavahetuse“ skoobist. Samuti on

takistuseks ka juba eelmises peatükis toodud ülevaate puudumine sellest, millised

asutused tegelikult DVKd kasutavad.

Uuringu peamised leiud

¶ Suur osa asutustest kasutab dokumentide menetlemisel lisaks EDHSile ka teisi, nii

asutusesiseseid kui -väliseid süsteeme.

¶ Dokumentide süsteemideülene menetlemine ei ole üldjuhul toetatud automaatsete

liidestega, alla 20% asutustest on loonud liideseid EDHSi ja asutusesiseste ja/või –

väliste süsteemide vahel.

¶ Enamikus asutustes ei ole võimalik teostada dokumendi menetlemise jaoks vajalike

andmete päringut teistest süsteemidest (näiteks rahvastikuregister, äriregister) ega

dokumendi andmete automaatset kandmist teistesse süsteemidesse (näiteks

raamatupidamissüsteem).

¶ Peamiseks takistuseks EDHSi ja teiste süsteemide vaheliste liideste arendamisel on

ressursside ning kompetentsi puudus. DVK kasutamine dokumentide

süsteemideüleseks menetlemiseks ei ole laialt levinud, kuigi see võimaldaks
vähendada otseliideste arendamisega kaasnevat kulu asutustele.

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 30 –

3.4 E-arvete kasutamine ja hankeprotsessi automatiseerimine

Levinuim dokumendiliik, mida asutused vahetavad ettevõtetega, on arve. Erasektori

kogemus näitab, et elektrooniliste arvete kasutamine annab olulist majanduslikku efekti

võrreldes paberarvete väljastamise ja menetlemisega – väheneb ajakulu arve

registreerimiseks ja menetlemiseks, aga ka hiljem üles leidmiseks. Avalikus sektoris kokku

menetletakse aasta jooksul praegu hinnanguliselt 650 000 paberarvet.16 E-arvete laiema

kasutamise toetamiseks on käimas mitmeid, kohati paralleelseid initsiatiive: e-arve

standard17 ja XML andmekirjeldus; DVK liidesed finantsarvestuse süsteemide ja EDHSide

vahel;18 e-arveid edastavad teenusepakkujad ja Rahandusministeeriumi poolt juhitav

tugiteenuste ühendamise projekt, mille käigus viiakse kõik riigiasutused üle ühisele

finantsarvestuse ning personali- ja palgaarvestuse tarkvarale ning toimemudelile.19

Arvete töötlemise protsessi tõhusamaks muutmisel on esimeseks sammuks paberarve

viimine digitaalsele kujule, näiteks skaneerimine ja salvestamine PDF vormingus. Märksa

suurem kokkuhoid arve töötlemisele kuluvas ajas saavutatakse aga masintöödeldaval

kujul arve kasutamisega – e-arve standardid tuginevad avatud vormingutel nagu XML,

EDIFACT, UBL, mis võimaldavad andmeid arvelt otse infosüsteemis kasutada ilma neid

käsitsi umber kirjutamata. Kolmas oluline samm on ostuarvete menetlemise

automatiseerimine – finantsarvestuse süsteemid ei sisalda enamasti paindlikke töövoo

haldamise vahendeid, mistõttu on arveid kooskõlastatud paberil. Asutusse saabunud e-

arvete kooskõlastamiseks on võimalik kasutada dokumendihaldussüsteemi ning kinnitatud

arved saab edastada finantsarvestussüsteemi kas otseliidese või DVK kaudu.

Uuringu eesmärk oli välja selgitada e-arvete osakaal asutustes võrreldes paberkandjal

arvetega, s.h. digiteeritud ja masintöödeldavate e-arvete vahekord. Lisaks asutuste

suutlikkusele e-arveid vastu võtta ja koostada uuriti ka arvete menetlemise protsessi

automatiseeritust. Juba eelintervjuude faasis selgus, et paljud asutused on e-arvete

kasutuselevõtul pigem ooteseisundis, kuna RIA poolt koordineeritav DVK liideste

arendamine raamatupidamissüsteemidele ei ole veel lõppenud ja Rahandusministeeriumi

tugiteenuste ühendamise projekt on alles käivitumas. Seega kajastavad uuringutulemused

vaid hetkeolukorda 2011 talvel, mis aasta jooksul uute tehniliste lahenduste käivitumisel

kiiresti muutub aktiivsema e-arvete kasutamise suunas.

E-arvete kasutamine

E-arveid väljastab 64% kõigist küsitletud asutustest, asutuste gruppide kaupa on jaotused

toodud tabelis 4. Suurem osa saadetavatest e-arvetest on loodud PDF vormingus või

skaneeritud (86% e-arveid edastavatest asutustest); automaattöötlust võimaldavaid e-

arveid loovad vaid 36 KOVi, üks amet ja üks valitsusasutus. Ministeeriumides on

automaattöötlust võimaldavate arvete kasutuselevõtt vastavalt Rahandusministeeriumi

tugiteenuste ühendamise projekti ajakavale, mis näeb ette ministeeriumide etapiviisilise

liitumise teenuskeskusega aastaks 2013.20

E-arveid võtab vastu 86% kõigist küsitletud asutustest ja selles osas ei ole asutuste

rühmade vahel erinevused suured (vt. tabel 4). Ka automaattöötlust võimaldavaid arveid

võetakse vastu pea poole rohkem (kokku 67 asutust), kui neid väljastatakse.

16 Marek Helm, Avaliku sektori tugiteenuste konsolideerimine teenuskeskuse p»him»ttel (2010), lk. 3
17 http://www.pangaliit.ee/arveldused/e-arve/
18 http://ria.ee/index.php?id=31025&highlight=e-arve; Hannes Linno, Ettevalmistused digitaalsete

arvete menetlemiseks, kogumikus: Info¿hiskonna aastaraamat 2009 (2010)
19 http://www.fin.ee/tugiteenused
20 Marek Helm, Riigiasutuste tugiteenused viiakse ühtsele infosüsteemile, kogumikus: Info¿hiskonna

aastaraamat 2009 (2010), lk. 37-38

http://www.pangaliit.ee/arveldused/e-arve/
http://ria.ee/index.php?id=31025&highlight=e-arve
http://www.fin.ee/tugiteenused

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 31 –

Tabel 4. E-arvete töötlemine asutustes

Asutuste
rühm

Väljastab
e-arveid

Neist masin-
töödeldavad

Võtab vastu
e-arveid

Neist masin-
töödeldavaid

Neist menetleb
täisdigitaalselt

KOV 78% 29% 88% 39% 4%

Ministeerium 40% 0 90% 22% 22%

Muu 39% 0 89% 31% 31%

Amet 29% 25% 75% 24% 24%

Maavalitsus 25% 0 67% 8% 17%

E-arvete vahetamise kanaleist on domineeriv nende saatmine e-postiga (81% e-arvete

saatjatest või saajatest). Muude kanalite osa on seni marginaalne, nt. DVK-d kasutavad e-

arvete edastamiseks vaid 24 asutust.

Asutuste suutlikkus saabunud e-arveid menetleda ilma neid paberile trükkimata või käsitsi

ühest infosüsteemist teise tõstmata on madal. Täisdigitaalne, infosüsteemide liideseid

kasutav e-arvete menetlemine toimub vaid 19 asutuses (ehk 10% e-arveid saavatest

asutustest) – 5 KOVis, 4 ametis, 2 ministeeriumis, 2 maavalitsuses ja 6 muus asutuses.

Pool-automaatset e-arvete menetlemist, kus arve ei liigu otse ühest infosüsteemist teise,

sest puudub liides nt. EDHSi ja finantsarvestuse süsteemi vahel, on 20% e-arveid

saavatest asutustest. Paberile trükituna menetleb aga tervelt 69% e-arveid saavatest

asutustest.

Hankeprotsessi automatiseerimine

Lisaks arvetele on asutuste jaoks teiseks oluliseks suhtluspunktiks erasektoriga hangete

korraldamine – 2008. aastal korraldati ca 2800 riigihanget 230 hankija poolt.21 Uuringu

põhiküsitluse ajal käivitus uus veebipõhine e-riigihangete keskkond,22 mis võimaldab ette

21 Marek Helm, Avaliku sektori tugiteenuste konsolideerimine teenuskeskuse p»him»ttel (2010), lk. 3
22 https://riigihanked.riik.ee/lr1/web/guest/index

Uuringu peamised leiud

¶ E-arveid kasutatakse suhteliselt palju (ca kolmveerand asutustest), kuid arvete

digitaalne menetlemine asutuse sees ei ole veel laiemalt levinud. Arvete

menetlemise protsessi loodetakse automatiseerida ühelt poolt teenusepakkujate (nt.

e-Arvekeskus, www.arved.ee ja riigiasutuste tugiteenuste keskus) kasutamisega

ning teiselt poolt liideste abil asutuse infosüsteemide vahel.

¶ E-arvete vahetamise kanaleist on domineeriv e-post – seda kanalit kasutab tervelt

81% e-arvete saatjatest või saajatest.

¶ Peamiseks probleemiks on hetkel vahelüli puudumine EDHSi ja finantsarvestuse

süsteemi vahel, mis on olemas vaid üksikutel juhtudel. Vahelüli on puudulik nii

tehnoloogilise liidese kui ka protseduurilise poole mõttes, ehk lahendamist vajavad

küsimused, kes viseerib arvet, kuidas viseerib, mis on e-arve ja mis ei ole (XML,

PDF, skaneeritud paberarve, jms), töötajate õigused pääseda juurde samaaegselt

EDHSile ja raamatupidamissüsteemile.

