
Teaduse rahastamisest
ja

ootustest süsteemile

Indrek Reimand

TeadusEST

8.12.2016 Tartu

TA maht ja finantseerimisallikad

0,50%

1,46%

0,56%

0,85%

0,00%

0,20%

0,40%

0,60%

0,80%

1,00%

1,20%

1,40%

1,60%

0

50

100

150

200

250

300

2007 2008 2009 2010 2011 2012 2013 2014 2015

%
 S

K
P

-s
t

M
ln

eu
ro

t
Teadus- ja arendustegevuse kulutused

Kasumitaotluseta sektorid, vasak telg Ettevõtlussektor, vasak telg

Ettevõtlussektor, parem telg Kasumitaotluseta sektorid, parem telg

0,54%

0,69%
0,74%

0,77%

0,83% 0,88% 0,88%

0,79%
0,77%

0,00%

0,10%

0,20%

0,30%

0,40%

0,50%

0,60%

0,70%

0,80%

0,90%

1,00%

0

20

40

60

80

100

120

140

160

180

2007 2008 2009 2010 2011 2012 2013 2014 2015

Teadus- ja arendustegevuse kulutused avalikus
sektoris (riiklik ja kõrgharidussektor kokku)

Riiklik sektor ja kõrgharidussektor kokku (M€) % SKP-st

M
ln

 e
u

ro
t %

 SK
P

-st

RIIK
142 M€

(RE 155M€)

ETTEVÕTLUS

106 M€

VÄLIS-
MAALT
35 M€

MUU
3 M€

AVALIK SEKTOR
162 M€

ETTEVÕTLUS-
SEKTOR
124 M€

T&A RAHASTAJA T&A TEGIJA
(T&A kulutused)

KOKKU: 286 M€

0,71%
SKP-st

0,53%
SKP-st

0,18%
SKP-st

0,01%
SKP-st

1,43%
SKP-st

0,81%
SKP-st

0,62%
SKP-st

1,43%
SKP-stKOKKU: 286 M€

129 M€

11 M€

TA rahastamine ja
kulutused 2014

Allikas:
Statistikaamet
(HTM arvutused)

Ettevõtlussektori poolt finantseeritud avaliku sektori TA asutuste
kulutuste osakaal (% avaliku sektori kulutustest). Allikas: OECD Science, Technology
and Industry Outlook 2014

0

5

10

15

20

25

30

35

40

45

50

% 2012 or latest available year 2007

Eesti ettevõtete ja avalike teadusasutuste koostöö on alla EL ja OECD keskmist

Osakaal ettevõtlussektori TA kulutustest (%), mis on rahastatud
riigi poolt (2012). Allikas: Eurostat, (EE2014)

10%

7%

0%

5%

10%

15%

20%

25%

R
o

m
an

ia

H
u

n
ga

ry

C
yp

ru
s

Sl
o

ve
n

ia

C
ze

ch
 R

ep
u

b
lic

Sp
ai

n

U
n

it
ed

 S
ta

te
s

P
o

la
n

d

Es
to

n
ia

 2
0

1
4

N
o

rw
ay

Tu
rk

ey

G
re

ec
e

U
K

Fr
an

ce

N
et

h
er

la
n

d
s

It
al

y

P
o

rt
u

ga
l

Sl
o

va
ki

a

EU
2

8

EU
1

5

Ir
el

an
d

C
h

in
a

La
tv

ia

G
er

m
an

y

Li
th

u
an

ia

Fi
n

la
n

d

D
en

m
ar

k

M
al

ta

B
u

lg
ar

ia

C
ro

at
ia

Sw
it

ze
rl

an
d

• Eesti riik rahastab ettevõtete teaduskulutusi EL tasemest rohkem
• Paljudel riikidel lisanduvad otsetoetustele veel TA maksuerandid

(Ministeeriumite) teaduseelarvetest

131,9
HTM
74%

20,7
MKM
11%

8,8
KEM
5%

8,7
SOM
5%

5,5
MEM

3%

2,0
KAM
1%

1,6
SIM
1%

0,3
RAM
0%

HTM MKM KEM SOM MEM KAM SIM RAM

Ministeeriumite TA eelarved kokku (2016)

