

Riigikogu juhatus

ETTEKANNE nr 1

Tallinn 21.06.2007

Hea õigusloome tava järgimisest taastuvelektri ostuhinna ja toetuse suuruse määramisel

Analüüsinud PS § 139 lõike 1 ning ÕKS § 1 lõike 1 alusel põhiseaduslikkuse järelevalve korras
Riigikogu poolt vastu võetud elektrituruseadust juhin Riigikogu tähelepanu sellele, et

taastuvelektri ostuhinda ja toetuste suurust määrates ei järginud Riigikogu PS §-st 10
tulenevat õigusriigi põhimõtet ning PS § 13 lõikest 2 koostoimes §-ga 14 tulenevat hea
õigusloome tava.

I Faktilised asjaolud

1. 04.12.2006 algatas Vabariigi Valitsus elektrituruseaduse (ETS) muutmise seaduse eelnõu
Riigikogus. Eelnõu üheks oluliseks eesmärgiks oli saavutada taastuvelektri osakaaluks
elektritarbimises aastaks 2010 5,1 %.1 Selleks nähti eelnõus ette taastuvelektrile elektri turuhinnast
kõrgem ostuhind ning kehtestati toetus taastuvelektri tootjatele. Vabariigi Valitsuse esitatud
eelnõus nähti ette taastuvelektri ostuhinnaks 81 või 47 senti/kWh ning taastuvelektri tootjatele
toetus 50 või 16 senti/kWh sõltuvalt selle tootmise viisist.

2. Riigikogu otsustas eelnõu teisel lugemisel vaatamata algataja vastuseisule teha eelnõus
järgmised muudatused: „asendada ETS § 59 lg 4 punktis 1 arv 81 arvuga 115 ja punktis 2 arv 47
arvuga 81 ning lg 6 punktis 1 arv 50 arvuga 84 ja punktis 2 arv 16 arvuga 50;.”
Muudatusettepanekut põhjendati selle esitaja poolt ostuhinna ja toetuse potentsiaalseid saajaid
koondavate organisatsioonide ettepanekutega.2 Muudatuse selgitamiseks ei koostanud
juhtivkomisjon uut seletuskirja.

1 Seletuskiri elektrituruseaduse muutmise seaduse juurde. Kättesaadav arvutivõrgust:
http://web.riigikogu.ee/ems/saros-
bin/mgetdoc?itemid=063390018&login=proov&password=&system=ems&server=ragne11
2 Väljavõte Riigikogu majanduskomisjoni 08.02.2007 protokollist: „Muudatusettepaneku punktis 1 on komisjoni
istungil moodustatud majanduskomisjoni muudatusettepanek, mis puudutab kokkuostuhindade ja toetuste määrade
tõstmist. Mart Opmann juhtis majanduskomisjoni liikmete tähelepanu asjaolule, et MKM-i poolt ei ole põhjendatud
arvutusi ja analüüse komisjonile esitatud. Majanduskomisjoni liikmed on taastuvenergiaallikate puhul tutvunud
tuuleenergeetikute poolt esitatud majandusarvutustega, samuti on arvutused esitanud Eesti Jõujaamade ja Kaugkütte
Ühing ning Eesti Turbaliit. Nende arvutustega ja SDE fraktsiooni ettepanekuga on tutvutud ja sellest lähtuvalt
esitatakse ettepanek - taastuvate energiaallikate puhul on välja pakutud 115 senti/ kWh (kehtiva 81 senti/ kWh asemel)
ja tõhusa koostootmise režiimil toodetava elektrienergia ostukohusteks 81 senti/ kWh (kehtiva 47 senti/ kWh asemel).
Toetuste skeemi puhul 84 senti/ kWh eest (endise 50 senti/ kWh asemel) ja 50 senti/ kWh eest (endise 16 senti/ kWh
asemel). Hetkel kehtiva seaduse kohaselt on ostukohustuse ja toetuse määrad kehtivad aastast 2003. Tänaseks on
tõusnud inflatsioon ning kallinenud investeeringud. Reaalne investeeringulaen on ca 15 aastat ning seadmete iga ca
20-25 aastat. Seega tegemist oleks tulevikku suunatud otsustega (aastaks ca 2010).” Kättesaadav arvutivõrgust:

3. Riigikogu võttis elektrituruseaduse muutmise seaduse 15.02.2007 vastu ja 05.03.2007 kuulutas
Vabariigi President oma otsusega nr 125 seaduse välja. Seadus avaldati Riigi Teatajas 15.03.2007
ning see jõustus 01.05.2007.3

