
1

Ülevaade konkurentsist riiklikele

uurimistoetustele Eestis perioodil 2008-2017

Tartu 2017

Koostajad: Maarja Sillaste ja Kadri Raudvere,
SA Eesti Teadusagentuuri analüüsiosakond

2

Sisukord
Sissejuhatus .. 3

Lühikokkuvõte .. 4

1. Üldine ülevaade .. 6

2. Uurimistoetused teadlaste vanusegruppide ja doktorikraadi kaitsmisest möödunud aja järgi 11

3. Uurimistoetused vastutava täitja soo järgi .. 14

4. Uurimistoetused teadusvaldkondade järgi ... 17

5. Uurimistoetused teadus- ja arendusasutustes lõikes ... 20

6. Teiste riikide näited .. 26

Kokkuvõte ... 31

LISAD ... 32

Lisa 1. Metoodika .. 32

Lisa 2. Nais- ja meesteadlastele eraldatud uurimistoetuste arvu osakaal taotlustest aastate ja

uurimistoetuse tüüpide lõikes (%). ... 33

Lisa 3. Nais- ja meesteadlastele eraldatud uurimistoetuste osakaal taotluste summast aastate ja

uurimistoetuse tüüpide lõikes (%). ... 33

Lisa 4. Eraldatud uurimistoetuste arvu osakaal taotlustest teadusvaldkondade ja uurimistoetuse

tüüpide lõikes (%). ... 34

Lisa 5. Eraldatud uurimistoetuste osakaal taotluste summast teadusvaldkondade ja uurimistoetuse

tüüpide lõikes (%). ... 34

Lisa 6. Keskmine eraldatud toetus (EUR) teadusvaldkondade ja uurimistoetuse tüüpide lõikes. 35

Lisa 7. ETF grantide ja PUT taotluste arv aastate ja asutuste kaupa. .. 35

Lisa 8. SF ja IUT taotluste arv aastate ja asutuste kaupa. ... 36

Lisa 9. Uurimistoetuste arvu osakaal taotlustest (%) aastate kaupa vähemalt 20 taotlust esitanud

TA asutuste puhul. ... 37

Lisa 10. Keskmiselt eraldatud toetuse osakaal keskmiselt taotletud summast aastate kaupa

vähemalt 20 taotlust esitanud TA asutuste puhul. ... 38

Lisa 11. Kasutatud allikad .. 39

3

SissejuhatusSissejuhatusSissejuhatusSissejuhatus

Uurimistoetuste taotlemine konkursi korras ja ranged kvaliteedinõuded uurimisgrantide saamisel on

olnud Eesti taasiseseisvumise järgse teaduskorralduse üks alusprintsiip. 1990ndate lõpus loodi kaks

projektipõhist instrumenti, mis mõlemad olid loodud konkurentsil tuginevale jaotusele

(sihtfinanseeritavad teadusteemad ja Eesti Teadusfondi grandid), analoogsed on oma põhimõtetelt ka

praegused uurimistoetused. 2016. aasta seisuga oli Eesti teaduse rahastamine valdavalt projektipõhine

– sõltuvalt allika metoodikast moodustab projektipõhise rahastuse osakaal Eesti teaduse

rahastamisest 731-96%2, mis on OECD andmetega3 kõrvutades (2011 seisuga) üks suurimaid maailmas.

Samas kõrge projektipõhise rahastamise osakaal üksi ei vii efektiivse teaduse rahastamise jaotuseni.

Projektipõhisus ei taga teadlaskonnale ja teadusasutustele stabiilsust, mistõttu kannatavad

investeeringud, pikemajalalised projektid ja strateegiline areng4, kõrgema riskiga projekte tehakse

vähem, mille tulemusena langeb innovatiivsus 5 ja samuti ei arvesta konkurents otseselt riiklike

prioriteetidega (näiteks keele ja kultuuri areng) ega majanduse struktuurimuutustega (näiteks riigile

prioriteetsed majandusvaldkonnad, tehnoloogilised ja demograafilised muutused jne). Eestis on

teaduse rahastamise problemaatikat oma teadustöödes põhjalikult käsitlenud professor Kadri

Ukrainski Tartu Ülikoolist.

Kindlasti on konkurentsile tuginevad projektipõhised meetmed andnud panuse Eesti teaduse

kvaliteedi tõusu viimase kahekümne aasta jooksul. Samas on erinevatest allikatest pärit üldised

numbrid konkurentsile ja projektipõhisusele tugineva rahastuse osakaalust Eestis ning eelnevas lõigus

toodud selgitused liiga suure konkurentsi negatiivsetest mõjudest tekitanud vajaduse täpsemalt

analüüsida konkurentsitihedust uurimistoetuse liikide lõikes.

Käesoleva ülevaate eesmärk ongi seega üldiste teadmiste konkretiseerimine ja teadusgrantide

konkursi analüüsimine detailsemalt (kuidas on konkurents muutunud, kas valikuprotseduur pakub

ühtselt kättesaadavaid teadustöö rahastamise võimalusi teadlastele sõltumata soost, vanusest,

asutusest jne). Käesolev raport analüüsib aastatel 2008-2017 riiklikult finantseeritud

konkurentsipõhiseid uurimistoetusi, mille menetlemist on korraldanud Eesti Teadusagentuur (ETAg)

või tema eelkäijad, Eesti Teadusfond ja Teaduskompetentsi Nõukogu. Raporti eesmärgiks ei ole

lahendada tiheda konkurentsiga seonduvat problemaatikat, vaid täpsustada ja analüüsida konkurentsi

tihedust viimase kümne aasta jooksul Eesti teaduse rahastamisel. Analüüsitakse toimunud

taotlusvoore nelja peamise uurimisprojekti tüübi osas6:

1. Eesti Teadusfondi grandid (ETF grandid), mis omakorda jagunevad tavagrantideks ja minu

esimesteks grantideks (MEG);

2. Sihtfinantseeritavad teadusteemad (SF);

3. Personaalne uurimistoetus (PUT), mis omakorda jaguneb stardi- ja otsingutoetuseks (Start,

Otsing);

1 Koppel, A. Kulutused teadus- ja arendustegevusele: investeering tulevikku. Eesti teadus 2016. Eesti

teadusagentuur. 2016. – http://www.etag.ee/wp-content/uploads/2014/01/TA_teaduskogumik_veeb.pdf (27.03.2017)
2 Ukrainski, K. Ukrainski: konkurents, stiimulid ja ratsionaalsus teaduse rahastamises. –

http://novaator.err.ee/259683/ukrainski-konkurents-stiimulid-ja-ratsionaalsus-teaduse-rahastamises (27.03.2017).
3 OECD (2014), OECD Science, Technology and Industry Outlook 2014, OECD Publishing. –
http://dx.doi.org/10.1787/sti_outlook-2014-en (22.10.2016).
4 Echeverría, R.G. Will competitive funding improve the performance of agricultural research? 1998. Inter-

American Development Bank Discussion Paper, 98-16.
5 Geuna, A. The changing rationale for European university research funding: are there negative unintended

consequences? 2001. Journal of Economic Issues, 35(3), 607–632.
6 Uurimistoetused. (2016). Eesti Teadusagentuur. – http://www.etag.ee/rahastamine/uurimistoetused/ (20.10.2016).

4

4. Institutsionaalse uurimistoetuse uurimisteemad (IUT).

Vaadatakse põhiliselt kahte näitajat:

- eraldatud uurimistoetuste arvu osakaalu taotlustest (%),

- eraldatud toetuse osakaalu taotletud summast (%).

Kahte näitajat analüüsitakse nii üldiselt aastate, teadusvaldkondade (põhinevad valdkondlikel

ekspertkomisjonidel), vastutava täitja soo, vanuse ja doktorikraadi kaitsmisest möödunud aja kui

teadusasutuste lõikes.

Analüüs hõlmab viimase kümne aasta taotlusvoore, millest esimesel viiel jagati ETF grante ja SF-e ning

järgneval viiel PUT-e ja IUT-e. ETF grante ja SF-e anti välja aastani 2012, aastal 2012 viidi läbi teaduse

rahastamissüsteemi reform, mille tulemusena hakati 2013. a andma välja PUT-e ja IUT-e. Kuna oma

olemuselt võib pidada PUT-e ETF grantide ning IUT-e SF-ide järglasteks, siis uurimistoetuse tüüpide

võrdlusel vaadatakse neid tüüpe sageli koos. Metoodika ja kasutatavate lühendite kohta saab

täpsemalt lugeda lisast 1. Uuringusse ei kaasatud järeldoktoritoetust, kuna järeldoktoritoetus on

rahastusallikate poolest olnud segu riiklikust toetusest ja Euroopa struktuurifondidest, mistõttu vajab

järeldoktoritoetus eraldi käsitlust.

LühiLühiLühiLühikokkuvõtekokkuvõtekokkuvõtekokkuvõte

• Perioodil 2008-2017 esitati kokku 3772 taotlust ETF, SF, PUT ja IUT uurimistoetusteks, millest otsustati

rahastada kokku 1408 projekti. Aastatel 2008-2017 algavateks uuteks uurimistoetusteks eraldatud

summad on väga kõikuvad, samas aastane kogurahastus riiklikele uurimistoetustele pole vaadeldud

perioodil oluliselt tõusnud. Rahastuse tsüklilisus tingib ka konkurentsi suure kõikumise aastate lõikes.

• ETF grantidelt PUT-ile üleminekul konkurentsitihedus ligikaudu kahekordistus (aastate keskmisena

43% ETF grantide 21%-i PUT-ide taotlustest sai rahastuse), samas ühe uurimistoetusega saadav

summa peaaegu neljakordistus (keskmise ETF grandi suuruseks määrati 13 555 ja PUT-i suuruseks

52 477 eurot aastas).

• SF-idelt IUT-idele üleminek kasvatas nii konkurentsi kui saadavaid summasid vähem kui ETF

grantidelt PUT-idele üleminek: kõikide SF-ide taotlustest määrati uurimistoetus 59%-le, IUT-ide

taotlustest 49%-le; määratav keskmine aastane toetus tõusis 114 599-lt 160 930 euroni.

• Kõikide uurimistoetuste peale kokku on perioodil 2009-2017 algavateks grantideks eraldatud

keskmiselt 22% kõikide taotlustega küsitust. Aastate lõikes oli kõige tihedam konkurents 2014. aastal

alanud PUT otsinguprojektidele, kus jagati vaid 8% taotletud summast.

• Keskmiselt on perioodil 2009-2017 alanud projektile määratud uurimistoetuse osakaal taotletud

summast ETF grantide puhul jäänud vahemikku 55-65%; PUT-ide puhul jäänud vahemikku 66-77%; SF-

idel jäänud vahemikku 56-80% ja IUT-idel 43-65%.

• Vanusegruppide lõikes ei erine märgatavalt uurimistoetusi saanute osakaalud, samas on erinevused

suuremad uurimistoetuse tüüpide lõikes, mis on ka loogiline, arvestades nende omapärasid ja

eesmärke.

• Doktorikraadi kaitsmisest möödunud aeg pigem toetab SF-i ja IUT saamise tõenäosust (need

uurimistoetuste tüübid ongi aga peamiselt suunatud töögruppi juhtivale tippteadlasele, kelleks ei

saada üldiselt noorteadlasena); PUT-ide ja ETF grantide puhul doktorikraadi kaitsmisest möödunud

aastate mõju otseselt silma ei paista.

• 36% kõigist taotlejatest on naised, 64% mehed, 33% uurimisprojektide juhtidest on naised, 67%

mehed.

5

• Naisteadlastele eraldatud uurimistoetuste arvu ja summa osakaal taotlustest on väiksem kui

meesteadlastele (eraldatud toetuste arvu osakaalud vastavalt 34% ja 39%, eraldatud toetuste summa

osakaalud vastavalt 24% ja 31%). Keskmine toetuse summa nais- ja meesteadlastel on uurimistoetuse

tüüpide kaupa üldiselt sarnane, IUT puhul on vahe suurem (naisteadlastel 143 760 eurot,

meesteadlastel 165 613 eurot). Naisteadlasest teemajuht on 21% IUT uurimisteemadest.

• Naised taotlevad keskmiselt väiksemaid grante, kahe uurimistoetuse tüübi puhul on erinevus ka

statistiliselt oluline (PUT otsinguprojektid ja SF-id), eraldatud uurimistoetuste puhul oli statistiliselt

erinev vaid meestele ja naistele määratud keskmine PUT otsinguprojekti suurus.

• Taotluste arv ja maht ning eraldatud toetuste arv ja maht on kõige suuremad LT valdkonnas, seal on

menetletud 35% kõigist taotlustest (1325 taotlust) ja eraldatud 37% kõigist toetustest (524 eraldatud

toetust).

• Konkurentsi tihedus on olnud kõige suurem ÜK valdkonnas, kus eraldatud toetuste arvu osakaal

taotlustest on 30% ja eraldatud toetuste summa osakaal taotlustest 20%. Eraldatud toetuste arvu ja

summa osakaal taotlustest on olnud kõige kõrgem BK valdkonnas, vastavalt 41% ja 35%.

• Keskmine eraldatud toetus kõigi uurimistoetuse tüüpide peale kokku on kõige suurem BK, kõige

madalam ÜK valdkonnas. Ka praegu ainukese uute voorudega uurimistoetuse - PUT-i - puhul on

olukord sama, keskmine toetus BK valdkonnas on 58 400 eurot, ÜK valdkonnas 43 900 eurot.

• Üleminekul SF-lt IUT-le ja ETF grandilt PUT-le on TU valdkonnas konkurents kasvanud vähem kui teistes

valdkondades.

• Vaadates perioodil 2008-2017 algavateks uurimistoetusteks vähemalt 20 taotlust esitanud asutusi,

võis näha, et võrreldes suuremate asutustega saavad väiksemate ja spetsialiseerunumate TA

asutuste taotlustest rahastuse proportsinaalselt rohkemad projektid. Kõige suurem uurimistoetuste

osakaal esitatud taotlustest vaadeldud perioodil on olnud KBFI-l (54%), TAI-l (52%) ja Eesti Biokeskusel

(48%). Kõigi asutuste keskmine oli 37% (sh ETF grantide/PUT-i puhul 34% ja SF/IUT-i puhul 54%

projektidele määratakse rahastus). Samas tuleb siinkohal arvestada lisaks taotluste sisule ja

kvaliteedile ka rahastusotsuseid mõjutavaid eeskirju ja teaduspoliitilisi kaalutlusi, mis annavad

väikestele juba tehniliselt teatud eelise (valdkondlike proportsioonide säilitamine, asutuse rahastuse

stabiilsuse tagamine).

• Avalik-õiguslikest ülikoolidest, mis esitavad kõige rohkem taotlusi, on läbi aastate kõige suurema

uurimistoetuste osakaaluga taotlustest Tartu Ülikool.

• Eraldatud toetuse osakaal taotletud summast vähemalt 20 taotlust esitanud asutustel peroodil

2008-2017 algavateks uurimistoetusteks on 68%, sh SF/IUT puhul 66% ja ETF grantide/PUT-i puhul

70%. Kõrgeimad määrad on olnud Tallinna Tehnikaülikooli ja Eesti Kirjandusmuuseumi SF/IUT-del,

millede puhul on uurimistoetuste suurus olnud vaadeldud aastate peale keskmiselt 73% ja 74%

küsitust.

