

**KRIMINAALPOLIITIKA ARENGUSUUNAD AASTANI 2018
SELETUSKIRI**

Sisukord

Sissejuhatus.....	2
Lühiülevaade kriminaalpoliitika olulisematest arengusuundadest ning kuritegevusest aastatel 2003–2008.....	3
Välisriikide kriminaalpoliitikast	4
Soome	5
Rootsi	6
Holland	6
Ühendkuningriik.....	8
Saksamaa	9
USA	9
Austraalia	10
Kriminaalpoliitika arengusuunad aastani 2018	12
Eesmärgid ja mõju.....	12
Põhimõtted	16
Arengusuunad	24
Alaealiste kuritegevuse ennetamine	24
Korduvkuritegevuse ennetamine	29
Isikuvastaste kuritegude ennetamine	37
Organiseeritud ja raske peitkuritegevuse ennetamine.....	41
Eelnõu kulud	45
Lisa 1. Kriminaalpoliitika arengusuundade aastani 2010 täitmisest.....	46
Kasutatud kirjandus	52

SISSEJUHATUS

Riigikogu kodu- ja töökorra seaduse § 154 lõige 1 võimaldab Riigikogu fraktsioonidel esitada Riigikogu otsuse eelnõusid, mis sisaldavad ettepanekuid Vabariigi Valitsusele. „Kriminaalpoliitika arengusuunad aastani 2018“ näol on tegemist Riigikogu otsuse eelnõuga, mille esitavad kõik Riigikogu fraktsioonid. Arengusuunad hõlmavad mitmeid konkreetseid ettepanekuid kriminaalpoliitika teostamiseks Vabariigi Valitsusele. Arengusuundi hakatakse ellu viima Justiitsministeeriumi juhtimisel. Kord aastas (hiljemalt 1. märtsiks) teeb Vabariigi Valitsus Riigikogule ettekande kriminaalpoliitika arengusuundade elluviimise kohta. Seni on ettekandeid teinud justiitsminister ning koordineeriva ministeeriumina võiks see ka nii jääda.

Riigikogu kiitis 2003. aastal heaks [kriminaalpoliitika arengusuunad aastani 2010](#). Vajaduse uute kriminaalpoliitika arengusuundade järele tingib see, et mitmed kehtivate kriminaalpoliitika arengusuundade teemad on jätkuvalt aktuaalsed ning lahendamata (näiteks kurjategijate retsidiivsuse temaatika, alkoholi kuritarvitamisest tingitud probleemid, vanglast vabanenute ühiskonnas kohanemise probleemid jne), samuti on viie aasta jooksul kerkinud uusi pikaajalist tähelepanu vajavaid teemasid (nt küberkuritegevus).

Kriminaalpoliitika arengusuundade puhul on tegemist raamdokumentidega, mis on käesoleval ajal heakskiidetud Riigikogu otsusega. Selles on toodud pikaajalised eesmärgid, millest lähtudes tuleb ministeeriumidel ning teistel asutustel teha kriminaalpoliitilisi otsuseid.

Kuigi uus eelnõu sisaldab ka mitmed juba kehtivates arengusuundades sisalduvaid põhimõtteid (sektoritevaheline koostöö, kohaliku tasandi tähtsus, uuringupõhisus), on selles toodud ka uusi põhimõtteid, näiteks tulevikuriskide arvestamine (rassismikuriteod), kriminaalmenetluse inimsõbralikumaks muutmine (sh digitaalse e-toimiku menetlusinfosüsteemi arendamine); kohtuekspertiisi kaasajastamine.

Võrreldes kehtivate arengusuundadega on käesoleva eelnõu eesmärgid konkreetsemad ja ühtlasemad – nimetatud on konkreetset prioriteetsed eesmärgid, milleks on:

1. alaealiste kuritegevuse vähendamine;
2. korduvkuritegevuse vähendamine;
3. võitlus organiseeritud kuritegevusega (sh majandus-, korrupsiooni-, küber- ja inimkaubanduse kuritegudega);
4. võitlus isikuvastaste kuritegudega (sh perevägivaldaga).

Nimetatud nelja eesmärgi täitmiseks on arengusuundades välja toodud olulisemad tegevused 2018. aastani.

1. Alaealiste kuritegevuse ennetamiseks on vaja luua riskilaste varajase tuvastamise süsteem, tegeleda koolikiusamise ning koolikohustuse mittetäitmise probleemidega, arendada alaealiste komisjonide ja erikoolide tööd ning tagada alaealiste kriminaalasjade kiire menetlus (sh süütegude kiire arutelu alaealiste komisjonides).
2. Korduvkuritegevuse ennetamiseks tuleb võimaldada kurjategijate narkoravi vangistuse alternatiivina; luua tugiisikusüsteem vanglast vabanenutele; panna alus retsidiivsusuuringu; kohaldada alternatiivkaristusi ja viia lõpuni vanglate reform.
3. Isikuvastaste kuritegude ennetamiseks tuleb vastu võtta riikliku alkoholipoliitika raamdokument; aidata perevägivaldahoovreid, arendades ohvriabi- ja varjupaigateenust; tagada rehabilitatsiooniprogrammid vägivaldsetele isikutele ning tagada alaealiste vastu suunatud isikuvastastes kuritegudes kriminaalasjade kiire menetlus.
4. Organiseeritud kuritegevusega paremaks võitluseks tuleb pöörata tähelepanu kriminaaltulu konfiskeerimisele; arendada majandus- ja korrupsioonikuritegude uurimise suutlikkust; võidelda eri liiki küberkuritegevusega.

Eelnõu ja seletuskirja on koostanud Mari-Liis Sööt (Justiitsministeeriumi kriminaalpoliitika osakonna kriminaalteabe ja -analüüsi talituse juhataja). Eelnõu koostamises osalesid Justiitsministeeriumi kriminaalpoliitika osakonna töötajad Kaire Tamm, Jako Salla, Brit Tammiste, Andri Ahven, Urvo Klopets, Heili Sepp, Martin Hirvoja ja Eerik Hanni.

Eelnõu arutati ümarlaulal ning mitmetel koosolekutel. Ümarlaulal (09.06.09) osalesid Jaan Ginter ja Jaan Sootak Tartu Ülikoolist; Uno Traat Sisekaitseakadeemiast; Ene Augasmägi Tapa Vallavalitsusest; Asti Pärnsalu MTÜst Jeeriko; Urmas Sadam ja Vahur Keldrima Tallinna Linnavalitsusest (Vahur Keldrima esindas ka Eesti Linnade Liitu); Mailiis Kaljula Eesti Maaomavalitsuste Liidust; Kadri Ann Salla ja Anne Kivimäe Haridus- ja Teadusministeeriumist; Saale Laos Õiguskantsleri Kantsleist; Anniki Tikerpuu, Ülla-Karin Nurm, Maris Salekešin ja Triin Raag Sotsiaalministeeriumist; Katrin Karolin Põllumajandusministeeriumist; Veiko Kommusaar ja Avo Üprus Siseministeeriumist (Avo Üprus esindas ka Eesti Evangeelset Luterlikku Kirikut); Egert Belitšev Kodakondsus- ja Migratsiooniametist; Margus Kurm Riigiprokuratuurist; Üllar Lanno Eesti Kohtuekspertiisi Instituudist; Kaire Tamm, Martin Hirvoja ja Mari-Liis Sööt Justiitsministeeriumist.

Samuti panustasid eelnõu valmimisse riigi peaprokurör Norman Aas; Malle Hallimäe Eesti Lastekaitse Liidust; Kristiina Luht Sotsiaalministeeriumist; Markko Künnapu, Heli Rennik, Siim Jurkatam ja Priit Post Justiitsministeeriumist.

Eelnõu on keeleliselt toimetanud Mari Koik Justiitsministeeriumist.

Lühiülevaade kriminaalpoliitika olulisematest arengusuundadest ning kuritegevusest aastatel 2003–2008

Järgmisena on lühidalt esitatud olulisemad arengusuunad kriminaalpoliitikas alates 2003. aastast, käsitledes olulisemate näitajadena kuritegude ja kinnipeetavate arvu ning kohtueelse menetluse tulemusnäitajaid. Täpsem ülevaade kuritegevusest ning kriminaalpoliitika arengusuundadest on esitatud iga-aastasest [statistikaülevaates „Kuritegevus Eestis“](#) ning justiitsministri Riigikogule esitatavas ülevaates [kriminaalpoliitika arengusuundade iga-aastasest täitmisest](#).

2003. aastal registreeriti Eestis 57 417 kuritegu, 2008. aastal aga 50 977, seega viie aasta jooksul vähenes registreeritud kuritegude arv 11% .

Joonis 1. Registreeritud kuriteod, 2003–2008

Levinumateks kuritegudeks vaadeldavas ajavahemikus olid vargus (ca 40% kuritegudest), kehaline väärkohtlemine (10%) ja mootorsõiduki korduvalt joobes juhtimine (8%). Pidevalt kasvas narkokuritegude arv – näiteks 2008. aastal registreeriti 8% rohkem narkokuritegusid kui 2007. aastal.

Tapmist ja mõrvade arv küll vähenes, ent võrreldes teiste Lääne-Euroopa riikidega püsib see arv endiselt väga kõrge (2003. a registreeriti 188 tapmist ja mõrva; 2008. a 104). Enamik mõrvadest ja

tapmistest pandi toime alkoholijoobes tüli käigus ning tihti olid ohvriks kurjategija sugulased ja sõbrad.

Suurema osa kuritegudest panid toime noored, 18–24-aastased inimesed, kannatanute hulgas oli aga kõige enam 30–40-ndates eluaastates inimesi. 2009. aastal korraldatud Eesti elanikkonna küsitlusest selgus, et 13% Eesti inimestest on langenud mõne kuriteo ohvriks viimase 12 kuu jooksul (GFK).

Kui 2003. aastal oli Eestis 100 000 elaniku kohta 339 kinnipeetavat, siis 2008. aastal 272 – see tähendab, et kinnipeetavate arv on vähenenud 919 isiku võrra (4575-lt 3656-ni; 20%). Kinnipeetavate arvu vähenemisele on aidanud kaasa alternatiivkaristuste kasutuselevõtmine ning vanglate reform. Kui 2003. aastal määrati ühiskondlik-kasuliku töö (ÜKT) 84 isikule, siis 2008. a 1892-le; kui 2003. a vabanes tingimisi ennetähtaegselt 20% kinnipeetavatest, siis 2008. aastal juba üle 30%; 2007. aastal rakendati esmakordselt elektroonilist järelevalvet (EJ) ning 2008. a lõpuks rakendati seda 187 isikule. Avati kaks uut kambri tüüpi vanglat (Tartu ning Viru) ning suleti laagri tüüpi vanglaid (Ämari, Viljandi, Pärnu). Endiselt on sulgemata vanad ja amortiseerunud Tallinna ja Murru vangla. Samas on kinnipeetavate arv Eestis siiski väga suur. Soomes on kinnipeetavaid 100 000 elaniku kohta neli korda vähem kui Eestis (Eestis 273, Soomes 64), Rootsis üle kolme korra vähem (74) ning Hollandis üle kahe korra vähem (100), maailmas on Eesti kinnipeetavate arvukuselt elanike kohta endiselt esirinnas – 46. kohal, lähinaabritest edestab meid vaid Läti (King's College London, 2008).

2004. aastal jõustus uus kriminaalmenetluse seadustik. Alates sellest ajast on senise 17 maakondliku politseiprefektuuri asemel neli piirkondlikku prefektuuri ning 16 maa- ja linnaprokuratuuri asemel neli ringkonnaprokuratuuri, tänu millele on paranenud kuritegude kohtueelse menetlemise kvaliteet ja kiirus. Kuritegude lahendamise määr (st lõplike menetlusotsuste arv registreeritud kuritegudest) oli 2008. aastal 52% (2003. aastal politsei andmetel kohaselt 38%) ning kohtueelsele menetlusele kulus 13 kuud. 2008. aastal loodi uus kohtuekspertiisiasutus (EKEI), et paremini osutada teenust politseile, prokuratuurile ja kohtule kuritegude avastamiseks.

Alates 2004. aastast on võimalik kriminaalmenetlus lõpetada, kui avalik menetlushuvi pole suur ja kui karistus ei ole otstarbekas. Sellistel alustel (KrMS §-d 202 ja 203) lõpetatakse aastas ca 15% kuritegudest, valdavalt kasutatakse seda menetlusliiki kehalise väärkohtlemise juhtumites. Alates 2006. aastast on võimalik kriminaalasi lahendada 48 tunniga kiirmenetluse abil – nii lahendati 2008. aastal 2456 (18%) isiku kriminaalasi. Alates 2007. aastast on uue menetlusliigina olemas ka lepitusmenetlus (KrMS § 203¹), mida samuti kasutatakse kõige sagedamini kehalise väärkohtlemise juhtumites. 2008. aastal lõpetati leppimise tõttu 91 isiku kriminaalasi (mis moodustas 2% lõpetamise põhjustest).

2005. aastal leppisid justiits- ja siseminister kokku kuriteovastase võitluse eelistused (nn [Laulasmaa prioriteedid](#)), mis võimaldavad õiguskaitseasutustel paremini ressursse planeerida ja tööd paremini koordineerida. Need eelistused on alaealiste kuritegevuse vastane võitlus (alaealiste poolt ja alaealiste suhtes toime pandud kuriteod) ning organiseeritud kuritegevuse vastane võitlus (narkokuritegevus, inimkaubandus, kriminaaltulu ning korruptsioonikuritegevus). Eelistustest kinnipidamise järelevalvet teostatakse ministrite regulaarsete kohtumiste teel.

Välisriikide kriminaalpoliitikast

Ülevaate saamiseks välisriikide kriminaalpoliitikast vaadeldi Soome, Rootsi, Hollandi, Saksamaa, ÜK, USA ja Austraalia näiteid. Riigid jagunevad oma kriminaalpoliitika poolest pehmema ja karmima suuna pooldajateks. Nii Rootsit kui ka Soomet iseloomustab pehme kriminaalpoliitika, kus suur osakaal on ennetusel ja enamik tööst tehakse väljaspool kriminaaljustiitsüsteemi, mis väljendub ka vangistuse võimalikult väheses kasutamises. ÜKd seevastu iseloomustab küllaltki karm kriminaalpoliitika, esiplaanil on seni olnud õigussüsteemi reageerimine, mitte niivõrd ennetus. ÜK on kinnipeetavate suhtarvult üks Lääne-Euroopa suuremaid, probleemiks on suur retsidiivsus – 2/3 kinnipeetavatest paneb kahe aasta jooksul toime uue kuriteo.

Kuigi teemade ulatus riikide kriminaalpoliitilistes dokumentides (sh turvalisuspoliitika ja kuriteoennetus) on lai, on paljude puhul prioriteetsed teemad vägivallakuritegude ja noorte kuritegevuse ennetamine ning tegelemine kuritegude ohvritega. Oluliseks peetakse mõnes riigis ka tegelemist keskkonnakuritegude vastase võitlusega. Riikide eripäradest lähtudes tegeletakse ka teemadega, millega Eestil seni olulisi kokkupuuteid pole olnud, nagu aumõrvad (Hollandis, Saksamaal) ja vanurite vastase vägivalla ennetamine (eriti Euroopa vananevat elanikkonda silmas pidades). Välja on toodud ka perevägivalla vastane tegevus, äritegevuse vastaste süütegude ennetamine, näiteks väikeettevõtete kaitse. Hollandis on alaealiste kuritegevuse vastane tegevus keskendunud üksikisikuga tegelemisele, mis võiks olla eeskujuks ka Eestis. Samast põhimõttest lähtutakse ka korduvkurjategijatega tegelemisel.

Kriminaalpoliitika raamdokumenti sellises vormis nagu Eestis enamikus riikides pole ning üldjuhul teostatakse kriminaalpoliitikat valitsuse prioriteetide, koalitsioonilepingu, ministriumide arengukavade jms kaudu. Suuremas osas nimetatud riikidest on kriminaalpoliitika teemad kuriteoennetuse osa. Samas Hollandis peetakse kriminaalpoliitika all silmas kitsamalt organiseeritud kuritegevuse vastast võitlust, kuid kuriteoennetus on laiem ning hõlmab ka neid teemasid, mis Eestis on käsitletud kriminaalpoliitika arengusuundades. ÜKS juhindutakse kriminaalpoliitika teostamisel valitsuse kuritegevuse üldstrateegiast, millel põhinevad justiitsüsteemi koondarengukava ja turvalisuse arengukava. Soomes juhindutakse kriminaalpoliitika elluviimisel peamiselt siseturvalisuse arengukavast, samas on kriminaalpoliitika põhimõtted ja arengusuunad Justiitsministeeriumi arengukava osa. Rootsis lähtutakse kriminaalpreventsiooni programmis väljendatud üldistest põhimõtetest. Saksamaal puudub kriminaalpoliitika raamdokument ning lähtutakse koalitsioonileppest. USA föderaalvalitsuse tasandil lähtutakse kriminaalpoliitika elluviimisel Justiitsministeeriumi arengukavast. Austraalias vastutavad kriminaalpoliitika eest osariigid ning programmi olemasolu sõltub osariigist. Seega on kriminaalpoliitika strateegilised suunad vaadeldud riikides olemas, ent vorm, kuidas need on esitatud, on riigiti erinev.

Järgnevalt on esitatud lühikokkuvõtted riikide kriminaalpoliitikast, täpsemaid näiteid on toodud ka edaspidi arengusuundade valdkondade selgituste juures.

Soome

Soomet on alates 1960ndatest iseloomustanud teadlik kriminaalpoliitika kujundamine: kriminaalpoliitikat on iseloomustanud kuritegude ennetamine justiitsüsteemi väliselt ning vanglapopulatsiooni vähendamine.

Kuriteoennetus tähendab Soomes eelkõige tööhõive ja eluasemeprobleemide ennetamist, lastekaitsemeetmete rakendamist ja sõltlastega tegelemist. Tulevikus soovitakse suuremat tähelepanu pöörata sotsiaalse rehabilitatsioonisüsteemi paremale toimimisele. Retsidiivsuse vähendamisel soovitakse tähelepanu pöörata eelkõige noorte kurjategijate karistamisepõhimõtete muutmisele ning vanglareformile, mis võimaldab vangide paremat taasühiskonnastamist.

Soomes vastutab kriminaalpoliitika eest Justiitsministeerium, kus on koostatud kriminaalpoliitika arengusuunad 2007–2011: olemuselt on tegemist Justiitsministeeriumi tegevussuundadega nimetatud valdkonnas. Arengusuunad hõlmavad teemadena kuriteoennetust ja -riske; kriminaalmenetlust, karistuste täideviimist ning tegelemist ohvritega.

Lisaks Justiitsministeeriumi kriminaalpoliitika arengusuundadele on valitsuses kinnitatud Siseministeeriumi koordineeritav siseturvalisuse arengukava, mille eesmärgiks on muuta Soome 2015. aastaks Euroopa kõige turvalisemaks riigiks. Soomlased on mures oma kõrge vägivallakuritegude arvu pärast ning nende ennetamine sisaldab põhimõtet, mille kohaselt tuleb küll kurjategijat karistada, kuid anda talle samal ajal võimalus ennast parandada. Vägivallakuritegude ennetamine hõlmab ka perevägivalla ennetamist ning psüühikahäirete raviks kvaliteetsete teenuste tagamist. Arengusuundades pööratakse tähelepanu ka majanduskuritegudele, mille puhul soovitakse vähendada

menetlusele kuluvat aega ning tõsta nende kuritegude uurimise suutlikkust. Soome ja Island on ainsad Põhjamaad, kus pole loodud eraldi majandus- ja korrupsioonikuritegude menetlemisele spetsialiseerunud üksust või ametit.

Lisaks kuritegude ennetamisele sisaldab nimetatud programm ka üldisemaid siseturvalisuse ning ohvriabi küsimusi. Ohvriabi puhul on seatud eesmärgiks tagada teenuse ja varjupaikade üleriigiline kättesaadavus ning tegeleda korduva ohvriks langemise teemaga. Programmi aruanne avalikustatakse kord aastas veebis ning vähemalt kord aastas koguneb programmi järelevalve töörühm.

Rootsi

Rootsi kriminaalpoliitika peamised põhimõtted on ennetamine ja sotsiaalsüsteemi arendamine, mitte kontroll ja võimalik karistus. Rootslased on seisukohal, et targem on kasutada vabaduse piiramist kui selle äravõtmist. Vangistus on ebaefektiivne vahend retsidiivsuse vähendamiseks ja seetõttu tuleb leida muid, odavamaid ja vähem „hävitavaid“ vahendeid.

Rootsis juhib politsei, prokuratuuri ning vanglate tegevust Justiitsministeerium, Siseministeeriumi Rootsis ei ole. Ministeeriumis on kriminaalpoliitika osakond, mis tegeleb vanglate, kriminaalhoolduse ja kuriteohvrite küsimustega. Peamiselt aga kujundab Rootsi kriminaalpoliitikat juba 1974. aastast Justiitsministeeriumi juures tegutsev kuriteoennetuse nõukogu ([Brå](#)), kes viib läbi uuringuid, analüüsib statistikat, jagab kuriteoennetuse projektiraha jms. Nõukogus töötab 75 inimest: sotsioloogid, psühholoogid, juristid, statistikud jne.

Rootsi kriminaalpoliitika prioriteetsed teemad on kuriteoennetus, vägivaldakuritegevus, narkokuritegevus, majanduskuritegevus, keskkonnakuritegevus, vihkamiskuritegevus (rassism) ning naistevastane vägivald. 1996. aastal koostas Brå koos Justiitsministeeriumiga valitsuse programmi „Meie ühine vastutus – rahvuslik kriminaalpreventsiooni programm”. Pärast selle dokumendi valmimist suuremaid suunamuutusi olnud ei ole ning uut programmi seetõttu ka vastu võetud ei ole. Programmis tegeletakse nn traditsioonilise kuritegevuse vastaste meetmetega (vargused, kelmused, vägivald, kuritegudega tekitatud kahju) ehk kuritegudega, mis on enim esindatud statistikas ning mis mõjutavad inimeste igapäevaelu. Võrreldes Eesti kriminaalpoliitika arengusuundadega on tegemist üldise ideoloogilise dokumendiga, milles on vähe konkreetsust.

Sarnaselt Eestiga leitakse Rootsis, et alaealiste õigusrikkumistele tuleb reageerida kiiresti (keskmine kohtueelse menetluse pikkus on kuus nädalat) ja, kus võimalik, tuleb kasutada lepitust. Leitakse, et mõistlik oleks kasutada turvafirmasid ning avalikke kaameraid (CCTV). Ohvriabi puhul on leitud, et teatud inimesed langevad võrreldes teistega tunduvalt enam kuritegude ohvriks – arvestades riskifaktoreid, tuleks kriminaalpreventsioonis just neile enam tähelepanu pöörata.

Holland

Hollandi kriminaalpoliitika tähendab peamiselt võitlust organiseeritud kuritegevusega, samas kui kuriteoennetus hõlmab ka meie mõistes teisi kriminaalpoliitilisi teemasid. Olulisteks partneriteks kuriteoennetuses peetakse ühiskondlikke organisatsioone, tööturuorganisatsioone, haridus- ja hoolekandeametusi. Kuus peamist teemat, millele keskendutakse, on: vägivald, vargused, äritegevuse vastased kuriteod, avaliku korra rikkumine, individuaalne lähenemine riskigrupi noortele ja korduvkurjategijatele ning raskete kuritegude vastane võitlus.

Hollandis vastutab kriminaalpoliitika eest Justiitsministeerium (hetkel peamiselt organiseeritud kuritegevus) ja Siseministeerium (kuriteoennetus). Eesti mõistes kriminaalpoliitika arengusuunad sisalduvad neil kolmes dokumendis: esimene on valitsuse kuriteoennetuse programm „Turvalisus saab alguse ennetusest”, teine on õiguskaitseasutuste nelja aasta tegevusprioriteedid ning kolmas organiseeritud kuritegevuse vastase võitluse programm. Kuriteoennetuse programm on teemade poolest laiem kui Eesti kriminaalpoliitika arengusuunad. Kriminaalpoliitika arengusuundi eraldi dokumendina neil ei ole, kuigi justiits- ning siseministri organiseeritud kuritegevuse prioriteetide ülevaadet parlamendile niiviisi nimetatakse. Praegu plaanivad nad lisaks organiseeritud kuritegevuse

kajastamisele laiendada dokumenti ka teistele kuritegevuse vormidele. Lisaks on veel väiksemaid tegevuskavasid, nt vägivallavastane tegevusplaan jms.

Hollandi valitsus kinnitas 2007 programmi „Turvalisus saab alguse ennetusest”, mille senisega võrreldes uudseks elemendiks on võitlus organiseeritud, majandus- ja küberkuritegevusega. Tegemist on valitsuse programmiga aastani 2010 – uus valitsus teeb nähtavasti oma programmi. Programmi üldiseks eesmärgiks on vähendada kuritegevust 25%. Programm rõhutab ennetuse, administratiivsete ja karistuslike meetmete ning järelhoolduse kombinatsiooni. Järgnev on ülevaade kuriteoennetuse programmi „Turvalisus saab alguse ennetusest” teemadest:

1. Vägivallakuritegude vastane võitlus hõlmab avalikku ja perevägivalda, nn aumõrvasid ning privaatsuse kaitset. Avaliku vägivalda vastase võitluse raames tegeletakse nt liiklushuligaansusega, transpordivahendites ja naabruskonnas toimuva kuritegevusega, aga ka töökohas ja koolis toimuva vägivaldaga. Perevägivalda vastane võitlus toimub kohalikul tasandil.
2. Vargustevastases võitluses on fookuses sissemurdmised kodudesse ja ettevõtetesse – selleks palgatakse kriminalistikaeksperte. Teiseks oluliseks teemaks on jalgrattavargused, mille vähendamiseks soovitakse näiteks välja töötada varastatud rataste riiklik register ning võtta kasutusele tehnilised valveseadmed (märgised). Soovitakse koostööd teha rattatootjatega jms.
3. Võitlemine äritegevuse vastaste kuritegudega: 2010. a soovitakse vähendada 25% nende kuritegude arvu, kus ohver on ettevõtte. Näiteks on eraldi teemadeks ohutus ehitustegevuses, finants-majanduskuriteod, väikeettevõtete turvalisus ning toitlustusettevõtetes ja nende ümber toimuv vandalism. 2008. a jooksul peaksid kaubandussektor ja valitsus sõlmima leppe, mis hõlmab vandalismi, röövimisi jt teemasid.
4. Avaliku korra rikkumise all käsitletakse noorte inimestega seotud rikkumisi (nt jalgpallihuligaanid, tänavakambad); ööklubides toimuvaid rikkumisi, elu- ja nn magalapiirkondades toimuvaid rikkumisi. Karmi tähelepanu alla võetakse ka nn kohvipoekesed (nt kaugus koolidest, üle 5-grammise narkotoote müügi keeld ühele inimesele, piirialadel müügikeeld mitteresidentidele jne). Naabruskondade turvalisuse parandamiseks töötatakse välja Burgerneti programm, mis võimaldab inimestel saada infot oma piirkonna turvalisuse ja elukvaliteedi kohta, nad saavad osa võtta politsei uurimistegevusest ning panustada oma turvalisuse parandamisse.
5. Individuaalne lähenemine riskigrupi noortele ja korduvkurjategijatele. Hollandi Justiitsministeeriumi vastutusel on loodud noorte ja perede keskused ning turvakeskused. Lisaks tegeletakse koolist väljelangetega: soovitakse vähendada enne põhihariduse saamist koolist väljalangete arvu; väljalangetud valmistatakse ette kooliks, tööks või nende kombinatsiooniks. Turvakeskused tegutsevad koolides, et riskinoori varakult identifitseerida. Tegeletakse ka noorte tööpuudusega ning ühiselamusse öömaja pakkumisega neile, kel enda selleks võimalused puuduvad. Rasketele korduvkurjategijatele, kellel on sõltuvusprobleemid ning psüühikahäired, on loodud korduvkurjategijate institutsioon, mille kaudu on neid võimalik programmidesse suunata.
6. Ohtlike kuritegude vastane võitlus hõlmab küberkuritegevust, majanduskuritegevust (pettused, korruptsioon, rahapesu) ning organiseeritud kuritegevust. Näiteks pettusevastane võitlus tähendab riskide ja meetmete kohta info andmist erasektorile, pettuse ohvritele abitelefoni loomist, makse- ja kaarditerminalide turvalisemaks muutmist, pankrotipettuse ning kindlustuspettuse vastast võitlust. Senisest suuremat tähelepanu pööratakse kriminaaltulu konfiskeerimisele. Küberkuritegevuse vastases võitluses soovitakse küberkuritegevust ning selle olemust ja kurjategijaid rohkem teaduslikult uurida.

