

Programm „Kutsehariduse sisuline arendamine 2008-2013“ 1.1.0501.08-0004

TÖÖTAMISE ÕIGUSLIKUD ALUSED JA SOTSIAALNE KAITSE

Koostaja: Kai Rannastu

2012

Sisukord

Õppematerjali kasutamise juhend õpetajale	3
1. Töö on tähtis	5
2. Töötaja on maksumaksja	7
3. Töötamise erinevad viisid	11
3.1. Sobiva töö otsimise võimalused	11
3.2. Töötamine ettevõtjana	15
3.3. Kui Sa ei soovi pidevat kindlat tööd	17
3.4. Erivajadusega inimeste töötamine	18
4. Töötamise õiguslikud alused	24
4.1. Töölepinguseaduse põhimõtted	24
4.2. Lepingute liigid	28
4.3. Töölepingu mõisted	30
4.4. Töölepingu sõlmimine	33
4.5. Töötaja õigused, kohustused ja vastutus	37
4.6. Tööandja õigused, kohustused ja vastutus	44
4.7. Töötasu, töö- ja puhkeaeg	45
4.8. Töölepingu lõpetamine	52
4.9. Töövaidlused	56
5. Inimkaubandus on kuritegu	59
6. Sotsiaalne kaitse	63
7. Kasutatud kirjandus	70
Lisa 2. Artiklid ajalehtedest	72

Õppematerjali kasutamise juhend õpetajale

Käesolev õppematerjal on koostatud kutseharidust omandavale haridusliku erivajadusega õppijale, kes on põhihariduse omandanud lihtsustatud õppevormis.

Töötamine on ühiskonnas osalemise üks kõige olulisemaid inimesi ühendav ja võrdustav tegevus. Haridusliku erivajadusega tulevase töötaja edukaks kaasamiseks on tähtis tegevuse jõukohastamine nii sobiva töö- kui töötamisega kaasnevate suhete selgitamise osas. Nende mõlema poole koostoimele lisandub kindlasti ka konkreetse töökeskkonna üldised inimlikud väärtused: tolerantsus, austus, hoolivus, mõistvus jne. Isiklik praktiline kogemus kinnitab, et piisava toetusega võivad haridusliku erivajadusega töötajad olla tööl pikaajaliselt väga edukad.

Õppematerjali koostamise eesmärgiks on lihtsas keeles selgitada töösuhetes tekkinud õigusi, kohustusi ja vastutust töötajapoolsest vaatenurgast. Töölepinguseaduse lihtsasse keelde „tõlgitud“ osa on õppematerjali selgroog. Siia lisanduvad muud tööga seotud üldteadmised erinevates vormides töötamisest, inimkaubandusest ning sotsiaalse kaitse. Õppematerjali kõik teemad toetuvad üldoskuste moodulis toodud pädevustele.

Töölepinguseaduse lihtsustamisel on põhitähelepanu pööratud seaduse põhiväärtustele: käituda töösuhetes teisi (tööandjat, teisi töötajaid, kliente) aktsepteerivalt ja austavalt, siis aktsepteeritakse ja austatakse ka Sind. Oluline on meeles pidada tõde: **suhtle, pea nõu, räägi läbi, lepi kokku, küsi nõu, kui ei tea.**

Seaduse selgitamisel on kõige keerulisem küsimus, kui palju peaksime õppijat pühendama seaduse peensustesse ja kohtupraktikasse. Õppematerjali koostajana ei pidanud ma oluliseks nendele keskenduda. Töömaailm on selleks liialt variantiderohke. Arvan, et õpetaja ei pea olema jurist, et seda valdkonda õpetada. Seadus on mõeldud tavainimesele kasutamiseks, meie ülesanne on õppijale teha selgeks nn. tavatööõigus. Soovitan õpetajal läbida siiski töölepinguseaduse koolitus, otsida ja lugeda selgitavaid artikleid, küsida ise nõu valdkonna juristilt. Õppematerjali koostajana olen seda kõike teinud. Internetis on palju kodulehti, kust on võimalik saada infot. Neist paljud on ka nimetatud tekstis ja ülesannetes – otsige, mõelge ja arutage õppijatega koos! Õppija info otsimise oskus on samuti üks üldpädevusi!

Neljanda teema peategelaseks on kutsekooli lõpetanud haridusliku erivajadusega Mart. *Mart on tehnikahuviline ja tõsine noormees. Oma töösuhetes püüab ta olla „nagu peab“.* Kui kohati tunduvad mõned situatsioonid olevat liiga lihtsad ja seetõttu eluvõõrad, siis koostaja päris nii ei arva. Nagu eespool mainitud, on õppematerjali prioriteet seadusest tulenevad üldinimlikud väärtused.

Aga Mardil on tööandjaga tõesti vedanud: Toomas on inimesena hoolas ja mõistev, samas tark, konkreetne ja uuendusmeelne. Ta on veendunud, et kui töötajatel on hea töökeskkond, siis läheb ka firmal hästi ja võimalus konkurentsivõidust pidada.

Metoodiliselt soovitan tunni läbiviimisel kasutada vähemalt ühte internetiühendusega arvutit. Õppija peaks saama tunnis lugeda, kirjutada, joonistada, mõtelda, arutleda, näha, kuulata – kõik see aitab omandamisele kaasa. Võimaluse korral tehke õppekäik asutustesse, ettevõtetesse – oma silmaga nähtu ja kogetu kinnistub paremini.

Lisades 1 ja 2 on õppeülesanded lihtsustamata kujul n.ö. elust enesest. Nende ülesannete eesmärk on harjutada üldiselt kõikidele inimestele jagatavast infost arusaamist. Sarnaste artiklite kogumine võiks olla aineõpetaja pidev tegevus. Ajakirjandusest leitavad artiklid on selgitavamad kui seaduses kirjutatu.

Õppematerjali „Töötamise õiguslikud alused ja sotsiaalne kaitse“ koostaja tänab selle valmimisele kaasaaitajaid: töörühma koordinaatorit Erle Põiklikku SA Innovest, töörühma koolitajat Pertti Rajalat, oma head juhendajat ja rasketel hetkedel lohutajat Helma Tähte, eksperthinnangu koostajat Krista Suntsi. Tänud ka Kuressaare Ametikooli arvutiõpetajale Anneli Tilgale, tänu kellele on õppematerjali koostaja jälle tehniliste oskuste poolest osavam.

Kutseõppe materjalide kohandamist lihtsas keeles toetavad euroopa Sotsiaalfond ja Eesti riik.

Lugupidamisega

Kai Rannastu

1.Töö on tähtis

Inimesed töötavad suure osa oma elust. Tööd tegema õpitakse juba nooruses. Mõned noored töötavad koolivaheaegadel ja õppimise kõrvalt. Kodustes töödes osalemine on samuti töö tegemine.

Miks inimesed teevad tööd?

Sagedasem põhjus on vajadus saada töötasu. See pole siiski ainus eesmärk. Meeldiva tööga kaasnev hea tunne võimaldab tunda ennast vajalikuna. Tööd tehes õpid uutes olukordades toime tulema.

Töötajal on kindel elurütm ja töö ühendab töökaaslasi. Me tunneme uhkust tehtud töö üle. Eesti rahvast peetakse töökaks rahvaks.

Mõnikord töötavad inimesed ka ilma töötasuta. Seda nimetame vabatahtlikuks tööks.

Näited.

1. Igal kevadel töötavad tuhanded vabatahtlikud koristustalgutel „Teeme ära”. Esimesel korral, 3. mail 2008. aastal, korjas rämpsü üle 50 000 eestimaalase. See on siiani suurim rahva ühine ettevõtmine.
2. Kasesalu kooli 9. klassi õpilased käisid vabatahtlikult tööl koerte varjupaigas. Nad puhastasid loomade puure ja käisid koertega jalutamas. Töö eest õpilased tasu ei saanud, kuid olid rõõmsad, et said kodutuid loomi aidata.

Hästi tehtud töö annab tegijale rahulolu. Rahulolev inimene on enesekindel, terve ning tuleb paremini toime raskustega.

Arutle.

1. Kuidas saad aru väljendist: „Minu töö on minu hobi“?
2. Mis töid teeme kodus? Mis juhtub, kui jätta need tegemata?
3. Mis töid saavad õpilased teha koolivaheajal?
4. Mis töid võiksid õpilased teha koolitöö kõrvalt?
5. Too näiteid:
 - Tööd tehes tunned end vajalikuna.
 - Tööd tehes õpid uutes olukordades toime tulema.
 - Töötajal on kindel elurütm.
 - Töö ühendab töökaaslasi.
 - Me tunneme uhkust tehtud töö üle.
 - Hästi tehtud tööga on kõik rahul.
 - Eestlased on töökad.

Praktiline rühmatöö.

Planeerige ja korraldage koos õpetajaga heategevuslik üritus.

Mõelge:

- Keda abistada?
- Kuidas?

Koostage tegevusplaan.

Jagage ülesanded.

Viige tegevus läbi.

2. Töötaja on maksumaksja

Töötav inimene, kes saab töötasu, maksab ka makse. Riik on kehtestanud mitmed maksud. Maksude kogumise kaudu saab riik raha, mille eest pakub oma kodanikele erinevaid teenuseid. Ainuüksi sotsiaalvaldkonnale, haridusele ja julgeolekule kulub väga suur osa riigituludest. Lisaks suunatakse raha kultuuri toetamiseks, teedehituse, keskkonna kaitseks, kohtutele, vanglatele, põllumajandusse jne.

(www.emta.ee)

Inimene saab maksude eest:

- õppida põhikoolis, gümnaasiumis, kutsekoolis, ülikoolis;
- käia arsti juures;
- kaitstud ja turvalise elukeskkonna (inimesi kaitseb politsei, piirivalvurid, Päästeameti töötajad. Riiki kaitseb Kaitseväge);
- kasutada ühistransporti (bussid, trammid, trollid, rongid);
- korras ja valgustatud tänavad, maanteed, puhta joogivee ja kanalisatsiooni;
- riigipoolse abi vanaduse, haiguse, lapse sünni, töövõimetuse ja teiste elusündmuste korral;
- paljusid muid teenuseid.

Teenuse kasutamisel tuleb täiendavalt maksta – osta bussipilet, maksta visiiditasu, maksta vee- ja elektri tarbimise eest ja nii edasi. Inimestel jäävad paljud teenused ja toetused saamata, kui makse ei maksta.

Kuidas makse kogutakse?

Üks osa maksudest kogutakse töötavate inimeste palkadelt ehk töötasudelt.

Töötajale makstavat osa nimetatakse **netopalgaks**. Mõlemaid osi kokku nimetatakse **brutopalgaks**.

Kui tead oma brutopalga suurust, siis on väga mugav kättesaadav töötasu arvutada kodulehel www.kalkulaator.ee

Palgalt makstavad maksud on järgmised:

- **Tulumaks** – seda kasutab riik paljude ühisteenuste osutamiseks.
- **Sotsiaalmaks** – see raha kulub arstiabile, riiklikele pensionitele. Toetusi saavad ka eakad inimesed, lastega pered ja erivajadusega inimesed.
- **Töötuskindlustus** – see raha on mõeldud inimestele, kes jäävad töötuks. Riik maksab 6 - 12 kuud mingi osa endisest töötasust.
- **Kogumispension** – riik kogub töötajate jaoks vanaduspension. Vanaduspension saamiseks peab töötama vähemalt 15 aastat. Pensionile minemise vanus oleneb inimese sünniaastast. Näiteks 1953. aastal sündinud lähevad vanaduspensionile 63. aastaselt. Kõik peale 1960. aastat sündinud inimesed lähevad vanaduspensionile 65.aastaselt.

Ülesanded.

1. Vaata skeemi ja arvuta näidise järgi:

$$\text{BRUTOPALK} = \text{NETOPALK} + \text{MAKSUD}$$

Näidis. Töötaja töötasu ehk brutopalk on 500 €. Palgapäeval saab ta netopalgaks 410€. Maksudeks on kulunud 90€.

- Triinu kuupalk koolisööklas oli 300 €. Tema pangakontole kanti 255 €.
Kui palju raha arvestati maksudeks?
Vastus: €
- Lauri töötas suvel kuu aega ehitustööl. Palgapäeval sai ta 480 € ja maksudeks läks 120 €.
Kui suur oli Lauri brutopalk?

Vastus: €

- Taavi brutopalk majahoidjana töötades oli 350€. Maksudeks maksti 180 €.

Kui suur oli Taavi netopalk?

Vastus: €

2. Kasuta palgakalkulaatorit (www.kalkulaator.ee) ja kirjuta vastused.

- Mihkli brutopalk on 450 €.

Netopalk on €

Maksud on kokku €

- Anne netopalk on 335 €.

Brutopalk on €

Maksud on kokku €

- Täida tabel Anne poolt makstavate maksude kohta.

Maksu liik	Summa €

3. Vaata www.cvkeskus.ee pakutavaid töökohti. Vali üks pakutav töökoht. Arutle, milliseid oskusi sa vajad? Millist töötasu pakutakse?

3. Töötamise erinevad viisid

Töö otsimisel mõtle mis Sulle meeldiks kõige rohkem. Sobiva töö leidmine võib olla aeganõudev. Kõige tähtsam on Sinu enese soov ja tahtmine leida tööd. Töö otsimisel saavad Sind aidata teised inimesed - õpetajad, vanemad, praktika juhendaja, karjääri nõustaja, sugulased ja teised tuttavad. Ametiasutustes ja ettevõtetes on sellisteks abistajateks personalitöötaja või karjäärinõustaja.

Mõnikord võib tulla ka ootamatu või juhuslik töopakumine. Ära siis loobu pakumisest, vaid proovi. Esialgu tundub mõni töö olevat mitesobiv. Kuid seda proovides saad teada, kas töö Sulle sobib või mitte. Harva leiavad inimesed endale sobiva töö esimese töökogemuse põhjal.

3.1. Sobiva töö otsimise võimalused

Eesti Töötukassa (www.tootukassa.ee) pakub tööotsijale teenuseid, mille puhul ei vormistata inimest kohe tööle. Inimene proovib erinevaid töid ja siis otsustab. Sellisteks teenusteks on:

1. **Proovitöö** – proovitööd tehakse 1 päev. Seda võimalust tasub proovida, kui oled varem sarnast tööd teinud ja see on meeldinud. Nüüd pead ühe päeva jooksul töötama nii hästi, et tööandja sooviks Sulle seda tööd anda.