6

1.1.1.1. Üldine ülevaadeÜldine ülevaadeÜldine ülevaadeÜldine ülevaade

Aastatel 2008-2017 alanud uurimisprojektideks eraldatud summa on aastate kaupa olnud väga kõikuv

ja kogurahastus pole vaadeldud perioodil oluliselt tõusnud. Seega väljaantavate uurimistoetuste maht

on peamiselt tulenenud eelmisel aastal lõppenud grantidest vabanenud rahast. Joonis 1 toob välja, et

uurimistoetusteks makstav aastane summa kõikus vahemikus 30,3 mln EUR (2012) kuni 33,06 mln EUR

(2008). Samas uuteks uurimistoetusteks eraldatav summa kõikus vahemikus 2,08 (2010) kuni 18,58

mln EUR (2008) aastas.

Aastal 2008 algas rekordilises summas uusi projekte tulenevalt 2007. aasta majanduskasvust tingitud

teadusele eraldatud raha kasvust. 2008. aasta majanduskriis tingis aga riiklikul tasandil suure kulude

kokkutõmbamise ning märkimisväärses mahus uut raha pole ka peale majanduskiriisist taastumist

uurimistoetuste jaoks lisandunud. Teatud kasv on viimastel aastatel aga siiski toimunud: 2013. aastal

suurendati uurimistoetuste mahtu 772 600 euro võrra, 2015. aastal (küll ajutiselt kaheks aastaks) nelja

miljoni euro võrra ja 2017. aastal lisandus teaduse eelarvesse 1,2 miljonit eurot.

Majandusbuumi kõrghetkel välja jagatud rekordsumma uuteks uurimistoetusteks tingis ka teaduse

rahastamist siiani iseloomustava tsüklilisuse, mida tuuakse esile ka teadus- ja innovatsioonipoliitika

seire programmi (TIPS) uuringu 2.2 lõppraportis Eesti teaduse rahastamise seirest 7 . Varasematel

aastatel on taotlusvoorude maht aastate lõikes olnud erinev ning majandusbuumile järgnenud aastatel

jäi jagatava raha hulk pikaks ajaks samaks, mistõttu uutele projektidele on saanud jagada seda raha,

mis lõppevatest projektidest vabaneb. See omakorda tähendab, et suurema vabaneva summaga

aastatel on edukus kõrgem, väiksema vabaneva summaga aastatel madalam. Kokkuvõttes varieerub

edukuse määr aastati väga olulisel määral, tsükkel ise aga jääbki korduma seni, kuni pole leitud viisi,

kuidas seda tasandada. Tsüklilisus on probleemiks nii taotlejate kui rahastajate poolt vaadates. 2013.

aastal lõppes suur hulk 2008. aastal alanud 6-aastaseid uurimistoetusi, mille arvelt sai ka 2014. aastal

algavateks uurimistoetusteks jagada välja tavapärasest enam vahendeid. Seega iga kuue aasta tagant

on jagada rohkem uusi grante (SF-id ja IUT-id eraldatakse kuueks aastaks), vahepealsetel aegadel

jagatavad summad on aga oluliselt väiksemad. Järgmine suurem uute grantide jagamise võimalus

peaks rahastuse kasvu ja suuremate rahastusreformide puudumisel seega tekkima 2020. algavateks

uurimisprojektideks. Tsüklilisuse problemaatikaga tegeletakse ja seda peaks leevendama ETAgi poolt

2016. aasta lõpus välja töötatud ja 2017. aasta algul kinnitatud uurimistoetuste ja baasfinantseerimise

uue kontseptsiooni rakendamine.8

7 Ukrainski, K., Timpmann, K., Tänav, T., Hirv, T., Kanep, H., Otsus, E.-L. Eesti teaduse rahastamise seire. Uuring

2.2 lõppraport. 2015. Lk 24-33. http://www.tips.ut.ee/index.php?module=32&op=1&id=3697 (01.03.2017)
8 Eesti Teadusagentuur. Uurimistoetuste ja baasfinantseerimise uus kontseptsioon teadus- ja arendustegevuse

rahastamise süsteemis. http://www.etag.ee/uurimistoetuste-ja-baasfinantseerimise-uus-kontseptsioon-teadus-ja-

arendustegevuse-rahastamise-susteemis/ (03.02.2017).

7

Joonis 1. ETF grantide, PUT, SF ja IUT mahud perioodil 2008-2016 ning samal aastal algavate

uurimistoetuste summa aastate kaupa (mln EUR).9

Ajavahemikul 2008-2017 esitati kokku 3772 uut uurimistoetuse taotlust, mille alusel eraldati 1408

uurimistoetust (ETF grandid, PUT, SF, IUT). Joonisel 2 on esitatud eraldatud uurimistoetuste arvu

osakaal taotlustest (%), eraldatud toetuste ja esitatud taotluste arvud uurimistoetuse tüüpide lõikes.

Joonisel 2 olevatest andmetest võib näha, et perioodil 2008-2012 algavateks ETF grantideks esitatud

taotluste arv aastas jäi 361-466 vahele (keskmiselt 382 taotlust aastas, millest rahastati keskmiselt

43%), ent perioodil 2013-2017 algavateks PUT-ideks esitati 194-320 taotlust aastas (keskmiselt 252

taotlust aastas, millest rahastati keskmiselt 21%). Perioodil 2008-2012 alanud keskmise ETF grandi

suurus oli 13 555 eurot aastas, perioodil 2013-2017 alanud PUT-i keskmine suurus 52 477 eurot aastas.

Seega võib öelda, et ETF grandilt PUT-ile üle minnes konkurentsitihedus küll ligikaudu kahekordistus,

ent ühe uurimistoetusega saadav summa peaaegu neljakordistus.

SF-ilt IUT-ile üleminek nii palju konkurentsi ei kasvatanud – kui perioodil 2008-2012 algavate SF-ide

taotlustest määrati uurimistoetus 59%-le, siis perioodil 2013-2015 algavateks IUT-ideks oli vastav

näitaja 49%. Samuti ei tõusnud keskmine uurimistoetuse rahaline maht märkimisväärselt. Keskmine

ajavahemikul 2008-2012 alanud SF oli 114 599, 2013-2015 algav IUT aga 160 930 eurot aastas (kasv

ligikaudu 1,4 korda). Pärast 2015. aastat enam uusi IUT-e välja ei antud, sest lõppevatest SF-idest ei

vabanenud piisavalt raha uue vooru korraldamiseks. 2015. a lõppema pidanud SF-e oli vaid kolm, IUT

vooru erakorralise ärajäämise tõttu eraldas HTM toetuse summa nende teemade jätkusuutlikkuse

tagamiseks vastuvõtvatele asutustele eraldislepingu alusel. Aasta hiljem suunati 2015. a ja 2016. a

lõppenud SF-de summa uutesse PUT-desse.

9 Siin ja edaspidi joonistel ja tekstis toodud lühendite täpsed selgitused on toodud lisas 1 (metoodika).

18,58

4,31
2,08 2,60

4,98

8,29

14,74

6,07

2,74
4,33

0

5

10

15

20

25

30

35

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

m
ln

 E
U

R

ETF PUT SF IUT Sel aastal algavate uute uurimistoetuste maht (mln EUR)

8

Joonis 2. Eraldatud uurimistoetuste arvu osakaal taotlustest (%) ja eraldatud uurimistoetuste

arv/taotlusi kokku aastatel 2008-2017 algavateks grantideks (vastavad täisarvud protsentide kohal).

Jooniselt 2 paistab selgelt välja ka käesoleva peatüki algul selgitatud nii taotluste kui eraldatud

uurimistoetuste arvu suur kõikuvus aastate lõikes, mis paljuski tuleneb eelneval aastal lõppenud

grantide ebaühtlasest mahust.

Joonisel 3 on toodud eraldatud uurimistoetuste osakaal taotletud kogusummast aastate kaupa.

Vaatamata aastat 2008, mil uurimistoetusteks lisandusid suured summad, on grantideks eraldatud

keskmiselt 24% kõikide taotlustega küsitust 10 , samas on aastate lõikes näha suuri erinevusi. Kui

perioodil 2009-2012 ETF grandi puhul oli uurimistoetusteks võimalik eraldada igal aastal keskmiselt

23% küsitust, siis PUT-i puhul jäi eraldatud uurimistoetuste summa keskmiselt 16%-ni taotletust

(vaadates koos nii ETF MEG granti ja tavagranti ning PUT-ide puhul otsingu- ja starditoetusi). Kõige

keerulisem oli olukord 2014. aastal alanud PUT-ide taotlemisel otsinguprojektidele, kus vastavaid

taotlusi oli kokku 12,12 miljoni euro eest, ent PUT otsinguprojektidele jagati vaid 1,01 miljonit eurot

(ehk 8% taotlustes küsitust).

10 Keskmiste all mõeldakse selles lõigus kogu perioodil 2009-2017 alanud uurimisprojektidele määratud ja

kõikide taotlustega küsitud summade suhet.

75/106

70,8%

154/256

60,2%

118/149

79,2%

27/90

30,0%

79/232

34,1%

29/54

53,7%

34/91

37,4%

86/270

31,9%
5/20

25,0%

45/112

40,2%

102/287

35,5%
12/38

31,6%

57/130

43,8%

162/336

48,2%

23/56

41,1%

16/89

18,0%

26/105

24,8%

31/75

41,3%

9/57

15,8%
21/172

12,2%

75/126

59,5%

33/93

35,5%

21/141

14,9%

34/84

40,5%

27/113

23,9%

27/170

15,9%

26/97

26,8%

54/223

24,2%

0%

10%

20%

30%

40%

50%

60%

70%

80%

M
E

G

ta
va

gr
an

t

M
E

G

ta
va

gr
an

t

M
E

G

ta
va

gr
an

t

M
E

G

ta
va

gr
an

t

M
E

G

ta
va

gr
an

t

st
ar

t

o
ts

in
g

st
ar

t

o
ts

in
g

st
ar

t

o
ts

in
g

st
ar

t

o
ts

in
g

st
ar

t

o
ts

in
g

ETF SF ETF SF ETF SF ETF SF ETF SF PUT IUT PUT IUT PUT IUT PUT PUT

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

9

Joonis 3. Eraldatud toetuse osakaal taotletud kogusummast (%), eraldatud toetus kokku/kõigi

taotluste rahaline maht aastatel 2008-2017 algavateks grantideks (vastavad arvud protsentide kohal,

mln EUR).

SF-ideks ja IUT-deks eraldatud toetuse osakaal taotletud kogusummast on samuti olnud aastate lõikes

väga kõikuv (perioodil 2009-2015 jäi see vahemikku 19-38%), sõltudes ennekõike eespool kirjeldatud

tsüklilisusest. Samas perioodil 2009-2012 alanud SF-ideks ja perioodil 2013-2015 alanud IUT-ideks

eraldatud ja kõikide taotluste rahalise mahu suhe ei erine: see on mõlema granditüübi puhul 32%.

Harva määratakse uurimistoetuse saanud teadlasele kogu taotlusega küsitud summa, enamasti on

uurimistoetus mõnevõrra väiksem taotletust. Kui joonisel 3 oli näha üldine konkurentsi tihedus

summade järgi ehk toetuste summa osakaal kõigi taotluste summast, siis alljärgnevatel joonistel 4 ja 5

on aastate lõikes toodud rahastatud projektidele keskmiselt määratud uurimistoetuse osakaal nende

taotlustes esitatud summast. Neilt joonistelt on näha, kui palju on rahastuse saanud projektide puhul

toetuse summat võrreldes taotluses küsituga vähendatud. Joonis 4 on koostatud ETF grantide ja PUT-

de kohta, joonis 5 SF-de ja IUT-de kohta. Jooniselt 4 võib näha, et ETF grandilt PUT-ile üleminekul

mõnevõrra suurenes saadud rahastuse osakaal küsitust.11 Jättes vaatluse alt välja erandliku aasta

2008, moodustas perioodil 2009-2012 alanud ETF grantidele eraldatud summa 60% ja perioodil 2013-

2017 alanud PUT-idele eraldatud summa 73% neile taotlustega küsitust. Jooniselt 5 näeb, et IUT-i ja

SF-i puhul kõigub perioodil 2009-2015 uurimistoetuseks eraldatu ja taotletu suhe üpris suures

vahemikus (80-43%). Samas SF-idelt IUT-ile üleminek vähendas saadud rahastatud projektidele

määratud summade osakaalu küsitust: kui perioodil 2009-2012 alanud SF-idele eraldati keskmiselt 69%

neile taotlustega küsitust, siis perioodil 2013-2015 alanud IUT-ideks eraldati keskmiselt 56%. Samas

allolevalt jooniselt 5 võib näha, et kolm IUT vooru on olnud eraldatud toetuse osakaalu mõttes

taotletud summast väga erinevad.

11 Selles lõigus võrreldavad keskmised on vastavalt nimetatud perioodil määratud rahastuse ja rahastatud

projektidele taotletud kogusummade suhted.

1,1/1,8

62,6%

2,4/4,7

51,7%

15,1/19,5

77,2%

0,4/2,0

18,7%

1,2/5,1

23,0%

2,8/6,5

42,8%

0,4/1,9

23,8%

1,2/5,8

20,1%

0,5/2,4

19,6%

0,4/2,3

18,6%

1,2/6,2

20,1%

0,9/4,4

21,4%

0,8/2,7

27,9%

2,0/7,8

26,0%

2,2/6,9

31,9%

0,7/5,5

12,3%

1,6/7,5

21,1%

6,0/19,1

31,5%

0,4/3,8

11,8%
1,0/12,1

8,4%

13,3/34,8

38,1%

1,7/6,0

27,9%

1,2/9,6

12,1%

3,2/16,7

19,3%

1,3/7,2

17,8%

1,5/11,6

12,6%

1,3/6,4

19,5%
3,1/16,5

18,6%

0%

10%

20%

30%

40%

50%

60%

70%

80%

M
E

G

ta
va

gr
an

t

M
E

G

ta
va

gr
an

t

M
E

G

ta
va

gr
an

t

M
E

G

ta
va

gr
an

t

M
E

G

ta
va

gr
an

t

st
ar

t

o
ts

in
g

st
ar

t

o
ts

in
g

st
ar

t

o
ts

in
g

st
ar

t

o
ts

in
g

st
ar

t

o
ts

in
g

ETF SF ETF SF ETF SF ETF SF ETF SF PUT IUT PUT IUT PUT IUT PUT PUT

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

10

Joonis 4. Keskmiselt ETF grandile ja PUT uurimistoetusele eraldatud toetus ja eraldatud toetuse

osakaal taotletud summast (%) (eraldatud uurimistoetustel) aastatel 2008-2017.

Joonis 5. Keskmiselt SF ja IUT uurimistoetustele eraldatud toetus ja eraldatud toetuse osakaal

taotletud summast (%) (eraldatud uurimistoetustel) aastatel 2008-2015 (2016. ja 2017. aastatel ei

alanud ühtki uut IUT-i).