Hollandis koostatakse iga nelja aasta tagant organiseeritud kuritegevuse kohta käiv riiklik ohuhinnang, mille põhjal koostab Justiitsministeerium õiguskaitseasutuste nelja aasta prioriteetid võitluseks organiseeritud kuritegevusega. Aastate 2004–2008 prioriteetid olid heroini- ja kokaiinikaubandus,

inimkaubandus, sünteetiliste narkootikumide kaubandus, relvakaubandus, rahapesu ja terrorism. Politsei ja prokuratuur peavad prioriteetide täitmisest andma aru justiitsministrile.

Riikliku organiseeritud kuritegevuse vastase võitluse tugevdamise programmi aastateks 2008–2010 peamised teemad on administratiivse, preventiivse ja finantsilise suutlikkuse tõstmine organiseeritud kuritegevuse vastaseks võitluseks jne. Aru antakse parlamendile.

Ühendkuningriik

Ühendkuningriigi kriminaal- ja turvalisuspoliitika elluviimisel juhindutakse kolmest suuremast dokumendist: kuritegevuse üldstrateegia, justiitsüsteemi koondarengukava ja turvalisuse arengukava. Nende dokumentide põhirõhk on vägivallakuritegude ja noorte kuritegevuse vastu võitlemisel. Kuritegudele reageerimises on märksõnaks karmid karistused ning ohvrite mitmekülgne abistamine.

UK kuritegevuse vastase võitluse üldraamistik tuleneb 2007. a juulis vastuvõetud strateegiast - *Cutting Crime: A New Partnership 2008–2011* (edaspidi kuritegevuse üldstrateegia). Tegemist on jätkuga aastatel 2004–2007 kehtinud strateegiale. Strateegia on mõeldud nii riigi kui ka kohaliku taseme asutustele, kohalikele partneritele ja võrgustikele ning valitsusvälistele organisatsioonidele.

Üldstrateegia on kuritegevuse vastase võitluse nn katusdokument, mis koondab enda alla mitmeid arengukavasid konkreetsetel teemadel. Teematilised arengukavad, mille olemasolule või koostamise vajadusele üldstrateegias viidatakse, on näiteks arengukava noorte kuritegevuse vastu võitlemiseks, siseturvalisuse arengukava, retsidiivsuse vähendamise, vägivallakuritegude, pettuse, narkootikumi- ja alkoholarvitamise vähendamise kavad jne. Lisaks teemapõhiste arengukavadele on üldstrateegiaga seotud ka nn justiitsüsteemi valdkondlik arengukava, mis koondab Siseministeeriumi (politsei), hiljuti loodud Justiitsministeeriumi (alaealiste komisjonid, vanglad, kriminaalhooldus) ja prokuratuuri tegevust aastateks 2008–2011.

Üldstrateegias käsitletakse teemasid alates ennetusest kuni rehabilitatsioonini. Vägivallakuritegude puhul soovitakse välja selgitada vägivaldset käitumist põhjustavad tegurid ning alustada sekkumisprogrammidega juba esimeste ohumärkide ilmnemisel. Eesmärgiks on reageerida enne, kui vägivaldne käitumine jõuab realselt avalduda. Retsidiivsuse vähendamiseks soovitatakse tegeleda narkootikumide ja alkoholi kuritarvitamise, vaimse tervise probleemide, sotsiaalsete ja kutseoskustega, eluasemeprobleemidega, suutmatusega probleeme vägivaldlast lahendada ja oma teo tagajärgi mõista ning kriminaalse käitumismustri edasikandumisega põlvkonniti.

Üldstrateegia teemade valikut põhjendatakse keskendumisega valdkondadele, kus on vajadus suurema riikliku sekkumise järele (kus kuritegevuse vähendamisel pole olulist edu saavutatud ning häid praktikaid välja kujundatud). Strateegia elluviimist koordineerib ja hindab *the National Crime Reduction Board* (midagi sarnast Eesti KENiga), kuhu kuuluvad kuritegevuse vähendamisega seotud ministeeriumide esindajad, samuti kohalike omavalitsuste esindajad, politseijuhid jne.

Justiitsüsteemi koondarengukava - *Working Together to Cut Crime and Deliver Justice. A strategic Plan for 2008–2011* ja selle *Business Plan 2008–2009* (nn rakenduskava) töötati välja Siseministeeriumi, Justiitsministeeriumi ja prokuratuuri poolt. Tegemist on justiitsüsteemi keskse dokumendiga (mõeldud politseile, prokuratuurile, kohtutele, vanglatele, kriminaalhooldussüsteemile, alaealiste õigussüsteemile), siin seoseid teiste valdkondadega nagu nt haridus, tervishoid, tööhõive kajastatud pole. Ülesehituses on lähtunud üldstrateegiast. Arengukava elluviimiseks on rakendusplaanis (*Business Plan*) toodud konkreetsed eesmärgid ja indikaatorid kahe eelarveaasta kohta. Sealst tuleneb ka näiteks kohalike omavalitsuste kohustus koostada kuriteoennetuse kavad. Arengukava üldine eesmärk on vähendada kuritegevust, sh korduvkuritegevust, mõista süüdlastele õiglane karistus ning tagada ohvritele vajalik abi. Nimetatud eesmärkide saavutamiseks käsitletakse arengukavas järgmisi tegevussuundi: efektiivne õigusemõistmine; ühiskondlikult aktiivne ja õigussüsteemi usaldav kodanikkond; ohvrite ja tunnistajate abistamine; justiitsasutuste lihtne, tõhus ja läbipaistev töökorraldus.

Turvalisuse arengukava (*National Community Safety Plan 2008–2011*) töötas Siseministerium välja algselt juba 2006. aastal. Pärast kuritegevuse üldstrateegia vastuvõtmist 2007. aastal uuendati ka turvalisuse arengukava. Arengukava peamised tegevussuunad on kogukonna turvalisuse suurendamine; rahvusvahelise terrorismiohu vähendamine; vanurite, laste ja noorte turvalisuse suurendamine; ohvritele ja avalikkusele efektiivse, läbipaistva ja kiiresti reageeriva õigussüsteemi loomine; alkoholi- ja narkootikumide tarvitamise negatiivsete tagajärgede vähendamine; sotsiaalselt haavatavate gruppidega tegelemine (eluasemeprobleemide lahendamine jms).

Saksamaa

Saksamaa föderaaltasandil on kriminaalpoliitika prioriteediks võidelda vägivallakuritegedega, st vägivallaga kodus ja lähisuhtes ning parandada kuriteoohvrite olukorda ja kaitset.

Lisaks nimetatutele peetakse oluliseks veel võitlemist alaealiste ning kaitsetute isikute seksuaalse kuritarvitamise, paremäärmusluse ja terrorismi vastu. Kuriteoennetuses soovitakse võtta rohkem arvesse linnaarengu ja -planeeringu meetmeid. Oluliseks peetakse legaalse ja illegaalse sõltuvusainete eristamist¹ ning illegaalse sõltuvusainetega seotud kuritegevus on prokuratuuriasutuste peamine prioriteet. Ka liiklusrikkumiste ennetamine on üks koalitsioonileppe punktidest, mis sisaldab nii teede tehnilist korrasolekut kui ka koolitusi jms. Organiseeritud kuritegevusest pööratakse tähelepanu keskkonnakuritegudele (nt prügiturg), inimkaubandusele (loodud on eraldi tööjõu ning seksuaalse eksploateerimise koosseisud karistusseadustikku) ja rahapesule.

Saksamaal ei ole föderaaltasandil eraldi kriminaalpoliitika arengusuundade või strategiadokumenti, küll aga on neil Justiits- ja Siseministeriumi ühised kuritegevuse ülevaated ning 2006–2011 koalitsioonilepingu punktid turvalisuse kohta. 2001. ja 2006. aastal koostati kuritegevuse ülevaade, kus selgitati ka valitsuse samme kuritegevuse vastases võitluses². Kuigi neid on praktikas veel vähe kasutatud, rõhutavad sakslased uuringute ning tulemusanalüüside tähtsust ning leiavad, et turvalisuse kohta ei ole mõistlik teha järeldusi vaid ametliku statistika põhjal. Sakslased leiavad, et seni on Saksamaa kuriteoennetuse peamine möödalask ja ebaõnnestumine olnud see, et kuriteoennetuse meetmeid, projekte ja algatusi ei ole süstemaatiliselt hinnatud ega analüüsitud, ning edaspidi tuleks rohkem sellega tegeleda.

Saksamaal on loodud sihtasutus Kuriteoennetuse Foorum, mida juhib siseminister ning milles on liidumaade esindajad. Foorumi ülesandeks on koordineerida kuriteoennetust kohalikul tasandil ning foorum ühendab eri valitsustasandeid. Kohaliku tasandi kuriteoennetus on tihti organiseeritud komiteedes (kutsutakse nt ümarlauaks, julgeolekunõukoguks, ennetusnõukoguks jne). Kõigi valdkondade ning tasandite riiklik kokkusaamiskoht on Saksa kuriteoennetuse kongress, mis toimub igal aastal kahepäevase üritusena.

USA

USA föderaaltasandi kriminaalpoliitika prioriteet on võitlus terrorismiga, vägivalla- ja arvutikuritegedega, eraldi prioriteedina on esile toodud ka võitlus pankrotikuritegedega. Kuriteoennetuse peamiseks eesmärgiks on laste kaitsmine ning inimeste teadlikkuse tõstmine.

USAs vastutab kriminaalpoliitika, sh kuriteoennetuse eest Justiitsministerium (*Department of Justice*). Kriminaalpoliitika põhineb Justiitsministeriumi perioodilisel arengukaval (praegune 2007–2012, eelmine 2003–2008). Võrreldes Eesti kriminaalpoliitika arengusuundadega sarnaneb nimetatud dokument rohkem mõne valitsuse programmiga, kus toodud konkreetsed mõõdetavad tulemused, ajakava jne.

¹ Rohkem kui 90% kanepiga seotud juhtumitest Saksamaal, milles menetlus alustati (ja hiljem küll lõpetati), puudutas kanepi kogust alla 10 grammi, kuigi vastavalt föderaalsetele menetlusjuhiste võib mitmetes piirkondades menetlusest „keelduda”, kui tegemist on kogusega kuni 30 grammi.

² Raport on üles ehitatud nii, et igast kuriteoliigist ning kuritegevuse kontrollimisest ülevaadet andvale osale järgneb osa pealkirjaga “Föderaalvalitsuse tegevus ning vaated”, milles valitsus analüüsib kuritegevuse arengu kohta tehtud järeldusi.

Strateegia prioriteetsed suunad on avastada ja ennetada terrorismi, võidelda vägivalda- ja arvutikuritegevusega, eriti lapspornoga ja intellektuaalse omandi vargustega (sh identiteedivargused), võidelda uimastitega, era- ja avaliku sektori korrupsiooniga, edendada kodanikuõigusi ja -vabadusi. Muu hulgas on eesmärkidena nimetatud näiteks kaitsta ja tagada riikliku pankrotisüsteemi tulemuslik toimimist, vähendada narkootikumidega seotud kuritegevust jne.

National Crime Prevention Council (NCPC) on USA juhtiv kuriteoennetusorganisatsioon – kodanikualgatusel põhinev kuriteoennetusega tegelevate organisatsioonide katusorganisatsioon, millel on üle 400 liikmesorganisatsiooni kogu USAs nii MTÜde, föderaalsete kui ka osariigi asutuste seas. NCPC koordineerib liikmesorganisatsioonide kuriteoennetuslikku tegevust (eksperdid, koolitused, programmid, kampaaniad, publikatsioonid, tehniline abi). NCPC tegevus on suunatud peamiselt lastele ja noortele (koolikiusamine, lastest kuriteoohvrid, narkootikumide ja alkoholi tarvitamise ennetus, vanemate teavitamine ja nõustamine), aga ka kogukonnale laiemalt (naabrivalve, tolerantsus ja vihkamiskuriteod) ja ettevõtetele (kuriteoennetus töökohas). Tegevus jaotatakse sihtgruppide järgi (noored, täiskasvanud, vanurid, õiguskaitseasutused) või teemadeks (nt alkohol, tubakas ja muud uimastid; koolikiusamine, pettus jne), otsesteks tegevusprogrammideks ja projektideks (nt teismelised, kuritegevus ja kogukond; teismelised ohvrid; turvaline kool; turvaline naabruskond jne).

NCPC tegevussuunad ja peamised arendatavad programmid otsustatakse liikmesorganisatsioonide juhtide poolt, otsuste langetamisel tuginetakse NCPC kogutud infole ja kuriteoennetust puudutavatele uuringutele. Tegevuste aluseks on tegevusprogramm, mille eesmärk on vähendada kuritegude arvu, vähendada hirmu kuritegude ees, tugevdada üleriiklikku ennetuskultuuri, aidata kogukondi kuritegevuse põhjustega tegelemisel, teha Ameerika turvalisemaks.

2007–2011 peamised tegevussuunad on kaitsta lapsi ja noori (õpetada täiskasvanuid tundma ära ja ära hoidma lapse või noore riskiolukordi, suurendada kuriteoennetusteadlikkust laste ja noorte seas jne); teha koostööd kuritegude ennetamiseks (*Public-Private partnership*); avalikkusele tutvustada kuriteoennetuse ja turvalisuse printsiipe; vastata ilmnevatele kuritegevuse suundumustele (parandada analüüsivõimet, arendada partnerlussuhteid akadeemiliste asutustega, kasutada enam tehnoloogiat jne).

Austraalia

Austraaliat iseloomustab teadmispõhine kriminaalpoliitika, mis väljendub selles, et juba 1973. aastal asutati seal seaduse alusel kriminoloogia instituut. Kriminaalpoliitika prioriteetsed teemad on vägivaldakuritegude ja retsidiivsuse vähendamine.

Austraalia on föderaalriik, kus kriminaalõigust puudutav seadusandlus ja sisejulgeoleku tagamine on täielikult osariikide ja territooriumide pädevuses, v.a immigratsiooni (sh kurjategijate immigratsiooni), rahvusvahelisi kohustusi jms puudutav. Föderaaltasandil kriminaalpoliitika strateegia puudub, kuid toetatakse ennetusprojekte. Kogu riigi kuritegevusinfot analüüsib ja sellekohaste uuringute tulemusi avaldab kriminoloogia instituut ([Australian Institute of Criminology](#)), mis loodi 1973.

Järgnevalt on toodud mõningad osariikide näited. Mõnel juhul on lisaks üldistele suundadele ka eraldi strateegiad, näiteks strateegia varavastase kuritegevuse vähendamiseks Australian Capital Territory's ja perevägivalla ennetamise strateegia Western Australias.

New South-Walesis on kriminaalpoliitika ülesanded osaks valitsuse riiklikust plaanist 2007–2016. Prioriteetid ja eesmärgid on vähendada vägivaldakuritegude arvu, retsidiivsust (nt vähendada pärast kohtuotsust või lepitusmenetlust 12 kuu jooksul uue kuriteo toime pannud isikute osakaalu 2016. aastaks 10%), vähendada antisotsiaalse käitumise määra (vähendada sellise elanikkonna osakaalu, kes tajub antisotsiaalsest käitumisest tingitud probleeme, nagu lärmavad naabrid, avalikult joomine, hoolimatu ja ohtlik sõidukijuhtimine).

Western Australias võeti 2004 vastu kuriteoennetuse strateegia (*the State Community Safety and Crime Prevention Strategy*), mille eesmärk on toetada perekondi, lapsi ja noori; tugevdada kogukondi ja keskkonna elujõulisust; vähendada retsidiivsust; rakendada keskkonnaplaneerimist.

KRIMINAALPOLIITIKA ARENGUSUUNAD AASTANI 2018

Kriminaalpoliitika arengusuundade dokument jaguneb kolmeks osaks: eesmärgid, põhimõtted ning arengusuunad. Eesmärgid seavad dokumendile ühtse raamistiku, kus tuuakse välja kriminaalpoliitika järgnevate aastate prioriteetid, mida allpool arengusuundade osas on põhjalikumalt käsitletud koos suunavate tegevustega. Põhimõtted, nagu nimi viitab, sisaldab üldiseid suuniseid ja väärtusi.

EESMÄRGID JA MÕJU

1. „Kriminaalpoliitika arengusuundadega aastani 2018“ (edaspidi arengusuunad) määratletakse pikaajalised eesmärgid ja tegevused, millest avalik sektor peab lähtuma oma tegevuse kavandamisel ning elluviimisel.
2. Kriminaalpoliitika eesmärgiks on ühiskonna turvalisuse tagamine süütegude ennetamise ja nende reageerimise, süütegudega tekitatud kahju vähendamise ning õigusrikkujatega tegelemise kaudu.

Kriminaalpoliitika arengusuundade eelnõus määratakse kriminaalpoliitika pikaajalised eesmärgid. Arengusuunad on visioonidokument, mis kehtib kuni 2018. aastani ning kui Riigikogu dokumendi oma otsusega heaks kiidab, on see abiks vähemalt kolmele Riigikogu koosseisule (järgmised korralised parlamendivalimised toimuvad 06.03.2011) kriminaalpoliitika ja valitsuse otsuste suunamisel. Ainult niiviisi, pikaajaliselt on võimalik saavutada arenenud lääneriikidele, eelkõige Skandinaaviale omane kriminaalpoliitika, mida iseloomustab arusaam, et kriminaalõigusel üksi on vaid marginaalne mõju kuritegude ennetamisele. Sellised pikaajalised arengusuunad aitavad tagada valdkonna süsteemse arengu ning loovad maksumaksja jaoks selguse, milliste eesmärkide elluviimiseks kulutatakse riigieelarvega ministeeriumide raha.

Kriminaalpoliitika eesmärk on ühiskonna turvalisuse tagamine. Samas on samasugune siht ka turvalisuspoliitikal ning riigi julgeolekupoliitikal, ent võimalused selle eesmärgi saavutamiseks on erinevad. Turvalisuspoliitika on kriminaalpoliitikaga võrreldes laiem ning hõlmab igasugust avaliku korra tagamist (sh liiklusohutust, tuleohutust jms) ning julgeolekupoliitika tegeleb pigem Eesti territoriaalse terviklikkuse ja sõltumatuse tagamisega.

Punktis 2 on esitatud kriminaalpoliitika eesmärk kriminaalpoliitika komponentide kaudu. Veidi ümbersõnastatult tähendavad need ennetustööd, õiguskaitse sekkumist (süütegudele reageerimine), ohvriabi (kahju vähendamine) ning karistus- ja rehabilitatsioonisüsteemi (õigusrikkujatega tegelemine). Kasutades termineid „süütegu“ ning „õigusrikkuja“ ei ole lähtutud kitsalt juriidilistest terminitest (nagu ka „kuriteo“ ja „kurjategija“ puhul), vaid on mõeldud kuritegevust laiemalt, sotsioloogiliselt.

Ennetusmeetmed jagunevad esmatasandi, teise ning kolmanda tasandi meetmeteks. Kui esmatasandi ennetus hõlmab üldiseid sotsiaalseid meetmeid, siis teise tasandi ennetus on rohkem seotud konkreetse õigusrikkumise ennetamisega, kolmandal tasandil aga tegeletakse edasiste õigusrikkumiste ärahoidmisega. Kuigi preevangeeriv ja organiseeritud kuritegevuse vastased meetmed on väga erinevad, saab siiski mõlemal juhul rääkida ennetusmeetmetest, esimesel juhul on võimalik kasutada eelkõige esma- ja teise tasandi meetmeid (sotsiaalsed ja hariduslikud meetmed), samas kui organiseeritud kuritegude puhul tuleb enam panna rõhku teise ja kolmanda tasandi meetmetele (nt pankade teavitamiskohustus, lennujaamade turvameetmed). Ühel juhul tuleb tegeleda eelkõige inimesega, teisel juhul süsteemiga, mis teeks organiseeritud kuritegevuse raskeks ning perspektiivituks. Pikas perspektiivis on ennetus odavam ning tulemuslikum kui kuritegudele reageerimine.

Kriminaalpoliitika põhirõhk (ehk ennetustöö) asub väljaspool kriminaaljustiitsüsteemi ning on ülioluline, et ühiskonnas tekiks mõistmine sellest, et sotsiaal- ja haridussüsteem on peamised kuritegevuse mõjutajad, mitte aga karmid karistused ja vanglakaristuse soosimine. Heaks näiteks ja eeskujuks Eestile on Soome, kes veel 1960ndatel vaevles kõrge vangide arvu ning ideoloogiliselt pigem Ida-Euroopa mõjutustega kriminaalpoliitika käes, ent alates 1960ndates võttis kindla suuna reformida oma kriminaalpoliitikat teiste Põhjamaadega sarnaseks. Soome moderniseeris karistusõigust, laiendas karistusalternatiive ning võttis suuna inimväarikale kriminaalpoliitikale, mida iseloomustab võimalikult väike kriminaaljustiitsüsteemi sekkumine inimeste ellu (Lahti & Törnudd, 2001).

3. *Kriminaalpoliitika esmasteks eesmärkideks on korduvkuritegevuse ning alaealiste kuritegevuse ennetamine. Alaealiste kuritegevuse ennetamine võimaldab ära hoida kuritegusid täiskasvanueas; korduvkuritegevuse ennetamine vähendab kuritegude arvu ning kuriteoohvriks langemise riski.*

4. *Kuna ühiskonnale tekitavad kõige suuremat kahju organiseeritud kuritegevus, sealhulgas majandus-, korrupsiooni-, küber- ja inimkaubanduse kuriteod, ning isikuvastased kuriteod, sealhulgas perversioonid, siis tuleb kõrgendatud tähelepanu pöörata nimetatud kuritegude ennetamisele ning neile reageerimisele.*

Kui punktis 2 oli nimetatud kriminaalpoliitika üldeesmärk, siis punktides 3 ja 4 on nimetatud kitsamad eesmärgid: punkt 3 käsitleb eesmärgi läbi õigusrikkude prisma, punkt 4 läbi õigusrikkumiste prisma. Kõige korraka tegeleda ei jõua ning seepärast on välja toodud valdkonnad, millele tuleb süsteemselt tähelepanu pöörata, arvestades nendega nii õiguskaitseressursside jaotamisel kui ka muude otsuste tegemisel.

Õigusrikkujatega tegelemisel (p 3) on prioriteediks alaealiste kuritegevuse ning korduvkuritegevuse ennetamine, kuna need on Eesti kuritegevuse kõige suuremad probleemid. Kui on võimalik ennetada alaealiste õigusrikkujate arvu ning korduvkuritegevust, on võimalik olulisel määral tõsta ühiskonna turvalisust.

13% kuritegudest Eestis sooritavad alaealised. Eestis registreeritakse ca 3000 alaealiste kuritegu aastas, mis moodustab 5–6% kogukuritegevusest. Alaealisi on võimalik õigele teele suunata ning ümber kasvatada kergemini kui täiskasvanuid ning just selle grupiga tegelemine annab kõige suuremaid tulemusi kuritegevuse vastases võitluses.

Korduvkuritegevus on väga suureks probleemiks, näiteks üle 60% Eesti kinnipeetavatest ja kriminaalhooldusalustest on korduvkurjategijad, samas siiski ca 70% kriminaalhooldusalustest lõpetab kriminaalhoolduse positiivselt. Igal aastal vabaneb vanglatest üle 2500 inimese, nendest ca 40% paneb aasta jooksul toime uue kuriteo ning ca 26% satub vanglasse aasta jooksul tagasi. Uue kuriteo paneb aasta jooksul toime 27% ÜKT-le suunatud isikutest. Korduvkuritegevust mõjutavad lisaks isiksuslikele ja demograafilistele teguritele ka sõltuvusainete kasutamine, kinnipeetavate vabanemisejärgne toimetulek – seda eelkõige esimesel vabanemisejärgsel aastal (Grann, Danesh, & Fazel, 2008; Gideon, 2009). On leitud, et ka vangistuse suur osakaal ja karmid vanglatingimused soodustavad korduvkuritegevust (Center on Juvenile and Criminal Justice, 2008; Chen & Shapiro, 2004).

Õigusrikkumistega tegelemisel (p 4) on esmatähtsaks võitlus organiseeritud ning isikuvastaste kuritegudega. Kuigi valdava osa registreeritud kuritegudest moodustavad varavastased kuriteod (55% registreeritud kuritegudest), tekitavad ühiskonnale enim kahju surma või tervisekahjustusega lõppevad kuriteod ja organiseeritud kuritegevus. Varavastaste kuritegudega puutuvad elanikud kõige vahetumalt kokku, rasked peitkuriteod nagu korrupsioon, äriühingutega seotud kuriteod jms jäävad inimesest kaugemale ning otsest kahju endale ei tunnetata. Samas on ohtlik arvata, nagu korrupsioon või majanduskuriteod oleksid teisejärgulised kuriteod turvalisuse seisukohalt – vastupidi, korruptiivse

kokkuleppe tagajärjed võivad osutada nii isikule kui ka riigile saatuslikuks (näiteks politseinik, kes võtab altkäemaksu roolijoodikult, kes järgmisel teelõigul põhjustab raske liiklusõnnetuse; või riigihanke altkäemaksu abil võitnud firma ehitatud sild kukub kokku vms). Korruptsioonil ja majanduskuritegudel on mitmeid alaliike ning seotud kuritegusid. Sellisena võib näiteks mainida rahapesukuritegusid, mis on sageli seotud korruptsioonikuritegudega (näiteks altkäemaks kui rahapesu eelkuritegu), kuuludes aga karistusseadustikus formaalselt majandusalaste kuritegude peatükki (§ 394). Sageli ei olegi võimalik vaid ühte tüüpi organiseeritud kuritegevust välja tuua, vaid grupid tegutsevad mitmes sfääris, olles seotud nii keskkonnakuritegudega, narkokuritegudega kui korruptsiooni ja inimkaubandusega. Esmatähtis on takistada organiseeritud kuritegevust, sõltumata selle liigist.

Ka perevägivalda ei saa pidada ohutuks eraasjaks, kuna vägivald lähisuhetes vähendab töövõimet ning toob suuri kulutusi meditsiini- ja sotsiaalsfäärile, olles seega mitte ainult traumeeriv ohvritele, vaid kokkuvõttes kulukas ja kahjulik kogu riigile. Inimkaubanduse vastases võitluses tuleb põhitähelepanu pöörata rahvusvahelistele kettidele ning ohvrite abistamisele (vt ka p 24).

Õiguskaitse jaoks kaasneb massiliste varavastaste kuritegude menetlemisega oht, et raskemate kuritegudega ei jõuta tegeleda ning nutikamad kurjategijad pääsevad sanktsioonidest. Õiguskaitseasutuste prioriteetide ja ressursside valikul tuleb seetõttu eelistada organiseeritud ning peitkuritegevust masskuritegevusele. See tähendab organisatoorseid ümberkorraldusi ning vastavate menetlejate motiveerimist ja spetsialiseerumist.

5. Avalik sektor peab oma tegevuseesmärkide seadmisel ja poliitika väljatöötamisel, eriti sotsiaal- ja hariduspoliitikas ning asulate planeerimisel, kriminaalpoliitika arengusuundadega arvestama. Iga ministeerium annab kord aastas Justiitsministeeriumile arengusuundade täitmisest aru, mille põhjal esitab Vabariigi Valitsus Riigikogule hiljemalt 1. märtsiks iga-aastase ülevaate kriminaalpoliitika arengusuundade elluviimisest. Kriminaalpoliitika tulemuslikkuse hindamisel lähtutakse nii iga-aastastest ohvriuuringute andmetest kui ka kuritegevuse statistikast.