Näide.

Eeva töötas nädalavahetustel ema juures puhkemajas. Ta aitas voodipesu vahetada ja tube koristada. Kui Eeva sai 18 aastaseks, otsustas ta endale püsiva töökoha leida. Ta pöördus töötukassasse. Neiule pakuti proovitööd Karu-Mati külalistemajas.

2. Tööpraktika – tööd saab harjutada kuni 4 kuud. Sobib inimesele, kes teab, et tahab hakata sellist tööd tegema. Näiteks võib ta olla teinud peaaegu sarnast tööd. Töötukassa töötaja - konsultant aitab otsida praktika kohta. Töötukassa maksab praktikandile rahalist toetust ehk stipendiumi, vajadusel ka sõidu - ja majutustoetust.

Näide.

Kaarel oli kaks suve vanaema aiandis tööl. Nüüd hakkas noormees endale tööd otsima ja pöördus töötukassasse. Talle soovitati tööpraktikat firmas „Männi.” Ettevõtte tegeleb linna parkide ja haljasalade hooldamisega. Töökohta tuli sõita bussiga. Töötukassa maksis Kaarlile praktika ajal stipendiumi ja tasus ka sõidupiletite hinna.

3. Tööharjutus – tööd saab harjutada kuni 3 kuud. Erivajadusega inimese puhul kuni 6 kuud. Sobib inimesele, kes pole pikka aega või kunagi töötanud. Pakutakse kergemaid töid, mis ei nõua inimeselt eelnevaid teadmisi ja oskusi. Töö tegemist juhendatakse. Töötukassa maksab harjutajale stipendiumi, vajadusel sõidu - ja majutustoetust.

Näide.

Joonas oli metsatöoline. Talle meeldis liikumine ning töö värskes õhus. Aasta tagasi sattus Joonas autoavariisse ja sai vigastada. Noormees oli kuu aega haiglas ja peale seda pool aastat taastusravil. Joonas paranes päris kenasti, kuid endine töö talle enam ei sobinud.

Töötukassa abiga sai Joonas tööharjutusele aiandisse. Seal sai ta proovida erinevaid töid: rohimine, kaevamine, muru niitmine, remonditööd. Noormehele sobisid paremini tehnilised tööd: niitmine, trimmerdamine, okste lõikamine ja aiatehnika hooldamine. Kolme kuu pärast vormistati Joonas tööle.

4. Avalik töö – inimene saab osaleda kuni 10 tööpäeva. Avalikud tööd on hooajalised tööd: talvel lume rokimine, kevadel-suvel muru niitmine, sügisel lehtede riisumine ja muud lihtsad, kuid vajalikud tööd. Töö tegemine ei nõua inimeselt eelnevaid töösikusi ja kogemusi. Ühes kuus saab töötada 50 tundi või 25 tundi nädalas. Töötaja peab andma nõusoleku töö tegemiseks, firma maksab tunnitasu. Kui töötaja tahab avaliku töö tegijat kauemaks tööle, siis peab sõlmima lepingu.

Näide.

Talvel vajab linnavalitsus abi kõnniteede lumest puhastamiseks. Avaliku töö teenuse kaudu said tööd 5 inimest. Töötatud aja eest said nad linnavalitsusest tasu. Lumerohke aeg kestis kaks kuud.

5. Vabatahtlik töö – see tähendab inimese vabatahtlikku töötamist või talgutööl osalemist. Töökoha võib inimene ise otsida, kuid peab teada andma Töötukassasse. Makstakse stipendiumi, vajadusel sõidu- ja majutustoetust.

Näide.

Firmal oli vaja lammutada vana puukuur. Väino, kes oli sel ajal töötaja, pakkus vabatahtlikuna oma abi. Ta andis Töötukassale töötamisest teada. Talle maksti stipendiumi.

Ülesanded.

1. Ettevõttesse vajatakse administraatorile abilist. Töö sisu on järgmine: tuleb juhatada kliente õigetes ruumidesse, lõuna ajal asendada üks tund administraatorit, ühendada telefonil helistajad õigete inimestega, vajadusel teha koopiamasinal paljundusi.

Arutle.

- Mis teenuse valiksid selle töö sobivuse üle otsustamisel? Põhjenda.
- Kui see töö sobib, mida siis teeksid?
- Kui ei sobi, mida siis võiksid edasi teha?

2. Kui kaua saab ilma tööle vormistamata harjutada töö tegemist? Leia vastused tekstist ja täienda tabelit.

Teenus	Harjutamise aeg
Avalik töö	
Tööpraktika	
Vabatahtlik töö	
Proovitöö	
tööharjutus	

Praktiline rühmatöö.

Külastage koos õpetajaga Töötukassa kontorit.

Valmistage ette 5 küsimust Töötukassa teenuste kohta.

Pärast külastust kirjutage vastused vihikusse.

3.2. Töötamine ettevõtjana

Inimene teab, mis tööd ta tahab teha. Nüüd tekib küsimus, kuidas teenida sellega endale pidevat sissetulekut.

Töötada võib **töötajana** või **tööandjana**.

- Tööandja on ettevõtte, asutus või isik, kellele töötaja teeb töötasu eest tööd.
- Töötaja on inimene, kes teeb tööandjale tööd.

Inimene mõtleb välja, mida toota või mis teenust pakkuda. Ta loob oma firma ja palkab töötajad. Vahel võib luua firma ainult endale sissetuleku teenimiseks. Neid, kes teevad endale ise töökoha nimetatakse ettevõtlikeks inimesteks.

Ettevõtlikku inimest iseloomustab tahe alustada millegi uuega, kuid kindlasti ka võime tehtu eest vastutada. Mitte kõik inimesed ei sobi ettevõtjaks, kõik planeeritu ei pruugi teostuda.

Selleks, et planeeritu paremini õnnestuks, tuleb palju õppida.

Füüsilisest isikust ettevõtja

Füüsiline isik on inimene ise. Füüsilisest isikust ettevõtjana (FIE) on kõige lihtsam ja odavam viis ettevõtlust alustada.

FIE pakub kaupu ja teenuseid ning saab selle eest tulu. FIE saab palgata endale töötajaid.

Alustamiseks tuleb ennast registreerida Maksuametis või Äriregistris. Registreerimisega antakse riigile teada, et isik hakkab teenima tulu ettevõtlusest.

FIE-na on muude ettevõtlusvormidega võrreldes kõige lihtsam oma ettevõtet alustada ja ka lõpetada. Üsna kerge on toime tulla raamatupidamise (tulude-kulude arvestus) ja aruandlusega.

Kõige keerulisem on asjaolu, et makse tuleb maksma hakata enne, kui ettevõtte on hakanud raha sisse tooma. Seega peab FIE omama eelnevalt niipalju raha, et ära maksta sotsiaalmaksu ettemaks.

Osaühing

Osaühing (OÜ) on sobivaim vorm väike- ja keskmise suurusega ettevõtte jaoks. Selle asutajateks võib olla üks või mitu inimest.

Firma asutamine ja raamatupidamine on seadustega reguleeritud ja mõnevõrra keerulisem kui füüsilisest isikust ettevõtja puhul.

Paljud teenuse tarbijad ja võimalikud koostööpartnerid peavad osaühinguid usaldusväärsemaks partneriks kui FIE-sid. Ka seadustest tulenev kontroll osaühingute tegevuse üle on suurem kui füüsilisest isikust ettevõtjana.

See võib tähendada, et OÜ pakutavaid kaupu ja teenuseid võidakse osta rohkem. Samuti on lihtsam leida inimesi, kes sooviksid oma raha ettevõtlusse paigutada.

Ettevõtlusvormid on veel täisühingud, tulundusühingud ja aktsiaseltsid.

Eesti Töötukassa toetab inimesi oma ettevõtte loomisel ja ka ettevõtjat töötu tööle võtmisel.

Kui töötu inimene tahab alustada tegevust ettevõtjana, siis on tal võimalik saada rahalist toetust. Näiteks 2012.aastal on selle summa suuruseks 4474 €.

Ettevõtluse alustamise toetuse saamiseks peab taotleja läbima ettevõtluskoolituse või omama vastavat haridust või olema varasemalt ettevõtlusega seotud. Toetuse saaja peab 6 kuu jooksul alustama lubatud tegevusega. Toetuse kasutamise kohta tuleb esitada aruanne.

Tööandja või ettevõtja saab taotleda toetust, kui ta võtab tööle vähemalt ühe aasta töötuna olnud inimese. Seega saab firma Töötukassalt töötaja palkamisel rahalist abi.

Tööandja sõlmib Töötukassaga lepingu. Lepingu alusel on võimalik saada palgatoetust kuni 6 kuud. Toetuse suurus on kuni pool miinimumpalgast.

Ülesanded.

1. Valmistage ette küsimustik vestluseks ühe FIE ja OÜ esindajaga. Millised on ühe väikefirma eelised ja raskused?
2. Mõeldes oma õpitavale erialale: mis toodete või teenuste osutamiseks võiksid luua oma firma?
3. Kirjelda ettevõtlikku inimest.
 - Millised iseloomu omadused toetavad ettevõtlikkust?
 - Millised on riskid?
4. Sul on mõtte FIE-na pakkuda kõnniteede puhastamise teenust. Kuidas oma teenust reklaamiksid? Koosta koos õpetajaga reklaamtekst.

Praktiline rühmatöö.

Uuri koos õpetajaga, mis väikefirmad Sinu kodukoha läheduses asuvad. Võimalusel leppige kokku ja külastage vähemalt ühte firmat.

3.3. Kui Sa ei soovi pidevat kindlat tööd

Kurdetakse, et eestlastel on vähe tööalast ettevõtlikkust ja seetõttu ongi paljud inimesed majanduslikes raskustes. See väide ei ole päris õige. Ühiskond vajab nii ettevõtjaid kui töö tegijaid ja alati on töö tegijaid rohkem kui ettevõtjaid.

Kõik inimesed ei taha või ei saa töötada pidevalt.

Millised võimalused on siis?

Üheks võimaluseks on töötada **mittetulundusühingus (MTÜ)**. MTÜ-d tegelevad oma valitud tegevusega, saades selleks raha erinevate lepingute ja projektide kaudu. Projektitöö puhul kehtivad kõik töötamisega seotud seadused.

MTÜ projektides on põnev osaleda, sest sageli viiakse ellu midagi uut. Projektid on erineva pikkusega. Osalejad saavad paremini valida endale sobivat tööaega.

MTÜ-des teevad inimesed ka vabatahtlikku tööd.

Ülesanded.

Sinu kodukandis on palju kodutuid kasse. Sa armastad kasse väga ja Sul on neist kahju. Oma sõpradega tahaksid selle probleemiga tegeleda. Millest alustaksite? Kust leida asjakohast infot?

Praktiline töö.

Otsi internetist vähemalt kolm MTÜ-d ja täida alljärgnev tabel

MTÜ nimi	Tegevuse eesmärk	Kirjelda vähemalt ühte projekti

3.4. Erivajadusega inimeste töötamine

Erivajadusega inimeste töötamiseks sobivate võimaluste otsimine on riigi jaoks väga oluline. Kui oled ise aktiivne on võimalik osa võtta projektidest. Projektide kaudu saadakse koolitusi ja luuakse sobivaid töökohti.

Puude või pikaajalise tervisehäirega inimestel võib olla raskusi sobiva töö leidmisel.

Erivajadustega inimestel võivad esineda töö tegemisel takistused või raskused. Selleks, et tööd oma vajadustele sobitada tuleb taotleda teenust **Eesti Töötukassast** või **Sotsiaalkindlustusametist**.

Töötukassa kaudu osutatava teenuse liigi aitab valida juhtumikorraldaja. Töötukassa kaudu töö leidmisel eeldatakse, et inimene on peale abi osutamist suuteline iseseisvalt töötama.

Töötukassa teenused on järgmised:

1. Tööruumide ja vahendite kohandamine – kui puudega inimene tahab teha tööd, tuleb töökohas midagi ümber ehitada või muuta töövahendid sobivamaks. Eesmärgiks on töökoha säilimine.

Näide.

Ratastoolis inimesele kohandatakse ruumid liikumiseks sobivaks. Selleks tehakse usteavad laiemaks ja kaotatakse lävepakud.

2. Töötamiseks vajaliku tehnilise abivahendi tasuta kasutamiseks andmine. Puudega inimese või tema tööandjaga tehakse leping ja ostetakse vajalik abivahend. Abivahendit kasutades saab puudega inimene oma tööd teha.

Näide.

Nägemispuudega inimese arvutile ostetakse arvutihiir, mis muudab selle all oleva teksti tähed suuremaks. Nii saab halvasti nägev inimene töötada arvutiga.

3. Tugiisikuga töötamine - ühe aasta jooksul on inimesel võimalik saada kuni 700 tundi töökohal juhendamist. Tugiisikule maksab töötasu Töötukassa.

Näide.

Õpiraskusega Rainer sai andmete arvutisse sisestamise töö. Talle meeldib arvutiga töötada. Kui tekivad keerulised olukorrad, siis juhendab teda tugiisik Neeme. Juhendamise eest saab Neeme töötasu Töötukassalt.

4. Abistamine tööintervjuul – juhtumikorraldaja või mõni muu Töötukassa spetsialist abistab puudega inimest tööintervjuul. Vajadusel tasutakse ka inimesele sõiduraha.

Näide.

Kui kuulmispuudega inimene läheb tööintervjuule on talle tarvis viipekeele tõlki. Töötukassa võimaldab ja maksab viipekeele tõlgile tasu selle teenuse eest. Seda teenust saab taotleda ühele inimesele 1 kord 3 aasta jooksul.

Inimese töövõime kaotus võib olla selline, et Töötukassa kaudu on sobivat tööd raske leida. Need inimesed on mingil määral oma töövõime kaotanud.

Neile on määratud puue ja nad saavad töövõimetuspensioni. Riigi poolt töövõimetuspensioni saavad inimesed tohivad tööd teha ja nad saavad Sotsiaalkindlustusameti kaudu teenuseid, mis nende töötamist toetavad.