KOKKU
179,3 M€
0,84% SKP-st

Hinnanguliselt
umbes 55% on
rahastatud Eesti
oma maksu-
tuludest ja 45%
välisallikatest

Allikas: TAI strateegia
rakendusplaan
2016-2020

Ministeeriumite teaduseelarved 2016

MKM 20,7 M€

TAKid, inno-osakud, ettevõtja arenguprogramm,
innovatsioonilaen, inno-hanked, klastrid, Start-up Estonia,

kosmos

KEM 8,8 M€
KIK, KAUR, Keskkonnaamet, RMK,

keskkonnauuringud, seire,
väliskoostöö (JPI)

RM

0,3 M€

Uuringud

KAM

2 M€

Kaitse TA,
kaitse-
tööstus

MEM 5,5 M€
Põllumajanduse ja toidu

rakendusuuringud, geneetilise
ressursi programm, maaelu
arengukava, teadmussiire,

väliskoostöö (JPI)

SOM 8,7 M€

TAI, rahvatervis,
registrid, uuringud,

liikmemaksud

SIM

1,6 M€

Sisekaitse-
akadeemia

Uuringud

HTM teaduseelarve struktuur 2016

• Institutsionaalsed
uurimistoetused

• Personaalsed
uurimistoetused

• ASTRA
• Tippkeskused
• Rahvusvahelistumine

(DoRa, Mobilitas)
• Rakendusuuringud
• RITA
• Riiklik infrastruktuur
• Erialastipendiumid
• Populariseerimine

Baas-
finantseerimine

13,9 M€;

11%

Uurimis-
toetused
37,9 M€

29%Struktuuri-
fondid
63,6M€

48%

Muud
16,4M€

12%

• Teadusraamatukogud
• Teaduste Akadeemia
• Eesti Teadusagentuur
• Riiklikud programmid
• Teaduskollektsioonid
• Populariseerimine

Kõik kokku 131,9 M€

Uurimistoetused ja
baasfinantseerimine

e.
(„Põhiinstrumendid“)

● Teadlaste töökohtade /

teadustöö teemade

rahastamine

● Püsiv põhitegevuse

rahastamisloogika

● Tugineb TAKS-le

● Rahastab teadustegevuse

tuumiku, kuid on peamiselt

projektipõhine

● Katab kogu spektri

● Tugineb STS-le

● Lühiajalised, katkevad

meetmed

● 2000 (ettevõtlus), 2004

(infra), 2007 (muu), 2014…

● Osa meetmeid pole T&A

– Kõrgharidus

● Raske admin

– „1TF€ ≈ 0,8-0,9€“

Tõukefondide T&A
e.

(„Kõik ülejäänu“)

Haridus- ja Teadusministeeriumi teaduseelarve ja selle
põhikomponentide mahud (mln eurot)
Allikas: Riigieelarve, RES 2017-2020

60%

48%
46%

46%

0%

10%

20%

30%

40%

50%

60%

70%

80%

0

20 000 000

40 000 000

60 000 000

80 000 000

100 000 000

120 000 000

140 000 000

160 000 000

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020

HTM teaduseelarve välisvahenditega seotud osa (EUR, vasak telg)

HTM teaduseelarve maksutuludest (EUR; vasak telg)

välisvahendite osakaal kogu HTM teaduseelarvest (%, parem telg)

Pisut näitajaid

Tulu EL raamprogrammist Horisont2020, % EL
keskmisest, SKP kohta ja elaniku kohta (EU28 =
100%)

Report generated on: 2016/03/04

E-CORDA extraction date:

2016/02/23

153%

100%

276%

0%

50%

100%

150%

200%

250%

300%

EE C
Y SI N
L EL B
E

D
K P
T IE FI A
T ES SE

EU
2

8

D
E

U
K

M
T

H
U LV LU IT FR H
R C
Z

SK B
G LT R
O P
L

Elaniku kohta (% EL keskmisest)

SKP kohta (% EL keskmisest)