Kriminaalpoliitikat koordineerib küll Justiitsministeerium, ent mitmed tegevused ulatuvad väljapoole Justiitsministeeriumi haldusala. Nii näiteks on alaealiste õigusrikkumiste ennetamine suures osas kohalike omavalitsuste, Haridus- ja Teadusministeeriumi, Sotsiaalministeeriumi ja Kultuuriministeeriumi pärusmaa. Teiste ministeeriumide poliitika ja tegevused peavad olema kantud kriminaalpoliitika arengusuundades esitatud põhimõtetest, vastasel juhul on Justiitsministeeriumi (JuM) roll peamiselt reageerida muudes valdkondades tegemata jäetule. Arengusuundades esitatud kohustuste täitmisest peavad ministeeriumid andma Justiitsministeeriumile igal aastal aru, selle aruande põhjal valmistatakse Riigikogus esitamiseks ette aruanne/ettekanne.

Planeerimistegevuses, eriti linnaplaneerimisel, tuleb arvestada planeerimisseaduse §-des 8 ja 9 ettenähtud põhimõtet ning ennetada kuriteo riski. Kuriteoennetuse läbi keskkonna kujundamise (i.k. *crime prevention through environmental design*) tähendab kurjategija käitumise etteaimamist ning selle võimalikult raskeks muutmist keskkonna kujundamise kaudu. See hõlmab valgustust, jalakäijate maa alla tunnelitesse suunamise vältimist jms.

Kriminaalpoliitika tulemuslikkust on väga keeruline mõõta ning hindamiseks ei piisa vaid registreeritud statistikast, mida mõjutavad oluliselt seadusemuudatused, kuritegudest teadaandmine politseile jms. Näiteks sõltub perevägivalda registreerimiste arv eelkõige teadete arvust. Ühest küljest on küll soovitatav, et teadete arv kasvaks, kuna see suurendab õiguskaitse võimalusi neid juhtumeid lahendada, aga teisest küljest võib registreeritud kuritegude arv peegeldada hoopis juhtumite esinemissageduse suurenemist, mis ei ole kindlasti soovitatav. Seetõttu tuleb statistika kõrval kasutada ka uuringute andmeid, näiteks tehes senisest sagedamini perioodilisi ohvriuuringuid. Seega soovib Justiitsministeerium igal aastal teha paari-kolme küsimusega uuringu (nt kasutades selleks turu-uuringute ettevõtete omnibussküsitlusi), samas jätkates ka põhjalikuma ohvriuuringu tegemist iga 4–5 aasta tagant.

Kriminaalpoliitika hindamisel tuleb nii uuringute kui ka statistika põhjal vaadata kuritegude, kuriteohvriks langemise, alaealiste kurjategijate, korduvkuritegevuse ning kriminaalmenetluse kohta käivaid, aga ka teisi andmeid.

Ohvriuringu abil on võimalik teada saada, milline on (tajutud) kuritegevuse tase ühiskonnas, kuidas see muutub ajas, millised on erinevused vastavalt vastanute omadustele ning millised on sarnasused ja erinevused teiste riikidega – võrdlusi teiste riikidega võimaldab teha meetodika, mis on ohvriuringute puhul oluliselt sarnasem Euroopa riikide seas kui ametlik kuritegude registreerimise meetodika. Ohvriuringuid tehakse enamasti küllaltki suurte valimitega ning need on väga põhjalikud, mis teeb nende teostamise küllaltki kulukaks. Samas on riike, kus ohvriuringuid tehakse mitu korda aastas (nt Suurbritannia), enamik Euroopa riike aga korraldab ohvriuringuid iga paari aasta tagant. Eestis on ohvriuring tehtud aastatel 1992, 1995, 1999, 2003 ning 2009. Seega on tegu olnud järjepideva protsessiga, mis peab kindlast jätkuma ka tulevikus. Samas ei võimalda nelja-aastane või isegi pikemale veniv vahe uuringute vahel hinnata muutusi kuritegevuses piisavalt kiiresti, et neile tulemuslikult reageerida. Et kiire ja tulemuslik reageerimine oleks siiski võimalik, tuleks teha väiksema mahuga iga-aastaseid ohvriuringuid (näiteks omnibussküsitluste raames).

Järgnevates tabelites on toodud loetelu näitajatest, mida saab kriminaalpoliitika hindamisel kasutada, lisatud on ka 2008. aasta andmed.

Sotsioloogiliste uuringute andmed

Ohvriks langenute arv ohvriuringu, omnibussuuringu põhjal ³	13% ja 32%
Eesti elanike kuritegevushirm ⁴	32%
Osakaal alaealistest, kes on toime pannud õigusrikkumise ISRD ⁵ põhjal	12%
Osakaal alaealistest, kes on langenud röövimise ja väljapressimise ohvriks ISRD põhjal	4%
Osakaal alaealistest, kes on langenud koolivägivalla ohvriks ISRD põhjal	24%

Ametlik statistika

- Kuritegude arv ja ohvriks langemine

	2008
Registreeritud kuriteod	50 977
Registreeritud kuritegude arv 100 000 elaniku kohta	3,8
Registreeritud kehaliste väärkohtlemiste arv	5174
Registreeritud peretüliteated	2553
Ohvriabitöötaja poole pöördunud perevägivalla ohvrite arv	1312
Ohvriabitöötaja poole pöördunud perevägivalla ohvrite osakaal ohvriabisse pöördunustest	33%
Tapmiste arv	88
Mõrvade arv	16
Tapmiste ja mõrvade arv 100 000 elaniku kohta (koos tapmiskatsetega)	6 (8)

- Alaealiste kuritegevus

Alaealiste poolt toime pandud kuritegude arv	3208
Alaealiste kurjategijate arv	2289
Alaealiste kurjategijate osakaal 100 000 elaniku kohta	171
Kriminaalkorras karistada saanute osakaal kuni 17-aastaste vanuserühmas ⁶	14,3%

³ Protsendid erinevad, kuna küsitluste meetodika oli erinev, samuti erinevad aastaarvud, mil küsitlused tehti. Esimesel juhul (GFK Baltic (2009) omnibussuuringus) on küsitud elanikelt: *Kas Teie isiklikult olete 12 kuu jooksul langenud mõne kuriteo ohvriks (s.t., et Teie on kallale tungitud või teid on röövitud, varastatud, midagi välja petetud?* Teisel juhul (Saar, Markina, Oole, & Resetnikova ohvriuringus (2005)) otsest küsimust kuriteohvriks langemise kohta ei küsitud ning on arvatud vähemalt ühe loetletud kuriteo ohvriks langenud vastanute osakaal (nt vargus autost, jalgrattavargus jms).

⁴ Justiitsministeerium ja Siseministeerium, 2004: *Kui turvaliselt end tunnete, käies üksi oma elurajoonis pärast pimedat saabumist?* 32% elanikest tunneb ennast veidi või väga ebakindlalt.

⁵ *International Self-Reported Delinquency Study*, 2006 (Justiitsministeerium & Tartu Ülikool, 2006).

⁶ Päring karistusregistrist.

Alaealiste kinnipeetavate (süüdimõistetute) arv	33
Alaealiste kinnipeetavate osakaal vanglapopulatsioonist	1,3%
Alaealiste kriminaalhooldusaluste arv	346
Alaealiste osakaal kriminaalhooldusalustest	4%
• <i>Retsidiivsus</i> ⁷	
Kinnipeetavate arv	3656
Süüdimõistetute arv	2666
Vahistatute arv	990
Kinnipeetavate arv 100 000 elaniku kohta	272
Vahistatute arv 100 000 elaniku kohta	74
Kuritegude toimepanijaist varem kriminaalkorras karistatud isikute osakaal ⁸	50%
Korduvalt vanglas viibinud süüdimõistetute arv	1870
Korduvalt vanglas viibinute osakaal vanglapopulatsioonist	70%
Kriminaalhooldusaluste arv	8363
Nende kriminaalhooldusaluste arv, keda on varem kriminaalkorras karistatud	60%
Korduvalt kinnipidamisasutuses viibinute osakaal kriminaalhooldusalustest	63%
Uue kuriteo toimepannute osakaal ÜKT-le suunatud isikutest ⁹	27%
Erikooli lõpetanud isikute poolt kuriteo toimepanemine kahe aasta jooksul pärast erikoolist lahkumist	81% ja
(Poisid ja tüdrukud) ¹⁰	(95% ja 47%)
• <i>Kriminaalmenetlus ja karistused</i> ¹¹	
Kohtueelse menetluse kestus lahendatud kuritegude puhul	13 kuud
Kohtueelse menetluse kestus alaealiste kuritegude puhul	3 kuud
Kohtueelse menetluse kestus isikuvastaste kuritegude puhul, kus kannatanuks on alaealine	6-14 kuud ¹²
Kohtumenetluse kestus maakohtus	2,7
Kohtumenetluse kestus maakohtus üldmenetluses	17,1 kuud
Kohtumenetluse kestus alaealiste asjades	3,7 kuud ¹³
Kriminaalasjade kohtueelse lahendamise määr ¹⁴	52%
ÜKT-le suunatute osakaal kõikidest süüdimõistetutest KarS § 69 alusel	10%
ÜKT-le suunatute osakaal, kelle menetlus on lõpetatud KrMS § 201–205 alusel	18%
Leppimise tõttu lõpetatud kriminaalasjade osakaal lahendatud kriminaalasjadest	3%
Alaealiste komisjoni suunatud noorte arv	4012

PÕHIMÕTTED

6. *Kriminaalpoliitika kavandamisel ja elluviimisel tuleb avalikul sektoril teha koostööd era- ja mittetulundussektoriga, kaasates vabatahtlikke. Avaliku sektori ülesanne on arendada keskkonda, kus nii mittetulundus- kui ka erasektor saaksid täita oma rolli süütegude ennetamisel.*

Kriminaalpoliitikat on võimatu teostada ilma mittetulundus- ja erasektorita ning kohalike omavalitsusteta ning kuritegevuse ennetamisel on kolme sektori koostöö ülioluline. ÜRO kuriteoennetuse juhis (*UN Guidelines for the Prevention of Crime*) toonitab avaliku sektori tähtsust sellise keskkonna loomisel, kus mittetulundussektor ning ettevõtted saaksid oma rolli kuritegevuse ennetamisel täita.

⁷ Kinnipeetavate ja kriminaalhooldusaluste arv on esitatud 31.12.2008 seisuga.

⁸ Kuriteo toimepanijaiks loetakse isikuid, kelle suhtes algatatud kriminaalmenetluses tehti 2008. aastal lõplik menetlusotsus (menetlus lõpetati KrMS §-de 201-205 alusel või kes saadeti süüdistusakti, kokkuleppega või psühhiaatrilise sundraviga kohtusse). Andmed karistatuse kohta on seisuga 31.12.2007

⁹ Uute kuritegude toimepanemise määra hinnati 2007. aastal ÜKT-le suunatud isikute puhul 12 kuu jooksul pärast ÜKT-le suunamist (ÜKT toimiku avamise kuupäeva).

¹⁰ Allikas: Rits, B.

¹¹ Keskmiste puhul on arvutatud aritmeetiline keskmine.

¹² Kohtueelne menetlus on arvutatud seksuaalse enesemääramise vastaste süütegude põhjal (KarS §-d141–146), kus näiteks KarS § 141 lg 2 p 1 puhul kestis kohtueelne menetlus 6 kuud, samas KarS § 143 lg 2 p 1 puhul 14 kuud.

¹³ 2009 a I p/a.

¹⁴ Lõpliku menetlusotsuse saanud kuritegude osakaal registreeritud kuritegudest: $(26660 \cdot 100) / 50977 = 52\%$

Koostöö mittetulundussektoriga tähendab nii mittetulundusühenduste, sh vabatahtlike, kaasamist kui ka nende rahalist toetamist. Kuriteoennetuse projektide kaudu on mittetulundussektorit siiani toetanud põhiliselt Justiitsministeerium, Hasartmängumaksu Nõukogu ja Tallinna linn. Enne 2008. aastat finantseeriti vanglast vabanenutele mõeldud teenuseid ka Sotsiaalministeeriumi eelarvest (2,5 miljonit krooni aastas; 2007. aastal 1,7 miljonit krooni), alates 2008. aastast Sotsiaalministeerium vabanenutele mõeldud rehabilitatsiooniteenuseid enam ei rahasta. Justiitsministeerium on mittetulundussektori kuriteoennetuslikku tegevust toetanud alates 2001. a: kuni 2003. a toetati MTÜd Eesti Naabrivalve, alates 2004. aastast projektikonkursi kaudu (ca 2 miljonit aastas). Alates 2004. aastast on MTÜsid toetatud kokku 7,8 miljoni krooniga. Seoses eelarvekärbetega on aga toetust vähendatud ning 2010. aasta eelarvesse sellekohast taotlust esitatud pole. Projektikonkurss ning teenuste delegeerimine mittetulundussektorile on koostööpõhimõtte väljenduseks ning riigieelarvelise olukorra paranedes soovitakse MTÜde toetamisega (muutunud põhimõtete¹⁵) jätkata. Sotsiaalministeerium on teinud koostööd varjupaikadega (MTÜd), mida on rahastanud Hasartmängumaksu Nõukogu, osaliselt on rahastatud ka sotsiaalkaitse eraldistest.

Vabatahtlike tegevusega on Justiitsministeeriumil seni kõige enam olnud kokkupuuteid vangla- ja kriminaalhooldussüsteemis. Näiteks tegutsevad vanglates vabatahtlikud kirikutest, vabatahtlike on kaasatud ka vangide keeleõppesse ja huvitegevusse, vabatahtlikud on osalenud kriminaalhooldusabilisena. Samas peab tulevikus vabatahtlike süsteemsemalt kaasama, näiteks kinnipidamiskohast vabanenule tugiisikuna või nn riskilaste abistajatena. Siseministeeriumis on välja töötamisel ka vabatahtlike tegevuse soodustamiseks mõeldud hea tava koos vastava passiga.

Ettevõtete roll kuritegevuse ennetamisel ei pruugi piirduda pelgalt turvatehnoloogiate arendamise ja müügiga, vaid peaks puudutama ka kurjategijate rehabiliteerimist, elanikkonna teadlikkuse kasvatamist (näiteks küberkuritegude ennetamisel, sotsiaalkampaaniate korraldamisel), hoonete planeerimist jms. Kurjategijate rehabiliteerimisel on suurimaks probleemiks ettevõtjate eelarvamused ning töökoha tagamine vanglast vabanenutele või üldkasuliku töö tegijaile. Mõnes riigis on välja töötatud juhised tööandjatele endiste kurjategijate värbamiseks (Capobianco, 2005). Riigi roll on ettevõtjate teadlikkust ja vastutustunnet selles küsimuses tõsta.

7. Süütegude ennetamine peab toimuma eelkõige kohalikul tasandil. Kohaliku omavalitsuse ülesandeks on kohalikku elanikkonda ning era- ja mittetulundussektorit kaasates vähendada süütegusid soodustavaid tegureid.

Kohalikul omavalitsused on kohalikele probleemidele kõige lähemal ning nende tegevusest sõltub kriminaalpoliitika edukus. Seda ideed toetab kommunaalpreventsioon ning taastava õiguse põhimõtted, mille kohaselt toimub kuritegevuse ärahoidmine kõige mõjusamalt kohalikul tasandil. Kurjategija karistamise asemel on põhitähelepanu pööratud delikventsete noorte sotsialiseerimisele, konfliktid üritatakse lahendada läbirääkimiste teel jne. (Sootak, 2008: 243–244; 251–256)

Põhiseaduse § 154 kohaselt otsustavad ja korraldavad kõiki kohaliku elu küsimusi kohalikul omavalitsused. Vastavalt kohaliku omavalitsuse korralduse seaduse §-le 6 on kohalike omavalitsuste ülesandeks muu hulgas korraldada noorsootööd. Edukas noorsootöö on eduka kriminaalpoliitika eelduseks ning kuigi kuriteoennetus on KOVde olemuslik ülesanne (vastavalt kohaliku omavalitsuse korralduse seaduse §-le 6), on samas KOVde võimekus kuriteoennetuse alase töö korraldamisel väga erinev. Justiitsministeeriumi tehtud uuringu tulemusel selgus, et üldiselt on kohalikes omavalitsustes kuriteoennetuslaste tegevuste koordineerimine ja vastutuse ulatus määratlemata (Leps, 2007). Samast uuringust selgus, et kohalik omavalitsus toetab kuriteoennetuslast tegevust projektipõhiselt, st

¹⁵ Senise laialdase konkursi asemel fokuseeritakse konkurss teatud teemale: JuM määratleb konkursiteates, millist teenust soovib, ning kõigil MTÜdel on võimalik kandideerida just sellise teenuse osutamiseks (sarnane põhimõtte riigihanke pakkumisega).

omavalitsustes ei ole loodud selle valdkonna jaoks püsivat töökohta ega eraldatud eelarvelisi vahendeid. Kuigi uuring näitas, et KOVD näevad peamise turvalisuse tagajana politseid, on selge, et kuriteoennetust ei saa teha üksnes politsei – politsei tegeleb paljuski juba tagajärgedega. Seetõttu edaspidi peab oluliselt suurenema kohalike omavalitsuste roll süütegude ennetamisel, samal ajal kui riik on peamiselt meetodilise abi (näiteks algatades koos KOVdega pilootprojekte riskilaste tuvastamiseks või kinnipeetavate rehabiliteerimiseks) ja juhendmaterjalide pakkuja. Samuti võib kaaluda mõtet sätestada kohaliku omavalitsuse korralduse seaduses (KOKS) senisest täpsemalt kohaliku omavalitsuse kohustus tegeleda kuriteoennetusega.

8. *Kriminaalpoliitilised otsused ning seadusemuudatused peavad põhinema teaduslikel uuringutel ning kvaliteetse statistika analüüsil. Selleks et vältida kvaliteedis järele andes ja kiirustades koostatud eelnõusid, tuleb kõikide olulisemate eelnõude puhul teha eelnevad mõju-uuringud. Kvaliteetse ja tervikliku statistika saamiseks tuleb jätkuvalt arendada e-toimiku menetlusinfosüsteemi.*

Põhimõte, mille eesmärgiks on tagada kriminaalpoliitika kvaliteet ning ratsionaalsus, koosneb kahest osast: vajadusest arendada kriminaalstatistikat ning teha teaduslikke uuringuid. Kriminaalpoliitikat ning selle üht alavaldkonda karistuspoliitikat ohustavad emotsionaalsed otsused, mis võivad väljenduda soovis karmistada karistusi. Mitmete uuringute tulemused, mis kinnitavad avalikkuse soovi karmide karistuste järele, on juba määratud nende meetodika poolest. USAs Floridas tehtud uuring alaealistele tapjatele ja mõrvaritele soovitud karistuste kohta tõestas, et kui küsitlervale anda hindamiseks konkreetne juhtum koos juhtumi taustainfoga, muutub ka suhtumine ning asjaolusid arvesse võttes soovitakse leebemaid karistusi. Selline tulemus viitab asjaolule, et karmide karistuste soovijatel tegelikult puudub informatsioon ning otsuseid tehakse emotsioonidele ja kättemaksusoo vile tuginedes. Seetõttu on äärmiselt oluline vältida kiirustades tehtud kriminaalpoliitilisi otsuseid ning selle asemel teha otsuseid, mis tuginevad analüüsil ning faktidel.

Kriminaalstatistikast

Kuigi kriminaalstatistika kvaliteeti on viimastel aastatel oluliselt edasi arendatud ning paranenud on nendel andmetel põhinev analüüsisuutlikkus, on kriminaalstatistika peamised probleemid kogu kriminaalmenetlusahelat puudutava statistika lünklikkus ja andmete rahvusvaheline võrreldavus.

Kriminaalstatistika on Eestis olnud eelkõige kriminaalmenetluse etapi põhine ning asutusepõhine, kuna pikka aega on iga asutus saanud tugineda vaid oma andmebaasi kogutud andmetele, teadmised ja oskused teiste asutuste kogutud andmete kasutamiseks on olnud puudulikud. Asutusepõhine statistika võimaldab küll saada ülevaadet konkreetse asutuse töökoormusest ning tegevusest või konkreetsest kriminaalmenetluse etapist, kuid ei võimalda seda hinnata võrdluses teistega ning lähtudes süsteemi kui terviku eesmärkidest.

Pärast e-toimiku süsteemi täiemahulist rakendumist saab kriminaalmenetluse andmeid kasutada terve menetlusahela lõikes alates uurimisasutusest kuni karistuse kustumiseni karistusregistris. Praegu võib enam-vähem rahul olla vaid kohtueelse menetluse kohta kogutavate andmetega (registreeritud kuritegude arv, prokuratuuri menetlusotsuste arv jms), samas on kõikuva kvaliteediga ning ebatäielikud kohtumenetlust ning karistuse täitmist puudutavad andmed.

Keeruline on statistilise ülevaate saamine korduvkurjategijate profiilist (ehkki üksikisikute tasandil on info registreeritud süütegude kohta olemas). Veel vähem on teada ohvrite kohta (kui konkreetse ohvriga tegelnud ametnikke mitte arvestada). Kohalikul tasandil probleeme teatakse, kuid riigi tasandil üldistamiseks jääb infot väheseks või see on raskesti töödeldav; samuti pole alati võimalik efektiivselt ühendada eri andmebaasides või ametkondades olevat infot. Suur probleem on valdkondliku statistika lünklikkus. Näiteks inimkaubanduse valdkonnas ei ole usaldusväärse ning mitmekülgse statistika kogumisega tegeletud. Kannatanute ning inimkaubanduse ohvrite, aga ka kaubitsejate kohta ülevaatlikke andmeid süstemaatiliselt ei koguta. Inimkaubanduse ohvrite (peamiselt küll seksuaalselt

ekspluateeritud naiste) kohta omavad ülevaadet abiteenuseid pakkuvad MTÜd, kuid hetkel on andmete kogumise vorm (milliseid tunnuseid üles märgitakse) ning esitamise viis ebaühtlane. Korruptsioonikuritegude kohta ei tea me näiteks teoga tekitatud kahju ulatust ja rahapesukuritegude kohta nende seost eelkuritegudega jne.

Kuigi e-toimiku süsteemi täies mahus rakendumine loob võimalused andmete töötlemiseks terve menetlusahela lõikes, ei taga see veel andmete tulemuslikku kasutamist. Selle jaoks on vaja teha e-toimiku süsteemi sisestavad andmed analüütikutele kättesaadavaks ning tagada analüütikute võimekus andmete töötlemiseks ja tõlgendamiseks. Kuna aga riigi enda teostatavate analüüside maht on piiratud ning riigi soov on suurendada teadlaskonna ja kolmanda sektori huvi kriminaalpoliitika ja kuritegevuse vastase võitluse vastu, tuleb laiendada võimalusi e-toimiku süsteemi kogutud statistiliste andmete kasutamiseks ka väljaspool kriminaaljustiitsüsteemi.

Samuti tuleb üle vaadata inimressursi jaotus analüüsiga tegelevate asutuste sees ja vahel. Infotehnoloogilised lahendused peavad tagama selle, et inimtööjõudu kuluks võimalikult vähe andmete tootmiseks – selle võrra peab kasvama võimekus andmeid tõlgendada.

Kriminaalstatistika kogumisel, analüüsil ning avaldamisel on kaks põhilist funktsiooni. Ühelt poolt annab kriminaalstatistika osalise pildi kuritegevusest ning riigiasutusel on kohustus valdkonna arengust avalikkust teavitada. Et seda funktsiooni operatiivsemalt täita, on Justiitsministeeriumi kriminaalpoliitika osakond loonud selleks [veebikeskkonna](#) ning püüdnud kuritegevuse baromeetri ja igakuiste ülevaadete abil saavutada info paremat kättesaadavust ning arusaadavust. Teiselt poolt on andmete kogumise ja analüüsi esmane ülesanne nende kasutamine kriminaalpoliitika kujundamisel. Alates 2007. aastast on Justiitsministeeriumi kriminaalpoliitika osakond koostanud iga-aastaseid kuritegevuse olukorra ülevaateid, mida on avaldatud kriminaalpoliitika uuringute sarjas („Kuritegevus Eestis“). Väljaandes antakse ülevaade kuritegude arvu muutumisest viimastel aastatel, muutuste põhjustest ja kuritegude geograafilisest jaotusest ning põhjalikum ülevaade eelmist aastat kõige enam iseloomustanud kuritegudest. Tähelepanu on pööratud ka kuritegevuse piiramisele: kohtueelse menetluse tulemuslikkusele, kriminaalkohtu tööle ning vangistuse ja kriminaalhooldusega seotud teemadele.

Kriminaalstatistika puhul on probleemiks andmete rahvusvaheline võrreldavus, kuna riigid erinevad oma kuritegude määratluse ja õigussüsteemi poolest olulisel määral. Alates 1999. aastast alustati Euroopa Nõukogu eestvedamisel (hiljem ÜK, Hollandi ja Šveitsi valitsuste toetusel) võrdleva statistika kogumiku väljaandmist ([European Sourcebook of Crime and Criminal Justice Statistics](#)). Justiitsministeeriumi kriminaalpoliitika osakond osaleb mitmes töögrupis, mille ülesandeks on kriminaalstatistika ühtlustamine ELs (nt [Expert group on the policy needs of data on crime and criminal justice](#)), et tagada võrreldavus liikmesriikide vahel.

Kokkuvõtteks tuleb analoogselt kriminaalmenetluse andmetega korrastada ja viia ühtsetele alustele ka kohtute, eelvangistuse, vangistuse, kriminaalhoolduse ja muude karistuste täideviimist puudutav statistika. Samuti tuleb arendada süsteemselt kriminaalstatistikat, analüüsides ning koostades perioodilisi kuritegevuse ülevaateid ning luues usaldusväärne kannatanute ja ohvrite statistika valdkondades, kus see seni puudub (nt inimkaubandus, korduvkuritegevus); osaleda aktiivselt EL kriminaalstatistika arendamise protsessis; välja töötada ja rakendada e-toimiku süsteemi andmekvaliteedi tagamise süsteem; piiritleda kriminaalstatistikaga tegelevate isikute ring ja funktsioonid; jagada vastutusvaldkonnad asutuste vahel ning vajaduse korral luua asutusteülene analüüsivõimekusega üksus; võtta kasutusele statistika tootmiseks ja analüüside tegemiseks vajalikud infotehnoloogilised rakendused ning laiendada avalikustatava kriminaalstatistika ja andmete mahtu.

Sotsioloogilistest uuringutest

Kriminaalstatistika on jäämäe veepealne osa ning sellest üksi ei piisa kriminaalpoliitiliste otsuste tegemiseks ja nende mõjude hindamiseks. Lisaks registreeritud kuritegude arvule tuleb

kriminaalpoliitika kujundamisel kasutada sotsioloogilisi uuringuid. Uuringuid saab kriminaalpoliitikas kasutada mitmel otstarbel, neist levinuimad on kolm:

1. Teadmise saamine kuritegevuse olukorra kohta, mis on oluliseks täienduseks ametlikule kriminaalstatistikale (peamiselt kvantitatiivsed uuringud);
2. Uute teadmiste saamine probleemide kohta, mis on sisendiks kriminaalpoliitika kujundamisel (peamiselt kvalitatiivsed uuringud);
3. Poliitikaga või eelnõuga (näiteks karistuste leevendamine) kaasneva mõju prognoosimine ning järelhindamine (nii kvantitatiivsed kui ka kvalitatiivsed uuringud).

Registreeritud kuritegude arv sõltub ennekõike sellest, kas kuriteoohver annab toimepandud teost teada ning kas selle teabe põhjal alustatakse menetlust. Registreeritud kuritegevuse statistika hõlmab vaid osa toimepandud kuritegudest, paljude kuriteoliikide puhul jääb suur osa realselt toimepandud kuritegudest varjatuks. Suure osa kuritegude varjatuse jäämine on registreeritud kuritegude statistika peamine puudujääk. Kuritegude teatamine politseisse sõltub eelkõige usaldusest politsei ja justiitsüsteemi vastu, samuti võib esineda olulisi erinevusi nii kannatanute vanuselises, soolises, rahvuslikus jaotuses kui ka geograafilises paiknemises ning ajalisel teljel. Lisaks võib teatamisaktiivsus olla mõjutatud näiteks muudatustest seadustes, inimeste teadlikkusest ning sotsiaalsest ja majanduslikust olukorrast. Selleks, et neist probleemidest üle saada, kasutatakse eri mahu ja ulatusega uuringuid. Neist tuntuimad on ohvriuuritud, mille puhul püütakse intervjuude abil teada saada, millised on inimeste isiklikud kokkupuuted kuritegevusega: kui palju on neil kokkupuuteid, milliste kuritegudega, millised olid juhtunu asjaolud, kas sündmusest teavitati politseid, kuidas oldi rahul kuriteo lahendamise ja jne. Lisaks võidakse esitada küsimusi näiteks turvatunde ja karistuspoliitika kohta.