16,8 17,9 20,4 23,4 19,0 21,5 20,0 20,6 20,0 22,4 58,1 81,1 70,1 75,8 66,8 70,7 66,7 70,3 67,8 81,0

87,3%

63,2% 63,6%
59,0%

55,8%

75,2%

63,7%

78,5% 77,2%

70,3%

89,2%

66,7% 68,7%

46,6%

67,2%

72,8%
70,4%

76,5%

71,2% 71,2%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

0

10

20

30

40

50

60

70

80

90

M
E

G

ta
va

gr
an

t

M
E

G

ta
va

gr
an

t

M
E

G

ta
va

gr
an

t

M
E

G

ta
va

gr
an

t

M
E

G

ta
va

gr
an

t

st
ar

t

o
ts

in
g

st
ar

t

o
ts

in
g

st
ar

t

o
ts

in
g

st
ar

t

o
ts

in
g

st
ar

t

o
ts

in
g

ETF ETF ETF ETF ETF PUT PUT PUT PUT PUT

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

K
e

sk
m

is
e

lt
 e

ra
ld

at
u

d
 t

o
e

tu
se

 o
sa

ka
al

 t
ao

tl
e

tu
d

 s
u

m
m

as
t

(%
)

K
e

sk
m

in
e

 e
ra

ld
at

u
d

 t
o

e
tu

s
(t

u
h

 E
U

R
)

127,6 95,7 92,3 78,3 95,5 194,6 177,0 94,7

88,3%

74,8%
80,3%

56,3%

65,8% 65,3%

56,9%

43,3%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

0

50

100

150

200

250

SF SF SF SF SF IUT IUT IUT

2008 2009 2010 2011 2012 2013 2014 2015

K
e

sk
m

is
e

lt
 e

ra
ld

at
u

d
 t

o
e

tu
se

 o
sa

ka
al

 t
ao

te
tu

d
 s

u
m

m
as

t

(%
)

K
e

sk
m

in
e

 e
ra

ld
at

u
d

 t
o

e
tu

s
(t

u
h

 E
U

R
)

11

Võrreldes uurimistoetusi saanud ja mittesaanud projekte, võib perioodil 2013-2017 algavate grantide

taotlusvoorudes küsitud summasid analüüsides märgata, et rahastusest ilma jäänud taotlustes

küsitakse keskmisest väiksemaid summasid (erandiks vaid 2013. aasta PUT stardiprojektid). Näiteks

PUT-ide taotlustes, millele uurimistoetust ei määratud, küsiti projektile ligikaudu 4700 ja IUT-dele

ligikaudu 74 400 eurot aasta kohta vähem, võrreldes grandi saajatega. Varasemate ETF grantide puhul

olid erinevused rahastuse saanud ja sellest ilma jäänud projektidele küsitud summade osas samas

väiksemad (sh ETF grantide summad jäid oluliselt väiksemateks) ja kõikusid kohati ka teistpidi

(mittesaajad küsisid rohkem). SF-ide taotlustes küsisid toetuse saanud mittesaanutest keskmiselt

38 700 eurot rohkem. Põhjuseid võib siin olla mitmeid alustades sellest, et suurema summa eest saab

lubada suuremat meeskonda ja seeläbi kavandada kvaliteetsemaid projekte, kuni selleni, et suuremaid

summasid lihtsalt küsivadki edasijõudnumad ja ka taotlustes enesekindlamad teadlased, kes ei karda

toetusest üldse ilma jääda. Nende oletuste kontrollimine aga läheks käesoleva analüüsi teemast

kõrvale.

2.2.2.2. UurimistoetusUurimistoetusUurimistoetusUurimistoetusedededed teadlasteteadlasteteadlasteteadlaste vanusegruppidevanusegruppidevanusegruppidevanusegruppide ja doktorikraadija doktorikraadija doktorikraadija doktorikraadi

kaitsmisest möödunud aja järgikaitsmisest möödunud aja järgikaitsmisest möödunud aja järgikaitsmisest möödunud aja järgi

Teaduses edukas olemine sõltub paljugi kogemustest ning kogemused tekivad vanusega. Samas ei tohi

vanus iseenesest olla takistuseks ei nooremale ega vanemale teadlasele. Teisalt võiks kogemused anda

oskusi ja seeläbi eeliseid. Ühe murekohana on mitmed autorid12,13 välja toonud, et madala edukusega

perioodidel kipuvad suurema osa grantidest saama pigem kogenumad ja vanemad teadlased (ja

sellistest ülikoolidest, mis intensiivsemalt teadusele suunatud), noorteadlased võivad ebasoodsasse

olukorda jääda („Matthew efekt“).14 Järgnev püüab selgitada, kas ja kuidas vanus või doktorikraadi

kaitsmisest möödunud aeg (sisuliselt teadlaskarjääri pikkus) mõjutab uurimistoetuste saamist.

Kuigi uurimistoetuse tüüpide lõikes oli vanusegruppidesse jagunemine üpris erinev, siis kõiki taotlusi

koos vaadates jagunesid aastail 2008-2017 algavateks uurimistoetusteks esitatud 3772 taotluse ja

rahastatud projektide (toodud sulgudes) vastutavad täitjad suhteliselt ühtlaselt (taotlemise aasta 31.

detsembri seisuga):

- kuni 35 aastat, 15% taotlustest (18% rahastatud projektidest)

- 36-45 aastat, 33% taotlustest (31% rahastatud projektidest)

- 46-55 aastat, 26% taotlustest (26% rahastatud projektidest)

- 56 ja rohkem aastat, 26% taotlustest (25% rahastatud projektidest).

Seega võib öelda, et igale vanusegrupile on avatud enam-vähem võrdselt võimalusi osaleda

uurimistoetuste taotlemisel. Allolevalt jooniselt 6 ilmneb, et samuti ei erine märgatavalt

vanusegruppide lõikes uurimistoetusi saanute osakaalud (vt „keskmine“ tulbad). Samas instrumentide

lõikes on erinevused suuremad, ent need on seletatavad instrumentide omapäradega – kuigi PUT

starditoetusele ja ETF MEG grandile on võinud kandideerida ka vanemas eas teadlastel, on seal siiski

edukamad nooremad, kuna nende uurimistoetuste eesmärk ja sisu on pigem oma karjääri rajavale

teadlasele orienteeritud. ETF tavagrandi ja PUT otsinguprojektide puhul näib noorus samuti natuke

12 Byrne, Aidan. What is Success? Australian Quarterly, Volume 85, Issue 1 – Special Edition, kättesaadav ka
http://www.arc.gov.au/news-media/news/what-success
13 Fang, F. C., Casadevall, A. Research Funding: the Case for a Modified Lottery. 2016. mBio, Volume 7, Issue 3,

lk 4
14 Merton, R. K. The Matthew Effect in Science. The reward and communication systems of science are

considered. Science 159:56-63. https://www.uzh.ch/cmsssl/suz/dam/jcr:00000000-7fb2-5367-0000-

00002ea24a1b/05.30_merton_matthew_effect.pdf

12

kasuks tulev, kuigi vahed on marginaalsed. Samas SF-i ja IUT taotlemisel vanuse kasvades toetust

saanute osakaal kasvab, mis on kooskõlas ka SF-i ja IUT põhimõttega toetada suurema teadusrühma

ning kõrgetasemelise teadustöö tegemist. Selleni jõutakse aga tõenäoliselt pigem vanema kui

nooremana. Erandiks on kuni 35-aastaste 83%-ne edukus IUT taotlemisel, ent kuni 35-aastate poolt on

kokku esitatud vaid 6 taotlust ning need on tulnud järelikult väga tugevatelt noorteadlastelt.

Joonis 6. Eraldatud uurimistoetuste osakaal taotlustest (%) ja taotluste arv vanusegruppide lõikes

(vastavad arvud protsentide kohal).

Lisaks on oluline vaadata vanusegrupiti määratud uurimistoetuse osakaalu taotluses küsitust.

Allolevalt jooniselt 7 selgub, et vanusegruppide lõikes uurimistoetusega määratud rahastuse osakaal

taotluses küsitust on suhteliselt ühetaoline kõigi instrumentide puhul.

Joonis 7. Keskmiselt eraldatud toetuse osakaal keskmiselt projektile taotletud summast

vanusegruppide lõikes (eraldatud uurimistoetuste puhul) (%).

66

51,5%
277

53,8%

34

23,5%

157

29,9%

9

55,6%

6

83,3%

395

45,6%

192

37,0%
278

20,1% 248

23,4%

84

56,0%

61

39,3%

417

42,9%

46

39,1%

257

19,8% 36

16,7%

114

57,9%

101

49,5%

503

37,8%

14

0%

242

14,0%

8

0%

110

62,7%

117

52,1%

583

42,2%
238

45,0%

149

18,4%

111

24,7%

187

59,0%
140

49,1%

ETF tavagrant ETF MEG PUT otsing PUT start SF IUT

U
u

ri
m

is
to

e
tu

se
 s

aa
n

u
te

 o
sa

ka
al

 t
ao

tl
u

st
e

st
 (

%
)

kuni 35 aastat 36-45 aastat 46-55 aastat 56 ja rohkem aastat Keskmine

71,1%
70,0% 70,6%

74,5%

90,7%

62,7%

67,0% 67,7%

75,1%
72,2%

85,1%

51,7%

66,5% 70,8% 71,8%
67,0%

76,2%

54,9%

63,1%

69,9%

83,8%

58,8%

65,8%
69,4%

72,5% 72,9%

81,4%

56,3%

ETF tavagrant ETF MEG PUT otsing PUT start SF IUT

kuni 35 aastat 36-45 aastat 46-55 aastat 56 ja rohkem aastat Keskmine

13

Teadlaskarjääri kestust ja läbi selle võimaliku kogemustepagasi mahtu, mis võiks anda taotlemisel

eelise, mõjutab lisaks vanusele ka doktorikraadi kaitsmisest möödunud aeg. Joonisel 8 on toodud

uurimistoetuste taotluste jaotus vastutava täitja doktorikraadi kaitsmisest möödunud aja järgi. Ajana

doktorikraadi kaitsmisest kasutatakse täisaastaid doktorikraadi kaitsmisest möödunud aasta ja

taotlemise aasta 31. detsembri vahel. Mitme doktorikraadi puhul arvestatakse esimese doktorikraadi

kaitsmise aastat. Andmetena doktorikraadi kaitsmise aasta kohta kasutatakse teadlaste endi poolt

ETISesse sisestatud infot.

Joonis 8. Perioodil 2008-2017 algavateks uurimistoetusteks esitatud taotluste jagunemine vastutava

täitja doktorikraadi kaitsmisest möödunud aja järgi.

Allolevalt jooniselt 9 nähtub erinevate uurimistoetuste tüüpide eesmärgiga seletatav loogika: SF ja IUT-

i puhul doktorikraadist möödunud aeg pigem toetab uurimistoetuse saamise tõenäosust, kuna need

uurimistoetused on olnud ennekõike suunatud töögruppi juhtivale tippteadlasele. Samas

personaalsete grantide – PUT-ide ja ETF grantide puhul – doktorikraadi kaitsmisest möödunud aastate

mõju otseselt silma ei paista, vaid nende saamisel on ühtviisi head võimalused nii lühema kui pikema

teadlaskarjääriga taotlejatel. Tulemusi tõlgendades tuleb arvestada, et PUT starditoetust ei saa

taotleda, kui kraadi omandamisest on möödas rohkem kui seitse aastat.

497

97 53

213

24 11

30

425
202

231

75

34

254 236

5

63

65

2

302
176

87

92

303 144 68
83

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

ETF MEG ETF tavagrant PUT otsing PUT start SF IUT

0-5 aastat 6-10 aastat 11-15 aastat 16-25 aastat 26 ja rohkem aastat

14

Joonis 9. Eraldatud uurimistoetuste arvu osakaal taotlustest (%) ja eraldatud uurimistoetuste

arv/taotlusi kokku aastatel 2008-2017 algavateks grantideks (vastavad täisarvud protsentide kohal)

vastutavate täitjate doktorikraadi kaitsmisest möödunud ajavahemike lõikes taotlemise aasta 31.12.

seisuga. Näitaja puudub jooniselt, kui grupis oli viis või vähem taotlust.

3.3.3.3. UurimistoetusUurimistoetusUurimistoetusUurimistoetusedededed vastutava täitja soo vastutava täitja soo vastutava täitja soo vastutava täitja soo järgijärgijärgijärgi

2008-2017 uurimisprojektide puhul on kõigist taotlejatest olnud 36% naised ja 64% mehed. Veidi

vähem on naissoost taotlejaid SF-i ja IUT-i puhul (vastavalt 26% ja 25%), rohkem ETF grandi ja PUT-i

puhul (vastavalt 39% ja 35%). Kõigist toetuse saajatest on 33% naised ja 67% mehed. Joonisel 10 on

näha nais- ja meesteadlastele eraldatud uurimistoetuste arvu osakaal taotlustest uurimistoetuse

tüüpide lõikes. Naiste puhul on kõigi tüüpide keskmine 33,9% ja meeste puhul 39,3%, seejuures PUT-i

puhul erinevad osakaalud vaid 1,3% võrra.

Joonis 10. Eraldatud uurimistoetuste arvu osakaal taotlustest (%) vastutava täitja soo lõikes ja

eraldatud uurimistoetuste arv/taotlusi kokku aastatel 2008-2017 (täisarvud protsentide kohal).

Joonisel 11 on toodud nais- ja meesteadlastele eraldatud toetuse summa osakaal taotletud summast.

Nii eelmiselt jooniselt 10 kui ka järgmiselt jooniselt 11 on näha, et naisteadlastele eraldatud toetuste

226/497

45%

46/97

47%

49/213

23%

8/53

15%

11/24

46%

2/11

18%

10/30

33,3%

167/425

39,3%

61/231

26,4%

34/202

16,8%

33/75

44,0%

11/34

32,4%

117/254

46%

44/236

19%

47/63

75%

30/65

46%
142/302

47%

42/176

24%

49/87

56%

58/92

63%

111/303

37%

21/144

15%

47/68

69%

39/83

47%

0%

10%

20%

30%

40%

50%

60%

70%

ETF MEG ETF tavagrant PUT start PUT otsing SF IUT

0-5 aastat 6-10 aastat 11-15 aastat 16-25 aastat 26 ja rohkem aastat

43/84

51,2%
30/71

42,3%
297/752

39,5%

88/445

19,8%

144/233

61,8%
110/214

51,4% 524/1158

45,3%

172/815

21,1%

0%

10%

20%

30%

40%

50%

60%

70%

SF IUT ETF PUT
Naised Mehed

15

osakaal nii rahastatud projektide arvu kui summa osas on kõigi uurimistoetuste puhul veidi madalam

kui meesteadlastel. Eraldatud toetuse osakaal taotletud summast kõigi toetuse tüüpide peale kokku

on naistel 24,5% ja meestel 31,0%. Lisas 2 ja 3 on toodud ka täpsemad eraldatud uurimistoetuste

osakaalud aastate kaupa.

Joonis 11. Eraldatud toetuste osakaal taotletud summast (%) vastutava täitja soo lõikes ja eraldatud

toetuste maht/kõigi taotluste rahaline maht (mln EUR) aastatel 2008-2017 (näidatud arvudena

protsentide kohal).

Joonis 12. Eraldatud uurimistoetuste arvu osakaal taotlustest (%) vastutava täitja soo ja valdkondade

lõikes ning eraldatud uurimistoetuste arv/taotlusi kokku aastatel 2008-2017 (täisarvud protsentide

kohal).