4. Majandus- ja kommunikatsiooniminister on oma kirjas õiguskantslerile märkinud, et
elektrituruseaduses sätestatud ostuhind ja toetus on ilmselt ülepakutud. Samal seisukohal on ka
peaminister, kes märkis 16.05.2007 Riigikogu infotunnis4 ja 17.05.2007 Vabariigi Valitsuse
pressikonverentsil, et taastuvelektri ostuhind 115 senti/kWh eest on liialt kõrge.5

II Asjakohased õigusnormid

5. ETS § 59 lg 4: Põhivõrguettevõtja nimetatud müüja peab ostma, kuid mitte rohkem kui
määratud tarne, käesoleva paragrahvi lõikes 1 nimetatud tootjalt tema taotluse alusel tegelikult
toodetud ja võrku antud elektrienergiat:
1) hinnaga 115 senti kilovatt-tunni eest, kui see on toodetud käesoleva paragrahvi lõike 1 punkti 1
kohaselt;
2) hinnaga 81 senti kilovatt-tunni eest, kui see on toodetud käesoleva paragrahvi lõike 1 punkti 2
või 3 kohaselt.

6. ETS § 59 lg 6: Põhivõrguettevõtja maksab käesoleva paragrahvi lõikes 1 nimetatud tootjale
tema taotluse alusel toetust võrku antud ja müüdud ühe kilovatt-tunni elektrienergia eest:
1) 84 senti, kui see on toodetud käesoleva paragrahvi lõike 1 punkti 1 kohaselt;
2) 50 senti, kui see on toodetud käesoleva paragrahvi lõike 1 punkti 2 või 3 kohaselt.

III Õiguskantsleri hinnang

7. Algatasin menetluse kontrollimaks, kas taastuvelektri ostuhinda ning taastuvelektri tootjatele
mõeldud toetust määrates on järgitud PS §-st 10 tulenevat õigusriigi põhimõtet ja järgitud PS § 13
lõikest 2 koostoimes §-ga 14 tulenevat hea õigusloome tava.

8. Elektrituruseaduse muutmise seaduse eelnõu seletuskirjas selgitatakse ETS § 59 muutmise
vajadust järgmiselt: „Seaduse ettevalmistamise ajal 2002. aastal ei olnud võimalik ette näha nii
kiiret suurte tuuleparkide arengut ning seetõttu käesoleval ajal kehtiv toetusskeem enam päris hästi
ei sobi seatud eesmärgi saavutamiseks (ei tuuleparkide ega süsteemi seisukohast).” „Kuna
taastuvtootjate toetamine, mis on pandud Eesti tarbijate õlule, on õigustatud kuni seatud

http://web.riigikogu.ee/ems/saros-
bin/mgetdoc?itemid=070520002&login=proov&password=&system=ems&server=ragne11
3 ETS § 59 lg 4 p 3, lg 6 p 3, lõiked 7-9 ja § 94 lg 1 p 21 jõustuvad 01.01.2010; § 591 lg 4 jõustub 01.01.2009.
4 Kättesaadav arvutivõrgust: http://www.riigikogu.ee/?op=steno&stcommand=stenogramm&date=1179316800#pk318
5 „Küll aga on näha ette elektrienergia hinna tõusu niikuinii, sellest kõneles meile majandus- ja
kommunikatsiooniminister Juhan Parts ja see tuleb eelkõige investeeringute vajadusest, aga paraku suureks häbiks, see
tuleb ka möödunud Riigikogu koosseisu poolt kehtestatud ülikülluslikust tuule elektrienergia hinnast. 1 kroon 15 senti
kilovatt/tunni eest kokkuostu hinnana tasuda on ikkagi liig mis liig, samal ajal, kui me teame, et Narva Elektrijaamas
toodetakse elektrit 39-42 senti kilovatt/tunni eest.” Kättesaadav arvutivõrgust:
http://www.valitsus.ee/brf/index.php?id=283435&tpl=1007&external=&search=&aasta=

viiteväärtuse (5,1 %) saavutamiseni, siis riigi kohus on jälgida, et toetus oleks sihipärane ja areng
riigile kasulik nii keskkonna, majanduse konkurentsivõime kui ka elektrisüsteemi varustuskindluse
seisukohast.”6 Seletuskirjast selgub seega kaks asjaolu. Esiteks on enne seaduse muudatusi
kehtinud toetuste süsteem (mil toetuse suuruseks oli 81 senti/kWh) toetanud taastuvenergeetika
(tuuleenergeetika) arengut. Teiseks tuuakse seletuskirjas välja, et taastuvtootjaid soovitakse
toetada kuni seatud eesmärgi saavutamiseni. Eesmärgiks on viiteväärtuseni (5,1 %) jõudmine
aastaks 2010.

