

Kriminaalpoliitika uuringud
13

KORRUPTSIOON EESTIS:
kolme sihtrühma uuring
2010

Koostajad: Mari-Liis Sööt, Kärt Vajakas

Keeletoimetaja: Kalev Lattik

Kujundus ja küljendus: Dada AD

Tõlge: AD REM Tõlkebüroo OÜ

Väljaandja:

Justiitsministeerium

Tõnismägi 5a

15191 Tallinn

Telefon: 6 208 100

Faks: 6 208 109

e-post: info@just.ee

Koduleht: www.just.ee

ISSN 1736-2377

ISBN 978-9985-9845-7-4

Kõik käesolevas väljaandes esitatu on kaitstud autoriõigusega, mis kuulub justiitsministeeriumile. Väljaande tsiteerimine või refereerimine on lubatud üksnes juhul, kui viidatakse materjali autoritele. Justiitsministeeriumi kirjaliku nõusolekuta ei tohi väljaannet ega selle osi mingil viisil publitseerida.

SISUKORD

LÜHIKOKKUVÕTE	4
SISSEJUHATUS	5
<i>Uuringu eesmärk</i>	5
<i>Korruptsiooni mõiste</i>	5
<i>Korruptsiooni mõõtmisest</i>	6
<i>Keskised, sagedused ja regressioonid</i>	7
<i>Indeksid</i>	7
<i>Võrdlused teiste uuringutega</i>	9
Metoodika.....	10
<i>Elanikud</i>	10
<i>Ettevõtjad</i>	10
<i>Avalik sektor</i>	11
I EETILISED HOIAKUD JA VASTUVÕTLIKKUS	
KORRUPTSIOONILE	12
<i>Hoiakuid mõõtvatest küsimustest</i>	12
<i>Kolme sihtrühma võrdlus</i>	13
Elanikud.....	16
Ettevõtjad.....	19
Avalik sektor.....	22
II KORRUPTSIOONI LEVIKU TAJUMINE	26
Elanikud.....	27
Ettevõtjad.....	30
Avalik sektor.....	34
III KOKKUPUUDE KORRUPTSIOONIGA	37
<i>Korruptsiooniga kokkupuudet mõõtvatest küsimustest</i>	37
Elanike ja ettevõtjate kokkupuute võrdlus.....	38
Elanikud.....	40
<i>Meelehea</i>	40
<i>Muu korruptsioon</i>	42
Ettevõtjad.....	45
<i>Meelehea</i>	45
<i>Muu korruptsioon</i>	47
Avalik sektor.....	50
Korruptsioonist teatamine.....	52
KOKKUVÕTE	54
Korruptsiooniga kokkupuutumisest.....	54
Peamised muutused viimastel aastatel.....	54
Huvitavamaid tähelepanekuid uuringust.....	56
SUMMARY OF THE STUDY “CORRUPTION IN ESTONIA: STUDY OF THREE TARGET GROUPS IN 2010”	60
About encountering corruption.....	60
Main changes when compared to the earlier time.....	60
Interesting observations from the study.....	62
KASUTATUD KIRJANDUS	67

LÜHIKOKKUVÕTE

1. Korruptsiooniuuringu aruanne sisaldab ülevaadet kolme sihtrühma – elanike, ettevõtjate, ametnike – küsitlustulemustest. Uuring tehti 2010. aastal ning see on 2006. aastal korraldatu kordusuuring. Esimest korda toimus korruptsiooniuuring 2004. aastal.
2. Ametnikele on viimase aasta jooksul meelehead maksnud 4% elanikest. Altkäemaksu on küsitud 18% inimestelt, kõige enam tehnöülevaatusel (11%) ja arstidega suheldes (9%).
3. 10% ettevõtjatest on viimase aasta jooksul meelehead soovitud. Ka ettevõtjad on altkäemaksu küsimisega kõige enam kokku puutunud sõidukite tehnöülevaatusel (5%) ja ka riigihangetel (4%). Meelehead on maksnud 3% ettevõtjatest.
4. 3% avaliku sektori töötajatest on viimase aasta jooksul korruptsiooniga kokku puutunud.
5. 74% ettevõtjatest tunnistas, et on maksnud meelehead omal algatusel. Ka 95% ametnikest usub, et kui meelehead antakse, siis üldjuhul on initsiaatoriks kas ettevõtja või eraisik.
6. Võrreldes 2006. aastaga on vähenenud korruptsiooniga kokku puutunud inimeste arv. Kui 2006. aastal oli meelehead küsitud 15% ettevõtjatest, siis nüüd 10%-lt. Kui 2006. aastal oli 8% elanikest maksnud ametnikele peale või toonud kingituse, siis nüüd 4%. Vähem on ka neid, kes on ise otseselt mõne muu korruptsiooniga kokku puutunud: 11% elanikest (varem 14%) ja 19% ettevõtjatest (20%).
7. Üdiselt arvatakse, et korruptsioon on võrreldes varasemaga vähem levinud. 20% ametnikest usub, et nende asutuste töötajatele makstakse altkäemaksu (2006. a 23%).
8. Nende elanike osakaal, kes peavad korruptsiooni tõsiseks probleemiks, on aasta-aastalt kasvanud: 64%-lt 68%-le. Ka on rohkem ametnikke, kes usuvad, et altkäemaks on levinud töökoha saamiseks (kuigi seda korruptsioonivormi ei peeta väga levinuks).
9. Senisest rohkem teatakse inimesi, kes on kokku puutunud poliitilise korruptsiooniga (16% nüüd ja 10% neli aastat tagasi), huvide konflikti (21% ja 14%) ja ametnikupoolse siseinfo kuritarvitamisega (20% ja 15%). Meediakorruptsiooni eriliseks probleemiks ei peeta.
10. Võrreldes varasemaga on hoiakud positiivselt muutunud. Hüpooteetilises olukorras käitaks korruptiivselt 10% ametnikest, 34% elanikest ja 35% ettevõtjatest (varem vastavalt 12%, 44%, 34%). Kingituse vastuvõtmist ametniku poolt peab korruptsiooniks 54% elanikest, mis on 10% rohkem kui neli aastat tagasi; ettevõtjatest 62% (varem 57%).
11. Avaliku sektori töötajad paistavad silma taunivama ja teadlikuma hoiaku poolest korruptsiooni suhtes. Sama järelduse võis teha juba 2006. aastal. Ametnikud aktsepteerivad kõiki eetilisele kahemõttelisele olukorrale varasemaga võrreldes vähem (20–30% võrra).
12. Hoiakuid, veendumusi ja käitumist mõjutavad kõige enam vastaja rahvus, sugu ja vanus. Üldiselt on eestlased, naised ja vanemad inimesed korruptsiooni suhtes taunivamad ja vähem aldis korruptiivselt käituma. Samal ajal peavad nad korruptsiooni mõnevõrra tõsisemaks probleemiks (ettevõtjate puhul takistajaks) ja kohati ka rohkem levinuks.
13. Nii hoiakute kui ka korruptsiooniga kokkupuute poolest eristuvad väikeettevõtete juhid. Väikeettevõtete (kuni 9 töötajat) ja väiksema käibega ettevõtete juhid (kuni 250 000 krooni) peavad korruptsiooni rohkem levinuks kui teised ning on ise korruptsiooniga rohkem kokku puutunud. Nad on suhtuvad korruptsiooni ka sallivamalt.

SISSEJUHATUS

Uuringu eesmärk

Uuring „Korruptsioon Eestis: kolme sihtrühma uuring” korraldati esimest korda 2004. aastal ja seejärel 2006. aastal. Käesolev aruanne võtab kokku 2010. aasta jaanuaris tehtud kordusuuringu tulemused ja võrdleb neid varasemaga. Nagu varemgi keskenduti kolmele küsimusele:

1. eetilised hoiakud: mida peetakse korruptsiooniks, mil määral mõistetakse seda hukka, kui vastuvõtlikud ollakse korruptsioonile?
2. korruptsiooni leviku tajumine: kui suureks probleemiks ja levinuks korruptsiooni peetakse?
3. kokkupuude korruptsiooniga: kui sagedasti ollakse korruptsiooniga kokku puutunud?

Korruptsiooni mõiste

Korruptsiooni mõõtmise teeb raskeks korruptsiooni äärmiselt lai ja kultuurispetsiifiline mõiste. Teaduslikel eesmärkidel võib korruptsiooni määratleda ja liigitada, aga „reaalne korruptsioon“ on sotsiaalne konstruktsioon, mida mõjutavad ametlikud korruptsiooni definitsioonid ja korruptsioonivastane tegevus (Sajo, 2003: 176). Näiteks Eestis mõjutavad korruptsiooni definitsiooni ühelt poolt karistusseadustik ja korruptsioonivastane seadus, teiselt poolt korruptsioonivastased meetmed: eetika-koolitused ja huvide konflikti käsitleused, auditid, artiklid jms. Korruptsioonivastased meetmed on koondatud valitsuse korruptsioonivastasesse strateegiasse 2008–2012 ning teemakohast infot koondab veebileht www.korruptsioon.ee. Uuringu järgi on selle veebilehega tutvunud 11% avaliku sektori töötajatest, 5% elanikest ja 10% ettevõtjatest.

Levinuim definitsioon on lihtne: korruptsioon on ametikohaga kaasneva võimu kuritarvitamine isiklikuks otstarbeks (Mény & de Sousa, 2001: 2825). Kui veel mõni aasta tagasi täpsustati „ametikohaga kaasneva avaliku võimu”, siis nüüd on jõutud järeldusele, et korruptsioon võib levida nii avalikus, era- kui ka kolmandas sektoris. Korruptsiooni sotsioloogiline määratlus on märksa laiem kui juriidiline mõiste. Juriidiliselt käsitletakse korruptsioonina karistusseadustiku ametialaste kuritegude peatükis loetletud ja veel mõningaid süütegusid (nt omastamine ja kelmus ametisiku poolt). Korruptsioonisüütegusid sisaldab ka korruptsioonivastane seadus, kus on toodud korruptiivse teo, huvide konflikti jm mõisted. Korruptsioonikuritegude statistikat kajastab igal aastal justiitsministeeriumi kogumik „Kuritegevus Eestis“. 2009. aastal registreeriti 203 ametialast kuritegu, mis on 38% vähem kui aasta varem, ametialased kuriteod moodustasid 1% kogu kuritegevusest (Sööt, 2010).

Korruptsiooni kõige levinum ja kõige lihtsamini adutav vorm on altkäemaks (või pistis). Altkäemaksu määratlus on uuringus

Korruptsiooni ja altkäemaksu puhul on uuringus tegu üldistava sotsioloogilise terminiga, mitte kitsalt juriidilise mõistega. Lihtsuse huvides on altkäemaksuks nimetatud nii kinkimist, vastuteene osutamist kui ka raha pealemaksmist.

lai, hõlmates nii raha maksmist, vastuteene osutamist kui ka kingituse toomist (täpsemad määralused on III peatükis). Karistusseadustiku järgi on pistis ja altkäemaks erinevad: esimene on hüve seadusega lubatud teo eest, teine mittelubatud teo eest, olles seega raskem kuritegu. Paljudes riikides sellist erinevust pole.

On veel ka teisi korruptsioonivorme, mille tähendus korruptsioonina sõltub palju tähenduse andjast. Mõnele on tutvuste kaudu asjaajamise kiirendamine korruptsioon, teisele mitte. Uuringus on seda arvesse võetud ja uuritud inimestelt, mida nemad korruptsiooniks peavad ja milliseid tähendusi situatsioonidele omistavad. Sellele on pühendatud aruande I peatükk.

Teiste korruptsioonivormide all on mõeldud laia spektrit tegevusi, mis ei pruugi juriidiliselt korruptsiooniks kvalifitseeruda, ent sisult võivad seda olla. See on ka üks põhjus, miks on vaja uurida, mida inimesed korruptsiooniks peavad (nende eetiliste hoiakute hindamise kõrval). Selliseks näiteks on ametnikule kingituse viimine, mis paistab olevat üsna levinud praktika: 27% elanikest ja 21% ettevõtjatest on seda kas ise teinud või teab kedagi, kes on nii toiminud. Üle poole elanikest (54%) ja umbes kaks kolmandikku ettevõtjatest (65%) peab sellist tegevust korruptsiooniks. Kingitusega sarnaseks näiteks võib pidada tutvuste ärakasutamist asjaajamise kiirendamiseks – 27% elanikest ja 33% ettevõtjatest on seda kas ise teinud või teab kedagi teist sellise kogemusega inimest. Natuke üle poole elanikest ja ettevõtjatest sellist tegevust siiski taunib (55% ja 53%). Teiste vastajatele loetletud olukordade puhul (vt ptk I) on seos korruptsiooniga selgem, ent selliseid olukordi esineb ka vähem.

Kokkupuude teiste korruptsioonivormidega jagati uuringus otseseks ja kaudseks: otsene tähendab vastaja isiklikku kogemust korruptiivse olukorraga, kaudne aga seda, et vastaja teab kedagi, kes on korruptsiooniga kokku puutunud. Kaudset korruptsiooni on kogetud mitu korda rohkem kui otsest, milles võib näha nii meedia kui ka lähedaste ja tuttavate kogemuste mõju.

Uuringus vaadeldakse inimeste kaudset ja otsest kokkupuudet korruptsiooniga.

Korruptsiooni mõõtmisest

Korruptsiooni uuritakse tavaliselt kas taju (nt Gallup World Poll, World Economic Forum Global Competitiveness Survey) või inimeste isikliku kokkupuute kaudu (nt Business Environment and Enterprise Performance Survey).

Kuna sageli arvatakse, et korruptsiooni tegelikku ulatust ei ole võimalik mõõta, on selle kõige lähedasem näitaja tunnetuslik või tajutav korruptsiooni tase. Seetõttu on korruptsiooni leviku taju uurimine üks levinumaid viise mõõta korruptsiooni ulatust, mida kasutavad mitmed rahvusvahelised organisatsioonid, näiteks Transparency International, kes koostab igal aastal korruptsiooni tajumise indeksi. Korruptsiooni tajutavat ulatust saab teada näiteks uurides, kui probleemseks korruptsiooni ühiskonnas peetakse võrreldes teiste valdkondadega või millistes valdkondades arvatakse see kõige enam levinud olevat. Nende küsimustega tegeleb II peatükk.

Korruptsiooni tajumist võib mõjutada meediast tulenev ülevõimendamise efekt, mistõttu peetakse korruptsiooni levinumaks, kui isiklik kokkupuude lubaks oletada.

Näiteks usub 53% elanikest, et altkäemaks on levinud trahvide ja karistuste ärahoidmiseks, aga ise on sellise korrupsiooniga vahetult kokku puutunud vaid 2% elanikest ja 19% teab kedagi teist.

Uurides kokkupuudet korrupsiooniga, tuleb arvestada, et korrupsioon on peitkuritegu ja kumbki osaline pole huvitatud selle ilmsikstulekust. Korrupsiooniuuringus küsitleti kolme sihtrühma – ettevõtjaid, avaliku sektori töötajaid ja elanikke –, et saada kõige usaldusväärsem pilt korrupsiooni ja väärtushinnangute kohta. Eeldades, et inimesed tunnistavad meelsamini kellegi teise kui enda pahategu, on ettevõtjatelt ja elanikelt tõenäolisem teada saada, kas neilt on altkäemaksu küsitud, ja ametnikelt seda, kas neile on altkäemaksu pakutud, kui vastupidi. Igatahes on mõlema näitaja puhul tegu vastaja hinnanguga teise poole käitumisele: nõudmist või pakkumist ei pruukinud olla, ent vastaja võis teise käitumist nii tõlgendada. Pealegi ei tarvitse altkäemaksu küsimisele järgneda maksmist, kuigi siin on statistiline seos. Näiteks ligi pooled (48%) ettevõtjad, kes väidavad, et neilt on altkäemaksu küsitud, on seda ka ise maksnud.¹

Uuriti kolme sihtrühma: elanikke, ettevõtjaid ja avaliku sektori töötajaid.

III peatükis analüüsitakse vastajate isiklikke kogemusi korrupsiooniga. Uuriti nii altkäemaksu kui ka teiste korrupsioonivormide esinemist.

Keskmiised, sagedused ja regressioonid

Demograafiliste tunnuste võrdlemiseks on uuringus kasutatud nii keskmisi kui ka sagedusi. Keskmisi on kasutatud arvuliste tunnuste vaatlemisel rühmade kaupa, sagedusi ehk protsente on kasutatud nominaaltunnuste (mittearvuliste tunnuste) puhul. Tabelis toodud keskmistel on sõltuvalt indeksist erinev tähendus (vt indekse seletust).

Keskmiiste ja sageduste kõrval koostati regressioonid, mis aitavad määratleda inimeste tõenäosuslikku kuulumist teatud omadustega alarühmadesse, nt tõenäosust puutuda kokku mõne korrupsiooniliigiga või pidada korrupsiooni levinuks. Regressioonanalüüs aitab tuvastada regressioonsõltuvust, kus ühe tunnuse keskmised väärtused muutuvad teise tunnuse väärtusest sõltuvalt (nt suhtumine korrupsiooni sõltub soost, rahvusest, vanusest) (Tooding, 1998: 19).

Kuna keskmiste ja sageduste abil on olukorra kirjeldamine piiratud, kasutati ka võrdlemist. Kui näiteks ühel rühmal on tulemus suurem, teisel väiksem, aga ei selgu, kas need erinevused on olulised, siis regressioonanalüüs annab sügavama pildi, et näha tunnuste seoseid ja mõjutegureid, näiteks seda, mis iseloomustab korrupsiooniga rohkem kokku puutuvat inimest. Seega on uuringus kasutatud lisaks keskmistele ja sagedustele ka regressioone.

Uuringus ei kasutata komakohti ja arvud on ümardatud täisarvudeks, mistap võib joonistel liitmine anda mõnel juhul tulemuseks veidi üle või alla 100% (enamasti 101% või 99%).

Indeksid

Analüüsimiseks on mitmel puhul kasutatud indekseid, mis võimaldavad uuringutulemusi paremini üldistada. Indeks on koondnäitaja, mis hõlmab mitut muutujat.

¹ Crameri V: 0,334, sig: 0,000

Näiteks: kuna altkäemaksu ja korruptsiooniga on kokku puutunud suhteliselt vähe inimesi, ei annaks üksikute korruptsiooniliikide analüüsid sotsiaal-demograafiliste tunnuste kaupa usaldusväärset tulemust ning sel juhul aitavad indeksid, mis võimaldavad analüüsida suurema valimi põhjal. Indeksi puhul on koondatud kõikide nende vastused, kes on mingi teenuse puhul korruptsiooniga kokku puutunud. Indekseid koostatakse sageli laiemate nähtuste iseloomustamiseks ühiskonnas. Näiteks on loodud inimarenguindeks, kus arvestatakse elanike kirjaoskust, haridust, oodatavat eluiga jne. Selline tunnuste koondamine ühte indeksisse võimaldab kirjeldada arengut paremini, kui seda tehtaks vaid haridust või kirjasokust mõõtes.

Korruptsiooniuringu aruandes kasutatud indeksid

Korruptsiooni defineerimise indeks (KDI) on keskmine neljast korruptsiooni defineerimise tunnusest (vt ptk I). Kuna alg tunnuste skaala on 1 (täiesti nõustun) kuni 4 (üldse ei nõustu), siis viitab kõrgem väärtus sellele, et korruptsiooniks peetakse vähem tegevusi ehk korruptsiooni definitsioon on kitsam.

Korruptsiooni aktsepteerimise indeks (KAI) on keskmine viiest aktsepteerimist väljendavast tunnusest (vt ptk I). Algtunnuste skaala punktid on 1 (täiesti aktsepteerin) kuni 4 (üldse ei aktsepteeri), mistõttu viitab loodud indeksi puhul kõrgem väärtus sellele, et aktsepteeritakse vähemaid tegevusi ehk ollakse sallimatum korruptsiooni suhtes.

Altkäemaksu leviku tajumise indeks (ALTI) väljendab nende elanike vastuseid, kes pidasid altkäemaksu loetletud teenuste puhul levinuks (vt ptk III). Iga jaatav vastus lisas indeksisse ühe punkti ja maksimaalne võimalik summa oli 7. Võrdluse saavutamise eesmärgil jäeti indeksist välja sel aastal esimest korda küsitud küsimus meedia korruptsiooni leviku kohta.

Korruptsiooni leviku tajumise indeksid (KTLI –koondindeks, KTLI riik – väljendab korruptsiooni levikut riigi tasandil ning KTLI KOV – väljendab korruptsiooni levikut kohalikul tasandil) on moodustatud, et analüüsida ettevõtjate hinnanguid korruptsiooni levikule (vt ptk II). Suurem väärtus skaalal tähendab väiksemat korruptsiooni levikut.

Altkäemaksu kokkupuute indeks (AKI) väljendab kokkupuudet altkäemaksuga. Kokkupuude altkäemaksu nõudmisega ükskõik millise loetletud teenuse puhul (vt ptk III) andis ühe lisapunkti: 0 tähendas kokkupuute puudumist ja 12 kokkupuudet altkäemaksu nõudmisega kõikide teenuste puhul. Indeks näitab, mitu altkäemaksu küsimist ja kokkupuudet korruptsiooniga oli keskmiselt vastava tunnuse kaupa: näiteks kui meestel on altkäemaksuga kokkupuute keskmine väärtus 0,3 ning naistel 0,5, siis see tähendab, et igalt kolmandalt mehelt ja igalt teiselt naiselt küsiti altkäemaksu.

Korruptsiooniga kokkupuute indeks (KI) väljendab otsest või kaudset kokkupuudet korruptsiooniga (vt ptk III). Kokkupuude otsese ja kaudse korruptsiooniga andis ühe lisapunkti: 0 tähendab kokkupuute puudumist ja 8 kokkupuudet kõikide loetletud korruptsioonivormidega. Ka see indeks näitab nagu AKIgi, mitu altkäemaksu küsimist ja kokkupuudet korruptsiooniga oli keskmiselt vastava tunnuse kaupa.