Ka kõigi valdkondade lõikes on naisteadlastele eraldatud uurimistoetuste arvu osakaal veidi madalam

kui meeskolleegidel. Küll aga tuleb mainida, et kui ülejäänud valdkondades on 41-49% taotlejatest

naised, siis LT valdkonnas on naissoost taotlejate osakaal kõige väiksem, vaid 18% kõigist taotlejatest

on olnud naisteadlased.

4,8/9,2

51,8%

4,3/16,7

25,8%
4,1/16,1

25,1%
4,4/29,6

14,8%

16,7/30,4

54,8%

18,2/54,0

33,8% 7,1/24,0

29,5%

9,3/56,7

16,3%

0%

10%

20%

30%

40%

50%

60%

70%

SF IUT ETF PUT
Naised Mehed

138/365

37,8%
85/233

36,5%

95/248

38,3%

140/506

27,7%

229/527

43,5% 439/1092

40,2%

109/259

42,1%

173/542

31,9%

0%

10%

20%

30%

40%

50%

60%

70%

BK LT TU ÜK

Naised Mehed

16

Joonis 13. Keskmine aastaks projektile eraldatud toetuse summa (tuh EUR) vastutava täitja soo järgi ja

eraldatud toetuse osakaal taotletud summast (%) rahastatud projektidel.

Jooniselt 13 on näha, et nii keskmine toetuse suurus kui ka eraldatud summa osakaal taotletud

summast rahastatud projektidel on nais- ja meesteadlaste puhul suhteliselt sarnane kõigi

uurimistoetuste puhul. Suurem on vahe IUT-i puhul, aga seejuures tuleb meeles pidada, et vaid 21%

IUT-i saanutest (30 teema juhid 140-st) on naised. Ja kuigi PUT, SF ja IUT puhul on naistele määratud

keskmine uurimistoetus madalam meeste omast, siis statistiliselt oluliselt määral oli naiste keskmine

grant meeste omast väiksem vaid PUT otsinguprojektide puhul (t- ja F-testi alusel, olulisuse nivool

0,05). Samas suurem erinevus naiste ja meeste vahel on aga hoopis küsitavates summades: naised ka

taotlevad keskmiselt meestest väiksemaid grante. Statistiliselt olulisel määral taotlesid naised

meestest keskmiselt vähem PUT otsinguprojektidele ja SF-idele, ent ka meeste PUT stardiprojektide ja

IUT-de taotluste mahud on naiste omadest suuremad. Vaid ETF grandi puhul taotlesid ja said naised

meestest keskmiselt suuremaid grante (sh ETF tavagrantide puhul oli keskmine taotletav summa

suurem meeste omast statistilisel olulisel määral). Täpsem ülevaade keskmiselt taotletud summadest

ja projektidele eraldatud summadest uurimistoetuse tüüpide kaupa ja soo lõikes on toodud

alljärgnevas tabelis 1.

Tabel 1. Keskmiselt taotletud ja eraldatud summad uurimisprojektile uurimistoetuse tüüpide ja soo

lõikes perioodil 2008-2017 alanud projektide puhul.

uurimis-
toetuse

tüüp
ETF

grandi/PUT liik

Keskmiselt taotletud

summa projektile (kõik
taotlused, EUR aastas)

Keskmiselt projektile

eraldatud summa

(rahastatud projektid, EUR
aastas)

Statistilisel määral

oluline erinevus naiste
ja meeste vahel

naised mehed naised mehed
taotletud
summad

eraldatud
summad

ETF
grant MEG 20 564 19 557 13 260 13 080

 tavagrant 21 930 21 047 13 898 13 663 t

PUT otsing 68 915 71 567 52 375 57 157 F, t F, t

 start 63 712 64 995 47 144 48 758 F

SF 109 809 130 476 111 158 115 626 F, t

IUT 235 084 252 156 143 760 165 613

111,2

143,8

13,6

49,8

115,6

165,6

13,5

53,8

84,8%

51,2%

66,8%
71,3%

80,4%

57,7%

66,7%
73,3%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

0

30

60

90

120

150

180

SF IUT ETF PUT

Naised Keskmine eraldatud toetuse maht Mehed Keskmine eraldatud toetuse maht

Naised Eraldatud toetuse summa osakaal taotletud summast Mehed Eraldatud toetuse summa osakaal taotletud summast

17

Naiste keskmiselt väiksemaid taotletavaid ja paljuski seeläbi neile määratud väiksemaid summasid ei

saa ainult põhjendada erinevate valdkondade eripäradega (näiteks, et rohkem naisi taotleb ÜK-s, mis

olemuselt vajavad vähem materjale-masinaid kui BK või LT, mis on seeläbi kallimad). Vaadates keskmisi

taotletavaid summasid valdkondades uurimistoetuste tüüpide lõikes aastate kaupa kogu perioodil

2008-2017 (ehk kokku 18 taotlusvooru), siis vaid ühel korral taotlesid naised LT-s meestest suuremaid

keskmisi summasid (2015. aastal algavateks IUT-deks) ja kuuel korral BK-s. Antud küsimust tuleks aga

kindlasti edasi analüüsida täpsemate statistiliste meetoditega. Lisaks tuleks uurida andmeid

vanusegruppide lõikes (näiteks kas ka vanemad naised küsivad ja saavad meestega võrreldes vähem)

ja täiendavalt valdkondade lõikes (täpsemate statistiliste meetoditega), asutuste lõikes (kas on

täheldatavad ernevused) jne, ent see läheks kõrvale käesoleva analüüsi eesmärkidest, keskendudes

ebaproportsionaalselt palju soo teemale, mistõttu eelmainitut on mõttekas vaadata eraldi soolõimele

keskenduvas uuringus.

4.4.4.4. UurimistoetusUurimistoetusUurimistoetusUurimistoetusedededed teadusteadusteadusteadusvaldkondadevaldkondadevaldkondadevaldkondade järgijärgijärgijärgi

Väga oluline on uurimistoetuste valdkondlik jaotus. Uurimistoetuste valdkondlikud proportsioonid on

ajalooliselt kujunenud, nende muutmine on teaduspoliitiline otsus, pikka aega on proportsioonid

püsinud muutumatuna. Taotlusi menetletakse ETAgi hindamisnõukogu valdkondlikes

ekspertkomisjonides. Kui taotlus on märgitud mitmesse teadusvaldkonda kuuluvaks, siis otsustatakse

eraldi, millises valdkonnas seda menetleda. Erinevate uurimistoetuse tüüpide lõikes ning aastate

kaupa on valdkondade arv ja nimetused olnud erinevad. Alates 2013. aasta taotlustest on kõigi toetuse

tüüpide taotluste menetlemiseks 4 valdkondlikku ekspertkomisjoni: bio- ja keskkonnateadused (BK),

loodusteadused ja tehnika (LT), terviseuuringud (TU) ning ühiskonnateadused ja kultuur (ÜK). Selleks,

et võrrelda konkurentsi valdkondade lõikes, on ka varasema perioodi uurimistoetuste taotlused

koondatud neisse 4 valdkonda. Täpsem metoodika on kirjeldatud lisas 1.

Aastatel 2008-2017 on kokku eraldatud 1408 toetust, taotlusi on kokku esitatud 3772.

Teadusvaldkondade vahel jagunesid taotlused järgnevalt: BK 24%, LT 35%, TU 13%, ÜK 28%. Eraldatud

toetused jagunesid teadusvaldkondade vahel vastavalt: BK 26%, LT 37%, TU 14% ja ÜK 22%. Joonisel

14 on eraldatud uurimistoetuste arvu osakaal taotlustest ning eraldatud toetuste ja taotluste arvud

uurimistoetuse tüüpide kaupa.

Joonis 14. Eraldatud uurimistoetuste arvu osakaal taotlustest (%) teadusvaldkondade järgi ja eraldatud

uurimistoetuste arv/taotlusi kokku aastatel 2008-2017 (täisarvud protsentide kohal).

Kui käesoleva raporti eelnevates peatükkides toodi välja, et ETF grandilt PUT-ile üleminekul

konkurentsitihedus ligikaudu kahekordistus, siis seda on näha ka teadusvaldkondade lõikes. Erandiks

51/73

69,9%
40/67

59,7%

214/485

44,1%

62/267

23,2%

67/101

66,3%

47/97

48,5%

317/658

48,2%

93/469

19,8%

23/35

65,7%
22/35

62,9%

117/298

39,3% 42/139

30,2%

46/108

42,6% 31/86

36,0%
173/469

36,9%

63/385

16,4%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

SF IUT ETF PUTBK LT TU ÜK

18

on TU valdkond, kus konkurents PUT-i taotlemisel on vaid veidi suurem ETF grandiga võrreldes. TU

valdkonnas on PUT-i puhul eraldatud toetuste arvu osakaal taotlustest kõigist valdkondadest kõige

kõrgem. Ka SF-lt IUT-le üleminekul kasvas TU valdkonnas konkurents vähem kui teistes valdkondades.

Kõigi uurimistoetuste puhul on konkurents olnud kõige kõrgem ja eraldatud toetuste arvu osakaal

taotlustest kõige väiksem ÜK valdkonnas.

Kogu taotletud summa jaotus teadusvaldkondade lõikes on olnud järgmine: BK 25%, LT 36%, TU 13%

ja ÜK 25% valdkonnas. Kogu eraldatud toetuste summast on 30% BK, 38% LT, 14% TU ja 18% ÜK

valdkonnas. Joonisel 15 on toodud eraldatud uurimistoetuste summa osakaal taotletud kogusummast

uurimistoetuse tüüpide kaupa.

Joonis 15. Eraldatud toetuste osakaal taotletud summast (%) teadusvaldkondade järgi ja eraldatud

toetuse maht/kõigi taotluste rahaline maht (mln EUR) aastatel 2008-2017 (näidatud arvudena

protsentide kohal).

Kui vaadata jooniselt taotluste mahtusid, on näha, et üleminekul SF-lt IUT-le on taotluste kogumaht

kõigis valdkondades kasvanud keskmiselt 1,8 korda ning üleminekul ETF grandilt PUT-le 2,1 korda.

Ülemineku üheks eesmärgiks oli, et toetus kataks kõik teema täitmiseks vajalikud põhiliste kulude

kategooriad. Seega on taotluste mahu kasv mõistetav. Eraldatud toetuste kogumaht on varasemaga

võrreldes jäänud umbes samaks, mis seletab joonisel 15 toodud eraldatud toetuste osakaalu

vähenemist IUT-i ja PUT-i puhul võrreldes SF-i ja ETF grandiga. Joonistel 16 ja 17 on toodud keskmine

toetuse summa valdkondade ja uurimistoetuse tüüpide kaupa.

Joonis 16. Keskmine SF ja IUT eraldatud toetuse summa (tuh EUR) teadusvaldkondade lõikes ja

eraldatud toetuse osakaal taotletud summast (%) rahastatud projektidel.

6,7/11,4

59,2%

7,4/18,9

39,0%

3,1/9,9

31,3% 3,6/19,2

18,8%

8,5/14,0

60,9%

8,7/26,8

32,5%
3,8/13,0

29,6%

5,0/32,5

15,4%

2,4/4,2

56,9%

3,0/9,1

33,3% 2,0/7,4

26,3% 2,2/10,7

21,1%

3,8/10,1

37,7%

3,4/15,9

21,6%

2,2/9,7

22,7%
2,8/23,9

11,6%

0%

10%

20%

30%

40%

50%

60%

70%

SF IUT ETF PUT

BK LT TU ÜK

131,9

184,0

127,3

185,5

103,4

137,6

82,5

110,578%

57%

82%

59%

84%

50%

84%

54%

0%

50%

100%

0

50

100

150

200

SF IUT

tu
h

. E
U

R

BK Keskmine eraldatud toetuse summa LT Keskmine eraldatud toetuse summa
TU Keskmine eraldatud toetuse summa ÜK Keskmine eraldatud toetuse summa
BK Eraldatud summa osakaal taotletust LT Eraldatud summa osakaal taotletust
TU Eraldatud summa osakaal taotletust ÜK Eraldatud summa osakaal taotletust

19

Keskmine eraldatud toetus kasvas SF-lt IUT-le üle minnes ligikaudu 1,4 korda. Keskmise toetuse kasv

on seletatav sellega, et üleminekul oli eesmärgiks grantide asendamine väiksema arvu, ent mahult

palju suuremate toetustega. Eraldatud toetuse osakaal taotletud summast rahastatud projektidel on

SF puhul vahemikus 78-84%, IUT puhul aga madalam, jäädes vahemikku 50-59% (50% TU ja 59% LT

valdkonnas). IUT puhul on osakaaludes aastate lõikes suured erinevused. 2013. aastal oli keskmine

eraldatud toetuse osakaal taotluse summast toetuse saanutel 57-70%, 2014. aastal 49-61% ja 2015.

aastal 38-57%.

Joonis 17. Keskmine ETF grandile ja PUT eraldatud toetuse summa (tuh EUR) teadusvaldkondade lõikes

ja eraldatud toetuse osakaal taotletud summast (%) rahastatud projektidel.

ETF grandilt PUT-le üle minnes kasvas keskmine toetus 4 korda. Valdkondade lõikes jääb eraldatud

toetuse osakaal taotletud summast rahastatud projektidel vahemikku 60-79%. LT valdkonnas on

osakaal üleminekul ETF grandilt PUT-le kõige rohkem tõusnud (ETF grandi puhul kokku 62% ja PUTi

puhul kokku 73%). TU valdkonnas on vastupidi, ETF grandilt PUT-le üleminekul on eraldatud toetuse

osakaal rahastatud projektidel langenud (ETF grandid kokku 72%, PUT kokku 67%), PUT-i puhul on see

teistest valdkondadest madalam. BK ja ÜK valdkondade puhul ei ole nii suuri muutusi toimunud.

Järgneval joonisel on teadusvaldkondade kaupa täpsemalt näidatud keskmise toetuse mahtu ning

eraldatud toetuste arvu ja summa osakaalu taotlustest aastate kaupa. Eraldatud toetuste arvu ja

summa osakaalud taotlustest on tabelina toodud ka lisas 4 ja 5.

13,6 15,0 14,6

53,9

62,3
58,4

12,6 12,0 12,1

49,3
58,3 53,9

13,6 18,3 16,7

47,6

55,2 53,5

13,0 12,7 12,8

40,2
46,7 43,9

70% 73%
72%

77% 79% 78%

71%

60%
62%

75% 71%
73%

68%

73% 72%

65%

68%

67%
67% 63% 64%

68%

72%
70%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

0

10

20

30

40

50

60

70

ETF MEG ETF tavagrant ETF kokku PUT start PUT otsing PUT kokku

tu
h

. E
U

R

BK Keskmine eraldatud toetuse summa LT Keskmine eraldatud toetuse summa
TU Keskmine eraldatud toetuse summa ÜK Keskmine eraldatud toetuse summa
BK Eraldatud summa osakaal taotletust LT Eraldatud summa osakaal taotletust
TU Eraldatud summa osakaal taotletust ÜK Eraldatud summa osakaal taotletust

20

Joonis 18. Keskmine aastaks kohta projektile eraldatud toetuse summa (tuh EUR), eraldatud

uurimistoetuste arvu osakaal taotlustest (%) ja eraldatud uurimistoetuse summa osakaal taotletud

summast (%) valdkondade lõikes aastatel 2008-2017.