9. Taastuvelektri ostuhind ja toetused tootjatele olid Vabariigi Valitsuse esitatud eelnõus oluliselt
väiksemad võrreldes Riigikogus eelnõusse tehtud muudatusega.

10. Riigikogu tõstis eelnõu muudatusega ostuhinda ning toetusi sõltumata energiatootmise viisist
Vabariigi Valitsuse esitatud eelnõuga võrreldes 34 sendi võrra. See tähendab ostuhinna tõstmist
taastuvatest energiaallikatest toodetud elektrile 42 % võrra (81 sendilt 115 sendile); tõhusa
koostootmise käigus toodetud elektrienergiale 72 % võrra (47 sendilt 81 sendile) ning toetuse
tõstmist taastuvatest energiaallikatest toodetud elektrile 68 % võrra (50 sendilt 84 sendile) ja
koostootmisele 212 % võrra (16 sendilt 50 sendile).

11. Seega tuleb taastuvelektri ostuhinna ja toetuste osas Riigikogus tehtud muudatust pidada
oluliseks.

12. Olulist muudatust7 tehes ei põhjendanud Riigikogu, miks on vaja toetusi ja ostuhinda just
sellises ulatuses tõsta. Analüüsides elektrituruseaduse muutmise seaduse menetlust nähtub, et
Riigikogu tõstis eelnõus taastuvelektri ostuhinda ning toetust, et saavutada eelnõu algatajaga sama
eesmärki.8

13. Õigusriigi printsiibi oluliseks elemendiks on õiguskorra selgus ja ülevaatlikkus.9 Õigusnorm
peab olema selge sisuga (õigusselguse ehk määratuse põhimõte). Õigusnormi sõnastuse selguse ja

6 Kättesaadav arvutivõrgust: http://web.riigikogu.ee/ems/saros-
bin/mgetdoc?itemid=063390018&login=proov&password=&system=ems&server=ragne11. Samale eesmärgile
viidatakse ka eelnõu arutamisel Riigikogus. Teisel lugemisel märkis juhtivkomisjoni esindaja Liina Tõnisson eelnõu
tutvustamisel järgmist: „Seega jäime ühisele seisukohale, pärast pikki arvutusi, et aastaks 2010, kui me suudame kõik
planeeritud 5% toota, võib elektrienergia hind tõusta 5%.” Kättesaadav arvutivõrgust:
http://web.riigikogu.ee/ems/stenograms/2007/02/t07021405-16.html#P531_99975
7 Majandus- ja kommunikatsiooniministri õiguskantslerile esitatud seisukohast nähtub, et seaduses ettenähtud
ostuhinna ja toetuste tõttu prognoositakse elektri hinnatõusu 19,3 % võrra. Kogukulud toetustele ja kõrgemale
ostuhinnale ulatuvad majandus- ja kommunikatsiooniministri hinnangul 1,172 miljardi kroonini aastas. Kulutuste tase
on kordades kõrgem sellest, mida arvati kaasnevat Vabariigi Valitsuse esitatud eelnõuga. Vabariigi Valitsuse poolt
esitatud eelnõus ettenähtud ostuhinna ja toetuste taseme juures prognoosib majandus- ja kommunikatsiooniminister
kogukuluks 297 miljonit krooni aastas ning elektrihinna tõusu 5,7 % võrra.
8 Varasemat kogemust arvestades prognoosis Vabariigi Valitsus, et hetkel aktiivselt arendatavate taastuvelektri
projektidega on võimalik Vabariigi Valitsuse esitatud eelnõus ettenähtud ostuhinna ja toetuse taseme juures katta ligi 8
% Eesti siseriiklikust nõudlusest. Majandus- ja kommunikatsiooniministeeriumi 28.01.2007 memo Riigikogu
majanduskomisjonile.
9 U. Karpen. Gesetzgebungs-, Verwaltungs- und Rechtsprächungslehre: Beiträge zur Entwicklung einer
Regelungstheorie. 1. Aufl. Baden-Baden, 1989, lk 46, viidatud K. Merusk jt. Õigusriigi printsiip ja normitehnika,
Sihtasutus Eesti Õiguskeskus, 1999, lk 12 kaudu.

määratletavuse kõrval on oluline selgus ka selles, miks seadusandja otsustas õigusnormi kehtestada
just konkreetsel kujul.