¶ Automaattöötlust võimaldavate arvete osakaal e-arvete hulgas on väike (ca

veerand). Peamiselt vahetavad XML või EDI vormingus arveid teenusepakkujaid

kasutavad asutused, kus arved luuakse neis vorminguis asutuse eest.

Sisseostetavate e-arve teenuste hind on hetkel veel kõrge, eriti väiksemate asutuste

ja KOVide jaoks; suuremad asutused ei pea mõttekaks oma arendustega

konkureerida teenusepakkujatega.

¶ Huvi ja vajadus arvete digitaalseks käsitlemiseks on märgatav ning enamikes

asutustes ka võimalusi otsitakse. Vajaka jääb standardiseeritud lahendustest nii

tehnilises kui ka tööprotsessi sisulises osas.

https://riigihanked.riik.ee/lr1/web/guest/index
http://www.arved.ee/

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 32 –

valmistada riigihankeid, esitada pakkumusi elektrooniliselt, luua dünaamilisi

hankesüsteeme ja korraldada e-oksjoneid. Uus e-riigihangete keskkond eeldab pakutava

teenuse ümbermõtestamist ja erinevate protsesside ümberkujundamist. Pakkumuses

nõutavate dokumentide standardimine ja ühtlustatud vormide suuremal määral

kasutuselevõtmine võimaldab teatud rutiinsed hanketoimingud automatiseerida ja

mõlemal poolel rohkem hanketoimingu sisule keskenduda.23 Selle keskkonna täisdigitaalne

rakendamine eeldab ka asutustelt oma hankedokumentide digitaalsele kujule viimist ja

vajadusel nende menetlusringide ümberkujundamist.

E-riigihangete keskkonna kasutamise ulatust ja mõju veel uuringu käigus analüüsida ei

õnnestunud, kuna see valmis alles peale uuringu algust. Seega kajastab uuring n.ö. senist

olukorda, kus riigihanke läbiviimiseks tuli asutusel paratamatult kasutada mitut

infosüsteemi, s.h. keskne riigihangete register ja oma asutuse EDHS või muu infosüsteem.

Uuring keskendus asutusesisestele vahenditele, millega on võimalik automatiseerida

hankedokumentide menetlemist. Samuti uuriti kasu, mida asutused ootaksid

hankeprotsessi erinevate etappide automatiseerimisest.

Hankemenetluse etapid, mida asutustes viiakse või on võimalik läbi viia

digitaaldokumentidega, on:

¶ suhtlemine pakkujatega ja küsimustele vastamine;

¶ hankedokumentide koostamine;

¶ hankelepingu sõlmimine;

¶ aktide vormistamine.

Asutused kasutavad täisdigitaalseid menetlusringe hankedokumentide puhul aga väga

vähe – 8% kogu valimist (17 asutust), s.h. KOVidest 1,3%, ministeeriumidest 20%,

ametitest 25% ja muudest asutustest 28%. Kokku 47 asutust ei ole loonud ühtegi

elektroonilist malli ühegi hankedokumendi loomiseks.

Tarkvaralistest lahendustest on hangete täisdigitaalsel menetlemisel kasutusel peamiselt

EDHS (42% valimist) (vt. joonis 20). Muid lahendusi kasutatakse vähe ning 52% ei kasuta

mingeid tarkvaralisi lahendusi (s.h. 63% kohalikest omavalitsustest).

Joonis 20. Hankeprotsessis kasutatavad tarkvaralised lahendused.

23 Maarika Tork, Riigihanked liiguvad e-keskkonda, kogumikus: Info¿hiskonna aastaraamat 2009

(2010), lk. 77-78

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 33 –

Kokku kirjeldati vaid kolme lahendust, kus erinevaid infosüsteeme on asutustes kokku

liidestatud, et toetada täisdigitaalseid menetlusringe:

¶ Oracle baasil realiseeritud eraldi hankelahendus;

¶ omavahel liidestatud EDHS ja MS Dynamics NAV;

¶ asutuse veebileht, mis on liidestatud ministeeriumi ja haldusala riigihangete

menetlemise rakendusega.

Kasulikemateks hankedokumentide menetlemise etappideks elektroonilisel teel või

süsteemidevaheliste liideste kasutamiseks on:

¶ hankedokumentide koostamine;

¶ pakkumuste vastuvõtmine ja menetlemine.

Uuringu peamised leiud

¶ Riigihangete dokumentide digitaalne menetlemine on asutustes lahendatud EDHSi

abil või lahendatakse siis, kui selle järele tekib vajadus. Olulisi probleeme uuring

esile ei toonud, pigem oodatakse uue e-riigihangete keskkonna kasutuselevõttu ega
plaanita asutusesiseseid arendusi.

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 34 –

3.5 Dokumendihalduse arenduste ja EL struktuurifondide toetuste mõju
asutuste dokumenditööle

Viimase kaheksa aasta jooksul on elektroonilise dokumendihalduse arendamine asutustes

toimunud suuresti nende enda IT vahendite eelarvest, mõningaid arendusi on toetatud

infoühiskonna arengukava vahenditest.24 EL struktuurifondide vahendite kasutuselevõtt

alates 2004. aastast on võimaldanud mitmete kesksete dokumenditööd toetavate IT

lahenduste arendamist ja viimasel paaril aastal ka riigiasutustes ja KOVides elektrooniliste

dokumendihaldussüsteemide juurutamist ja täiendamist.

Dokumendihalduse arendamisest tekkiv kasu ei ole alati mõõdetav rahas või muude

numbriliste väärtustega. Asutusesiseses vaates on digitaalse asjaajamise rakendamise

eesmärk vähendada dokumenditööga seotud töötajate üldist halduskoormust. Uuringu

küsitluses paluti asutustel hinnata valdkondi, milles on elektroonilise dokumendihalduse

vahendite kasutuselevõtust olnud kõige enam kasu. Uuring pakkus ka asutustele

võimaluse kirjeldada oma arendusvajadusi ja esitada ettepanekuid digitaalse asjaajamise

vahendite tsentraalseks arendamiseks.

Dokumendihalduse arenduste mõju

Uuringu käigus küsiti asutuste hinnanguid digitaalse dokumendihalduse juurutamise

mõjule asutuste dokumenditööle. Erinevate asutuste rühmade vahel oli hinnangute jaotus

ühtlane ja oluliste mõjudena toodi välja (vt. tabel 5):

¶ Suurenenud on digitaalallkirjaga dokumentide arv (kogu valimist 95%).

¶ Digitaalse asjaajamise oskuste tõus dokumendihaldurite hulgas (89%).

¶ Digitaalse asjaajamise oskuste tõus töötajate hulgas (86%), keskmisest vähem

KOVides.

¶ Dokumentide menetlusringide kiirenemine (78%), keskmisest enam just

suuremates asutustes.

¶ Dokumentide menetluse suurem läbipaistvus klientidele (61%).

Muid mõjusid hinnatakse väiksemaks. Eriti madalaks hinnatakse tööetappide vähenemist

menetlusringides ning klientide kaasatust asjaajamisse digitaalse asjaajamise mõjuna.

Seejuures ligi pooled vastanutest hindavad mõlemas neis teguris, et muutusi pole olnud.

Samuti hinnatakse väheseks liideste mõju infosüsteemide vahel (veidi üle poolte

vastanutest ei näe liideste mõju või ei oma arvamust), ilmselt eelkõige seetõttu, et

liideseid on EDHSidega seoses seni vähe olemas või loodud.

Tabel 5. Dokumendihalduse arenduste peamised mõjud.

Mõju
Jah,

oluliselt

Jah,

veidi

Pole

muutnud

Pigem

vastupidi

Kindlasti

vastupidi

Ei oska

öelda

Suurenenud digitaalselt
allkirjastatud

dokumentide arv
61% 34% 2% 0% 0% 3%

Digitaalse asjaajamise
oskuste tõus
(dokumendihaldurid)

48% 41% 3% 0,4% 0% 8%

Digitaalse asjaajamise
oskuste tõus (töötajad)

34% 52% 4% 0,4% 0% 9%

Dokumentide menetlus-
ringid on kiirenenud 40% 38% 11% 4% 0,4% 7%

Dokumentide menetle-
mine on läbipaistvam

29% 33% 18% 0,4% 0,4% 19%

24 Vt. ka Riigikontroll, e-Riigi Akadeemia, Digitaalse dokumendihalduse korraldus riigihalduses

(2007), ptk. 5

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 35 –

Parem liidestatus
infosüsteemide vahel

13% 30% 23% 1% 0% 34%

Menetlusringides on
vähem etappe

7% 27% 48% 7% 1% 10%

Klientide kaasatus asja-
ajamisse on suurenenud

8% 26% 42% 1% 0% 23%

Elektroonilise dokumendihalduse vahendite mõju töötajate koormusele ja ajakulule

dokumentidega töötamisel hinnati üldiselt pigem vähenevaks (19% ajakulu on oluliselt

vähenenud, 35% on veidi vähenenud, 20% ei ole muutunud).

Joonis 21. Dokumendihalduse vahendite mõju töötajate ajakulule ja halduskoormusele.