Võrdlused teiste uuringutega

Täielikult saab võrrelda vaid neid uuringuid, mis on tehtud sama metoodikaga: küsitud samu küsimusi, järgitud samu valimi moodustamise põhimõtteid, kasutatud samu küsitlustehnikaid. Kuid ka siis võib võrdlemine raske olla. Sageli on küsimused erinevad ja mõjuma hakkavad pealtnäha tähtsusetud detailid. Uuritakse küll kokkupuudet korruptsiooniga, ent ühel juhul küsitakse näiteks kogemusi viimase aasta, teisel juhul aga pikema aja jooksul; ühel juhul uuritakse kogemust mõne kindla korruptsioonivormiga, teisel juhul üldist kokkupuudet; ühel juhul küsitakse, kas on kokku puutunud, ja saadakse vastuseks protsent, teisel juhul küsitakse, millistes valdkondades on kokku puutunud, ja saadakse jaatavalt vastanute osakaal. Näiteks Eurobaromeetri uuringus, kus küsitlustöö tehti 2009. aasta septembris ja oktoobris, küsiti elanikelt, kas viimase 12 kuu jooksul on keegi loetletust palunud või oodanud vastajalt altkäemaksu teenuste eest. Loetletud olid politseinikud, poliitikud, riigihangetega tegelejad jt, ning 5% vastas küsimusele jaatavalt (Eurobaromeeter, 2009). Käesolevas korruptsiooniuuringus esitati selliseid küsimusi mitu, ent kõige sarnasema näite puhul paluti elanikel valida loetelust need avalikud teenused, mille puhul on Eesti ametnikud viimase aasta jooksul andnud märku, et sooviksid saada altkäemaksu kas raha, kingituste või vastuteenete näol. Jaatavalt (iga kord, sageli, harva) vastas 18%. Need protsendid (5% ja 18%) ei ole võrreldavad, sest erinesid nii loetelu, vastusevariandid kui ka altkäemaksu defineerimise viis (Eesti uuringus märksa laiem).

Paljud rahvusvahelised uuringufirmad teevad võrdlevaid uuringuid ja esitavad üle maailma samu küsimusi. Maailmapank ja Transparency International koostavad uuringufirmade ja teiste institutsioonide kogutud andmete põhjal riikide võrdlevat korruptsiooniindeksit. Transparency International on kultuurideterminismi probleemi vähendanud riikide ekspertide küsitluste abil: indeksis on hõlmatud vaid need küsitlused, kus uuritakse väliseksperptide ja ettevõtjate kogemusi ja arvamusi, jättes välja kohalike elanike küsitlused, vähendades nii kultuurierinevuste mõju indeksile. Maailmapanga uuring hõlmab ka selliseid küsitlusi, kus vastajateks on riigi elanikud, ent arvestatud on ka mitmete teiste uuringute tulemustega. Võrdluseks on sellised indeksid sobivad, sest need koosnevad mitmetest allikatest ja nii väheneb ühe allika domineeriv mõju. Selliste uuringute miinuseks aga on nende pealiskaudsus ja napp seletusvõime, mistap on vaja märksa spetsiifilisemaid uuringuid, nagu nt korruptsiooniuuring.

Rahvusvahelistes võrdlustes on Eesti positsioon väga hea, võrreldes sama regiooni riikidega isegi suurepärase. Transparency Internationali järgi oli Eesti 2009. aasta korruptsiooniindeksi väärtus 6,6 (maksimaalne võimalik on 10, mis viitab vähesele korruptsioonile), samal ajal kui näiteks Uus-Meremaal oli see 9,4 (maksimaalne) ja Somaalial 1,1 (kõige halvem). Maailmapanga indeksi kohaselt on Eestist parema korruptsiooni näitajaga riike 21% ning halvemaga 79% (Eesti asub protsentiili tabelis kohal 79,2).

Metoodika

Korruptsiooniuuritus on aastate jooksul kasutatud sama metoodikat, ent pisut on siiski muutusi küsimustikes (kõige suuremad muutused toimusid enne 2006. aasta uuringut) ja valimis. Seetõttu on võrdluste puhul erisused alati välja toodud.

Uuringuga hõlmati kolm sihtrühma: elanikud (küsitleti näost näkku intervjuudel 502 inimest), ettevõtjad (501 telefoniintervjuud) ning avaliku sektori töötajad (997 veebiküsitlust). Küsitlustöö teostas uuringufirma TNS EMOR jaanuaris-veebuaris 2010.

Elanikud

Uuringu üldkogumi moodustasid Eesti vabariigi alalised elanikud vanuses 15–74 aastat. Uuring korraldati kaks korda kuus korraldatava CAPI-bussi küsitlusena. Intervjuud toimusid vastajate kodudes arvutil juhivate personaalintervjuude meetodil (CAPI – *Computer Assisted Personal Interviewing*). Küsitlustöös kujunenud valimi sotsiaal-demograafilist struktuuri soo, vanuse, rahvuse ja elukoha järgi võrreldi üldkogumi statistiliste näitajatega ning kaaluti sellele vastavaks. Andmetabelite uurimisel ja tulemustest järelduste tegemisel tuleb arvestada valimi veaga (veapiiri tõenäosus 95%). Küsitlus toimus 3.–10. veebruaril 2010.

Ettevõtjad

Valimi baasiks oli äriregister 2008. aasta seisuga. Valimi tegemiseks võeti 36 671 ettevõtte andmed. Sihtrühmaks olid ettevõtete tippjuhid (direktorid, tegevjuhid, juhatajad, omanikud). Teoreetiline valim moodustati proportsionaalselt ettevõtete tegevusalade järgi, kuid mitteproportsionaalselt ettevõtete suurusrühmade järgi (1–19, 20–49, 50+ töötajat). Tulemusi on võimalik laiendada proportsionaalselt kõigile 42 905 ettevõttele (teadmata töötajate arvu ettevõtete hulgast on välja jäetud eeldatav 0 töötajaga ettevõtete osakaal, s.o 33%).

Ettevõtted jagati viide sektorisse:

- I rühm (A): primaarsektor (nt põllumajandus, jahindus, kalandus, metsamajandus);
- II rühm (B–F): sekundaarsektor (nt ehitus, töötlev tööstus, mäetööstus);
- III rühm (G–I): kaubandus- ja teenindussektor;
- IV rühm (J–N): transpordi-, side-, finantsvahendussektor;
- V rühm (O–S): sotsiaal- ja isikuteenindussektor.

Uuringu tulemused kaaluti esinduslikuks ka geograafiliste piirkondade kaupa:

- (1) Tallinn;
- (2) Põhja- ja Lääne-Eesti (Harju-, Järva-, Rapla-, Lääne-, Hiiu-, Saare- ja Pärnumaa);
- (3) Tartu piirkond ja Lõuna-Eesti (Tartu-, Jõgeva-, Viljandi-, Võru-, Valga- ja Põlvamaa);
- (4) Virumaa (Ida- ja Lääne-Virumaa).

Küsitlus korraldati arvutil juhivate telefoniintervjuude ehk CATI (*Computer Assisted Telephone Interviewing*) meetodil. Küsitlus toimus 25.01.–08.02.2010.

Avalik sektor

Avaliku sektori töötajate kohta on kasutatud nagu varemgi ametniku mõistet, kuigi juriidiliselt on sellel teine tähendus. Siin peetakse ametnikeks kõiki avaliku sektori vastajaid, kelle hulgas oli ka näiteks volikogude ja riigikogu liikmeid. Avaliku sektori valim moodustati mitteproportsionaalse valiku põhimõttel, jaotades kogu avaliku sektori viide rühma:

- I rühm – riigi keskasutused (ministeeriumid, maavalitsused ja põhiseaduslikud institutsioonid (v.a kohtud), aga ka mõned avalik-õiguslikud juriidilised isikud);
- II rühm – riigiametid ja haldusala asutused;
- III rühm – õiguskaitseasutused: politsei- ja piirivalveamet, maksu- ja tolliamet, prokuratuur;
- IV rühm – poliitikud: riigikogu, linna- ja vallavolikogude liikmed;
- V rühm – omavalitsusasutused: linna- ja vallavalitsuste töötajad.

Kuna kaitsepolitsei, teabeameti, kaitseministeeriumi (sh kaitseväe peastaap), Eesti Panga ning politsei- ja piirivalveameti (PPA) töötajate kontaktandmed ei ole avalikud (PPA kontaktid ei olnud uuringu tegemise ajal veebilehel), saadeti nende asutuste juhtidele palve uuringus osaleda. Pärast lisaselgitusi nõustusid uuringus osalema kaitseministeerium, kaitseväe peastaap, Eesti Pank ning politsei- ja piirivalveamet. Uuringus ei osalenud teabeamet ja kaitsepolitsei, mistõttu õiguskaitseasutuste vastused ei ole eelmise uuringuga täiesti võrreldavad. Politsei- ja piirivalveameti juhuslikult valitud töötajatele saatis kutsed TNS Emor, teistes asutustes asutuse kontaktisik. See võimaldas tagada nende asutuste eripärast tingitud konfidentsiaalsuse.

Valim on moodustatud TNS Emori avaliku sektori töötajate kontaktide andmebaasi ja 2006. aasta korruptsiooniuuringu ametiasutuste ajakohastatud nimekirja alusel. Kontaktide andmebaas on moodustatud avalikult internetis ja avalike teenistujate andmebaasist (<http://atr.rk.ee/atr>) olevate kontaktide põhjal, võttes arvesse 2006. aasta uuringus kasutatud kriteeriume. Kontaktide andmebaasist jäeti välja abipersonal (sekretärid, autojuhid, koristajad jmt).

Uuring korraldati veebi teel (CAWI – *Computer Assisted Web Interviewing*). Vastajaile saadeti ekirjaga link TNS Emori veebiküsitluste serveris asuvale ankeedile ja paluti see täita, kusjuures tagati vastuste konfidentsiaalsus. Programm välistas ka korduva ankeeditäitmise sama vastaja poolt. Küsitlus avalikus sektoris toimus 26.01–09.02.2010.

Täpsem ülevaade meetodikast on uuringu tehnilises aruandes veebilehel www.korruptsioon.ee.

I EETILISED HOIAKUD JA VASTUVÖTLIKKUS KORRUPTSIOONILE

Hoiakuid mõõtvatest küsimustest

Inimeste eetilisi hoiakuid ja vastuvõtlikkust korruptsioonile uuriti kolme küsimusega: 1) kuidas määratletakse korruptsiooni; 2) milline hinnang antakse eetiliselt kaheldavatele olukordadele; 3) kuidas ise korruptiivses olukorras käitutaks. Kõigil juhtudel esitati vastajatele hindamiseks situatsioonid.

Korruptsiooni määratlemise situatsioonid olid järgmised (sulgudes on toodud lühendid, millega kajastatakse situatsiooni joonistel) ning vastata tuli nelja palli skaalal: täiesti nõustun, pigem nõustun, pigem ei nõustu, üldse ei nõustu. Mida rohkem väitega nõustuti, seda laiemalt korruptsiooni defineeritakse ja osatakse korruptsiooni ära tunda.

- Kui ametnik võtab pärast teenuse osutamist tänutäheks vastu kingituse, siis see on korruptsioon. (Kingitus)
- Kui ametnik võtab trahvi ärahoidmiseks, asjaajamise kiirendamiseks vms puhul vastu raha, kingituse või vastuteene, siis see on korruptsioon. (Altkäemaks)
- Kui ettevõtja teeb erakonnale annetuse ja saab selle eest oma ettevõttele soodsa otsuse, siis see on korruptsioon. (Poliitiline korruptsioon)
- Kui hangetega tegelev ametnik tellib asutusele arvuteid firmast, mille osanik on ta poeg (või muu lähikondlane), siis see on korruptsioon. (Huvide konflikt)
- Kui ajakirjanik võtab ettevõtjalt vastu soodustuse, kingituse, vms tänutäheks tema ettevõttele soodsa või konkurendile ebasoodsa kajastuse esitamiseks meediaväljaandes, siis see on korruptsioon (välja arvatud juhul kui artikkel/tekst sisaldab viidet, et tegu on reklaamtekstiga). (Ajakirjandus)

Korruptsiooni aktsepteerimise küsimuse puhul paluti vastajal hinnata, mil määral nad loetletud olukordi aktsepteerivad, ning vastati taas nelja palli skaalal: täiesti aktsepteerin, pigem aktsepteerin, pigem ei aktsepteeri, üldse ei aktsepteeri. Mida rangem hinnang anti, seda taunivamaks võib pidada hoiakuid korruptsiooni suhtes.

- Ettevõtja pakub eliitkooli direktorile turismireisi, et viimane aitaks tema pojal oma kooli pääseda. (Reis direktorile)
- Ametnik kasutab ametiautot isiklikuks otstarbeks. (Ametiauto)
- Ettevõtja helistab tuttavale ametnikule, et kiirendada ettevõtte dokumentide menetlemist, mis on vahepeal takerdunud. (Helistamine)
- Haige pääseb operatsioonile eelisjärjekorras, sest arst on tema venna kursusekaaslane. (Operatsioonile)
- Ametnik lubab ettevõtjale vastutasu eest mõjutada kõrget ministereiumiametnikku otsustama ettevõtjaga seotud projekti kasuks. (Mõjutamine)

Et teada saada, kui vastuvõtlikud võiksid vastajad korruptsioonile olla, esitati situatsioon, kus nõustumine toodud väitega mis tahes põhjusel viitab valmidusele meelehead võtta. Iga sihtrühma puhul erines situatsioon veidi.

- Elanikud. Teil on võimalus pakkuda ametnikule raha või vastuteenet, et pääseda karistusest (nt liikluseeskirja rikkumine) või kiirendada ametlikku asjaajamist. Mil määral te nõustute järgmise väitega, arvestades Eesti konteksti?

- Ettevõtjad. Olete ettevõtja, kes osaleb riigihankekonkursil ja soovite hanget võita. Teil on võimalus pakkuda ametnikule soodustust (näiteks puhkuseriis) tema otsuse mõjutamiseks. Mil määral te nõustute järgmise väitega, arvestades Eesti konteksti?
- Ametnikud. Teie otsustate projektide rahataotluste üle. Üks rahataotleja pakub teile puhkuseriisi, kui otsustate tema projekti kasuks. Mil määral nõustute järgmise väitega?

Võimalikud vastusevariandid, millega korruptiivset käitumist põhjendati, jagunesid majanduslikuks, kultuuriliseks, õigustavaks ja kalkuleerivaks.

Tabel 1. Vastusevariandid korruptiivse käitumise põhjendamisel

	Avalik sektor	Elanikud	Ettevõtjad
Kultuuriline	Otsustaksin projekti kasuks, sest pakkumisest oleks ebaviisakas keelduda.	Pakuksin raha või vastuteenet, sest see on küllalt levinud praktika.	Pakuksin soodustust, sest ametnikud üldiselt eeldavad seda.
	Otsustaksin projekti kasuks, sest see on küllaltki levinud praktika.		Pakuksin soodustust, sest ettevõtjad teevad seda üsna sageli / see on levinud praktika Eestis.
Kalkuleeriv	Otsustaksin projekti kasuks, sest vahelejäamisrisk on väike.	Pakuksin raha või vastuteenet, sest vahelejäamisrisk oleks väike.	Pakuksin soodustust, sest vahelejäamisrisk oleks väike.
Majanduslik	Otsustaksin projekti kasuks, sest see oleks hea majanduslik võit.	Pakuksin raha või vastuteenet, sest vastasel juhul peaksin kandma liiga suuri kahjusid (suur trahv, viivitused asjaajamises jne).	Pakuksin soodustust, sest hanke võitmine oleks firmale kasulik.
		Pakuksin raha või vastuteenet, sest ametnike palk Eestis on väike.	
Õigustav	Otsustaksin projekti kasuks, sest selline vastuteene oleks kahjutu – ei põhjustaks kellelegi mingeid kahjusid.	Pakuksin raha või vastuteenet, sest selline tegu oleks kahjutu – ei põhjustaks kellelegi erilisi kahjusid.	Pakuksin soodustust, sest selline vastuteene oleks kahjutu – ei põhjustaks kellelegi mingeid kahjusid.

Kolme sihtrühma võrdlus

Varasematest korruptsiooniuringutest on selgunud, et avaliku sektori töötajad on korruptsiooni suhtes taunivamad, oskavad korruptsiooni paremini defineerida (tunnevad ära, kui tegu on korruptsiooniga) ja on sellele vähem vastuvõtlikud kui elanikud ja ettevõtjad. Sama järelduse saab teha ka 2010. aasta uuringust. Teatav mõju võib olla küll küsitluste meetodikal – ametnikel olid küsimused arvutiekraanil, ettevõtjatele esitati küsimused telefoni teel ja elanikele näost näkku intervjuudel –, ent ilmselt tuleb avaliku sektori paremaid tulemusi põhjendada eelkõige nende suurema teadlikkusega, millele on oma mõju avaldanud ka eetikakoolitused. Näiteks selgus riigikantselei uuringust „Rollid ja hoiakud avalikus teenistuses“ (2009), et avaliku teenistuse eetikakoolituse läbinud avalike teenistujate väärtused ja arusaamad erinesid nende omadest, kes sellist koolitust ei olnud läbinud.

Ametnikud on korruptsiooni suhtes taunivamad, oskavad korruptsiooni paremini ära tunda ja on sellele vähem vastuvõtlikud.

Korruptiivselt käitaks 10% ametnikest, 34% elanikest ja 35% ettevõtjatest ning seda eelkõige kas majanduslikel või kultuurilistel põhjustel. Kõige levinumad olid põhjendused, et see oleks majanduslik võit või firmale kasulik (majanduslik) ning et see on levinud praktika (kultuuriline). Võrdlemisi sageli esines ka n-ö õigustavat põhjendust, et tegu ei põhjustaks kellelegi kahjusid.

Kõikidele sihtrühmadele seondub korruptsiooniga kõige enam olukord, kui ametnik võtab trahvi ärahoidmiseks või asjaajamise kiirendamiseks vms puhul vastu raha, kingituse või vastuteene. Seda kuritegu peab korruptsiooniks 97% ametnikest, 93% ettevõtjatest, 90% elanikest. Kõige vähem seostub korruptsiooniga see, kui ametnik võtab pärast teenuse osutamist tänutäheks vastu kingituse (vastavalt 66%, 62%, 54%). Huvitav on, et ametnike hulgas on teistega võrreldes palju neid, kes ei oska öelda, kas tänutäheks kingituse vastuvõtmine on korruptsioon või ei ole (ametnikud 8%, teised 4%), mis viitab koolitusvajadusele mõistete ühtlustamiseks.

Ametnike ja ettevõtjate arvamused erinevad kõikide olukordade puhul vähem kui ametnike ja elanike arvamused ning näiteks huvide konflikti puhul on vahe ametnikega 9, teisel juhul 19%.

Kokkuvõttes võib sihtrühmade arvamuste põhjal öelda, et kõige enam peetakse korruptsiooniks: 1) altkäemaksu; 2) poliitilist korruptsiooni; 3) ajakirjanduse korruptsiooni; 4) huvide konflikti; 5) kingitust ametnikule.

Joonis 1. Mil määral te nõustute järgmiste väidetega? (Nõustun: täiesti nõustun + pigem nõustun; ei nõustu: pigem ei nõustu + üldse ei nõustu) (2010)

Altkäemaksu peetakse korruptsiooniks, kinkimist vähem.

Ajakirjanduse korruptsiooni peetakse rohkem korruptsiooniks kui ametniku huvide konflikti.

Esimest korda uuriti ka seda, mida arvatakse ajakirjanduse korruptsioonist – olukorrast, kus ajakirjanik võtab ettevõtjalt vastu soodustuse tänutäheks tema ettevõttele soodsa või konkurendile ebasoodsa kajastuse esitamiseks meediaväljaandes. Ametnikest pidas seda korruptsioo-

niks 86%, ettevõtjatest 80% ja elanikest 69%. See tähendab, et ajakirjanduse korruptsiooni peetakse suuremaks korruptsiooniks kui näiteks seda, kui hangetega tegelev ametnik tellib asutusele arvuteid oma poja firmast (84%, 75%, 65%). Viimane on huvide konflikt korruptsioonivastase seaduse kohaselt.

Joonisel 2 on näha, kuidas kõikidel juhtudel, kui tuli anda hinnang olukorra aktsepteeritavusele, on ametnikud teistega võrreldes märksa taunivamad. Näiteks tutvuse kaudu operatsioonile pääsemise puhul leiab 88% ametnikest, et see ei ole aktsepteeritav, elanikest arvab nii vaid 67% ja ettevõtjatest 70%. Kõik siht-rühmad on ühel meelel, et kõige taunitavam loetletud olukordadest on see, kui ettevõtja pakub eliitkooli direktorile turismireisi, et viimane aitaks ta pojal oma kooli pääseda (ametnikud 98%, ettevõtjad 91%, elanikud 85%). Sellele järgneb situatsioon, kus ametnik lubab ettevõtjale vastutasu eest mõjutada kõrget ministriumiametnikku otsustama ettevõtjaga seotud projekti kasuks (vastavalt 98%, 86%, 81%), kusjuures ametnike silmis on selline olukord sama taunitav kui eliitkooli situatsioon, teised taunivad seda vähem. Kõige vähem taunitakse olukorda, kus ettevõtja helistab tuttavale ametnikule, et kiirendada ettevõtte dokumentide menetlemist (73%, 55%, 55%).

Kõige enam taunitakse olukorda, kus ettevõtja pakub eliitkooli direktorile turismireisi, et viimane aitaks ta pojal oma kooli pääseda.

Järjestuselt peetakse kõige taunitavamaks 1) reisi koolidirektorile; 2) kõrge riigiametniku mõjutamist; 3) tutvuste kaudu operatsioonile pääsemist; 4) ametiauto kasutamist isiklikuks otstarbeks; 5) helistamist tuttavale ametnikule asjaajamise kiirendamiseks.