Seni on vähe kasutatud mõju-uuringuid, mis aitavad vastata küsimusele, kuidas seaduse muutmine, karistuse leevendamine või mõni kuriteoennetuslik programm võib mõjutada kuritegevuse olukorda. Eesmärgiks peaks olema vältida kvaliteedi arvelt kiirustades koostatud eelnõusid. Arvestades, et vanglakaristuse asemel muude karistusliikide kasutuselevõtmise eesmärgid on olnud nii kokkuhoid kui ka karistuse tulemuslikkuse parandamine, tuleb edaspidi nendest eesmärkidest kinnipidamist täpsemalt hinnata ning regulaarselt jälgida, milliste väljunditeni ühe või teise õigusakti muutmine võib viia või on viinud näiteks õigussüsteemi kaasatud isikute arvus ja karistuse tulemuslikkuses (kas kriminaalhooldus on parem kui vangistus). Justiitsministeeriumis on valminud eelnõu „Õiguspoliitika arengusuunad aastani 2013“, kus on esitatud mõjude analüüsi põhimõtted ning täpsema juhise koostamise vajadus mõjude analüüsi tegemiseks (kuidas hinnata, milline eelnõu on olulisem jne).

Olulisemate uuringute avaldamine kriminaalpoliitika uuringute sarjas on seni olnud Justiitsministeeriumi kindel soov. Kuigi [uuritud aruanded](#) on ka veebis vabalt kättesaadavad, saab trükiseid jagada asjaga tegelevatele ametnikele, kohtunikele jne nende töös kasutamiseks. Raamat riigis on usaldusväärsem kui raamat Internetis, samuti on selline trükis teadlaste ja poliitika kujundajate koostöö väljundiks ning tagab valdkonna süsteemse arengu. Mitmes teises ministeeriumis on samuti oma sarjad ning sellised trükised on ka arenenud riikide justiitsministeeriumidel.

Kokkuvõttes, selleks et tekiks ülevaatlik pilt kuritegevuse olukorrast ning et kriminaalpoliitikat edukamalt planeerida ja ellu viia, tuleks välja töötada ning korraldada iga-aastane ohvriuuritud (kirjeldatud p-s 5), mis lisaks ametlikule statistikale aitab kujundada pildi kuritegevuse tegelikust olukorrast; tuleks teha mõju-uuringuid, kuidas uute karistusliikide kasutuselevõtmine ja karistusmäära muutmine mõjutab kuritegevuse olukorda; tuleks hinnata kuriteoennetuse ning rehabilitatsiooniprogrammide mõju sihtrühmadele ja retsidiivsusele ning teha selle järgi korrektiivse programmides; tuleks jätkata valdkondlike uuringute perioodilist korraldamist, et hinnata poliitika mõju ning saada uut teadmist valdkonna probleemide kohta.

9. *Kriminaalpoliitika peab arvestama võimalikke tulevikuriske ning olema valmis Eestis seni veel tundmatute või vähe levinud rassilise, etnilise ja religioosse taustaga probleemide, näiteks*

Seoses Eesti kuulumisega Euroopa Liitu ja Schengeni ruumi ning elatustaseme tõusuga võib oodata senisest erineva rassilise, etnilise ja religioosse taustaga immigrantide ja turistide arvu kasvu, mis võib kaasa tuua niisuguste eripäradega seotud intsidentide sagenemise. Kuna sisserännanutel võivad tekkida probleemid töötamise ja elamisega seotud lubade jms dokumentidega, võib see kaasa tuua nende võltsimise. Välistada ei saa Eestis seni tundmatute või harva esinenud kuritegude toimepanemist – nt rassiline vägivald (nn vihkamiskuriteod), sundabielud, aumõrvad. Võimalik on uute, Eestis seni puuduvate rühmade teke, mille puhul võib esineda suhteliselt suur risk vägivallakuritegude toimepanemiseks. Perekondlikest sidemetest tingituna ja suhteliselt suure sündimuse puhul võib mõni uusimmigrantide rühm kiiresti kasvada, mistõttu on oluline võimalikke probleeme õigeaegselt märgata.

Kriminoloogias tuntud sotsiaalse korratuse teooria kohaselt on immigratsioonil kogukonnale destabiliseeriv mõju ning sisserännanute raskused püsivate sotsiaalsete sidemete loomisel ja kultuurilisel kohanemisel võivad anda aluse kuritegude sooritamiseks, seda eelkõige piirkondades, kus sisserännanute hulk on suurem. (Stowell & Martinez, 2007) Nii tekivad näiteks lastel kooliprobleemid, sellelt pinnalt sotsiaalne tõrjutus jms ning vägivald ja kuritegevus noorte hulgas. Suutmatust sellega noorena toime tulla tingib kuritegeliku käitumise edaspidi.

Mitmetes riikides (sh Põhjamaad) on uusimmigrantide poolt toimepandud vägivallakuritegude arv suhteliselt kõrge võrreldes nende osakaaluga rahvastikus. Näiteks Soomes registreeriti 2008. aastal mitmeid vägivallakuritegusid, mis olid toime pandud sisserännanute poolt – 1000 Iraagi kodakondsusega elaniku kohta pandi toime 77 kuritegu, somaallaste kohta 58 kuritegu, türklaste kohta 48 kuritegu jne (Tilastokeskus). Sageli on sisserännanud ka kuritegude ohvriks, näiteks Taanis oli 49% soomallastest langenud viimase aasta jooksul mõne kuriteo ohvriks, Soomes oli vastav näitaja 47%, paistes silma just vägivalda ohvriks langemise osas. (European Union Agency for Fundamental Rights, 2009) Põhjamaades seostatakse immigrante perevägivaldaga, esinenud on aumõrvasid või muul viisil kogukonnasisest ahistamist. Kopenhaagenis on ca 50% varjupaikade klientidest rühmade esindajad. Samal ajal on saagenud rassilistel motiividel ründed kohalike elanike poolt uusimmigrantide vastu. Eesti inimesed ei pea teise nahavärvi või kultuuriga inimeste sisserännet probleemiks, samas jällegi 34% inimestest ei sooviks moslemiga samas kollektiivis töötada (kriminaalse taustaga inimesega ei sooviks koos töötada 64% inimestest ning HI-viiruse kandja või AIDSihaigega 52%). (Justiitsministeerium, 2007)

Riiki illegaalselt sisenenud või smugeldatud isikud muutuvad kiirelt sõltuvaks olukorrast, kus nende tööjõudu ekspuuteeritakse (inimkaubanduse üks vorme). Inimkaubanduse levikut ja Eesti saamist inimkaubanduse sihtriigiks lähiaastatel võivad mõjutada ka tööpuudus ja immigratsioonireeglite leevendamine. Inimkaubandus ei ole Eesti jaoks päris uus probleem ning senised kokkupuuted selle kuriteoliigiga ei ole olnud seotud immigrantidega, vaid peamiselt kohalike elanikega. Seni on inimkaubandus Eestis toimunud peamiselt seksuaalse ekspuuteerimise eesmärgil prostitutsioonis, inimkaubanduse teisi vorme – näiteks tööorjust, elundidoonorlust – ei ole Eestis palju avastatud. Ka registreeritud inimkaubanduse kuriteod on valdavalt seotud prostitutsiooni vahendamisega. Viimase 6 aasta jooksul on Eestis registreeritud 12 orjastamise juhtumit, igal aastal 1–4 juhtumit. 2008. aastal registreeriti orjastamisena 2 sunnitöö juhtumit, millest ühe puhul oli tegu inimeste tööle vahendamise välismaale (menetlus lõpetati kuriteokoosseisu puudumise tõttu) ning teise puhul isiku tema tahte vastaselt ja vägivaldaga teise isiku kasuks tööle sundimisega vanglas. (Tammiste, 2009) 2007. aastal registreeriti kriminaalmenetlusregistris 135 kuritegu, mis võisid olla seotud inimkaubandusega, 2008. aastal 189. Ohvrite abistamisele spetsialiseerunud varjupaigad ja rehabilitatsioonikeskus pakkusid 2008. aastal abi umbes 50-le ohvrile.

Kokkuvõttes tuleb valmis olla nii sisserännanute poolt toimepandud kuritegudeks (eelkõige perevägivald) kui ka nende vastu suunatud kuritegudeks (rassism, inimkaubandus).

Viimase puhul on äärmiselt oluline roll nimetatud grupi teadlikkuse tõstmisel ning nende legaalsele tööturule siseneda aitamisel. Inimkaubanduse ohvriks langemist aitab vältida ennetustöö juba selles riigis, kust ta tuleb (teadlikkus Eesti seadustest, õigustest jms). Juba ohvriks sattunud isikuga võivad kerkida keelelised ja usuga seotud probleemid (tõlkeprobleemid, keeleprobleemid, õigus haridusele alaealiste puhul jne). Immigrantide sisseelamine ühiskonda tuleb muuta võimalikult valutuks, sisseelamine hõlmab näiteks alaealiste puhul koolieluga toimetulekut. Täiskasvanute puhul tuleb aga keskenduda eelkõige tööelu ja elamislubadega seotud tegevustele.

10. Kannatanu ja tunnistaja väärikas kohtlemine kriminaalmenetluses suurendab inimeste usaldust õiguskaitseüsteemi vastu, aitab ära hoida teiseseid kannatusi ning leevendada kuriteoga tekitatud kahju. Õiguskaitseasutused ja kohtud peavad võtma tarvitusele meetmed, et vältida kannatanute ja tunnistajate kriminaalmenetlusega kaasnevate teiseste kannatuste tekkimist, sealhulgas vältima menetluse venimist ning tagama isikuandmete kaitse.

Kriminaalmenetlus võib kannatanule ning tunnistajale palju ebamugavusi tekitada, ent riigi ülesanne on neid ebamugavusi vältida. Veelgi enam, riigi ülesanne on kannatanut ja tunnistajat aidata ning tekitada neis tunde, et riik abistab neid ning soovib nendega koostööd teha. Teisene kannatus (*secondary victimisation*) tähendab kuriteoohvrile, tema lähedasele või tunnistajale tekitatud ebamugavust institutsioonide poolt. Euroopa Nõukogu Ministrite Komitee soovitusel kuriteoohvrite abistamiseks ([Recommendation Rec\(2006\)8 of the Committee of Ministers to member states on assistance to crime victims](#)) sisaldavad abinõusid tunnistajate ja ohvrite kaitsmiseks, nende abi pakkumiseks, sh ka varjupaikade loomiseks näiteks perevägivalla ohvritele. Soovituste kohaselt lasub õiguskaitse peamine roll ohvrite vajaduste väljaselgitamisel ja informatsiooni andmisel, sealjuures tuleb vältida teiseste kannatuste tekitamist. Euroopa Liidu raamotsuse ([Council Framework Decision of 15 March 2001 on the standing of victims in criminal proceedings](#)) kohaselt tuleb vältida teiseseid kannatusi ohvritele, mille eelduseks on terviklik ning kooskõlastatud lähenemine ohvrite vajadustele. See sisaldab lisaks kriminaalmenetluse tunnistaja- ja inimsõbralikkusele ka meetmeid ohvrite abistamiseks enne ja pärast kriminaalmenetlust.

Riigi poolt vaadates aitab kannatanu ja tunnistaja väärikas kohtlemine parandada kodanikutunnet, õiguskaitse prestiiži ja iga inimese tahet riigiga koostööd teha. Selle tulemusena peaks suurenema õiguskaitsele kuritegudest teavitamise osakaal ja vähenema omakohus. Ohvriuringu kohaselt annab 37% elanikest teada nende vastu toimepandud kuriteost ning üle 60% kuritegudest ei jõua kunagi õiguskaitseni (Saar et al, 2004). Võttes aluseks, et aastas registreeritakse ca 50 000 kuritegu, siis võib tegelik kuritegude arv olla kolm korda suurem. Lisaks paraneks ka kuritegude lahendamise kvaliteet, kuna praegu on suureks probleemiks tunnistajate ja kannatanute kohtusse mitteilmumine.

Eesti kontekstis tähendab see, et senisega võrreldes peaks kriminaalmenetlus olema kodanikule sõbralikum, abivalmim ja toetavam. Kriminaalmenetluse inimsõbralikumaks muutmiseks tuleb tegeleda nii õiguskaitseasutuste organisatsiooniliste küsimustega kui ka elanikkonna teavitamisega. Organisatsiooniliselt on vaja tagada tunnistaja/kannatanu võimalikult väike kokkupuude kahtlustatava/süüdistatavaga. Tunnistajale/kannatanule on äärmiselt ebameeldiv oodata kohtuistungit kohtusaali ukse taga koos süüdistatavaga, samas ei eelda nende eraldamine erilisi rahalisi ressursse (nt saab kellaajaliselt reguleerida isikute kohtusse ilmumist, teha eraldi ooteruumid vms). Lisaks tuleb tõsta õiguskaitsetöötajate teadlikkust, kuidas kannatanut/tunnistajat parimal võimalikul viisil kohelda, ning võimalusel värvata nii politseisse kui ka prokuratuuri tugipersonali, kelle ülesandeks on tunnistajate ja kannatanute toetamine. Justiitsministeerium haldab veebilehti www.kuriteoennetus.ee ja tarkmeestaskus.just.ee, kus on võimalik pakkuda juhiseid neile, kel tuleb õiguskaitseasutustega suhelda. Sellise veebilehe on loonud ÜK: <http://www.cjsonline.gov.uk/>.

Väärika kohtlemise üks väljendus on ka kriminaalmenetlus mõistliku aja jooksul. Selle põhimõtte rakendamiseks muudeti 2008. aastal kriminaalmenetluse seadustikku, muudatusega muudeti kriminaalasjade arutamine üldmenetluses kiiremaks katkematus ja viivitamatuse põhimõtte kohaselt, samas tuleb jätkuvalt pöörata tähelepanu nii kohtueelse menetluse kui ka kohtumenetluse kiirusele.

Kriminaalmenetluse pikkus kohtueelses menetluses oli 2008. aastal 13 kuud, maakohtus 3 kuud, samas venivad üldmenetluses olevad kohtuasjad äärmiselt pikaks. Justiitsministeeriumis koostatud analüüsi kohaselt kulus veel 2008. aastal kohtu alla andmisest kuni esimese istungini keskmiselt 16,8 kuud ehk ligi 1,5 aastat. Kõige tihedamini lükati kohtuistung edasi kohtualuse ilmumata jäämise tõttu (KRMS § 269 lg 1) – 37% – või kohtualuse või tema lähedase raske haiguse tõttu (KRMS § 170 lg 2 p 3) – 27%. Kohtualusest tingituna lükati istung edasi 64% juhtudest. Kohtuliku arutamise edasilükkamise põhjustena järgnesid sageduselt tunnistajate puudumine (11%) ja kaitsja puudumine (8%). (Kriminaalmenetluse seadustiku ja kriminaalmenetluse seadustiku rakendamise seaduse muutmise seaduse seletuskiri: http://www.Riigikogu.ee/?page=en_vaade&op=ems&eid=264406&u=20090915141427)

Isikuandmete kaitse ja andmete lekitamine kriminaalmenetluses on probleem, millele tuleb jätkuvalt tähelepanu pöörata. Kriminaalmenetluse kandumine leheveergudele ja menetluspoolte avalik kemplemine ning sellega kaasnev menetlusandmete lekkimine seavad ohtu süütuse presumptsiooni ja kogu kriminaalmenetluse usaldusväärsuse.

11. Nüüdisaegsete kohtuekspertiisiliikide (DNA, IT jt) arendamine ning nende kasutamise laiendamine aitab tagada kvaliteetsema, säästlikuma ning isikute põhiõigusi vähem riivava kriminaalmenetluse.

Viimasel ajal on üha rohkem kohtumenetluses kasutatud tunnistajate ütluste kõrval füüsilisi tõendeid. Sellest johtuvalt on nõuded tõendi kvaliteedile rangemad ning tõenditega seotud protseduurid peavad olema usaldusväärsed ja kiired. Selle abil suureneb kriminaalmenetluse usaldusväärsus ja samal ajal tagatakse paremini isikute põhiõigused. Sellest tulenevalt peab nüüdisaegne ekspertiis üha enam tuginema teaduspõhiste tõendite (arstlikele uuringutele, ballistikale jne), mis omakorda vähendab ülekuulamisruumides tehtavat tööd, tagab seega isikute parema kaitse ning riivab vähem põhiseaduslikke õigusi.

Samas tuleb arvestada, et kvaliteet nõuab rahalisi väljaminekuid ning vana amortiseerunud aparatuuriga kvaliteetseid ekspertiise ja uuringuid ei ole võimalik teha. Eesti Kohtuekspertiisi Instituudis tehakse kohtuarstlikke, kohtubioloogia-, kohtukeemia-, kohtupsühhiaatria- ja kriminalistikaekspertiise. Lisaks tehakse palju uuringuid, nt alkoholi-, bioloogia-, DNA-, raamatupidamis-, lõhkeaineuuringuid jne. Nüüdisaegne tehnika aitab tagada nende uuringute ja ekspertiiside kvaliteeti ning kokkuvõttes ka tõendite usaldusväärsust kriminaalmenetluses. Näiteks kompuuter-tomograaf aitab paremini tuvastada vägivallakuriteo või liiklusõnnetuse tagajärjel hukkunud inimese vigastusi. Ühe sellise aparaadi maksumus võib olla ca 22 miljonit krooni. Seega tuleb oluliseks pidada ekspertiiside jätkuvat arengut ning pideva rahastamise tagamist, et Eestis tehtavad ekspertiisid vastaksid uutele arengusuundadele maailmas ja aitaksid kuritegusid paremini avastada.

12. Digitaalse e-toimiku menetlusinfosüsteemi arendamine aitab kaasa kriminaalmenetluse osapoolte paremale koostööle ning vähendab halduskoormust. Riik peab neid infosüsteeme arendama järjepidevalt, tagades sealjuures ekspertiisi- ja karistusandmete rahvusvahelise kasutamise võimaluse.

Kriminaalmenetluse seadustiku (edaspidi *KrMS*) § 210 lg 1 määratluse kohaselt on riigiülene integreeritud menetlusinfosüsteem kriminaalmenetluses menetlusandmete ja isikuandmete töötlemiseks peetav riigi infosüsteemi kuuluv andmekogu. E-toimiku eesmärgiks on tagada menetluse osapooltele (sh kannatanule) operatiivne ülevaade menetluse etappidest ja tehtud otsustest. E-toimiku süsteem rakendub etapiti, see käivitus osaliselt 2009. aasta alguses. Ideaalis peab see võimaldama tagada kiire info- ja andmevahetus eri õiguskaitses menetlusosapoolte ja karistuse täideviimist korraldavate asutuste vahel; standardiseerida sarnane info eri infosüsteemides ja tagada sellega kuritegevuse ja menetluse kohta käivate andmete töödeldavus; tagada operatiivne ja võrdne ligipääs menetlusinfo kõikidele osapooltele; tagada konfidentsiaalsete ja salajaste andmete turvalisus;

moodustada ülevaatic ja terviklik andmebaas menetluste ja karistuse täideviimise kohta; kajastada ühtselt ja digitaalselt kogu kriminaalmenetlust ja karistuste täideviimist. E-toimiku süsteem aitab vähendada halduskoormust ning säästa tööjõudu, näiteks ei pea uurijad ja prokurörid samu andmeid topelt sisestama, tekivad automaatselt genereeritavad dokumendid jms. E-toimiku süsteemi täiemahuliseks rakendamiseks tuleb süsteemselt vastavaid menetlusinfosüsteeme arendada ning tagada ka rahastamine.

E-toimiku süsteemile on viidatud arengusuundade eri punktides – need põhimõtted on küll omavahel seotud, ent eesmärgid veidi erinevad. Punkti 8 puhul on oluline arendada kvaliteetset kriminaalstatistikat, et kriminaalpoliitika hindamiseks ning planeerimiseks paremaid andmeid saada. Punkti 12 puhul on oluline eesmärk kriminaalmenetluse efektiivsus ja menetluspooltele protsessi lihtsamaks tegemine. Selleks on vaja järjepidevalt arendada infosüsteeme, mida menetlejad, spetsialistid ja eksperdid iga päev kasutavad (prokuratuuri infosüsteem *ProxIS*; kohtuinfosüsteem *KIS*; vanglate infosüsteem *VangIS*; kriminaalhoolduse infosüsteem *KhIS*; ekspertiisiasutuste infosüsteem *EIS* jne) ning tagada andmete kvaliteet e-toimiku süsteemis.

EL liikmesriikide vahel on rahvusvahelise õigusabi menetlusi lihtsustatud, mille läbivaks põhimõtteks on vastastikuse tunnustamise põhimõte. EL liikmesriigid hakkavad omavahel vahetama ka karistusregistrite andmeid. Sellega tagatakse, et iga liikmesriik on teadlik oma kodanike karistustest, mis on mõistetud teistes liikmesriikides. Infovahetuseks luuakse ka eraldi infosüsteem. (Riigikantselei, 2009: 54) Karistusregistri arendamine ja andmevahetuse rahvusvaheline tagamine on seega Eesti rahvusvaheline kohustus.

ARENGUSUUNAD

Arengusuunad jagunevad neljaks osaks:

1. alaealiste kuritegevuse ennetamine;
2. korduvkuritegevuse ennetamine;
3. isikuvastaste kuritegude ennetamine;
4. organiseeritud ja raske peitkuritegevuse ennetamine.

Alaealiste kuritegevuse ennetamine

13. Alaealiste kuritegelikule teele sattumise vältimiseks ning riskilaste varajaseks tuvastamiseks tuleb kohalikel omavalitsustel välja töötada kasvukeskkonnas esinevate probleemide varajase tuvastamise süsteem, Sotsiaalministeeriumil koos kohalike omavalitsustega tuleb arendada lapsevanemate vanemlike oskusi ning parandada valdkonna spetsialistide koostööd.

Riskilapsed on eri olusituatsioonides olevad lapsed, sh lapsed, kelle probleemid on seotud puuduliku kasvukeskkonnaga (nt vanemliku hoolitsuseta lapsed, kehva vanemliku kasvatuspraktikaga lapsed), eri liiki väärkohtlemise ohvriks sattumisega, käitumis- ja psüühikahäiretega, mida pole õigeaegselt diagnoositud, jne. 29s Euroopa riigis (EL riigid + Norra ja Island) koostatud võrdleva heaolu indeksi põhjal on Eesti lapsed 18ndal kohal. Uuringus võrreldi näiteks laste tervist, haridust, laste endi hinnangut oma heaolule, riske ja muud. Riskikäitumises olid Eesti lapsed alles 25ndal kohal (meist tagapool olid Bulgaaria, Läti, Leedu). Riskikäitumine sisaldas selliseid komponente nagu koolivägivalla ohvriks langemine, narkootikumide tarvitamine, kokkupuutumine alkoholiga jne. Vaid hariduse näitajad tõstsid Eesti taset riikide reas (2. koht). (Child Poverty Action Group, 2009)

Alaealiste kuritegelikule teele sattumist mõjutavad eelkõige perekondlikud probleemid. Vanematel pole aega lastega piisavalt tegeleda ja neile tähelepanu pöörata, mille põhjuseks on ülehõivatus tööga; vanemate sotsiaalne toimetulematus; eitav suhtumine nooruki probleemidesse; sotsiaalsete oskuste puudumine; harimatus kasvatuslikes küsimustes ning teadmatus abisaamise võimalustest (Rannala, Tiko, & Rohtla, 2006).

Alaealiste kuritegevuse ennetamisel peavad tegema koostööd kohalik omavalitsus ning sotsiaal- ja haridussüsteem. Probleemi võtmeks on riskiperede ja laste varajane tuvastamine. Suurem riskiaste on peredel, kus üks vanem on vanglas, vanematel on narko- ja alkoholiprobleeme või kus on levinud perevägivald. Probleemsetele sihtrühmadele tuleb tähelepanu pöörata juba väga varakult ning üheks võtmefaktoriks on individuaalne tegelemine riskilastega. Individuaalne tegelemine riskirühmadega on ka üks Hollandi kriminaalpoliitika põhimõtteid. Individuaalne lähenemine võimalikule kurjategijale võimaldab vältida märgistamist ning aitab kurjategijat ühiskonnaga lepitada (Christie, 2004).

Kohalikud lastekaitsjad ja sotsiaaltöötajad peaksid jõudma probleemsete peredeni (süsteemse riskihindamise olulisus) ja seda peaks tegema juba lapse võimalikult varases eas. Probleemiks on aga süsteemse lähenemise puudumine selliste perekondade ja noorte tuvastamisel ning nendega edasisel tegelemisel. Seetõttu tuleb alles välja kujundada laste ja noortega seotud spetsialistide ja institutsioonide koostöö (nii kohalikul ja riigi tasandil kui ka mittetulundussektoris), mis tagaks infovahetuse ja raskuste tekkimise märkamise. Vajalik on vanemate kaasamine ja vanemlike oskuste arendamine.

Välisriikides on välja töötatud programme riskilaste abistamiseks. Eestis on küll loodud eraldi programme vanemate kasvatuspraktika arendamiseks, ent sihtrühm, kes seda tegelikult kõige enam vajaks, pole kaetud – pealegi ei pruugi programmid olla jätkusuutlikud ning vaja on süsteemset lähenemist nii KOVde kui ka Sotsiaalministeeriumi poolt. Liikuda tuleb individuaalse lähenemise suunas, mis eeldab kohalike sotsiaaltöötajate, haridusasutuste töötajate jt koostööd riskilaste tuvastamisel. Näiteks ÜKs on loodud kaks programmi.

- *Sure Start programm* – riiklik programm, üle riigi on loodud ligi 3000 Sure Start keskust, kus pakutakse nii lastele kui ka vanematele teenuseid (eelkooliharidus, tervishoid, lastekaitse, tööhõive), eesmärgiga tagada kõikidele lastele võrdne stardiplatvorm. Programmi algne idee oli jälgida teatud sihtrühma alates ema rasedusest kuni lapse 4-aastaseks saamiseni, hiljem laiendati programmi kuni 14-aastaseks ja eriti haavatavate perede puhul kuni 16-aastaseks saamiseni.
- *Family Nurse Partnership* – meditsiiniõed teevad riskirühma kuuluvatele vanematele nende esimese lapse sünni korral kodukülastusi (alates rasedusest kuni lapse 2-aastaseks saamiseni). Programm töötati välja USAs, kus seda on ka hinnatud ja peetakse üheks mõjusaimaks programmiks.

14. Koolikeskkonnas esinevate probleemidega tegelemine aitab vältida alaealiste kuritegelikule teele sattumist. Haridus- ja Teadusministeeriumil tuleb koos kohalike omavalitsuste ja koolidega rakendada meetmeid koolikohustuse mittetäitmise, koolikiusamise ning teiste koolikeskkonnas esinevate õpilaste vaimset ja füüsilist turvalisust mõjutavate probleemide vältimiseks.

Koolikeskkonnas ilmnevate probleemide juured asuvad sageli laste kodudes, ent ka koolil on võimalik ja ka kohustus nendele probleemidele reageerida. Koolikiusamine ning koolikohustuse mittetäitmine võivad küll pealtnäha erinevad probleemid olla, ent on sageli omavahel seotud põhjus-tagajärg suhtena (nt laps, keda kiusatakse, ei soovi koolis käia). Kooli roll on aidata tuvastada sellise käitumise põhjused ning pakkuda õpilasele abi.

Koolikohustuse mittetäitmine¹⁶

Koolist korduvalt puuduval õpilasel on raskem edaspidi koolis õppetööga hakkama saada, mis võib omakorda süvendada lapse vastumeelsust kooli suhtes, põhjustada õpingute katkestamise ning koolist lahkumise. Põhihariduse puudumine kitsendab tunduvalt noore valikuvõimalusi haridusteel ning sellest tulenevalt ka edasisi karjäärivõimalusi. Madal haridustase on oluline kuritegevuse riskitegur.