• Välismaalt saadava tulu tõstmine on

oluline strateegiline eesmärk, kuid

kasvuruumi on vähe, sest välisrahastuse

tase on juba kõrge

17%

9%

0%

5%

10%

15%

20%

25%

30%

0

5

10

15

20

25

Doktorikraadiga inimeste osakaal tööealisest elanikkonnast (25-64-aastased)
ja erasektoris töötavate doktorikraadiga töötajate osakaal kõigist

doktorirkaadiga töötajatest 2012

Naisi Mehi Erasektoris töötavate doktorikraadiga töötajate osakaal kõigist doktorikraadiga töötajatest (2012 või puudumisel 2011)

tu
h

an
d

e
tö

ö
ealise (2

5
-6

4
-aastase) in

im
ese

ko
h

ta

eraskto
rist tö

ö
tavate d

o
kto

rikraad
iga

isiku
te %

Ettevõtete koostöö teadusasutuste ja kõrgkoolidega
M

ln
 e

u
ro

t

• Ettevõtted tellisid ülikoolidelt ja TA asutustelt uuringuid 7,3 M€ eest, mis
moodustab 4,6% avaliku sektori TA kogukuludest (TAI strateegia eesmärk
2020 on 7%).

• Ettevõtlustulu tõstmine on oluline strateegiline eesmärk, kuid selle
kaudu ei ole võimalik lahendada teaduse põhirahastuse probleemi

7,3 M€

4,6%

0,0%

0,5%

1,0%

1,5%

2,0%

2,5%

3,0%

3,5%

4,0%

4,5%

5,0%

0

1

2

3

4

5

6

7

8

2007 2008 2009 2010 2011 2012 2013 2014 2015

Ettevõtete poolt rahastatud TA kulutused riiklikus ja kõrgharidussektoris (mln
eurot, vasak telg)

Osakaal avaliku sektori TA kulutustest (%, parem telg)

%
 avaliku

 se
kto

ri TA

ku
lu

d
e

st

European Innovation Scoreboard (EIS)

0,0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

Summary Innovation
Index

Human resources

Research systems

Finance and support

Firm investments
Linkages &

entrepreneurship

Intellectual assets

Innovators

Economic effects

2007
2013
EU 2013

Meetmete kogum on eesti EIS profiili ümaramaks teinud

Põhiinstrumentidest

Uurimistoetus…

● … on T&A asutuse kõrgetasemelise T&A tegevuse ja sellega

kaasnevate tegevuste (uurimisteemade) rahastamiseks, T&A

asutuse T&A tegevuse järjepidevuse tagamiseks ning selleks

vajaliku infrastruktuuri ajakohastamiseks, täiendamiseks ning

ülalpidamiseks eraldatav toetus (IUT)

● või T&A asutuses töötava isiku või uurimisrühma

kõrgetasemelise T&A projekti rahastamiseks eraldatav toetus

(PUT), sealhulgas magistrandi ja doktorandi teadustöö

stipendium ja järeldoktori teadustöö toetamiseks eraldatav

toetus

● Eraldatakse (projekti-) konkursiga, hindab ETAg

Baasfinantseerimine…

● … on T&A tegevuse finantseerimine T&A asutuse

arengueesmärkide saavutamiseks, sh projektide

kaasfinantseerimiseks, uute uurimissuundade

avamiseks ning infrastruktuuri investeerimiseks;

● .. eraldatakse evalveeritud T&A asutusele valemi

alusel:

Teadus-

publikatsioonid

Patendid ja

patenditaotlused

Tulu lepingulisest

teadustööst ja

välismaalt

Kaitstud

PhD arv

Rahvus-

teaduste

täiendav

toetus

50% 40% 10%
5%

95%

Teadus-

publikatsioon

id

Patendid ja

patenditaotlus

ed

Tulu lepingulisest

teadustööst ja välismaalt

Kaitstud

PhD arv

Rahvus-teaduste

täiendav toetus

40% 50% 10%
5%

95%

Vana
rahastusmudel

Uus
rahastusmudel

Blokk-grantid vs projektipõhine rahastus
(Allikas: OECD)

Estonia

Eesti teadussüsteem on ebatavaliselt kõrge
projektipõhisusega!