Sotsiaalkindlustusameti kaudu riiklike teenuste saamise aluseks on isiklik rehabilitatsiooni plaan. Kõik rehabilitatsiooniplaani teenused on suunatud inimese iseseisvuse ja aktiivsuse hoidmisele.

Ka erihooldekodudes elavad inimesed teevad neile jõukohast tööd.

Nende tegevusplaan sisaldab teavet sobiva töise tegevuse kohta.

Erihoolekandel olevate inimeste kõiki tegevusi juhendatakse.

Töötamisega seotud sotsiaalteenused on (sotsiaalhoolekande seaduse järgi):

1. Töötamise toetamise teenus – inimest ja tema tööandjat juhendab tegevusjuhendaja. Ühise tegevuse tulemus peaks olema tulevikus ilma juhendajata töötamine.

Näide.

Õpiraskusega Kalle töötab oma kodukohas postiljonina. Koos tegevusjuhendajaga õppis ta ära töö tegemise oma piirkonnas. Tegevusjuhendaja aitab tal lahendada keerulisemaid olukordi. Nüüd on Kalle juba päris iseseisev töötegija ja abi läheb vaja väga harva.

2. Kogukonnas elamise teenus – puudega inimesed elavad koos juhendajatega peretüüpi elamus. Koos tehakse kõik majapidamises vajalikud tööd.

Näide.

Madis on 20. aastane noormees. Ta tahtis alustada iseseisvat elu, kuid teadis, et üksi läheb raskeks. Madisele meeldivad maatööd.

ETV „Puutepunkti“ saatest kuulis Madis kogukonnas elamise teenusest. Tugisiku abiga tutvus ta interneti kaudu mitme erivajadusega inimeste küla elu-oluga. Ta valis oma kodule lähima võimaluse. Nüüd elab ta pere-tüüpi elumajas ja teeb jõukohast tööd.

Ülesanded.

1. Leia tekstist, millist abi pakutakse järgmiste Töötukassa teenuste kaudu

Teenus	Millist abi pakutakse?
Tugiisikuga töötamine	
Abivahendi kasutamiseks andmine	
Tööruumide kohandamine	

2. Nimeta teenused, mida on võimalik taotleda Sotsiaalkindlustusameti kaudu. Uuri koos õpetajaga Sotsiaalministeeriumi kodulehte www.sm.ee

Kirjuta:
.....

3. Uuri internetist.

- Maarja küla kodulehte <http://www.maarjakyla.ee/> . Mis töid seal tehakse?
- Camphill küla kodulehte <http://www.pahklack.org/> . Mis töid seal tehakse?

Kokkuvõtvad ülesanded teemadest 1-3

1. Kirjuta, kus asub Sinu kodukohas

- Töötukassa
- Sotsiaalkindlustusamet
- linna või vallavalitsus
- Millist abi nendest asutustest saab?

2. Mida said teada teemadest 1-3? Kokkuvõtteks kirjuta vihikusse 10 lauset.

Sain teada et.....

3. Milline võiks olla Sinu unelmate töö? Nimeta vähemalt 5 olulist asjaolu.

-
-
-
-
-

4. Paaristöö.

- Uuri oma rühmakaaslaste käest, mis tööd ta teha tahaks.
- Kujutle, et Sina oled töönoustaja. Mis nõu Sa rühmakaaslasele annaksid?

4. Töötamise õiguslikud alused

Selles peatükis tutvud töötamisega seotud seaduse nõuetega. Siis saad seadusest aru ja oskad seda täita.

Töölepinguseadusest on valitud olulisemad teemad. Kui Sulle tundub, et tööandja toimib Sinuga valesti, siis pöördu kindlasti oma usaldusisiku poole. Tema aitab olukorda selgitada. Vajaduse korral saab abi tööpäeviti tasuta infotelefonil 6406 000 või e-kirja teel ti@ti.ee. Kasuta abi julgelt!

4.1. Töölepinguseaduse põhimõtted

Mart lõpetas kutsekooli. Ta õppis koolis parandama tööriistu ja masinaid. Nüüd töötab ta oma sugulase Toomase autoremondi töökojas.

- Toomas on Mardi tööandja.
- Mart on töötaja.

Firmas on kokku 10 töötajat. Nende hulgas on ka Joosep, Jüri ja Rein. Vaatame, kuidas selles ettevõttes kasutatakse töölepinguseaduses kirjapandut.

Põhimõte	Selgitus	Näide
Töötaja suurem kaitse	Töötaja huvid on kaitstud ja lepinguga kinnitatud.	Seadus kohustab Toomast maksma Mardile palka ka siis, kui tööd ei ole.
Võrdne kohtlemine	Võrdne kohtlemine tähendab teise inimese austamist. Võrdse kohtlemise puudumine on diskrimineerimine. Tööandja peab ise töötajaid võrdselt kohtlema ja nõudma seda ka teistelt	Mardil on tööl samad õigused ja kohustused nagu teistel töötajatel. See, et Toomas on Mardile sugulane ei anna Mardile lisaõigusi.
Heas usus tegutsemine	Tööandja ja töötaja arvestavad teineteise huvidega. Nõuded töötajale on esitatud selgelt ja arusaadavalt.	Toomas hindab Mardi sobivust tööle. Mart ja Toomas räägivad iseendast ja töötingimustest ausalt. Mart

Põhimõte	Selgitus	Näide
		loeb töölepingu enne allkirja andmist hoolega läbi. Mart küsib selgitust, kui midagi jääb arusaamatuks.
Tööandja maine hoidmise kohustus	Maine on inimeste arvamus ettevõttest. Hea mainega ettevõtte toodangut ostetakse meelsasti.	Mart räägib oma firma headest külgedest. Juhul kui Mardi arvates on mõningaid tööalaseid arusaamatusi, siis ta räägib sellest Toomasele. Vajadusel arutatakse seda töökoosolekul.
Teavituskohustus	Töötaja annab tööandjale teada kui ta ei saa tööd teha. Näiteks: haigestumine, töövahendite puudumine, ohtlik olukord, kiusamine jne	Eelmise päeva töötaja Jüri jätab tööriistad pidevalt oma kohale tagasi panemata. Järgmisel päeval võtab Mardil nende otsimine kaua aega. See häirib Mardi tööd. Mart räägib probleemist Jürile ja teatab Toomasele.
Isikuandmete kaitse Isikuandmed on Eraelulised isikuandmed (<i>nimi, pilt, töötasu, pereellu puutuv, sotsiaalabi vajadus, kannatuste kirjeldamine jms</i>) Delikaatsed isikuandmed (<i>rahvus, tervis, näpu- ja peopesa jäljed, geenandmed, poliitilised</i>)	Tööandja hoiab isikuandmeid, mida töötaja on talle usaldanud. Ta tohib neid töötaja nõusolekul kindlal eesmärgil kasutada. Nii on töötaja kaitstud võimalike ohtude eest.	Toomas kirjutab oma firmast ajalehes. Ta tahab artiklile lisada pildi Jürist, kui tublist töötajast. Toomas küsib selleks Jüri nõusolekut.

Põhimõte	Selgitus	Näide
<i>vaated, süütegude ohver olemine)</i>		
Äri- ja tootmissaladuse hoidmise kohustus	Ettevõtte toodab midagi erilise tehnoloogia järgi. Ettevõtte tahab oma töö tehnoloogiat hoida teiste tootjate eest saladuses. Töötajad peavad olema saladuse hoidmise kohustusest teadlikud.	Coca-cola retsept on olnud saladuseks väga pikka aega. Kaarli piimatööstusel on oma loodud jogurt „Magus Mammu“. Töötajatel on töölepingus saladuse hoidmise nõue.
Lojaalsus tööandjale	Lojaalsus on kohustus järgida tööandja töölaseid reegleid, soove ja nõudmisi. Töötada tuleb ettevõtte kasu silmas pidades.	Toomase jaoks on oluline, et kõik töötajad austavad ja toetavad üksteist. Ka Mart on teiste töötajatega sõbralik. Mart puhkab ennast öösel välja, siis suudab ta korralikult tööd teha.
Mõistlikkuse põhimõte	Õige on tegevus, mida enamus inimesi samas olukorras teeksid	Töökaaslased Mart ja Jüri lepivad omavahel kokku, et tööriistad pannakse igal õhtul riulile. Kokku leppimine on mõistlik tegevus.
Töötaja hoolsuse määr	Töötaja töötab oma teadmiste ja oskuste kohaselt ning tööandja huve arvestades.	Mart ja teised töötajad töötavad ausalt ja hoolsalt.
Taasesitamist võimaldav vorm	Tööandjale oma soovi, ettepaneku või avalduse esitamine kirjalikult. Taasesitada saab e-maile, faksi teel saadetut, vahel ka SMS-e.	Mardi töökaaslane Rein kirjutas töölt lahkumise avalduse. Nii olulisel dokumendil peab olema ka Reinu allkiri.

Ülesanded.

1. Lepingus on lause: „Töötaja täidab kõiki tööandja korraldusi.“
 - Arutlege, mida võiks küsida tööandjalt enne töölepingu allakirjutamist.
2. Loe alljärgnevat näidet. Kas on tööandja korraldusi, mida töötaja ei tohiks täita?

Müürsepp Enn laenas eile oma kiivri sõber Rainile. Rain tuli täna tööle bussiga ja unustas Ennu kiivri oma autosse. Ehitusettevõtja Andres käsib Ennul kiivrit müüri laduda.
3. Sinu koolil on hea maine. Seleta, kuidas sellest aru saad.
4. Mõtle oma viimasele praktikale:
 - Milline on selle ettevõtte maine?
 - Missuguseid töid sa tegid?
 - Kas tehtud tööd võisid olla seotud kohustusega hoida saladust?
 - Millised tegevused võiksid olla seotud saladusega?
5. Millise põhimõttega võib olla seoses vanasõna: tee tööd tööajal, aja juttu jutuajal?

Täiendav õppematerjal. Vaata ja kuula aadressil:

www.tööõiguskoolitus.eu peatükki „Üldpõhimõtted“. Mida said teada?

4.2. Lepingute liigid

Leping on kirjalik kokkulepe. Töösuhetes teeb inimene lepingu alusel teise inimese heaks tööd ja saab selle eest töötasu. Lepingus on kirjas väga olulised kokkulepped. Leping kirjutatakse või prinditakse paberile. Lepingu osapooled kirjutavad lepingule oma allkirja.

Töösuhteid kirjeldavad seadused on:

- Võlaõigusseadus
- Töölepinguseadus
- Kollektiivlepinguseadus
- muud seadused

Nendest seadustest tulenevalt võib koostada erineva sisu ja tingimustega lepinguid. Vaata järgmist skeemi.

Lühiajalise töö tegemiseks või teenuse osutamiseks sõlmitakse sageli töövõtu- või käsundusleping. Järgnevalt kirjeldatud lepingute puhul on töötegijal palju rohkem vabadust kui tavalise töölepingu puhul.

Käsundusleping: käsundisaaja (töötaja) peab ise töö tähtajaks valmis tegema. Ise valid tööaja, töö viisi ja vahendid.

Kui leping on koostatud kuni kolmeks kuuks, siis maksab tööandja osaliselt riigimaksud. Maksmata jääb sotsiaalmaksu ravikindlustuse osa. Seda on vaja teada juhul, kui jääd haigeks või juhtub tööõnnetus. Siis pead ravi eest ise maksma.

Üle kolmekuulise lepingu korral maksab tööandja riigimaksud täielikult.

Töövõtuleping: töövõtja (töötaja) teeb töö valmis kokku lepitud tähtajaks. Ise valid tööaja, töö viisi ja vahendid. Võid anda töö ka kellelegi teisele teha. Töö kvaliteedi eest vastutab see, kes kirjutab lepingule alla.

Töövõtulepingu või käsunduslepingu alusel töö tegijale ei maksta puhkusetasu.

Töölepinguseaduse järgi lepivad tööandja ja töötaja kokku **töölepingu** sisus. Töölepinguga töötamise aluseks on osapoolte soov töötada pikemalt aega koos. Võrreldes teiste lepingutega on töötajale paljud tingimused soodsamad. Näiteks saab töölepinguga töötaja puhkuse ajal puhkuse tasu.

Töölepingus lepivad tööandja ja töötaja kokku paljudes töötajale olulistes töötingimustes.

Tööleping võib olla

- **Tähtajaline tööleping** – töölepingu koostamisel lepitakse kokku kui kaua inimene ettevõttes töötab.
- **Tähtajatu tööleping** – töölepingu lõppemise aega kokku ei lepita.

Töölepingule lisaks võib töötamine olla seotud ka **kollektiivlepinguga**.

Kollektiivleping on vabatahtlik kokkulepe töötajate ja tööandja vahel, millega määratakse kindlaks mingi osa töötamise tingimustest. Kollektiivlepingu sõlmimine on tööandjale hea viis määrata korraka kindlaks suure hulga töötajate töötingimused. Kollektiivlepingu sõlmimine on töötajatele hea viis seista ühiselt paremate töötingimuste eest.

Tööandja saab töötajate esindajatega (usaldusisik või ametiühing) kokku leppida väga paljudes asjades: palgas, puhkuses, töötajate koondamise korras, kutse- ja täiendõppevõimalustes ja nii edasi.

Töötaja kuulumine ametiühingusse on vabatahtlik.

Järgnev õppematerjal on koostatud Töölepinguseaduse alusel.

Ülesanne.

1. Ats oli nõus tegema Männiku puhketalule 200 kasevihta.
2. Kaido lõpetas kutsekooli ehitaja erialal. Ta võttis osa konkursist ja sai töökoha ehitusfirmasse.
3. Söökla abikokk Triin on lapsepuhkusel. Ta teatas, et tuleb tööle tagasi siis, kui tütar on saanud 2-aastaseks. Söökla juhtaja kutsus Anni teda asendama.

Mis liiki tööleping sõlmitakse Atsi, Kaido ja Anniga?