Joonis 2. Mil määral te järgmisi olukordi aktsepteerite? (Aktsepteerin: täiesti aktsepteerin + pigem aktsepteerin; ei aktsepteeri: pigem ei aktsepteeri + üldse ei aktsepteeri) (2010)

Elanikud

Kui altkäemaks välja arvata, siis elanike korruptsiooni määratlemises ei ole erilisi muutusi toimunud või on määratlus läinud rangemaks. Näiteks kingitust peab korruptsiooniks nüüd 54%, mis on 10% rohkem kui neli aastat tagasi. Tegude järjestus korruptsioonina määratlemisel on jäänud sisuliselt samaks, koha on vahetanud vaid operatsiooni etteostmine ja ametiauto kasutamine isiklikuks otstarbeks, ent kuna 2010. aastal on nende korruptsioonina määratlemise vahe vaid 1%, siis võib see olla juhuslik. Võrreldes varasemaga ei ole küll muutunud taunitavate olukordade järjestus, ent nüüd taunitakse korruptsiooni rohkem. Näiteks kõrge riigiametniku mõjutamist ei aktsepteeri nüüd 81% vastajatest, kui neli aastat tagasi oli see näitaja 68%.

Joonis 3. Korruptsiooni määratlemine ja taunimine (elanikud): vasakpoolsel joonisel need, kes täiesti või pigem nõustusid, et tegu on korruptsiooniga, parempoolsel need, kes pigem või üldse ei aktsepteeri sellist tegevust

34% elanikest oleks ise valmis ametnikule altkäemaksu pakkuma, mis on 10% vähem võrreldes 2006. aastaga. Võrreldes 2006. aastaga on elanike puhul kõige enam vähenenud majandusliku argumendi („vastasel juhul peaksin kandma suuri kahjusid“) osakaal (9%).

Joonis 4. Teil on võimalus pakkuda ametnikule raha või vastuteenet, et pääseda karistusest (nt liikluseeskirja rikkumine) või kiirendada ametlikku asjaajamist. Mil määral nõustute järgmise väitega? (Nende vastajate osakaal, kes täiesti või pigem nõustusid)

Vaadates sotsiaal-demograafilisi tunnuste keskmisi ja sagedusi kõigi kolme näitaja kaupa, on korruptiivsemad hoiakud (korruptsiooniks peetakse vähem tegevusi, korruptsiooni aktsepteeritakse rohkem ja ollakse nõus altkäemaksu maksuma) mitte-eestlastel, noortel, keskmise sissetulekuga ja suurte linnade elanikel. Neil on kõik näitajad halvemad. Mitte-eestlased peavad korruptsiooniks vähem tegevusi (mitte-eestlaste keskmine 2,0, eestlastel 1,7), aktsepteerivad korruptsiooni rohkem (vastavalt 2,9 ja 3,3). Samuti on mitte-eestlaste hulgas rohkem neid (47%), kes pakuksid ametnikule altkäemaksu (eestlaste hulgas 28%) (tabel 2).

Elanike hoiakuid mõjutavad kõige enam rahvus, vanus ja sugu.

Mitte-eestlaste ja suurte linnade eripära ilmnes ka eelmises uuringus: korruptsiooni tolereerisid rohkem ja korruptsioonialtimald olid mitte-eestlased ja suurte linnade elanikud.

Ka nooremad inimesed (15–30) torkavad silma halvemate näitajate poolest: 44% nendest nõustus altkäemaksu pakkuma, vanematest inimestest (56–74) teeks seda vaid 23%. Teistest halvemad näitajad on ka keskmise sissetulekuga inimestel (pere keskmine sissetulek inimese kohta 5000–9000 krooni).

Regressioonianalüüsi põhjal võib öelda, et eetilisi hoiakuid määrab rahvus: kõigi kolme tunnuse järgi eristuvad selgelt eestlased ja mitte-eestlased. Määravad on ka vanus ja sugu: nooremad defineerivad korruptsiooni kitsamalt ja naised aktsepteerivad korruptsiooni vähem. Huvitav on see, et need, kes jälgivad uudiseid harvemini, defineerivad korruptsiooni kitsamalt, mis jällegi viitab meedia mõjule inimeste hinnangute kujundamisel.² Nii keskmiste kui ka regressiooni alusel eristuvad iseenda tööandjad, kes pakuksid varmamalt altkäemaksu.

Tabel 2. Elanike hoiakud korruptsiooni suhtes: keskmised ja sagedused

	KDI	N	KAI	N	Nõustujate %	N
Sugu						
Mees	1,8	219	3,1	206	40%	95
Naine	1,8	226	3,1	233	29%	77
Rahvus						
Eestlane	1,7	300	3,3	293	28%	96
Mitte-eestlane	2,0	144	2,9	146	47%	76
Vanus						
15–30	2,0	135	3,1	133	44%	67
31–45	1,7	114	3,2	115	36%	44
46–55	1,7	86	3,1	84	31%	30
56–74	1,7	110	3,1	106	23%	30
Haridus						
Alg- või põhiharidus	1,9	86	3,2	83	26%	26
Keskharidus	1,8	109	3,1	104	45%	53
Kesk-eri või kutseharidus	1,8	143	3,2	144	36%	58
Kõrgharidus	1,8	106	3,0	106	29%	35

² Vt ka sissejuhatus ja ptk III: Elanike kaudsed kokkupuuted korruptsiooniga.

	KDI	N	KAI	N	Nõustujate %	N
Pere sissetulek ühe inimese kohta						
kuni 5000 krooni	1,7	227	3,2	224	34%	86
5001 kuni 9000 krooni	1,9	84	3,1	78	36%	32
üle 9000 krooni	1,6	45	3,1	48	33%	18
Tegevusala						
Iseendale tööandja	1,6	27	3,0	29	61%	19
Avaliku sektori palgatöötaja	1,8	87	3,1	85	26%	25
Erasektori palgatöötaja	1,8	117	3,2	117	34%	44
Pensionil	1,8	73	3,2	72	21%	18
Õpilane või üliõpilane	2,2	52	3,1	50	44%	27
Töötu, töötotsija, kodune, lapsehoolduspuhkuse	1,7	81	3,1	79	38%	34
Piirkond						
Tallinn	1,8	139	2,9	128	37%	56
Harju-, Rapla- ja Järvamaa	1,8	72	3,1	69	43%	32
Lääne-Eesti	1,8	47	3,2	43	22%	13
Tartu- ja Jõgevamaa	1,8	56	3,3	62	28%	19
Lõuna-Eesti	1,7	52	3,4	55	29%	17
Virumaa	1,9	76	3	82	39%	35
Asulatüüp						
Pealinn	1,8	139	3	128	37%	56
Suur linn	1,9	80	2,9	85	39%	38
Muu asula	1,8	129	3,3	132	36%	52
Küla	1,7	95	3,3	93	24%	26
Kokkupuude kinkimisega						
On maksnud või toonud kingi	1,8	11	3,1	11	60%	9
Ei ole maksnud või toonud kingi	1,8	444	3,1	427	34%	163

KDI: mida suurem on keskmine, seda kitsam on korruptsiooni definitsioon; KAI: mida suurem on keskmine, seda vähem korruptsiooni aktsepteeritakse.

Tabel 3. Elanike hoiakud korruptsiooni suhtes: regressioonid

Kitsamalt defineerivad korruptsiooni:	Korruptsiooni aktsepteerivad vähem:	Raha või vastuteenet pakusid eelkõige:
<ul style="list-style-type: none"> • nooremad inimesed • mitte-eestlased (võrreldes eestlastega) • need, kes ei jälgi uudiseid iga päev 	<ul style="list-style-type: none"> • naised • eestlased • Viru-, Tartu-, ja Jõgevamaa ning Lõuna-Eesti elanikud (võrreldes Tallinna elanikega) • need, kes leiavad, et kohtud tagavad õiglase õigusemõistmise harva või mitte kunagi 	<ul style="list-style-type: none"> • keskharidusega inimesed (võrreldes kõrgharidusega inimestega) • mitte-eestlased • iseendale tööandjad (võrreldes avaliku sektori palgatöötajatega)

Tabelis on toodud vaid statistiliselt usaldusväärsed tulemused ($p \leq 0,053$)

Ettevõtjad

Ettevõtjate hoiakud pole nelja aastaga eriti muutunud: sarnaselt elanikega peab suurem hulk ettevõtjaid kingituse vastuvõtmist korruptsiooniks (nüüd 62%, varem 57%), muus suhtes on arvamused jäänud kas samaks või muutunud veidi leebemaks (ei peeta nii paljusid tegevusi korruptsiooniks). Situatsioonide järjestus on jäänud samaks nii korruptsiooni määratlemisel kui ka aktsepteerimisel. Samas on märksa taunivamaks muutunud ametiauto isiklikuks otstarbeks kasutamise (nüüd 60%, varem 45%) ja tuttava ametniku kaudu dokumentide liikumise kiirendamise suhtes (55%, 45%). Sealjuures on veidi vähem ka neid ettevõtjaid, kes isiklikult sellist tegevust on praktiseerinud.³

Joonis 5. Korruptsiooni määratlemine ja taunimine (ettevõtjad): vasakpoolsel joonisel nende vastajate osakaal, kes täiesti või pigem nõustuvad, et tegu on korruptsiooniga, parempoolsel nende osakaal, kes pigem ei aktsepteeri või üldse ei aktsepteeri sellist tegevust.

35% ettevõtjatest oleks nõus ise ametnikule altkäemaksu pakkuma, mis ei erine oluliselt eelmise korra näitajast (34%). Pisut on vähenenud (2% võrra) õigustava argumenti osakaal (vastuteene ei põhjustaks kellelegi mingit kahju), teiste puhul on olnud väike kasv.

Joonis 6. Osaletel riigihankekongressil ja soovite hanget võita. Teil oleks võimalus pakkuda ametnikule soodustust (näiteks puhkusereis) tema otsuse mõjutamiseks. Mil määral nõustute järgmise väitega? (Nende vastajate osakaal, kes vastasid nõustun täiesti või pigem nõustun).

³ Vt ka ptk III, joonis 26.

Ettevõtjate hoiakuid mõjutab kõige enam vanus.

Keskliste ja sageduste järgi on korruptiivsemad hoiakud kõigi näitajate suhtes meestel, põhi- ja keskharidusega ettevõtjatel, väiksema töötajate arvuga ettevõtete juhtidel ja nendel, kes on ise altkäemaksu maksnud. Ka mitte-eestlastest ettevõtjad pakusid ise varmamalt altkäemaksu ning aktsepteerivad korruptsiooni rohkem.

Korruptsiooni määratlevad kitsamalt need, kes ise on ametnikele meelega pakkunud (need, kes on – 1,7, mittepakkunud – 1,6), samuti aktsepteerivad nad korruptsiooni rohkem (3,2 ja 3,3). 51% nendest pakus ka hüpoteetilises olukorras altkäemaksu, samal ajal kui teistest teeks seda 33% (tabel 4).

Regressioonanalüüsi põhjal võib öelda, et eetilisi hoiakuid mõjutab eelkõige ettevõtja vanus (mida noorem, seda kitsam korruptsiooni määratlus ja seda rohkem aktsepteeritakse). Silma jäävad ka kaubandus- ja teenindussektori ettevõtjad, kes defineerivad korruptsiooni kitsamalt ja pakusid varmamalt ka ise altkäemaksu. Kui keskliste ja sageduste puhul eristusid väikese töötajate arvuga ettevõtjad, siis regressiooni puhul viitab ettevõtte suurusele käive: mida väiksem käive, seda rohkem sallitakse korruptsiooni (tabel 5). Küll mitte sellisel määral, aga ka 2006. aasta uuringus eristusid väiksema käibega ettevõtete juhid koos väga suure käibega ettevõtete juhtidega: siis määratlesid nad korruptsiooni kitsamalt ja ka nende valmidus altkäemaksu maksta oli võrdlemisi suur (kuni 250 000-kroonise käibega ettevõtte juhtidel 40%, kui näiteks kuni 1-miljonilise käibega ettevõtete juhtidel 28%).

Tabel 4. Ettevõtjate hoiakud korruptsiooni suhtes: keskmised ja sagedused

	KDI	N	KAI	N	Nõustujate %	N
Sugu						
Mees	1,6	323	3,2	299	36%	130
Naine	1,5	139	3,4	131	33%	47
Rahvus						
Eestlane	1,6	373	3,3	350	29%	116
Mitte-eestlane	1,5	89	3,1	80	59%	61
Haridus						
Põhi- või keskharidus	1,8	54	3,0	51	45%	29
Kesk-eri või kutseharidus	1,6	139	3,3	126	38%	56
Kõrgharidus	1,5	268	3,3	253	32%	91
Sektor						
Primaar-	1,6	131	3,2	15	28%	5
Sekundaar-	1,6	16	3,2	119	27%	38
Kaubandus-, teenindus-, veendus-	1,5	157	3,3	150	45%	78
Side-, finantsvahendus-, haldus- jne	1,5	121	3,2	114	32%	42
Sotsiaal- ja isikuteenindus	1,4	37	3,5	32	39%	14
Ettevõtte suurus						
Kuni 9 töötajat	1,6	290	3,2	269	37%	117
10–19 töötajat	1,6	126	3,4	120	34%	47
Üle 19 töötaja	1,5	46	3,2	42	26%	13
Piirkond						
Tallinn	1,5	211	3,3	194	36%	84
Põhja-Lääne	1,6	133	3,2	115	33%	40

	KDI	N	KAI	N	Nõustujate %	N
Tartu-Lõuna	1,6	91	3,2	81	32%	31
Viru	1,6	46	3,3	40	41%	21
Käive						
Kuni 250 000 krooni	1,6	53	3,0	51	51%	28
250 000–1 000 000	1,7	86	3,2	82	46%	45
Üle 1 miljoni	1,5	292	3,4	271	31%	96
Maksunud altkäemaksu						
Ei ole maksnud	1,6	400	3,3	374	33%	144
On maksnud	1,7	61	3,2	56	51%	33
Korruptsioon takistuseks ettevõtlusele						
Ametnike äraostetavus ja erapoolikus	1,5	113	3,2	104	43%	53
Poliitike äraostetavus ja erapoolikus	1,5	95	3,3	92	40%	41
Liiga bürokraatlik asjaajamine	1,6	204	3,2	190	35%	75

KDI: mida suurem on keskmine, seda kitsam on korruptsiooni definitsioon; KAI: mida suurem on keskmine, seda vähem korruptsiooni aktsepteeritakse.

Tabel 5. Ettevõtjate hoiakud korruptsiooni suhtes: regressioonid

Kitsamalt defineerivad korruptsiooni:	Korruptsiooni aktsepteerivad vähem:	Raha või vastuteenet pakusid eelkõige:
<ul style="list-style-type: none"> nooremad ettevõtjad alla keskhariduse ja keskharidusega (võrreldes keskeri- ja kutseharidusega ettevõtjatega) kaubandus- ja teenindussektoris töötavad ettevõtjad (võrreldes primaar- ja sekundaarsektoriga) kelle ettevõtte 2009. aasta käive oli väiksem, st kuni 250 000 ning 250 000 kuni 1 miljon krooni (võrreldes ettevõtjatega, kelle ettevõtte käive oli üle 10 miljoni krooni) kelle ettevõttes ei ole väliskapitali nendel ettevõtjatel, kes leiavad, et Eesti kohtusüsteem tagab õiglase kohtumõistmise alati või sageli 	<ul style="list-style-type: none"> vanemad ettevõtjad keskeri- ja kutseharidusega ettevõtjad (võrreldes põhi- ja keskharidusega ettevõtjatega) Tallinna ettevõtjad (võrreldes Põhja- ja Lääne-Eesti ning Tartu piirkonna ja Lõuna-Eesti ettevõtjatega) sotsiaal- ja isikuteenindussektoris töötavad ettevõtjad (võrreldes primaar- ja sekundaarsektoris töötavate ettevõtjatega) suure käibega ettevõtete juhid, kelle ettevõtte käive 2009. aastal oli üle 10 mln (võrreldes ettevõtjatega, kelle ettevõtte käive oli kuni 250 000 krooni ja 250 000 kuni 1 mln krooni) 	<ul style="list-style-type: none"> mitte-eestlased Tartu ja Lõuna-Eesti ettevõtjad (võrreldes Tallinna ettevõtjatega) kaubandus- ja teenindussektoris ning sotsiaal- ja isikuteenindussektoris töötavad ettevõtjad (võrreldes primaar- ja sekundaarsektoriga) suurema töötajate arvuga (10 ja enam töötajat) ettevõtete juhid väikese ja keskmise käibega ettevõtete juhid (võrreldes suure käibega ettevõtete juhtidega) need, kes ei usu, et poliitikut teevad seda, mis on Eesti riigile parim need, kes ei ole töötanud avalikus sektoris

Tabelis on toodud vaid statistiliselt usaldusväärsed tulemused ($p \leq 0,053$)

Avalik sektor

Võrreldes varasemaga aktsepteerivad ametnikud kõiki eetilistelt kahemõttelisi olukordi vähem, mõnede loetletud olukordade aktsepteerimine on vähenenud 20–30% ning eriti paistab ses suhtes silma tavalise ametnikule helistamine ja kõrge ministriumiametniku mõjutamine: mõlema puhul on erinevus eelmise ja selle küsitluse vahel 30%. Enim taunitavate olukordade järjestus on jäänud samaks. Korruptsiooni defineerimises suuri erinevusi ei ole, korruptsiooniks peetavate olukordade järjestus on jäänud samaks, ent korruptsiooni määratletakse mõnevõrra kitsamalt. Näiteks poliitilist korruptsiooni peab nüüd korruptsiooniks 94% ametnikest, 2006. aastal 97%. „Ei oska öelda“ vastajate osakaal on aastate jooksul enam-vähem samaks jäänud, ulatudes korruptsiooni defineerimise puhul 8%-ni ja taunimise puhul 3%-ni.

Joonis 7. Korruptsiooni määratlemine ja taunimine (ametnikud): vasakpoolsel joonisel nende vastajate osakaal, kes täiesti või pigem nõustuvad, et tegu on korruptsiooniga, parempoolsel nende osakaal, kes pigem ei aktsepteeri või üldse ei aktsepteeri sellist tegevust

Korruptiivselt oleks nõus käituma 10% vastajatest (eelmisel korral 12%), seda eelkõige majanduslikel põhjustel (2010: 7% vastajatest; 2006: 10%). Sarnaselt elanikega on 3% võrra vähenenud majandusliku argumendi (see oleks hea majanduslik võit) osakaal.

Joonis 8. Olete ametnik, kes otsustab projektide rahataotluste üle. Üks rahataotleja pakub teile puhkusereisi, kui otsustate tema projekti kasuks. Mil määral nõustute järgmise väitega? (Nende vastajate osakaal, kes täiesti või pigem nõustusid)

Avaliku sektori töötajatel ei ilmne eripäraseid sotsiaal-demograafilisi tunnuseid. Negatiivsemad näitajad hoiakuid väljendava tunnuse puhul on neil, kelle töökoht asub mujal linnas väljaspool Tallinna ja teisi suuri linnasid, ning neil, kelle tööstaaž jääb 6 ja 10 aasta vahele. Ka regressioonanalüüs näitab, et ametnikud, kes töötavad kas väiksemates linnades või maal, defineerivad korruptsiooni kitsamalt. Tallinnas töötavad ametnikud aktsepteerivad korruptsiooni vähem. Mõneti eristuvad regressioonanalüüsi alusel jällegi mitte-estlased (tabelid 6 ja 7). Maa ja väikelinnade eristumine viitab eetikakoolituse vajadusele. Leebem suhtumine korruptsiooni võib soodustada huvide konflikti ja korruptsiooni levikut väiksemates omavalitsustes, millele on oma auditis viidanud ka riigikontroll. 2009. aasta lõpus hindas riigikontroll omavalitsuste suutlikkust hoiduda korruptsiooniohust ning leidis, et mitmes omavalitsuses on rikutud ametiisikule kehtivaid piiranguid (Riigikontroll, 2009).

Väljaspool Tallinna ja suuremaid linnu elavad ametnikud taunivad korruptsiooni vähem.

Tabel 6. Ametnike hoiakud korruptsiooni suhtes: keskmised ja sagedused

	KDI	N	KAI	N	Nõustujate %	N
Sugu	Sugu	Sugu	Sugu	Sugu	Sugu	
Mees	1,4	306	3,5	325	13%	43
Naine	1,5	572	3,6	595	9%	60
Haridus						
Keskharidus või alla selle	1,5	66	3,6	67	14%	10
Kesk-eri või kutseharidus	1,5	161	3,6	166	15%	27
Kõrgharidus	1,5	651	3,5	687	9%	66
Vanus						
18–30	1,7	174	3,5	194	7%	14
31–40	1,5	235	3,5	249	7%	19
41–50	1,4	208	3,6	214	10%	22
51–65	1,4	260	3,5	263	17%	48
Pere sissetulek ühe inimese kohta						
kuni 4000 krooni	1,6	109	3,6	110	12%	15
4001 kuni 7000 krooni	1,5	292	3,5	294	19%	32
üle 7000 krooni	1,4	444	3,5	482	10%	53
Ametikoht						
Tippjuht	1,4	46	3,4	49	6%	3
Keskastmejuht	1,4	145	3,5	149	3%	5
Spetsialist, nõunik	1,5	628	3,6	660	12%	84
Riigikogu, volikogu, linna- vallavalitsuse liige	1,4	54	3,4	57	13%	8
Tegevusvaldkond						
Ministeerium, maavalitsus, põhiseaduslikud, avalik-õiguslik	1,4	122	3,5	134	8%	8
Ametid, inspeksioonid, haldusala	1,5	222	3,5	238	29%	30
Õiguskaitse	1,5	290	3,6	295	34%	35
Politiitkud	1,5	89	3,4	95	13%	13
KOV	1,5	155	3,5	159	17%	17
Töökoha asukoht						
Tallinn	1,4	420	3,5	447	9%	41

	KDI	N	KAI	N	Nõustujate %	N
Tartu, Pärnu, Narva, Kohtla-Järve	1,5	142	3,6	154	12%	20
Muu linn	1,6	171	3,5	167	14%	27
Maapiirkond	1,5	145	3,5	153	9%	15
Tööstaaž						
Alla 1 aasta	1,5	66	3,5	69	8%	6
1–5 aastat	1,5	366	3,5	389	9%	37
6–10 aastat	1,5	178	3,5	186	12%	24
Üle 10 aasta	1,4	268	3,6	277	12%	36
Kokkupuude korruptsiooniga						
Jah	1,5	29	3,6	29	10%	3
Ei	1,5	848	3,5	891	10%	101

KDI: mida suurem on keskmine, seda kitsam on korruptsiooni definitsioon; KAI: mida suurem on keskmine, seda vähem korruptsiooni aktsepteeritakse.