¹⁶ Käesolev alapeatükk on kokkuvõte Justiitsministeeriumi analüüsist „Meetmed koolikohustuse täitmise tagamiseks“ (Tamm, 2009)

Seega tuleb koolis mittekäimist pidada probleemiks, mis võimendab sotsiaalseid probleeme edaspidigi ning põhjustab suuremaid kulutusi nii sotsiaalsüsteemile kui ka ühiskonna turvalisusele.

Koolikohustuse mittetäitmine on kindel ohumärk, et lapse elus on midagi korrast ära. Eesti alaealiste hälbivat käitumist uurides selgus, et koolist sagedamini puudevatel lastel esineb tihedamini tõsiseid õigusrikkumisi, vägivaldset käitumist ning õigusrikkumisi üldiselt, eriti tugev on seos koolikohustuse eiramise ning uimastite kasutamise vahel (Markina & Šahverdov-Žarkovski, 2006).

Alaealiste komisjoni suunatud koolikohustuse mittetäitjate perede koosseisu uurides selgus, et neist neljandik kasvasid üksikvanemaga peres, ligi 5% olid lastekodulapsed ja ligi 4% kasvasid vanavanemad. 12% koolikohustuse mittetäitja peredest iseloomustati kui vaeseid, 9% vanemad olid töötud, ligi 10% peres sisuliselt lapsi ei hooldatud ning 7% puhul olid peres alkoholiprobleemid (Tiko & Rannala, 2008).

Sageli on laste koolist puudumise põhjuseks vanemate toimetulematus ning kehvad vanemlikud oskused. Paraku on nende vanemate hulgas ka selliseid, kes teadlikult ja pidevalt vanemakohuseid lapse kasvatamisel ja kooliskäimise toetamisel ei täida ning keelduvad koostööst kooli jt osapooltega lapse kooliskäimise probleemide lahendamiseks. Kuigi selline jaotus vanematega seotud probleemide kirjeldamisel on väga lihtsustatud, näitab see, et koolikohustuse mittetäitmist põhjustavad probleemid on erinevad ning kõikide perede toetamiseks ja mõjutamiseks (nt lastega seotud kohustuste meeldetuletamiseks) ühesugused meetmed (nt vanemate trahvimine) ei sobi. Kuigi on arutatud võimalust anda koolidirektoritele õigus väärteto menetlemise korras lapsevanemaid trahvida, on Kuriteoennetuse Nõukogu 14.04.09 seisukoht, et toimetulekuprobleemidega vanematele tuleks Sotsiaalministeeriumil tagada vabatahtlikkuse korras võimalused saada nõu, abi ja õpetust, mis parandaks nende vanemlikke, sotsiaalseid jms oskusi. Samas vanematele, kes teadlikult ei täida oma kohustusi lapse kooliskäimise toetamiseks, tuleks luua õiguslikud mõjutamismeetmed (täpsemalt on võimalik ettepanekutega tutvuda JuM koostatud analüüsis (Tamm, 2009)).

Koolikiusamine¹⁷

Koolikiusamise ohvriks on Eestis sattunud 25% õpilastest. Politsei infosüsteemi andmetel teavitati 2007. a politseid 192 koolikiusamise juhtumist, neist 118-s alustati karistusseadustiku § 121 (kehaline väärkohtlemine) alusel kriminaalmenetlust.

USAs on ligi 2/3 koolitulistamistest põhjendatud kiusamisohvri reaktsiooniga (Fox, et al). Soome Jokela koolitulistaja vanemad uskusid, et poja viis tulistamiseni koolikiusamise ohvriks olemine ja sellest tingitud üksindustunne. Ka kiusajal endal võivad kiusamise tulemusena avalduda negatiivsed ilmingud, nagu suurenenud vaimse tervise probleemid, tähelepanuhäired, hüpeaktiivsus, depressioon. Norras asuti probleemiga aktiivselt tegelema 80ndatel aastatel, tõuke andis juhtum, kus kolm koolilast kaaslaste kiusamise pärast enesetapu sooritasid. 1996. aastal töötati välja programm – koolivägivalla ennetamine ja sellega tegelemine koolides. Norras on kasutusel koolivägivalla vähendamise programmid (Olweus programm, ZERO programm, Respect programm). Näidetega on täpsemalt võimalik tutvuda JuM koostatud analüüsis (Tamm, 2008).

Eestis on küll uuritud koolikiusamise põhjusi ja võimalikke tagajärgi, samas pole tähelepanu pööratud sekkumise viisidele ja nende tulemuslikkusele. Sihipäraselt koolikiusamise vastast tööd koolis sageli ei tehta. Põhjuseks on õpetajate puudulikud oskused kiusamisjuhtumite märkamiseks ning nendega tegelemiseks, aga ka tugipersonali vähesus.

Kokkuvõttes tuleb Haridus- ja Teadusministeeriumil (HTM-l) tagada, et info välisriikide heade kogemuste kohta koolikiusamise vastases võitluses jõuaks koolideni. HTM saab motiveerida koole

¹⁷ Käesolev alapeatükk on kokkuvõte Justiitsministeeriumi analüüsist „Ülevaade koolikiusamise ulatusest ja Eesti uuringutest“ (Tamm, 2008)

teiste riikide häid kogemusi kasutama ning neid ka meetodiliselt abistada. HTM on välja töötanud [tegevuskava „Turvaline kool“ aastateks 2009-2011](#), mis käsitleb ka koolikiusamise ja koolikohustuse täitmise temaatikat. Sätestatu tuleb nüüd ka ellu viia, samuti jätkata turvalise koolikeskkonna heaks tegevuse planeerimist ja koordineerimist nimetatud perioodi järel.

15. Alaealiste kuritegudele paremaks reageerimiseks tuleb Haridus- ja Teadusministeeriumil tagada alaealiste komisjonide ning nende kohaldatavate mõjutusvahendite ühtlane kvaliteet üle Eesti, soodustada kohalike komisjonide loomist ning tagada, et süütegude arutelu alaealiste komisjonis ei ületaks üldjuhul 14 päeva.

Otsuseid alaealiste õigusrikkujate mõjutamise ja karistamise kohta tehakse nii alaealiste komisjonides kui ka justiitsüsteemis. Alaealiste puhul räägitakse vajadusest kasutada pigem leebemaid karistusi, õigussüsteemiga kokkupuutumise vältimist, kohest kiiret reageerimist. Ca 30% (ligi 700) alaealiste kuritegudest lahendatakse alaealiste komisjonides ning 45% jõuab kohtusse, ülejäänud kuriteod lõpetatakse näiteks avaliku menetlushuvi puudumise tõttu vms. Arvestades suurt hulka kuritegusid, mis alaealiste komisjoni jõuavad, on nendel komisjonidel oluline roll alaealiste kuritegevuse ennetamisel ja sellele reageerimisel. Alaealiste komisjonide eesmärk on piirkonna alaealiste kuritegude ennetamist korraldada ning seadusega pahuksisse läinud alaealisi mõjutusvahendeid määrates seadusekuulekale käitumisele suunata. Kuriteoennetust teostatakse reeglina projektide finantseerimise kaudu. Samas on komisjonide süsteemis mitmeid puudusi, mille kõrvaldamine aitaks alaealiste kuritegevust paremini ennetada, samuti pole selgust komisjonide rollis – millist funktsiooni komisjonid tulevikus peaksid täitma. Alaealiste komisjonidele heidetakse ette jõuetust õigusrikkumiste vähendamisel (Tammar, 2009). Järgnevalt on komisjonide peamisi puudusi lühidalt kirjeldatud:

1. Komisjonide ebaühtlane kvaliteet

2008. aastal oli Eestis 67 alaealiste komisjoni, neist 44 kohalike omavalitsuste, 8 Tallinna linnaosavalitsuste ja 15 maavalitsuste juures. Alaealiste komisjonide tööd koordineerib [Eesti Noorsootöö Keskus](#), mis on HTM hallatav riigiasutus; alaealiste komisjonid aga tegutsevad maavalitsuste juures, alludes seega maavanemale, kelle tegevust koordineerib SiM; omavalitsuste komisjonid alluvad omavalitsustele. Mõned alaealiste komisjonid on üle koormatud, näiteks Tartu linnal, mis on elanike arvult suuruselt teine linn Eestis, oma alaealiste komisjoni ei ole ning maakonnakomisjon peab tegelema ka Tartu linna probleemsete alaealistega. Tulenevalt regionaalsetest erinevustest ja tugiteenuste erinevast kättesaadavusest määratakse sarnaste juhtumite puhul Eesti eri piirkondades alaealistele erinevaid mõjutusvahendeid (nii on räägitud osas piirkondades noorte kergekäelisemast erikooli suunamisest). Komisjonide liikmetele tuleb tagada pidev koolitus ning komisjonisüsteem tuleks aja jooksul asendada individuaalse lähenemisega (näiteks võib kaaluda lahendust, kus komisjon kutsutakse kokku vaid keerulisemate juhtumite puhul ning kergemate juhtumite puhul tegeleb alaealisega KOV spetsialist vms).

Alaealiste komisjonide süsteemi toimimiseks on vaja arendada kesket koordineerimist, toetades samas kohaliku tasandi komisjonide moodustamist. Sõltuvalt vajadusest ja spetsialistide olemasolust võivad KOVD moodustada ka ühiskomisjoni. Vaja on arendada alaealiste komisjonide töö tugimeetmeid (standardid, nõustamine, koolitus).

2. Mõjutusvahendite ebaühtlane kasutamine

Alaealistele kohaldatakse mõjutusvahendina kõige sagedamini hoiatust (40%), üldkasulikku tööd (22%) ning spetsialisti vestlust (19%). Alaealiste komisjonides on võimalik mõjutusvahendina kasutada lepitamist, ent seda kasutatakse äärmiselt vähe (0,4%). Lepitamise suhtes on kõik komisjonid üksmeelel, et praegu pakutaval kujul pole lepitamisel mõtet, sest kui alaealise probleem jõuab komisjoni, on juhtumist juba liiga palju aega möödunud. Sama vähe kasutatakse ka käendust, kuna ei leita vabatahtlikke, kes oleksid nõus alaealist käendama. (Eesti Noorsootöö Keskus, 2009)

ÜKT määramise korral tuleks senisest enam arvestada, et töö iseloom oleks rohkem seotud ohvrile konkreetse teo tagajärgede hüvitamisega, mis seondub ka taastava õiguse põhimõtetega. Näiteks alaealiste kohta on öeldud, et ÜKT tuleks korraldada nii, et alaealine talle määratud kohustused täidaks ja mõistaks oma teo tagajärgi. Üks võimalus on ÜKTd korraldada näiteks reede õhtuti ja nädalavahetuseti – nii oleks nn ohtlikel aegadel alaealine hõivatud muude tegemistega ja korrarikkumiseks ei jääks aega. (Edovald, 2005)

Üks olulisemaid eesmärke on kõigi seadusejärgsete mõjutusvahendite ühtlane ja parem kättesaadavus Eestis. Vaja on toetada kogukonnas aktiivsete organisatsioonide ja asutuste kaasamist mõjutusvahendite pakkujate hulka, eriti noorsootöö valdkonnas (teadlikkuse tõstmise, koolituste, võrgustikutöö jt meetmete kaudu). Vajalik on mõjutusvahendite pakkujate suurem nähtavus ning koostöö eelkõige alaealiste komisjonidega, aga ka vanemate ning koolidega.

3. Menetluse venimine ja puudulik järelevalve

Alaealiste komisjonides alaealiste õigusrikkumiste arutelude ja mõjutusvahendite määramise protsessi tähtaegade üle seiret ei tehta ning sestap ka ülevaade sellest puudub. 2006. aastal tehtud uuringus on välja toodud, et periood alates alaealise poolt toimepandud teost kuni asja komisjoni esitamiseni ning konkreetse mõjutusvahendi määramise ja kohaldamiseni on alaealiste komisjonides lubamatult pikk. Uuringus on toodud näiteid, kus materjalid ringlevad enne komisjonis käsitlemisele jõudmist üle kahe aasta. Nii on asjad jõudnud komisjoni siis, kui probleem on ammu lahendatud ja unustatud. Kuigi alaealise mõjutusvahendite seaduse kohaselt peab alaealise õigusrikkumise arutelu toimuma 30 päeva jooksul, näitas uuring, et tegelikkuses seda tähtaega ületatakse ja enamiku taotlejate puhul see 30 päeva jooksul ei toimunud. Eesti hariduse infosüsteemi (EHIS) kantud andmete põhjal oli 2008. aastal seitsmes maakonnas keskmine arutelude pikkus alla 30 päeva, teistes maakondades ei suudetud seaduses sätestatud ajast kinni pidada. Uuringule tuginedes on asja arutamise venimise põhjusteks näiteks suvekuudel komisjoniliikmete puhkused ja raskused noorte koolivaheajal kättesaamisel; noored ei reageeri korduvatele kutsetele ja neid pole ka sundtoomise korras võimalik komisjoni tuua, nad vahetavad elukohta; ebaselge on periood, millal tuleks teatud juhtumi korral esildis komisjoni esitada (nt on ilmnenu, et politseiametnikud ei esita taotlust komisjonile iga juhtumi järel, vaid koguvad terve paki juhtumeid, et need siis koos esitada). (Rannala, Tiko, & Rohtla, 2006)

Seega tuleks sarnaselt kriminaalmenetluses seatud tähtaegadega jälgida menetluse kiirust ka alaealiste komisjonides ning tähtaeg ei tohiks venida alates juhtumi jõudmisest alaealiste komisjoni üle kahe nädala.

16. Erikoolid ei tohi soodustada alaealiste korduvõigusrikkumisi, vaid peavad toetama alaealiste iseseisvat õiguskuulekat toimetulekut. Haridus- ja Teadusministeeriumil tuleb arendada erikoolid toimivateks õppe-kasvatuasutusteks: korrastada infrastruktuur, individualiseerida õppe-kasvatustöö, tagada vajalikud tugiteenused ning koos kohalike omavalitsustega tagada erikooli lõpetanute järelhooldus.

Erikool peab olema seadusega pahuksisse läinud õpilase jaoks äärmuslik meede. USAs on üheks mõjusaimaks ja laialt kasutatavaks intensiivseks pere- ja kogukonnapõhiseks sekkumiseks kujunenud [multisüsteemne teraapia](#) (MST), mis on mõeldud teismeeas tõsise väärkäitumisega noorukitele, kelle puhul on oht, et nad eraldatakse perest ja paigutatakse mõnda institutsiooni, näiteks erikooli või raviasutusse. MSTd on rakendatud noortele, kellel on ilmnenu olulisi kliinilisi probleeme, sealhulgas retsidiivsetele ja vägivaldsetele narkootikumide tarvitavatele alaealistele õigusrikkujatele ja teismeeas seksuaalkurjategijatele. MST eesmärgiks on tugevdada vanemate oskusi, et tulla toime teismelistel ilmnevate raskustega ning nõustada noorukit, et ta suudaks hakkama saada perekonna, eakaaslaste, kooli ja naabruskonnaga seotud probleemidega. Sekkumisstrateegiad kätkuvad strateegilist ja struktuuralset pereteraapiat, vanemate käitumuslikku koolitust ja kognitiiv-käitumuslikke teraapiaid. MSTd pakutakse kodukeskkonnas, tegijaks on perele määratud terapeut ning sekkumise kestus on ligikaudu neli kuud.

Erikoolidele on viimastel aastatel nii riigiinstitutsioonid, uurijad kui ka avalikkus palju tähelepanu pööranud. Erikoolidega seonduvad mitmed probleemid – vähene tulemuslikkus, õpilaste kõrge retsidiivsus, pidevad korrarikumised, tugiteenuste puudulikkus, amortiseerunud hooned – on püsinud aktuaalsena juba aastaid. 2009. aastal TÜ tudengi tehtud uuringust erikooli lõpetanute retsidiivsuse kohta selgus, et 81% erikooli kasvandikest on erikooli ajal või pärast erikoolist lahkumist kahe aasta jooksul mõne süüteo toime pannud. 74% sooritas väärteo (üks inimene sooritas keskmiselt 4 väärtegu) ning 51% sooritas kuriteo (ühe õpilase kohta ca 1 kuritegu). (Rits, 2009)

Justiitsministeerium tegi uuringu erikoolides kasutatavate mõjutusvahendite kohta ning uuringu tulemustest kumab läbi erikooli õpilaste üleolev suhtumine süsteemi ning erikooli personali jõuetus kasvandike ees (Salla & Tamm, 2008). Uuringust selgus, et õpilaste subkultuuri reeglid domineerivad ametlike reeglite üle, seda eriti poistekoolides. Subkultuuri domineerimist võimaldab õpilaste omavaheliste suhete ärakasutamine töötajate poolt ja õpilastega kokkulepete sõlmimine korra tagamise eesmärgil.

Mida kauem õpilane erikoolis viibib, seda rohkem ta võtab omaks erikooli reeglid, selles totaalises institutsioonis õpitud abituse, seda keerulisem on tal hiljem hakkama saada (Perovskaja, 2008) ning suure tõenäosusega satub ta mõne aja jooksul vanglasse. Praegu puudub erikooli lõpetanutel järelhooldus ning andmeid erikooli õpilaste käekäigu kohta süsteemselt ei koguta (v.a üksikud uuringud, mida teevad tudengid, ent need on tehtud erineva metoodikaga). Samuti ei tegele keegi süsteemselt nende vanematega, kelle lapsed erikoolis õpivad. On olnud ka juhtumeid, kus vanemad aitavad erikoolist põgenenud noort varjata.

Lisaks süsteemi ebaefektiivsusele seonduvad õpilaste erikooli suunamisega ning erikoolis oleku aja pikendamisega mitmed menetluslikud probleemid (viimase puhul näiteks otsustamise ühtsed kriteeriumid ning otsustajate ring). (Vahtus, 2008)

Positiivne on, et HTM kavandab ümberkorraldusi erikoolides. Alates 2009. a on Eestis senise kolme erikooli asemel kaks erikooli: Tapa erikool poistele ja Kaagvere erikool tüdrukutele. Kinnitatud on erikoolide kontseptsioon, mis määratleb erikoolide eesmärgid, õppe-kasvatustöö põhimõtted ning nõudmised infrastruktuurile. Kontseptsiooni sisuliseks rakendamiseks valmis tegevuskava erikoolide infrastruktuuri ümberkorraldamiseks ning õppe-kasvatustöö arendamiseks. Samuti on välja töötatud tegevuskava noorte toimetuleku toetamiseks, sealhulgas alaealiste õigusrikkumiste ennetamiseks ja vähendamiseks Haridus- ja Teadusministeeriumi haldusalas 2009–2011, mille peamisteks sihtrühmadeks on erikooliõpilased ning alaealiste komisjoni suunatud noored.

17. Alaealiste kurjategijatega seotud kriminaalasjade kiire menetlemine aitab vähendada noorte tulevase süütegusid ning vähendab kriminaalmenetlusega alaealisele kaasnevaid võimalikke negatiivseid tagajärgi. Prokuratuuril ja politseil tuleb tagada, et alaealiste kriminaalasjade kohtueelne menetlus ei kestaks üldjuhul üle ühe kuu.

2007. aastal leppisid justiits- ja siseminister õiguskaitseasutuste juhtidega kokku, et alaealiste asjade kohtueelne menetlus ei tohi kesta üle 4 kuu. 2008. aastal oli alaealiste asjade kohtueelse menetluse pikkus mediaani järgi 3 kuud. Lühikese menetlusaja eesmärgiks on ühelt pool võimalikult vähe alaealisi traumeerida ning teiselt poolt tagada mõjus reageerimine alaealiste õigusrikkumistele. Kuna juba praegu kestab alaealiste kohtueelne menetlus alla 4 kuu ning kohtumenetlus toimub oluliselt kiiremini (1,4 kuud), tuleb eesmärgiks seada veel lühem menetlusaeg – 1 kuu. Loomulikult ei tohi see toimuda kvaliteedi arvelt ning erandid on alati võimalikud, samas peab see olema eesmärk, mille poole püüelda.

Korduvkuritegevuse ennetamine

18. *Korduvkuritegevust mõjutavad eelkõige sõltuvusprobleemid ja süüdimõistetute hilisem toimetulematus. Narkomaaniaravi vangistuse alternatiivina annab lisaks sõltuvusest võõrutamisele või selle kontrolli alla saamisele kasu ka retsidiivsuse vähenemise kaudu. Justiitsministeeriumil tuleb koos Sotsiaalministeeriumiga tagada narkomaania sõltuvushäirega kurjategijate ravikohad ja -võimalused; samuti tuleb Sotsiaalministeeriumil arendada ja kinnitada narkomaanide ravi- ja rehabilitatsiooniteenuste kvaliteedistandardid.*

Korduvkuritegevuse ehk retsidiivsuse all mõeldakse tavaliselt uue kuriteo toimepanemist pärast eelmise kuriteo eest süüdi mõistmist või pärast vanglast vabanemist. Uut kuritegu kajastavaks näitajaks võib olla näiteks isiku kinnipidamine, süüdimõistmine või vangistus. Vanglas viibivatest süüdimõistetutest ca 66% on korduvkurjategijad (joonis 2), umbes sama palju (60%) on korduvkurjategijaid ka vahistatute hulgas. Ilmselt on aga korduvrikkujate osakaal veelgi suurem.

Joonis 2. Esmakordselt ja korduvalt vanglakaristust kandvate süüdimõistetute jaotus

Vanglates viibivatest kinnipeetavatest ca 20% (500) on narkosõltlased ning arvestades kurjategija ohtlikkust, saaks nendest 10% suunata narkoravile väljaspool kinnipidamisasutust, edaspidi saaks vangla asemel ravile saata kuni 25 isikut aastas. Narkomaaniaravi vangistuse alternatiivina annab lisaks sõltuvusest võõrutamisele või selle kontrolli alla saamisele kasu ka retsidiivsuse vähenemise kaudu. Narkosõltlase kinnipidamine vanglas on ka oluliselt kallim sama kestusega narkomaaniaravist: Eestis on ambulatoorse võõrutus- või asendusravi hind kuus 3500 kr; samal ajal maksab kinnipidamine arestimajas kuus 8800 kr ning kinnipidamine vanglas kuus 14 257 kr. Statsionaarse ravi hind oleks küll kallim võrreldes ambulatoorse raviga ning on võrreldav vanglakaristuse maksumusega, ent võrreldes vanglakaristusega kindlasti tulemuslikum. (Ahven & Hillep, 2008)

Ravi vangistuse alternatiivina on võimalik enamikus Euroopa Liidu riikides ning seda kasutatakse järjest laialdasemalt. Enamikus riikides pakutakse uimastisõltlastele vangistuse alternatiivina ilma asendusravimiteta ravi statsionaarsetes ravikeskustes (nt Taani, Saksamaa, Holland, Poola, Soome, Rootsi, Norra). Kasutusel on ka ambulatoorseid programme, näiteks asendusravi, mis on vahel kombineeritud kohustusliku testimisega (nt Suurbritannia) või üldkasuliku tööga (nt Prantsusmaa). Kohtunikud võivad ravi jätkuvuse tagamiseks eelistada statsionaarseid ravivorme, kuid samal ajal võivad muud tegurid (nt isiku motivatsioon, spetsialiseeritud ambulatoorsete teenuste või programmide kättesaadavus) toetada ambulatoorse ravi kohaldamist. Mõnes riigis (nt Belgia) on narkomaanidel ambulatoorsel ravil viibimise ajal võimalik kasutada elektroonset järelevalvet. Täpsemalt on võimalik ravikorralduse kohta lugeda Justiitsministeeriumi analüüsist (Ahven & Hillep, 2008).

Justiits- ja sotsialministri kohtumisel 07.01.2009 leppisid ministrid kokku, et JuM sätestab alternatiivravi alused ning taotleb ravikohtade raha kas riigieelarvest või EL vahenditest, samuti

töötatakse välja isikute ravile suunamist käsitlev peaprokuröri juhised, SoM aga vastutab ravikvaliteedi küsimuste eest. JuMs valmib 2009. a lõpuks eelnõu, mis võimaldaks laiendada ravikandidaatide ringi:

- 1) rahalise karistuse asendamine sõltuvusravile suunamisega;
- 2) kriminaalmenetluse lõpetamine otstarbekusest lähtudes sõltuvusravile suunamisel;
- 3) elektroonilise valve kohaldamine vangistuse asendamisel üldkasuliku tööga ning karistusest tingimisi vabastamine käitumiskontrolliga (ravil viibiv isik oleks samal ajal ka elektroonilise valve all);
- 4) väärteomenetluse lõpetamine otstarbekusest lähtudes või karistuse asendamine sõltuvusravile suunamisega.

Kuigi Eesti Psühhiaatrite Selts on valmistanud [opiaadisõltuvuse ravijuhise](#) ning Uimastipreventsiooni SA Pompidou Grupi abiga on valmistanud [narkomaania ravijuhise](#), tuleb narkosõltlastest kurjategijate ravikvaliteedi tagamiseks kehtestada nimetatud juhised õigustloova akti tasandil – juhised ei ole õiguslikult siduvad. Vastavate õigusaktide väljatöötamise pädevus lasub Sotsiaalministeeriumil. Viidatud ministrite kohtumisel lepitati muu hulgas kokku, et SoM sätestab ravile suunamise korralduse ja töötab välja süsteemi ravi- ja rehabilitatsiooniteenuste kvaliteedi tagamiseks (ühtne teenusstandard).

19. Kinnipeetavate vabanemisejärgse toimetuleku soodustamiseks tuleb Justiitsministeeriumil koostöös Sotsiaalministeeriumi, kohalike omavalitsuste ning mittetulundusühendustega luua üleeestiline tugisikusiisüsteem vanglast vabanenute iseseisva toimetuleku toetamiseks. Korduvkuritegevuse vähendamiseks tuleb tagada rehabilitatsiooniprogrammid kurjategijatele, sealhulgas seksuaalkurjategijatele.

Kriminaalhoolduse (ja ennetähtaegselt vabanemise) eelis on see, et riigil on võimalik kurjategijatel „silma peal hoida“ ning neid mõjutada sotsiaalprogrammide kaudu. Kriminaalpoliitika jaoks on see raske ülesanne, mille vältimiseks tuleb soodustada vabanenute iseseisvat toimetulekut. Murettekitav on, et samal ajal kinnipeetavate arvu vähenemisega on kasvanud kriminaalhooldusaluste arv ning sisuliselt koormavad samad inimesed süsteemi teist osa: kui 2003. aastal oli 338 kinnipeetavat ja 538 kriminaalhooldusalust 100 000 elaniku kohta, siis 2008. aastal vastavalt 273 ja 624.

Joonis 3. Kinnipeetavate ja kriminaalhooldusaluste arv 100 000 elaniku kohta

Kinnipidamiskohast vabanenud isikute suutmatus kohaneda eluga vabaduses toob kaasa uute kuritegude toimepanemise. Vabanenu ebapiisava hõivatuse ja positiivsete sotsiaalsete sidemete puudumisega kaasneb kõrgendatud korduvkuritegevuse risk. Seda riski on võimalik maandada ühiskonnaga sidususe suurendamise kaudu, st karistuse kandmise ajal ja ka karistuse kandmise järel tuleb tähelepanu pöörata taasühiskonnastamist võimaldavatele tegevustele. Vabanenu ei oska oma abivajadust adekvaatselt hinnata ega ole motiveeritud teenuseid taotlema, sageli puudub tal

motivatsioon nõustajaga koostööd teha, teenusepakkuja juurde minnakse vaid näiteks kriminaalhooldaja nõudmisel. Väga suured probleemid vabaduses toimuvaga kohanemisel on tähtaegselt vabastatutel, kel puudub kriminaalhooldajaga võrreldav suunaja. Teiselt poolt on probleem KOV suutlikkuses vajalikke teenuseid pakkuda. Hinnanguliselt vajalik teenuste maht üle kogu Eesti on 360 majutusk kohta koos tugiteenustega ning lisaks 1000 isiku nõustamine aasta jooksul. (Hallika & Hanni, 2008)

Justiits- ja sotsiaalministri kohtumisel jaanuaris 2009 lepiti kokku nelja nõustamiskeskuse¹⁸ loomises üle Eesti ning tugiisikusüsteemile aluse panemises. Esimese sammuna otsustati, et esialgu esindab JuMi nõustamiskeskuses kriminaalhooldaja, kes toetab ning annab nõu keskuse töötajatele, vajaduse korral suunab vabanenud kinnipeetavaid ka ise. Nõustamiskeskuste prioriteetseks sihtgrupiks on puudega inimesed, lapsed ja nende pered, kuid laiemalt ka kõik erivajadustega inimesed ja nende pered, kaasa arvatud vanglast vabanenud. Nõustamiskeskuste kaudu saavad need isikud nõustamist (sotsiaalnõustamine, psühholoogiline nõustamine, perenõustamine, võlanõustamine).