4.3.Töölepingu mõisted

Mõiste	Selgitus	Näide
Tööandja	Varustab töötajat töö ja vajalike vahenditega.	Toomas on tööandja.
Töötaja	Töötaja teeb tööandjale lepingu alusel tööd. Töötaja vastutab oma tehtud töö eest.	Toomase autoremondi töökojas on 10 töötajat. Nende hulgas Mart, Joosep, Jüri ja Rein.
Töölähetus Töölähetust on nimetatud ka komanderinguks.	Tööandja võib töö tegemiseks saata töötaja teise kohta. Töötaja peab olema lähetusega nõus.	Kui Mikk teeb tavaliselt tööd Tartus, siis vajadusel võib tööandja teha Mikule ettepaneku sarnase töö tegemiseks Tallinnas.
Ülesütlemine	Töölepingu lõpetamine või ka mõne töölepingu kokkuleppe tühistamine. Ülesütlemine võib olla korraline või erakorraline. <u>Korraline</u> on ülesütlemine siis, kui nii on varem kokku lepitud. <u>Erakorraline</u> siis, kui on juhtunud midagi ootamatut.	Majanduslanguse (masu) ajal ei olnud Rein töötasu vähendamisega nõus. Tema lõpetas oma töölepingu korraliselt, teatades sellest 5 päeva ette.

Mõiste	Selgitus	Näide
Leppetrahv	Karistus kokkulepete rikkumise puhul.	Mardi töölepingus on kirjas, et praagi tootmise puhul nõuab tööandja trahvi.
Töötasu	Töö eest saadav palk. Töötasu tohib maksta ainult rahas. Töötaja ise otsustab, millele oma palga kulutab.	Mardi töölepingus on kirjas brutotöötasu. Iga kuu kümnendal päeval on palk tema pangaarvel.
Koolituskulu	Tööandja kohustus on oma töötajaid koolitada. Töötaja töötab vähemalt nii kaua kuni koolituskulud saab kaetud.	Töökoja kõik töötajad läbivad tööohutuse koolituse.
Ületunnitöö	Tööandja ja töötaja lepivad kokku, et töötaja töötab üle kokkulepitud tööaja.	Töökojas võib vahel ette tulla, et tuleb kauem töötada. Tööandja ja töötaja lepivad tasus kokku.
Valveaeg	Tööandja ja töötajad lepivad kokku, et töötaja võib olla kodus, kuid vajaduse korral tuleb tööle.	Valveaega kasutavad arstid ja päästetöötajad.
Põhipuhkus	Iga-aastane tööst vaba aeg. Puhkuse pikkus peab olema vähemalt 28 kalendripäeva.	Mardil on töölepingus kirjas, et tema põhipuhkus on 32 päeva.
Kalendripäev	Nädala päevad esmaspäevast kuni pühapäevani.	Mardi puhkus algab esmaspäevast, 2.juulist. 32 päeva pärast, 3.augustil, alustab Mart jälle töötamist.
Katseaeg	Kestab kuni 4 kuud. Tööandja hindab kuidas uue töötaja tervis, teadmised, oskused, võimed ja isikuomadused vastavad töö ise-loomule.	Mardi töölepingus ei olnud kirjas katseaja pikkust. Mart teab, et 4 kuu jooksul hindab Toomas tema sobivust sellele tööle.

Töötajate esindaja	Töötajate hulgast valitud inimesed, kes seisavad kõigi töötajate huvide eest. Valitud esindajal on paremad õigusalsed teadmised ja suudab seetõttu töötajaid paremini kaitsta.	Eestis kaitsevad töötajate huvisid: <ul style="list-style-type: none"> • usaldusisik • ametiühing • töökeskkonna volinik ja nõukogu • üleriigilised esindajad Euroopa Liidu töönõukogus
Hüvitis	Rahasumma, millega riik hüvitab töötajale juhtumi tagajärjel tekkinud kahju.	Töötaja haiguse korral maksab hüvitist Haigekassa. Töötaja koondamisel maksab hüvitist Töötukassa.
Töövaidlus	Tööandja ja töötaja vaidlust aitab lahendada töövaidluskomisjon.	Vaata tööinspektsiooni kodulehte www.ti.ee

Ülesanded.

- Jüri läheb puhkusele 2. jaanuarist. Tal on saada 28 kalendripäeva puhkust. Millal peab ta olema tööl tagasi?

Vaata kalendrit ja kirjuta, millal

- Jüri puhkus algab
- on puhkuse viimane päev

JAANUAR January / Tammikuu							
nädal / näd	Esmaspäev Men / Ma	Teisipäev Tue / Ti	Kolmapäev Wed / Ke	Neljapäev Thu / To	Reede Fri / Pe	Laupäev Sat / La	Pühapäev Sun / Sa
52/5 0.15 0.27	30	31					1
1 0.15 0.27	2	3	4	5	6	7	8
2 0.15 0.27	9	10	11	12	13	14	15
3 0.15 0.27	16	17	18	19	20	21	22
4 0.15 0.27	23	24	25	26	27	28	29

2. Kirjuta vabasse lahtrisse, mida on kirjeldatud?

Kirjeldus	Mõiste
Inimene, kes varustab töötajat vajalike töövahendite ja tööga	
Töötamine üle kokkulepitud aja	
Karistus kokkulepete rikkumise puhul	
Inimene, kes teeb tööandjale või ettevõtjale lepingu alusel tööd	
Töö eest saadav palk	
Tööleping, mille puhul lõpuaega kokku ei lepita	
Tööandja võib töö tegemiseks saata töötaja teise kohta	

4.4. Töölepingu sõlmimine

Lepingu sõlmimiseks nimetatakse töötamise tingimustes kokkuleppimist. Lepingule kirjutavad alla tööandja ja töötaja. Kui see on tehtud, siis kõigis muudatustes tuleb eraldi kokku leppida. Kui töölepingu mõni oluline kokkulepe on valesti kirja pandud, on töötajal õigus see vaidlustada.

Oluline on, et kõik edasised kokkulepped oleksid kirjalikud. Hoia kindlasti alles kõik tööandja poolt antud dokumendid, saadetud e-meilid ja SMS sõnumid.

Enne töölepingu sõlmimist peetakse läbirääkimisi. Läbirääkimistel arutavad tööandja ja töötaja läbi töötingimused.

- Tööandja annab tulevasele töötajale teada oma ootused.
- Töötaja annab teada oma oskused ja kogemused.

Töötingimustes kokku leppimisel lähtutakse heausksuse põhimõttest. Loe lepingut hoolega. Võta koju kaasa ja tee endale kirja pandu tähendus hästi selgeks.

Töölepingut võib sõlmida ka tulevase töötaja esindaja. Sel juhul peab esindajal olema töötaja volitus. Volitus on kirjalik luba iseenda esindamiseks teise inimese poolt.

Aruteluks

Mis siis, kui alustad töötamist, kuid lepingut pole veel sõlmitud? Näiteks võib olla olukord, kus töö alustamist tahetakse kohe. Sellisel juhul peab tööleping olema kirjalikult sõlmitud 2 nädala jooksul.

Kui alustad tööd enne lepingu sõlmimist, siis pea päevikut oma tööde kohta. Palu töökaaslastel või tööandjal iga päeva töömärkmete alla kirjutada. Siis saad alati enda poolt tehtud tööd tõendada. Sobiv on ka teha fotosid enda ja töökaaslaste töötamisest ja töö tulemustest.

Töölepingus on järgmised andmed:

1. Tööandja ja töötaja andmed
2. Töölepingu sõlmimise ja tööle asumise aeg
3. Tööülesannete kirjeldus, ametinimetus
4. Töö eest makstav tasu, palgapäev, maksude maksmine
5. Tööaeg ja töö tegemise koht
6. Puhkuse kestus
7. Töökorralduse reeglid
8. Töölepingu lõpetamise tingimused
9. Vajadusel muud kokkulepped ja erijuhud (kollektiivleping, töösaladus, katseaeg, varaline vastutus jms)

Tööleping võib olla tähtajatu või tähtajaline.

Tähtajaline leping sõlmitakse kuni 5. aastaks. Seda võib pikendada üks kord samasuguse töö tegemiseks. Tähtajalise lepingu põhjus antakse töötajale teada. Näiteks võib see olla lapsega kodusoleva töötaja asendamine.

Kui tööandja lõpetab tähtajalise lepingu varem, siis tuleb töötasu maksta lepingus kirjasoleva aja lõpuni. Näiteks tuleb asendatav töötaja tööle 3 kuud varem. Siis vabastatakse tähtajalise lepinguga töötaja, kuid töötasu makstakse talle veel 3 kuud.

Uue töö alustamisel on ette nähtud katseaeg. Kui katseaeg on lühem kui 4 kuud, siis peab see olema kirjutatud lepingusse.

Ülesanded.

1. Tahad, et Sinu asemel kirjutaks töölepingule alla Sinu usaldusisik. Koosta koos õpetajaga volitus.
2. Koosta koos õpetajaga oma CV
3. Otsi tekstist ja kirjuta vihikusse 5 allajoonitud mõistet. Leia õppematerjalist igale mõistele selgitus.
4. Kas väide on õige või vale? Kirjuta vastus tabelisse. Arutlege, miks on väide vale!

Väide	Õige	Vale
1. Tööandja ja töötaja lepivad töö tingimustes kokku.		
2. Töölepingule võib alla kirjutada minu sõber.		
3. Tähtajalist lepingut saab koostada kaheks aastaks.		
4. Katseaeg on ette nähtud ainult erandjuhtumitel.		
5. Töölepingut võib sõlmida ka suuliselt.		
6. Volitus on kirjalik luba iseenda esindamiseks teise inimese poolt.		
7. Tööandja võib töötaja töölepingut vajadusel muuta.		
8. Töölepingus ei ole oluline kirjeldada tööülesandeid.		

Täiendav õppematerjal: kuula aadressil www.tööõiguskoolitus.eu peatükki „Töölepingu sõlmimine ja muutmine“. Mida said veel teada?

5. Milline töötaja jaoks oluline info puudub järgnevast lepingust?

1. Lepingu tähtaeg ja katseaeg

- 1.1. Töötaja asub Tööandja juures tööle.
- 1.2. Leping on sõlmitud tähtajatult.

2. Töö sisu ja töötaja kohustused

- 2.1. Töötaja asub tööle.
- 2.2. Tööjuhiseid annab ning nende täitmist kontrollib direktor.
- 2.3. Töötaja on kohustatud:
 - tegema kokkulepitud tööd kokkulepitud mahus, kohas ja ajal ning täitma Tööandja erikorraldusega muid ülesandeid, mis tulenevad töö eripärast;
 - osalema koolitustel;
 - hoiduma tegudest, mis takistavad teistel töötajatel töökohustuste täitmist või kahjustavad tema või teiste isikute elu, tervist või vara;
 - täitma tööohutuse ja töötervishoiu nõudeid ning töökorralduse reegleid;

3. Tööandja on kohustatud

- kindlustama töötaja kokkulepitud tööga ning andma töötajale selgeid ja õigeaegseid korraldusi;
- maksma töö eest töötasu kokkulepitud tingimustel ja ajal;
- andma töötajale ettenähtud puhkust ja maksma puhkusetasu;
- tagama töötajale tööalaste teadmiste ja oskuste arendamiseks tööandja huvidest lähtuva koolituse ning kandma koolituskulud ja maksma töötajale koolituse ajal keskmist töötasu.

4. Töö tegemise koht

Vajaduse korral on Tööandjal õigus lähetada Töötajat täitma tööülesandeid ka mujal Eesti Vabariigis ning väljaspool Eesti Vabariiki.

5. Tööaeg

Töötaja asub tööle täistööajaga.

6. Puhkus

Töötaja iga-aastase põhipuhkuse kestuseks on 32 kalendripäeva.

Tööandja:

Töötaja:

4.5. Töötaja õigused, kohustused ja vastutus

Töölepingus on kirjas kõik oluline töötingimuste kohta. Tööl edukaks olemine eeldab teadmisi ka õigustest, kohustustest ja vastutusest.

Õiguste tagamisel ja kohustuste täitmisel lähtutakse mõistlikkuse põhimõttest.

Töötaja kohustused:

1. Töötaja täidab töökohustusi lojaalselt, hoolsalt ja ettevõtte kasu silmas pidades. Töötaja hoiab tööandja mainet.

Näide.

Mart otsis pikka aega sobivat tööd. Talle meeldivad väga autod. Tal õnnestus saada autoremondi töökotta abitööliseks. Ta teab, et kui töötab huvi ja hoolega, siis hakatakse teda usaldama. Nii on lootust, et talle usaldatakse ka mõni vastutusrikkam remonditöö. Mart teab, et klientidega peab olema viisakas ja asjalik. Siis tulevad nad töökotta järgmiselgi korral. Nii jätkub tööd pikaks ajaks.

2. Töötaja teeb tööd kokkulepitud mahus, kohas ja ajal. Peab kinni tööohutus reeglitest. Teeb koostööd teiste töötajatega. Hoidub tegudest, mis takistab teistel töötamast.

Näide.

Mardi tööpäev on 8 tundi. Ta tuleb õigeks ajaks tööle. Õhtul enne töö lõpetamist paneb tööriistad õigesse kohta. Joosep on mehaanik. Mart on Joosepi abiline, kuid vajadusel abistab ka teisi töötajaid. Nii on tööandja talle öelnud. Mart on hinnatud töökaaslane, sest on abivalmis ja sõbralik.

3. Töötaja osaleb tööalasel koolitusel.

Näide.

Mardi töökohas tuleb sageli ette, et ostetakse mõni uus töövahend. Kõik töötajad peavad ära õppima selle ohutu ja õige kasutamise. Nii ka Mart. Töölepingus on kirjas, et Mart vastutab tööriistade õige kasutamise eest.

4. Töötaja teatab tööandjale töötegemise takistusest või ohust. Võimalusel asub ohtu likvideerima. Teatab tööandjale oma haigusest võimalikult kiiresti.

Näited.

1. Mart juhtus töötajate puhkeruumi, kus laual olid süttinud paberid. Mart haaras kustutusteki ja kustutas põlengu. Kui Mart poleks seda teinud, oleks juhtunud suur tuleõnnetus. Mart sai tööandjalt kiire tegutsemise eest kiita.

2. Mart tundis ennast juba tööl natuke halvasti. Ta andis tööandjale teada, et kui palavik tõuseb, siis ta järgmisel päeval tööle ei tule. Õhtul tõesti palavik tõusis. Kell oli siis umbes 20.00 ja Mart otsustas kohe tööandjat teavitada. Mees loodab, et nüüd jõuab tööandja rahulikult järgmise päeva töö ümber korraldada.