5.5.5.5. UurimistoetusUurimistoetusUurimistoetusUurimistoetused ed ed ed teadusteadusteadusteadus---- ja aja aja aja arendusasutusterendusasutusterendusasutusterendusasutustessss lõikeslõikeslõikeslõikes

Ajavahemikul 2008-2017 algavatele uurimistoetustele esitati taotlusi kokku 38-st teadus- ja

arendusasutusest (edaspidi TA asutus), neist 22-st esitati kokku alla kümne taotluse ja 23-le eraldati

vähemalt üks uurimistoetus. Kõige rohkem esitati taotlusi Tartu Ülikoolist ja Tallinna Tehnikaülikoolist

(vastavalt 47,4% ja 26,2% kõigist taotlustest). Uurimistoetusi eraldati samuti kõige enam Tartu Ülikooli

ja Tallinna Tehnikaülikooliga seotud taotlustele (vastavalt 55,5% ja 21,9% kõigist uurimistoetustest

ning vastavalt 54,0% ja 21,6% kogu eraldatud rahast).

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

0

50

100

150

200

250

300
2

0
0

8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

SF IUT ETF PUT

BK

Keskmine toetuse maht

Eraldatud uurimistoetuste arvu osakaal taotlustest

Eraldatud uurimistoetuste summa osakaal taotluste summast

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

0

50

100

150

200

250

300

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

SF IUT ETF PUT

LT

Keskmine toetuse maht

Eraldatud uurimistoetuste arvu osakaal taotlustest

Eraldatud uurimistoetuste summa osakaal taotluste summast

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

0

50

100

150

200

250

300

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

SF IUT ETF PUT

TU

Keskmine toetuse maht

Eraldatud uurimistoetuste arvu osakaal taotlustest

Eraldatud uurimistoetuste summa osakaal taotluste summast

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

0

50

100

150

200

250

300
2

0
0

8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

SF IUT ETF PUT

ÜK

Keskmine toetuse maht

Eraldatud uurimistoetuste arvu osakaal taotlustest

Eraldatud uurimistoetuste summa osakaal taotluste summast

21

Täpsem ülevaade uurimistoetuste taotlustest TA asutuste kaupa kõigi instrumentide ja aastate lõikes

on toodud lisades 7-10. Kuna osakaalude võrdlemine nii asutuste kui aastate lõikes nõuab teatud

kriitilise arvu taotluste olemasolu, jäeti lisades 9 ja 10, alljärgnevas tabelis 2 ning joonistel 10-13 sisse

vaid TA asutused, millest esitati ajavahemikus 2008-2017 algavateks uurimistoetusteks kokku

vähemalt 20 taotlust kõigi instrumentide peale kokku. Selliseid asutusi oli ETF grantide ja PUT-ide

võrdlemise jaoks 11 ja SF-ide IUT-ide võrdlemiseks 10. Järgnevalt analüüsitaksegi peamiselt neid

asutusi kõigi uurimistoetuste tüüpide lõikes (sh siis, kui kohati mõne tüübi juures oli asutusel vähe

taotlusi, jäeti see sisse võrdlusmomendi pakkumiseks, sest iga näitaja juures pole mõistlik eraldi

taaskord selgitada taotluste arvuga seonduvat). Koondülevaade eraldatud uurimistoetustest 11-le TA

asutusele, kust on ajavahemikus 2008-2017 algavateks uurimistoetusteks esitatud vähemalt 20

taotlust, on toodud alljärgnevas tabelis 2.

Tabel 2. Eraldatud uurimistoetuste osakaal ja eraldatud toetuse osakaal taotletud summast (%)

perioodil 2008-2017 algavateks grantideks vähemalt 20 taotlust esitanud TA asutuse lõikes (ETF

grandid, PUT, IUT, SF kokku). Kaldkirjas märgitud numbrite puhul oli alla viie taotluse. Eraldatud

toetuse osakaale vaadatakse rahastatud projektide kohta.

Eraldatud
uurimistoetuste
arvu osakaal
taotlustest (%)
(kõik
instrumendid)

Eraldatud
uurimistoetuste
arvu osakaal
taotlustest
SF/IUT-i puhul
(kuni 2016)

Eraldatud
uurimistoetuste
arvu osakaal
taotlustest ETF
grandi/PUT-i
puhul (kuni
2017)

Eraldatud
toetuse
osakaal
taotletud
summast (%)
SF/IUT-i
puhul (kuni
2016)

Eraldatud
toetuse
osakaal
taotletud
summast (%)
ETF
grandi/PUT-i
puhul (kuni
2017)

Eraldatud
toetuse
osakaal
taotletud
summast (%)
(kõik
instrumendid)

Eesti Biokeskus 48% 100% 39% 55% 83% 64%

Tartu Observatoorium 45% 88% 36% 70% 70% 70%

Keemilise ja Bioloogilise

Füüsika Instituut 54% 80% 46% 54% 67% 57%

Tervise Arengu Instituut 52% 86% 39% 50% 74% 53%

Tartu Ülikool 44% 62% 40% 65% 71% 67%

Eesti Kirjandusmuuseum 31% 73% 19% 73% 77% 73%

Keskmine 37% 54% 34% 66% 70% 67%

Eesti Maaülikool 31% 52% 29% 69% 71% 70%

Tallinna Tehnikaülikool 31% 44% 29% 74% 68% 72%

Eesti Keele Instituut 40% 67% 32% 46% 60% 49%

Tallinna Ülikool 26% 34% 25% 67% 68% 67%
SA Tartu Ülikooli

Kliinikum 25% 25% 63% 63%

Eeltoodud tabelist 2 võib näha, et suurim eraldatud uurimistoetuste arvu osakaal kõigi aastate jooksul

esitatud taotlustest on olnud Keemilise ja Bioloogilise Füüsika Instituudil (KBFI) (54%), Tervise Arengu

Instituudil (52%) ja Eesti Biokeskusel (48%). Samuti võib märgata, et väiksemad ja spetsialiseerunumad

TA asutused on selle näitaja alusel uurimistoetuste taotlemisel edukamad suurtest TA asutustest

(ülikoolid) ja seda eriti suurte teadusgrantide – SF ja IUT – taotlemisel. Tõenäoliselt peitub selle taga

tugev teadusgrupp, mis koosneb konkreetsele valdkonnale spetsialiseerunud teadlastest. Lisaks peab
asutuste rahastust analüüsides arvestama haridus- ja teadusministri määrusega IUT taotlemise

kohta,15 mille järgi asutuse SF-ide ja IUT-de (sh uute) rahastuse maht ei tohi langeda taotlemisele

järgneval aastal alla 85%-i eelmise aasta mahust. See tähendab, et kui asutusel ongi vaid üks IUT, siis

selle lõppedes asutuse rahastus oluliselt langeda ei tohi. Samuti arvestatakse kõigi instrumentide

15 Institutsionaalse uurimistoetuse taotlemise, määramise ja selle mahu muutmise tingimused ja kord. Haridus-

ja teadusministri määrus, § 9 (1). – Riigi Teataja. https://www.riigiteataja.ee/akt/119022014016 (28.11.2016)

22

rahastusotsuste langetamisel valdkondlike proportsioonide säilitamisega, mis peavad jääma

üldjoontes muutumatuteks. Väikesed TA asutused on aga sageli valdkonnaspetsiifilised. Seega ei ole

mõningatel juhtudel lähtutud uurimistoetuste määramisel vai taotluste sisust ja teadlaste tugevusest,

vaid ka rahastusotsuseid teaduspoliitilistest kaalutlustest.

Kuigi kõige suuremad määratud uurimistoetuste osakaalud on eelnevas lõigus välja toodud kolmel

spetsialiseerunud TA asutusel, on üldiselt väikeste TA asutuste tulemused aastate lõikes üpris
kõikuvad, kuna nad esitavad taotlusi harvem ning nõnda mõjutab ühe taotluse edu või ebaedu rohkem

üldtulemust. Suurematest avalik-õiguslikest ülikoolidest, mis esitavad kõige rohkem taotlusi, on läbi

aastate kõige suurema eraldatud uurimistoetuste arvu osakaaluga Tartu Ülikool. Tartu Ülikool on olnud

ühtviisi edukaim ülikool nii ETF grandi/PUT-i kui SF/IUT-i taotlemisel. Täpsem ülevaade TA asutuste

poolt esitatud taotluste ja rahastatud projektide arvust ja mahust aastate kaupa on toodud lisades 7-

10.

Taotletud ja määratud uurimistoetuste summade võrdluses saab välja tuua Tallinna Tehnikaülikooli ja

Eesti Kirjandusmuuseumi SF/IUT taotlusi, millede puhul on uurimistoetuste suurus olnud keskmiselt

vastavalt 73% ja 74% küsitust. Samas aga teistest suurema määratud uurimistoetuste arvu osakaaluga

taotlustest välja paistev Keemilise ja Bioloogilise Füüsika Instituut (KBFI) on saanud keskmiselt vaid 54%

suuruse SF/IUT rahastuse. Seega kuigi KBFI taotlused leiavad teistest mõnevõrra sagedamini rahastuse,

on saadud summad vaid ligilähedaselt pool küsitust. Samas on keskmine taotletav SF/IUT summa KBFI

puhul olnud aastati ka kõige suurem.

ETF grantide/PUT-ide puhul on taotletud ja määratud uurimistoetuste osakaaludes varieeruvus

väiksem – üldiselt jäävad asutustele eraldatud uurimistoetused 68-72% kanti taotletust. Aastate lõikes

aga kõigub eraldatud uurimistoetuste osakaal taotletust väga suures ulatuses kõigi asutuste puhul.

SF/IUT puhul kõikus saadu osakaal küsitust aastate lõikes keskmiselt ligikaudu kaks korda (kõige

suurem oli rahastuse osakaal taotletust 2008. aastal – 88% - ja vähem 2015. aastal - 43%). ETF

grantide/PUT-ide puhul kõikus saadud summa osakaal küsitust keskmiselt ligikaudu 1,6 korda (88%

2008. aastal ja 55% 2011. aastal). Suur kõikumine tuleneb paljuski tol konkreetsel aastal välja jagada

oleva raha hulgast (vt täpsemalt lisa 10).

Järgnevatel joonistel 19 ja 20 on toodud uurimistoetuste osakaalud taotlustest asutuste kaupa

perioodil 2008-2012 (ETF grandid ja SF) võrreldes perioodiga 2013-2017 (PUT ja IUT) vähemalt 20

taotlust kokku (ETF grant, PUT, SF, IUT) esitanud asutuste puhul. Seega näitavad joonised 19 ja 20

aastast 2013 rakendunud teaduse rahastamise reformi mõju erinevatele asutustele. Kui 2008-2012

perioodil määrati nende asutuste puhul ETF grant keskmiselt 43,7%-le taotlustest, siis perioodil 2013-

2017 PUT keskmiselt 21,0%-le taotlustest (vähenemine 2,1 korda). Kõige enam langes määratud

uurimistoetuste arvu suhe esitatud taotlustesse üleminekul ETF grandilt PUT-ile Eesti Keele Instituudil

ja Eesti Kirjandusmuuseumil (vastavalt ligikaudu 10,8 ja 4,6 korda). SF-ilt IUT-le üleminek vähendas

keskmiselt uurimistoetuste arvu osakaalu taotlustest 11,6 protsendipunkti võrra 60,7-lt protsendilt

49,1 protsendini (1,24 korda). Väiksematele TA asutustele näis üleminek rohkem negatiivset mõju

avaldav, ent nende taotluste arv on olnud kohati ka liiga väike, et teha suhtarvude põhjal suuri

üldistusi. Joonisel 20 toodud neljale suuremale avalik-õiguslikule ülikoolile määratud SF/IUT

uurimistoetuste arv langes keskmiselt 1,2-1,6 korda (Tartu Ülikool, Tallinna Tehnikaülikool, Tallinna

Ülikool ja Eesti Maaülikool).

23

Joonis 19. ETF grantide ja PUT uurimistoetuste arvude osakaalud taotlustest asutuste kaupa perioodil

2008-2012 (ETF grandid) võrreldes perioodiga 2013-2017 (PUT) vähemalt 20 taotlust kokku (ETF grant,

PUT, SF, IUT) esitanud asutuste puhul.

Joonis 20. SF ja IUT uurimistoetuste arvude osakaalud taotlustest asutuste kaupa perioodil 2008-2012

(SF) võrreldes perioodiga 2013-2017 (IUT) vähemalt 20 taotlust kokku (ETF grant, PUT, SF, IUT) esitanud

asutuste puhul.

50,4%

38,9%

29,9% 32,9%

61,8%

50,0%

28,6%

50,0%

40,0%

83,3%

23,1%

43,7%

25,5%

14,7% 15,5% 15,4%

32,4%
26,1%

6,3%

33,3% 33,3%

7,7%

28,6%
21,0%

-24,9% -24,3%
-14,4% -17,5%

-29,3% -23,9%
-22,3%

-16,7%

-6,7%

-75,6%

5,5%

-22,7%

-90%

-70%

-50%

-30%

-10%

10%

30%

50%

70%

90%

T
ar

tu
 Ü

lik
o

o
l

T
al

lin
n

a
Te

h
n

ik
aü

lik
o

o
l

T
al

lin
n

a
Ü

lik
o

o
l

E
e

st
i M

aa
ü

lik
o

o
l

K
B

FI

T
ar

tu
 O

b
se

rv
at

o
o

ri
u

m

E
e

st
i K

ir
ja

n
d

u
sm

u
u

se
u

m

E
e

st
i B

io
ke

sk
u

s

T
e

rv
is

e
 A

re
n

gu
 In

st
it

u
u

t

E
e

st
i K

e
e

le
 In

st
it

u
u

t

SA
 T

ar
tu

 Ü
lik

o
o

li
K

lii
n

ik
u

m

K
e

sk
m

in
e

2008-2012 ETF saanute osakaal taotlejatest 2013-2017 PUT-i saanute osakaal taotlejatest

Erinevus perioodide vahel (protsendipunkti)

65,2%

52,9%

35,9%

61,5%

100% 100% 100% 100% 100%

75,0%

60,7%58,0%

34,2% 32,0%

43,8%

66,7%

75,0%

50,0%

100%

75,0%

50,0% 49,1%

-7,2%

-18,7%

-3,9%

-17,8%

-33,3%

-25,0%

-50,0%

(m
u

u
tu

si
 p

o
ln

u
d

)

-25,0% -25,0% -11,6%

-60%

-40%

-20%

0%

20%

40%

60%

80%

100%

T
ar

tu
 Ü

lik
o

o
l

T
al

lin
n

a
Te

h
n

ik
aü

lik
o

o
l

T
al

lin
n

a
Ü

lik
o

o
l

E
e

st
i M

aa
ü

lik
o

o
l

K
B

FI

T
ar

tu
 O

b
se

rv
at

o
o

ri
u

m

E
e

st
i K

ir
ja

n
d

u
sm

u
u

se
u

m

E
e

st
i B

io
ke

sk
u

s

T
e

rv
is

e
 A

re
n

gu
 In

st
it

u
u

t

E
e

st
i K

e
e

le
 In

st
it

u
u

t

K
e

sk
m

in
e

2008-2012 SF-i saanute osakaal taotlejatest 2013-2017 IUT-i saanute osakaal taotlejatest

Erinevus perioodide vahel

24

Käesoleva raporti esimeses peatükis (üldine ülevaade) toodi välja, et ETF grandilt PUT-ile üle minnes

konkurentsitihedus küll ligikaudu kahekordistus, ent ühe uurimistoetusega saadav summa samas

peaaegu neljakordistus võrreldes varasemaga. SF-ilt üleminekul IUT-ile aga ei tõusnud

märkimisväärselt ei konkurents ega keskmine uurimistoetuse rahaline maht. Järgnevatel joonistel 21

ja 22 antakse rahastuse reformi mõjust ülevaade asutuste lõikes.