Hinnates üksikute elektroonilise dokumendihalduse vahendite mõju töötajate ajakulule ja

halduskoormusele, oskavad asutused välja tuua eelkõige üldkasutatavaid töövahendeid

nagu e-post ja digitaalallkiri (vrd. joonis 21):

¶ E-posti kasutamine vähendab kõigi asutuste arvates märgatavalt töötajate

dokumenditöö ajakulu. Suuremates asutustes, kus EDHS reeglina toetab digitaalset

asjaajamist, peetakse e-posti pigem ajakuluks kui aega kokku hoidvaks (nt. 30%

ministeeriumidest; 24% üle 100 töötajaga asutustest), samal ajal kui e-posti

positiivselt hindajad on peamiselt väiksemad asutused (nt. 68% kuni 10 töötajaga

asutustest, 66% asutustest, kus on 11-25 töötajat).

¶ „Digitaalallkirja kasutamine vähendab oluliselt töötajate koormust“ arvab 80%

ministeeriumidest, 63% KOVidest ja 62% ametitest. Vaatamata digitaalallkirja

laialdasele kasutamisele, leiab üle kolmandiku ametitest, et digitaalallkiri

suurendab töökoormust ja sama meelt on ka 20% KOVe ja ministeeriume.

¶ DVK positiivset mõju näevad eelkõige ministeeriumid (80%), kes on ühtlasi ka

suurimad DVK kasutajad (100% ministeeriumeist kasutab DVKd). Teiste asutuste

hinnangul vähendab DVK samuti märgatavalt töötajate koormust, kuid tervelt

kolmandik vastajaist ei oska seda mõju hinnata. KOVides DVK rakendamine alles

kestab (47% ei kasuta seda üldse või kasutab harva) ja seega ei oska paljud neist

(36%) veel selle mõju hinnata.

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 36 –

¶ EDHS pigem vähendab töötajate halduskoormust, kusjuures ministeeriumides ja

ametites on efekt suurem (vastavalt 60% ja 50% hindab mõju positiivseks).

KOVides aga on võrdselt neid, kes hindavad EDHSi mõju töötajate

halduskoormusele positiivseks või negatiivseks. Pea kolmandik vastajatest ei oska

mõju üldse hinnata.

Veerand asutustest on arvamusel, et elektrooniline dokumendihaldussüsteem

suurendab töötajate ajakulu ja koormust (s.h. 36% ameteid, 28% muid riigiasutusi

ja 23% KOVe), mis näitab, et EDHSe ei ole õnnestunud piisavalt integreerida

tegelike asutuste tööprotsessidega. Arvestades peatükis 3.2 toodud andmeid

asjaajamise menetlusringide madala automatiseerituse ja liideste puudumise kohta

on see hinnang igati korrektne. Lisaks võib siin oma rolli mängida töötajate vähene

EDHSi alane koolitatus, mis toodi välja intervjuude käigus.

¶ Kesksete riiklike infosüsteemide (nt. registrid, kodanikuportaal, jmt.) mõju on

raske hinnata – rohkem kui kolmandikul asutustest puudub arvamus. Need, kes

oskavad mõju hinnata, peavad seda pigem positiivseks (45% kogu valimist), s.h.

pooled KOVidest ja kolmandik ametitest. Kolmandik ministeeriumeist peab aga

kesksete süsteemide kasutamise mõju pigem koormust suurendavaks.

¶ EDHSi ja teiste infosüsteemide vaheliste liideste mõju on hinnata osanud vähesed,

kuna liideseid kasutatakse vähe. 70% ministeeriumidest on neile andnud positiivse

hinnangu.

EL struktuurifondide toetuste mõju

2008. aasta EL struktuurifondide avatud taotlusvooru teemale „Dokumendihaldus-

süsteemide kaasajastamine üleminekuks asutustevahelisele paberivabale asjaajamisele“

esitati kokku 23 projekti taotlust kogumahus 2,968 miljonit eurot. Neist jõudis täistaotluse

esitamiseni 20, kogumahuga ca 2,3 miljonit eurot. Väljamakseid on projektidele 2011. a.

juuni seisuga tehtud 1,673 miljonit eurot, kuid mõned projektid veel kestavad.

Uuringu üks eesmärke oli hinnata Euroopa Liidu struktuurifondide rahastusega projektide

mõju asutuste dokumenditööle ja avaliku halduse tõhustamisele laiemalt. Uuringu

põhiküsitlus sisaldas eraldi küsimuste blokki, mida täitsid asutused, kes on viimase kolme

aasta jooksul dokumenditöö arendamiseks saanud EL struktuurifondidest toetusi või sf

vahenditest toetatud projektides osalenud. Selliseid asutusi oli 33, ehk 15% küsitletud

asutustest (13% KOVidest, 40% ministeeriumidest ja 25% ametitest), kes on toetust

saanud valdavalt kas EDHS arendamiseks või juurutamiseks (vt. joonis 22). Neist

toetustest kaudselt kasu saanud asutuste hulk on kindlasti suurem, näiteks toetuste abil

EDHSides arendatud uute funktsionaalsuste kasutuselevõtu kaudu.

Uuringu peamised leiud

¶ Tehniliste lahenduste mõju töötajate halduskoormuse vähendamisele hinnatakse

pigem kõrgeks. Kõige kõrgemaks hinnatakse mõju pikemat aega juurdunud

töövahendite (e-post, digitaalallkiri) osas, mitte niivõrd nende lahenduste osas, mis

otseselt toetavad digitaalset asjaajamist ja automaatseid menetlusringe (EDHS,

DVK, liidesed infosüsteemide vahel).

¶ Väiksemates asutustes on tihti raske näha digitaalsest asjaajamisest tekkivat

kasutegurit. Kuigi digitaalne asja menetlemine on kasulik, sest toimingud on

süstematiseeritud ja võimaldavad ametniku tegevust paremini jälgida, ei võimalda

see kohalike omavalitsuste jaoks harjumuslikku otsesuhtlust ja personaalset
lähenemist kodanike teenindamisel.

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 37 –

Joonis 22. EL struktuurifondide toetuste kasutamine.

Toetusi saanud asutuste rühma poolt tuuakse esile järgmisi muutusi asutuses tänu

struktuurifondide toetustele (vrd. joonis 23):

¶ suurenenud on digitaalallkirjaga dokumentide arv (nimetab 70% rühmast);

¶ digitaalse asjaajamise oskuste tõus kasutajate seas (61%);

¶ suurenenud on DVK kasutamine (55%);

¶ digitaalse asjaajamise oskuste tõus dokumendihaldurite seas (55%);

¶ dokumentide menetlemine on muutunud klientidele läbipaistvamaks (48%).

Samas märgitakse vähe selliseid muutusi, nagu:

¶ kodanike/klientide suurem kaasamine asjaajamise parandamisse (15%);

¶ dokumentide menetlusringide etappide vähenemine (15%);

¶ parem liidestatus infosüsteemide vahel (21%).

Asutuste tüüpide lõikes on struktuurifondidest toetatud projektidest kasu olnud mõnevõrra

erinevalt:

¶ Ministeeriumid näevad peamist kasu DVK kasutuse tõusus ning dokumentide

menetlusringide suuremas automatiseerituses ja kiiruses.

¶ Ametid rõhutavad eelkõige suuremat DVK kasutust.

¶ KOVide jaoks on samal ajal olulisim digitaalallkirjaga dokumentide mahu kasv ja

dokumenditöö läbipaistvuse kasv asutuse klientide jaoks.

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 38 –

Joonis 23. Kasu EL struktuurifondide toetustest asutuste dokumenditööle.

Muutused, mida struktuurifondide toetusega

projektid asutuses kaasa on toonud

70

61

55

55

48

39

39

36

30

21

15

15

9

86

71

52

67

62

38

38

43

29

14

14

19

50

50

75

50

25

75

75

25

50

50

25

43

43

57

29

29

29

29

29

29

29

29

14

14 100

suurenenud on

digitaalallkirjaga

dokumentide arv

digitaalse asjaajamise

oskuste tõus kasutajate

hulgas

suurenenud on DVK

kasutamine

digitaalse asjaajamise

oskuste tõus

dokumendihaldurite hulga

dokumentide menetlemine

on asutuse klientidele

läbipaistvam

dokumentide

menetlusringid on

kiirenenud

rohkem on dokumentide

täis-digitaalseid

menetlusringe

suurenenud on EDHSi

kasutajate hulk

dokumenditööle kulub

töötajatel vähem aega

parem liidestatus

infosüsteemide vahel (nt.

EDHS ja finantsa

dokumentide

menetlusringides on

vähem etappe

kodanikke/kliente on enam

kaasatud asjaajamise

parendamisse

muu

% toetuse saanutest

ÜLDJAOTUS KOV Ministeerium Amet Muu

Kõik asutused on ühiselt leidnud, et sf toetused on oluliselt kaasa aidanud digitaalse

asjaajamise oskuste tõusule töötajate ja dokumendihaldurite seas, millele järgneb

tähtsuselt digitaalallkirjaga dokumentide arvu kasv ning menetlusringide kiirenemine.

Uuringu peamised leiud

¶ Struktuurifondide toetusel läbi viidud projektidest saadud kasu on kooskõlas

eesmärkidega, milleks toetusi on saadud (EDHSi juurutamine, menetlusprotsesside

arendamine). Vähe on toetusi taotletud ja saadud töötajate koolitamiseks ja

teadlikkuse tõstmiseks, samas märgiti töötajate oskuste tõusu ühe suurima
toestustest tekkiva kasuna.