14. Õigusriigis ei tohi riigivõim käituda oma suva järgi,10 vaid võimu teostamine on piiratud isikute
individuaalsete õigustega ja õiguse üldpõhimõtetega. PS § 13 lõikest 2 tuleneva riigivõimu omavoli
keelust tulenevalt on riigivõimuorganil sh seadusandjal kohustus oma põhimõttelist laadi otsuseid
selgitada ning põhjendada. Vastasel juhul ei ole võimalik hinnata, kas seadusandja tegevuse näol on
tegemist PS § 13 lõikest 2 tuleneva keelu rikkumisega ehk omavoliga isiku suhtes või mitte.

15. Ainult normi kehtestamise põhjusi teades on võimalik hinnata seda, kas seadusandja on jäänud
õigusnormidega põhiõigusi ja -vabadusi piirates põhiseadusega sätestatud piiridesse. Riigikohus on
seadusest tuleneva piirangu põhiseaduspärasust analüüsides märkinud: „Kui ei ole võimalik aru
saada, millisel põhjusel on ettevõtlusvabadusse sekkutud, ei saa ka kaaluda sekkumise vajalikkust
demokraatlikus ühiskonnas ega seda, kas moonutati õiguse olemust. Selline sekkumine on
vastuolus põhiseadusega.”11

16. PS §-st 14 tulenevalt on õiguste ja vabaduste tagamine seadusandliku, täidesaatva ja
kohtuvõimu ning kohalike omavalitsuste kohustus. Seega on põhiõiguste järgimise ja tagamise
kohustus pandud riigivõimule üldiselt ning sealhulgas on hõlmatud ka seadusandlik võim.12

17. Riigivõimuorgani ja sealhulgas seadusandja põhjendamiskohustus lähtub lisaks õigusriigi
põhimõttele ka PS § 13 lõikest 2 koostoimes §-ga 14 tulenevast hea õigusloome tavast. Hea
õigusloome tava13 kohaselt peetakse õigusnorme kujundades silmas taotletavat eesmärki, sest
kasutatavad vahendid peavad sellest lähtuma. Seejuures tuleb arvestada regulatsiooniga
kaasnevaid mõjusid. Hea õigusloome tava kohaselt peavad seadusloomes tehtavad otsused olema
läbipaistvad ja põhjendatud. Põhjendamine on seda olulisem, mida olulisema muudatusega on
tegemist.

18. Seejuures ei ole põhjendamisel oluliseks takistuseks ka asjaolu, et muudatuse on teinud
kollegiaalorgan. Riigikohus on seoses haldusakti motiveerimisega avaldanud seisukohta: „Ka
demokraatlikult valitud esinduskogu ei või oma otsuseid teha meelevaldselt, vaid valikuid tuleb
ratsionaalsete argumentidega põhjendada.”14 Leian, et Riigikogul puudusid põhimõttelised
takistused oma otsuste põhjendamiseks.

10 RKTKo 10.04.2007, nr 3-2-1-37-07.
11 RKPJKo 10.05.2002, nr 3-4-1-3-02.
12 M. Ernits. Kommentaarid §-le 14. – Justiitsministeerium. Eesti Vabariigi põhiseadus. Kommenteeritud väljaanne.
Tallinn 2002, § 14 komm 4.1.
13 Euroopa õigusruumis on riigivõimuorganite, sh seadusandja tegevuse juhistena tunnustatud järgmised põhimõtted:
avatus, osalemine, vastutus, tõhusus, läbipaistvus. Kokkuvõtvalt võiks neid põhimõtteid nimetada osaks hea
õigusloome tavast. Tõhususe põhimõtte kohaselt tuleb seaduseid välja töötades lähtuda selgetest eesmärkidest,
kaaludes nende mõju tulevikus ja arvestades võimaluse korral mineviku kogemusi. Läbipaistvuse põhimõte tähendab,
et õigusloome ja tegevus selle rakendamiseks peab olema läbipaistev ning arusaadav. European Governance. White
Paper. http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52001DC0428:EN:NOT. Vt ka
http://www.coe.int/t/e/legal%5Faffairs/legal%5Fco%2Doperation/Law%5Fmaking/
14 RKHKo 14.10.2003, nr 3-3-1-54-03.

19. Õigusloomes tehtavate otsuste põhjendamist toetab ka Riigikogu kodukorra seadus. Riigikogu
kodukorra seaduse § 103 kohaselt võib juhtivkomisjon koostada oma otsuse alusel eelnõu teiseks
lugemiseks seletuskirja, mis sisaldab eelnõu menetlemisega seonduvat teavet (nagu
muudatusettepanekute arvestamise ja arvestamata jätmise põhjendused, eelnõu algataja või esitaja,
eelnõu menetlemisest osavõtnud ekspertide ja teiste isikute seisukohad).