Joonis 21. Uurimistoetuste mahtude osakaalud taotletust asutuste kaupa võrreldes perioodidel 2008-

2012 (ETF grant) ja 2013-2017 (PUT) alanud uurimisprojekte vähemalt 20 taotlust (ETF grant, PUT, SF,

IUT) esitanud asutuste puhul.

Võrreldes perioodidel 2008-2012 ja 2013-2017 algavaid uurimistoetusi, selgub, et ETF grantidelt PUT-

idele üle minnes tõusis keskmise uurimistoetuse osakaal taotletust 5,7 protsendipunkti võrra 72,6%-

ni16. Jooniselt 21 sama näitajat aastate ja asutuste lõikes vaadates (vt ka lisa 10) selgub, et üleminek

ETF grandilt PUT-ile suurendas vaadeldud 11 asutuse puhul keskmise uurimistoetuse osakaalu

taotletust seitsme asutuse ja vähendas nelja asutuse jaoks. Mõju asutustele oli väga erinev: näiteks kui

Tartu Observatooriumile eraldati uurimistoetusteks võrreldes taotletuga varasema 53,4% asemel

77,9% (tõus 24,5 protsendipunkti), siis SA Tartu Ülikooli Kliinikumile 92,9% asemel 49,2% (vähenemine

43,8 protsendipunkti).

Joonist 21 tõlgendades peab arvesse võtma ka seda, et taotlejad kohanesid kiiresti suuremate

grantidega, hakates uuele süsteemile üle minnes varasemast suuremaid summasid taotlema

(keskmine ETF grandi taotlus oli 21 000 eurot ja keskmine PUT taotlus 68 512 eurot).

SF-ideks ja IUT-deks eraldatud summade osakaale võrreldes taotletud rahastusega vaadates paistab,

et IUT-ile seatud eesmärkide täitmiseks piisas pakutavast rahast veelgi vähem kui SF-iga seotud

eesmärkide täitmiseks. Võrreldes perioodidel 2008-2012 ja 2013-2017 algavaid SF-e ja IUT-e selgub, et

16 Antud juhul võrreldud perioodide 2008-2012 (ETF grandid) ja 2013-2017 (PUT) keskmised on alanud

uurimistoetuste jaoks eraldatud kogusumma ja rahastatud projektide jaoks taotletud kogusummade suhted

(mitte keskmised aastate keskmistest).

67,3%
64,4%

67,0%
71,9%

59,8%
53,4%

73,3%
77,4%

84,8%

61,7%

92,9%

66,8%
73,5% 71,1% 68,9% 69,5%

71,9%
77,9%

83,8% 84,2%

58,6% 58,3%

49,2%

72,6%

6,2% 6,7%
1,9%

-2,4%

12,1%

24,5%

10,5%
6,8%

-26,2%

-3,4%

-43,8%

5,7%

-60%

-40%

-20%

0%

20%

40%

60%

80%

100%

T
ar

tu
 Ü

lik
o

o
l

T
al

lin
n

a
T

e
h

n
ik

aü
lik

o
o

l

T
al

lin
n

a
Ü

lik
o

o
l

E
e

st
i M

aa
ü

lik
o

o
l

K
B

FI

T
ar

tu
 O

b
se

rv
at

o
o

ri
u

m

E
e

st
i K

ir
ja

n
d

u
sm

u
u

se
u

m

E
e

st
i B

io
ke

sk
u

s

T
e

rv
is

e
 A

re
n

gu
 In

st
it

u
u

t

E
e

st
i K

e
e

le
 In

st
it

u
u

t

SA
 T

ar
tu

 Ü
lik

o
o

li
K

lii
n

ik
u

m

K
o

kk
u

2008-2012 eraldatud ETF-i osa taotletust 2013-2017 rahuldatud PUT-i osa taotletust Erinevus perioodide vahel

25

SF-ilt IUT-ile üle minnes langes keskmine uurimistoetuse osakaal taotletust vaadeldud kümnes

asutuses kokkuvõttes 25,1 protsendipunkti võrra (81,2-lt 56,2%-ni). Kui SF-ideks eraldatud

uurimistoetused katsid vaadeldud kümnes asutuses küsitust 52,4-107,3%, siis IUT-d vahemikus 33,8-

65,6%, kusjuures igal aastal järjest vähem. 2015. aastal algavate IUT-de puhul katsid vaadeldava 10

asutuse uurimistoetused keskmiselt vaid 43% taotletust. IUT-d on ühest küljest SF-idest nõudlikum

instrument, ent samas ei lisandunud instrumendile üle minnes kõrgemate eesmärkide realiseerimiseks

piisavalt vahendeid. Kahe kõige suurema avalik-õigusliku ülikooli puhul, kes saavad kõige rohkem

uurimistoetusi, katsid 2015. aasta IUT-id vaid 40% (Tartu Ülikool) ja 48% (Tallinna Tehnikaülikool)

küsitust. Taotletava ja saadava rahasumma nõnda suur erinevus ei võimalda aga enam kindlasti

taotluses kirjeldatud teadustööd ellu viia ja sunnib teadlast otsima täiendavaid vahendeid.

Joonis 22. Uurimistoetustega eraldatud SF ja IUT uurimistoetuste mahtude osakaalud taotletust

asutuste kaupa perioodil 2008-2012 (SF) võrreldes perioodiga 2013-2015 (IUT) vähemalt 20 taotlust

kokku (ETF grant, PUT, SF, IUT) esitanud asutuste puhul.

Seega võib eeltoodust järeldada, et üleminek PUT-idele õnnestus mõnevõrra paremini kui üleminek

IUT-idele. Mõlemale instrumendile ülemineku mõte oli anda välja uurimistoetusi täiskulupõhisel

mudelil, millega oleks reaalselt võimalik kõrgetasemelist teadustööd teha. Kuna kogurahastus aga ei

kasvanud, siis tõi see kaasa uurimistoetuste arvu vähenemise, sellega kaasneva konkurentsi kasvu ja

lõpplahendusena ikkagi grantide suuruste kärpimise.

82,8% 83,3% 81,2%
74,6%

56,6%

96,8%

107,3%

98,7%

86,3%

52,4%

81,2%

55,8%

63,7%

54,3%

65,6%

52,2%
48,5% 49,8%

33,8% 33,9% 35,2%

56,2%

-27,1%

-19,6%

-27,0%

-9,1%
-4,4%

-48,4%
-57,4%

-64,9%

-52,4%

-17,2%
-25,1%

-70%

-50%

-30%

-10%

10%

30%

50%

70%

90%

110%

T
ar

tu
 Ü

lik
o

o
l

T
al

lin
n

a
T

e
h

n
ik

aü
lik

o
o

l

T
al

lin
n

a
Ü

lik
o

o
l

E
e

st
i M

aa
ü

lik
o

o
l

K
B

FI

T
ar

tu
 O

b
se

rv
at

o
o

ri
u

m

E
e

st
i K

ir
ja

n
d

u
sm

u
u

se
u

m

E
e

st
i B

io
ke

sk
u

s

T
e

rv
is

e
 A

re
n

gu
 In

st
it

u
u

t

E
e

st
i K

e
e

le
 In

st
it

u
u

t

K
o

kk
u

2008-2012 eraldatud SF-i osa taotletust 2013-2015 rahuldatud IUT-i osa taotletust Erinevus perioodide vahel

26

6.6.6.6. TTTTeiste riikideeiste riikideeiste riikideeiste riikide näitednäitednäitednäited

Konkurentsi grantidele ei saa riikide vahel üks-üheselt otse võrrelda, kuna riikide kaupa ei ole

samasugused uurimistoetuste tüüpide hulk, nende eesmärgid, sihtrühmad, menetletavate taotluste

hulk, grantideks eraldatava raha maht, teaduspoliitiline kontekst ega ka rahastavate organisatsioonide

arv ja eesmärgid. Küll aga saab konkurentsi kohta tuua näiteid teistest riikidest, mida sügavama huvi

korral edasi uurida. Alljärgnevalt ei hakatagi uurimistoetuste ja rahastussüsteemide eripärasid

pikemalt lahti seletama ega dünaamikaid selgitama, kuna raporti eesmärgiks oli analüüsida Eesti

teadusmaastikku. Küll aga võimaldavad järgnevad näited paigutada Eesti andmeid laiemasse konteksti.

Teiste riikide ja organisatsioonide näited põhinevad autorite valikul. Põhilise aspektina näidete

toomisel on lähtutud andmetest, mis on leitavad internetiotsinguga ning vabalt kättesaadavad. Välja

on valitud riigid ja organisatsioonid, mille kohta olid vastavad andmed olemas rohkem kui ühe vooru

osas. Euroopa teadusagentuur (ERC) on organisatsioon, kellega end palju võrdleme. Riikide osas on

näiteid toodud põhiliselt Euroopast (Rootsi, Taani, Ühendkuningriigid, Saksamaa), ent aimduse

saamiseks ka kaugemalt (Austraaliast).

Joonis 23. Eraldatud uurimistoetuste arvu osakaal taotlustest (%) ja eraldatud uurimistoetuste

arv/taotlusi kokku aastatel 2008-2016 (täisarvud protsentide kohal) ERC kolmes rahastusinstrumendis

(vt. https://erc.europa.eu/projects-and-results/statistics, 09.02.2017).

Joonis 24. Eraldatud uurimistoetuste osakaal taotlustest (%) ERC-s valdkondade kaupa 2007-2013 (vt.

https://erc.europa.eu/projects-and-results/statistics, 09.02.2017).

245/2392

10,2%

436/2767

15,8%

486/4005

12,1%

566/4652

12,2%

300/3266

9,2%

375/3204

11,7%

349/2862

12,2%
325/2887

11,3%
313/3604

8,7%

372/2485

15,0%

302/2023

14,9%

282/2034

13,9%

245/1526

16,1%

271/1967

13,8%
301/2245

13,4%

319/2269

14,1%
291/2363

12,3%

192/2250

8,5%

277/1927

14,4%

0%

5%

10%

15%

20%

25%

2009 2010 2011 2012 2013 2014 2015 2016 2013 2014 2015 2008 2009 2010 2011 2012 2013 2014 2015

Starting Grant Consolidator

Grant

Advanced Grant

9,1%
8,4%

14,2%

10,5%

9,0%
9,7%

15,2%

10,8%

8,9%

7,4%

11,0%
9,4%

0%

2%

4%

6%

8%

10%

12%

14%

16%

Starting Grant Consolidator Grant Advanced Grant Kokku

Physical sciences and engineering Life sciences Social sciences and humanities

27

Joonis 25. Nais- ja meesteadlaste taotluste ja eraldatud toetuste osakaalud kõigist taotlustest ja

eraldatud toetustest (%, tulpadena) ning eraldatud toetuste arvu osakaal taotlustest (%) ERC kolme

instrumendi puhul (vt. https://erc.europa.eu/projects-and-results/statistics, 09.02.2017).

Joonis 26. Eraldatud toetuste arvu osakaal taotlustest (%) ja eraldatud toetuste arv/taotlusi kokku

(täisarvud protsentide kohal) Rootsi teadusagentuuri puhul (vt.

http://www.vr.se/inenglish/researchfunding/fundinggranted/fundingdecisions20142015.4.2c2240f21572b33e

0d326eb.html, 09.02.2017).

Joonis 27. Nais- ja meesteadlaste eraldatud toetuste arvu osakaal taotlustest (%) ja eraldatud

toetuste arv/taotlusi kokku (täisarvud protsentide kohal) Rootsi teadusagentuuri grantide puhul (vt.

http://www.vr.se/inenglish/researchfunding/fundinggranted/fundingdecisions20142015.4.2c2240f21572b33e

0d326eb.html, 09.02.2017).

30%

70%

29%

71%

15%

85%

25%

75%

24%

76%

13%

87%

581/7699

8%
1751/18159

10%
74/1061

7%

237/2543

9%

219/1852

12%

1489/10552

14%

0%

5%

10%

15%

20%

25%

30%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Naised Mehed Naised Mehed Naised Mehed

Starting Grant Consolidator Grant Advanced Grant

E
ra

ld
at

u
d

 t
o

e
tu

st
e

 o
sk

aa
l t

ao
tl

u
st

e
st

 (
%

)

T
ao

tl
u

st
e

 ja
 e

ra
ld

at
u

d
 t

o
e

tu
st

e
 o

sa
ka

al

(%
)

Taotluste osakaal Eraldatud toetuste osakaal Eraldatud toetuste arvu osakaal taotlustest

824/5621

15,0%

758/4780

15,9%

0%

5%

10%

15%

20%

25%

2014 2015

292/1973

15%

256/1781

15%
532/3648

14%

502/2999

17%

0%

5%

10%

15%

20%

25%

Naised Mehed2014 2015

28

Joonis 28. Eraldatud toetuste arvu osakaal taotlustest (%) ja eraldatud toetuste osakaal taotluste

summast (%) ning eraldatud toetuste arv/taotlusi kokku ja eraldatud toetuste maht/kõigi taotluste

rahaline maht (mln EUR) aastatel 2008-2015 (näidatud arvudena protsentide kohal) Danish Council

for Independent Research uurimistoetuste puhul (Danish Council for Independent Research - Annual

Report 201517).

Joonis 29. Eraldatud toetuste arvu osakaal taotlustest (ühtlaselt värvitud tulbad) ja eraldatud

toetuste osakaal taotluste summast (triibulised tulbad) Danish Council for Independent Research

puhul valdkondade kaupa (Danish Council for Independent Research - Annual Report 201518).

17 http://ufm.dk/en/research-and-innovation/councils-and-commissions/the-danish-council-for-independent-

research/publications/publications/danish-council-for-independent-research-annual-report-

20158403e7d35f944a71bc71ae0c16607044, 09.02.2017.
18 Ibid

869/2974

29%

628/3421

18%

629/3511

18%
514/3320

15%

535/2925

18%

456/2349

19%
542/3905

14%
542/3675

15%

167/1147

15%
184/1516

12%
185/1418

13%

172/1354

13%

178/1268

14%

169/1048

16%

192/1831

10%

168/1592

11%

0%

5%

10%

15%

20%

25%

30%

2008 2009 2010 2011 2012 2013 2014 2015

Eraldatud toetuste arvu osakaal taotlustest Eraldatud toetuste osakaal taotluste summast

23%

18%
20%

23%

15%
13%

14%
12%

19%

10%

13% 13%
12%

21%

11%

17%
16% 16%

20%

13%

9%

12%

9%

13%

9%
8%

11%

8%

15%

10%

0%

5%

10%

15%

20%

25%

H
u

m
an

it
ie

s

N
at

u
ra

l S
ci

e
n

ce
s

So
ci

al
 S

ci
e

n
ce

s

M
e

d
ic

al
 S

ci
e

n
ce

s

T
e

ch
n

o
lo

gy
 a

n
d

 P
ro

d
u

ct
io

n
 S

ci
e

n
ce

s

H
u

m
an

it
ie

s

N
at

u
ra

l S
ci

e
n

ce
s

So
ci

al
 S

ci
e

n
ce

s

M
e

d
ic

al
 S

ci
e

n
ce

s

T
e

ch
n

o
lo

gy
 a

n
d

 P
ro

d
u

ct
io

n
 S

ci
e

n
ce

s

H
u

m
an

it
ie

s

N
at

u
ra

l S
ci

e
n

ce
s

So
ci

al
 S

ci
e

n
ce

s

M
e

d
ic

al
 S

ci
e

n
ce

s

T
e

ch
n

o
lo

gy
 a

n
d

 P
ro

d
u

ct
io

n
 S

ci
e

n
ce

s

2013 2014 2015

29

Joonis 30. Eraldatud toetuste arvu osakaal taotlustest (ühtlaselt värvitud tulbad) ja eraldatud

toetuste osakaal taotluste summast (viirutatud tulbad) UK teadusagentuurides valdkondade kaupa

(vt. http://www.rcuk.ac.uk/funding/howtoapply/19, 09.02.2017).