Pikemas perspektiivis tuleb aga välja arendada tugiisikusüsteem endistele kinnipeetavatele. Selle kohaselt hakkab eeltöö kinnipeetavaga individuaalsel tasandil juba enne vabanemist (mingil määral see toimub ka praegu, ent mitte süsteemselt). Kinnipeetaval on tugiisik (nt vabatahtlik) vabaduses, kes aitab tal teenuseid taotleda, pakub talle nõu ja tuge. Selle mudeli kohaselt hakkaks vabanenud kinnipeetavate teenuseid korraldama MTÜ või MTÜde katusorganisatsioon (nt usuorganisatsioon), kellega sõlmitaks perioodilised lepingud teenuste osutamiseks vanglast vabanenutele. See tähendab üle-eestilise tugiisikusüsteemi väljatöötamist, kus vanglast vabanenul on teda nõustav ja toetav tugiisik, kes on tal vastas juba vanglavärvavas ning aitab tal kogukonda sulanduda. Lisaks vabatahtlike võrgustiku loomisele ja abivajavatele vabanenutele tugiisiku tagamisele oleks MTÜ ülesanne pakkuda professionaalset nõustamist ja programme, aidata vabanenul leida töökoht ning majutuskoha. Majutusteenuse rahastajaks peaks olema KOV, ent tugiisiku/MTÜ ülesanne on majutuskoha leidmine. Selline korraldus võib aastas minna maksma kuni 10 miljonit krooni (ca 120 isiku kompleksteenuse ning 300 isiku nõustamisteenuse; 1 isiku kompleksteenuse ja 3 isiku nõustamise hind kuus on ligikaudu 6000 kr; arvestatud ei ole vajalike ruumide soetamise kuludega), millest kuni poole finantseeriks riik, ülejäänu tuleb leida MTÜ-l (projektitoetused, annetused, vabatahtlike tegevus). Süsteem võiks rakenduda üle Eesti hiljemalt 2015. aastal.

2009. a juulis (24.07.2009) jõustusid karistusseadustiku, kriminaalmenetluse seadustiku ja vangistusseaduse muudatused, mille kohaselt on võimalik karistusjärgne käitumiskontroll ja karistusjärgne kinnipidamine. Karistusjärgse käitumiskontrolli puhul allutatakse süüdimõistetu järelevalvele ja tehakse temaga ühtlasi tööd tema kriminogeense käitumise muutmiseks. Karistusjärgne kinnipidamine kujutab endast ohtliku kalduvuskurjategija kinnipidamist ühiskonna turvalisuse tagamiseks ka pärast karistuse ärakandmist¹⁹. Selliste kurjategijate puhul on niiviisi võimalik pikendada vangla sotsiaalprogrammide mõju. Kuna tegemist on kõige ohtlikumate ja ühiskonnaga kõige raskemini kohanevate isikutega, siis võib tugiisikuteenuse pakkumist alustada just sellest sihtrühmast (paljudele kinnipeetavatele tugiisikuteenust ilmselt pakkuda pole vaja ning ilmselt pole see ka võimalik).

Nii vanglas kui ka kriminaalhoolduses kasutatakse rehabilitatsiooniprogramme, milles osalemiseks tuleb kurjategijaid jätkuvalt motiveerida. Rehabilitatsiooniprogrammid kurjategijatele on peamisi võimalusi neile oskuste õpetamiseks ning nende raviks. Enamasti pakuvad rehabilitatsiooniprogramme MTÜd, keda rahastab mõni KOV, alaealiste komisjon, vähemal määral on toetust saanud ka riigi sihtotstarbelistest eraldistest, mitmeid programme viib ellu ka kriminaalhooldus. MTÜd pakuvad

¹⁸ Sotsiaalministeerium töötas välja maakondlike teavitamis- ja nõustamiskeskuste kontseptsioon ning algatas pilootprojekti maakondlike teavitamis- ja nõustamiskeskuste loomiseks kahes maakonnas – Ida-Virumaal ja Pärnumaal.

¹⁹ Vt täpsemalt eelnõu seletuskirjast:

http://www.Riigikogu.ee/?page=en_vaade&op=ems&eid=440492&u=20090831094426.

varjupaigateenust, psühholoogilist nõustamist ja tugiisikuteenust, uimastisõitlaste psühhosotsiaalsed abistamist ja nõustamist jne. Samas tuleb mõnede kurjategijate puhul arvestada ka väga spetsiifiliste vajadustega ning programmidega. Vangistuse vähenemise tulemuslikkus on olnud peamine põhjus, miks välisriikides on hakatud otsima uusi viise seksuaalkurjategijatega tegelemiseks. Selleks on loodud näiteks seksuaalkurjategijate programme, kasutatakse lähenemiskeeldu, aga ka lepitamise võimalusi, jälgitakse intensiivselt seksuaalkurjategijate edasist käitumist ka pärast vangist vabanemist (nt registreerimiskohustuse kaudu) jne. Üha aktiivsemalt kasutatakse ravivõimalusi ja uuritakse selle tulemuslikkust seksuaalkuritegude ärahoidmisel. Meedia ja laiemalt kogu avalikkuse väljendatud seisukohad seksuaalkurjategijate kohta soosivad valdavalt karistuste karmistamist. Kriminoloogide arvates on meedia sellised hoiakud põhjustatud sageli ühiskonnas levinud müütidest ja stereotüüpidest, mis tegelikele faktidele aga ei vasta. Pedofiilid on toodud näitena kuriteost, kus seosed kuritegevushirnu ning tegeliku kuritegude taseme vahel sisuliselt puuduvad. Probleemiks on pigem ülemäärane tähelepanu ajakirjanduses ning moraalse paanika külvamine (Saar, Markina, Ahven, Annist, & Ginter, 2003: 47). Murru vanglas on käivitamisel spetsiaalne erikohtlemisüksus seksuaalkurjategijatega tegelemiseks. Tagada tuleks, et seksuaalkurjategijatega tegelemine toimuks vangla- ja kriminaalhooldussüsteemis terviklikult ehk vangistuses poolelijäänud tööd seksuaalkurjategijaga jätkataks kriminaalhoolduses. [Ülevaade seksuaalkurjategijatest põhines Kaire Tamme analüüsil: (Tamm, 2009)]

20. Justiitsministeeriumil tuleb koos teadusametustega luua korduvkurjategijate seire rahvusvaheliselt võrreldav süsteem, mille eesmärgiks on anda sotsioloogilist teavet kriminaalkaristuse saanud isikute toimetuleku ning edasise elutee kohta (retsidiivsuse uuring).

Eestis puudub süstemaatiliselt kogutav informatsioon vanglast vabanenute edasise käekäigu ja toimetuleku kohta, samuti pole meil uuringut, mille põhjal oleks võimalik hinnata karistuse saanud isikute retsidiivsust. Selline uuring oleks vajalik eeskätt retsidiivsuse vähendamiseks mõeldud programmide ja muude meetmete tulemuslikkuse selgitamiseks. Retsidiivsuse uurimisel kasutatakse nt longituuduuringut, kus jälgitakse kindla aastakäiguga seotud isikuid pika aja jooksul. Eestis on niisuguse uuringu näiteks Jüri Saare poolt aastatel 1985–1999 tehtud uuring alaealisena kuritegusid ja õiguserikkumisi toime pannud isikute kriminaalsest karjäärast (Saar, 2003).

Retsidiivsust kirjeldav statistika ei asenda uuringuid eri liiki karistuste ja retsidiivsuse vähendamise meetmete mõju kohta, kuid see on laialt kasutatav meetmete mõju hindamisel. Holland on välja töötanud "retsidiivsusmonitori", milles retsidiivsuse taseme jälgimiseks arvutatakse süüdimõistetute retsidiivsuse määr automaatselt. Vaatluse all on süüdimõistmisega lõppenud kohtuotsused, prokuröri poolt lõpetatud asjad (kus oli olemas süüdlane) ning menetluses olevad kriminaalasjad. Andmete alusel tuuakse välja retsidiivsusnäitajad kuritegude raskuse ja kuriteoliikide lõikes. Hollandi suhteliselt väikese elanikearvu tõttu peetakse oluliseks statistika täiendamist kvalitatiivsete analüüsidega. Saksamaal on käimas Göttingeni Ülikooli juhitud ning föderaalsete Justiitsministeeriumi toetatav projekt (2007–2009), mille käigus analüüsitakse kahe varasema uuringu baasil 2004. aastal vanglast vabastatud isikute retsidiivsust järgnenud kolme aasta jooksul kuriteoliikide, kohaldatud sanktsioonide ja isikuid iseloomustavate demograafiliste tunnuste lõikes. Seni pole retsidiivsuse kohta regulaarset statistikat avaldatud, kuid kavas on hakata niisuguseid andmeid avaldama iga kolme aasta järel.

Justiitsministeerium teostab 2009. aastal uuringut „Kurjategijate retsidiivsus Eestis ja retsidiivsusrisi arvestamine menetlusotsuse valimisel ning karistuse määramisel“. Muu hulgas uuritakse selle käigus retsidiivsust Eestis ja töötatakse välja meetodid retsidiivsuse ning retsidiivsusrisi hindamiseks. Retsidiivsust uuritakse infosüsteemide andmete alusel enam levinud kuriteoliikide puhul (eelkõige vara- ja isikuvastased kuriteod). Uuringus arvestatakse retsidiivsust kahe aasta jooksul alates kriminaalmenetluse lõpetamisest KrMS §-de 201–205 alusel; süüdimõistva kohtuotsuse jõustumisest; vanglast vabanemisest. Raha ning andmete puudusel on selle uuringu näol tegemist vaid piskuga sellest, mida tuleks uurida. Ideaalne uuringu eesmärgiks on hinnata karistuse saanud isikute eelnevat ja edasist elukäiku: resotsialiseerivate tegevuste efektiivsust, kokkupuutepunkte vabanemisejärgsete sotsiaalteenustega ja karistuse üldist efektiivsust kuritegevuse vähendamisel. Selleks võiks koostada

karistatute nn longituudse andmebaasi, mis sisaldaks nii registriandmeid (nt karistused, programmid) kui ka küsitluste (isiklikud hinnangud jne) andmeid. Nimetatud longituudi näol oleks tegemist pikaajalise tegevusega, kus koostöö Eesti ülikoolide ja rahvusvaheliste uurimisgruppidega oleks hädavajalik.

21. Kinnipidamisasutuses peaksid viibima kõige ohtlikumad kurjategijad, samal ajal tuleb soodustada alternatiivkaristuste kasutamist (ÜKT, sõltuvusravi, leppimine jne). Kuna vangistuse suur osakaal soodustab korduvkuritegevust, tuleb Justiitsministeeriumil kinnipeetavate arvu lääneeuroopalikule tasemele viimiseks lõpule viia vanglate reform ning sulgeda laagri tüüpi vanglad: liita Tallinna ja Harku vangla ning avada uus Tallinna vangla, samuti sulgeda Murru vangla.

Nagu juba eespool ka välja toodud, on Eesti vangide arvu poolest maailmas esirinnas (273 kinnipeetavat 100 000 elaniku kohta), ka Euroopas jääme arenenud riikidest kaugemale maha. Maailma 217 riigi hulgas on Eesti vangide arvukuselt 100 000 elaniku kohta 42-1 kohal. Riikide keskmine on 167 kinnipeetavat 100 000 elaniku kohta, seega Eesti ei küüni isegi keskmise lähedale. Arenenud riikidest on kõige kõrgem vangide arv USAs (760) ning kõige madalam Lichtensteinis (20).

Joonis 1. Vangide arv 100 000 elaniku kohta Euroopas, King's College London

Justiitsministeeriumis tehtud analüüs näitas, et kinnipeetavate arvu ei tasu siduda kuritegude arvuga, mis tähendab, et kuritegude arvu vähendades ei vähene automaatselt kinnipeetavate arv (Hanni, 2007). Nii näiteks on tapmist ja mõrvade eest vanglasse mõistetud pikaajaliselt ning kuigi registreeritud kuritegude arv võib väheneda, ei too see kaasa vangide arvu vähenemist – kinnipeetavate arvu mõjutab see alles pikema aja jooksul (nt kui kinnipeetavad vabanevad). Kuritegude arvu mõjutavad peamiselt masskuriteod (vargused jms), mis ei peegeldu automaatselt vanglapopulatsioonis. Vaid teatud kuriteoliikide puhul (nt narkokuriteod) suureneb kuritegude arvu suurenedes ka nende kuritegude eest

vanglas kinni peetavate arv ja vastupidi (*ibid*). Vanglakaristus on vaid üks võimalikest, mille kõrval on alternatiivseid karistusi. Seega ei pruugi kõrgel kinnipeetavate arvul olla otsest seost kõrge kuritegevuse tasemega, vaid pigem riigi karistuspoliitiliste (karistusideoloogia, karistuspopulism) eelistustega.

USAs 1970. aastate lõpus toimunud karistuspoliitika karmistamine ja sellele järgnenud ning praeguseni kestav kinnipeetavate arvu kasv on kõige enam tekitanud küsimusi kuritegevuse taseme ja kinnipeetavate arvu seostest. Karme karistusi põhjendati USAs eelkõige vajadusega kuritegevuse taset langetada, peamise vahendina selleni jõudmisel nähti kurjategijate pikaajalist isoleerimist ühiskonnast. Erialakirjanduses on klassikaks muutunud joonisel 5 toodud graafik kuritegevuse ja vangide arvu seostest. Esialgu on täheldatav kinnipeetavate hulga kasvuga kaasnenud mõningane kuritegude arvu vähenemine, kuid seda vaid kaheksakümnendate aastate keskpaigani. Seega kui karistuspoliitika karmistamisel oli mõju kuritegevusele, siis oli see ajutine. Praeguseks on kinnipeetavate suhtarv USAs 1992. aastaga võrreldes taas kahekordistunud (*ibid*).

Joonis 2. Kuritegevus ja kinnipeetavate arv USAs saja tuhande elaniku kohta 1973–1992 (Levitt, 1996)

Lisaks juba süüdi mõistetud kinnipeetavate suurele arvule on murettekitav ka vahistatute suur arv. 2008. aastal viibisid vahistatud vahi all keskmiselt 5,2 kuud (vahistamise mediaan oli 3,7 kuud). Kohtueelses menetluses viibitakse vahi all ca 3,9 kuud ning kohtumenetluses 2,9 kuud. Võrreldes Soomega on vahistamise kestus Eestis pikem, samuti erineb oluliselt keskmine vahistatute arv. Kui Eesti keskmine vahistatute arv²⁰ oli 2007. aasta seisuga 70 isikut 100 000 elaniku kohta, siis Soomes oli vastav näitaja 10. Norras oli vahistatute suhtarv 15, Rootsis 18, Taanis 18, Saksamaal 16. (King's College London, 2008)

Kuigi Soomes on keskmine vahistamise aeg 1,7 kuud lühem kui Eestis, on see praegu tõusuteel: 2000. aastal 2,7 kuud, 2005. aastal 3,2 kuud ning 2008. aastal 3,5 kuud (1994. aastal oli vahistamise kestus 25 aasta lühim, ulatudes vaid 1,9 kuuni). Kuigi andmed on ebatäielikud ning eri aastate kohta, on alljärgnevalt esitatud kättesaadavad andmed Soome, Eesti ja Rootsi keskmine vahistamise kestuse kohta.²¹ [Ülevaade vahistamisest põhines Urvo Klopetsi analüüsil (Klopets, U., 2009).]

²⁰ Arvud kajastavad kõikide riikide puhul vaid vanglas viibivaid vahistatuid (st arestimajas viibivaid vahistatuid pole arvestatud).

²¹ Soome andmed on saadud teabepäringuga; andmed ülejäänud riikide kohta on saadud analüüsi tööversioonist: *An analysis of minimum standards in pre-trial detention and the grounds for regular review in the Member*

Joonis 3. Vahistamise kestus kuudes eri riikides

Kinnipidamisasutuses peaksid viibima kõige ohtlikumad kurjategijad ning vangistust tuleks kasutada kurjategija „viimase võimalusena“. Eesti kinnipidamisasutustes viibivatest süüdimõistetutest moodustavad vargad 13% ja korduvad roolijoodikud 6%. Vanglates on mitmeid nimetatud kuritegude eest süüdi mõistetud isikuid, kelle suhtes tuleks kohaldada teisi karistusmeetmeid (Klopets & Reinthal, 2009).

Kinnipeetavate arvu vähendamiseks tuleb jätkata vanglate reformiga, kuni on suletud viimane laagri tüüpi vangla – Murru vangla. Vanglate nüüdisajastamine aitab kaasa retsidiivsuse vähendamisele kogu ühiskonnas, kuna laagri tüüpi vanglate kaotamine aitab kaasa seal subkultuuride kaudu taastoodetava kuritegevuse vähenemisele. 2013. a peaks valmima uus Tallinna vangla ning pärast Tallinna ja Harku vangla liitmist jääks Eestisse neli vanglat: Tallinna, Tartu ja Viru vangla piirkondlike, kuni 1000-kohaliste kambervanglatena ning Murru vanglas jääksid karistust kandma nn kergemad kinnipeetavad. Pärast vangide arvu vähenemist on võimalik Murru vangla kui viimane laagervangla sulgeda hiljemalt 2015. aastaks.

Jätkata tuleb alternatiivkaristuste kasutamist ning nende kasutusala laiendamist. 2008. aastal sooritas ÜKT edukalt 82% isikutest ning uue kohtuotsuse sai vaid 3%. Justiitsministeeriumis koostatud analüüsi järgi on ÜKT puhul retsidiivsuse määr 27% (Ahven A. , 2009). Samas on ÜKT puhul probleemiks sobiliku töö leidmine õigusrikkujale: takistuseks on ettevõtjate eelarvamused ning raskused avalikes huvides toimuva ÜKT korraldamises (nt teeservade koristamine jms). Tööandjate arvates sobivad ÜKT tegijaile igat liiki abitööd, kus pole vaja erioskusi või nõudeid; samuti tööd, mis arvestavad isiku tausta ja oskusi.

Neid tööandjaid, kes ÜKT-lasi on vastu võtnud, motiveerib valdavalt tasuta tööjõud. Lisaks tööharjumuse tekkele on tööandjate hinnangul positiivseks märgiks ka ÜKT-lase poolne karistuse tajumine (uuesti rikkuda enam ei soovita). Levinumad tööd on prügikoristus, jäätmete sorteerimine, pargikoristus, haljastustööd (sh haljasalade riisumine, teede servamine, põõsaste kaevamine); küttepude tegemine, ladumine, vedu; remonditööd, majahooldus, sisekoristus jm abitööd (nt köögis); puidutööd; saatjaks või abistajaks olemine teise isiku liikumisel, vanurite ja puudega inimeste abistamine. Samas on riik ise ÜKT-lasi jätnud kasutamata ning edaspidi peab suurenema riigi pakutavate tööde hulk (nt maanteeääre koristamine jms).

Soomes pakuvad omavalitsused ca 55% ning riik ca 2% ÜKTst. Tööandjaks võib olla avalik institutsioon (riik, kohalik omavalitsus, omavalitsusliit, kogudus vm), avalik-õiguslik organisatsioon

States of the EU. Kättesaadav:

http://www.ecba.org/cms/index.php?option=com_content&task=view&id=256&Itemid=71

või mittetulundusühing (liit, spordiselts, fond vm). Tööandjaks ei saa olla ettevõtte või eraisik, tööandjale kompensatsiooni ei maksta. Soomes on ÜKT tegijate rakendamiseks tehtud leping ca 2600 tööandjaga (Eestis ca 450). ÜKT ülesanded on tavaliselt abistavat laadi, levinumad on kohaliku omavalitsuse asutustes (hooldus- ja rehabilitatsiooniasutused, haiglad, tervisekeskused) hoone ja ruumide korrashoiuga või toitlustamisega seotud tööd; samuti omavalitsuste korraldatud vaba aja veetmise ja spordiüritustega seotud teenindavad tööd. Kogudused pakuvad sageli tööd kalmistute korrastamisel. Soomes tehtud uuringus selgitati mh ÜKT tegijate motivatsiooni ning rahulolu eri laadi töödega. Suhtumine töösse sõltus töö laadist: peamiselt koristustöid tegevad isikud suhtusid sellesse enamasti kui mitte midagi andvasse karistusse; muude tööde tegijate suhtumine oma töösse oli märksa positiivsem. Samas pidas enamik küsitletuid ÜKTd oma eluetapina siiski positiivseks ja nägi selles võimalust senist elukäiku muuta, eriti varem vanglas olnud isikud (Linderborg, 2003).

Šotimaal rakendatakse ÜKTd nii individuaal- kui rühmatöö põhimõttel. Rühmadesse kuulub maksimaalselt 5 inimest, kes töötavad kriminaalhooldusametniku järelevalve all. Tööd tehakse peamiselt klientide kodudes, piirkondlikes keskustes ja kirikutes. Haljastustöid tegevate rühmade ülesanded ulatuvad lihtsast muruniitmisest ja aedade korrastamisest kuni laiaulatuslike maastikukujundusprojektideni. Värvimis- ja viimistlustööde rühmad töötavad peamiselt kodudes väljaõppinud spetsialistide järelevalve all, kes teevad kindlaks rühma liikmete oskused, neid kasutades võidakse teha ka muid töid (nt pottsepatööd). Töid tehakse vanurite, üksikvanemate ja erivajadustega perekondade/üksikisikute kodudes. Niisugused rühmad võivad töötada ka avalikel objektidel. Tüüpilisteks töödeks on pottsepatööd, puidupoleerimine, värvimine, aedade rajamine, puitpõrandate tegemine, aiamööbli valmistamine, lastemööbli ja mänguasjade valmistamine, mööbli remont, köögimööbli paigaldamine, riulite ehitamine ja kokkupanek, kappide ehitamine, uste sobitamine. „Kergete tööde“ rühmad pakuvad võimaluse neile süüdimõistetutele, kes on tervise või puude tõttu varem osutunud ebasobivaks tavalise ÜKT jaoks. Viimastel aastatel on kasvanud ÜKT-le suunatud tõsiste sõltuvusprobleemidega isikute arv. Tavaliselt paigutatakse nad niisugustesse rühmadesse, mis toetavad püüet sõltuvusest vabaneda. Tüüpilisteks töödeks on kerge mööbli kokkupanek, klaasimaalimine, pinkide ja laudade valmistamine, laste mänguasjade valmistamine. Nende poolt valmistatud toodete müügiiga kogutakse raha heategevusorganisatsioonidele.

Isikuvastaste kuritegude ennetamine

22. *Alkoholi liigtarvitamine on peamine isikuvastaste kuritegude toimepanemist soodustav tegur. Vabariigi Valitsusel tuleb heaks kiita riikliku alkoholipoliitika raamdokument, mille eesmärgiks on alaealiste alkoholitarvitamise ning sellest tulenevate kahjude vähendamine; alkoholi riskitarvitamise ja sellest tekkivate kahjude vähendamine.*

Üks kõige sagedamini esinev süütegusid soodustav tegur on teo toimepanija ja/või ohvri alkoholijoove, mis võib olla „juhuslik“ või seotud alkoholisõltuvusega. Eesti alkoholitarvitamiskultuuri iseloomustab joomine valdavalt joobe saavutamise eesmärgiga ning suurte alkoholikoguste tarvitamine korraga (Leinsalu, 2002, viidatud „Alkoholipoliitika memorandum“ vahendusel, 22.01.2009). Sellise tarvitamismustri eripära on suur seos alkoholitarvitamise ning vägivalla, ka enese vastu suunatud vägivalla vahel. Kontinentaal-Euroopas on alkoholitarvitamine aga valdavalt seotud toidukultuuriga ning korraga tarvitatakse väiksemaid alkoholikoguseid, seosed alkoholitarvitamise ja vägivalla vahel on seal nõrgad ning alkoholist tingitud kahjud väiksemad (Alkoholipoliitika memorandum, 22.01.2009).

Kuigi 2008. aastal registreeriti viimase 17 aasta (alates 1991. a) madalaim tapmiste ja mõrvade arv – kokku 104, on tapmiste arv Eestis siiski väga suur. Kui nn vanades EL riikides registreeritakse 1–2 tapmist/mõrva 100 000 elaniku kohta, siis Eestis 8 (sh tapmiskatsed). Eestis panevad enamiku tapmistest ja mõrvadest toime alkoholijooibes inimesed tüli käigus ning tihti on ohvriks kurjategijale kõige lähedasemad inimesed. Alkoholi liigtarvitamine ning joomiskultuuri puudumine on ka teiste vägivallakuritegude toimepanemist soodustavaid peamisi tegureid. Ca 50% pere- ja seksuaalvägivalla juhtumitest on seotud alkoholi liigtarvitamisega. Samal ajal on alkoholi liigtarvitamine ka

vägivallakuritegude ohvriks langemise tõenäosust järsult suurendav asjaolu (enamik tapmist ohvritest on olnud joobes). Politsei ameti tehtud uuringus on toodud näiteid kehalise väärkohtlemise juhtumitest, kus vägivaldselt käituvad just alkoholiprobleemidega inimesed, kellel on korduvaid eelnevaid alkoholiseaduse rikkumisi (Borodin & Klein, 2009).

Umbes viiendik hukkunutega liiklusõnnetustes osalenud juhtidest on olnud joobes, kuid hukkunutest on joobes olnud enam kui pooled; raskete tagajärgedega liiklusõnnetusse sattumise tõenäosus kasvab drastiliselt joobeastme suurenemisega (Ahven & Hillep, 2006). 2007. aastal tabati korduvalt sõidukit alkoholijoobes juhtinud sõidukijuhte ligi 5000 ning lisaks neile enam kui 13 000 sõidukijuhti, kes olid joobes esmakordselt või oli nende karistus varasema sarnase teo eest juba kustunud. Politseioperatsioonide käigus kontrollitud sõidukijuhtidest on keskmiselt 1% olnud alkoholijoobes, mis lubab eeldada kordades suuremat tegelikku joobes juhtide arvu, kui neid suudetakse tabada. Samal ajal piirduvad alkoholijoobes juhtide hoiakute mõjutamise võimalused peamiselt kuriteo või väärteo eest määratud sanktsioonidega, sest alkoholijoobes sõidukit juhtinud autojuhtidele mõeldud programmide maht võimaldab nendega hõlmata vaid murdosa (alla 200 inimese aastas) ning muid spetsiaalseid programme joobes juhtidele pole; lisaks ei saa praegu kasutatavas liiklusohutusprogrammi suunata juba väljakujunenud alkoholisõltlasi.

Enamik alkoholisõltlastest ei tunnista sõltuvust enne tõsiste probleemide ilmnemist ja suur osa neist ei pöördu raha või tahte puudumise tõttu spetsialisti poole. Seni on tegeldud peamiselt väljakujunenud alkoholismi raviga, kuid on puudunud alkoholi liigtarvitamise varajase avastamise süsteem. Ülevaatlik statistika alkoholismiravi ulatuse ja sellega hõlmatud isikute kohta puudub või pole see kättesaadav isegi alkoholismiraviga tegelevatele haiglatele; seetõttu on alkoholismiraviga seonduvate probleemide mahtu ja olemust raske täpselt hinnata.