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 39 –

Arendusvajadused ja takistused

Uuringu põhiküsitlus sisaldas küsimust arendustegevuste eelistuste kohta, kuhu alla

kuulusid EDHS, liidesed EDHSi ja teiste infosüsteemide vahel, kodanikuportaal eesti.ee,

muud asutuse infosüsteemid või üleriiklikud kesksed infosüsteemid.

Kogu uuringu valimi hinnangul väärivad asutuse seisukohalt arendamist kõik need

lahendused, mis muudavad e-teenuseid tõhusamaks. Enim pooldajaid on liideste

arendamisel (95% valimist) ja sellele järgnevad enam-vähem võrdse toetusega (80-85%)

EDHSide arendamine, üleriiklike infosüsteemide, asutuste infosüsteemide ja lõpuks

portaali eesti.ee arendamine.

Digitaalse asjaajamise arendamise peamiste probleemide ja takistustena (vt. tabel 6)

nähakse oskuste ja teadmiste puudust (21% valimist), rahapuudust (20%) ja

harjumuspärase tegevuse muutmise raskusi (19%), s.h. asutuse klientide huvipuudus

digitaalse teenuse vastu. Märgitakse ka digitaalse asjaajamise madalat usaldusväärsust

(12%), s.h. ebaselgust digitaalse arhiveerimise lahenduste osas ning vähest arenduste

koordineeritust nii riigi tasandil kui asutuste omavahelises koostöös (10%). Lisaks rõhutati

juhtkonna toetuse olulisust arenduste õnnestumiseks – „kui asutuse juhi poolne initsiatiiv

ja eestvedamine puudub, siis väiksemates KOVides digitaalne asjaajamine ka ei levi“.

Tabel 6. Takistused digitaalse asjaajamise arendamisel.

Üldjaotus
Asutuse tüüp

Takistus või probleem KOV Minis-

teerium

Amet Muu

Oskuste, teadmiste puudus, süsteemide keerukus 21% 23 20 11 23

Rahapuudus 20% 23 20 7 13

Harjumus, töötajate, klientide huvipuudus,
vastuseis

19% 19 20 29 13

Umbusaldus (s.h. arhiveerimisküsimus),

süsteemide töökindlus
12% 11 10 14 17

Koordineerituse puudumine programmide vahel,
asutuste vahel

10% 9 10 18 7

Puudulikud IT võimalused (asutuse arvutipark,
kodanike internetiühendus)

8% 10 0 4 7

Inimressursi puudus (IT spetsialisti, arendaja) 8% 9 10 7 7

Probleeme, takistusi pole 7% 6 0 11 10

Süsteemide võimaluste piiratus, vähene areng 7% 2 30 21 13

Ajapuudus, lisakoormus 7% 6 10 11 3

Üldine (täpsustamata) ressursside puudus 4% 2 0 18 0

Vastuolud ettekirjutuste, seadustega 2% 1 10 11 0

Ei oska öelda 8% 8 10 4 10

Muu 9% 8 0 11 13

E-teenuste loomise ja arendamise peamiste takistustena nähakse esmalt rahapuudust

(26% valimist), kuid seejärel ka harjumuspärase tegevuse muutmise raskusi ning oskuste

ja teadmiste puudust. Kümnendik asutustest ei näe probleeme ega takistusi uute e-

teenuste arendamiseks.

Uuringu peamised leiud

¶ Digitaalse asjaajamise ja e-teenuste edasiseks arendamiseks on olulised nii asutuste

”mugavustsoonist väljatulek”, neile teadmiste ja oskuste andmine kui ka rahaline
toetamine, eriti väiksemate asutuste puhul (s.h. KOVid).

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 40 –

4. Kokkuvõte

Uuring kogus andmeid digitaalse asjaajamise hetkeseisu kohta kogu avaliku sektori

ulatuses, kokku 224-lt asutuselt. Digitaalse asjaajamise töövahendid (EDHS) on peaaegu

kõigis neis asutustes olemas, v.a. üksikud väiksemad asutused, ning oluline osa (ca 75%)

töötajatest kasutab neid.

Suuremates asutustes on üleminek digitaalsele asjaajamisele olnud süsteemne ja aktiivne.

Oluliseks faktoriks sujuval üleminekul on olnud juhtkonna suur toetus ja kaasatus

lahenduste juurutamisel. Väiksemates asutustes on seevastu puudu eelkõige süsteemsest

ja eesmärgipärasest arendusprotsessist. Asutustes, kus elektrooniline dokumendihaldus

on praegu toimiv ja tõhus, pole seda saavutatud kohe, vaid mitmeaastase järjepideva

arendustöö tulemusena ning märkimisväärsete ressursside panustamisega. Tüüpiline

edukas asutus on saanud kasutada tugeva IT partneri teenust ja pidevalt teostanud

töötajate koolitust digitaalse asjaajamise rakendamiseks.

Väiksemates asutustes (eriti KOVides) on digitaalse asjaajamise juurutamine takerdunud,

kuna selle tegelik kasutegur asutuse jaoks on siiani madal:

¶ asutuse töökoormus ja menetletavate dokumentide arv ei ole ülemäära suur, et

õigustada investeeringuid digitaalsetesse lahendustesse;

¶ oluline osa asutuse klientidest ei suuda või ei vaja asja ajamist digitaalselt, mis

omakorda ei motiveeri asutusi loobuma töötamast paberdokumentidega;

¶ mõnedes õigusaktides on veel nõuded dokumentide arhiveerimiseks ja hoidmiseks

paberil, mistõttu ei peeta otstarbekaks nende menetlemist korraldada digitaalsena;

¶ omavalitsuste juhid ei ole sageli digitaalse asjaajamise kasutamiseks valmis ega

pea seda asutuse prioriteediks, kuid ilma juhi ja juhtkonna toetuseta on uute

töövahendite juurutamine raskendatud.

Suuremates riigiasutustes, kus otsest asjaajamist kodanikega on vähem või ressursse

rohkem, on tööprotsesside automatiseerimisel jõutud kaugemale. Kuid ka neis suuremates

asutustes, kus on palju otsest kokkupuudet kodanikega, on digitaaldokumentide

kasutamist ja nende automaatset menetlemist olnud raskem juurutada.

Täisdigitaalne asjaajamine („paberivaene kontor“) on hetkeseisuga veel enamuse asutuste

jaoks kauge perspektiiv, kuna märkimisväärne osa asutuste klientidest eelistab

anonüümsele digitaalsele suhtlemisele otsesuhtlust ametnikega ja paberdokumente.

Digitaaldokumentide kasutamine

E-teenuste esmaseks eelduseks on digitaaldokumentide kasutamine ja siin tõi uuring välja

olulise erinevuse suuremate ja väiksemate asutuste vahel. Suuremates asutustes kasutab

valdavalt digitaaldokumente oma asjaajamises ca pool asutustest, väiksemates asutustes

(s.h. KOVid) kasutab peamiselt digitaaldokumente vaid napp veerand küsitletutest. Selle

põhjuseks on KOVide puhul paberdokumentide ülekaal asutusse saabuvate dokumentide

hulgas ja peaaegu kõigi asutuste puhul digitaaldokumentide loomise vahendite vähene

rakendamine asjaajamise toetuseks.

Digitaaldokumentide loomisel on EDHSi siseste dokumendimallide kasutegur veel madal –

vaid neljandik asutustest loob rohkem kui pooled digitaaldokumendid EDHSis. Enamus

digitaaldokumente luuakse väljaspool EDHSi ja lisatakse sinna käsitsitööna, mis aeglustab

dokumenditööd. Oluline osa paberdokumentidest skaneeritakse (38% asutustes pea kõik

paberdokumendid), kuid ka nende lisamine EDHSi toimub käsitsi, kuna seni on vähe

tähelepanu pööratud masintöödeldavates vormingutes dokumentide loomisele.

Digitaaldokumentide loomiseks vormide ja plankide pakkumine klientidele on hoogsalt

käivitunud, kuid nende kasutamine klientide poolt on seni veel madal. Näiteks 40%

asutustest ei saa üldse digitaaldokumente, mis on loodud kasutades asutuse veebilehel või

eesti.ee kodanikuportaalis kättesaadavaid vorme.

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 41 –

Dokumenditöö automatiseerimine

Kuigi EDHSe kasutavad pea kõik asutused, ei ole neid veel digitaalse asjaajamise jaoks

oluliselt rakendatud. Täisdigitaalsed dokumentide menetlusringid, kus dokument paberile

ei jõua, on kasutusel vaid viiendikus asutustest. Osaliselt digitaalsete menetlusringide

osakaal on ligikaudu kolmandik. Üheks peamiseks digitaaldokumentide menetlemise

viisiks on mitteformaalne dokumentide vahetamine e-posti teel, mitte jaotuskava või

kooskõlastusringi alusel EDHSis. Oluliseks vajakajäämiseks on olnud juhtkonna ja

töötajate koolitamine, samuti motiveerimine asja ajamiseks digitaalsel kujul.

Siiani ei ole dokumentide menetlusringide analüüsimine ja optimeerimine leidnud kindlat

kohta asjaajamisega seotud tööde hulgas. Asutused on oma dokumenditöö protsesse

analüüsinud väga harva, peamiselt tehakse seda dokumendihaldussüsteemi vahetamise

või arendamise käigus.