Tabel 7. Ametnike hoiakud korruptsiooni suhtes: keskmised ja sagedused, regressioonid

Kitsamalt defineerivad korruptsiooni	Korruptsiooni aktsepteerivad vähem	Raha või vastuteenet võtaksid eelkõige
<ul style="list-style-type: none"> • naised • nooremad ametnikud • mitte-eestlased • need, kelle töökoht asub väiksemates linnades või maal (võrreldes Tallinnaga) • need, kes oma praegusele tööle asunud alla 1 aasta tagasi (võrreldes 15-aastase staažiga ametnikega) • need, kes usuvad, et Eesti kohtusüsteem tagab õiglase õigusemõistmise harva või mitte kunagi 	<ul style="list-style-type: none"> • naised • need, kelle töökoht asub Tallinnas (võrreldes nendega, kellel maapiirkonnas) 	<ul style="list-style-type: none"> • vanemad ametnikud • keskeri- ja kutseharidusega inimesed (võrreldes kõrgharidusega ametnikega) • mitte-eestlased • need, kes leiavad, et enamik inimesi Eestis ei ole üldse või on pigem mitte usaldusväärsed

Tabelis on toodud vaid statistiliselt usaldusväärsed tulemused ($p \leq 0,053$).

Pigem nõustuksid altkäemaksu võtma need ametnikud, kes pole palgaga rahul, ei pea oma töökohta stabiilseks ega arva, et töökohaga kaasneb kõrge staatus.

Ametnikud, kel on suurem hirm töökohakaotuse ees, on altimad vastu võtma kingitusi ja raha (Kramer, 2000). Samuti on leitud, et meritokraatlik avalik teenistus, millega kaasneb töökohakindlus, karjääri stabiilsus, kindel ja selge palk, vähendab korruptsiooni mõju (Rauch & Evans, 2000; Brunetti & Weder, 2003). Ka OECD on korruptsiooniaruannetes soovitanud riikidel lähtuda meritokraatia printsiipidest (vt nt OECD Gruusia aruanne, lk 34).

Korruptsiooniuuringus paluti vastajatel hinnata rahulolu oma palgaga, töökohta stabiilsuse ja prestiižiga. 42% on oma palga ja lisatasudega rahul, mis on võrreldes varasemaga märksa kõrgem näitaja (2006: 35%), samaks on jäänud nende osakaal, kes nõustuvad, et nende töökoht on stabiilne ja kindel (62%). 24% usub, et tal on tänu oma töökohale ühiskonnas kõrge staatus, mis on kõrgem näitaja kui 2006. a (19%).

Joonis 9. Mil määral nõustute iga järgmise väitega? (Nende vastajate osakaal, kes täiesti või pigem nõustusid)

Nii töökohta stabiilsuse kui ka sellega kaasneva staatuse suhtes on optimistlikumad nooremad inimesed, palga puhul vanus rolli ei mängi. Samuti nõustuvad nende väidetega rohkem mehed kui naised. Oma palga ja lisatasudega on rohkem poliitiline ametnikkond, vähem õiguskaitstjad; töö stabiilsuse suhtes on optimistlikumad pigem just viimased. Kõrge staatusega on rahul poliitikud, vähem nõustuvad selle väitega ametite ja inspeksioonide töötajad.

Vaadates rahulolunäitajate ja eetiliste hoiakute seost, selgub keskmiste võrdlusest, et palgaga rahulolematud ja need, kes ei pea oma töökohta stabiilseks ega arva, et töökohaga kaasneb kõrge staatus, nõustusid altkäemaksuga kergemini kui need, kes olukorraga rohkem rahul on. Näiteks 13% nendest, kes oma palga ja lisatasudega rahul pole, nõustusid altkäemaksuga (teiste puhul 8%), samuti 13% nendest, kes ei pea oma töökohta stabiilseks, nõustusid altkäemaksuga (teiste puhul 9%). Nendest, kes ei nõustu sellega, et neil on tänu töökohale ühiskonnas kõrge staatus, nõustusid altkäemaksuga 11% (teised 8%).

Tabel 8. Ametnike rahulolu töökohaga ning eetilised hinnangud: keskmised ja sagedused

Olen oma palga ja lisatasudega rahul	KDI	N	KAI	N	Nõustujaid	N
Pigem ja üldse mitte nõus	1,5	491	3,5	511	13%	70
Pigem ja täiesti nõus	1,4	377	3,5	395	8%	32
Mu töökoht on stabiilne ja kindel						
Pigem ja üldse mitte nõus	1,4	260	3,6	278	13%	40
Pigem ja täiesti nõus	1,5	554	3,5	580	9%	54
Tänu oma töökohale on mul ühiskonnas kõrge staatus						
Pigem ja üldse mitte nõus	1,5	585	3,6	611	11%	73
Pigem ja täiesti nõus	1,5	219	3,4	232	8%	20

KDI: mida suurem on keskmine, seda kitsam on korruptsiooni definitsioon; KAI: mida suurem on keskmine, seda vähem korruptsiooni aktsepteeritakse.

II KORRUPTSIOONI LEVIKU TAJUMINE

Ettevõtjad arvavad, et Eesti ametnikud on muutunud viisakamaks ja abivalmimaks ning teevad oma tööd hästi, ent elanikud on muutunud kriitilisemaks.

Uuringus analüüsiti elanike ja ettevõtjate hinnanguid ja ootusi Eesti ametnikele. Ettevõtjad arvavad, et Eesti ametnikud on muutunud viisakamaks ja abivalmimaks. Nii arvavaid ettevõtjaid on 5% rohkem kui 2006. aastal (nüüd 80%, siis 75%). Elanike arvamus on aga muutunud kriitilisemaks: ametnikke peab viisakaks ja abivalmiks 66% (2006. a 72%). Samuti usub 74% ettevõtjatest, et Eesti ametnikud on üldiselt asjatundlikud ja teevad oma tööd hästi, ning see arvamus on mõnevõrra paranenud (2006. a 71%), ent elanikud on ka selles küsimuses muutunud kriitilisemaks (nüüd 65%, enne 68%).

Enamik ettevõtjaid (59%) peab teenindust erasektoris paremaks võrreldes avaliku sektoriga, ent elanikest arvab nii vaid 47%. Suur hulk ettevõtjatest arvab, et ebaeetiline ametnik on kahjulikum kui ebaeetiline erasektori töötaja, ning selline arvamus on aja jooksul süvenenud: 2010. a arvab nii 73%, 2006. a 65%. Elanikest arvab 56%, et ebaeetiline ametnik on kahjulikum kui ebaeetiline erasektori töötaja, see arvamus on jäänud aja jooksul samaks.

Joonis 10. Mil määral te nõustute järgmiste väidetega? (Vastajad, kes täiesti või pigem nõustuvad)

Elanikud

Nende inimeste osakaal, kes peavad korruptsiooni tõsiseks probleemiks, on aasta-aastalt kasvanud: 64%-lt 68%-le. Siiski ei ole see muutus kuigi suur, arvestades muutusi, mis on toimunud näiteks tööpuuduses: 2006. a majandusbuumi tipphetkel pidas tööpuudust probleemiks vaid 47% inimestest, nüüd aga peaaegu kõik elanikud (99%). Korruptsioonist suuremaks probleemiks peetakse kuritegevust, narkootikume ja tööpuudust. Märgatavalt on vähenenud nende inimeste arv, kes üldiselt kuritegevust väga suureks probleemiks peab: 91%-lt 73%-le. Tööpuudus ja korruptsioon on ainukesed valdkonnad, mida peetakse eelmise uuringuga võrreldes suuremaks probleemiks, teiste puhul on osakaalud langenud.

Korruptsioonist suuremaks probleemiks peetakse kuritegevust, narkootikume ja tööpuudust.

Joonis 11. Kui tõsine on iga probleem teie arvates? (Nende elanike osakaal, kes vastasid „väga tõsine“ ja „üsna tõsine“)

Nagu eelmiseski uuringus peavad naised (72%, mehed 64%) ja eestlased (69%, mitte-eestlased 66%) korruptsiooni mõnevõrra tõsisemaks probleemiks, ent need seosed ei ole statistiliselt olulised. Meestega võrreldes hindavadki naised loetletud probleeme tõsisemaks, statistiliselt usaldusväärseteks osutusid suhtumine narkootikumidesse (naised 95%, mehed 87%), keskkonna saastatusse (63% ja 48%) ja elamispingade vähesusse (39% ja 30%). Haridusrühmade võrdlus korruptsiooni suhtumisse olulisi erinevusi ei näidanud, samuti ei ole võimalik teha

Hinnang korruptsiooni tõsidusele sõltub inimese sissetulekust, majanduslikust olukorrast ja vanusest.

järeldusi piirkondade kaupa. Küll aga võib öelda, et hinnang korruptsiooni tõsisele sõltub inimese sissetulekust, majanduslikust olukorrast ja vanusest, mis kinnitab ka eelmise uuringu tulemusi. Väiksema sissetulekuga inimesed hindavad korruptsiooni tõsisemaks probleemiks.⁴ Korruptsiooni peavad tõsisemaks probleemiks need, kelle majanduslik olukord on nelja aasta taguse ajaga võrreldes halvem või samasugune.⁵ Mida vanem inimene, seda tõsisemaks ta korruptsiooni hindas.⁶

Arvatakse, et altkäemaksud on levinud eelkõige trahvide ja karistuste ärahoidmiseks.

Võrreldes varasemaga peavad elanikud altkäemaksu vähem levinuks.

Elanikud arvavad, et altkäemaks on Eestis levinud eelkõige trahvide ja karistuste ärahoidmiseks ja riigihanke saamiseks. Nii arvab vastavalt 53% ja 50% elanikest. Kõige vähem peetakse altkäemaksu levinuks seaduste muutmiseks ja konkurendi laimamiseks meedias: vastavalt 19% ja 26%. Meediat puudutav küsimus oli uuringus esimest korda.

Varasemast märksa vähem on neid, kes peavad altkäemaksu levinuks: varem arvas 70–73% vastajatest, et altkäemaks on trahvide ja karistuste ärahoidmiseks levinud. Samas on veidi kasvanud nende inimeste arv, kes peavad altkäemaksu levinuks riigihanke saamiseks (nüüd 50%, varem 47–48%). Aja jooksul on tublisti vähenenud nende inimeste arv, kes peavad altkäemaksu levinuks soodsateks otsusteks ja töökoha saamiseks.

Joonis 12. Millistel järgmistel eesmärkidel antav altkäemaks raha, kinkide või vastuteenete näol on Eestis levinud? Kas altkäemaks ... on Eestis levinud? (Elanike osakaal, kes arvasid, et altkäemaks on levinud)

⁴ Spearmani korrelatsioonikordaja: 0,106; sig 0,046

⁵ -0,171; 0,000

⁶ -0,097; 0,040

Mitte-eestlased arvavad eestlastest sagedamini, et altkäemaksu maks-takse töökoha saamiseks.

Naised pidasid altkäemaksu levinumaks trahvide ja muude karistuste ärahoidmiseks ja töökoha saamiseks, ent mehed riigihanke saamiseks. Näiteks 58% naistest ja 46% meestest uskus, et altkäemaks on levinud trahvide ja muude karistuste ärahoidmiseks. Naiste-meeste erinevad näitajad iseloomustasid ka 2006. aasta uuringut.

Rahvuse järgi eristuti samuti kolmes küsimuses; nagu eelmiselgi korral pidasid eestlased levinuks altkäemaksu trahvide ja muude karistuste ärahoidmiseks, sel korral ka altkäemaksu riigihanke saamiseks. Mitte-eestlaste arvates on altkäemaks levinud töökoha saamisel (nagu ka eelmises uuringus). Eripära võib tuleneda sellest, et mitte-eestlastel on eestlastega võrreldes töökohtadele raskem kandideerida ning töötus on venekeelse elanikkonna hulgas suurem. Statistikaameti andmeil⁷ oli 2009. aasta IV kvartali mitte-eestlaste töötuse määr 22%, eestlastel 12%, samuti oli mitte-eestlaste hulgas rohkem pikaajalisi töötuid. Töötus omakorda võib võimendada muljet, et objektiivsete kriteeriumide alusel on töökohta raske saada.

Regressioonimudeli põhjal saab öelda, et altkäemaksu peavad levinumaks tallin-lased (tabel 10). Nad peavad altkäemaksu levinuks eelkõige ametlike protsesside kiirendamiseks, soodsateks otsusteks, riigihanke saamiseks, töökoha saamiseks ning konkurendi laimamise või oma ettevõtte esiletõstmise eesmärgil.

Tabel 9. Elanike hinnangud altkäemaksu levikule, 2010

	Trahvide ja muude karistuste ärahoidmiseks	Seaduste muutmiseks	Ametlike protsesside kiirendamiseks	Töökoha saamiseks	Soodsateks otsusteks (sh kohtuotsusteks)	Riigihanke saamiseks	Konkurendi laimamiseks või oma ettevõtte esiletõstmiseks
Sugu							
Mees	46%	18%	48%	34%	44%	55%	22%
Naine	58%	19%	47%	48%	40%	45%	29%
Rahvus							
Eestlane	58%	17%	48%	38%	43%	53%	27%
Mitte-eestlane	41%	20%	47%	50%	40%	42%	24%
Piirkond							
Tallinn	53%	17%	53%	47%	47%	57%	28%
Harju-, Rapla- ja Järvamaa	55%	29%	57%	52%	53%	53%	32%
Lääne-Eesti	43%	10%	23%	15%	18%	28%	8%
Tartu- ja Jõgevamaa	73%	9%	54%	41%	39%	60%	20%
Lõuna-Eesti	47%	25%	40%	41%	53%	53%	29%
Virumaa	46%	23%	45%	42%	36%	40%	30%

Tabel 10. Elanike hinnangud altkäemaksu levikule: regressioonid

Altkäemaksu peavad rohkem levinuks
<ul style="list-style-type: none"> tallinlased (võrreldes Lääne-Eesti elanikega) noored keskeri- ja kutseharidusega inimesed (võrreldes keskharidusest madalama haridustasemega vastajatega).

⁷ Statistikaameti andmebaas 15.05.2010. a seisuga: 15–74-aastaste hõiveseisund. Tunnused: aasta, sugu, kvartal, rahvus ning näitaja

Ettevõtjad ei pea korrupsiooni eriliseks ettevõtluse takistajaks.

Ettevõtjad

Korrupsiooni (ametnike ja poliitikute äraostetavust ning erapoolikust) eriliseks takistuseks ei peeta võrreldes teiste teguritega – takistuseks peab neid vastavalt 25% ja 20% ettevõtjatest. Ettevõtjad peavad ettevõtluse suurimaks takistuseks seadusandluse pidevat muutumist (49%), aga ka ametnike ebapädevust (43%) ning asjaajamise bürokraatlikkust (42%).

Kui 2006. aastal peeti peamiseks probleemiks kvalifitseeritud tööjõu puudust, siis nüüdseks on see takistusena taandunud alles neljandale kohale. Võrreldes varasemaga nähakse suurema takistusena poliitikute ebapädevust (kasv 9%), samas asjaajamise bürokraatlikkust nähakse nüüd väiksema takistusena (vähenemine 10%).

Joonis 13. Kui tõsiselt peate iga järgmist tegurit ettevõtte arengu takistajana? (Ettevõtjate osakaal, kes pidasid väga või üsna tõsiselt takistuseks)

Nagu elanike puhul eristuvad ka nais- ja meesettevõtjate hinnangud: naised peavad ametnike ja poliitikute äraostetavust suuremaks probleemiks kui mehed (30% naistest ning vastavalt 28% ja 21% meestest). Sealjuures peavad mehed ametnike äraostetavust suuremaks probleemiks kui poliitikute äraostetavust – naiste puhul sellist hinnangute erinevust ei ole. Mitte-eestlased peavad ametnike ja poliitikute äraostetavust suuremaks ettevõtluse takistajaks kui eestlased (eestlased vastavalt 25% ja 21% ning mitte-eestlased 40% ja 34%). Tallinna ja Virumaa ettevõtjad peavad ametnike äraostetavust teistest enam ettevõtluse takistuseks: vastavalt 33% ja 35%. Tallinna ettevõtjad näevad takistusena ka poliitikute äraostetavust (34%). Kõrgharidusega ettevõtjad näevad samuti korrupsioonis suuremat takistust. Eristuvad ka need, kes ise on altkäemaksu maksnud: nemad näevad korrupsiooni suurema takistusena kui teised.

Regressioonanalüüs kinnitas eelkõige rahvuse, hariduse ja piirkonna olulisust. Kõrgharidusega ettevõtjad peavad takistuseks ametnike äraostetavust ning mitte-eestlased ja Tallinna ettevõtjad poliitikute äraostetavust ja erapoolikust.

Tabel 11. Ettevõtjate hinnangud ametnike ja poliitikute äraostetavusele: sagedused

	Ametnike äraostetavus ja erapoolikus on tõsine takistus	N	Poliitikute äraostetavus ja erapoolikus on tõsine takistus	N
Sugu				
Mees	28%	86	21%	63
Naine	30%	38	30%	38
Rahvus				
Eestlane	25%	88	21%	71
Mitte-eestlane	40%	35	34%	30
Haridus				
Põhi- või keskharidus	18%	10	20%	11
Kesk-eri või kutseharidus	29%	36	24%	29
Kõrgharidus	30%	77	24%	62
Sektor				
Primaar-	12%	2	0%	0
Sekundaar-	31%	37	20%	22
Kaubandus-, teenindus-, veondus-	32%	47	34%	49
Side-, finantsvahendus-, haldus- jne	24%	29	13%	17
Sotsiaal- ja isikuteenindus	23%	8	45%	14
Ettevõtte suurus				
Kuni 9 töötajat	31%	87	23%	60
10–19 töötajat	22%	26	25%	31
Üle 19 töötaja	24%	10	26%	10
Piirkond				
Tallinn	33%	68	34%	67
Põhja-Lääne	19%	22	17%	19
Tartu-Lõuna	24%	18	14%	11
Viru	35%	15	12%	5
Käive				
Kuni 250 000 krooni	24%	11	30%	14
250 000–1 000 000	36%	31	20%	18
Üle 1 miljoni	27%	73	25%	66
Maksnud altkäemaksu				
Ei ole maksnud	26%	100	22%	82
On maksnud	40%	23	34%	20

Tabel 12. Ettevõtjate hinnangud ametnike ja poliitikute äraostetavusele: regressioonid

Ametnike äraostetavust ja erapoolikust ettevõtluse takistuseks:	Poliitikute äraostetavust ja erapoolikust peavad takistuseks:
<ul style="list-style-type: none"> kõrgharidusega ettevõtjad (võrreldes põhi- ja keskharidusega ettevõtjatega) väiksema töötajate arvuga (0–9 inimest) ettevõtete juhid need ettevõtjad, kes leiavad, et enamik inimesi Eestis ei ole eriti või üldse mitte usaldusväärsed 	<ul style="list-style-type: none"> mitte-eestlased Tallinna ettevõtjad (võrreldes kõigi teiste piirkonna ettevõtjatega) need, kelle ettevõtte sees on esinenud korruptsioonijuhtumeid

Tabelis on toodud vaid statistiliselt usaldusväärsed tulemused ($p \leq 0,053$).

Korruptsiooni riigi tasandil peetakse rohkem levinuks kui kohalikul tasandil. Kõige levinumaks korruptsioonivormiks peetakse petmist riigihangetel.

Ettevõtjad arvavad, et riigi tasandil on korruptsioon rohkem levinud kui omavalitsustes. 74% ettevõtjatest peab korruptsiooni levinuks riigi tasandil ning 64% omavalitsustes. Sama tendents ilmnes ka eelmises uuringus.

Ettevõtjad usuvad, et kõige levinum on petmine riigihangetel (49%) ja riigivara enda kätte määngimine (49%). Ka omavalitsuste puhul peeti kõige enam levinuks petmist hangetel (44%) ja kohaliku vara enda

kätte määngimist (42%). Võrreldes 2006. aastaga peetakse korruptsiooni kõikides valdkondades vähem levinuks.

Joonis 14. Kui levinud on teie arvates ... riigiasutuste/omavalitsuste ja ettevõtete vahel? (Vastajate osakaal, kelle arvates on laialt või üsna levinud)

Keskliste järgi peavad korruptsiooni levinumaks naised, mitte-eestlased, väiksemad ettevõtjad (nii need, kelle käive on väiksem, kui ka need, kus töötab vähem inimesi) ja need, kes ise on maksnud altkäemaksu. Eristusid ka keskeri- ja kutseharidusega ettevõtjad, kes peavad korruptsiooni rohkem levinuks. Primaarsektori, samuti Viru piirkonna ettevõtjad peavad korruptsiooni vähem levinuks kui teised. Vaadates ettevõtjate arvamusi piirkonna kaupa, peavad Tallinna ettevõtjad korruptsiooni teisega võrreldes enam levinuks omavalitsuse ja ettevõtjate vahel. Kuid riigi ja ettevõtja vahelist korruptsiooni peavad levinuks eelkõige Tartu ja Lõuna-Eesti ettevõtjad. Ka 2006. aastal pidasid Tallinna ettevõtjad korruptsiooni rohkem levinuks, kuid näiteks mujal Põhja-Eestis, Lääne-Eestis ja Virumaal peeti seda vähem levinuks.

Regressioonanalüüs kinnitas, et korruptsiooni peavad levinumaks naised ja mitte-eestlased ning ka ettevõtjad, kes jälgivad uudiseid iga päev.