Töötaja vastutus:

Töötaja vastutab oma töö tulemuste eest. Kui töötaja on halvas tulemuses süüdi, võib tööandja:

1. nõuda kahju hüvitamist
2. nõuda leppetrahvi tasumist
3. alandada palka

Näited.

1. Rein jättis tööle tulemata. Kliendil jäi kokkulepitud ajal korras auto remondist kätte saamata. Tööandjal on õigus nõuda Reinult kahju tasumist.
2. Mardi töölepingus on kirjas, et praagi tootmise korral võib tema töötasu alandada. Mart teab seda ja püüab olla hoolas.
3. Joosep ei olnud hoolas ja rikkus ühe tööriista. Tööandjal oli õigus töötajat trahvida. Ta ei teinud seda, vaid noomis Joosepit ja palus tal olla teinekord hoolikam.

Töötaja õigused:

1. Töötajat tuleb kohelda väärilt ja arvestada tema õiguste ja vajadustega. Töötajal on õigus küsida teda puudutavaid küsimusi.

Näide.

Mart oli majanduslanguse alguses väga mures oma töökoha säilimise pärast. Ta vestles tööandja Toomasega. Toomas ütles, et on Mardi tööga väga rahul. Ta püüab hoolitseda selle eest, et kõikidel töötajatel on tööd ja töökoht olemas. Nii on võimalik raske aeg üle elada. Mart jäi tööandja vastusega rahule.

2. Töötingimused peavad olema turvalised ja mugavad. Tööülesanded on vastavuses töötaja teadmiste ja oskustega.

Näited.

1. Mardil on tööandja poolt antud spetsiaalsed tööriivad ja jalanõud. Need riivad kaitsevad töötajat vee ja tule eest ja ei lase mootoriõlisid nahale. Peale tööd saavad nii Mart kui teised töötajad käia dušši all. Töötajatel on puhkeruum puhkepauside pidamiseks.
2. Tööandja Toomas ja Mart on tööülesannetes kokku leppinud. Toomas koostas Mardile keerulisemate ülesannete tööjuhendi.

3. Töötasu makstakse kokkulepitud ajal. Töötaja võib keelduda lähedusest.

Näide.

Mardi töölepingus on märgitud palgapäevaks iga kuu 10. kuu-päev. Ta on alati töötasu kätte saanud õigel ajal. Mart teab, et tal on õigus saada viivist, kui töötasu jääb hiljaks. Mardi töökaaslane Joosep käis aprillis lähetuses. Talle maksti sõidupiletite raha tagasi. Samuti tasus tööandja 3-päevase majutuse eest hotellis. Mart ei saa praegu lähetusse minna, sest peab abistama on haiget ema. Tööandja Toomas teab seda ja arvestab Mardi sooviga.

4. Kui töötasu vähendatakse, siis on töötajal õigus vähem aega tööl käia.

Näide.

Majanduslanguse (masu) ajal oli remonditöökojas vähe tööd. Kliendid hoidsid raha kokku ja püüdsid kergemate remonditöödega ise toime tulla. Tööandja Toomas rääkis töötajatega tekkinud raskest olukorrast. Ta tegi ettepaneku vähendada töötajatel kolmeks kuuks töötasu. Töötajad olid nõus. Töötajate tööaeg oli 2 tundi lühem, nad said rohkem kodus olla. Selline olukord kestis mõned kuud. Peagi tulid kliendid jälle remonditöökotta. Töötajatel taastus endine palk ja tööaeg. Ainult Rein ei olnud töötasu vähendamisega nõus. Tema lõpetas oma töölepingu ja otsis uue töö.

5. Töötajal on õigus kasutada tööaega mõjutavatel põhjusel isiklikes huvides. Tööd ei pea tegema puhkuse, haiguse, ajateenistuse ja streigist osavõtu ajal.

Näide.

Mart ärkas ühel hommikul tugeva hambavalu peale. Ta teatas tööandjale, et peab kohe hambaarsti juurde minema. Mart läks sel päeval tööle 2 tundi hiljem. See aeg kulus tal hambaraviks ja tööle minekuks. Mart teab, et isiklikeks tegevusteks kuluv aeg peab olema mõistliku pikkusega. Tööandja maksis selle aja eest keskmist töötasu. Mardi sõbra tööandja ei uskunud, et sõber käis arsti juures. Arst andis talle tõendi arsti juures oldud aja kohta.

6. Töötajal on õigus kaitsta oma süütust. Ebavõrdse kohtlemise puhul on õigus pöörduda võrdse kohtlemise voliniku või õiguskantsleri poole.

Näide.

Joosep lõhkus kogemata tööriista. Joosep tunnistas ausalt süü üles. Tööandja Toomas oli vihane, kuid pidas mõistlikuks teda mitte karistada.

See lugu oleks võinud ka teistmoodi minna. Näiteks kui keegi teine töötaja oleks tööriista lõhkunud ja süü oleks jäänud Joosepile. Kui tööandja nõuab trahvi maksmist on Joosepil õigus pöörduda avaldusega töövaidluskomisjoni poole.

7. Lapseootel töötajal õigus on saada kergemat tööd. Tal on õigus keelduda lähetusest.

Näide.

Toomas rääkis tööjuures, et tema lapseootel abikaasa Kristi töötab leivatööstuses. Tööl on palju seismist ja vahel ka raskuste tõstmist. Arst soovitas nõuda endale kergemat tööd. Tööandja andis korralduse viia Kristi ajutiselt teisele tööle. Teisel tööl on Kristi palk väiksem, kuid Haigekassa maksab arsti tõendi alusel hüvitist.

Kui tööandjal ei ole teist tööd pakkuda, siis on Kristil õigus töö tegemisest keelduda. Tööandja võib ajutiselt töötamise peatada. Haigekassa maksab ka sellisel juhul hüvitist.

Ülesanded.

1. Kas väide on õige või vale? Kirjuta tabelisse kas JAH või EI.
Arutlege, miks on väide vale!

Väide	JAH või EI
1. Tööandja hoiab töötaja mainet.	
2. Töötaja teeb tööd kokkulepitud mahus, kohas ja ajas.	
3. Töötaja osalemine tööalases koolituses on vabatahtlik.	
4. Tööandja võib töötajat karistada praagi tootmise korral.	
5. Töötaja vastutab teiste töötajate töötulemuse eest.	

2. Kas tegemist on töötaja õiguse, kohustuse või vastutusega.
Märgi tabelisse X

TÖÖTAJA...	õigus	kohustus	vastutus
töötab hoolsalt ja hoiab töökoha mainet.			
teeb koostööd teiste töötajatega.			
pöördub ebavõrdse kohtlemise puhul võrdse kohtlemise voliniku poole.			
tööülesanded on kooskõlas tema teadmiste ja oskustega.			
vastutab oma töötulemuste eest.			
käib töö ajal arsti juures.			
teeb lapseootel olles kergemat tööd.			

Täiendav õppematerjal: vaata ja kuula aadressil

www.tööõiguskoolitus.eu peatükke „Töötaja õigused“ ja „Töötaja kohustused ja vastutus“. Mida said teada?

4.6. Tööandja õigused, kohustused ja vastutus.

Nüüd oled juba palju teada saanud töötaja õigustest, kohustustest ja vastutusest. Ka tööandjal on oma töötajate suhtes õigused, kohustused ja vastutus.

Lühidalt siiski olulisemast eraldi:

1. Tööandjal on õigus:

- nõuda hoolsat ja ausat tööd.
- nõuda töölepingus kokkulepitust kinni pidamist.
- küsida töötaja oskuste, isikuomaduste ja enesetunde kohta.
- küsida töötajate omavaheliste suhete ja meeleolude kohta.
- küsida selgitust töölt puudumise kohta.
- uurida haigusest arvatavat paranemisaega.
- muuta tööaega ja korraldust, kuid arvestama seejuures töötajate vajadustega.
- erandkorras paluda ületunnitööd ja töötamist puhkuse ajal.
- vähendada 12 kuu jooksul kuni 3 kuuks töötasu.
- nõuda kahju hüvitamist, mille tekkimises on süüdi töötaja.
- nõuda tagasi ekslikult makstud suurem töötasu.
- hoiatada töötajat eksimuse korral.
- tööleping üles ütelda.

2. Tööandja kohustused ja vastutus:

- koostab töölepingu töötaja mõistlikke huve ja vajadusi silmas pidades.
- heastab tööandja poolt kokkulepete rikkumise korral ise kogu kahju.
- selgitab töötajale tööülesandeid, tööohutust ja töötervishoiu nõudeid.
- hoolitseb ohutute ja tervislike töötingimuste eest.
- tagab töötajale töö- ja puhkeaja ning töö- ja puhkusetasu.
- lühendab tööaega 3 tunni võrra enne riigipühi (uusaasta, vabariigi aastapäev, võidupüha, jõululaupäev).
- maksab mõnel juhul töötajale keskmist töötasu ka siis, kui töötaja tööd ei tee.
- võimaldab õppepuhkust juhul, kui töötaja õpib.

- teatab muudatustest töökorralduses, vabadest töökohtadest.
- vajadusel annab aru Tööinspeksioonile.

Ülesanded.

1. Kas tegemist on tööandja õiguse, kohustuse või vastutusega. Märki tabelisse X

TÖÖANDJA....	õigus	kohustus	vastutus
nõuab töötajalt hoolsat ja ausat tööd.			
lühendab enne riigipühi tööpäeva pikkust.			
hoiatab töötajat eksimuse korral.			
küsib töötajalt tema oskuste, isikuomaduste ja enesetunde kohta.			
selgitab töötajale tema töö sisu.			
hoolitseb töötajate tervislike töötin- gimuste eest.			
küsib selgitust töölt puudumise koh- ta.			

Täiendav õppematerjal: vaata ja kuula aadressil

www.tööõiguskoolitus.eu peatükke „Tööandja õigused“ ja „Tööandja kohustused ja vastutus“. Mida said teada?

4.7. Töötasu, töö- ja puhkeaeg

Enne tööle asumist lepi tööandjaga kokku oma tööajas. Tööaeg kirjutatakse töölepingusse. Tööaja arvestust peab tööandja. Tööandja maksab töötajale tehtud töö eest palka. Töötaja võib töötada osalise või täistööajaga.

Täistööaeg on 40 tundi nädalas. Sel juhul töötab inimene 5 päeval ja puhkab 2 päeval nädalas. Tavaliselt on tööpäevad esmaspäevast reedeni. Puhkepäevad on laupäev ja pühapäev. Täistööaja puhul peab töötaja saama puhata 48 tundi järjest.

Osalise tööaja korral lepivad tööandja ja töötaja kokku tööpäeva ja

töönädala pikkuse. Osaline tööaeg on vähem kui 40 tundi nädalas.

Tööandja määrab tööpäeva alguse- ja lõpu kellaajad. Samuti puhkepauside aja tööpäeva jooksul. Töötaja peab saama puhata iga 6 tunni järel 30 minutit. Töötaja ja tööandja võivad kokku leppida rohkem puhkepause.

Näide.

Autoremonditöökojas, kus Mart töötab, on tööandja loonud võimaluse puhata, süüa ja juua kohvi ning teed. Lõunaaeg ja teised puhkepausid on tööaja sees. Kohvipausid on kell 10.00 – 10.15 ja 15.00 – 15.15. Lõuna on kell 12.30 – 13.00. Lõuna ja puhkepauside ajad on kirjas töö sisekorra eeskirjas. Peale puhkepausi tunneb Mart ennast värskena. Õigel ajal puhkamine võimaldab teha korralikult tööd.

Kui töötaja ei saa töö tõttu lõunasöögiks töölt lahkuda, siis loetakse lõuna aeg tööaja hulka. Kui töötajal on võimalus minna lõunaks kuskile mujale sööma, siis lõuna aeg ei kuulu tööaja sisse.

Kui töölepingusse on kirjutatud „summeeritud tööaeg“, siis toimub töö graafiku alusel. Tööandja ja töötaja lepivad töögraafikus kokku.

Näide.

Mardi sõbranna Ruth töötab graafiku alusel kaupluses. Ruthile sobib selline töötamine, sest siis saab paremini planeerida oma vaba aega. Ruth on muusikahuviline. Tal on võimalus saada vabaks need päevad, mida ta tahab kasutada Tallinnas kontsertidel käimiseks. Iga kuu lõpul lepib Ruth kaupluse juhatajaga kokku järgmise kuu töögraafiku. Mõnel kuul teeb ta tööd rohkem, mõnel kuul selle võrra vähem.

Summeeritud tööaja puhul võib tööpäeva pikkus olla kuni 13 tundi. Summeeritud tööajaga töötajad peavad saama järjest puhata vähemalt 36 tundi nädalas.

Summeeritud tööaja puhul võib mõnel kuul olla töötunde rohkem, mõnel vähem. Iga 4 kuu järel teeb tööandja kokkuvõtte töötatud tundidest. Tervishoiu ja hoolekandetöötajad tohivad töötada 24-tundi järjest.

Näide.

Ruthi ema töötab eakatekodus hooldustöötajana. Tema tööaeg algab kell 08.00 ja lõpeb järgmisel hommikul kell 08.00. Töötajate kollektiivlepinguga on kokku lepitud, et järgmine vahetus ei alga enne kui 24 tunni pärast. Nädalas saab Ruthi ema ka 36 tundi järjest puhata. Ruthi ema töökaaslase tervis ei võimalda töötada korraga nii pikalt. Tema tööpäev on 12 tundi.

Tööandja koostab kõigile töötajatele töögraafiku, milles ta püüab mõistlikult arvestada töötajate soovide, pereelu- ja tervisega. Töötajad arvestavad eakatekodu töö eripäraga. Vanad inimesed peavad olema hooldatud ja valvatud nii päeval kui öösel.

Eestis on töötajatel lühendatud tööpäev 4 korda aastas. Siis on tööpäev kolme tunni võrra lühem. Seaduses määratud pühade-eelsed päevad on:

- enne uut aastat – 31. detsember;
- enne Eesti Vabariigi aastapäeva – 23. veebruar;
- enne võidupüha – 22. juuni;
- enne jõululaupäeva – 23. detsember.