Digitaalallkirja kasutavad praktiliselt kõik asutused, kuid selle ulatuslikumat kasutamist

piiravad tarkvara madal kasutusmugavus ja tasuta allkirjade väike hulk. Probleemiks on

ka allkirja andmine korraga mitmele erinevale dokumendile, mida valmiv TempelPlus

tarkvara peaks asutustele suutma pakkuda. Digitaalse templi tehnoloogia ei ole

asutustesse veel peaaegu üldse jõudnud, aga ka see teenus on tasuline. EDHSis

kinnitusmärke kasutamine on säästlik alternatiiv digitaalallkirjale, kuid seda lahendust ei

ole suurem osa asutustest veel kasutusele võtnud, eelkõige juriidilise ja organisatsioonilise

ebaselguse tõttu.

Kui asutusesisese digitaalse asjaajamise taset võib suuremates asutustes pidada

rahuldavaks, siis asutustevahelise asjaajamise automatiseerimine on takerdunud vähese

tehnilise ja organisatsioonilise koosvõime taha. Asutustevahelise digitaalse asjaajamise

jaoks on keskselt arendatud tehnilisi vahendeid (digitaalallkiri, DVK), mida kasutab

enamus asutustest, kuid seni on loodud vähe liideseid EDHSide ja teiste infosüsteemide

vahel (alla 20%-l asutustest on EDHSil liidesed olemas). Tavapraktikaks on dokumentide

saamine ja edastamine n.ö. käsitsi, kas e-postiga või paberkandjal. DVK kaudu

edastatavate dokumentide hulk on asutuste kõikide dokumentide hulgas marginaalne.

Kolm peamist põhjust, miks koosvõime EDHSide ja teiste e-teenuste lahenduste (s.h.

asutuse veebileht, kesksed riiklikud infosüsteemid ja registrid) vahel on siiani madal:

¶ asutuste siseselt ja -vaheliselt vähene koostöö ühiste lahenduste leidmiseks;

¶ automaattöötlust võimaldavate digitaaldokumentide väike arv;

¶ standardsete liideste vähesus;

KOVide ja väiksemate asutuste ühine soov on tegutseda ühtsete standardite alusel.

Senisest täpsemad nõuded dokumendihaldusele ja e-teenustele võimaldaks neil kiiremini

ja säästlikumalt arendada digitaalset asjaajamist ning teha koostööd - õppida üksteiselt ja

võtta üle juba teostatud arendusi. Suuremad riigiasutused (ministeeriumid, ametid)

rõhutavad ühtsete nõuete vajadust süsteemidevahelise ühilduvuse ja koostöö, koolituse,

arenduskulude ja „pudelikaeltele“ tehniliste lahenduste leidmise ratsionaliseerimiseks.

Dokumendihalduse tugi e-teenustele

E-teenuste pakkumise maht sõltub asutuse iseloomust ja klientide vajadusest teenuste

järele – tihedalt kodanike või ärisektoriga suhtlevatel asutustel on elektroonilises

keskkonnas kättesaadavaid teenuseid rohkem (nt. 45% ametites), kuigi KOVides on see

tase väga ebaühtlane (77% osutab elektrooniliselt alla poole oma teenustest).

Kuivõrd hinnanguliselt pool kogu avaliku sektori asjaajamisest toimub endiselt

paberdokumentide menetlemisega, siis ei suuda asutused efektiivselt ka e-teenuseid

toetada – 62% teenustest ei ole seotud automaatsete menetlusringidega.

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 42 –

E-teenustena eelistatakse arendada pigem lihtsamaid, pikemat ja keerukamat

menetlusringi mittevajavaid protsesse. Selle üheks põhjuseks on vajaliku kompetentsi ja

tehniliste võimaluste puudumine asutustes – keerukamate töövoogude juurutamine nõuab

olulist pingutust nii menetlusringide formaliseerimiseks, testimiseks kui ka

realiseerimiseks EDHSis ja liidestena teiste menetluses osalevate süsteemidega. EDHSi

seostamine riiklike andmekogude ja laialt kasutatud infosüsteemidega on alles algamas.

E-arvete kasutamine ja hankeprotsessi automatiseerimine

E-arveid kasutavad asutused suhteliselt palju, kuid arvete digitaalne menetlemine asutuse

sees ei ole veel laiemalt levinud. E-arvete vahetamise kanaleist on domineeriv e-post

(81% e-arvete saatjatest või saajatest kasutab selleks e-posti). Arvete menetlemise

protsessi kavatsetakse rohkem automatiseerida teenusepakkujate kasutamisega ja liideste

abil asutuse infosüsteemide vahel.

Peamiseks probleemiks e-arvete menetlemisel on vahelüli puudumine EDHSi ja

finantsarvestuse süsteemi vahel, mis on olemas vaid üksikutel juhtudel. Vahelüli on

puudulik nii tehnoloogilise liidese, protseduuriliste reeglite kui ka automaattöötlust

võimaldavate arvete vähesuse mõttes.

Riigihangete dokumentide digitaalne menetlemine on asutustes lahendatud EDHSi abil või

lahendatakse siis, kui selle järele tekib vajadus. Olulisi probleeme uuring esile ei toonud,

pigem tuginetakse e-riigihangete keskkonnale ega plaanita asutusesiseseid arendusi.

Dokumendihalduse arenduste ja EL struktuurifondide toetuste mõju

Tehniliste lahenduste mõju töötajate halduskoormuse vähendamisele hinnatakse pigem

kõrgeks, kuid seda juba juurdunud töövahendite (nt. e-post, digitaalallkiri) osas. Nende

lahenduste osas, mis otseselt toetavad digitaalset asjaajamist ja dokumentide

automaatseid menetlusringe (nt. EDHS, DVK, liidesed infosüsteemide vahel), hinnang

halduskoormuse vähenemisele nii kõrge ei ole, kuna paljud asutused neid veel ei kasuta.

EL struktuurifondide toetused on täitnud oma eesmärgi – EDHSi juurutamisest ja

digitaalse asjaajamise vahendite täiendamisest on asutuste arvates olulist kasu tõusnud.

Senisest rohkem tuleks tähelepanu pöörata töötajate koolitamise ja teadlikkuse tõstmise

toetamisele, kuna kasu sellest asutustele on kõrge.

Digitaalse asjaajamise ja e-teenuste arendamise peamiste probleemidena nähakse

vahendite puudust, oskuste ja teadmiste nappust ning raskusi harjumuspäraste tegevuste

muutmisel. Seega on olulised nii sundimine asutusi „mugavustsoonist“ välja tulema,

teadmiste jagamine ja vahetamine kui ka arenduste rahaline toetamine, eriti väiksemate

asutuste puhul (s.h. KOVid).

Kokkuvõttes on asutused EL ja Eesti infoühiskonna arengukavades seatud digitaalse

asjaajamise eesmärkide (vrd. ptk. 2) täitmisel jõudnud poolele teele. Uuringutulemuste

üldistusena saab väita, et asutuse tasandil ei ole saavutatud digitaalse asjaajamise tase

madal, kuid probleemne on koosvõime saavutamine olemasoleva taristu osade vahel

asutustevahelisel tasandil. Suuremad asutused on digitaalsele asjaajamisele üle läinud

aktiivsemalt ja süsteemsemalt kui väiksemad asutused. Väiksemates asutustes ja

enamuses kohalikes omavalitsustes on digitaalse asjaajamise kasutegur asutuste jaoks

siiani madal, kuna vähe on panustatud süsteemsesse ja eesmärgipärasesse

arendusprotsessi.

Põhjused, miks asjaajamise tugi e-teenustele on väga madal, moodustavad omavahel

seotud ahela:

¶ Suur paberdokumentide hulk asutuste asjaajamises tähendab dokumentide

aeglast, käsitsi menetlemist ega võimalda liideste kasutamist automaatseks

infovahetuseks.

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 43 –

¶ Digitaalne asjaajamine ja dokumentide menetlemine muutub asutuse jaoks

mõttekaks alles teatud digitaaldokumentide koguse ja nende menetlemise

keerukuse juures.

¶ Kui asutused ei paku klientidele mugavaid vahendeid digitaaldokumentide

koostamiseks ja asutusele saatmiseks, ei vähene paberdokumentide hulk, mida

asutusel menetleda tuleb.

¶ Osa kliente eelistab ka mugavate elektrooniliste vahendite ja -kanalite olemasolul

paberdokumente. See ei anna põhjust digitaalsest asjaajamisest loobumiseks

asutuses, kuid eeldab investeerimist skaneerimislahendusse, et võimaldada

saabunud dokumentide digitaalsena menetlemist.

¶ Kui asutused ei loo digitaaldokumente vormingutes, mis võimaldavad automaatset

töötlust, ei teki piisavat alust investeerida liidestesse infosüsteemide vahel.

¶ Digitaaldokumentide menetlemine asutuste vahel on vähe arenenud kuna

puuduvad liidesed EDHSide ja teiste infosüsteemide vahel; liidesed aga ei teki ilma

teenuste protsesse analüüsimata ja asutuste koostööta.