Tabel 13. Ettevõtjate hinnangud korruptsiooni levikule: keskmised

	KTLI koond	N	KTLI riik	N	KTLI KOV	N
Sugu						
Mees	2,5	176	2,5	189	2,5	186
Naine	2,1	45	2,2	51	2,2	56
Rahvus						
Eestlane	2,4	194	2,4	203	2,4	213
Mitte-eestlane	2,2	28	2,2	38	2,1	28
Haridus						
Põhi- või keskharidus	2,6	20	2,6	22	2,5	24
Kesk-eri või kutseharidus	2,3	57	2,2	66	2,4	64
Kõrgharidus	2,4	144	2,5	153	2,4	153
Sektor						
Primaar-	2,8	10	2,6	12	2,8	10
Sekundaar-	2,5	66	2,5	72	2,5	69
Kaubandus-, teenindus-, veondus-	2,3	64	2,3	71	2,3	70
Side-, finantsvahendus-, haldus- jne	2,3	60	2,4	65	2,3	67
Sotsiaal- ja isikuteenindus	2,3	21	2,3	22	2,2	25
Ettevõtte suurus						
Kuni 9 töötajat	2,3	148	2,4	157	2,3	154
10-19 töötajat	2,5	52	2,5	60	2,4	64
Üle 19 töötaja	2,5	21	2,6	24	2,5	23
Piirkond						
Tallinn	2,4	98	2,4	110	2,3	104
Põhja-Lääne	2,4	52	2,4	54	2,4	63
Tartu-Lõuna	2,4	45	2,3	47	2,4	47
Viru	2,5	27	2,5	29	2,5	27
Käive						
Kuni 250 000 krooni	2,1	19	2,0	22	2,1	19
250 000- 1 miljon	2,3	45	2,3	47	2,3	49
Üle 1 miljoni	2,5	147	2,5	161	2,4	162
Maksnud altkäemaksu						
Ei ole maksnud	2,4	183	2,4	202	2,4	198
On maksnud	2,3	39	2,3	39	2,3	43

Suurem väärtus skaalal tähendab väiksemat levikut.

Tabel 14. Ettevõtjate hinnangud korruptsiooni levikule: regressioonid

Altkäemaksu peavad rohkem levinuks
<ul style="list-style-type: none"> • naised • mitte-eestlased • keskeri- ja kutsehariduse ning kõrgharidusega ettevõtjad (võrreldes keskkhariduse ja sellest madalama haridusega ettevõtjatega) • side- ja finantssektori ettevõtjad (võrreldes primaar- ja sekundaarsektoriga) • ettevõtjad, kes leiavad, et Eesti kohtusüsteem tagab õiglase kohtumõistmise harva või mitte kunagi • ettevõtjad, kes jälgivad uudiseid iga päev (võrreldes nendega, kes ei jälgigi iga päev)

Tabelis on toodud vaid statistiliselt usaldusväärsed tulemused ($p \leq 0,053$).

Üldiselt ei peeta altkäemaksu töökoha saamiseks väga levinuks, ent aasta-aastalt on kasvanud nende avaliku sektori töötajate osakaal, kes seda usuvad.

Avalik sektor

20% ametnikest arvab, et nende asutusele maksakse altkäemaksu raha, kingituste või teenete näol, mis on vähem kui 2006. aastal (23%) ja 2004. aastal (28%). 1% ametnikest usub, et seda tehakse tihti, 7% arvab, et mõnikord, ning 12%, et harva.

Ligikaudu pooled vastajad arvavad, et altkäemaksud on nende asutuste suhtes levinud eelkõige trahvide ja muude karistuste ärahoidmiseks, üle

30% ametnikest aga peab altkäemaksu levinuks soodsateks otsusteks ja ametlike protsesside kiirendamiseks. Järgneb altkäemaksu andmine riigihanke saamiseks, mida pidas levinuks viiendik vastajatest. Vaid väga väike osa vastajaid nimetas levinuks altkäemaksu seaduste muutmiseks. Need tulemused on sarnased eelmise uuringu käigus leitud tulemustega. Pisut rohkem kui eelmisel korral nimetatakse altkäemaksu andmist töökoha saamisel (vastavalt 9% ja 6%).

Joonis 15. Millistel järgmistel eesmärkidel antav altkäemaksu raha, kingide või vastuteenete näol on Eestis levinud? Kas altkäemaks ... on Eestis levinud? (Elanike osakaal, kes arvasid, et altkäemaks on levinud)

Ametnikud usuvad, et altkäemaksu initsiaatoriks on kas ettevõtja või eraisik.

95% ametnikest usub, et kui altkäemaksu antakse, siis initsiaatoriks on altkäemaksu andja, kas ettevõtja või mõni eraisik. Kuigi enamik ei osanud täpsustada, millisel moel altkäemaksu antakse, siis 20% arvas, et tegu on sümboolse kingitusega, ja 15% uskus, et tegu on rahaga.

Keskmete põhjal võib öelda, et altkäemaksu peavad enam levinuks mehed, nooremad, keskeri- ja kutseharidusega ametnikud, poliitikud, õiguskaitseametnikud, maapiirkonna ja väiksemate linnade ametnikud, pikema tööstaažiga ametnikud ning need, kes on ise korruptsiooniga kokku puutunud (tabel 15).⁸ Ka varasemad uuringud on näidanud, et õiguskaitseasutuste töötajad peavad korruptsiooni oma asutuste suhtes rohkem levinuks. Kõrgema sissetulekuga inimesed peavad korruptsiooni vähem levinuks.

Regressioonianalüüs kinnitab, et hinnanguid korruptsiooni levikule mõjutavad eelkõige ametniku vanus ja haridus: nooremad ning keskeri- ja kutseharidusega ametnikud peavad altkäemaksu levinumaks, nagu ka need, kes on ise korruptsiooniga kokku puutunud.

Ametnike hinnanguid altkäemaksu levikule mõjutab isiklik kokkupuude korruptsiooniga.

Tabel 15. Ametnike hinnangud altkäemaksu levikule: keskmised

	ATLI	N
Sugu		
Mees	1,6	104
Naine	1,4	103
Haridus		
Keskharidus või alla selle	1,2	16
Keskeri või kutseharidus	2,2	38
Kõrgharidus	1,4	153
Vanus		
18–30	1,6	70
31–40	1,6	70
41–50	1,5	40
51–65	1,1	27
Ametikoht		
Tippjuht	0,6	9
Keskastmejuht	1,6	46
Spetsialist, nõunik	1,5	140
Riigikogu, volikogu, linna- vallavalitsuse liige	1,8	13
Pere sissetulek ühe inimese kohta		
kuni 4000 krooni	1,8	30
4001 kuni 7000 krooni	1,8	72
üle 7000 krooni	1,3	99
Tegevusvaldkond		
Ministeerium, maavalitsus, põhiseaduslikud, avalik-õiguslik	0,8	27
Ametid, inspeksioonid, haldusala	1,1	34
Õiguskaitse	1,9	98
Poliitikud	1,7	18
KOV	1,3	30

⁸ Kuna nendele küsimustele vastasid vaid need ametnikud, kes eelnevalt olid vastanud, et nende asutusele makstakse altkäemaksu (207 inimest), pole tulemused üldistatavad üldpopulatsioonile.

Töökohta asukoht		
Tallinn	1,3	101
Tartu, Pärnu, Narva, Kohtla-Järve	1,6	37
Muu linn	1,7	37
Maapiirkond	2,0	32
Tööstaaz		
Alla 1 aasta	1,2	20
1–5 aastat	1,3	87
6–10 aastat	1,8	58
Üle 10 aasta	1,9	42
Kokkupuude korruptsiooniga		
Jah	2,2	11
Ei	1,5	196

Suurem väärtus skaalal tähendab suuremat levikut.

Tabel 16. Ametnike hinnangud korruptsiooni levikule: regressioonid

Altkäemaksu peavad rohkem levinuks
<ul style="list-style-type: none"> • nooremad ametnikud • keskeri- ja kutseharidusega ametnikud (võrreldes nendega, kellel keskharidus või alla selle) • need, kes ei usu, et poliitikud teevad seda, mis on Eesti riigile parim • need, kes on isiklikult korruptsiooniga kokku puutunud

Tabelis on toodud vaid statistiliselt usaldusväärsed tulemused ($p \leq 0,053$).

III KOKKUPUUDE KORRUPTSIOONIGA

Korruptsiooniga kokkupuudet mõõtvatest küsimustest

Kokkupuude korruptsiooniga tähistab uuringus vastajate kogemusi nii raha maksmise, kinkimise kui ka vastuteene osutamise (nimetatud altkäemaksuks) ja muu korruptsiooniga.

Altkäemaksu määratlus siin uuringus ei ühti altkäemaksu juriidilise tähendusega ning paralleelselt on kasutatud ka meelega mõistet. Altkäemaksu leviku teadasaamiseks esitati mitmesuguseid küsimusi (vt ka jooniste allkirju).

Elanikelt küsiti:

- *Kas te olete viimase aasta jooksul ametnikule peale maksnud, osutanud vastuteene või toonud kingituse või teate mõnda oma lähedast või tuttavat, kes seda on teinud, et mõjutada teenuse osutamist?*
- *Kui tihti on Eesti ametnikud teile viimase aasta jooksul järgmisi avalikke teenuseid kasutades andnud märku, et sooviksid saada altkäemaksu ükskõik kas siis raha, kingituste või vastuteenete näol? (Järgnes teenuste loetelu)*

Ettevõtjatelt küsiti:

- *Kui tihti on ligikaudu viimase aasta jooksul teie ettevõttelt järgmisi avalikke teenuseid kasutades altkäemaksu, kingitusi või vastuteeneid soovitud? Ehk teile on tundunud, et sellele vihjatakse, mis ei pruugi tähendada, et te oleksite soovile ka vastanud? (Järgnes teenuste loetelu)*
- *Kui tihti on teie ettevõttel tulnud ligikaudu viimase aasta jooksul järgmiste asutustega suheldes maksta töötajatele peale, teha kingitus või vastuteene? (Järgnes asutuste loetelu)*

Avaliku sektori töötajalt küsiti:

- *Kui tihti on teile isiklikult viimase aasta jooksul pakutud tänutäheks raha, kingitusi, vastuteenet (ükskõik kas tavakodanike või ettevõtjate poolt)?*
- *Kui tihti on teile isiklikult viimase aasta jooksul pakutud teie mõjutamiseks raha, kingitusi, vastuteenet (ükskõik kas tavakodanike või ettevõtjate poolt)?*

Kokkupuude teiste korruptsioonivormidega jagati uuringus otseseks ja kaudseks, kus otsene tähendas vastaja isiklikku kogemust korruptiivse olukorraga, ning kaudne seda, et vastaja teab kedagi teist, kes on korruptsiooniga kokku puutunud. Vastajatele esitati järgmised olukorrad (nende järel on neid edaspidi joonistel tähistavad lühendid). Vastajad said vastata skaalal: olen ise osalenud – ei ole ise osalenud, aga olen olnud tunnistajaks – ei ole kokku puutunud.

- *Poliitiline erakond lubab teha ettevõtjale soodsas otsuses, kui viimane teeb erakonnale suure annetuse – poliitiline korruptsioon*
- *Ametnik/inspektor jätab trahvi tegemata peale soodustuse või raha saamist – altkäemaks*
- *Ametnik tellib asutuse/rüügi raha eest toote või teene firmalt, milles ta sugulane on osanik – huvide konflikt*
- *Ametnik osutab teenust, kui talle osutatakse vastuteene – käsi peseb kätt*
- *Ametnikule viiakse tänutäheks kingitus – kingitus*
- *Tänu tutvusele ametnikuga saadakse avalikust sektorist infot, teenust või kiireneb asjaajamine – tutvused*
- *Mõni muu korruptiivne olukord – mõni muu*

Elanikele esitati veel järgmine kujuteldav olukord:

- *Ametnik kasutab talle tänu ametikohale teadaolevat infot isiklikes huvides – siseinfo*

Ettevõtjatele esitati ka järgmised kujuteldavad olukorrad:

- *Ettevõtja ja ametnik mängivad riigihankes kokku – kokkumäng*
- *Ettevõtte raamatupidamises kasutatakse võltsitud arveid ja teisi dokumente – võltsidokumentid*
- *Konkurendi laimamise või enda ettevõtte esiletõstmise eesmärgil meediaväljaandes pakutakse ajakirjanikule soodustust, kingitust vms – meedia*

Elanike ja ettevõtjate kokkupuute võrdlus

18% (N: 89)⁹ elanikest ja 10% (N: 47) ettevõtjatest väidab, et ametnik on andnud neile viimase aasta jooksul märku soovist saada altkäemaksu raha, kingituste või vastuteenete näol. Nii elanike kui ettevõtjate puhul ületab nõudmine pakkumist: meelega maksis vaid 4% elanikest (N: 16) ja 3% ettevõtjatest (N: 15). Võrreldes elanikke ja ettevõtjaid, on elanike kokkupuude korruptsiooniga üldjuhul harvem kui ettevõtjatel: nad on maksnud vähem, neil on väiksemad kokkupuuted nii otsese kui ka kaudse korruptsiooniga, ent samas on neil sagedamini meelega küsitud.

Võrreldes varasemaga on vähenenud inimeste kokkupuude korruptsiooniga.¹⁰ Tublisti on vähem neid ettevõtjaid ja elanikke, kellelt altkäemaksu on soovitud ja kes seda on maksnud.

Joonis 16. Kokkupuuted altkäemaksu ja muu korruptsiooniga, elanikud ja ettevõtjad 2010 ja 2006¹¹

⁹ Kuna altkäemaksuga kokkupuutunute arv on väike, siis on käesolevas peatükis ka teksti sees toodud nende näitajate puhul välja absoluutarvud.

¹⁰ Võrdlemisel tuleb arvestada teatavate muutustega. 2010. a koondindeksi arvutamisel on uueks näitajaks korruptsiooniga kokkupuute kohta meediaküsimus. Ettevõtjate küsimustikus muutus mõnevõrra asutuste loetelu, kellele on meelega makstud: välja jäid registrid, ent juurde tulid „mõni teine eraettevõtte“ – viimast ei ole übelgi joonisel kajastatud, tekstis on vastavad kohad välja toodud. Altkäemaksu soovimise küsimuse puhul jäid teenuste hulgast välja „ettevõtte registreerimine“ ning „maa- ja omandireform“ (viimane ka elanike küsimustikus). Veel on lahku löödud tehnoloogivaatus ja jubiloa taotlemine, kool ja ülikool ja lasteaiad. Joonistel on seda ka kajastatud.

¹¹ Korruptsiooniga kaudselt kokku puutunu ei ole ise korruptsioonis osalenud, aga teab kedagi, kes on.

Kuna elanikud ja ettevõtjad pidid hindama kokkupuudet altkäemaksu nõudmisega erinevates valdkondades, ei ole võrdlev analüüs võimalik. Mõlemad tunnistavad altkäemaksu nõudmist kõige enam tehnoulevaatusel (11% elanikest ja 5% ettevõtjatest, kes olid vastava teenusega kokku puutunud), kusjuures tehnoulevaatus on erasektori teenus, mis viitab erasektori korruptsioonile. Kõige sagedamini on ametnikele tehtud kas sümboolne kink või vastuteene: 20% elanikest (N: 16) ja 57% ettevõtjaist (N: 90) viis sümboolse kingituse või tegi vastuteene.

Kõige enam on nii elanikelt kui ka ettevõtjatelt altkäemaksu nõutud sõidukite tehnoulevaatusel.

Teiste korruptsioonivormide puhul oli loetletud rida olukordi ja paluti vastata, kas neis on ise oldud või teatakse kedagi, kes on olnud. Kõik olukorrad ei kattunud, joonisel 17 on välja toodud vaid need, mis kattusid.¹² Nii elanikud kui ettevõtjad on enim kokku puutunud olukorraga, kus asjaajamise kiirendamiseks või teenuse saamiseks kasutatakse tutvusi (vastavalt 4% ja 12%) ja ametnikule viiakse tänutäheks kingitus (6% ja 8%). Ehkki võib vaielda, kas tutvuste kasutamine ja kinkimine on korruptsioon, enamik inimesi neid siiski just nii hindab.¹³

Joonis 17. Kas olete viimase aasta jooksul loetletud situatsioonides isiklikult osalenud või selle tunnistajaks olnud (ehk teate kedagi teist, kes on osalenud või kokku puutunud)? (2010)

¹² Vt ka küsimusi ptk III alguses.

¹³ Vt ptk I.

Ühemõttelisemat korruptsiooni, millega ollakse kokku puutunud, esindab altkäemaks järelevalvemetnikule (trahvimata jätmise eest). Sellega on kokku puutunud 2% elanikest ja ettevõtjatest. Elanike seas on palju kaudselt kokku puutunud (19%). Sisuliselt on selle olukorra puhul tegu jällegi altkäemaksuga, mitte niivõrd „muu“ korruptsioonivormiga.

Nende seas, kes on andnud altkäemaksu või teinud kingituse, on inimesi, kes arvavad, et see mõjutab teenuse osutamist rohkem, kui vastupidi arvajaid. See viitab uskumuste tähtsusele käitumise kujundamisel. Kui arvatakse, et altkäemaks on vajalik, siis ollakse ilmselt varmamad seda ka pakkuma. Altkäemaksu andnuist või kingituse toonuist arvab 95% (elanike küsitluses), et see võib teenuse osutamist mõjutada kas väga või üsna palju, neist, kes ise maksnud ei ole, arvab nii 71%. 75% ise muus korruptsioonis osalenud inimestest arvab, et see võiks teenuse osutamist mõjutada, samal ajal kui neist, kes korruptsioonis osalenud ei ole, arvab nii 71%.

Elanikud Meelehea

1% elanikest on viimasel aastal ametnikele peale maksnud, et mõjutada teenuse osutamist, 3% on toonud kingituse. Ametnikele meelehead toonud inimeste arv on vähenenud ning 7% võrra on kasvanud nende arv, kes altkäemaksuga sel viisil kokku puutunud ei ole (kokku 88%). Poole vähem on ka neid, kellel on ametnikule peale maksnud või kingituse viinud tuttav.

Joonis 18. Kas olete viimase aasta jooksul ametnikule peale maksnud, osutanud vastuteene või toonud kingituse või teate mõnda oma lähedast või tuttavat, kes seda on teinud, et mõjutada teenuse osutamist?

Samuti on tublisti vähenenud nende inimeste arv, kellelt ametnikud on altkäemaksu küsinud. Kui sel korras vastas 18% (N: 89) inimestest, et neilt on vähemalt üks kord ükskõik mis teenuse puhul altkäemaksu küsitud, siis 2006. aastal vastas jaatavalt 27% (N: 136) elanikest.

Elanikelt on raha, kingitust või vastuteeneid küsitud kõige enam tehnöülevaatusel ning arstide ja politseiga suheldes.

Enim tunnistatakse altkäemaksu küsimist tehnöülevaatusel (11%) ning arstide (9%) ja politseiga (8%) suheldes. Paraku ei ole 2006. ja 2010. aasta uuringutulemused päris võrreldavad, sest eelmine kord anti „tehnöülevaatus, juhiloa saamine ja sõiduki registreerimine“ ühe valikuna, sel korral

aga eraldi; sama tehti ka kooli, ülikooli ja lasteaiaga. Siiski on kõikide valikute puhul inimeste kokkupuude altkäemaksu küsimisega vähenenud: näiteks liites tehnöülevaatusel, juhiloa saamise ja registreerimise, on neid inimesi, kellelt vastava teenusega seoses on altkäemaksu küsitud, ikkagi vähem kui neli aastat tagasi (vastavalt 17% ja 19%).

Joonis 19. Kui tihti on ametnikud teile viimasel aastal järgmisi avalikke teenuseid kasutades andnud märku, et sooviksid saada altkäemaksu kas raha, kingituste või vastuteenete näol? See ei tähenda, et te sellele soovile ka reageerisite. Kas altkäemaksu on soovitud ...? (Nende vastajate osakaal, kes vastasid: iga kord, sageli, harva.¹⁴)

26% altkäemaksuga kokku puutunud inimestest (N: 130) ei osanud öelda, kui suure summa nad makseteks kulutasid, ja umbes 24% väitis, et nad ei ole midagi kulutanud. Levinuim altkäemaksu vorm on kuni 1000 krooni või sümboolne kingitus või vastuteene. Enam kui 1000 krooni maksis 8% elanikest. Võrreldes 2006. aastaga on osakaalud veidi muutunud: siis oli kõige rohkem neid, kes väitsid, et nad ei ole otstarbel üldse kulutanud, ning vähem ka neid, kes olid selleks otstarbeks kulutanud üle 1000 krooni.

Kõige enam viiakse ametnikele sümboolseid kingitusi või tehakse vastuteene.

¹⁴ Osakaal nendest vastajatest, kes ei vastanud „pole selle teenusega kokku puutunud“ või „ei oska öelda“.

Joonis 20. Kui suure summa olete viimasel aastal kulutanud lisamakseteks, kingitusteks? (Elanikud, 2010)

Muu korruptsioon

11% vastajaist on aasta jooksul puutunud korruptsiooniga kokku otseselt, 38% kaudselt, 42% mõlemal moel. Kui jätta välja tutvuste kaudu asjaajamine ja kingituste tegemine, siis on isiklikult korruptsiooniga kokku puutunud 6% ja kaudselt 33% elanikest.

Kõige levinum situatsioon on tutvuste kaudu asjaajamine (4% on ise kokku puutunud, 23% teab kedagi, kes on) ja kingituse viimine ametnikule (6% ja 21%). Teiste tegevustega on kokku puutunud vaid 1–2% elanikest (joonis 21).

Võrreldes 2006. aastaga on korruptsiooniga kokkupuutunud vähem: siis oli korruptsiooniga isiklikult kokku puutunud 14%, kaudselt 43% vastajatest.

Senisest sagedasem on kaudne kokkupuude poliitilise korruptsiooni ja huvide konfliktiga.