Eestis puudub alkoholi tarvitamisest tingitud kahjude vähendamiseks vajalik terviklik alkoholipoliitika. Alkoholiga seotud küsimused on jagunenud eri ministeeriumide vahel, samal ajal kui puudub terviklikult valdkonna eest vastutav ministeerium. Majandus- ja Kommunikatsiooniministeeriumi ülesandeks on alkoholi müügi ja reklaami reguleerimine ning liiklusohutus; Sotsiaalministeerium tegeleb ennetuse ja raviga alkoholist loobumiseks; Põllumajandusministeerium alkoholituru reguleerimise ja järelvalvega jne. Sotsiaalministeeriumi juhtimisel töötati 2008. aasta alguses välja alkoholipoliitika raamdokument, ent dokumenti siiski valitsuses ei kinnitatud ja seetõttu võib ka öelda, et praegu puudub riiklik alkoholipoliitika. Alkoholipoliitika raamdokumendis on toodud peamised eesmärgid, mida riiklikult koordineeritud alkoholipoliitikaga oleks võimalik saavutada. Nendeks on laste ja noorte alkoholitarvitamise ning sellest tulenevate kahjude vähendamine; riskitarvitamise ja sellest tekkivate kahjude vähendamine; alkoholi kogutarvitamise vähendamine (Alkoholipoliitika memorandum, 22.01.2009). Alkoholist tekkivate kahjude vähendamiseks tuleb eelkõige tegeleda elanike (eelkõige alaealiste) teadlikkuse tõstmisega ning ravi ja rehabilitatsiooniga ning joobes juhtimise ennetamisega. Uuringud näitavad, et tõenäosus liiklusõnnetusse sattuda on suurim 15–19-aastaste noorte hulgas, samas suureneb see risk märgatavalt kiiremini, kui noor on alkoholijoobes; kui võrrelda 15–19 aastaseid noori ning üle 30-aastaseid, siis tõenäosus joobes olekus õnnetusse sattuda on esimestel kordades kõrgem (Ahven & Hillep, 2006).

23. Pervägivald on raske isikuvastane kuritegu, mille tunnistajaks ning ohvriks olemine lapseas suurendab tõenäosust puutuda vägivallaga kokku täiskasvanuna nii ohvri kui ka toimepanijana. Laialdane teavitamine pervägivallast kui rasket isikuvastasest kuriteost aitab kaasa selle kuriteo suhtes negatiivse hoiaku kujundamisele ühiskonnas ning võitlemisele selle vastu, seetõttu tuleb Sotsiaalministeeriumil suurendada ühiskonna teadlikkust pervägivallast, kaasates selleks politseid ja kohalikke omavalitsusi. Prokuröridel tuleb sobivatel juhtudel koos ohvriabitöötajatega rakendada ohvri ja kurjategija lepitamist.

Pervägivalla (koduvägivalla, lähisuhtevägivalla) all tuleb mõista nii laste-, naiste- ja meestevastast kui ka vanematevastast (lapse poolt) füüsilist, psüühilist ja seksuaalselt väärkohtlemist ning vägivalda.

2008. aastal registreeriti 2553 peretüli teadet, neist 1111 toimus lapse osalusel. Teadetest 17% registreeritakse kuriteona. (Salla & Tammiste, 2009) Lõviosa peresisese vägivalda juhtumitest jäävad pere sisse, politseid teavitatakse kõige raskematest juhtumitest vaid 10% naisi ja 14% mehi. Politseid perevägivallast ei teavitata, kuna toimunud ei peeta piisavalt tõsiseks (59%), ohvritel on häbi (50%) ning kardetakse, et politsei ei usuks neid (28%). (Kase & Pettai, 2001). 87%-l perevägivalda juhtudest ründab mees naist, valdav osa (82%) vägivaldses peres kasvavatest lastest on perevägivalda pealtnägijad, kolmandik neist langeb ka ise vägivalda ohvriks (Kase & Pettai, 2005). Perevägivaldajuhtumeid iseloomustab suur korduvus – üksnes kolmandik aasta jooksul tehtud politseiväljakutsetest on esmakordsed. Pooltest vägivaldsetest peredest tuleb väljakutseid paar-kolm korda aastas. (Kase & Pettai, 2005) Politseiameti analüüsist selgus, et suurem osa kehalisest väärkohtlemisest pannakse toime nädalalõppudel, ning arvatakse, et seda tingib inimeste suurem alkoholarvitamine, aga ka oma perekonnaga tihedam koosolemine (Borodin & Klein, 2009).

Perevägivalda (sageli ka seksuaalvägivalda) negatiivse ja laastava mõju kohta ohvritele on palju tõendusmaterjali, haavatavad on ka lapsed, kes on sunnitud perevägivalda pealt nägema. Perevägivalda tunnistajaks olemine lapseas suurendab tõenäosust puutuda vägivaldaga kokku täiskasvanuna – seda nii ohvri kui ka toimepanijana. Vägivallakogemus lähedase inimese poolt alandab ohvri enesehinnangut, kuid tekitab ka tõsiseid ja sageli pikaajalisi terviseprobleeme, sh kõrvalejäämist sotsiaalsest elust ja töölt. Ohvrite abistamine ning nende eneseteadlikkuse tõstmine (täiskasvanute puhul näiteks ohvrite psühholoogilise ja materiaalse sõltuvuse vähendamine partnerist) aitab vähendada perevägivalda ohvriks langemist. Sellega seoses tuleb lisaks ohvriabiteenuse ja varjupaikade võrgustiku arendamisele (vt p 25) tõsta ühiskonna ja ohvrite teadlikkust, mille tulemusena on võimalik tekitada ühiskonnas tauniv suhtumine sellesse nähtusesse, mis aga aitab selle vägivallaliigi vastu võidelda. Kindlasti peab perevägivalda vastane tegevus lisaks naistevastase vägivalda ennetamisele sisaldama tegevusi ka teiste perevägivalda ohvrite kaitseks. Koordineeriv roll teadlikkuse tõstmisel peaks lasuma Sotsiaalministeeriumil, kes kaasab ka politseid ning kohalikke omavalitsusi.

Alates 2006. aastast on võimalik kohaldada kriminaalmenetluses lähenemiskeeldu isikuvastaste kuritegude puhul (perevägivalda puhul võib ilmneda vajadus lähenemiskeeldu kehtestamise järele juhtumites, kui isik vabastatakse ennetähtaegselt ning oleks vaja tagada, et kurjategija hoiaks ohvrist kuni ohvri täisealiseks saamiseni eemale), samas on lähenemiskeeldu kasutamine perevägivalda puhul mõnikord ka problemaatiline. Üheks puudujäägiks lähenemiskeeldu rakendamisel on kannatanute vähene teadlikkus või ebaselge arusaam lähenemiskeelust, mis on kaasa toonud n-ö petliku ettekujutuse lähenemiskeelduga kaasnevast turvalisusest ja selle, et kannatanud mõtlevad menetluse vältel ringi ning soovivad ajutise lähenemiskeeldu tühistamist või rikuvad ise lähenemiskeeldu tingimusi. Samuti on probleeme vägivallatseja eemaldamisel kodust, mida tuleb põhjalikumalt analüüsida ning lahendus leida. Prokuratuuri taotlusel on võimalik kohaldada vägivallatseja suhtes tõkendina ajutist lähenemiskeeldu ning kohus saab süüdimõistva otsuse korral kohaldada kuni kolmeks aastaks tsiviilõiguslikku lähenemiskeeldu, ilma et ohver peaks seda eraldi taotlema. Viimase kolme aasta jooksul on kriminaalmenetluses kohaldatud vähemalt 36 (sh 22 ajutist ja 14 pikaajalist) lähenemiskeeldu 31 isiku suhtes. Nii Justiits- kui ka Siseministeerium on leidnud, et lähenemiskeeldu ulatus ja selle määramine on probleemiks siis, kui isikutel on üks ja sama elukoht: põhiseaduse § 32 kohaselt on igäihe omand puutumatu ja erandit sellest saab teha vaid piiratud juhtudel. Selleleemaline õiguslik analüüs on Justiitsministeeriumis plaanis teha 2010. aastal (Tammiste & Tamm, 2009b).

Lepitamist kriminaalmenetluses kasutatakse veel võrdlemisi vähe, samas on see üks taastava õiguse peamisi meetodeid kurjategija ja ohvri, aga ka kurjategija ning kogukonna lepitamiseks. Taastava õiguse peamine komponent on kuriteo osapoolte kaasamine kuriteo lahendamise protsessi. Kuriteo mõjud võivad ohvrit saata väga pikalt ning lepituse eesmärk on neid tagajärgi leevendada. Sageli jäävad kuriteoga kaasnevad mõjud likvideerimata. Seda ei ole enamasti võimalik lahendada tavalise kriminaalmenetlusega: Eestis tehtud uuringus leiti, et õigusemõistmise protsessis pööratakse kuriteoohvri vähe tähelepanu, kuna põhitähelepanu on koondunud tegelemisele kurjategijaga (Pihl,

2008). Lepitusmenetlusel on kuriteoennetuslik eesmärk (tõenäoliselt kurjategija hoidub järgmise kuriteo sooritamisest ning ta kohaneb kogukonnaga paremini võrreldes tavalise kriminaalmenetlusega), samuti on lepitusmenetlus odavam (vältitakse karistuse täitmisega seotud kulusid ning hilisemaid taasühiskonnastamise kulusid). Lepitusmenetlus kriminaalmenetluse alternatiivina loodi Eestis 2007. aastal. Lepitusmenetlust saab kasutada nii kohtueelse kui ka kohtumenetluse etapis, lepitajateks on ohvriabitöötajad, kes on saanud selleks väljaõppe. Ohvriabitöötajaid on üle Eesti 30, nad tegelevad ohvrite nõustamisega, osa ka lepitamisega (KrMs §-d 2031 ja 2032), 2008. aastal lepitati 91 kurjategijat nende ohvritega.

24. Isikuvastaste kuritegude ohvritele, sealhulgas inimkaubanduse ja perversivalla ohvritele, tuleb Sotsiaalministeeriumil koostöös kohalike omavalitsuste ja mittetulundussektoriga tagada üle Eesti piisaval hulgal varjupaiku. Politseil tuleb teavitada sihtrühmi abi saamise võimalustest ning abivajajad ohvriabitöötajate juurde suunata. Sotsiaalministeeriumil tuleb arendada ohvriabisüsteemi, muutes seda kliendikeskseks.

Praegune riiklik ohvriabisüsteem on ohvri seisukohast keeruline. 2005. aastal käivitati ohvriabiteenuse süsteem koos 16 ohvriabikeskusega üle Eesti²². Ohvriabiteenust (nõustamist) sai 2008. aastal ca 4000 inimest, enamasti olid need perversivalla ohvrid. Ca 30% klientidest jõudis ohvriabiteenuseni politsei kaudu. Samas on ohvrite teadlikkus sellest teenusest madal ning ohvriabiteenuse jõudmine suurema hulga abivajajateni nõuab pidevat selgitustööd nii selleks, et abivajajatel tekiks arusaam probleemide lahendamise vajalikkusest, kui ka selleks, et paremini teadvustataks ohvriabiteenuse olemasolu.

Ohvriabisüsteem jaguneb ohvriabiteenuseks ning rahaliseks hüvitiseks. Spetsiaalset kuriteoohvrile makstavat hüvitist taotleb aastas ca 180 inimest. Hüvitise määr on viimaste aastatega kasvanud (2008. aastal oli maksimummäär 150 000 krooni), samal ajal pole kasvanud hüvitise saajate osakaal. Näiteks 2008. aastal sai kuriteoohvri hüvitist 16 inimest vähem kui 2007. aastal, kokku 188 isikut. Üks inimene sai 2008. aastal keskmiselt 11 700 krooni, 2007. aastal 9800 krooni.

Ohvriabiteenust (nõustamist), mille taotlemiseks ei pea olema tingimata kuriteoohver, saab taotleda politseijaoskondade juures asuvatest ohvriabikeskustest, samuti käib sealt psühholoogilise abi hüvitise taotlemine (ohver täidab taotluse). Samas riiklikku hüvitist vägivallakuritegude ohvritele saab taotleda pensioniametist - taotlemiseks vajalikku nõuannet ja abi osutavad kõik ohvriabitöötajad (ohvriabitöötajad võtavad vastu ka riiklike hüvitiste taotlusi ja edastavad need hüvitise määramiseks ja maksmiseks pensioniametile). Hüvitise taotlemine ja määramine on bürokraatlik ning tingimused selle saamiseks ranged: hüvitist võivad saada selliste vägivallakuritegude ohvrid, mille tagajärjeks on kas surm, raske tervisekahjustus või vähemalt kuus kuud kestev tervisehäire. Teenuse ning hüvitise eri kohtadest taotlemine teeb ohvriabisüsteemi kliendile ebamugavaks. Ohvrile vajalike teenuste võrgustik (välja arvatud ohvriabiteenus) on üle-eestiliselt ebahühtlaselt välja arenenud. Tasuta õigusabi ja professionaalne psühholoogiline abi on raskesti kättesaadav (välja arvatud Tallinnas ja Tartus). Ohvriabiteenuse raames peaks olema õigus saada tasuta psühholoogilist abi ka õnnetusjuhtumite ohvritel ja nende omastel (uppumised, tulekahjud, samuti enesetapud).

Ohvriabiteenus on linnakeskne ning maapiirkondade inimestel on raske teenuseni jõuda; samuti pole maapiirkondades alati piisaval hulgal kvalifitseeritud psühholooge (psühholoogilise abi hüvitise saamise eelduseks on abi saamine riiklikult registreeritud psühholoogilt). Psühholoogilist abi vajavad lisaks süütegude ohvritele ka muude õnnetusjuhtumite ohvrid ja nende lähedased (tulekahjud, uppumised), ent nendel ei ole võimalik seda abi taotleda. Ka ohvriabitöötajate roll tuleb üle vaadata (millise nõu andja ta eelkõige on). Vajadust tuntakse esmase juriidilise nõu järele, vajalik oleks ohvriabitöötajate psühholoogiaalane ja juriidiline koolitamine.

²² Ohvriabisüsteemi analüüs põhineb Justiitsministeeriumi kriminaalpoliitika osakonna tehtud küsitlusel ohvriabitöötajate seas, samuti Sotsiaalkindlustusameti hinnangul ohvriabisüsteemi toimimisele, 2009.

Arendamist vajab ka kuriteoohvrite varjupaiga süsteem. *Perevägivalla ohvritest* naistele on alates 2002. aastast pakkunud varjupaika ja vajalikke teenuseid MTÜde loodud naiste varjupaigad, mida on algusest peale rahastatud Sotsiaalministeeriumi ja hasartmängumaksu nõukogu kaudu. Selliseid varjupaikasid on Eestis 9: Tallinnas, Tartus, Tapal, Jõhvis, Valgas, Viljandis, Raplas ja Pärnus. *Inimkaubanduse ohvrite* Põhja- ja Baltimaade pilootprojekti raames ning Sotsiaalministeeriumi ja MTÜde koostöös loodud varjupaikades sai 2008. aastal abi ca 50 seksuaalselt ekspluateeritud naist. Alates 2009. aastast on varjupaikasid rahastanud Sotsiaalministeerium sotsiaalkaitse eraldistena, ent probleemiks on teenuste jätkusuutlikkus (seda ka perevägivalla ohvrite varjupaikade puhul). Varjupaigad on mõeldud naistele, kuna Eestis on inimkaubanduse ohvriteks seni olnud naised. Üksikud meesohvrid ei ole vajanud varjupaigateenuseid, neile on piisanud nõustamisest, mida on pakkunud MTÜ *Living for Tomorrow*. Seksuaalse vägivalla ohvriks langenud vms lastele pakutakse nii majutust kui ka teenuseid laste varjupaikades ja lastele mõeldud nõustamiskeskustes. Ohvrite (nii perevägivalla, inimkaubanduse kui ka muu vägivalla ohvritele) kõige vähem traumeerival moel suudavad varjupaigateenust ja muud abi osutada MTÜd, kelle tegevust peab toetama riik.

25. *Alaealise kannatanuga isikuvastastes kuritegudes tuleb politseil ja prokuratuuril tagada kiire kohtueelne menetlus, mille pikkus üldjuhul ei tohiks ületada kolme kuud.*

Arengusuundade alaealiste kuritegevust ennetavas osas seati eesmärgiks alaealiste kurjategijatega seotud kriminaalasjade kiire menetlemine ning süütegude kiire menetlemine alaealiste komisjonides. Siin on eesmärgiks kiire sekkumine alaealiste kuritegudesse ning edasiste kuritegude ärahoidmine (kiire reageerimine tekitab süüdlases parema arusaama oma teo tagajärgedest). Samas on kiire menetlemine oluline ka kuritegudes, kus kannatanuks on alaealine. Eesmärgiks on korduvalt ohvriks sattumise vältimine ning riigi poolt teiseste kannatuste tekitamisest hoidumine. Ohvrite (kannatanute) ja tunnistajate väärikas kohtlemine on arengusuundade üks uudseid põhimõtteid, millele seni on vähe tähelepanu pööratud (p 10).

Isikuvastased kuriteod on lisaks eluvastastele kuritegudele (tapmine, mõrv jne) ka näiteks seksuaalse enesemääramise vastased süüteod (vägistamine, suguühendus lapsealisesega jne). 2007. ja 2008. aastal mõisteti seksuaalkuriteos süüdi 106 isikut, neist 70% (74) alaealise vastu toimepandud seksuaalkuriteos ja 30% (32) täisealise vastu toimepandud seksuaalkuriteos. Kõik alaealise vastu toimepandud seksuaalkuriteos süüdi mõistetud isikud olid mehed. Noorim oli 16- ja vanim ligi 70-aastane, seksuaalkurjategija keskmine vanus oli 39 aastat. 2009. aasta I poolaasta seisuga oli vanglates 103 seksuaalkuriteos süüdi mõistetud isikut. Kuigi seksuaalkuriteod moodustavad kogu kuritegevusest väga väikese osa²³, põhjustavad need inimestes enim hirmu ning sellistel kuritegudel on kaugeleulatuvad tagajärjed kannatu tervisele ja elule. Seksuaalkuriteod alaealiste vastu on eriti ohtlikud, pealegi on pedofiilia ohvril suurem tõenäosus ise samalaadset tegu tulevikus sooritada (Soo & Kutsar, 2004). (Tamm, 2009)

Organiseeritud ja raske peitkuritegevuse ennetamine

26. *Organiseeritud kuritegevuse vastases võitluses tuleb vähendada kuritegevusest saadavat tulu kurjategijate poolt. Õiguskaitseasutustel tuleb keskenduda kriminaaltulu äravõtmisega seotud meetmetele, muu hulgas tuleb selleks tagada valdkonna spetsialistide süsteemne koolitus.*

Kriminoloogiaalases kirjanduses nimetatakse organiseeritud kuritegevust ka ettevõtluskuritegevuseks (*enterprise crime*) ning rasketeks kuritegelikeks gruppideks (*serious crime groups*) (Levi, 2002). Euroopa Nõukogu on hinnanud, et ca 2% maailma majanduse kogutoodangust kaob organiseeritud kuritegude tõttu, millest kõige tulusamad ärid on narko- ja relvakaubandus.

²³ 2008. a registreeriti kokku 368 seksuaalkuritegu, mis on vähem kui 1% kõikidest kuritegudest, sealjuures suurima osa moodustasid vägistamine, lapsporno valmistamine ning sugulise kire rahuldamise ja seksuaalse ahvatlemisega seotud juhtumid. Siinkohal tuleks siiski arvestada, et kuritegevuse statistika ei anna adekvaatset pilti probleemi levikust, kuivõrd tegemist on ühe alateatavama kuriteoliigiga.

2006. aastal saadeti Eestis kohtusse 58 organiseeritud kuritegevusega seotud gruppi, 2008. aastal 89. 2006. aastal anti kohtu alla 332 organiseeritud kuritegevusega seotud isikut, 2008. aastal 97 isikut enam (429). (Tabel 1)

Tabel 1. Organiseeritud kuritegevusega seotud isikute ja gruppide kohtusse saatmine, 2006–2008

Kuriteoliik	Gruppe			Isikuid		
	2006	2007	2008	2006	2007	2008
Narkokuritegevus	20	26	40	81	118	204
Piiriülene narkokuritegevus	14	5	9	52	18	64
Inimkaubandus	9	6	4	53	65	17
Piiriülene inimkaubandus	4	1	1	19	1	1
Rahapesu	4	3	9	8	11	19
Raske korruptsioon	7	9	14	119	51	44
Kuritegelik organiseerumine (KTÜ)	0	5	3	0	48	16
Majanduskuritegevus kahjuga üle 10 mln	0	6	9	0	15	64
Kokku	58	61	89	332	327	429

Üks tõhusaim vahend organiseeritud kuritegevuse vastases võitluses on selle tegevusala tulude vähendamine. Viimane tähendab kuritegelikul teel saadud varade konfiskeerimist. Juba kehtivate kriminaalpoliitika arengsuundade seletuskirjas tõdeti, et majandus- ja organiseeritud kuritegevus on kuriteoliigid, mida on võimalik ohjeldada edukalt karistusõiguse ja selle realiseerimisega – kuna nende toimepanijate eesmärgiks on kasum, kalkuleerivad nad suhteliselt täpselt ka võimalikud kahjud sinna sisse, mistõttu vara võimalik kaotus avaldab isegi suuremat mõju kui tegelik karistusahvardus (Kriminaalpoliitika arengusuunad aastani 2010, eelnõu seletuskiri).

Eestis on kriminaaltulu konfiskeerimine võimalik esiteks vara puhul, mille kohta on teada, et see on saadud kuriteo toimepanemise tulemusena (KarS § 83¹). Karistusseadustiku § 83¹ alusel konfiskeeris kohus 2008. aastal 65 kriminaalasjas vara 12,6 miljoni krooni eest (keskmiselt 3515 kr kriminaalasja kohta).

Teine võimalus on konfiskeerida kurjategija või kolmanda isiku vara, mille puhul isik ei suuda tõendada, et see on omandatud õiguspäraselt saadud vahendite arvelt (KarS § 83²). KarS § 83² alusel konfiskeerimisi oli 37 (maht 1,7 miljonit, keskmine summa 15 000 krooni).

Keskriminaalpolitsei eestvedamisel on välja töötatud meetmed kriminaaltulu konfiskeerimise paremaks kohaldamiseks (Twinning-projekti EE06-IB-JH-02 „Support of the creation of National Monitoring Centre of the Criminal Proceeds“ raames). Nimetatud dokumendis tõdetakse, et kuigi karistusseadustiku konfiskeerimist võimaldavad sätted on head, ei võimalda vähene kohtupraktika ja lühike seaduse jõus olemise periood süsteemi efektiivsust piisavalt hinnata. Dokumendis tehakse ettepanekuid seaduste (KarS, KrMS) täpsustamiseks, samuti ametnike koolitamiseks ning Sisekaitseakadeemia õppeprogrammi täiendamiseks.

27. *Organiseeritud ja piiriülese kuritegevuse vastases võitluses tuleb kasutada ning arendada rahvusvaheliste organisatsioonide justiits-, politsei- ja tollikoostöö instrumente. Prokuratuur ja uurimisasutused peavad ühiselt planeerima ressursse prioriteetsete valdkondadega tegelemiseks.*

Lisaks kriminaaltulu äravõtmisega seotud meetmetele on organiseeritud kuritegevuse vastases võitluses oluline rahvusvaheline koostöö. Euroopa Liidu organiseeritud kuritegevuse vastases võitluses on prioriteetidena nimetatud võitlus narkokaubandusega (eelkõige transiit läbi Lääne- ja Kesk-Aafrika), inimkaubandusega (eelkõige seksuaalne ekspluateerimine) ning pettuse, korruptsiooni ja rahapesuga. Liikmesriikide prioriteetidid peavad ühtima Euroopa Liidu prioriteetidega, samuti

oodatakse liikmesriikidelt koostööd EL vastavate institutsioonidega, ohuhinnangute koostamist jms (Council of the European Union, 2009). [Terrorismi ennetamise Euroopa Nõukogu konventsioon](#) sätestab meetmed terrorismi siseriiklikuks ennetamiseks, kohustades osalisriiki astuma muuhulgas samme ennetus- ja teavitustegevuseks, samuti õiguskaitse väljaõppeks. Täpsemalt kajastab seda teemat Eestis Riigikogu 16. juuni 2004. a otsus „Eesti Vabariigi julgeolekupoliitika alused (2004)“.

Kriminaalpoliitika eesmärkide paremaks saavutamiseks peavad prokuratuur ning uurimisasutused ühiselt planeerima ressursse – selleks tuleb koostada ühised ohuhinnangud ning otsustada ühiselt ka täpsem ressursijaotus.

28. *Raskete ning suure kahjuga majandus- ja korrupsioonikuritegude vastu võitlemiseks tuleb tagada igas uurimisasutuses ning ringkonnaprokuratuuris piisav arv nimetatud kuritegude menetlemisele spetsialiseerunud uurijaid ning prokuröre. Korrupsioonikuritegude uurimise kvaliteet politseiprefektuurides peab paranema.*

Üldjuhul on organiseeritud kuritegevuse eelduseks korrupsioon. Näiteks Hollandi riiklikus ohuhinnangus leitakse, et seoses turvatehnoloogia efektiivsemaks muutumisega on lennujaamade töötajad riskigrupp, kelle abi organiseeritud kuritegelikel gruppidel üha enam vaja läheb (Netherlands Police Agency, 2004).

Justiitsministeeriumi korrupsiooniuuringu kohaselt on 3% Eesti elanikest ning 12% ettevõtjatest maksnud ametnikule altkäemaksu või andnud meelehead. Ettevõtjad on korrupsiooniga enam kokku puutunud kohalike omavalitsustega suheldes ning korrupsiooniga kokkupuutunuid on rohkem Virumaal (Liiv & Aas, 2007). Kohalike omavalitsuste korrupsiooni probleemile on tähelepanu juhitud mitmes Eestit käsitlevas aruandes ning olukorra analüüsis (nt VV [korrupsioonivastastes strateegiat](#)es). Samas on ennetuse tasandil üht-teist korrupsiooni ärahoidmiseks ka ära tehtud (teadlikkuse tõstmine jms) ning kahandamata ennetuse osatähtsust korrupsiooni vähendamisel, tuleb siiski tõdeda, et korrupsioonivastaseks võitluseks on vaja tiptasemel uurijaid ja prokuröre.

2008. aastal registreeriti 326 ametialast kuritegu, mis on võrreldes 2007. aastaga 17% rohkem. Võrreldes 2007. aastaga on kasvanud ka pistise ja altkäemaksu kuritegude arv: kui 2007. aastal registreeriti 109 pistise või altkäemaksu andmise, võtmise või vahendamise juhtumit, siis 2008. aastal 224. Alates 2007. aastast menetleb Kaitsepolitseiamet vastavalt VV 19.07.2007 määrusele nr 193 „Politseiameti ja tema hallatavate asutuste ning Kaitsepolitseiameti vaheline uurimisalluvus“ kuue suurema KOV (Tallinna, Tartu, Narva, Pärnu, Kohtla-Järve ja Jõhvi) juhtide toimepandud korrupsioonikuritegusid; teiste KOVde korrupsioonikuritegude uurimine on prefektuuride pädevuses. Samas on teistes KOVdes registreeritud juhtumeid nii vähe, et ilmselt viitab see pigem korrupsioonijuhtumitega mittetegelemisele kui juhtumite puudumisele.

2008. aastal registreeriti Eestis 779 majanduskuritegu, s.o 68% enam kui aasta varem. Valdava osa nendest moodustasid maksukuriteod, milleks on sageli salasigarettide ja -alkoholi üle piiri toimetamine, ning ebaseaduslik majandustegevus, milleks on sageli tubaka- ja alkoholitoodete käitlemise korra rikkumine. Samas registreeriti väga vähe äriühingutega seotud kuritegusid (20) ning pankrotikuritegusid (27). Küll aga esitati 2009. aasta esimese kolme kuuga üle kahe korra rohkem avaldusi pankrotimenetluse alustamiseks kui 2007. aastal (vastavalt 132 ja 314). Olulise osa, s.o 54% registreeritud majanduskuritegudest menetles Maksu- ja Tolliamet, millest enamuse moodustasid maksukuriteod; 4 kuritegu menetles Konkurentsiamet ning ülejäänuid Kaitsepolitseiamet, politseiprefektuurid, Keskkriminaalpolitsei.

Raskete majandus- ja korrupsioonikuritegude menetlemine on puudulik tulenevalt peamiselt pikaajalistest organisatoorsest probleemidest politseis:

- puuduvad spetsialiseerunud menetlejad;
- uurijad (aga ka prokurörid) on üle koormatud masskuritegude menetlemisega;
- jälitusega tegelevaid menetlejaid on vähe ning kvaliteetseid tõendeid ei koguta;

- spetsialiseerunud uurijate töötasu ei erine oluliselt teiste uurijate töötasust;
- menetlus venib seoses ekspertiisijärjekordadega;
- Kaitsepolitsei ameti kui julgeolekuasutuse olemuslik roll korruptsioonikuritegude menetlejana on küsitav, kuna kriminaalmenetluse pädevuse laienemisel võivad kannatada Kaitsepolitsei ameti julgeoleku tagamisega seotud funktsioonid (2008. a kohtusse jõudnud pistise ja altkäemaksu asjadest on 64% Kaitsepolitsei ameti menetletud).