Joonis 31. Eraldatud toetuste arvu osakaal taotlustest Saksamaa teadusfondis valdkondade kaupa (vt.

http://www.dfg.de/en/dfg_profile/facts_figures/statistics/processing_times_success_rates/index.html, 09.02.2017).

Joonis 32. Eraldatud uurimistoetuste arvu osakaal taotlustest (%) ja eraldatud uurimistoetuste

arv/taotlusi kokku aastatel 2008-2016 (täisarvud protsentide kohal) Austraalia teadusagentuuri

Discovery Projects instrumendi puhul (vt. http://www.arc.gov.au/grants-dataset, 09.02.2017).

19 Täpsemalt: 1) Arts & Humanities Research Council - http://www.rcuk.ac.uk/funding/howtoapply/; 2) Biotechnology and

Biological Sciences Research Council - http://www.bbsrc.ac.uk/funding/post-application/success-rates/; 3) Engineering and

Physical Sciences Research Council - https://www.epsrc.ac.uk/funding/fundingdecisions/successrates/; 4) Economic and

Social Research Council - http://www.esrc.ac.uk/about-us/performance-information/application-and-award-data/; 5)

Medical Research Council - https://www.mrc.ac.uk/research/funded-research/success-rates/; 6) Natural Environment

Research Council - http://www.nerc.ac.uk/funding/application/outcomes/success/.

32%

26%

32%

13%

23%

31%

25% 26%

31%

NA

23%
26%

0%

5%

10%

15%

20%

25%

30%

35%

Arts and Humanities

2014-2015

Biotechnology and

Biological Sciences
2014-2015

Engineering and

Physical Sciences
2015-2016

Economic and Social

Research 2014-2015

Medical Research

2014-2015

Natural Environment

Research 2015-2016

22,4% 22,8%
24,0%

27,1%

23,9%

20,7%

25,2%
28,4%

22,8% 21,8%
23,3%

28,9%
25,0%

26,4% 27,2% 28,8%

0%

10%

20%

30%

2012 2013 2014 2015

Humanities and Social Sciences Life Sciences Natural Sciences Engineering Sciences

878/4112

21,4%
845/4152

20,4%

925/4068

22,7%
931/4230

22,0%
778/3544

22,0%
732/3425

21,4% 703/3534

19,9% 665/3689

18,0%
635/3584

18,0%

0%

5%

10%

15%

20%

25%

2008 2009 2010 2011 2012 2013 2014 2015 2016

30

Joonis 33. Eraldatud uurimistoetuste arvu osakaal taotlustest (%) vastutava täitja soo lõikes

Austraalia teadusagentuuri Discovery Projects instrumendi puhul (vt. http://www.arc.gov.au/grants-

dataset, 09.02.2017).

21,1%
19,6%

21,2%

24,0%

18,9% 18,3% 18,3% 17,6%

23,5%
22,4%

25,3% 24,3%
23,5%

21,6%
20,0%

18,4%

0%

5%

10%

15%

20%

25%

30%

2008 2009 2010 2011 2012 2013 2014 2015

Naised Mehed

31

KokkuvõteKokkuvõteKokkuvõteKokkuvõte

Käesolevas raportis analüüsiti konkurentsi perioodil 2008-2017 riiklikult finantseeritud

konkurentsipõhiste uurimistoetuste määramisel, mille menetlemist on korraldanud Eesti

Teadusagentuur või tema eelkäijad. Analüüsiti nelja peamist uurimisprojekti tüüpi: Eesti Teadusfondi

grante, sihtfinantseeritavaid teadusteemasid, personaalseid uurimistoetusi ja institutsionaalse

uurimistoetuse uurimisteemasid. Ülevaade oli vajalik, et anda varasemale üldisele seisukohale tihedast

konkurentsist konkreetsete numbrite abil sisu ja vaadata, kas ja kuidas teatud sotsiaalsed tegurid

(sugu, vanus, doktorikraadi kaitsmisest möödunud aeg) toetuse määramist on mõjutanud. Varasemalt

puudus terviklik ülevaade konkurentsist käesolevas analüüsis käsitletud nelja uurimistoetuse tüübi

osas nõnda pika aegrea ning erinevate näitajate lõikes (sh sugu, vanus, akadeemiline vanus,

rahastamisreformi mõju). Käesoleva raporti eesmärk oli seega anda täpsem ülevaade konkurentsist

teadusgrantidele, mis saaksid olla aluseks edaspidistele poliitikasoovitustele.

Käesolev ülevaade kinnitas tihedat konkurentsi riiklikele uurimistoetustele ja tsüklilisuse jätkuvat mõju

konkurentsile aastate lõikes. Teaduse rahastamise reformi mõju (üleminekut ETF grantidelt PUT-idele

ja SF-idelt IUT-idele alates 2013. aastast) võib hinnata positiivseks PUT-ide osas, kuna konkurents küll

tõusis, ent saadav raha hulk proportsionaalselt rohkem. IUT-idele üleminek aga suurt muudatust kaasa

ei toonud, sest tihe konkurents ei võimaldanud toetusi suurendada ning lõpuks toimus pigem

rohkemate ja väiksemate grantide jagamine, mis oma suuruselt väga SF-idest ei erinenud.

Sotsiaalmajanduslikke aspekte – sugu, vanust, doktorikraadist möödunud aega – analüüsides suuri või

põhjendamata erisusi taotlemise edukuses välja ei tulnud. Vanuse ja doktorikraadist möödunud aja

kasvades SF-ide ja IUT-dide taotlemise edukus suurenes, ent need vahed ei ole väga suured või

põhjendamatud. Personaalsete uurimistoetuste taotlemisel (PUT, ETF grant) vanus ja teadlaskarjääri

pikkus aga silmnähtavat eelist ei andnud. Naiste edukus oli küll mõnevõrra madalam, ent vahe

meestega ei ole väga suur. PUT otsinguprojektide puhul ilmnesid ka statistiliselt olulised erinevused

meeste ja naiste poolt taotletud ja seeläbi ka saadud keskmistes grandi suurustes. Käesoleva analüüsi

eesmärgiks ei olnud aga uurida süvitsi naisteadlaste edukuse tausta ja erinevate näitajate omavaheisi

seoseid (näiteks kas vanuse kasvades edukus langeb või tõuseb), sest see väljuks antud analüüsi

eesmärkidest. Ülevaatest selgus, et üldiselt on rahastusreformil olnud sarnane mõju kõigile

teadusvaldkondadele, ent üksikutes aspektides on mõnes valdkonnas erisusi üldiste trendidega

võrreldes. Analüüsist tuli ka välja, et rahastuse reform mõjutas kõige rohkem just väikeste TA asutuste

edukust taotlemisel (nii positiivses kui negatiivses mõttes) ning vähem kõige rohkem taotlusi esitavaid

avalik-õiguslikke ülikoole.

Lisaks toodi ülevaate lõpus näiteid teistest riikidest. Teiste riikide näidetest on näha, et ka mujal on

konkurents teadusgrantidele tihe, ent kuna iga riigi rahastussüsteem ja toetusmeetmed on erinevad,

pole võimalik Eestit teiste riikidega üks-üheselt võrrelda.

32

LISAD LISAD LISAD LISAD
Lisa 1.Lisa 1.Lisa 1.Lisa 1. Metoodika

• Ülevaates kasutatud andmed pärinevad Eesti Teadusinfosüsteemist ning Eesti

Teadusagentuuri töödokumentidest.

• Taotlusvoorusid tähistatakse projektide algusaastate järgi. Näiteks 2015. aastal toimunud PUT

taotlusvooru, kus taotleti toetust 2016. aastal algavale projektile, tähistatakse lühendiga

PUT2016.

• Instrumentide eripärast tulenevalt vaadatakse ETF grandi ja PUT-i summasid koos üldkuluga,

IUT ja SF ilma üldkuluta.

• PUT 2017 andmed on esialgsetel otsustel põhinevad (seisuga 14.11.2016) ehk lõplikult

kinnitamata ja võivad olla hilisemates analüüsides muutunud.

• Vastutava täitja vanus on leitud taotlemise aasta 31. detsembri seisuga.

• Vastutav täitja doktorikraadi kaitsmise ajast möödunud aeg taotluse esitamise aastal on leitud

taotluse esitamise aasta 31. detsembri seisuga. Mitme doktorikraadi olemasolul on arvestatud

aega esimese doktorikraadi kaitsmise ajast.

• Kuna valdkondlike ekspertkomisjonide nimetused kui ka arv on vaadeldaval perioodil

korduvalt muutunud, siis selleks, et analüüsida konkurentsi valdkondade lõikes, koondati kõik

taotlused praeguste valdkondlike ekspertkomisjonide nimetuste alla, kusjuures lähtuti kahest

põhimõttest: esiteks jätkuvuse printsiibist lähtuvalt (sarnase nimetusega ekspertkomisjonide

järgi) ja teiseks lähtuvalt taotluses näidatud valdkondlikest proportsioonidest ETIS-e

klassifikaatori järgi.

Kasutatakse järgnevaid lühendeid:

Valdkondade tähistamiseks:
 BK – bio- ja keskkonnateadused

 LT – loodusteadused ja tehnika

 TU – terviseuuringud

 ÜK – ühiskonnateadused ja kultuur

Uurimistoetuse tüüpide tähistamiseks:

 SF – teadusteemade sihtfinantseerimine

 IUT – institutsionaalse uurimistoetuse uurimisteema

 ETF grant – SA Eesti Teadusfond poolt rahastatud grandid

 PUT – personaalne uurimistoetus

Täpsemate uurimistoetuse liikide tähistamiseks
 MEG – minu esimene grant

 Tavagrant

 Start – starditoetus

 Otsing – otsingutoetus

33

Lisa 2.Lisa 2.Lisa 2.Lisa 2. Nais- ja meesteadlastele eraldatud uurimistoetuste arvu osakaal taotlustest aastate ja

uurimistoetuse tüüpide lõikes (%).

 Aasta Naised Mehed

SF

2008 71,4% 82,2%

2009 47,1% 56,8%

2010 0,0% 31,3%

2011 11,1% 37,9%

2012 33,3% 43,2%

IUT

2013 14,3% 47,5%

2014 48,4% 63,2%

2015 50,0% 36,2%

ETF

2008 59,7% 65,4%

2009 29,0% 35,6%

2010 26,5% 37,3%

2011 32,7% 39,7%

2012 47,6% 46,6%

PUT

2013 23,3% 20,7%

2014 12,2% 13,5%

2015 14,3% 26,8%

2016 22,2% 16,9%

2017 23,4% 25,8%

Lisa 3.Lisa 3.Lisa 3.Lisa 3. Nais- ja meesteadlastele eraldatud uurimistoetuste osakaal taotluste summast aastate

ja uurimistoetuse tüüpide lõikes (%).

 Aasta Naised Mehed

SF

2008 74,1% 78,2%

2009 43,7% 42,5%

2010 0,0% 25,4%

2011 4,8% 25,3%

2012 32,8% 31,6%

IUT

2013 8,8% 36,3%

2014 33,9% 39,5%

2015 23,8% 17,3%

ETF

2008 53,5% 55,4%

2009 17,7% 24,7%

2010 16,0% 24,3%

2011 16,6% 21,9%

2012 27,4% 25,9%

PUT

2013 17,2% 17,2%

2014 8,4% 9,6%

2015 11,1% 20,8%

2016 16,7% 12,8%

2017 17,4% 19,7%

34

Lisa 4Lisa 4Lisa 4Lisa 4.... Eraldatud uurimistoetuste arvu osakaal taotlustest teadusvaldkondade ja

uurimistoetuse tüüpide lõikes (%).

 Aasta BK LT TU ÜK Kokku

SF

2008 82% 91% 81% 64% 79%

2009 50% 67% 71% 39% 54%

2010 50% 25% 0% 14% 25%

2011 67% 31% 40% 24% 32%

2012 50% 52% 50% 24% 41%

IUT

2013 50% 40% 78% 27% 41%

2014 69% 59% 64% 48% 60%

2015 50% 39% 50% 30% 40%

ETF

2008 60% 69% 64% 58% 63%

2009 35% 35% 37% 27% 33%

2010 26% 40% 33% 30% 33%

2011 38% 43% 29% 31% 37%

2012 52% 51% 37% 41% 47%

PUT

2013 23% 22% 27% 18% 22%

2014 10% 14% 22% 11% 13%

2015 28% 21% 35% 19% 23%

2016 27% 17% 27% 13% 19%

2017 24% 25% 39% 20% 25%

Lisa 5Lisa 5Lisa 5Lisa 5.... Eraldatud uurimistoetuste osakaal taotluste summast teadusvaldkondade ja

uurimistoetuse tüüpide lõikes (%).

 Aasta BK LT TU ÜK Kokku

SF

2008 70% 88% 89% 67% 77%

2009 44% 47% 48% 33% 43%

2010 40% 21% 0% 9% 20%

2011 44% 19% 26% 14% 21%

2012 37% 39% 40% 17% 32%

IUT

2013 39% 34% 44% 18% 32%

2014 44% 39% 36% 28% 38%

2015 24% 18% 19% 16% 19%

ETF

2008 60% 53% 57% 47% 55%

2009 20% 27% 23% 18% 22%

2010 16% 25% 24% 18% 21%

2011 21% 23% 15% 17% 20%

2012 35% 26% 24% 21% 27%

PUT

2013 19% 20% 19% 12% 17%

2014 6% 12% 10% 7% 9%

2015 23% 17% 26% 12% 18%

2016 22% 12% 19% 10% 15%

2017 20% 17% 29% 15% 19%

35

Lisa 6Lisa 6Lisa 6Lisa 6. Keskmine eraldatud toetus (EUR) teadusvaldkondade ja uurimistoetuse tüüpide lõikes.
Kiiranalüüs värviskaalaga kuvatakse iga uurimistoetuse tüübi kohta eraldi.