Elanikud tunnistavad senisest suuremat kokkupuudet poliitilise korruptsiooni ja huvide konfliktiga (toote ostmine ametnikuga seotud lähedaselt) (joonis 21). „Teine“, kelle korruptsioonikogemusele viidatakse, ei olnud tingimata selle isiku tuttav, nii et siin võib võimendavat rolli mängida ka meediast kuuldu-loetu ning tegu on pigem taju kui reaalse kokkupuutega. Näiteks vaid 1% vastajaist on isiklikult kokku

puutunud huvide konfliktiga. Meedia võib olla kaua kujundanud arusaama, nagu oleks korruptsiooniga kokkupuude levinum. Näiteks kajastati kevadiste euro-parlamendi ja sügiseste omavalitsuste valimiste teemal aktiivsemalt poliitilise korruptsiooniga seotud lugusid. Rolli võib mängida ka mõne äsja meedias kajastatud sündmuse mõju. Elanike küsitlus korraldati jaanuaris ja veebruaris 2010, mil kõneainet pakkusid huvide konflikti ja korruptsiooniga seotud lood, näiteks töötukassa juhust, kes tellis asutusele kontoritarbeid oma näalu firmast.¹⁵ Hiljem selgus, et ta oli ennast otsustusprotsessist taandanud, ent see ei vähenda uudiste rõhuasetuse mõju lugejaskonnale. Näiteks võib tuua ka riigikontrolli auditist võrsunud artiklid, milles lahati omavalitsusametnike huvide konflikti seoses teenuste ja toodete tellimisega iseendaga seotud ettevõtetest.¹⁶ Senisest enam räägiti ka kohtunike korruptsioonist, kui süüdistus korruptsioonikuritegudes esitati Mihhail Komtšatnikovile¹⁷ ja Jüri

¹⁵ Nt Merike Tamme intervjuu Postimehes 22.01.2010, <http://www.postimees.ee/?id=215169>.

¹⁶ Nt Postimehe artikkel 05.01.2010 „Korruptsiooniobu lubamist põhjendatakse teadmatusega“, <http://www.postimees.ee/?id=207890>.

¹⁷ Nt ERRi 18.01.2010 uudis „Kobus mõistis ekskohtunik Komtšatnikovi vangi“ <http://uudised.err.ee/index.php?06191526>.

Sakkartile¹⁸. Teatud olukordade puhul tunnistavad iga päev lehti lugevad vastajad sagedasemat kokkupuudet kaudse korruptsiooniga võrreldes nendega, kes lehti nii tihti ei loe. Näiteks huvide konfliktiga on kokku puutunud 23% nendest, kes jälgivad uudiseid iga päev, ja 16%, kes jälgivad uudiseid harvemini; „käsi peseb kätt“ olukorraga on kokku puutunud vastavalt 25% ja 17% ning olukorraga, kus ametnik kasutab ametiinfot isiklikuks otstarbeks, vastavalt 24 ja 17% elanikest.

Joonis 21. Kas olete viimase aasta jooksul järgmistes situatsioonides osalenud või selle tunnistajaks olnud (ehk teate kedagi, kes on osalenud või kokku puutunud)? (Elanikud, 2006 ja 2010)

Keskmete põhjal võib öelda, et nii altkäemaksu kui ka muu korruptsiooniga on rohkem kokku puutunud naised, mitte-eestlased ja tallinlased. Regressioonanalüüs kinnitab, et nii altkäemaksu kui ka muu korruptsiooniga on rohkem kokku puutunud tallinlased.

Nii meelehea kui ka muu korruptsiooniga on kõige rohkem kokku puutunud tallinlased.

Tabel 17. Elanike kokkupuude altkäemaksu ja muu korruptsiooniga: keskmised

	AKI	N	KI	N
Sugu				
Mees	0,3	109	1,4	235
Naine	0,5	122	1,9	267
Rahvus				
Eestlane	0,3	142	1,6	340
Mitte-eestlane	0,5	89	1,8	162
Vanus				
15–30	0,6	65	1,5	151
31–45	0,2	60	1,7	125

¹⁸ Nt Äripäeva uudis „Kohla-Järve kohtunik Jüri Sakkart vahistati“ <http://www.ap3.ee/?PublicationId=5be20f45-7e14-4803-8a47-a0fc95792db7>.

46–55	0,6	47	2,2	98
56–74	0,1	60	1,5	128
Haridus				
Alg- või põhiharidus	0,4	44	1,3	101
Keskharidus	0,5	44	1,5	117
Kesk-eri või kutseharidus	0,4	84	1,8	163
Kõrgharidus	0,3	59	2,0	121
Tegevusala				
Iseendale tööandja	0,0	11	2,6	31
Avaliku sektori palgatöötaja	0,4	45	1,7	96
Erasektori palgatöötaja	0,3	44	1,7	128
Pensionil	0,1	37	1,5	88
Õpilane või üliõpilane	1,1	26	1,5	61
Töötu, töötotsija, kodune, lapsehoolduspuhkusel	0,4	66	1,7	90
Pere sissetulek ühe inimese kohta				
Kuni 5000 krooni	0,4	111	1,8	253
5001 kuni 9000 krooni	1,0	37	1,9	87
üle 9000 krooni	0,2	27	1,9	54
Piirkond				
Tallinn	0,9	61	2,0	151
Harju-, Rapla- ja Järvamaa	0,2	60	1,2	75
Lääne-Eesti	0,2	22	2,3	60
Tartu- ja Jõgevamaa	0,0	17	1,0	69
Lõuna-Eesti	0,0	18	1,8	58
Virumaa	0,4	53	1,6	89
Asulatüüp				
Pealinn	0,9	61	2,1	151
Suur linn	0,3	44	1,4	97
Muu asula	0,2	78	1,6	144
Küla	0,2	48	1,6	110
Kokkupuude altkäemaksuga				
On maksnud peale või toonud kingi	0,9	7	3,5	15
Ei ole peale maksnud või toonud kinki	0,4	224	1,6	487

Suurem väärtus tähendab rohkem kokkupuuteid altkäemaksu ja muu korruptsiooniga.

Tabel 18. Elanike kokkupuuted korruptsiooni ja altkäemaksuga: regressioonid

Altkäemaksu sooviga on rohkem kokku puutunud:	Muu (nii isiklikult kui kaudselt) korruptsiooniga on rohkem kokku puutunud:
<ul style="list-style-type: none"> Tallinna elanikud (võrreldes kõigi teiste regioonide elanikega) õpilased ja üliõpilased (võrreldes avaliku sektori palgatöötajatega) need elanikud, kes pigem või üldse ei usalda Eesti riigi politseid need elanikud, kes leiavad et Eesti kohtud tagavad õiglase kohtumõistmise alati või sageli 	<ul style="list-style-type: none"> Tallinna elanikud (võrreldes Harju-, Rapla-, Järvamaa ning Tartu- ja Jõgevamaa elanikega) Lääne-Eesti elanikud (võrreldes Tallinna elanikega)

Tabelis on toodud vaid statistiliselt usaldusväärsed tulemused ($p \leq 0,053$)

Ettevõtjad Meelehea

Kui elanikelt uuriti altkäemaksu maksmist ühe küsimusega – kui paljud on viimasel aastal raha, kingitusi jne viinud –, siis ettevõtjatele mitmega. 13% (N: 65) ettevõtjatest on altkäemaksu andnud mõne teenusega seoses. Kui arvestada maha altkäemaksu andjad mõne teise eraettevõtte töötajale (seda 2006. a ei küsitud), on see näitaja vaid 3%. Seega on altkäemaksu andnud neli korda vähem (2006: 12%). Kuna enim on ettevõtjad peale maksnud teise ettevõttega suheldes (13%), ei saa seda üheselt altkäemaksuna tõlgendada. Avalikus sektoris on enim tulnud peale maksta omavalitsustega suheldes, teiste puhul jäävad osakaalud 1–2% piiresse. Võrreldes varasemaga on altkäemaksu osakaalud tublisti vähenenud, kuid institutsioonide järjekord on jäänud samaks. Kui tihti on teie ettevõttele tulnud viimase aasta jooksul järgmiste asutustega suheldes maksta töötajatele peale, teha kingitus või vastuteene?

Joonis 22. Vastates mõelge oma ettevõtte, mitte enda kui kodaniku kokkupuudetele. (Vastajate osakaal, kes vastas: iga kord, sageli, harva.¹⁹)

10%-lt ettevõtjatele (N: 47) on viimasel aastal avalikke teenuseid kasutades altkäemaksu soovitud. See on 2006. a uuringust märksa vähem (15%). Altkäemaksu on nagu elanikeltki enim soovitud saada tehnõulevaatusel (5%), riigihankel (4%) ja kaupade piiriületusel (3%). Need osakaalud on arvatud vaid nende vastajate hulgast, kes olid nimetatud teenustega kokku puutunud. Seega on altkäemaksu tegelikult antud väga vähe, näiteks tehnõulevaatusel vaid paar-kolmkümmend inimest. Ka riigihanke puhul oli palju selliseid ettevõtjaid (33%), kes polnud selle teenusega kokku puutunud, samal ajal kui näiteks tehnõulevaatusel oli see protsent märksa väiksem (6%). Nagu elanike küsimustikuski löödi lahku kaks teenust: sõidukite registreerimine ja tehnõulevaatus, mida tuleb arvestada eelmise korra andmetega võrdlemisel. Altkäemaksu nõudmist tehnõulevaatusel on kogunud rohkem ettevõtjaid kui sõiduki registreerimisel, kus vaid 0,5% ettevõtjatest tunnistab altkäemaksu küsimist. Võrreldes varasemaga on teenuste järjekord küll jäänud enam-vähem samaks, ent märksa vähem on nüüd altkäemaksu nõutud riikliku järelevalve ehk inspekteerimise ja trahvidega seoses (nüüd 2%, varem 5%).

¹⁹ Osakaal nendest vastajatest, kes ei vastanud „pole selle asutusega suhelnud“ või „ei oska öelda“.

Joonis 23. Kui tihti on ligikaudu viimase aasta jooksul Teie ettevõttelt järgnevaid avalikke teenuseid kasutades altkäemaksu, kingitusi või vastuteeneid soovitud? Ehk siis Teile on tundunud, et sellele vihjatakse, mis ei pruugi tähendada, et Te oleksite soovile ka vastanud. Vastates lähtuge oma ettevõtte, mitte enda kui eraisiku kogemustest. (Vastajate osakaal, kes vastas: iga kord, sageli, harva.²⁰)

74% ettevõtjatest väitis, et maksid altkäemaksu omal algatusel, 8% väitis, et ametnik oli seda vihjanud.

Kuna altkäemaksu nõudmisega kokku puutunud on väga vähe, ei saa ettevõtlussektoreid ja piirkondi teenuseliigiti võrrelda, küll aga moodustati tunnus, mis koondab kõiki neid, kellelt on kas või ühe teenusega seoses altkäemaksu nõutud (10%). See on levinum Põhja- ja Lääne-Eestis (19%) ning kaubandus-teenindussektoris (18%) ja sekundaarsektoris, mille hulgas on ka näiteks ehitus (17%). Mäletatavasti määratlesid

kaubandus- ja teenindussektoris töötavad ettevõtjad korruptsiooni kitsamalt ning olid ka varmamad altkäemaksu maksuma.²¹ Võrreldes 2006. aastaga on Põhja- ja Lääne-Eesti osakaal kasvanud (siis oli kõige suurema osakaaluga Tallinn – 22%). Samaks on jäänud kaubandus-teenindussektori osakaal (nii nüüd kui ka varem 18%), ent primaarsektori osakaal on tublisti kahanenud (siis 19%, nüüd 11%).

Joonis 24. Eesti piirkonnad ja sektorid, kus on altkäemaksu nõudlusega rohkem kokku puutunud, 2010

²⁰ Osakaal nendest vastajatest, kes ei vastanud „pole selle teenusega kokku puutunud“ või „ei oska öelda“.

²¹ Vt ptk I.

Regressioonanalüüsi andmeil on altkäemaksu soovitud rohkem mitte-eestlastelt, meestelt ning sotsiaal- ja isikuteenindussektori ettevõtjatel.

Tabel 19. Ettevõtjate kokkupuuded altkäemaksuga: regressioonid

Altkäemaksu sooviga on rohkem kokku puutunud:
<ul style="list-style-type: none"> • mehed • mitte-eestlased • sotsiaal- ja isikuteenindussektoris töötavad ettevõtjad (võrreldes primaar- ja sekundaarsektoriga) • need, kelle ettevõttes on olnud korruptsioonijuhtumeid • need, kes ei usu, et poliitikud teevad seda, mis on Eesti riigile parim

Ettevõtjatel, kes vastasid, et nad on teinud kingituse, vastuteene või maksnud lisaraha, uuriti ka kingituse või summa väärtust (N: 90). Isegi nendest väitis 10%, et nad ei ole sel otstarbel kulutusi teinud, kuigi võrreldes 2006. aastaga on niiviisi vastajate osakaal vähenenud 20% võrra. Enamik (57%) mõonis, et raha oli kulunud sümbolseks kingituseks või vastuteeneks.

Suurem osa ettevõtjatest on raha kulutanud sümbolseks kingituseks või vastuteeneks.

Joonis 25. Kui palju on teie ettevõtte viimasel aastal kulutanud lisamakseteks, kingitusteks, vastuteeneteks?

Muu korruptsioon

Korruptsiooniga on viimase aasta jooksul isiklikult kokku puutunud 19% ja kaudselt 43% ettevõtjatest. 8% ettevõtjatest tunnistas kokkupuudet korruptsiooniga ka oma ettevõttes, näiteks on oma võimu ära kasutatud, tehtud kellelegi lubamatuid soodustusi või muud taolist.

Ettevõtjad kasutavad sageli tutvusi avalikus sektoris.

Märkimisväärselt suur osa ettevõtjatest on kasutanud tutvusi avalikus sektoris, et saada infot, teenust või kiirendada asjaajamist. 12% on seda teinud isiklikult (elanikest 4%).

Esimest korda uuriti, kui palju ettevõtjaid on konkurendi laimamiseks või oma ettevõtte esiletõstmiseks meedias pakkunud ajakirjanikule soodustust või kingitust (v.a ostetud reklaam). Enamik ettevõtjaid (93%) ei ole sellega kokku puutunud ei otse ega kaudselt, kuigi 7% tunnistas, et teab kedagi, kes on. Eesti ajakirjanduse läbipaistvuse uuringus toodi neli tüüpolukorda: raha ja kingituste vastuvõtmine allikatel; rolli- ja huvide konflikt (žurnalisti isiklik huvi teema vastu); ametiseisundi kuritarvitamine (ajakirjanikupositsiooni esiletõõtmine hüvede saamiseks)

ning sõltuvus allikast (Kõuts-Klemm ja Suni, 2009). Ajakirjanikud pidasid lugude ostmist vähetõenäoliseks, pigem viidati soovile mõnest teemast vaikida. Tõenäolisemaks peeti ka ajakirjanike mõjutamist reklaami- ja turundusosakonna kaudu ning tootenäidiste kinkimist jms, eelkõige varjatud reklaami eesmärgil (ibid, 26–28).

Varasemast märksa rohkem ettevõtjaid tunnistab tutvuste kasutamist asjaajamiseks (2010: 12%; 2006: 7%), samal ajal kui kingitusi viiakse ametnikele vähem. Tublisti vähem on neid, kes on kingituse viimisega ka kaudselt kokku puutunud: kui 2006. aastal oli kinkimisega otse või kaude kokku puutunud 30 % ettevõtjatest, siis nüüd 23%. Kuna ka elanike seas on need näitajad vähenenud, siis võib uskuda, et postsovetlik kinkimistava taandub. Seda kinnitab ka tõik, et suurenenud on nende inimeste osakaal, kes peab kinkimist korruptsiooniks.²²

Vähem on neidki, kes on kaudselt kokku puutunud „käsi peseb kätt“ olukorraga: kui varem tunnistas 22% ettevõtjatest, et nad on otse või kaudselt kokku puutunud olukorraga, kus ametnik osutab teenust siis, kui talle osutatakse vastuteene, siis nüüd oli see määr kahanenud 15%-ni. Võltsitud dokumentide kasutamist ettevõtte raamatupidamises tunnistas kaude 13% ettevõtjatest – sama palju kui eelmiselgi korral.

Joonis 26. Kas olete viimase aasta jooksul järgmistes situatsioonides isiklikult osalenud või selle tunnistajaks olnud (teate kedagi, kes on osalenud või kokku puutunud)? (Ettevõtjad, 2006 ja 2010)

Keskliste põhjal on korruptsiooniga rohkem kokkupuuteid meestel, eestlastel, kõrgharidusega ettevõtjatel, sotsiaal- ja isikuteenindussektori ettevõtjatel. Ettevõtjate nii otse kui ka kaudse kokkupuute korruptsiooniga määrab ära eelkõige ettevõtja noorus, haridus, tegutsemispiirkond ja ettevõtte suurus. Korruptsiooniga

²² Vt pkt I.

kokkupuuteid on olnud rohkem noorematel ja haritumatel ettevõtjatel, kes tegutsevad eelkõige Põhja- ja Lääne-Eestis ning linnades. 2006. aastal eristus Tallinn, kus elavad ettevõtjad olid ise sagedamini altkäemaksu maksnud. Korruptsiooniga on rohkem kokku puutunud väiksemad, kuni 9 töötajaga ettevõtted. Suurt rolli mängib ka uudiste jälgimine: kes jälgivad sagedamini, väidavad ka sagedasemat kokkupuudet korruptsiooniga.

Tabel 20. Ettevõtjate kokkupuuted korruptsiooniga: keskmised

	KI	N
Sugu		
Mees	1,5	357
Naine	1,3	144
Rahvus		
Eestlane	1,5	398
Mitte-eestlane	1,1	103
Haridus		
Põhi- või keskharidus	1,2	64
Kesk-eri või kutseharidus	1,3	149
Kõrgharidus	1,5	287
Sektor		
Primaar-	1,2	18
Sekundaar-	1,4	139
Kaubandus-, teenindus-, veondus-	1,4	175
Side-, finantsvahendus-, haldus- jne	1,5	132
Sotsiaal- ja isikuteenindus	1,6	37
Ettevõtte suurus		
Kuni 9 töötajat	1,5	314
10-19 töötajat	1,3	138
Üle 19 töötaja	1,1	49
Piirkond		
Tallinn	1,3	232
Põhja-Lääne	2,0	122
Tartu-Lõuna	1,1	96
Viru	1,0	51
Käive		
Kuni 250 000 krooni	1,4	55
250 000- 1 miljon	1,4	99
Üle 1 miljoni	1,5	311
Maksnud altkäemaksu		
Ei ole maksnud	1,2	436
On maksnud	2,7	65
Korruptsioon takistuseks ettevõtlusele		
Ametnike äraostetavus ja erapoolikus	1,7	123
Politiikute äraostetavus ja erapoolikus	2,0	101
Liiga bürokraatlik asjaajamine	1,6	212

Suurem väärtus tähendab suuremat kokkupuudet.

Tabel 21. Ettevõtjate kokkupuudet korruptsiooniga: regressioonid

Altkäemaksu sooviga on rohkem kokku puutunud:
<ul style="list-style-type: none"> • nooremad ettevõtjad • kõrgharidusega ettevõtjad (võrreldes keskharidusega ja alla selle) • Põhja- ja Lääne-Eestis asuvad ettevõtjad (võrreldes Tallinnaga) • nendel, kelle ettevõtte asub linnas (võrreldes maapiirkonnaga) • väiksema töötajate arvuga (0-9 inimest) ettevõtete juhtidel • nendel, kes ei usalda Eesti riigi politseid • nendel, kes jälgivad uudiseid iga päev

Tabelis on toodud vaid statistiliselt usaldusväärsed tulemused ($p \leq 0,053$).

Avalik sektor

Ettevõtjate ja elanike kogemuse kõrval uuriti ka avaliku sektori töötajate kokkupuudet korruptsiooniga. Neist 3% on viimase aasta jooksul isiklikult korruptsiooniga kokku puutunud, 17% teab teisi, kes on. Sama palju on neidki, kes ei oska öelda, kas nad on korruptsiooniga kokku puutunud, sest pole kindlad, kas tegu oli korruptsiooniga või mitte. Enamik (63%) siiski ei ole ise ega tea ka kedagi teist, kes oleks korruptsiooniga kokku puutunud. Olulisi muutusi võrreldes 2006. aastaga ei olnud: siis oli isiklik kokkupuude vaid 1% võrra suurem (4%).

Joonis 27. Kas olete viimase aasta jooksul tööasjus kokku puutunud mõne korruptsioonijuhumiga?

Korruptsiooniga kokku puutunutelt (3%, N: 29) uuriti, kui sageli on neile pakutud raha, kingitusi, vastuteenet tänutäheks ja mõjutamiseks. Taheti teada saada, kas korruptsioonikogemus oli soetud altkäemaksu või mõne muu korruptsiooniga. Selgus, et enamik ei olnud altkäemaksuga kokku puutunud: 74% eitas, et neile oleks pakutud midagi tänutäheks, 73% eitas ka mõjutamist. Sellest võib järeldada, et need, kes tunnistasid kokkupuudet korruptsiooniga, puutusid kokku kas mõnd muud tüüpi korruptsiooniga või laiendasid küsimust ka muudele elujuhtumitele ega piirdunud vaid tööalaste kogemustega. Seetõttu uuriti kõigilt vastajatelt, milliste teiste võimalike korruptsioonivormidega nad on kokku puutunud. Selleks esitati väiteid, millega neil tuli kas nõustuda või mitte nõustuda. 73% vastajatest nõustus, et nendel ei ole tööalaste huvide konflikti tekkinud (2006: 72%). 74% nõustus väitega, et tema ülemus ei ole talle kunagi erapoolikute otsuste vastuvõtmiseks survet avaldanud (2006: 77%).