¶ Teenuste ja protsesside analüüsimine ei ole asutuses reeglina dokumendihalduri

ülesanne, kelle vastutusalaks on enamasti dokumentide ringlused ja nende

menetlustoimingud. Vajalik on dokumendihalduri ja e-teenuste arendajate koostöö,

mis nõuab vastastikkust pingutust, mida sageli aga ei tehta.

¶ Digitaalse asjaajamise edukas juurutamine asutuses eeldab initsiatiivikat

eestvedajat, kellel on juhtkonna toetus. Juhtkonna ja töötajate kaasamine

takerdub sageli aga digitaaldokumentide ja elektroonilise keskkonna usaldamatuse

taha ning soovimatuse taha sisseharjunud tööviise muuta.

¶ Dokumendihalduri rolliks peab üha enam olema digitaalsest asjaajamisest tekkiva

kasu teadvustamine asutuse juhtkonnale ja uute lahenduste kasutamise praktilise

õppe läbiviimine asutuse töötajatele. Paaritunnised süsteemi tutvustavad

kiirkoolitused ei ole piisavad harjumuspäraste töövõtete muutmiseks.

¶ Kohustuslike normide sunnist enam ootavad (väikesed) asutused praktilisi näiteid

töötavatest lahendustest ja parema praktika soovitusi, et nende eeskujul oma

asutuse asjaajamist tõhusamaks muuta.

Nendest kitsaskohtadest ülesaamiseks, koostöö tõhustamiseks ja olemasoleva parema

praktika edasiandmiseks esitatakse peatükis 5 soovitused poliitikakujundajatele ja

asutustele.

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 44 –

5. Soovitused

Uuringu lähteülesanne seadis eesmärgiks, et uuringu tulemusi oleks võimalik kasutada

tegevuste kavandamisel EL ja Eesti infopoliitikates püstitatud eesmärkide täitmiseks (vt.

ka ptk. 2). Selleks koostati uuringu tulemuste põhjal soovitused edasisteks tegevusteks nii

poliitikakujundajatele kui asutustele. Soovitustena välja toodud tegevusi on vajalik

rakendada paralleelselt nii koordineerijate kui asutuste poolt.

Soovitused tulenevad vahetult uuringutulemuste analüüsis välja toodud probleemidest ja

kitsaskohtadest ning neid on arutatud asutuste esindajatega eraldi infopäeval. Soovitused

on jaotatud kolme prioriteetsuse tasemesse vastavalt lahendatava probleemi olulisusele

digitaalse asjaajamise seisukohalt kogu avalikus sektoris. Koostöös uuringu tellijaga lisati

soovituste juurde ettepanekuna tegevusi koordineerivate asutuste loend. Tegevuste eest

vastutajate valimisel lähtuti õigusaktidest ja asutuste põhimäärustest, kuid ettepanekuid

ei ole veel vastavate asutustega läbi arutatud:

¶ Majandus- ja Kommunikatsiooniministeerium (MKM) – Vabariigi Valitsuse seadus

(VVS) § 63

¶ Siseministeerium – AÜA § 542

¶ Riigikantselei – VVS § 77, AÜA § 542

¶ Riigi Infosüsteemi Amet (RIA) – VVS § 63, RIA põhimäärus §§ 7-9

¶ Rahvusarhiiv – Arhiiviseadus § 12

¶ Omavalitsusliidud – Eesti Linnade Liidu põhikiri25 §§ 7-8, Eesti Maaomavalitsuste

Liidu põhikiri26 § 9.

Asutustele mõeldud soovituste puhul on tegevuste koordineerijaks valitud valdkonna eest

vastutavate ametikohtade nimetused (dokumendihaldur, IT spetsialist, juhtkond). Osade

soovituste koordinaatoriks märgitud kompetentsikeskust seni ei eksisteeri, kuid uuring tõi

välja asutuste vajaduse selle loomise järele.

5.1 Soovitused poliitikakujundajatele

5.1.1 Regulatiivse keskkonna täiendamine

Asutustel on keeruline algatada digitaalse asjaajamise lahenduste leidmist, mis jäävad

väljapoole asutuse sisemisi vajadusi. Terviklikku, kogu avalikku sektorit hõlmava

digitaalse asjaajamise arengut saab edendada üksnes väliste mõjutusvahenditega –

õigusaktides, standardites ja arengukavades nõuete kehtestamisega. Samuti tuleb

senisest oluliselt enam pöörata tähelepanu kesksete juhendmaterjalide koostamisele.

Olulisuse

tase
Tegevused

Tegevust

koordineerib

Kõrge

Asutustevahelise asjaajamise toetamine standarditel

põhinevate lahendustega

¶ Standardite valimine ja kohandamine asutustevahelise digitaalse
asjaajamise ühtlustamiseks ja toetamiseks, s.h. standardsete

liideste, dokumentide- ja nende metaandmeelementide ning
menetlusringide jaoks.

Riigikantselei,

RIA

Kõrge

Digitaalse asjaajamise ja e-teenuste kvaliteedinõuded

¶ Detailsete nõuete ja e-teenuste tehniliste standardite
väljatöötamine väiksemate asutuste ja KOVide toetamiseks
üleminekul digitaalsele asjaajamisele, mis tuginevad edukalt
toimivatel lahendustel teistes asutustes.

Riigikantselei,

MKM,
Siseministeerium

25 http://www.ell.ee/pohikiri
26 http://www.emovl.ee/files/321316647.02.2010).doc

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 45 –

Keskmine

Digitaalse asjaajamise ja e-teenuste seostamine
regulatsioonides

¶ Digitaalse asjaajamise ja e-teenuste arendamise seose selgemalt
välja toomine.

¶ Konkreetsete nõuete esitamine õigusaktide eelnõude

kooskõlastamisel, arengukavade koostamisel, standardite
väljatöötamisel ja IT koosvõime põhimõtete sõnastamisel.

Kõik õigusakte
kooskõlastavad

asutused

Keskmine

Paberdokumentide kasutamist eeldavate nõuete vähendamine
õigusaktides

¶ Õigusaktide analüüsi teostamine või tellimine paberdokumentide

kasutamist eeldavate sätete ja nende nõuete põhjuste
väljaselgitamiseks.

¶ Õigusaktide muutmise ja täiendamise algatamine, millega
võimaldatakse asja ajamine digitaaldokumentidega ja/või e-
teenustena.

Riigikantselei

Vastava
valdkonna

ministeerium

Keskmine

Digitaalse arhiveerimise juhiste väljatöötamine

¶ Regulatsioonide ja juhendmaterjalide väljatöötamine, mis pakuvad
asutustele lahendusi digitaaldokumentide arhiveerimiseks ja
säilitamiseks nii lühi- kui pikaajaliselt.

Rahvusarhiiv

Madal

EDHSi riigihanke juhise väljatöötamine

¶ EDHSi riigihanke jaoks juhendmaterjalide väljatöötamine, mis
aitavad asutustel MoReq2 funktsionaalsusnõudeid Eesti õigusruumi
nõuete kontekstis tõlgendada ja ühtlasi tagab, et digitaalne
asjaajamine juurutatakse EDHSis selliselt, et see toetab e-
teenuste pakkumist ja vastab IT koosvõime raamistiku nõuetele.

Riigikantselei,
MKM

Madal

EDHSi digitaalse kinnitusmärke regulatsioonide täiendamine

¶ Regulatsioonides EDHSi digitaalse kinnitusmärke kasutamise
võimaluse rõhutamine ja selle kasutamise nõuete täpsustamine.

Riigikantselei,
MKM

5.1.2 Arenduste koordineerimine

Valdav osa toetustest digitaalse asjaajamise arendamiseks on seni olnud suunatud

elektrooniliste dokumendihaldussüsteemide soetamisele ja juurutamisele asutustes.

Näiteks EL struktuurifondide 2008. aasta taotlusvoor toetas peamiselt EDHSide arendust

ja täitis sellisena oma eesmärgi. Edaspidi on otstarbekam suunata toetused

koostööprojektidele, mis hõlmavad asutuste- ja infosüsteemide vahelist dokumenditööd.

Asutustevahelist digitaalset asjaajamist toetavad tehnilised lahendused (digitaalallkiri,

DVK, EDHSide liidesed DVK kasutamiseks) on riigis keskselt välja arendatud, kuid ei vasta

veel päriselt asutuste dokumentitöö ootustele. Asutustevahelise asjaajamise

parandamiseks ja seeläbi e-teenuste tõhustamiseks tuleb kõrvaldada tehnilised takistused

asutustevahelises asjaajamises ning suunata asutusi koostööle e-teenuste pakkumisel.

Olulisuse

tase
Tegevused

Tegevust

koordineerib

Kõrge

EL struktuurifondide vahendite ja riigi omainvesteeringute
suunamine asutustevahelise asjaajamise ja asutuste koostöö
toetamiseks

¶ Digitaalse asjaajamisega seotud arendusprojektide toetamise

eeltingimuseks seatakse asutuste koostöö ja suunatus
kasutajasõbralike e-teenuste toetamisele ning klientide paremale
teenindamisele.

MKM, RIA,
Siseministeerium

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 46 –

Kõrge

Dokumenditööd toetavate liideste keskne arendamine

¶ Jätkates õnnestunud näidet e-arve edastamiseks välja töötatud
liidestega, arendada keskselt välja liidesed enim kasutatud
EDHSide ja riiklike infosüsteemide vahel (personaliarvestuse

süsteemid, e-riigihangete keskkond, rahvastikuregister,
hooneregister, jt.), mis võimaldaks riigi registrite informatsiooni
kasutada dokumentide menetlusprotsessides EDHSis.