Nendele inimestele, kes peavad riigipühade ajal töötama, makstakse selle aja (3 tunni) eest kahekordset töötasu.

Isiklikel põhjustel võib töötaja vajada tööst vaba aega. Töötaja teatab sellest tööandjale võimalikult vara.

Näide.

Mart käib 2 korda aastas tervise kontrollis. Kui arstiga on aeg kokku lepitud, siis Mart ütleb seda ka tööandja Toomasele. Mart käib arsti juures tavaliselt 2 tundi (*minek, tulek ja arsti juures olemine*). Töölt äraolemine ei vähenda tema palka. Toomasel on õigus küsida arstilt äraoleku kohta tõendit.

Ületunnitöö on töötamine kauem kui kokku lepitud tööaeg. Ületunnitöö puhul on tegemist erijuhtumiga. Erijuhtum on olukord, kus töö katkestamine võib kaasa tuua õnnetuse või konflikti. Siis teeb tööandja töötajale ettepaneku ületunnitööks. Selle eest maksab ta töötajale 1,5-kordset (pooleteise/kordset) palka. Tööandja võib töötasu asemel anda töötajale ületundide ulatuses täiendavat vaba aega.

Näide.

Mehaanik Joosep avastas autot remontides veel vigu, mida ei saanud parandamata jätta. Klient tahtis autot kindlasti järgmisel hommikul kätte saada. Tööandja Toomas palus Marti, et ta aitaks Joosepil töö lõpetada. Ületunnitöö eest pakkus ta palka või vaba aega. Mart valis palga. Kui tavaliselt oli tema tunnitasu 2€, siis ületunnitöö korral 3€. Joosep aga soovis ületundide eest saada reedeks lühemat tööpäeva.

Mart teab, et tal on ka õigus ületunnitööst keelduda.

Öötöö on töö, mille tegemine jääb kella 22.00 ja 06.00 vahele. Öösel töötamise eest makstakse 1,25 kordset töötasu.

Näide.

Mart pole kunagi öösel töötanud. Ka tema ületunnitöö on lõppenud enne kella kümnet õhtul. Mardi sõber Ivar töötab kalatööstuses. Kui kala on palju ja seda on vaja kiiresti töödelda, siis töötab kalatööstus mitmes vahetuses terve ööpäev. Töö eest öövahetuses saavad töötajad suuremat palka.

Mõnel töökohal kuulub tööaja sisse valveaeg. Valveaeg on aeg, kus töötaja peab olema valmis minema kutse peale tööülesandeid täitma. Valveajal võib kutset oodata kodus.

Töö ootamise eest kodus makstakse vähemalt 1/10 tunnitasu. Näiteks, kui töötaja tunnitasu on 2€, siis valveaja eest kodus makstakse talle 20 senti tunnis. Tööandja võib maksta ka rohkem. Töötaja võib keelduda valveajaga töötamisest.

Näide.

Mardi isa Madis töötab päästeteenistuses autojuhina. Tema tööaja sisse kuulub valveaeg ühel nädalavahetusel kuus. Sel ajal on ta kodus ja hoiab telefoni kogu aeg läheduses. Töölepingus on kirjas, et teatamise korral peab isa jõudma tööle 30 minuti jooksul. Ükskord olid perel külalised ja Madis kutsuti tööle. Tavaliselt isa arvestab sellega ja teeb valveajal kodutöid, mida saab kiiresti pooleli jätta.

Igal töötajal on õigus saada aastas vähemalt 28 päeva tööst vaba aega. Seda nimetatakse põhipuhkuseks. Põhipuhkust võib saada siis, kui töötaja on töötanud ühes asutuses 6 kuud. Põhipuhkust tohib katkestada ainult erandjuhtumitel. Kasutamata põhipuhkus tuleb välja võtta hiljemalt järgneva aasta jooksul. Puhkus tuleb igal juhul ära kasutada.

Kui töotajal on väike laps või ta ise õpib, siis on õigus saada veel lisapuhkust. Puhkusepäevade arv ei olene sellest, kas töötaja töötab täis- või osalise tööajaga. Iga aasta alguses koostab tööandja töötajate puhkusegraafiku. Selle koostamisel arvestatakse töötaja soove ja tööandja vajadusi.

Puhkuse eest maksab tööandja puhkusetasu. Töötaja vajab oma tervise ja töövõime taastamiseks puhkust igal aastal.

Töötamise eest maksab tööandja töötajale töötasu. Töötasu suurus lepitakse kokku enne tööle asumist. Brutopalk kirjutatakse töölepingusse kindla numbrina. Palgapäeval kantakse töötaja pangakontole netopalk. Kui töotajal on küsimusi laekunud palga kohta, siis ta pöördub selgituste saamiseks tööandja poole. Töötasu suurus kuulub eraeluliste isikuandmete hulka ega kuulu tavaliselt avalikustamisele.

Riik on kehtestanud miinimumpalga. See on kõige väiksem palk, mida täistööajaga töötaja võib saada. 2012.a on miinimumpalk 290 €. Väikseim tunnitasu on 1,8 €.

Tööandja võib maksta töötajale ka lisatasu või preemiat.

Ülesanded.

1. Kirjuta lühivastused

A. Mitu tundi on ühe tööpäeva pikkus, kui

- Mart töötab viiel päeval täistööajaga 40 tundi nädalas?
.....
- Joosep töötab neljal päeval osalise tööajaga 32 tundi nädalas?
.....
- Kalle töötab viiel päeval osalise tööajaga 20 tundi nädalas?
.....

B. Mardi tööpäeva pikkus on 8 tundi. Kui pikk on Mardi tööpäev:

- 23. veebruaril?
- 24. veebruaril?

- 25. veebruaril?

2. Sinu töökaaslane küsib Sinu eraelu kohta:

- Kus töötab Sinu ema?
- Kes on Sinu sõbrad?
- Kui palju palka Sa saad?
- Millal on Sinu sünnipäev?
- Kus Sa elad?

Mis küsimustele sa vastad?

3. Tuleta meelde, mis on brutopalk, mis netopalk!

4. Mis maksud arvestatakse palgast maha?

5. Töölepingus on kirjas, et töötasu on 290€ kuus. Kas see on bruto- või netopalk?

6. Kirjuta lühivastused

A. Nimeta ameteid, kus tehakse tööd

öösiiti

kõikidel nädalapäevadel

pikad päevad

B. Mis on ületunnitöö? Mis olukorras võib olla hädavajalik teha ületunnitööd?

C. Töötaja tööpäev algab kell 8 hommikul. Tema tööpäev kestab 8 tundi. Lõunatamiseks on ettenähtud 1 tund, mille jooksul töötaja võib töökohalt lahkuda. Mis kell lõpeb tööpäev?.....

D. Mitu ööpäeva on 48 tundi?.....

E. Töötaja tunnitasu on 2 €. Kui suur oleks tema tunnitasu

- öötöö korral:
- riigipühade ajal töötades:
- ületunnitööd tehes:

Täiendav õppematerjal: vaata ja kuula aadressil www.tööõiguskoolitus.eu peatükke „Töötasu“ ja „Töö- ja puhkeaeg“. Mida said teada?

4.8. Töölepingu lõpetamine

Tavaliselt vahetavad inimesed elu jooksul töökohta mitmel korral. Peetakse loomulikuks, et inimene otsib paremaid töötingimusi. Muutuda võivad ka inimese huvid, vajadused ja elukoht. Töölt lahkumise põhjusi on väga palju.

Järgnevalt uurime Töölepinguseadusest, kuidas toimub töölepingu lõpetamine. Seaduses nimetatakse lepingu lõpetamist ülesütlemiseks.

Ülesütlemine võib toimuda

- töötaja ja tööandja kokkuleppel.
- tööandja algatusel.
- töötaja algatusel.

Näide.

Autoremonditöökoja töötaja Rein ei olnud majanduslanguse (masu) ajal nõus töötasu vähendamisega. Ta kirjutas lahkumisavalduse ja tööleping lõppes viie päeva pärast. Ülesütlemine toimus töötaja algatusel.

Tähtajaline tööleping lõpeb tähtaja saabumisega. Enne tähtaega võib üles öelda ainult mõjuva põhjusega. Näiteks kui töötaja oli tööle võetud teise töötaja asendajana ja asendatav tuleb varem tööle tagasi.

Näide.

Kohviku abikokk Triin on lapsehoolduspuhkusel. Ta teatas, et tuleb tööle tagasi siis, kui tütar on saanud 2-aastaseks. Kohviku juhataja kutsus Anni teda asendama. Tööandja koostas Annile tähtajalise lepingu.

Kui Triin tahab varem tööle tagasi tulla, siis peab tööandja maksma Annile palka kuni töölepingu tähtaja lõpuni.

Tähtajatu lepingu võib töötaja lõpetada omal soovil. Tööandjal peab olema lepingu lõpetamiseks mõjuv põhjus.

Tööandja poolt algatatud ülesütlemine peab olema kirjalikult ette teatatud. Ette teatamise aeg sõltub sellest, mitu aastat töötaja on asutuses töötanud. Katseajal on etteteatamise aeg 15 päeva.

Töötaja poolne etteteatamise aeg on vähemalt 30 päeva. Erakorralise juhtumi korral võib olla lühem aeg. Näiteks töötaja töölt lahkumine ootamatu perekondliku kohustuse tõttu.

Võib ette tulla erandjuhtumeid, kus tekib vajadus lõpetada tööleping päevapealt. Ette teatamine tööandja ja töötaja poolt on siiski mõistlik ja väljendab vastastikust lugupidamist. Nii jõuab tööandja otsida uue töötaja või töö ümber korraldada. Töötaja saab asuda uut töökohta otsima.

Töölepingu lõpetamisest tuleb teatada alati kirjalikult. Kirjalikku teadet on võimalik „taasesitada“. Vaidluse korral on suuliselt antud lubadusi ja teateid on raske tõestada. Kirjalik teade võib olla avaldus, SMS sõnum, e-kiri jms.

Näited.

1. Autoremonditöökojas on kevadest sügiseni väga palju tööd. Tavaliselt võtab tööandja Toomas selleks ajaks tähtajalise lepinguga tööle ühe uue töötaja. Kui tähtaeg lõpeb, siis töötaja lahkub töölt.
2. Majanduslanguse ajal vähendati paljudes firmades töötajate arvu. Mardi sõbranna Kadri oli 3 aastat ühes asutuses tööl tähtajatu lepinguga. Kadri sai koondamise teate 15. veebruaril. Tema viimane tööpäev oli 15. märtsil. Kadri käis 1.veebruaril tööajast uue tööandja juures tööintervjuul. Sel ajal säilis talle keskmine töötasu. Koondamise eest maksis tööandja hüvitist ühe kuu töötasu ulatuses.
3. Mardi töökohast lahkus omal soovil töölt Rein. Ta ei olnud rahul töötasu vähendamisega majanduslanguse ajal. Rein andis tööandjale töölt lahkumise avalduse 30 päeva ette.

Tööandja võib töölepingu lõpetada

1. majanduslikel põhjustel ehk koondamisel
2. töötajast tuleneval põhjusel
 - töötaja ei tule oma tööülesannetega toime
 - töötaja on rikkunud töölepingut.

Koondamine on väga sage tööandja poolne töösuhte lõpetamise põhjus. Töötaja koondamise põhjuseks võib olla:

1. töömahu vähenemine – tööd on vähem kui planeeritud.
2. töö ümberkorraldamine – kasutusele võetakse uued tehnoloogiad ja masinad, mille puhul pole vaja nii palju töötajaid.
3. tööandja töö lõppemine – ettevõtte lõpetab tegevuse.
4. tööandja pankrot – ettevõttel on majanduslikud raskused.
5. muud põhjused.

Enne koondamist peab tööandja pakkuma töötajale teist tööd, koolitust või sobivamaid töötingimusi.

Näide.

Eelmisel talvel ägenes Mardil krooniline haigus. Arst soovitas paariks kuuks muuta töötingimusi, kus Mart saaks paremini taastuda. Töökorralduses oli võimalik teha muutusi, mis Mardile sobis. Ta täitis kergemaid ülesandeid ja jäi tööle edasi.

Koondamise puhul peab tööandja otsustama, kes töötajatest jääb tööle ja kes peab lahkuma. See on tööandjale keeruline ja raske otsus.

Tööandja peab olema veendunud oma otsuse õigsuses ja rakendama võrdse kohtlemise põhimõtet. Koondada ei tohi lapseootel-, rasedus- ja sünnituspuhkusel olevaid emasid ning lapsehoolduspuhkust kasutavaid töötajaid. Lapsehoolduspuhkusel võivad olla ka isad. Kui tööandja lõpetab tegevuse, või ettevõtte läheb pankrotti, siis tohib ka nende töötajate töölepingu lõpetada.

Eelisõigus tööle jäämisel on töötajate esindajal ja alla 3-aastase lapse vanemal (nii isal kui emal).

Koondamisel maksab tööandja töötajale hüvitist ühe kuu töötasu ulatuses. Lisaks on töötajal õigus ka Töötukassa poolt makstavale töötuskindlustus-hüvitisele. Hüvitise suurus oleneb töötasust ja tööaastatest selles ettevõttes. Koondamishüvitisi makstakse ka vanadus-pensionäridele.

Töötajast tulenevalt võib töölepingu üles ütelda järgmistel põhjustel:

1. töötaja teeb pikka aega halvasti tööd;
2. töötaja töövõime halveneb pikaajalise haiguse tõttu;
3. töötaja rikub töökohustust. Sellest on töötajat eelnevalt hoiatatud;
4. töötaja on tööl korduvalt purjus. Töötajat on eelnevalt hoiatatud;
5. töötaja on kaotanud usalduse varguse, pettuse või muu sarnase rikkumise tõttu;
6. muud põhjused.

Kui töötajaga on tööleping lõpetatud eelpool loetletud põhjustel, siis tööandja hüvitist maksma ei pea. Kui töötaja on töölt vabastatud ebaseaduslikult, siis on õigus saada hüvitist kolme kuu töötasu ulatuses.

Ülesanded.