Joonis 27. Mil määral te nõustute järgmiste väidetega? (Vastajad, kes täiesti või pigem nõustusid)

Kuna korruptsiooniga kokku puutunud ametnikke on nii vähe, ei saa kokkupuudet sotsiaal-demograafiliste tunnuste järgi analüüsida. Küll aga uuriti ametnikelt, mil määral nad tunnevad vajadust täpsemate korruptsioonivastaste juhtnööride järele. 53% ametnikest sooviks täpsemaid juhtnööre, 27% selliste juhiste järele vajadust ei tunne, ülejäänud ei osanud öelda. Selle 53% (N 536) hulgast, kes sellist vajadust tunnistasid, leidis veidi üle poole (53%), et täpsemaid juhiseid oleks vaja riigi tasandil, ja 41% tundis selle järele vajadust nii riigi kui oma asutuse tasandil. Täpsemate juhtnööride järele tunnevad vajadust eelkõige väljaspool Tallinna ja teisi suuremaid linnu elavad ametnikud ning väiksema staažiga ametnikud. Tegevusvaldkonna ja ametikoha järgi selgub, et juhtnööre vajavad teistest rohkem kohalike omavalistuste volikogude liikmed. Huvitaval kombel soovivad juhiseid just need, kel tööl ei ole huvide konflikti tekkinud. Võrreldes 2006. aastaga on veidi rohkem neid inimesi, kes juhtnööre vajalikuks ei pea: siis leidis 23%, et juhiseid pole vaja. Juhiste järele tunnevad puudust ka väiksema sissetulekuga ametnikud.

53% avaliku sektori töötajatest tunneb puudust täpsetest juhtnööridest, mis aitaksid huvide konflikti vältida.

Tabel 22. Ametnike vajadus täpsemate korruptsioonivastaste juhiste järele

	Vajadus juhiste järele, osakaal vastanutest	N
Piirkond		
Tallinn	52%	247
Tartu, Pärnu, Narva, Kohtla-Järve	50%	85
Muu linn	57%	107
Maapiirkond	60%	97
Tegevusvaldkond		
Ministeerium, maavalitsus, põhiseaduslikud, avalik-õiguslik	53%	75
Ametid, inspeksioonid, haldusala	49%	128
Õiguskaitse	55%	178
Poliitikud	68%	67
KOV ametnikud	52%	88
Pere sissetulek ühe inimese kohta		
kuni 4000 krooni	59%	74
4001 kuni 7000 krooni	53%	173
üle 7000 krooni	54%	272
Haridus		
Keskharidus	49%	36
Keskeri- või kutseharidus	55%	102

Kõrgharidus	54%	398
Vanus		
18–30	56%	116
31–40	53%	142
41–50	61%	142
51–65	48%	136
Ametikoht		
Tippjuht	52%	26
Keskastmejuht	55%	85
Spetsialist, nõunik	52%	381
Riigikogu, volikogu, linna- vallavalitsuse liige	66%	40
Tööstaaž		
Alla 1 aasta	59%	43
1–5 aastat	55%	230
6–10 aastat	53%	110
Üle 10 aasta	51%	153
Huvide konflikti tekkimine tööl		
Huvide konflikt on tekkinud	53%	139
Huvide konflikti ei ole tekkinud	58%	382

Vaid kümme vastajat tunnistasid, et nad on isiklikult vastu võtnud kingitusi või raha. 66% nendest, kes arvasid, et nende asutustele võidakse altkäemaksu maksta (N: 207), ei osanud öelda, millises summas seda tehakse. 20% arvas, et selleks on sümbolne kingitus või vastuteene, sealjuures on nii arvajaid võrreldes eelmise uuringuga veidi vähem.

Joonis 29. Kui suuri summasid tavaliselt teie asutuse/institutsiooni töötajatele pakutakse?

Korruptsioonist teatamine

Inimestelt, kes olid korruptsiooniga kokku puutunud (N elanikud: 241; ettevõtjad 268; ametnikud 190), uuriti, kellele nad sellest teada andsid, ning kui ei andnud, siis miks.

45% elanikest ei rääkinud kellelegi, 16% rääkis lähedastele, sõpradele või kolleegidele ning 1% teatas õiguskaitseorganitele. 44% ametnikest ja 37% ettevõtjatest rääkis sellest oma lähedastele, sõpradele või kolleegidele. Õiguskaitset teavitanud ametnikke oli 13%, samal ajal kui teiste puhul ei ületanud see 1%. Ametnike hulgas oli ka kõige vähem neid, kes juhtumist üldse kellelegi teada ei andnud.

Võrreldes 2006. aastaga on tublisti tõusnud nende ettevõtjate osakaal (12%), kes juhtumist kellelegi ei rääkinud, ent ametnike puhul on see vähenenud (4%).

Joonis 30. Kui te puutusite viimasel aastal kokku korruptsiooniga, kas te rääkisite sellest juhtumist kellelegi?

Õiguskaitseorganitele teatatakse väga vähe. Mitteteatajad (N: elanikud 153; ettevõtjad 198; ametnikud 119) väitsid põhjuseks kõige sagedamini selle, et korruptsiooni oleks raske tõestada (elanikud 25%, ettevõtjad 35% ning ametnikud 57%). See kinnitab arvamust, et korruptsiooniks hinnatakse tegevusi, mis seda juriidiliselt polegi. Teisalt jällegi võib segadus selles suhtes, mis on korruptsioon ja mis mitte, takistada ka korruptsiooni ennetamist. Sageduselt teine teatamata jätmise põhjus erines sihtrühmiti: elanikud ei soovi kellelegi lisaprobleeme tekitada (22%); ettevõtjatel see, et juhtum oli tühine ja tähtsusetu (31%), ning ametnikel see, et teatamisel pole mõtet, sest asjaosaliste üle ei mõistetakn nagunii kohut (26%).

Ka 2006. aasta uuringus oli peamiseks mitteteatamise põhjuseks see, et raske oleks tõestada, et tegemist on korruptsiooniga. Nii ettevõtjad kui ka ametnikud mainisid sagedasti põhjuseks ka seda, et ei taheta tekitada lisaprobleeme endale ega teistele.

Joonis 31. Miks te ei teatanud korruptsioonijuhtumist õiguskaitseorganitele? Valige kuni kolm teile kõige olulisemat põhjust!

KOKKUVÕTE

Korruptsiooniuringu aruanne sisaldab ülevaadet kolme sihtrühma (elanikud, ettevõtjad, avalik sektor) küsitlustulemustest.

Korruptsiooniga kokkupuutumisest

Ametnikele on viimasel aastal peale maksnud või toonud kingituse 4% elanikest. Altkäemaksu on küsitud 18% inimestelt, seda kõige enam tehnöülevaatusel (11%) ja arstidega suheldes (9%). Meeleheaks on enamasti kas sümboolne kingitus või vastuteene või raha kuni 1000 krooni.

10% ettevõtjatelt on viimasel aastal soovitud altkäemaksu, kingitust või vastuteenet. Nemadki on altkäemaksuga kõige enam kokku puutunud sõidukite tehnöülevaatusel (5%). Samuti on neilt altkäemaksu eeldatud riigihangetel (4%). Meelehead on maksnud 3% ettevõtjatest. Ka ettevõtjate puhul on meelehea enamasti sümboolne kingitus või vastuteene, ent 33% tunnistas, et on maksnud raha (11% üle 5000 krooni).

Märkimisväärselt suur osa ettevõtjatest on kasutanud tutvusi avalikus sektoris, et saada sealt infot, teenust või kiirendada asjaajamist. 12% ettevõtjatest on seda isiklikult teinud viimase aasta jooksul (elanike puhul 4%).

Muu korruptsiooniga on vahetult kokku puutunud 19% ettevõtjatest ja 11% elanikest.

Elanike kokkupuuted korruptsiooniga on harvemad kui ettevõtjail: nad on maksnud vähem ja kokkupuuted muu korruptsiooniga on väiksemad. Samas on elanike andmeil neilt rohkem meelehead küsitud.

3% avaliku sektori töötajatest on viimase aasta jooksul ise korruptsiooniga kokku puutunud. Seda, millist tüüpi korruptsiooniga tegemist oli, uuringus ei täpsustatud.

74% ettevõtjatest tunnistas, et on maksnud meelehead omal algatusel. Ka 95% ametnikest usub, et meelehea andmise korral on initsiaatoriks kas ettevõtja või eraisik, mitte ametnik.

Peamised muutused viimastel aastatel

Võrreldes eelmise uuringuga 2006. aastal on toimunud rida positiivseid muutusi.

Hüpoteetilises olukorras on 34% elanikest valmis ise ametnikule meelehead pakkuma. See on küll võrdlemisi palju, ent siiski 10% vähem kui 2006. aastal. Muutunud on ka suhtumine kinkimisse ning võib eeldada, et tasapisi on Eestist kadumas postsovetlikele riikidele omane kinkimistava. Seda, kui ametnik võtab tänutäheks kingituse vastu, peab korruptsiooniks 54% elanikest, mis on 10% rohkem kui neli aastat tagasi. Samuti on enam neid ettevõtjaid, kelle arvates on kingituse vastuvõtmine korruptsioon: nüüd 62%, varem 57%. Võib eeldada, et need, kes korruptsiooni rohkem taunivad ja seda paremini ära tunda oskavad, käituvad ka ise vähem korruptiivselt.

Positiivsed muutused on toimunud hoiakutes.

Ettevõtjate arvates on korruptsiooni kõikides valdkondades (petmine hangetel, altkäemaksud, soodustused jms) vähem kui 2006. aastal. Vähem on ka neid avaliku sektori töötajaid, kes usuvad, et nende asutuste töötajatele makstakse altkäemaksu: 2010. aastal arvas nii 20%, ent 2006. aastal 23%. Eelmiste uuringukordadega on märksa vähem neid elanikke, kes peavad altkäemaksu levinud viisiks hoida ära trahve ja karistusi. 2006. aastal arvas 73% elanikest, et altkäemaks on sel puhul levinud, nüüd 53%. Küll aga arvatakse nüüd, et korruptsiooni on veidi enam levinud riigihangetes (+3%) ja seaduste muutmiseks (+5%).

Arvatakse, et korruptsiooni on nüüd vähem kui neli aastat tagasi, ent kaudne kokkupuude korruptsiooniga on mitmel juhul sagedasem.

Siiski tekitab muret see, et nende elanike osakaal, kes peavad korruptsiooni tõsiseks probleemiks, on aasta-aastalt vaikselt kasvanud: 64%-lt 68%-le. Tähelepanuväärne on, et kuigi üldiselt ei peeta altkäemaksu töökoha saamiseks väga levinuks, on kasvanud nende avaliku sektori töötajate osakaal, kes usuvad, et altkäemaks on levinud töökoha saamiseks.

Suurenenud on nende elanike arv, kes on kaudselt korruptsiooniga kokku puutunud (vastaja teadis kedagi teist, kes oli korruptsiooniga kokku puutunud). Kaudset korruptsiooni võib võtta eelkõige korruptsiooni leviku taju indikaatorina (vt sissejuhatus), kus rolli mängib meediast kuuldu ja loetu. 21% elanikest ja 16% ettevõtjatest vastas, et nad teavad kedagi, kes on kokku puutunud ametniku huvide konfliktiga – olukorraga, kus ametnik tellib asutuse või riigi raha eest toote või teene firmalt, milles ta sugulane on osanik. Need näitajad on märksa suuremad kui 2006. aastal (siis mõlemal juhul 14%). Sellist arvamust aga mõjutas ilmselt küsitlustöö ajal jaanuaris-veebruaries meedias aktiivselt kajastatud juhtum töötukassa juhatuse esimehest, kes väidetavalt tellis meeneid oma näalu ettevõttest (hiljem küll selgus, et see ei olnud nii, ta oli end otsustusprotsessist taandanud). Meedia mõju võib täheldada mujalgi. Näiteks need ettevõtjad, kes jälgivad iga päev uudiseid, peavad altkäemaksu rohkem levinuks (regressiooni alusel) ja nendelt on ka altkäemaksu rohkem küsitud. Ettevõtjad, kes jälgivad uudiseid sagedamini, väidavad ka ise sagedamini, et on muu korruptsiooniga kokku puutunud. Need elanikud, kes jälgivad uudiseid harvemini, defineerivad korruptsiooni kitsamalt.

Ent elanike puhul on kaudse kokkupuute osakaalud tõusnud ka teiste korruptsioonivormide puhul: näiteks ollakse rohkem kaudselt kokku puutunud poliitilise korruptsiooniga (16% nüüd ja 10% neli aastat tagasi), ametniku siseinfo kuritarvitamisega (20% ja 15%) jne.

Kolmandaks on vähem neid inimesi, kes on korruptsiooniga kokku puutunud. Näiteks kui 2006. aastal oli meelega küsitud 15% ettevõtjatelt, siis nüüd 10%-lt. Kui 2006. aastal oli 8% elanikest maksnud ametnikele peale või toonud kingituse, siis nüüd 4%. Vähem on ka neid, kes on ise otseselt mõne muu korruptsiooniga kokku puutunud: nüüd 11% elanikest (neli aastat

Isiklikult korruptsiooniga kokku puutunud inimesi on vähem.

tagasi 14%) ja 19% ettevõtjatest (varem 20%). Huvitav muutus on toimunud kinkimisega, mis on üks levinumaid korruptsioonivorme (uuring käsitleb ka seda, kas seda korruptsiooniks peetakse). 2% võrra vähem on neid elanikke, kes on ametnikule tänutäheks kingituse viinud (2010. a 8% ning 2006. a 6%). Ettevõtjate seas on vähenemine olnud 3% (11%-lt 8%-ni).

Huvitavamaid tähelepanekuid uuringust

Uuringust ilmsid huvitavad tähelepanekud, kuidas sotsiaal-demograafilised näitajad on seotud arusaamadega korruptsiooni ja selle leviku kohta ning kuidas teatud tunnustega inimestel on suurem risk korruptiivselt käituda.

Avaliku sektori töötajad on korruptsiooni suhtes teistest teadlikumad ja taunivamad.

Avaliku sektori töötajad paistavad silma teistest eetiliste ja korruptsiooni suhtes taunivama ja teadlikuma hoiaku poolest, sama järelduse võis teha ka juba 2006. aastal. Ametnikud aktsepteerivad kõiki eetilistelt kahemõttelisi olukordi vähem (20–30%). Kõikidel juhtudel, kui tuli anda hinnang olukorra aktsepteeritavusele, olid ametnikud teistest märksa taunivamad. Näiteks tutvuse kaudu operatsioonile pääsemise puhul leidis 88% ametnikest, et see ei

ole aktsepteeritav, samal ajal elanikest arvas nii vaid 67% ja ettevõtjatest 70%. Hüpooteetilises olukorras käituks korruptiivselt 10% ametnikest, 34% elanikest ja 35% ettevõtjatest.

Need avaliku sektori töötajad, kes pole oma palgaga rahul, ei pea töökohta stabiilseks ega arva, et töökohaga kaasneb kõrge staatus, nõustuksid altkäemaksuga kergemini kui need, kes olukorraga rahul on. Näiteks 13% oma palga ja lisatasudega rahulolematut nõustuksid altkäemaksuga (teiste puhul 8%), nagu ka 13% nendest, kes ei pea oma töökohta stabiilseks, (teiste puhul 9%).

73% avaliku sektori töötajatest väitis, et neil pole tööl kunagi huvide konflikti tekkinud, mis on enam-vähem sama tulemus kui 2006. aastal (siis 72%), ent 53% ametnikest sooviksid täpsemaid juhiseid huvide konflikti vältimiseks. Justiitsministeeriumi ja rahandusministeeriumil ongi plaan need luua ja panna veebilehele www.korruptsioon.ee.

Korruptsiooni põhjendatakse majanduslike argumentidega.

Teises peatükis on toodud olukorrajeldused, kus vastajatel paluti otsustada, kuidas nad korruptiivses olukorras käituksid. Korruptiivset käitumist põhjendavad argumentid olid majanduslikud (nt pakuksin soodustust, sest hanke võitmine oleks firmale kasulik), kultuurilised (nt pakuksin soodustust, sest ettevõtjad teevad seda üsna sageli), õigustavad (nt pakuksin soodustust, sest selline

vastuteene oleks kahjutu) ja kalkuleerivad (nt pakuksin soodustust, sest vahelejäämiskahju on väike). Enim põhjendavad kõik sihtrühmad hüpooteetilist korruptiivset käitumist majanduslike põhjustega: altkäemaksu võetakse või pakutakse, sest see oleks majanduslikult kasulik. Üsna sageli esines ka n-ö õigustavat põhjendust, et tegu ei põhjustaks kellelegi kahjusid, kinnitades levinud arvamust korruptsioonist kui ohvriteta kuriteost.

Esimest korda uuriti arvamusi ajakirjanduse korrupsioonist ja kokkupuudet sellega. Olukorda, kus ajakirjanik võtab ettevõtjalt vastu soodustuse või kingituse tänutäheks tema ettevõttele soodsa või konkurendile ebasoodsa kajastuse eest, peetakse suuremaks korrupsiooniks kui näiteks seda, kui hangetega tegelev ametnik tellib asutusele arvuteid oma poja firmast (huvide konflikt). Ametnikest pidas meediakorrupsiooni korrupsiooniks 86%, ettevõtjatest 80% ja elanikest 69%, ent huvide konflikti puhul olid näitajad 84%, 75%, 65%. Ettevõtjatelt uuriti ka, kui paljud neist on konkurendi laimamiseks või enda ettevõtte esiletõstmiseks väljaandes pakkunud ajakirjanikule soodustust või kingitust (v.a tavaline ostetud reklaam). Enamik ettevõtjaid (93%) ei ole sellise olukorraga kokku puutunud ei otse ega kaudselt, kuigi 7% tunnistas siiski, et teab kedagi, kes on ajakirjanduse korrupsiooniga kokku puutunud.

Meedia korrupsiooni ei peeta eriliseks probleemiks.

Eetiliste hoiakute kõige olulisem mõjutaja on rahvus: nii korrupsiooni teadlikkuse, taunimise kui ka valmiduse suhtes ise korrupsiivselt käituda eristuvad elanike küsitluses selgelt eestlased ja mitte-eestlased: nõustuks altkäemaksu maksmata 47% mitte-eestlastest, ent 28% eestlastest. Eestlased aktsepteerivad korrupsiooni vähem (keskmine 3,3²³) kui mitte-eestlased (2,9).

Mitte-eestlased eristuvad.

Mitte-eestlased peavad korrupsiooni ka mõnevõrra tõsisemaks probleemiks, ent need seosed ei ole statistiliselt olulised (69% mitte-eestlastest, 66% eestlastest). Korrupsiooni hindavad levinumaks mitte-eesti ettevõtjad (eestlased: 2,4 ja mitte-eestlased 2,2). Nad peavad ka ametnike ja poliitikute äraostetavust suuremaks ettevõtluse takistajaks kui eestlased. Mitte-eestlased pidasid altkäemaksu rohkem levinuks töökoha saamisel, see oli nii ka eelmise uuringu andmeil. Nii altkäemaksu kui korrupsiooniga on rohkem kokku puutunud mitte-eesti elanikud: neist iga teine oli altkäemaksuga kokku puutunud, eestlastest iga kolmas.

Erinevad ka naiste ja meeste arvamused ja kogemused, näiteks naised aktsepteerivad korrupsiooni vähem ja on vähem varmad korrupsiivselt käituma (alkäemaksuga nõustuks 40% meestest ja 29% naistest). Ettevõtjate seas on meestel kõigi näitajate puhul korrupsiivsemad hoiakud (korrupsiivselt käituks 35% meestest ja 33% naistevõtjatest). Naised peavad korrupsiooni mõnevõrra tõsisemaks probleemiks kui mehed: 72% naistest ja 64% meestest peab korrupsiooni probleemiks.

Naised eristuvad.

Korrupsiooni peavad levinumaks naistevõtjad, ent ametnikest peavad altkäemaksu oma asutuse suhtes levinumaks mehed (meeste keskmine 1,6 ja naistel 1,4). Nii altkäemaksu kui korrupsiooniga on rohkem kokku puutunud naised. Altkäemaksuga on kokku puutunud iga teine naine ja iga kolmas mees; muu korrupsiooniga on keskmised vastavalt 1,9 ja 1,4.

²³ Keskmiste selgitust vt sissejuhatusest. Suurem väärtus viitab väiksemale levikule.

Noored eristuvad.

Elanike hoiakuid mõjutab rahvuse ja soo kõrval ka vanus: nooremad vastajad (15–30) defineerivad korruptsiooni kitsamalt. Samuti on nad varmamad ise korruptiivselt käituma: 67% noortest maksaks altkäemaksu, ent vaid 30% üle 46-aastastest. Ka nooremate ametnike hoiakutes on märgata sallivamat suhtumist. Nooremad inimesed (nii elanikud kui ametnikud) peavad ka altkäemaksu rohkem levinuks. Kuid kokkupuuteid altkäemaksuga on olnud samaväärselt nii 15–30-aastastel kui 46–55-aastastel (keskmine 0,6), ületades teiste vanuserühmade kokkupuuteid (kuni 0,2). Muu korruptsiooniga on kokku puutunud samuti rohkem keskealised (46–55-aastased).

Tallinn eristub.

Tallinlased eristuvad mitme näitaja poolest, eelkõige ilmselt seetõttu, et nii ettevõtlus kui ka riigijuhtimisfunktsioonid on suuresti koondunud pealinna. Näiteks on Tallinna elanikud korruptsiooni suhtes kõige aktsepteerivamad, ent Tallinna ettevõtjad oskavad ise korruptsiooni kõige paremini ära tunda ja aktsepteerivad korruptsiooni vähem (regressiooni alusel). Ka Tallinnas töötavad ametnikud aktsepteerivad korruptsiooni kõige vähem.

Tallinna elanikud peavad altkäemaksu levinumaks: nende hinnangul on altkäemaksud levinud eelkõige ametlike protsesside kiirendamiseks, soodsateks otsusteks, riigihanke saamiseks, töökoha saamiseks ning konkurendi laimamise või enda ettevõtte esiletõstmise eesmärgil.

Tallinna ettevõtjad näevad korruptsiooni ettevõtluse takistajana teistest enam: 33% Tallinna ettevõtjatest peavad ametnike äraostetavust ettevõtluse takistuseks (Virumaal oli see protsent veidi suuremgi: 35%) ja 34% poliitikute äraostetavust. Tartu ja Lõuna piirkonnas olid samad näitajad 24% ja 14%. Kuigi üldjuhul on korruptsioon ettevõtjate arvates levinud rohkem riigi kui kohalikul tasandil, siis piirkondade kaupa vaadates peavad Tallinna ettevõtjad korruptsiooni levinumaks omavalitsuse ja ettevõtjate vahel. 2006. aastal eristusid Tallinna ettevõtjad, kes pidasid teistega võrreldes korruptsiooni rohkem levinuks (nii riigi tasandil kui omavalitsustes). Samas korruptsiooniga on rohkem kokku puutunud muu Põhja- ja Lääne-Eesti ettevõtjad, ent elanikest on nii altkäemaksu kui muu korruptsiooniga rohkem kokku puutunud tallinlased.