Kõik tõuke-
fondide
tegevused
on projekti-
põhised

Vahekokkuvõte:
(Põhisõnumid rahastamise vaatest)

● Suhteliselt hästi on:

– Välisallikate osakaal – viitab heale tasemele

– Riigipoolse rahastuse maht ettevõtlussektorile – võimalusi on

● Vajab parandamist:

– Ettevõtlussektori tellimuse maht avalikule sektorile – koostööd vähe

– Ettevõtlussektori TA kulutuste üldine maht – majandusstruktuur halb

– Teiste ministeeriumite TA maht – teadust ei kasutata valdkondlike

eesmärkide saavutamiseks

– Riigipoolse teaduse rahastamise maht (1% vs 0,77%) – ?

● Üpris ebatavaline:

– Blokkfinantseerimise osakaal …

Ootused teadussüsteemile

Teaduse mõju

● FP7 majanduslikuks mõjuks hinnati ROI = 11 (25 a jooksul)

● C. Bochove hindas OECD riikides

– Baasteaduse ROI = 20 – 100

– Rakendusteaduse ROI = 6 – 25

● Kuid mõju sõltub innovatsioonisüsteemi efektiivsusest!

– Kui efektiivne Eesti oma on?

● Ja mõju pole lokaliseeritud, st kasumit ei saa (ainult)

investeeringu tegija!

– Kas Eesti saab oma investeeringutest tagasi nii palju, kui võiks?

● Viimasel ajal rõhutatakse teaduse positiivset laiemat

ühiskondlikku mõju

Peamine ootus on (suurem) mõju!

● Eesti teaduse koordineerimatu – laialivalguv – mõju on väga

hea!

– Tervishoid, IT, haridus…

– Majandusmõju (ROI) kindlasti palju üle 1

● Probleem on teaduse koordineeritud mõju…

– R.Kitti vektorkorrutis: „teaduse mõju majandusele on suurim seal,

kus vektorid on samasuunalised“

– Meil on valdkondi, kus teaduse tase on hea, aga õppe tase halb

– Kõik väljast vaatajad ütlevad, et side akadeemilise maailma ja

muu ühiskonna vahel vajab tugevdamist

● Suurem mõju on suurema finantseerimise tingimus

Grandid vs baasfinantseerimine

Grandid vs blokkfinantseerimine

● Grandid on hea kvaliteedikonkurentsi mehhanism

(parim võidab), kuid millel on ühtlasi ka mitmeid

tasakaalustamist vajavaid külgi

Kvaliteedikonkursi miinuspool:

● Raskendab teadusasutuste pikemate

tegevuseesmärkide seadmist ja täitmist,

– rahastamise eesmärgid seab väline otsustaja .

– Asutuste eesmärkide ja vastutusvaldkondade mehitamine,

sh karjäärimudeli loomine, on raskesti ühildatav

projektiloogikaga.

– Ka tulemuste (efektiivne) kasutamine pärast projekti väljub

projektfinantseerimise loogikast.

● Teadusasutuste motivatsioon ja võimekus

reageerida uurimissuundade arendamisel

ettevõtluse ja ühiskonna vajadustele on piiratud,

kuna projektid ei rahasta valmisolekut või

ooteseisundit võimalike tellimuste täitmiseks

Kvaliteedikonkursi miinuspool (2):

● Väga kõrge konkurents võib ohustada teaduse

valdkondlikku mitmekesisust,

– kahjustab oluliste valdkondade arengut ning mõjub

negatiivselt kõrghariduse kvaliteedile.

– põhjustab ka ebakindlust teadlaste hulgas.

● TF projektfinantseeringud nõuavad püsivaid jätku- ja

külgnevaid tegevusi.

– Nt infrastruktuuri kasutust ei saa sõltuvusse panna

loodetavast edust projektikonkursil.

– TF lõppemisel peab olema valmis vajalike funktsioonide

tagamiseks teistest allikatest.