1. Leia Töölepinguseadusest etteteatamise tähtajad ja kirjuta lühivastus, töötaja on asutuses töötanud:
alla ühe tööaasta:
üks kuni viis tööaastat:
viis kuni kümme tööaastat:
kümme ja enam tööaastat:
2. Kirjuta vastuseks JAH või EI. Kas tööandjal on õigus, kui ta vallandas või koondas:
 - noore ema, kellel oli kaheaastane laps.
 - Lembitu, kes pidevalt oli tööl purjus.
 - Valeri, kes puudus töölt 3 päeva ilma põhjust teatamata
.....
3. Tuleta meelde, mida tähendab võrdse kohtlemise põhimõte.
4. Kirjuta koos õpetajaga lahkumisavaldus töökoha vahetamise tõttu

Täiendav õppematerjal: vaata ja kuula aadressil

www.tööõiguskoolitus.eu peatükki „Töölepingu lõpetamine“. Mida said teada?

4.9. Töövaidlused

Kui töötajal ja tööandjal tekib lahkarvamus, siis püütakse vaidlus lahendada poolte kokkuleppel. Kui vaidlust pole võimalik kokkuleppe teel lahendada, siis on järgmised võimalused:

1. Pöördumine Tööinspektsiooni töövaidluskomisjoni. Komisjonile tuleb esitada avaldus. Avalduses esitatud nõuded tuleb tõendada dokumentide ja tunnistajatega.

2. Pöördumine kohtusse. Kohtu kaudu vaidluse lahendamine on aeganõudvam ja kallim. Kohtusse pöördatakse keeruliste vaidluste korral ja kui töötaja poolt tööandjalt nõutav summa on suurem kui 10 000€. Kohtusse esitatakse hagiavaldus. Hagi on kirjalik dokument, milles avalduse esitaja annab kohtule teada, kes ja kuidas on tema õigusi rikutud ja mida ta kohtult nõuab. Hagiavalduse kirjutamiseks on mõistlik küsida juristi abi.

Kaebuse esitamisel tuleb jälgida tähtaegu. Näiteks kui vaidlus on tekkinud töölepingu lõpetamise tõttu, siis tuleb avaldus esitada 30 päeva jooksul alates teate saamisest.

Näide.

Mardi töökaaslane Jüri ja Toomas läksid riidu. Jüri ütles päevapealt töölepingu suuliselt üles. Tööandja Toomas maksis samal päeval välja lõpparve. Hiljem Jüri ütles, et ei soovinudki lepingut lõpetada. Jüri tegi avalduse Töövaidluskomisjoni. Toomas kasutas tunnistajana riidu pealt kuulnud töötajat. Komisjon andis õiguse Toomasele.

Ülesanded.

1. Uuri koos õpetajaga kodulehte www.ti.ee.

Arutlege:

- Mille üle vaieldakse kõige sagedamini?
- Kuidas võiks vaidlusi vältida?

Täiendav õppematerjal: vaata ja kuula aadressil www.tööõiguskoolitus.eu peatükke „Töövaidlused“. Mida said teada?

Teemat kokkuvõttev ülesanne

1. Tuleta meelde töölepinguseaduse mõisteid ja põhimõtteid. Kirjuta mõiste ees olev number õige selgituse ette.

nr	Mõiste või põhimõte	nr	selgitus
1.	Heausksuse põhimõte		töölepingu lõppemise aeg on kokku lepitud.
2.	Ülesütlemine		töötaja ootab tööle kutsumist kodus.
3.	Ületunnitöö		Leping, milles lepitakse kokku kõikidele töötajatele ühised tingimused.
4.	Tähtajaline leping		töölepingu lõpetamine
5	Täistööaeg		4 kuuline periood, kui töötaja peab täistööaega oma sobivust tööle.
6.	Valveaeg		töötaja, kes esindab töösuhetes teisi töötajaid.
7.	Katseaeg		Lühiajaline leping konkreetse töö tegemiseks.
8.	Tähtajatu leping		Inimeste arvamus ettevõttest.
9.	Töötajate esindaja		Töötaja ja tööandja arvestavad üksteise huvidega.
10.	Kollektiivleping		Töötaja ja tööandja vaheline kirjalik kokkulepe.
11.	Käsundusleping		Töölepingu lõppemises ei ole kokku lepitud.
12.	Maine		Kohustus järgida tööandja reegleid
13.	Osaline tööaeg		töötamine üle kokkulepitud tööaja.
14.	Lojaalsus töösuhetes		Töötaja töötab vähem kui 40 tundi nädalas
15.	Tööleping		tööaeg on 40 tundi nädalas.

Tuleta meelde ja räägi, mida Sa veel tead nendest mõistetest ja põhimõtetest?

5. Inimkaubandus on kuritegu

Inimkaubanduse eesmärgiks on teist inimest ära kasutada. Inimkaubandus on inimese meelitamise-, röövimise-, petmise-, ähvardamise-, vägivalda abil või abitu seisundi tõttu midagi tegema sundimine. Sellisel viisil ära kasutatud inimest nimetatakse ohvriks.

Inimkaubandusel on väga palju liike. Inimkaubanduse näol on tegemist kaasaegse orjusega. Inimkaubandus on rakse inimõiguste rikkumine.

Orjus on olukord, kus inimene on muutunud teise inimese omandiks.

Kuidas inimkaubandust ära tunda? Mõned näited.

Näide.

Sinu e-mailile ilmus järgmine kuulutus:

Vähe tööd, palju palka! Pakume tööd hakkajale noorele inimesele välismaal. Huvi korral palume täita alljärgnev online sobivustest. Peale testi täitmist saada kaks SMS sõnumit tasulisel lühinumbril 777. Sinuga võetakse ühendust!

Mis peaks Sind tegema tähelepanelikuks?

- Sulle lubatakse palju palka vähese töö eest!
- Sind kiidetakse aktiivsuse eest („oled hakkaja noor“) kui pakkumisele vastad!
- SMS sõnumid lühinumbril võivad olla väga kallid! Nii laekub raha petturi kontole.
- Enne SMS saatmist ilmub sageli pikk, väikeses kirjas ja sisult arusaamatu hinna selgitus. Tavaliselt inimesed ei loe seda selgitust hoolikalt läbi.

Näide.

Leiad ajalehes kuulutuse:

Pakume pikaajalist tööd käsitööhuvilisele töötajale. Tööks on nukupõlled õmblemine. Töötasu soliidne. Tööle registreerimise tasu on 200 €. Helista telefonil 456789. Tule üksi või sõbraga!

Mis peaks Sind tegema tähelepanelikuks?

- Kuulutuses on palju ahvatlusi: töö on pikaajaline, tasu hea, töö tundub lihtne, sõbraga koos töötamine tundub turvaline.
- Mõttele nüüd: kui palju võib olla tarbija vajadust põllega nukukude järgi?
- Lubadus maksta soliidset töötasu võib olla inimese tööle meelitamiseks
- Registreerimistasu nõudmine on ebaseaduslik.
- Kuulutuses ei selgu
 - millal tööga alustatakse?
 - milleks on vajalik registreerimistasu, mida selle eest saab?
 - kui suur on töötasu.

Väga hoolas peab olema siis, kui otsid tööd välismaale. Tööpakkumiste hulgas on kindlasti usaldusväärseid pakkumisi. Kuid võib olla ka selliseid, mis on sihilikult segased ja võivad olla seotud inimkaubandusega.

Mõned nõuanded:

- uuri tööpakkumist hoolega. Otsi firma kohta infot internetist. Uuri kas firma töötab seaduslikult.
- pöördu nõu saamiseks oma vanema, õpetaja, usaldusväärse sugulase, töökaaslase või sõbra poole.
- kasuta MTÜ Living for Tomorrow (www.lft.ee) abi ja palu uurida tööpakkumise tausta.
- ka sõbralt või tuttavalt saadud tööpakkumist peab enne nõustumist uurima.
- uuri, kas tegelikult tehtav töö on sama, mis kuulutuses pakutud.
- enne Eestist lahkumist kogu välisriigis töötamise reeglite kohta teavet.
- aus tööandja ei küsi ettemaksu.

Kõigil inimestel, kes on langenud hooletuse või halva kohtlemise, füüsilise, vaimse või seksuaalse vägivalla ohvriks, on õigus ohvriabile. Iga inimene, kellele on põhjustatud kannatusi või tekitatud kahju, on õigus saada abi.

Kust saada abi?

1. Politsei ohvriabi töötajalt (www.ensib.ee)
2. MTÜ Living for Tomorrow (www.lft.ee) – nõustab kõiki inimesi, kes on sattunud ohvriks Eestis või välismaal. Juba enne välismaale tööle minemist aitavad spetsialistid tööpakkumise tausta uurida.

Ülesanne.

1. Loe järgnevat tööpakkumist. Mis peaks Sind tegema ettevaatlikuks?

Tahad palju reisida ilma raha pärast muret tundmata? Pakume Sulle tulusat tööd ja vaheldusrikast elu! Tööandja poolt on tagatud elukoht ja reisirahad. Töötasu 50 – 200€ päevas. Helista telefonil 2223334. Töölepingu sõlmimine toimub peale registreerimistasu (50€) tasumist.

6. Sotsiaalne kaitse

Eesti riik tagab oma kodanikele abi mitmete elusündmuste korral. Riigile on tähtis, et inimesed oleksid terved, aktiivsed ja saaksid teha tööd.

Sotsiaalse kaitse eesmärk on aidata inimene välja olukorrast kui ta ei saa käia tööl ja teenida sissetulekut.

Riik kaitseb oma kodanikke. Riik pakub inimestele sotsiaalteenuseid ja maksab toetusi ehk hüvitisi.

Mis abi on inimesel võimalik saada, oleneb tema

- igapäevasest tegevusest: inimene töötab, on töötu, õpib, kasvatab last, teenib kaitseväes jne.
- vanusest: on alaealine, tööealine või eakas.
- võimest teha tööd: töö võime langeb haiguse või puude tõttu.
- muudest erakorralistest elusündmustest, mis panevad inimese keerulisse olukorda.

Kõik riigi abi saamise tingimused on kirjas vastavates seadustes ja määrustes.

Seadused, mis tagavad sotsiaalse kaitse:

- hüvitise maksmine haiguse korral: ravikindlustuse seadus.
- lapse sünd ja kasvatamine: ravikindlustuse seadus, riiklik peretoetuste seadus, vanemahüvitise seadus.
- inimene on saanud vanaks: riiklik pensioniseadus.
- inimene jääb töötuks: töötuskindlustuse seadus.

Teenuste ja toetuste taotlemisel aitab inimesi linna või valla sotsiaaltöötaja ja teised spetsialistid.

Infot saab otsida:

- Sotsiaalministeeriumi kodulehelt www.sm.ee.
- Sotsiaalkindlustusameti kodulehelt www.ska.ee .
- Eesti Töötukassa kodulehelt www.tootukassa.ee .
- Eesti Haigekassa kodulehelt www.haigekassa.ee .

Kõikidel kodulehtedel on kontaktandmed, kuhu saab saata e-maili või helistada.

Järgnevalt tutvume riigi poolt inimeste töötamisega seotud tagatis- tega.

Kui töötajaga on sõlmitud tööleping, annab see talle sotsiaalse kaitse.

1. **Oled haige**. Helista või mine perearsti vastuvõtule. Perearst annab haiguslehe ehk töövõimetuslehe.

Haiguslehe alusel maksavad hüvitist tööandja ja Haigekassa järgmiselt:

- esimese nelja päeva eest hüvitist ei saa. Kergemad haigused lähevadki paari päevaga mööda.
- Tööandja maksab hüvitist neljandast kuni kaheksanda (4. – 8.) päevani.
- Haigekassa maksab hüvitist alates üheksandast (9.) päevast kuni terveks saamiseni. Töötaja peab terveks saama 182 päeva jooksul. Hüvitis on väiksem kui töötaja palk.

Näide.

Eelmisel sügisel Mart külmetas ja jäi haigeks. Ta oli haiguslehel kaks nädalat. Hüvitist sai ta palju vähem, kui oleks selle aja eest palka saanud. Nüüd Mart hoolitseb oma tervise eest. Puhkab, teeb tervisesporti ja toitub tervislikult. Ta teab, et jalad, käed ja pea peavad olema külma eest kaitstud.

2. **Töötaja saab lapse.** Haigekassa maksab rasedus- ja sünnituspuhkuse hüvitist alates esimesest päevast kuni 140 päevani. Hüvitis on sama suur kui oleks olnud palk. Kui lapseootel töötaja läheb kergemale tööle, siis Haigekassa hüvitab tekkinud palgavahe. Kui tööandjal ole kergemat tööd pakkuda ja töötaja vabastatakse töölt, siis Haigekassa maksab hüvitist. Hüvitis on väiksem kui palk.

Näide.

Toomase lapseootel naisele Kristile soovitas arst kergemat tööd. Tööandja andis korralduse viia Kristi ajutiselt kergemale tööle. Seal on Kristi palk väiksem, kuid Haigekassa maksab arsti tõendi alusel hüvitist. Hüvitis katab palga erinevuse.

Nüüd on Kristi õnnelik väikese tütre ema. Lapse eest hoolitsemiseks ja kasvatamiseks saab ta riigilt toetust.

3. **Töötaja laps jääb haigeks.** Kui laps on alla 12.aasta vana, siis saab lapsevanem kodus tema eest hoolitseda 14 päeva. Haigekassa maksab kodus olemise eest hüvitist. Hüvitis on väiksem kui oleks saadav palk.

Haigekassa maksab hüvitist veel mitmel juhul. Näiteks kutsehaiguse ja tööõnnetuse, haige pereliikme hooldamise puhul ja mõnedel teistel juhtudel.

4. **Inimene jääb töötuks.** Töötades maksame kõik töötuskindlustus maksu. Töötukassa maksab kindlustatule kolme liiki hüvitist:
- töötuskindlustushüvitis.
 - hüvitis koondamise korral.
 - hüvitis tööandja majandusliku raskuse (pankroti) korral.

Töötuks registreerimine toimub Töötukassas. Siis saad õiguse hüvitise saamiseks. Hüvitise suurus ja maksmise aeg sõltub palga suurusest ja asutuses töötatud aastatest.

Pea meeles!