Ise korruptsiooniga kokku puutunud inimesed eristuvad.

Kokkupuude korruptsiooniga mõjutab inimeste arvamusi. Näiteks usuvad ametnikud, kes on ise korruptsiooniga kokku puutunud, et altkäemaks on nende asutuses rohkem levinud. Ka ise altkäemaksu andnud ettevõtjad peavad korruptsiooni levinumaks. Ettevõtjate puhul võib märgata korruptiivsete hoiakute ja korruptiivse käitumise seost: korruptiivsemad hoiakud on nendel, kes on ise altkäemaksu maksnud. 51% meelehead pakkunuist pakuku ka hüpoteetilises olukorras altkäemaksu, samal ajal kui teistest teeks seda 33%. Altkäemaksu andnud ettevõtjad näevad korruptsiooni ka suurema takistusena kui teised: 34% neist peab poliitikute äraostetavust ja erapoolikust ettevõtluse takistuseks, teiste puhul on näitaja 22%. Ligi pooled (48%) ettevõtjad, kes väidavad, et neilt on altkäemaksu küsitud, on seda ka ise maksnud.

Sektorite puhul väga selget eristajat ei olnud. Silma jäävad kaubandus- ja teenindussektoris töötavad ettevõtjad, kes defineerivad korruptsiooni kitsamalt ning kes pakuvad varmamalt ka ise altkäemaksu. Kaubandus- ja teenindussektori ettevõtjad peavad teistest suuremaks ettevõtluse takistuseks ametnike äraostetavust (32%). Nad on ka altkäemaksuga rohkem kokku puutunud (18% kaubandus- ja teenindussektori ettevõtjatest ning 0% sotsiaal- ja isikuteeninduse ettevõtjatest). Samas on sotsiaal- ja isikuteenindusega tegelevad ettevõtjad rohkem kokku puutunud muu korruptsiooniga (1,6 võrreldes 1,2 primaarsektori puhul) ning nemad näevad ettevõtluse takistusena teistest enam poliitikute äraostetavust (45%).

Elanike ja ametnike puhul ükski sisetulekurühm teistest suuremalt silma ei paista, küll aga eristuvad väiksemate ettevõtete juhid, seda nii käibe kui ka töötajate arvu mõttes. Näiteks väiksema töötajate arvuga ettevõtete juhid (kuni 9 töötajat) on kõigi kolme eetilisi hoiakuid väljendava tunnuse puhul korruptsiooni suhtes sallivama hoiakuga: 37% nendest oleks valmis ise korruptiivselt käituma (suuremate puhul on see 26%). Sama saab järeltada ka väiksema käibega ettevõtete juhtide kohta: nad defineerivad korruptsiooni kitsamalt ja oleksid ise valmis ka ametnikule raha või vastuteenet pakkuma. Ametnike äraostetavust peavad ettevõtluse takistuseks ka pigem väiksema töötajate arvuga ettevõtete juhid (nendest 31%, üle 19 töötajaga ettevõtete puhul 24%). Väikeettevõtete juhid ja väiksema käibega ettevõtete juhid peavad korruptsiooni levinumaks kui teised. Nad on ka ise korruptsiooniga rohkem kokku puutunud.

Ettevõtluses suuri eristujaid ei ole, mõnevõrra rohkem paistab silma kaubandus- ja teenindussektor.

Eristuvad väiksemad ettevõtted.

SUMMARY OF THE STUDY “CORRUPTION IN ESTONIA: STUDY OF THREE TARGET GROUPS IN 2010”

This report of corruption study provides an overview of the results of a survey conducted in three target groups (residents, entrepreneurs, public sector).

About encountering corruption

4% of residents have paid extra to officials or have brought presents for them during the recent year. Bribe has been asked from 18% of people, mostly in the course of technical inspection of vehicles (11%) and when communicating with physicians (9%), whereas the technical inspection service belongs to the private sector. The content of the bribe is usually a symbolic present or a return favour or an amount of money up to 1,000 kroons.

10% of entrepreneurs have been asked for bribe, presents or return favours during the recent year. Entrepreneurs have also encountered bribe requests mainly in the course of technical inspection of vehicles (5%). They have also been expected to give bribe in the course of state procurements (4%). Bribe has been paid by 3% of entrepreneurs; this is in the same magnitude as in case of residents. With entrepreneurs, the content of the bribe is also mainly a symbolic present or a return favour, but 33% of the responders confessed of having paid money (11% having paid an amount exceeding 5,000 kroons).

A remarkably large share of entrepreneurs has utilised acquaintances in the public sector, in order to get access to information, services or faster document management. 12% of entrepreneurs have personally done so during the recent year (in case of residents, this figure is 4%).

19% of entrepreneurs and 11% of residents have directly encountered other corruption.

When comparing residents and entrepreneurs, it can be said that residents encounter corruption generally less frequently than entrepreneurs – they have paid less and have encountered less other corruption. At the same time, residents claim to have been asked for bribe more often.

3% of the employees in the public sector have personally encountered corruption during the recent year – this study did not specify what form of corruption it has been.

74% of entrepreneurs have confessed that they have paid a bribe on their own initiative. Officials also believe that when bribe is given, the initiator is usually the entrepreneur or the private person – this is the belief of 95% of public sector employees.

Main changes when compared to the earlier time

The previous study was conducted in year 2006 and there have been several positive changes since that time.

When presenting residents with a hypothetical situation, 34% of them are ready to offer a bribe to an official. While this is a rather high figure, it is still 10 percentage points

Positive changes have happened in attitudes.

less than in year 2006. Also, the attitude towards giving presents has changed and it can be assumed that the tradition of giving presents, typical to post-Soviet countries, is slowly vanishing from Estonia. 54% of residents consider it corruption if an official accepts a present in return for his or her services. This is 10 percentage points more than five years ago. The number of entrepreneurs considering accepting of presents to be corruption has increased as well – it is 62% now, whereas it was 57% earlier. It can be assumed that those who condemn corruption more and are better able to recognise it, would also behave less in a corrupt way.

Entrepreneurs consider corruption to be less common in all fields (fraud in procurements, bribes, benefits, etc.) when compared to year 2006. There are also less public sector employees who believe that the employees of their institutions are being paid bribes – in year 2010, 20% of them think this way, but in year 2006 this figure was 23%. Compared to earlier studies, there are significantly less residents considering bribery to be widespread means of avoiding penalties and punishments. In year 2006, 73% of residents thought that bribery is widespread as means for avoiding penalties and punishments, but now this figure has decreased to 53%. On the other hand, respondents are now thinking that corruption is somewhat more common in public procurements (+3%) and as means for achieving law amendments (+5%).

It is thought that there is less corruption now than there was five years ago; at the same time, the respondents have had more indirect encounters with corruption in several cases.

Still, it is worrying that the share of residents considering corruption to be a serious problem has slowly increased from year to year – from 64% to 68%. It is also remarkable that whereas bribery is generally not considered to be a very common way of getting a job, there is an increasing share of public sector employees from year to year who believe that bribes are a common way of getting a job.

It is also remarkable that there is an increase in the number of residents who have indirectly encountered corruption (a respondent knowing someone else who has encountered corruption). Indirect corruption can be seen primarily as an indicator of the perception of the spread of corruption (see the introduction), where the information heard and read from media has a role. 21% of residents and 16% of entrepreneurs have responded that they know someone else who has encountered a conflict of interests of an official – a situation where an official orders a product or a service, paid for with funds of an institution or the state, from an enterprise where his or her relative is a shareholder. These shares are significantly higher than they were in year 2006 (both were 14% then). This opinion has apparently been influenced by a case widely covered in the media in January and February, during the time of conducting this survey, where the Chair of the Board of the Unemployment Insurance Fund had allegedly ordered souvenirs from an enterprise of his wife's brother (although it was later discovered in the course of investigations that this was not true and that he had removed himself from the decision-making process). The effect of media can be seen elsewhere as well. For example, those entrepreneurs who monitor the news every day consider bribery to be more widespread (on the basis of regression) and they have

been asked to give bribe more often. Entrepreneurs who more frequently monitor the news also more frequently claim that they have encountered other forms of corruption. Those residents who less frequently monitor the news define corruption more narrowly.

As regards residents, the shares of indirect corruption have also increased regarding other forms of corruption – for example, there are more indirect encounters of political corruption (16% now and 10% five years ago), misuse of inside information by an official (20% and 15%, respectively), etc.

The number of people having personally encountered corruption has decreased.

Thirdly, the number of people having encountered corruption has decreased. For example, while in year 2006, 15% of entrepreneurs had been asked to give bribe, now this figure is 10%. While in year 2006, 8% of residents had paid extra to an official or brought a present, now this figure is 4%. There are also less those who have directly encountered other forms of corruption: now it is 11% of residents (5 years ago this was 14%) and 19% of entrepreneurs (earlier this was 20%). An interesting change has taken place regarding presents. While this is one of the most common forms of corruption (this study also takes into account whether it is considered a corruption), there are 2 percentage points less of those residents who have brought presents to officials in return for their services (8% in year 2010 and 6% if year 2006). In case of entrepreneurs, this figure has decreased by 3% (from 11% to 8%).

Interesting observations from the study

The study allowed making some interesting observations about how the socio-demographic factors are related to understanding about corruption and its spread; also, how people with certain characteristics are more prone to corruption.

Public sector employees are more aware and more condemning of corruption when compared to others.

The public sector employees come across as more ethical and having a more condemning and more aware attitude towards corruption – the same conclusion could be made in year 2006 as well. When compared to earlier years, officials are more condemning of all ethically ambiguous situations (by 20-30 percentage points). In all cases where the respondents were asked to assess the acceptability of a situation, officials were rather more condemning when compared to others. For example, in case of getting to a surgical operation via an acquaintance, 88% of officials considered it to be unacceptable, whereas only 67% of residents and 70% of entrepreneurs had the same opinion. In a hypothetical situation, 10% of officials, 34% of residents and 35% of entrepreneurs would behave in a corrupt way.

Those public sector employees who are not satisfied with their salary and also those who do not consider their job position stable and who do not think a high status is entailed in the job position, would accept a bribe when compared to those who are satisfied with the situation. For example, 13% of those who are not satisfied with their salary and additional pays would accept a bribe (this is 8% for others);

also, 13% of those who do not consider their job position stable would accept a bribe (this is 9% for others).

73% of the public sector employees claimed that they have never had a conflict of interests in their work. This is more or less the same result as in year 2006 (the figure was 72% then), but 53% of officials would like to get more specific instructions for avoiding a conflict of interests. Such instructions are planned to be prepared in a co-operation between the Ministry of Justice and the Ministry of Finance and to be put up on a website www.korruptsioon.ee.

Chapter II provides situational descriptions where the respondents were asked to decide how they would behave in a corruption situation. The arguments justifying corruptive behaviour were divided into economical (e.g. I would offer a benefit because it would be good for the enterprise to win the procurement), cultural (e.g. I would offer a benefit because entrepreneurs do this rather frequently / because it is a common practice in Estonia), vindicating (e.g. I would offer a benefit because such a return favour would be harmless – it would cause no harm to anyone) and calculating (e.g. I would offer a benefit because the risk of getting caught would be low). All target groups justify their hypothetical corruptive behaviour most with economical arguments – bribe would be taken or given because it would be economically beneficial. There were also relatively frequent cases of using vindicating arguments, i.e. that the behaviour would not cause any harm to anyone, referring to the widespread opinion that corruption is a crime without victims.

Corruption is justified by economic arguments.

For the first time the opinion about corruption of journalism and the amount of encounters of such corruption was studied. It turned out that corruption of journalism (where a journalist accepts a benefit or a present from an entrepreneur, in return for presenting the enterprise favourably or a competitor unfavourably in a media publication) is considered to be a more severe corruption than for example a situation where an official processing procurements orders computers for an institution from the enterprise of his or her own son (this being a conflict of interests). 86% of officials, 80% of entrepreneurs and 69% of residents considered media corruption to be a form of corruption, but in case of a conflict of interests these figures were 84%, 75% and 65%, respectively. Entrepreneurs were also asked about how many of them have offered a benefit or a present to a journalist for presenting their enterprise favourably or a competitor unfavourably in a media publication, excluding the usual paid advertising. Most of the entrepreneurs (93%) have not encountered such a situation, neither directly nor indirectly, although 7% confessed knowing someone else who has encountered corruption of journalism.

Media corruption is not considered much of a problem.

The most important factor affecting the ethical views of people is their nationality – Estonians and non-Estonians clearly differ from each other in corruption awareness, condemning corruption and readiness to behave in a corrupt way. For example, 47% of

Non-Estonians differ.

non-Estonians, but 28% of Estonians would agree to pay a bribe. Estonians are less accepting towards corruption (average 3.3²⁴) than non-Estonians (2.9).

Non-Estonians also consider corruption to be a somewhat more serious problem, but these relations are not statistically significant (69% of non-Estonians, 66% of Estonians). Non-Estonian entrepreneurs consider corruption to be more widespread (Estonians: 2.4 and non-Estonians: 2.2²⁵). Non-Estonian entrepreneurs consider the bribability of public officials and politicians more to be a serious hindrance to entrepreneurship than do Estonians. Non-Estonians considered bribery more to be a widespread means of getting a job; this was so in the previous study as well. Non-Estonian residents have had more encounters of both bribery and corruption: every second non-Estonian person and every third Estonian person has encountered bribery.

Women differ.

There are also several differences between opinions and experiences of women and men; for example, women are less accepting towards corruption and would be less eager to behave in a corrupt way (40% of men and 29% of women would accept a bribe). When looking at the averages and frequencies among entrepreneurs, it can be seen that men have more corruptive attitudes in all aspects (35% of male entrepreneurs and 33% of female entrepreneurs would behave in a corrupt way). Women consider corruption to be somewhat more severe problem than do men – 72% of women and 64% of men consider corruption a problem.

Corruption is considered to be more widespread by female entrepreneurs, whereas in case of the public sector, men consider bribery to be more widespread in their institution (average for men: 1.6, average for women: 1.4). Women have encountered more of both bribery and corruption. Every second woman and every third man has encountered bribery; the averages regarding other forms of corruption are 1.9 and 1.4, respectively.

Youth differ.

In addition to nationality and sex, the age of residents is also an important factor affecting their attitudes – younger respondents (age 15-30) define corruption more narrowly. They would also be more eager to behave in a corrupt way – 67% of youth, but only 30% of respondents aged over 46 would pay bribe. Also, in case of attitudes of officials there is a noticeable trend towards younger officials being more tolerant towards corruption. Younger people (both residents and officials) also consider bribery to be more widespread. At the same time, both those of age 15-30 and those of age 46-55 have encountered bribery in equal amounts (average: 0.6), exceeding the respective figure of other age groups (up to 0.2). Also, middle-aged respondents (aged 46-55) have encountered more of other forms of corruption).

²⁴ See an explanation of averages in the introduction.

²⁵ A larger value indicates less spread.

The people of Tallinn are different by several characteristics, primarily because the entrepreneurship and state functions have gathered mainly into the capital city. For example, the residents of Tallinn are the most accepting towards corruption; on the other hand, the entrepreneurs of Tallinn are the best at recognising corruption (on the basis of averages) and less accepting towards corruption (on the basis of regression). Also, the officials working in Tallinn are the least accepting towards corruption.

Tallinn differs.

The entrepreneurs of Tallinn consider the bribability and partiality of politicians to be a hindrance to entrepreneurship, when compared to entrepreneurs from other regions. The residents of Tallinn consider bribery to be more common: they estimate that bribery is mostly common as a way of hastening official processes, getting favourable decisions, winning public procurements, getting jobs and for the purpose of slandering a competitor or bringing out own enterprise.

The entrepreneurs of Tallinn also see corruption as a bigger hindrance to entrepreneurship than do others: 33% of the entrepreneurs of Tallinn consider the bribability of public officials to be a hindrance to entrepreneurship (although this percentage was somewhat higher in the Viru County – 35%) and 34% consider the bribability of politicians to be such a hindrance. The respective figures for Tartu and the Southern region were 24% and 14%. Although entrepreneurs generally consider corruption to be more common on the nationwide level than on the local level, this being the same as in the previous study, the opinions of entrepreneurs across regions show that the entrepreneurs of Tallinn consider corruption to be more common between the local government and the entrepreneurs, when compared to others. In year 2006, the entrepreneurs of Tallinn differed from others, considering corruption to be more widespread when compared to others (both on the nationwide level and in local governments). At the same time, other entrepreneurs from Northern and Western Estonia have encountered more corruption, but more residents of Tallinn have encountered both bribery and other forms of corruption.

Encounters with corruption affect people's opinions. For example, those officials having personally encountered corruption believe that bribery is more common in their institution. Also, those entrepreneurs having paid bribe consider corruption to be more widespread. In case of entrepreneurs, a relation between corrupt attitudes and corrupt behaviour is noticeable: those entrepreneurs having paid bribe have also more corrupt attitudes. 51% of those who have offered bribe would also offer bribe in a hypothetical situation, whereas 33% of others would do that. Also, those entrepreneurs having paid bribe see corruption more as a severe hindrance to entrepreneurship than do others. For example, 34% of those having paid bribe consider the bribability and partiality of politicians to be a hindrance to entrepreneurship, whereas the respective figure for others is 22%. Nearly half (48%) of those entrepreneurs claiming that they have been asked to pay bribe have also paid it themselves.

People having personally encountered corruption differ.

There are no large differences in the entrepreneurship sector – the sector of trade and services differs somewhat.

There were no large differences between various sectors. The entrepreneurs active in the sector of trade and services differ, as they define corruption more narrowly and would be more eager to offer bribe (on the basis of regression). The entrepreneurs of the trade and service sector consider bribability of public officials more to be a severe hindrance to entrepreneurship than do others (32%). They have also encountered more bribery (18% of entrepreneurs in the trade and services sector and 0% of entrepreneurs in the social and personal services sector). At the same time, entrepreneurs of the social and personal services sector have encountered more of other forms of corruption (1.6 when compared to the 1.2 of the primary sector) and they consider the bribery of politicians more to be a hindrance to entrepreneurship than do others (45%).

Smaller enterprises differ.

In case of residents and officials, no income group clearly differs from others in various aspects; still, the managers of smaller enterprises differ regarding both turnover and number of employees. For example, managers of enterprises with a smaller number of employees (up to 9 employees) are more tolerant towards corruption in case of all three characteristics expressing ethical attitudes: 37% of them would be ready to behave in a corrupt way, whereas this figure is 26% for managers of larger enterprises. The same conclusion can be made also regarding managers of enterprises with a smaller turnover – they define corruption more narrowly and would be ready to offer money or a return favour to an official. Also, managers of enterprises with a smaller number of employees consider the bribability of public officials more to be a hindrance to entrepreneurship (31%, whereas the respective figure for enterprises with more than 19 employees is 24%). On the basis of averages, managers of small enterprises and managers of enterprises with small turnover consider corruption more to be widespread than do others. They have also encountered more corruption.

KASUTATUD KIRJANDUS

- Brunetti, A. & Weder, B. 2003. A Free Press is Bad News for Corruption. *Journal of Public Economics* 87, 1801-1824.
- Eurobaromeeter. 2009. Attitudes of Europeans towards Corruption. Full report. Eurobarometer 72.2. TNA Opinion & Social.
- Kõuts-Klemm, R; Suni, R. 2010. Läbipaistvus Eesti ajakirjanduses. MTÜ Korruptsioonivaba Eesti, MTÜ Ajakirjanduse Uurimis- ja Koolituskeskus, Justiitsministeerium. Tallinn.
- Kramer, J. M. 2000. Anti-Corruption Research Concerning Eastern-Europe and the Former Soviet Union: A Comparative Analysis. MSI Centre for Governmental Integrity, Technical Note 2.
- Meny, Y. & de Sousa, L. 2001. Corruption: Political and Public Aspects. *International Encyclopaedia of the Social and Behavioural Sciences*, 2824-2830.
- OECD. 2010. OECD Anti-Corruption Network for Eastern Europe and Central Asia. Istanbul Anti-Corruption Action Plan. Second Round of Monitoring. Georgia. Monitoring Report. Paris: <http://www.oecd.org/dataoecd/8/6/44997416.pdf> (26.04.2010).
- Rauch, J. E., & Evans, P. B. 2000. Bureaucratic Structure and Bureaucratic Performance in Less Developed Countries. *Journal of Public Economics* 75, 49-71.
- Riigikantselei. 2009. Rollid ja hoiakud avalikus teenistuses. http://www.avalikteenistus.ee/public/Uuringud/Rollid_ja_hoiakud_avalikus_teenistuses_2009.pdf (26.04.2010).
- Riigikontroll. 2009. Korruptsiooni ennetamine valdade ja linnade töökorralduses. Riigikontrolli aruanne. http://www.riigikontroll.ee/upload/failid/ka_50034_korruptsioonivastane_22.12.2009.pdf (19.05.2010)
- Sajo, A. 2003. From Corruption to Extortion: Conceptualisation of Post-Communist Corruption. *Crime, Law & Social Change* 40, 171-194.
- Sööt, M.-L. 2010. Korruptsioonikuriteod. Kuritegevus Eestis 2009. Justiitsministeerium: kriminaalpoliitika osakond. Tallinn.
- Tooding, L-M. 1998. Andemanalüüs sotsiaalteadustes. Tartu Ülikool: sotsiaalteaduskond, sotsioloogia osakond. Tartu.
- Transparency International. http://www.transparency.org/policy_research/surveys_indices/cpi/2009/cpi_2009_table (11.05.2010).
- Maailmapank. http://info.worldbank.org/governance/wgi/mc_countries.asp (11.05.2010).