 Aasta BK LT TU ÜK Kokku

SF

2008 138 032 148 944 115 815 90 553 127 615

2009 128 905 100 515 73 443 71 403 95 673

2010 111 302 79 845 0 79 225 92 304

2011 119 055 67 698 102 695 56 183 78 252

2012 98 768 103 024 100 303 73 426 95 494

IUT

2013 215 688 264 938 158 000 135 250 194 613

2014 196 546 204 104 158 567 114 188 177 039

2015 114 513 99 431 82 482 73 671 94 685

ETF MEG

2008 15 761 13 575 16 095 14 699 14 983

2009 13 404 12 603 13 665 15 626 13 587

2010 12 846 13 202 13 349 12 961 13 079

2011 8 325 9 200 9 120 10 575 9 334

2012 13 102 14 228 14 153 12 377 13 434

ETF tavagrant

2008 19 090 12 748 18 896 14 537 15 594

2009 12 572 15 903 17 980 13 186 14 816

2010 13 421 12 928 18 687 12 376 13 670

2011 12 070 11 145 16 514 11 928 12 160

2012 14 613 9 626 18 857 11 239 12 469

PUT start

2013 50 391 48 315 44 340 34 709 42 255

2014 40 800 55 968 50 160 36 800 49 378

2015 57 180 53 795 55 240 36 046 51 100

2016 55 000 43 396 44 700 46 200 47 443

2017 51 239 46 255 55 561 47 429 48 270

PUT otsing

2013 66 951 70 360 57 349 46 100 60 972

2014 48 080 58 395 39 250 40 990 48 302

2015 65 157 59 840 56 230 43 933 55 449

2016 59 460 54 948 49 920 50 571 54 219

2017 64 583 53 805 60 658 49 200 56 912

Lisa 7.Lisa 7.Lisa 7.Lisa 7. ETF grantide ja PUT taotluste arv aastate ja asutuste kaupa.

TA asutus 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 Kokku

Tartu Ülikool 176 162 160 183 230 91 104 101 136 172 1515

Tallinna Tehnikaülikool 89 73 92 103 118 52 68 71 81 82 829

Tallinna Ülikool 30 26 38 35 48 16 17 23 22 25 280

Eesti Maaülikool 38 32 30 30 34 8 7 13 9 15 216

Keemilise ja Bioloogilise

Füüsika Instituut 4 5 10 8 7 4 7 8 8 10 71

Tartu Observatoorium 1 4 2 6 3 3 5 3 7 5 39

Eesti Kirjandusmuuseum 3 2 4 8 4 4 4 2 5 1 37

Eesti Biokeskus 2 1 2 3 2 2 3 3 5 23

Tervise Arengu Instituut 3 1 4 4 3 2 1 18

Eesti Keele Instituut 1 2 2 1 2 3 3 4 1 19

SA Tartu Ülikooli Kliinikum 3 6 2 2 2 3 1 1 20

36

Eesti Maaviljeluse Instituut 3 2 3 3 11

Eesti Muusika- ja

Teatriakadeemia 2 2 1 3 2 1 1 12

Cybernetica AS 1 2 2 3 1 9

Eesti Kunstiakadeemia 1 2 4 3 3 13

Estonian Business School 1 1 2 1 1 2 1 9

Underi ja Tuglase

Kirjanduskeskus 1 3 1 5

Vähiuuringute Tehnoloogia

Arenduskeskus AS 1 1 1 1 4

Eesti Rahva Muuseum 1 1 2

Eesti-Rootsi Vaimse Tervise ja

Suitsidoloogia Instituut 1 1 1 1 4

Akadeemia Nord 2 1 3

AS Ida-Tallinna Keskhaigla 2 1 3

EELK Usuteaduse Instituut 1 1 1 3

Jõgeva Sordiaretuse Instituut 1 1

Eesti Kõrgkoolidevaheline

Demouuringute Keskus 2 2

Integratsiooni Uuringute

Instituut 1 1 2

Protobios OÜ 1 1 1 3

Rahvusarhiiv 1 1 2

SA Põhja-Eesti

Regionaalhaigla 1 1 2

SA Tallinna Lastehaigla 1 1 2

Tallinna Botaanikaaed 1 1 2

Tallinna Tehnikakõrgkool 1 1 2

Tartu Kõrgem Kunstikool 1 1 2

Eesti Ajaloomuuseum 1 1

Eesti Geoloogiakeskus 1 1

Eesti Taimekasvatuse Instituut 1 1

Euroakadeemia 1 1

ImmiSoft OÜ 1 1

Kokku 362 322 361 399 466 194 229 234 283 320 3170

Lisa 8.Lisa 8.Lisa 8.Lisa 8. SF ja IUT taotluste arv aastate ja asutuste kaupa.

TA asutus 2008 2009 2010 2011 2012 2013 2014 2015 Kokku

Tartu Ülikool 75 21 6 16 23 42 57 32 272

Tallinna Tehnikaülikool 32 12 9 13 19 14 33 29 161

Tallinna Ülikool 15 7 1 6 10 7 10 8 64

Eesti Maaülikool 8 2 1 1 1 6 6 4 29

Keemilise ja Bioloogilise

Füüsika Instituut 3 5 9 3 20

Tartu Observatoorium 3 1 2 2 8

Eesti Kirjandusmuuseum 5 1 4 1 11

37

Eesti Biokeskus 3 1 4

Tervise Arengu Instituut 1 1 1 1 1 2 7

Eesti Keele Instituut 1 2 1 2 6

Eesti Maaviljeluse Instituut 1 2 1 4

Eesti Muusika- ja

Teatriakadeemia 1 1

Cybernetica AS 1 1 1 3

Eesti Kunstiakadeemia 1 1 2

Estonian Business School 1 1 2

Underi ja Tuglase

Kirjanduskeskus 1 1 2

Vähiuuringute Tehnoloogia

Arenduskeskus AS 1 1 2

Eesti Rahva Muuseum 1 1 2

Jõgeva Sordiaretuse Instituut 1 1 2

Kokku 149 54 20 38 56 75 126 84 602

*2016 ja 2017 ei eraldatud ühtki uut IUT-i, kuna ei toimunud ka taotlusvoore.

Lisa 9.Lisa 9.Lisa 9.Lisa 9. Uurimistoetuste arvu osakaal taotlustest (%) aastate kaupa vähemalt 20 taotlust

esitanud TA asutuste puhul.

Vaadatakse vähemalt 20 ETF granti, PUT, SF, IUT taotlust kokku esitanud TA asutusi. Sinisega toodud
osakaalude puhul oli vastavat liiki taotlusi sel aastal viis või vähem.

ETF/PUT 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Tartu Ülikool 70% 42% 42% 42% 54% 30% 18% 30% 22% 28%

Tallinna Tehnikaülikool 56% 26% 28% 35% 46% 12% 10% 15% 16% 18%

Tallinna Ülikool 53% 15% 21% 26% 33% 19% 0% 9% 18% 28%

Eesti Maaülikool 53% 13% 23% 33% 38% 0% 0% 23% 0% 33%

Keemilise ja Bioloogilise

Füüsika Instituut 75% 60% 40% 63% 86% 25% 14% 63% 38% 20%

Tartu Observatoorium 100% 75% 50% 33% 33% 67% 0% 33% 14% 40%

Eesti Kirjandusmuuseum 33% 0% 50% 25% 25% 0% 0% 0% 20% 0%

Eesti Biokeskus 100% 0 taotlust 0% 100% 0% 50% 0% 33% 67% 20%

Tervise Arengu Instituut 100% 0% 25% 50% 0% 0 taotlust 50% 0 taotlust 0% 0 taotlust

Eesti Keele Instituut 100% 100% 50% 0 taotlust 100% 0% 33% 0% 0% 0%

SA Tartu Ülikooli

Kliinikum 67% 17% 0 taotlust 0% 0% 50% 33% 0% 0% 0 taotlust

Keskmine 64% 33% 34% 38% 48% 22% 14% 23% 19% 25%

SF/UT 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Tartu Ülikool 79% 62% 33% 44% 48% 50% 67% 53%

Tallinna Tehnikaülikool 84% 42% 22% 15% 47% 21% 48% 24%

Tallinna Ülikool 53% 29% 0% 33% 20% 29% 40% 25%

Eesti Maaülikool 88% 50% 0% 0% 0% 50% 50% 25%

Keemilise ja Bioloogilise

Füüsika Instituut 100% 100% 0 taotlust 0 taotlust 0 taotlust 0 taotlust 78% 33%

Tartu Observatoorium 100% 0 taotlust 0 taotlust 100% 0 taotlust 0 taotlust 50% 100%

Eesti Kirjandusmuuseum 100% 0 taotlust 0 taotlust 0 taotlust 0 taotlust 0% 75% 0%

38

Eesti Biokeskus 100% 0 taotlust 0 taotlust 0 taotlust 0 taotlust 0 taotlust 100% 0 taotlust

Tervise Arengu Instituut 100% 100% 0 taotlust 0 taotlust 100% 100% 0% 100%

Eesti Keele Instituut 100% 50% 100% 0 taotlust 0 taotlust 0 taotlust 0 taotlust 50%

Keskmine 80% 56% 28% 32% 43% 42% 59% 40%

Lisa 10.Lisa 10.Lisa 10.Lisa 10. Keskmiselt eraldatud toetuse osakaal keskmiselt taotletud summast aastate kaupa

vähemalt 20 taotlust esitanud TA asutuste puhul.

Vaadatakse vähemalt 20 ETF granti, PUT, SF, IUT taotlust kokku esitanud TA asutusi.

ETF/PUT 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Tartu Ülikool 89% 63% 65% 56% 60% 75% 65% 80% 74% 72%

Tallinna Tehnikaülikool 80% 72% 69% 57% 53% 73% 71% 80% 72% 64%

Tallinna Ülikool 90% 76% 55% 57% 57% 59%
0 uurimis-

toetust 50% 74% 77%

Eesti Maaülikool 100% 64% 57% 50% 67%
0 uurimis-

toetust

0 uurimis-

toetust 77%
0 uurimis-

toetust 66%

Keemilise ja Bioloogilise

Füüsika Instituut 102% 45% 60% 49% 68% 97% 84% 71% 66% 64%

Tartu Observatoorium 100% 71% 48% 34% 31% 68%
0 uurimis-

toetust 99% 94% 76%

Eesti Kirjandusmuuseum 100%
0 uurimis-

toetust 86% 58% 71%
0 uurimis-

toetust

0 uurimis-

toetust

0 uurimis-

toetust 84%
0 uurimis-

toetust

Eesti Biokeskus 112% 0 taotlust
0 uurimis-
toetust 49%

0 uurimis-
toetust 88%

0 uurimis-
toetust 72% 90% 83%

Tervise Arengu Instituut 86%
0 uurimis-
toetust 99% 76%

0 uurimis-
toetust 0 taotlust 59% 0 taotlust

0 uurimis-
toetust 0 taotlust

Eesti Keele Instituut 81% 64% 76% 0 taotlust 41%
0 uurimis-
toetust 58%

0 uurimis-
toetust

0 uurimis-
toetust

0 uurimis-
toetust

SA Tartu Ülikooli Kliinikum 92% 96% 0 taotlust
0 uurimis-
toetust

0 uurimis-
toetust 69% 30%

0 uurimis-
toetust

0 uurimis-
toetust 0 taotlust

Keskmine 88% 64% 65% 55% 59% 74% 66% 78% 74% 71%

SF/UT 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Tartu Ülikool 89% 78% 79% 58% 70% 72% 53% 40%

Tallinna Tehnikaülikool 96% 63% 84% 53% 62% 48% 73% 48%

Tallinna Ülikool 98% 88%
0 uurimis-
toetust 51% 65% 38% 61% 70%

Eesti Maaülikool 74% 77%
0 uurimis-
toetust

0 uurimis-
toetust

0 uurimis-
toetust 64% 62% 93%

Keemilise ja Bioloogilise

Füüsika Instituut 43% 76% 0 taotlust 0 taotlust 0 taotlust 0 taotlust 54% 33%

Tartu Observatoorium 104% 0 taotlust 0 taotlust 62% 0 taotlust 0 taotlust 62% 34%

Eesti Kirjandusmuuseum 107% 0 taotlust 0 taotlust 0 taotlust 0 taotlust
0 uurimis-
toetust 50%

0 uurimis-
toetust

Eesti Biokeskus 99% 0 taotlust 0 taotlust 0 taotlust 0 taotlust 0 taotlust 34% 0 taotlust

Tervise Arengu Instituut 126% 83% 0 taotlust 0 taotlust 65% 34%
0 uurimis-
toetust 34%

Eesti Keele Instituut 22% 67% 75% 0 taotlust 0 taotlust 0 taotlust 0 taotlust 35%

Keskmine 88% 75% 80% 56% 66% 65% 57% 43%

39

Lisa 11.Lisa 11.Lisa 11.Lisa 11. Kasutatud allikad

1. Australian Research Council koduleht, www.arc.gov.au;

2. Byrne, Aidan. What is Success? 2014. Australian Quarterly, Volume 85, Issue 1 – Special Edition

(http://www.arc.gov.au/news-media/news/what-success);

3. Danish Council for Independent Research koduleht, http://ufm.dk/;

4. Echeverría, R.G. Will competitive funding improve the performance of agricultural research?

1998. Inter-American Development Bank Discussion Paper, 98-16;

5. Eesti teadusagentuuri koduleht, www.etag.ee;

6. European Research Council koduleht, https://erc.europa.eu;

7. Fang, F. C., Casadevall, A. Research Funding: the Case for a Modified Lottery. 2016. mBio,

Volume 7, Issue 3, 4;

8. German Research Foundation koduleht, www.dfg.de;

9. Geuna, A. The changing rationale for European university research funding: are there negative

unintended consequences? 2001. Journal of Economic Issues, 35(3), 607–632;

10. Institutsionaalse uurimistoetuse taotlemise, määramise ja selle mahu muutmise tingimused ja

kord. Haridus- ja teadusministri määrus;

11. Koppel, A. Kulutused teadus- ja arendustegevusele: investeering tulevikku. Eesti teadus 2016.

Eesti teadusagentuur. 2016. (http://www.etag.ee/wp-

content/uploads/2014/01/TA_teaduskogumik_veeb.pdf);

12. Merton, R. K. The Matthew Effect in Science. The reward and communication systems of

science are considered. Science 159:56-63

(https://www.uzh.ch/cmsssl/suz/dam/jcr:00000000-7fb2-5367-0000-

00002ea24a1b/05.30_merton_matthew_effect.pdf);

13. OECD Science, Technology and Industry Outlook 2014. OECD Publishing. 2014.

(http://dx.doi.org/10.1787/sti_outlook-2014-en);

14. Research Councils UK koduleht, www.rcuk.ac.uk;

15. Swedish Research Council koduleht, www.vr.se;

16. Ukrainski, K. Ukrainski: konkurents, stiimulid ja ratsionaalsus teaduse rahastamises.

(http://novaator.err.ee/259683/ukrainski-konkurents-stiimulid-ja-ratsionaalsus-teaduse-

rahastamises);

17. Ukrainski, K., Timpmann, K., Tänav, T., Hirv, T., Kanep, H., Otsus, E.-L. Eesti teaduse

rahastamise seire. Uuring 2.2 lõppraport. 2015

(http://www.tips.ut.ee/index.php?module=32&op=1&id=3697);

18. Uurimistoetuste ja baasfinantseerimise uus kontseptsioon teadus- ja arendustegevuse

rahastamise süsteemis. Eesti Teadusagentuur. (http://www.etag.ee/uurimistoetuste-ja-

baasfinantseerimise-uus-kontseptsioon-teadus-ja-arendustegevuse-rahastamise-susteemis/).