¶ Nõude lisamine Riigi IT koosv»ime raamistikku, mis tagaks uute
infosüsteemide hankimisel nende liidestamise asutuse EDHSiga
vähemalt dokumendi metaandmete osas, soovitavalt ka dokumendi
ja selle sisuandmete taaskasutamiseks.

RIA,

EDHSide tarnijad

MKM,

Riigikantselei

Kõrge

Eesti.ee kodanikuportaali, kohaliku omavalituse teenusportaali
(KOVTP) ja kohaliku omavalitsuse menetluskeskkonna
(KOVMen) arendamine

¶ Jätkatakse kesksete portaalide arendamist keerukamate teenuste
loomise võimaldamiseks ja paremaks seostamiseks asutuste

EDHSidega (s.h. dokumendivormide kasutusjuhendite nõue,
dokumendi menetluse ja asjaajamise käigu jälgimise võimalus
kliendi jaoks).

RIA,

Siseministeerium

Keskmine

Dokumendivahetuskeskuse arendamine

¶ DVK töökindluse parandamine asutuste toetamise kaudu DVK
liidese seadistamisel ja uuenduste koordineerimisel.

¶ DVK liideste rakendamise toetamine kõigis avaliku sektori

asutustes.

¶ DVKs asutustevaheliste menetlusprotsesside vajaliku toe välja-
arendamine (s.h. töövoo formaliseerimiseks vajalik kirjeldus).

¶ Kodanike ja ettevõtete jaoks DVK kasutamise võimaluse
väljatöötamine (nt. kättesaamise kinnitusega e-kirja saatmise
võimalus kodanikele ja ettevõtetele).

RIA

RIA, asutused

RIA,
Riigikantselei

RIA

Keskmine

Digitaalallkirja ja digitempli teenuste kättesaadavuse

parandamine

¶ Tasuta digitaalallkirjade hulga suurendamine avaliku sektori
asutuste jaoks (nt. riigipoolne hulgihange või tehniline lahendus).

¶ DigiDoc tarkvara töökindluse tõstmine (nt. täpitähtede kasutamine)
ja ajakohastamine kiirema tsükliga (s.h. operatsioonisüsteemide
uuendustega arvestamine).

¶ Digitaaltempli ja TempelPlus tarkvara lähtekoodi avamine ning selle
EDHSides otse kasutamise võimaldamine.

MKM, RIA

RIA

MKM, RIA,

EDHSide tarnijad

Madal

Info- ja e-teenuste juurdepääsetavuse parandamine

¶ Info- ja e-teenuste arendamisel mitmekeelse infopakkumise ja
puuetega inimeste vajadustega arvestamine digitaalses
asjaajamises. Vajadusel hangitakse keskselt vajalikud
tarkvaralahendused (nt. automaatsed tõlkevahendid).

MKM, RIA

5.1.3 Koolituste ja teavitamistöö koordineerimine

E-teenuste arendamine asutuses eeldab mitme osapoole koostööd, kellest

dokumendihaldur on vaid üks. Toetus digitaalse asjaajamise edendamisele asutuste sees,

s.h. juhtkond ja IT tugi, on asutuseti väga erinev. Vähene juhtkonna toetus on saanud

takistuseks tõhusate e-teenuste pakkumisel. Kodanike ja ettevõtete teavitamine viisidest,

kuidas on riigi- ja omavalitsusasutustega võimalik suhelda digitaaldokumentidega ja

elektrooniliste kanalite (nt. eesti.ee kodanikuportaal, KOVTP) kaudu aitaks tõsta

digitaaldokumentide osakaalu asutuste asjaajamises. See omakorda muudaks e-teenuste

pakkumise paljude asutuste jaoks otstarbekaks ja parandaks nende haldussuutlikkust.

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 47 –

Olulisuse

tase
Tegevused

Tegevust

koordineerib

Kõrge

Kompetentsikeskus(t)e loomine

¶ Asutuste koostöö ja kogemuste vahetamiseks luuakse
regionaalsed ja/või EDHSide põhised kompetentsikeskused, kus
praktilist nõu annavad igapäevaselt asutustes digitaalse
asjaajamisega kokku puutuvad isikud. Keskuste tegevust
koordineerivad omavalitsusliidud ning nende tegevusse
kaasatakse digitaalse asjaajamise rakendamisel edasijõudnud

asutused.

¶ Mentorlusprogrammi käivitamine digitaalse asjaajamise
juurutamiseks väiksemates asutustes, s.h. KOVid, eesmärgiga
taaskasutada suuremate ja edasijõudnumate asutuste kogemust.

¶ Digitaalse asjaajamise hea praktika ja juurutamise käsiraamatu
koostamine KOVidele ning selle alusel koolituste sarja
käivitamine, mis viiakse läbi igas maakonnas.

Omavalitsusliidud,
Siseministeerium,

Riigikantselei,
MKM

Kõrge

Teabepäev digitaalse asjaajamise kasust asutuste juhtidele

¶ Koolituse või teabepäeva tellimine elektroonilise dokumendi-
halduse ja digitaalse asjaajamise eelistest suunitlusega
väiksemate asutuste juhtidele, mis demonstreerib digitaalsest

asjaajamisest saadavat kasu läbi praktiliste näidete.

Riigikantselei,
Siseministeerium,

asutused

Kõrge

Ühised koolitused dokumendihalduritele ja IT spetsialistidele

¶ Digitaalse asjaajamise ja e-teenuste alaste koolitusprogrammide
koostamine põhimõttel, et koolitusel osalevad dokumendihaldurid
koos IT spetsialistidega.

¶ Dokumendihalduse-alaseid koolitusi suunatakse IT spetsialistidele
ja dokumendihalduritele pakutakse IT-alaseid koolitusi (s.h. XML
keele rakendamine).

Riigikantselei

Keskmine

Digitaalse asjaajamise alaste koolituste toetamine

¶ Digitaalse asjaajamise ja e-teenuste alaste koolituste jätkuv

toetamine EL struktuurifondide ja riiklike koolitustoetuste kaudu.

MKM, RIA,

Riigikantselei

Keskmine

Digitaalse arhiveerimise alaste koolituste korraldamine

¶ Digitaalarhiivinduse praktilisi lahendusi tutvustavate koolituste
korraldamine asutuste jaoks.

Rahvusarhiiv

Keskmine

Infovahetuse tõhustamine parema praktika vahendamiseks

¶ Koordineerida koostöövõrgustiku teket infovahetuseks uutest
arendustest, lahendustest ja paremast praktikast.

¶ Ühtsete teenusstandardite ja näitlike tööprotsesside panga
loomine KOVide jaoks.

Siseministeerium,
kompetentsi-

keskus27

Keskmine

Teavituskampaania e-teenuste usaldusväärsuse kohta

¶ Kogu elanikkonnale suunatud digitaalsete suhtlusvahendite (s.h.

digitaalallkiri, dokumendivormid, eesti.ee kodanikuportaal) ja e-
teenuste usaldusväärsust tõstvate teavituskampaaniate
korraldamine. Kuna riigipoolsed teenused on kodaniku jaoks
vajaduspõhised ja vajadus nende järele ei ole kuigi sage, siis
keskendutakse üksikute teenuste asemel ühtse, kõigi teenuste
kasutamist võimaldava keskkonna eesti.ee tutvustamisele.

RIA,

SF programm
„Infoühiskonna

teadlikkuse
tõstmine“

Madal

Regulaarne digitaalse asjaajamise seire

¶ Digitaalse asjaajamise arengu ja takistuste väljaselgitamiseks
regulaarsete uuringute läbiviimine kogu avaliku sektori ulatuses.

Riigikantselei

27 Omavalitsusliitude toel ja valitsusasutuste koordineerimisel kompetentsikeskus(t)e loomine on üks
uuringu aruande soovitustest (vt. ptk. 5.1.3 ja 5.2.3).

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 48 –

5.2 Soovitused asutustele

5.2.1 Digitaaldokumentide laiem kasutamine

Digitaaldokumentide osakaal väiksemate asutuste asjaajamises on väike, mis omakorda

pidurdab täisdigitaalse asjaajamise ja e-teenuste arendamist. Arenguruum on eelkõige

digitaaldokumentide loomise vahendite tõhusamas kasutamises nii asutuse siseselt kui

asutuse suhtluspartnerite jaoks.

Olulisuse

tase
Tegevused

Tegevust

koordineerib

Kõrge

Dokumendimallide loomine asutuse EDHSis

¶ Luua asutuses loodavate dokumentide jaoks EDHSi sisesed mallid.

¶ Koolitada ja suunata asutuse töötajaid neid oma igapäevatöös
kasutama.

Dokumendihaldur,
IT, EDHSi tarnija

Dokumendihaldur

Kõrge

Elektrooniliselt täidetavate dokumendivormide avalikustamine

¶ Teha dokumendid, millega kodanikud ja ettevõtted asutuse poole

pöörduvad kättesaadavaks elektrooniliselt täidetavate vormidena.

¶ Võimaldada pärast isiku autentimist registritest tema kohta
käivate andmete automaatset lisamist dokumendivormile.

¶ Teha asutuse dokumendivormid kättesaadavaks eesti.ee
kodaniku- ja ettevõtjaportaali kaudu ning oma asutuse veebilehel.