20. Kui Riigikogu teeb olulise muudatuse, on tal lähtudes PS § 13 lõikest 2 koostoimes §-ga
14 tulenevast hea õigusloome tavast ja PS §-st 10 tulenevast õigusriigi põhimõttest kohustus
selgitada üksikasjalikult oluliste muudatuste tegemise põhjuseid/vajadust ning muudatusega
kaasnevaid mõjusid.

21. Taastuvelektri ostuhinna ja toetuse määramine on osa majanduspoliitilisest otsustusest, millisel
viisil motiveerida isikuid taastuvelektrit tootma, ning seadusandjal on siin laialdane kaalutlusruum.
Selle kontrollimise võimalused on piiratud.

22. Riigikohus on leidnud, et põhiseadusest tulenevalt on majandus-, sotsiaal- ja eelarvepoliitika
kujundamine seadusandja pädevuses ning põhiseaduslikkuse järelevalve kohus peab vältima
olukorda, kus näiteks eelarvepoliitika kujundamine või sotsiaalpoliitika kujundamine läheb suures
osas kohtu kätte.15

23. Seega peab üldjuhul ka õiguskantsler hoiduma majanduspoliitiliste otsuste vaidlustamisest.
Ostuhinna ja toetuse suuruse määrab seadusandja ning õiguskantsler ei saa öelda, kui suur täpselt
peab olema taastuvelektri ostuhind või toetus tootjale.

24. Kuid ka poliitiliste valikute tegemisel, sh majanduspoliitilistes otsustes on seadusandja seotud
põhiõiguste ja põhiseaduslike printsiipidega: PS § 13 lõikest 2 koostoimes §-ga 14 tuleneva hea
õigusloome tavaga ning PS §-st 10 tuleneva õigusriigi põhimõttega. Seetõttu peavad põhimõttelist
laadi muudatused seadustes olema tehtud läbipaistvalt ja arusaadavalt. Ainult sellisel juhul on
võimalik isikute põhiõiguste laiaulatuslik kaitse õigusloomes ning on isikud kaitstud
läbipaistmatute otsuste eest. Oluliste muudatuste tegemisel nende selgitamine on ühtlasi vajalik
poliitilise korruptsiooni vältimiseks.

25. Olukorras, kus seadusandja on määranud ostuhinna ja toetuse läbipaistmatult, on parlamendi
otsustada, kas kehtivat ostuhinda ja toetust muuta või mitte. Seejuures tuleb kõigi muude asjaolude
kõrval arvesse võtta ka õiguskindluse põhimõtet.

26. Elektrituruseaduse muudatust, millega kehtestati taastuvelektri tootjatele turuhinnast oluliselt
kõrgem ostuhind ning toetus, ei ole seadusandja põhjendanud. Menetlusega seotud materjalidest ei
selgu, miks pidas seadusandja vajalikuks tõsta ostuhinda ja toetust just sellises ulatuses. Samuti ei
ole põhjendatud miks peeti Vabariigi Valitsuse eelnõus ettenähtud ostuhinda ja toetust sobimatuks
arvestades püstitatud eesmärki. Põhjendused peavad olema kirjas komisjonide ja täiskogu istungite
protokollides, stenogrammides ning eelkõige eelnõu seletuskirjas.16

15 RKPJKo 21.01.2004, nr 3-4-1-7-03.
16 Neid allikaid on õigusnormide tõlgendamisel korduvalt kasutanud ka Riigikohus.

IV Kokkuvõte

27. Eeltoodut arvestades, olen seisukohal, et taastuvelektri ostuhinna ja toetuse suurust määrates ei
järginud Riigikogu PS §-st 10 tulenevat õigusriigi põhimõtet ning PS § 13 lõikest 2 koostoimes §-
ga 14 tulenevat hea õigusloome tava.

28. Palun juhtida Riigikogu komisjonide tähelepanu sellele, et Riigikogu kodukorra seaduse §-st
103 tulenevalt on juhtivkomisjonil õigus koostada eelnõu teiseks lugemiseks eraldi seletuskiri.

29. Oluliste muudatuste tegemisel on juhtivkomisjon kohustatud koostama seletuskirja lähtudes PS
§-st 10 tulenevast õigusriigi põhimõttest ning PS § 13 lõikest 2 koostoimes §-ga 14 tulenevast hea
õigusloome tavast.

Lugupidamisega

Allar Jõks