● Projektfinantseerimine on suure administreerimis-

koormisega, mis kulutab teadlaste/asutuste tööaega

Ettepaneku Kujundada tegevustoetuse ning
uurimistoetuste rahaliseks proportsiooniks
vastavalt 50% ja 50 eesmärgid

● Toetada heade ideede ellurakendamist nii Eesti

ettevõtluses kui ka avalikus elus –

– et teadus oleks rohkem suunatud ühiskonna vajadustele

● Hoida Eestis ja kutsuda siia häid inimesi ja ettevõtteid

– mis tagab Eesti suurema atraktiivsuse, stabiilsuse ja teadlastele

kindlama karjäärimudeli

● Kasutada efektiivselt ära Eesti ja Euroopa Liidu loodud

tipptasemel teaduse võimalused

– sh koostööprojektide rahastamisel ja teadustaristu kasutuses

Ettepaneku mõju T&A asutustele
ja teadlastele:

● Suurendab asutuste riigipoolse rahastuse

stabiilsust ja tõstab kindlustunnet ning vähendab

projektipõhisust ja bürokraatiat;

● stimuleerib rohkem ettevõtlusega koostööd ja

välisrahastuse hankimist;

● suurendab asutuste juhtkondade vastutust

asutuse põhivaldkondade arendamisel;

● võimaldab asutustes karjäärimudeli rakendamist,

sh püsivate töökohtade loomist

Baasfinantseerimine ja uurimistoetused
(alates 2017 riigi eelarvestrateegia põhjal)

17%

19%

27%

30%

0%

5%

10%

15%

20%

25%

30%

35%

0

10 000 000

20 000 000

30 000 000

40 000 000

50 000 000

60 000 000

2 011 2 012 2 013 2 014 2 015 2 016 2 017 2 018 2 019 2 020

Baasfinantseerimine Uurimistoetused Baasi osakaal

Riigi eelarvestrateegia 2017-2020

Valitsussektori kulutused teadus- ja arendustegevusele
2007-2020 (mln euro) – seisuga 30.06.2016

Teaduse rahastamise 1% eesmärk

kinnitatud
eelarve

prognoos (RES) prognoos

2016 2017 2018 2019 2020

Kõikide ministeeriumite TA eelarved kokku 179 291 521 194 255 022 195 418 047
193 590

193
193 564 015

Teaduse rahastamise tegelik prognoos (% SKP-st) (riigi lubadus 1%) 0,84% 0,86% 0,81% 0,76% 0,72%

SKP jooksevhindades (RM 2016 kevadine majandusprognoos; mln EUR) 21 295,2 22 561,1 23 984,8 25 426,3 26 888,1

Teaduse rahastamise eesmärk (1% SKP-st) 212 952 000 225 611 000 239 848 000
254 263

000
268 881 000

Puudu 1% eesmärgist (EUR) -33 660 479 -31 355 978 -44 429 953
-60 672

807
-75 316 985

Vajalik kulutuste tase, et jõuda võrdsete sammudena 1%-ni SKP-st aastaks 2019
(% SKP-st)

0,84% 0,89% 0,94% 1,00% 1,00%

Vajalik kulutuste tase, et jõuda võrdsete sammudena 1%-ni SKP-st aastaks 2019
(EUR)

200 793 790 225 457 120
254 263

000
268 881 000

Lisavajadus võrreldes ministeeriumite TA eelarvetega 6 538 768 30 039 073 60 672 807 75 316 985

• RES lisavahendid aitavad liikuda lähemale teaduse riigipoolse rahastamise
eesmärgile,

• …kuid puudujääk 1%-ni SKP-st jõudmiseks on jätkuvalt suur.

• Teaduseelarve sisemine struktuur paraneb:
- välistoetuste osakaal (sõltuvus) pisut väheneb
- stabiilse baasfinantseerimise osakaal kasvab

Kokkuvõttes

● Eesti teadussüsteemi areng on olnud hea, sh

– Väga kiire ja mitmekülgne

– Eesti teadus on rahvusvaheliselt konkurentsivõimeline

● Kuid parematele järgi jõuda pikk tee ja…

– Suur osa arengust on saavutatud ajutistel alustel

– Süsteemis on pingeid ja tasakaalustamatusi:

● seesmised (infra-inimesed, väga kõrge konkurents, karjäärimudel)

● Välised (ei toimi teiste jaoks nii nagu oodatakse, pole ootel).

● Peame saavutama suurema ühiskondliku (sh.

majandusliku) mõju

– Kui suudame selles veenda laiemat üldsust, küll siis ka

rahastamine kasvab

Tänan!