Hüvitist ei saa: omal soovil, tööandjaga kokkuleppel ja vääritud teo tõttu töölt lahkumise korral!

Näide.

Mardi onu Villem koondati. Ta töötas ehitusfirmas 12 aastat. Koondamise hüvitist maksid talle tööandja ja Töötukassa. Lisaks maksis Töötukassa Villemile töötuskindlustushüvitist terve aasta (360 päeva) eest. Hüvitise suurus oli väiksem kui tööl saadud töötasu. Praegu õpib Villem ettevõtlik kursusel. Tal on plaan hakata FIE-na ehitustöid tegema. Keegi ei unista töötuks olemisest. Kuid enamus inimesi leiab sel ajal uue ja huvitava töö.

5. **Töövõime langus**. See võib juhtuda raske haiguse, õnnetuse või erivajaduse tõttu. Koostöös arstiga tuleb koostada taotlus Sotsiaalkindlustusametile. Komisjoni otsustab, kui palju Sinu töövõime on langenud. Kui töövõime on oluliselt langenud (40 – 100%) maksab riik töövõimetuspensioni.

Keerukamatel juhtumitel võib komisjon määrata ka puude. Puudega inimesel on sageli suuremad elamiskulud (lisakulud), kui puudeta inimesel. Näiteks vajab eririietust, -jalatseid, eritransporti, ravimeid, lisaseadmega arvutit jne. Siis maksab riik puudega inimeste sotsiaaltoetusi.

Sotsiaaltoetused ja hüvitised lastega peredele.

Eesti riik toetab lastega peresid sotsiaaltoetuste ja hüvitistega. Pere saab toetusi sõltumata sellest, kas vanemad teevad tööd või ei.

Riik toetab laste kasvamist peres.

1.Peretoetused on:

- lapse sünnitoetus,
- lapsetoetus,
- lapsehooldustasu,
- üksikvanema lapse toetus,
- ajateenija lapse toetus,
- eestkostetava või perekonnas hooldamisel oleva lapse toetus ,
- elluastumistoetus,
- lapsendamistoetus,
- seitsme- ja enamalapselise pere toetus.

Riik maksab peretoetusi kuni laps saab 16. aastaseks. Kui noor õpib edasi, siis kuni saab toetust 19. aastaseks saamiseni.

2.Vanemahüvitis. Vanemahüvitist maksab riik 14 kuud (435 päeva) peale ema rasedus- ja sünnituspuhkust. Kui laps on saanud 70 päeva vanaks, saab pere valida, kas lapsega jääb koju isa või ema. Lapsega kodus olev vanem saab endist keskmist töötasu.

Näide.

Onu Villemi peres kasvab alaealist 5 last. Kõige noorem on 4 kuune Brigita. Teised lapsed on 3.-, 6.-, 9.- ja 12. aastased. Nende ema Vilma saab vanemahüvitist, igakuist lastetoetust ja laste hooldustasu.

Kui Brigita saab 14. kuud vanaks ei saa pere enam vanemahüvitist. Selle asemel makstakse Vilmale Brigita hooldustasu. Perele on riigi toetus väga oluline.

3.Elatisabi. Kõik lapsed ei kasva koos ema ja isaga. Vanem, kes lapsega koos ei ela, peab perele maksma elatist. Kui ta seda ei tee, siis maksab riik lühikest aega perele elatisabi. Kohtu kaudu saab võlgnikult elatisabi sisse nõuda.

Lisaks eelnevale toetab riik laste lasteaias ja koolis käimist, teeb toidu-, maksu- ja ravimisoodustusi ja palju muud.

Riik aitab ka majandusraskustes olevat inimest või peret. Linna või vallavalitsusest saab taotleda toimetulekutoetust. Riik otsustab igal aastal toetuse suuruse.

Näide.

2012. aastal on toimetulekutoetuse suuruseks 76,70 eurot kuus üksi elavale inimesele või perekonna esimesele liikmele. Pere teisele ja järgnevatele liikmetele 61,36 eurot kuus. Kui toimetulekutoetust saavas peres on alaealised lapsed, siis on õigus saada veel täiendavat toetust 15 eurot kuus.

Ülesanded.

1. Arvuta. Kirjuta lühivastus punktiirile

- Mart oli haige 14 päeva. Mitu nädalat oli Mart haige?
.....
- Joosep hoolitses oma haige ema eest 7 päeva. Mitu nädalat hooldas Joosep haiget ema?
- Joosepil juhtus tööõnnetus. Ta oli haiguslehel 182 päeva. Mitu nädalat oli Joosep haiguslehel?
- Toomase lapseootel abikaasa Kristi sai 140 päeva rasedus- ja sünnituspuhkust. Mitu nädalat kestis Kristi puhkus?
.....

2. Mart oli 2 nädalat haige. Kes maksab hüvitist? Täida tabel.

Haigus päevad	Kes maksab hüvitist?
1- 3 päev	
4 – 8 päev	
9 -14 päev	

3. Kasuta õpetajaga palgakalkulaatorit www.kalkulaator.ee
 Mitu protsenti (%) palgast maksab töötuskindlustusmaksu
 töötaja
 tööandja
4. Tutvu Sotsiaalministeeriumi kodulehega www.sm.ee
 Kirjuta tabelisse peretoetuste summad.

Peretoetuse liik	Summa
lapse sünnitoetus	
lapsetoetus	
lapsehooldustasu	
üksikvanema lapse toetus	
ajateenija lapse toetus	
eestkostetava või perekonnas hooldamisel oleva lapse toetus	
elluastumistoetus	
lapsendamistoetus	
seitsme- ja enamalapselise pere vanema toetus.	

Täiendav õppematerjal: vaata ja kuula aadressil www.tööõiguskoolitus.eu peatükki „Töötuskindlustus“. Mida said teada?

Sa oled kogu õppematerjal läbinud! Kindlasti oled nüüd palju targem ja oskad oma töösuhteid hästi hoida.

Huvitavat ja põnevat tööelu!

7.Kasutatud kirjandus

1. Töölepingu seadus ([RT I 2009, 5, 35](#))
2. Kollektiivlepingu seadus ([RT I 1993, 20, 353](#))
3. www.tööõiguskoolitus.eu
4. www.tootukassa.ee
5. www.sm.ee
6. www.ti.ee
7. www.emta.ee
8. www.haigekassa.ee
9. www.ska.ee
10. <http://www.nupukas.ee>
11. <http://www.kuriteoennetus.ee>
12. K. Luht „Inimkaubanduse ohvri tuvastamise ja abistamise juhendmaterjal“ Sotsiaalministeerium, 2010

Lisa 1. Natuke töönalja!

Seleta, kuidas nendest aru saad!

Vestlevad kaks ärim meest: „Ja millele võlgnete teie tänu oma rikkuse eest?“

„Kasiinole.“

„Kas te siis nii sageli võitsite?“

„Ei, aga ma avasin kasiino kõrval pandimaja.“

Tööpakkumised Libabörsilt.

1. Töötutvub tööga.
2. Pakun tööd sekretäridele. Palka maksan näo järgi.
3. Nõutakse naisterahvast, kes peseb, triigib ja lüpsab kolm lehma.
4. Nõutakse passijat, korralik peale pühi.
5. Vajatakse hoidjat 24 aastasele lapsele.
6. Luuser otsib tasuvat töökohata.
7. Pakume tööd ekskavaatorijuhile. Eluaegne karjääritegemise võimalus.

Tööline läheb ülemuse juurde ja ütleb, et tema ei saa enam tööd teha ja lahkub ametist. Ülemus teeb selle peale suured silmad ja küsib, miks?

„Sellepärast, et käru teeb (loe aeglaselt!)

kriuks...kriuks...kriuks.“

Ülemus ütleb, et ta laseb hoopis mehe lahti. Mees teeb selle peale ise suured silmad ja küsib, mispärast?

„Vaata, sul teeb käru (loe aeglaselt!) kriuks... kriuks...

kriuks...Aga peaks tegema (loe kiiresti!) kriuks, kriuks, kriuks.“

„Kuulge, preili!“ lausub direktor oma sekretärile. „Selle, et te kirjutate töö ajal armastuskirju, võin ma veel andestada. Aga ärge tooge neid mulle allkirjastamiseks!“

Lisa 2. Artiklid ajalehtedest

Loe artiklid läbi. Mida said teada?

Üle poole inimestest rabavad teha ületunnitööd

Meeste töönal on naiste omast keskmiselt kolm tundi pikem ning ületunde teevad pooled mees -ja kolmandik naistöötajatest, selgub statistikaameti kogumikust «Eesti rahvastiku ajakasutus».

2010. aasta ajakasutuse uuring vaatles inimeste töötunde nädala jooksul. Selgus, et tavapärase täistööajaga (35-40 tundi nädalas) töötas vaid pisut üle neljandiku inimestest. Normaaltundide arvust vähem oli tööl 12 ja rohkem 42 protsenti töötavatest inimestest. Meeste töönal ületas naiste oma 3 tundi ja 6 minuti võrra. Mõnel määral on see tingitud naiste sagedasemast osalise koormusega töötamisest, kuid ka haigete pereliikmete hooldamiseks jäävad tavaliselt koju naised.

Alg-ja põhiharidusega töötajad tegid nädalas 3 tundi ja 20 minutit

rohkem tööd kui kõrgharidusega inimesed. Töönal oli pikem põllumajanduses, kaubanduses, majutus-ja toitlustusasutustes ning transpordis ja ehituses.

Ületunnitööd (üle 40 tunni nädalas) tegi 42 ja ülipikki töö-nädalaid (üle 48 tunni) 13 protsenti töötajatest ehk üle 48 tunni nädalas töötas iga kuues mees ja iga kümnes naine. Madalama haridusega ja noortel töötajatel on risk ületunde teha suurem.

Kolmveerand töötajatest alustab tööpäeva kella 7 ja 9.30 vahel. Levinuim tööpäeva algusaeg on kell 8, kui tööd alustab 38 protsenti töötajatest. Levinuim töö lõpetamise aeg on kell 5 õhtul, kui töölt lahkub iga neljas inimene. Erinevalt tööpäeva algusest hajuvad tööpäeva lõpetamise kellaajad siiski märksa laiemale ajavahemikule. Näiteks kell 8 õhtul on ametis veel iga kümnes töötaja.

Ajakasutuse uuringut korraldab 2009. aasta aprillist kuni 2010. aasta märtsini, osales 7000 inimest.

ÕL/STATISTIKAAMET

ÖÖSEL TÖÖTAB IGA KÜMNES

Statistikaameti ajakasutuse uurin- gust selgub, et ligi kolmandik töö- tajatest töötab sageli õhtuti, öösiti või nädalavahetustel. Seejuures teeb õhtuti tööd iga viies, öösel iga kümnes, laupäeviti peaaegu iga neljas ja pühapäeviti iga kuues

töötegija. Õhtul kella 19 ja 22 va- hel on naised tööl pisut enam kui mehi (supermarketid). Kell 22 on aga enamikul naistel tööpäev lõp- penud ning hommikuni domineeri- vad meestetööd.

LUGEJA KÜSIB

Kas tööandjal on õigus lahti las- ta töötaja, kes keeldub pakuta- vast tööst, kuna soovib teistsu- guseid tööülesandeid?

Vastab tööinspeksiooni Lääne inspeksiooni tööinspektor-jurist **Liis Kiiver:**

Töölepingu seaduse (TLS) § 5 lõi- ke 1 punkt 3 kohustab tööandjat teavitama töötajat tehtavatest töö- ülesannetest, mis võivad näiteks olla kirjas töölepingus või töölepin- gu juurde lisana kuuluvas ametiju- hendis. Tööülesannete kirjeldus peab olema piisavalt selge ja aru- saadav, tagamaks, et töötaja tööle tundes teab, milliste ülesannete täitmist temalt oodatakse. Tööle- pingus kokkulepitud tingimusi saab muuta üksnes poolte kokkuleppel.

Tööandja võib töölepingu erakorraliselt üles öelda töötajast tuleneval mõjuval põhjusel, mille tõttu ei saa mõlemapoolseid huve järgides eel-

dada töösuhte jätkumist, näiteks kui töötaja on hoiatusest hoolimata eiranud tööandja mõistlikke korral- dusi või ei ole täitnud töökohustusi.

Tööandja on kohustatud kindlus- tama töötaja kokkulepitud tööga ning andma selgeid ja õigeaegseid korraldusi. Töötaja on kohustatud tegema kokkulepitud tööd ja täitma töö iseloomust tulenevaid kohus- tusi ning täitma õigel ajal ja täpselt tööandja seaduslikke korraldusi.

Tööandja korraldus peab olema seotud töölepingus ettenähtud töö- ülesandega. Korralduse andmisel peab tööandja mõistlikult arvesta- ma töötaja huve ja õigusi.

Töötaja ei pea täitma korraldust, mis ei ole seotud töölepingu, kol- lektiivlepingu ega seadusega. Kor- raldus, mis ei ole seotud töölepin- gu, kollektiivlepingu ega seaduse- ga ja millest ei või kokkuleppel kõr- vale kalduda või mis on vastuolus

hea usu või mõistlikkuse põhimõttega, on tühine. Korraldus, mis ei ole seotud töölepingu, kollektiivlepingu ega seadusega, on kehtiv, kui see tulenes hädavajadusest. Hädavajadust eeldatakse eel-kõige vääramatut jõu tagajärjel tööandja varale või muule hüvele tekkida võiva kahjuvõi kahju tekkimise ohu korral.

Seega kui töötaja keeldub tege- mast töölepingujärgset tööd või ei täida tööandja mõistlikke korraldu- si, on tööandjal õigus töötajat hoia-

tada ja kui töötaja hoiatusest hoo- limata eirab tööandja mõistlikke korraldusi või ei täida töökohustusi, võib tööandja töölepingu üles öel- da. Eelnevat hoiatamist ei ole ülesütlemise eeldusena vaja, kui töötaja ei saa seda hea usu põhi- mõtte järgi tööandjalt oodata ko- hustuse mittetäitmise erilise rasku- se tõttu või muul põhjusel. Tööle- pingu võib üles öelda kirjalikku taasesitamist võimaldavas vormis ülesütlemisavaldusega. Tööandja peab ülesütlemist põhjendama.

Ajaleht „Saarte Hääl“ mai, 2012