¶ Luua avalikustatud dokumendivormid koos kasutusjuhenditega,

mis aitavad kasutajatel dokumente koostada ja neid digitaalselt
asutusele edastada.

Dokumendihaldur,

IT spetsialist

IT spetsialist, RIA

Dokumendihaldur

Kõrge

Ühtsete dokumendivormide loomine KOVide jaoks

¶ KOVide teenuste aluseks olevate dokumendivormide
ühtlustamine, andmekirjelduste loomine ja standardsete

elektrooniliste dokumendivormide loomine, mis on rakendatavad
erinevates EDHSides.

Siseministeerium,
dokumendihaldur,

kompetentsi-
keskus

Keskmine

Digitaaldokumentide vastuvõtmise automatiseerimine

¶ Liidestada asutuste EDHSid dokumentide edastamise kanalitega
(DVK, asutuse veebileht, kesksed portaalid, teised infosüsteemid)
võimaldamaks dokumendi automaatset registreerimist ja
menetlemise alustamist.

¶ Võimalusel vormistada otsesuhtlusest ja paberkandjal saabunud

päringud ametniku poolt kohe digitaalsena ja loobuda dokumendi
vastuvõtmisest paberil.

IT spetsialist,
dokumendihaldur,

RIA

Dokumendihaldur,
klienditeenindaja

Keskmine

Masintöödeldavate dokumentide kasutamine

¶ Digitaaldokumentide loomisel ja paberdokumentide skaneerimisel
eelistada masintöödeldavaid failivorminguid (nt. XML, EDI, RTF).

IT spetsialist,
dokumendihaldur

Madal

Kodanike ja ettevõtete teavitamine digitaalsetest kanalitest

¶ Aidata kaasa kodanike ja ettevõtete teavitamisele digitaalsete
suhtlusvõimaluste kohta riigiga. Näiteks lisades digitaalseid
kanaleid ja asutuse dokumendivorme tutvustavad juhised oma
veebilehele ja saadetavate dokumentide lõppu.

Juhtkond,

dokumendihaldur

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 49 –

5.2.2 Dokumenditöö suurem automatiseerimine

Hoolimata EDHSide ulatuslikust kasutamisest, on dokumentide täisdigitaalne menetlemine

asutustes vähe juurdunud. Dokumentide menetlusringide, teenuste aluseks olevate

tööprotsesside ja infosüsteemide vaheliste liideste analüüsimine ja tõhustamine on

olulisimad sammud digitaalse asjaajamise arendamisel.

Olulisuse

tase
Tegevused

Tegevust

koordineerib

Kõrge

Digitaalse asjaajamise nõue

¶ Viia digitaalse asjaajamise ja EDHSi kasutamise nõue asutuse
asjaajamiskorda ja seostada asjaajamiskorras
asjaajamistegevused asutuse pakutavate e-teenustega.

Dokumendihaldur

Kõrge

Dokumentide menetlusringide standardimine ja
taaskasutamine

¶ Teha koostööd tüüpiliste menetlusringide analüüsimisel ja

dokumenteerimisel KOVides.

¶ Standardiseerida tüüpilisi menetlusringe ja e-teenuseid, et neid
oleks võimalik asutuste (eriti KOVid) ja EDHSide vahel vahetada.

¶ Teha loodud täisdigitaalsed menetlusringid parema praktika
näidetena kättesaadavaks teistele asutustele.

Dokumendihaldur,

IT spetsialist

Siseministeerium,
KOVid, kompe-
tentsikeskus

Kompetentsi-

keskus

Kõrge

Ühistöö EDHSi liideste väljatöötamiseks

¶ Tõhustada asutustevahelist koostööd e-teenuste ning liideste
arendamisel kesksete riiklike infosüsteemide ja registritega,

kaasates selleks muu hulgas omavalitsusliite ja luues
tootepõhiseid EDHSi kasutajate koostöövõrgustikke.

¶ Viia läbi ühis.h.ankeid liideste arendamiseks EDHSi ja laialt
kasutatavate infosüsteemide ja andmekogude vahel.

¶ Koordineerida dokumentide menetlusringide käigus kodanikult,

ettevõttelt või teiselt asutuselt kogutavate andmete korduva
küsimise vältimist.

Siseministeerium,
KOVid, kompe-
tentsikeskus

Siseministeerium,
KOVid, kompe-

tentsikeskus

Keskmine

DVK ulatuslikum rakendamine

¶ Dokumentide vahetamiseks teiste asutuste ja infosüsteemidega
kasutatakse e-posti asemel DVKd.

Dokumendihaldur

Keskmine

Digitaalse arhiveerimise võimaluse loomine

¶ Panustada digitaalarhiveerimise tehniliste ja organisatsiooniliste
lahenduste arendamisse või soetamisse asutuse jaoks.

Dokumendihaldur,
arhivaar, IT
spetsialist

Keskmine

Asjaajamise läbipaistvuse suurendamine

¶ Lähtuda e-teenuste ja digitaalse asjaajamise vahendite
arendamisel kasutusmugavusest, varustada e-teenused
kasutusjuhenditega ja tagada e-teenuste lihtne leitavus.

¶ Luua asutuse klientide jaoks vahendid teenuse osutamise ja
dokumentide menetlemise käigu jälgimiseks teenuse saamiseks

valitud kanali vahendusel.

¶ Panustada asutuse info- ja e-teenuste kättesaadavaks tegemisse
puuetega inimestele ning eesti keelt mittevaldavatele isikutele.

Dokumendihaldur,

juhtkond,

IT spetsialist

Madal

Kinnitusmärke laiem kasutamine EDHSis

¶ Enam rakendada digitaalset kinnitusmärget dokumentide
kooskõlastamisel ja menetlemisel asutuse EDHSis.

¶ Loobuda digitaalallkirja kasutamisest asutusesisestel
dokumentidel kui need on loodud ja menetletud EDHSis.

Dokumendihaldur,

IT spetsialist

Dokumendihaldur

Ülevaade avaliku sektori toimimisest digitaalse dokumenditöö tõhustamiseks: lõpparuanne

 - 50 –

5.2.3 Koostöö tõhustamine ja koolituste korraldamine

Digitaalse asjaajamise arengut takistavaks teguriks on vähene koostöö osapoolte vahel nii

asutuste siseselt (juhtkond, kantselei, IT) kui asutuste vaheliselt (nt. ühe haldusala

asutused, ühte andmekogu kasutavad asutused, sama EDHSi kasutavad asutused).

Tihedam koostöö viib standardsete ja taaskasutatavate lahendusteni, teadvustab paremini

digitaalsest asjaajamisest tekkivat kasu ning aitab säästa ressursse arenduste hankimisel.

Olulisuse

tase
Tegevused

Tegevust

koordineerib

Kõrge

Koostöö digitaalse asjaajamise saavutamiseks

¶ Tõhustada asutusesisest koostööd digitaalse asjaajamise
vahendeid ja e-teenuseid arendavate osapoolte (IT, asjaajamine,
raamatupidamine, jt.) vahel.

¶ Kaasata asutuste juhte digitaalse asjaajamise terviklahenduste
planeerimisse ja arendamisse. Tagada regulaarne juhtkonna

teavitamine uuenevatest õigusaktide nõuetest digitaalse
asjaajamise rakendamiseks.

Dokumendihaldur,
juhtkond

Kõrge

Koostöö lahenduste hankimisel

¶ Panustada standardiseeritud asjaajamisprotsesside ja tehniliste
lahenduste (s.h. XML dokumendivormid, liidesed EDHSide ja
infosüsteemide vahel) ühisesse arendamisse.

¶ Tõhustada asutuste koostööd EDHSide ühiseks hankimiseks ja
digitaalse asjaajamise juurutamiseks nende abil.

¶ Panustada valdkonna kompetentsikeskus(t)e loomisse ja
tegevusse.

¶ Osaleda koostöövõrgustikus ja vahendada infot uutest
arendustest, lahendustest ja paremast praktikast.

¶ Korrastada asutuse digitaalset asjaajamist lähtuvalt keskses
teenusstandardite ja näitlike tööprotsesside pangas avaldatud

näidistele.

Dokumendihaldur,
IT spetsialist,

kompe-
tentsikeskus

Kõrge

Asutusekesksete koolituste korraldamine

¶ Digitaalse asjaajamise ja EDHSi kasutajakoolituste
ettevalmistamisel keskenduda asutuse töökorraldusele ja
kasutada näiteid enda asutuse dokumenditööst.

¶ Koolitustes keskenduda töötajate jaoks digitaalsest asjaajamisest

tekkiva kasu demonstreerimisele.

¶ Kaasata juhtkond digitaalse asjaajamise kasutajakoolitustesse,
s.h. digitaalse kinnitusmärke, digitempli ja digitaalallkirja
kasutamise koolitus.

¶ Juhtkonna ja töötajate laiem kaasamine digitaalse asjaajamise
arenduste planeerimisse ja testimisse, et luua neis osalemissoov

ja uuendustest tekkiva kasu mõtestamine.

Dokumendihaldur

Keskmine

Asjaajamise eest vastutavate ametnike kompetentsi tõstmine

¶ Regulaarne koolituste korraldamine ja neil osalemine asjaajamise
eest vastutavate ametnike kompetentsi tõstmiseks.

Dokumendihaldur,
kompetentsi-

keskus