Majandus- ja korruptsioonikuritegude uurimise senise korralduse muutmiseks tuleb määrata politseiprefektuurides korruptsiooni- ja majanduskuritegudele spetsialiseerunud uurijad, kes vabastatakse masskuritegude uurimisest. Majandusuurijad uuriksid äriühingutega seotud ja pankrotikuritegusid ning suurema varalise kahjuga ja ametiisiku poolt toimepandud kelmuse ja omastamise kuritegusid; korruptsiooniuurijad pistise-alktäemaksu, toimingupiirangu rikkumise, riigihangete rikkumisega seotud jms kuritegusid. Uurijate töö tuleb korralda nii, et põhirõhk oleks proaktiivsetel uurimismeetmetel (st info kogumisel), igas prefektuuris tuleb selleks tagada piisaval arvul jälitusega tegelevaid menetlejaid. Diferentseerida tuleb ka uurijate palgad ning liikuda uurimiskvaliteediga suunas, mis võimaldaks korruptsiooni uurimise anda suures osas politseiprefektuuride pädevusse (v.a. kõrgemate riigiametnike, s.h. politsei juhtide jms korruptsiooni uurimine). Kaitsepolitsei ameti korruptsiooniuurimise pädevuse laiendamine senise viie suurema linna pealt rohkem kui 200 omavalitsusele ei ole jätkusuutlik lahendus ning selleks tuleb politseiprefektuurides arendada välja võimekus korruptsiooni- ja majanduskuritegude uurimiseks. Tagada tuleb ka kõrge uurimisvõimekus teistes uurimisasutustes (nt Maksu- ja Tolliamet, Konkurentsiamet) ning spetsialiseerumine prokuratuuris.

29. *Küberkuritegevuse vastane võitlus peab keskenduma alaealiste seksuaalse kuritarvitamise vastasele võitlusele, suurte arvutikelmuste tõkestamisele ning arvutiviiruste ja häkkimise leviku tõkestamisele. Küberkuritegevuse ennetamisel tuleb koostöös erasektoriga tegeleda haavatavate sihtriühmade (näiteks alaealised, eakad) teadlikkuse tõstmisega. Küberkuritegevuse paremaks piiramiseks tuleb tagada piisava hulga IT-spetsialistide olemasolu õiguskaitseasutustes.*

Küberkuritegevus on majanduslikult tulus kuritegevuse haru, kuhu on värvatud IT tippspetsialistid. USA föderaalne juurdlusbüroo FBI keskendub küberkuritegevuse vastases võitluses neljale teemale: küberrünnakute tõkestamine, lapspornograafia leviku takistamine, ärisaladuste ja intellektuaalse omandi kaitse ning Interneti-pektuste ärahoidmine.

Küberrünnakute tõkestamist Eestis koordineerib Kaitseministeerium ning küberterrorismi paremaks ennetamiseks kiitis Vabariigi Valitsus 2008. a heaks küberjulgeoleku strateegia 2008–2013. Kõnealuse eesmärgi täitmiseks on loodud ka küberkaitsekeskus. Selle temaatikaga kriminaalpoliitika arengusuunad ei tegele.

Lapspornograafia koos Interneti teel levitatava seksuaalse vägivallaga on äärmiselt tõsine probleem, kus nagu alaealistega seotud kuritegevuses üldiselt, on ärahoidmisel oluline roll lastevanematel, kes aga jätvavad selle rolli sageli täitmata. Euroopa Liidus tehtud uuringust selgus, et Eesti ja Leedu lapsevanemad huvituvad kõige vähem oma laste tegemistest Internetis ja kontrollivad neid kõige vähem, samas on Eesti lapsed Interneti ühed sagedasemad kasutajad ELs (93% Eesti lastest kasutab Interneti nende vanemate hinnangul). (Eurobarometer, 2008) Väidetavalt on üks igast kolmest lapsest, keda Internetis on ära kasutatud, alla 6-aastane (Ifrah, 2008: 30–31). Eestis registreeriti 2008. aastal 4 kuritegu seoses alaealise kasutamisega pornograafilise teose valmistamiseks, millest ühe juhtumi puhul oli tegemist Internetis suhtluskeskkonnas Rate sellise kuulutuse levitamisega, milles sooviti tutvuda tüdrukutega, kes poseeriksid alasti. 2008. aastal registreeriti 52 lapsporno valmistamise ja selle võimaldamise juhtumit. Neist 7 juhtumi puhul teavitasid Saksamaa ja Ameerika Ühendriigid, et Eestis asuvalt IP-aadressilt levitatakse või on alla laetud lapspornograafiat. 30 juhul oli tegemist arvutis, CD-l või DVD-l lapspornograafia materjalide (videod-fotod) hoidmisega, allalaadimisega, levitamisega või müümisega, sh vähemalt 10 registreeritud kuriteo puhul oli tegemist sama kahtlustatavaga. Viiel juhul filmiti alaealist veebikaameraga, ähvardades seejärel video Interneti üles riputada – sellistel

juhtudel oli kannatanu vanus 13–15 aastat. Ühel juhul loodi 15-aastasele tüdrukule Interneti-lehekülgedel libakonto, kuhu lisati pornograafilisi pilte, mille töötlemisel kasutati tema portreefotot. (Tammiste & Tamm, 2009)

Ärisaladuste ning intellektuaalse omandi kaitsega on Eestis vähem tegeletud. Eesti ettevõtjatest 7% peab küberkuritegevust oma tegevusalal levinuks, ca 1% ettevõtjatest on langenud võltsimise ja piraatluse ohvriks, 0,6% puhul sattus ärisaladus konkurendi valdusesse (Ahven, Rootalu, Rämmer & Murakas, 2008). Kuigi kõnealuses uuringus ei tähendanud ärisaladuse lekkimine ning võltsimine tingimata küberkuritegu, on suur oht, et sellist infot omandatakse või lekitatakse just arvutisüsteemi abil. On hinnatud, et ca 80% andmete ebaseaduslikust kasutamisest on toimunud ettevõtte töötaja osavõtul (Ifrah, 2008).

Interneti-keskkonnas toimepandavad pettused on valdavalt seotud arvutikelmuse (suures osas kiirlaenukelmuse) ja häkkimisega: 2008. aastal registreeriti Eestis 454 sellist kuritegu – seega on tegemist valdavalt nn masskuritegevusega, mille ohvriteks on sageli suhtlusportaalide (www.rate.ee jms) kasutajad ning eakamad inimesed. Alaealiste ning teiste riskigruppide (nt vanemad inimesed) teadlikkus võimalikest ohtudest on madal ning süsteemselt nende teavitamisega ei tegeleta – ometi oleks võimalik riigil ja erasektoril siin koostööd teha (nt IT-süsteemide turvalahendused). Nende kuritegude avastamist takistab see, et ohvritel on sageli piinlik löksulangemise pärast ning kuriteost ei teatata, seega ennetustegevus peaks olema seotud eelkõige arvutisüsteemide turvalahenduste loomisega ning teadlikkuse suurendamisega.

Küberkuritegevus ei tunne riigipiire ning see teeb kurjategijate tabamise väga raskeks. 2008. aastal mõisteti USAs süüdi Eesti kodanik, kes koos kaaslasega varastas restoraniketi klientide krediit- ja pangakaartide andmeid ning müüs neid teistele edasi. Teise Eestist pärit juhtumi puhul toimusid pettused näiteks Itaalias, Kreekas, Prantsusmaal, Austrias jne (kriminaalasi nr 1-07-5805).

Internetis tegutsemine võimaldab anonüümsust ning see muudab küberkuritegude avastamise ja toimepanijate tuvastamise raskeks. Ühest küljest on vajalik koostöö erasektori ja riigi vahel, et parandada arvutikasutajate teadlikkust neid valitsevatest ohtudest ning oskusi ennast paremini kaitsta võimaliku pettuse eest, samas on vajalik ka menetlussuutlikkuse tõstmine nendes kuritegudes. Õiguskaitseasutustes ei ole piisavalt IT-spetsialiste, samuti on puudus vajalike oskustega kohtunikest.

Eelnõu kulud

Eelnõu rakendamiseks ei ole eraldi kulutusi planeeritud, küll aga peavad ministriumid ning teised asutused arvestama kriminaalpoliitika arengusuundadega oma tegevus- ja tööplaanide koostamisel ning vastavad kulutused planeerima.

LISA 1. KRIMINAALPOLIITIKA ARENGUSUUNDADE AASTANI 2010 TÄITMISEST

Järgmisena on esitatud tabeli (tabel 2) kujul lühiülevaade kriminaalpoliitika arengusuundade aastani 2010 täitmisest, eraldi lahtris on märgitud, mis uude eelnõusse üle kandub. Tabelis on toodud iga tegevuse taha täitmismärked: + viitab teostatud tegevusele; v viitab osaliselt teostatud tegevusele ning – viitab tegemata tegevusele. Tabeli koostamisel on kasutatud ka justiitsministri iga-aastaseid ettekandeid Riigikogus [kriminaalpoliitika arengusuundade täitmise kohta](#).

Tabel 2. Kriminaalpoliitika arengusuundade aastani 2010 täitmisest

Arengusuunad	Täitmine	Märkus	Uues eelnõus
<p>3. Süütegude ennetamiseks sotsiaalsete ennetusmeetmete kasutamine aitab vähendada asjatuid kannatusi ning on enamasti odavam ja tulemuslikum kui olustikulised ennetusmeetmed ning süütegude tagajärgedega tegelemine. Kuna ühiskonna käsutuses olevad vahendid on piiratud, tuleb leida nende kolme valdkonna rahastamiseks optimaalne vahetõrge, arvestades meie ühiskonna arengu üldeesmärke.</p>	–	<p>Kuigi seni on kriminaalpoliitika siiski olnud peamiselt üksikute ametkondade ponnistus ning vähem läbimõeldud haridus- ja sotsiaalsüsteemi osa, on nimetatud põhimõtted kandvad ka uues eelnõus. Kuigi kriminaalpoliitika arengusuundade täitmisest annab parlamendis aru justiitsminister ning arengusuundade täitmist koordineerib Justiitsministeerium, ei ole põhjendatud teiste institutsioonide passiivne roll arengusuundade täitmisel.</p>	5
<p>4. Süütegusid ei ole võimalik vältida või märgatavalt vähendada üksikabinõusid rakendades. Süütegude ennetamine ja ühiskonna turvalisuse suurenemine on võimalik vaid koordineeritud ja pikaajalise töö tulemusena. Ennekõike tähendab see pika tasuvusajaga investeringut inimestesse ja inimeste kaudu ühiskonda.</p>	v	<p>2003. aastast alates on kriminaalpoliitika riigis koordineeritum kui varem. Sellest ajast tegutseb Justiitsministeeriumis kriminaalpoliitika osakond, mille ülesanded on kriminaalpoliitiliste otsuste ettevalmistamine ja nende täitmise järelevalve ning kriminaalpoliitika kujundamiseks vajaliku info hankimine. Alates sellest ajast on välja töötatud ja ellu viidud ka mitmeid arengukavasid (alaealiste kuritegevuse, inimkaubanduse vastu võitlemise, korruptsioonivastane). Kriminaalpoliitika planeerimise pikaajalisust väljendavad nii kehtivad arengusuunad kui ka uus eelnõu.</p> <p>Samasuguse sõnastusega punkte uues eelnõus ei ole, ent põhimõtte, mille kohaselt kriminaalpoliitika peab olema pikaajaline ning koordineeritud, kajastub eelnõu üldeesmärkides. Samuti on mitmes kohas märgitud vajadust koolitada vastava ala spetsialiste.</p>	1–2
<p>5. Süütegusid ei ole võimalik vältida või märgatavalt vähendada üksnes kriminaal-justiitsüsteemi või riigivõimu abil, ennetustöösse tuleb kaasata ka kohalikud omavalitsused, majandusringkonnad ja ühiskondlikud organisatsioonid. Esmatähtis on aga iga inimese enda vastutus ning kohustus arendada ennast ja kasvatada oma lastest vastutustundlikud ühiskonnaliikmed.</p> <p>6. Kriminaalpoliitika arengusuundade elluviimiseks tuleb kõigil institutsioonidel ja inimestel teha head koostööd riiklikul, kohalikul ja elanikkonna tasandil.</p> <p>10. Et võimalikult palju inimesi püsiks aktiivsed, terved, töökad ja iseseisvalt toimetulevad, peab senisest suuremat tähelepanu pöörama sotsiaalsetele ennetusmeetmetele. Kuna eelkõige on oht marginaliseeruda inimestel, kelle sotsiaalsed sidemed on nõrgad, tuleb soodustada riskirühmadesse kuuluvate inimeste ja muulaste integratsiooni. Selleks tuleb sotsiaal-, haridus-, pere-, noorte-, kultuuri-, kiriku-, majandus-, integratsiooni- ja muu poliitika kujundamisel ning elluviimisel arvestada ja suurendada neis valdkondades rakendatavate abinõude kui sotsiaalsete ennetusmeetmete tähtsust.</p>	v	<p>Kohalike omavalitsuste roll kuritegude ennetamisel on olnud ebaühtlane (vt ka p 7 seletuskirjas), teatav areng on toimunud ühiskondlike organisatsioonide kaasamisega. Justiitsministeerium on kuriteoennetuslikku tegevust toetanud alates 2001. a: kuni 2003. a toetati MTÜd Eesti Naabrivalve, alates 2004. aastast toetatakse kuriteoennetus projektikonkursi kaudu (ca 2 miljonit aastas). Rehabilitatsiooniraha on jaotatud ka Sotsiaalministeerium (nüüdseks katkestatud).</p> <p>Uutes arengusuundades on nähtud vajadust koostöö ja kohaliku initsiatiivi järele, samuti vabatahtlike kaasamise järele.</p>	6–7; 14; 19
<p>7. Kohalikel omavalitsustel tuleb välja töötada ja ellu viia süütegusid ennetavad ja turvalisust suurendavad tegevuskavad (kogukonnakeskne ennetustöö), milles peab kohalikke omavalitsusi abistama riik. Justiitsministeerium koos teiste asjaomaste institutsioonidega töötab 2003. aastal välja</p>	v	<p>P 7 elluviimiseks on välja töötatud korraikaitse seaduse eelnõu, mis on Riigikoogu menetluses alates 2007. aastast ning teisele lugemisele jõudis 2009. aastal. Seni eelnõu veel vastu võetud pole. Mis puudutab kohalike omavalitsuste (KOV) kuritegevuse ennetamise arengukavasid, siis Justiitsministeeriumis tehtud uuringu põhjal on KOVdes kuriteoennetuslaste tegevuste koordineerimine ja vastutuse ulatus määratlemata. Üle-</p>	7; 14

<p>seaduse eelnõu, mis reguleerib avaliku korra kaitset ning ennetustööd riigitasandil ja kohalikul tasandil.</p>		<p>eestilisi komisjone kuriteoennetuse valdkonna küsimuste arutamiseks ja lahendamiseks on loodud vähe ning 59% vastanud KOVde esindajatest hindas KOVde ennetustööd negatiivselt. Kuriteoennetustöö elluviimist takistavad peamiselt eestvedajate puudumine; asjaolu, et ei leita ühte koordineerijat ega suudeta määratleda vastutust; tiheda ja toimiva koostöö puudumine eri valdkondade vahel jms. (Leps, 2007) KOVde rolli kuriteoennetuses tähtsustab ka uus kriminaalpoliitika arengusuundade eelnõu.</p>	
<p>8. Süütegude põhjuste ning nende mõjutamiseks rakendatavate abinõude mõjususe ja tasuvuse selgitamiseks peab sotsiaaluuringute riigitegemise kaudu korraldama teadusuuringuid, mille tulemusi arvestatakse kriminaalpoliitiliste otsuste tegemisel. Justiitsministeerium teeb koostööd Siseministeeriumi ja Rahandusministeeriumiga ning teadusametustega, et alates 2004. aastast ellu rakendada süütegusid kajastava statistika kogumise ja analüüsimise ühtsed põhimõtted.</p> <p>9. Uute tegude kriminaliseerimisele peab alates 2004. aastast eelnema sellise otsuse sotsiaalse ja majandusliku ning muu mõju hindamine teadusuuringute alusel.</p> <p>23. Justiitsministeerium tagab, et alates 2004. aastast hakatakse korraldama sanktsioonide mõjususe teadusuuringuid, mille tulemusi arvestades on võimalik arendada karistussüsteemi ja -praktikat, esmajoones kergemate kuritegude eest ettenähtud karistuste puhul.</p>	v	<p>Kriminaalpoliitika arengusuundades on mitmes punktis (punktid 8, 9, 23) rõhutatud vajadust lähtuda kriminaalpoliitika väljatöötamisel teadusuuringutest. Selle huvides on Justiitsministeerium loonud spetsiaalse kriminaalpoliitika uuringute sarja, kus avaldatakse olulisemad uuringud ja statistika aastaraamatud. Seni on avaldatud kümme trükist. Lisaks on teised tehtud uuringud kättesaadavad JuM kriminaalpoliitika uuringute veebilehel.</p> <p>Samas on koostatud mitmeid eelnõusid, millele ei ole eelnenud olukorra analüüsi, mis on põhjustanud karistusseadustiku eklektilise muutmise ja täiendamise. Ka ei ole välja kujunenud järjepidevust ohvriuuringu tegemisel, samuti on probleeme statistika arendamisega. Uuringute ja statistika arengusuundi on täpsemalt analüüsitud käesolevas seletuskirjas ülevalpool.</p>	8; 20
<p>11. Sotsiaalministeeriumil tuleb koostöös Põllumajandusministeeriumiga ja teiste asjaomaste institutsioonidega töötada 2004. aastaks välja pikaajaline kontseptsioon, mille peaesmärk on vähendada alkoholi kuritarvitamist ning sellest inimesele ja ühiskonnale tekkivat kahju.</p>	-	<p>Eesti kuulub enim alkoholi tarvitavate riikide hulka ning alkoholist tingitud kahjud on seetõttu ulatuslikud. Konjunktuuriinstituudi tehtud uuringud näitavad, et elanike hinnangud oma alkoholitarvitamisele ei ole aastate jooksul kuigi palju muutunud. Kuigi valitsuskabinetis arutati 2009. aasta jaanuaris alkoholipoliitika memorandumit, ei ole tegudega kaugemale jõutud ning valdkonda iseloomustab killustatus, mistõttu puudub kuni praeguseni Eestis riiklik alkoholipoliitika. Kriminaalpoliitika arengusuundade kuni 2018 eelnõus on nähtud taas vajadust süsteemse alkoholipoliitika järele.</p>	22
<p>12. Uimastite kuritarvitamisest inimesele ja ühiskonnale tekkiva kahju vähendamiseks on vaja vähendada narkootikumide pakkumist ja nõudlust ning välja töötada sõltlastele ravi- ning rehabilitatsioonisüsteem. Asjaomase pikaajalise tegevuskava töötab välja Sotsiaalministeerium koostöös Justiitsministeeriumi ja Siseministeeriumiga ning teiste asjaomaste institutsioonidega 2004. aastaks.</p>	v	<p>2004. aastal kiitis VV heaks "Narkomaania ennetamise riikliku strateegia aastani 2012" ja kinnitati strateegia elluviimise tegevuskava aastateks 2004–2008; praegu on kooskõlastamisel tegevuskava aastateks 2009–2012. Strateegia käsitleb nii nõudlust (ennetus, ravi, rehabilitatsioon) kui ka pakkumist (jõustruktuuride tegevus: politsei, toll, piirivalve) ja hõlmab kuut valdkonda: ennetamine, ravi ja rehabilitatsioon, kahjude vähendamine, uimastid vanglas, pakkumise vähendamine, seire ja hindamine.</p> <p>Sõltlastele küll pakutakse ravi- ja rehabilitatsiooniteenuseid (Tervise Arengu Instituudi koordineerimisel), samas puudub terviklik ravi- ja rehabilitatsioonisüsteem: peamine puudujääk on see, et valdav enamus uimastiabiteenuseid (süstlavahetus, nõustamine, asendusravi, võõrutusravi) keskendub füüsilisele ja psüühilisele sõltuvusele, mitte uimastitarvitaja sotsiaalse keskkonna muutmisele. Mitmes Eestis regioonis piirab oluliselt ravi kättesaadavust tasuta ravikohtade vähenenud arv ja ravivõimaluste puudumine.</p> <p>Ka käesolevas eelnõus on eraldi teemana käsitletud narkomaanidest kurjategijate ravi, mis on kurjategija kinnipidamisasutuses hoidmisega võrreldes tõhusam meede kuritegevuse vähendamisel (tegeletakse kuritegevuse põhjustega, mitte tagajärgedega).</p>	18

<p>13. Haridusametuste ülesanne on arendada laste teadmiste kõrval senisest rohkem nende vaimseid ja sotsiaalseid võimeid, et neist kasvaksid oma tegude eest eetilisel vastutavatel täisväärtuslikud ühiskonnaliikmed. Haridusministeeriumil tuleb selleks 2004. aastal algavaks õppeaastaks üle vaadata riiklikud õppekavad ja õpitulemuste hindamise kriteeriumid.</p>	v	<p>Senine töö on toimunud paljuski seoses uute õppekavade ning uue põhikooli- ja gümnaasiumiseaduse ettevalmistamisega; see, kas need põhimõtted ka praktikas rakenduvad, sõltub paljuski pedagoogilise personali täiendus- ja õpetajakoolitusest.</p> <p>2008. a jõustus uus koolieelse lasteasutuse riiklik õppekava, mille rõhuasetus on lapse sotsiaalsete oskuste kujundamisel, lapse individuaalsusega arvestamisel ning kodu ja lasteasutuse tihedamal koostööl.</p> <p>HTM arendab põhikooli ja gümnaasiumi riiklikku õppekava, mis peaks rakenduma alates 2010/2011. Uues õppekavas on kavas käsitleda mitmeid eri ainevaldkondade teemasid läbivalt, nt tervise ja ohutuse teema, aga ka kodanikuühiskond ja ettevõtlikkus, väärtused ja kõlblus jne. Ka uus põhikooli- ja gümnaasiumiseadus (PGS) sisaldab riikliku õppekava ja koolis toimuva õppe aluspõhimõtteid (need sisaldasid varem vaid õppekavas).</p> <p>Käesolevas eelnõus on mitmel juhul tähtsustatud haridust eduka kriminaalpoliitika alustalana.</p>	5; 14
<p>14. Haridusministeeriumil tuleb koostöös Sotsiaalministeeriumi ja Siseministeeriumiga ning kohalike omavalitsustega 2005. aastaks välja töötada süsteem, mis võimaldab lapse kasvukeskkonnas puudusi märgata ja kõrvaldada võimalikult vara.</p>	v	<p>Sotsiaalsete probleemidega peredest pärit lastele on loodud võimalused riigi toetusel õppimise ajal õpilaskodus elada; seni on riigi toetatud õpilaskohtade arv pidevalt kasvanud. Alates 2008. aastast jõustus sotsiaalhoolekande seaduse muudatus, mille kohaselt osutatakse kohalikus omavalitsuses abi juhtumikorralduse põhimõttel. Paljuski selle toetamiseks on SoM ja TAI eestvedamisel loodud uus koolitusprogramm lapse probleemidega tegeleva võrgustiku liikmetele. 01.01.09 käivitus üleriigiline lasteabi telefon, tähelepanu on hakatud pöörama ka vanematele mõeldud koolitusprogrammide käivitamisele. Samas puudub süsteemne lähenemine riskilastele ja nende vanematele ning nimetatud teema on lisatud väljatöötatud kriminaalpoliitika arengusuundade eelnõusse.</p>	13
<p>15. Haridusministeeriumil tuleb koostöös Sotsiaalministeeriumiga ja kohalike omavalitsustega 2004. aastaks välja töötada abinõud, mis aitavad vältida põhikoolist õpilaste väljalangemist.</p>	-	<p>Riigikogu menetluses on HTM ettevalmistatud uus PGS eelnõu, kus on sätestatud õpilaste koolikohustuse täitmise parandamiseks ning koolist väljalangemise vähendamiseks, sh on defineeritud koolikohustuse mittetäitmise sisu ning eri osapoolte kohustused ja meetmed. Lisaks on käivitunud ESF programm „Õppenõustamissüsteemi arendamine“ ning HTM on välja töötanud tegevuskava „Turvaline kool“. Samas ei ole uus PGS veel rakendunud ning teemaga tuleb jätkuvalt tegeleda.</p>	14
<p>16. Peab vähendama süütegude toimepanemise võimalusi. Selle eesmärgi saavutamiseks tuleb:</p> <ol style="list-style-type: none"> 1) raskendada süütegude toimepanemist; 2) suurendada süütegude avastamise tõenäosust; 3) vähendada süütegudega saadavat kasu. <p>Kuna süütegude toimepanemise võimalusi vähendavate meetmete tõhusus sõltub süüteo liigist, tuleb iga olulise süüteo liigi jaoks leida sobivaim vahetõrje erinevate olustikuliste ennetusmeetmete rahastamises. Õiguskaitseasutused peavad põhitähelepanu pöörama neile süütegudele, mis vähendavad ühiskonna julgeolekut, tekitavad suurt kahju või mille ohvriks võivad inimesed langeda igapäevaelus.</p>	v	<p>Tegemist on pigem üldpõhimõttega, mida on õiguskaitse üldiselt järgitud (määratud on spetsialiseerunud uurijad, muudetud on kriminaalaluste konfiskeerimise korda), samas on probleeme mitmete raskete kuritegude uurimisel (nt korruptsioon, majanduskuriteod). Edu on saavutatud narkokuritegude uurimisel ning kuritegelike gruppide kohtusse saatmisel.</p>	4; 26–29
<p>17. Politsei pädevusse kuuluv avaliku korra tagamine peab muutuma kogukonnakeskse ennetustöö osaks.</p>	+	<p>Üheks aastatel 2003–2004 tehtud politseireformide eesmärgiks oli kogukonnakeskse politsei tööerakendamine. Kogukond on teadlik, kes on tema konstaabel ning konstaabli poole on võimalik pöörduda ja vajadusel abi saada. Lähtutakse põhimõttest, mille kohaselt pole</p>	-

		niivõrd oluline politseinike arv (kvantiteet) kuivõrd nende ülesanded ning kättesaadavus (kvaliteet). Elanikkonna hirm õigusrikkumiste ees on vähenenud – 2008 aastal tundis 33% inimestest hirmu kuritegevuse ees (2003 a 52%); 13% elanikkonnast tundis hirmu tänavakuritegevuse ees (2003 a 50%). Kui 2004. aastal oli politsei tööga rahul 60% elanikest, siis 2008. aastal 79% (Rannama, 2009).	
18. Senisest paremini tuleb tagada kord avalikes kohtades. Piirama peab avalikus kohas alkoholi tarvitamist ning narkootikumide ja muude psühhotroopsete ainete kuritarvitamist.	+	Riigikogu võttis 2008. a vastu seaduse üleriigilise alkoholimüügi piirangu kohta, keelustades alkoholsete jookide müügi alates kella 22-st. Narkootikumide tarvitamise tõkestamiseks pööratakse tähelepanu suures mahus tänavakaubitsejate tabamisele. Viimastel aastatel on tugevdatud liiklusjärelvalvet alkoholijoobes juhtide tabamiseks ning see on olnud tulemuslik joobes juhtide poolt põhjustatud raskete tagajärgedega liiklusõnnetuste vähenemise näol.	22
19. Asulate planeerimisel ja hoonete projekteerimisel peavad kohalikud omavalitsused edaspidi arvestama turvalise elukeskkonna kujundamise standardeid.	-	Teadlikult planeerimisel nimetatud standardeid kasutatud pole.	5
20. Kriminaalmenetlust reguleerivate seadustega tuleb luua õiguslik võimalus menetleda kuritegusid Vabariigi Valitsuse määratud eelistuste järjekorras. Õiguskaitseasutused peavad põhitähelepanu pöörama rasketele isikuvastaste kuritegudele ja kuritegudele, mis muul viisil tekitavad suurt kahju. Eelistuste järgimise tagavad oma pädevuse piires eelkõige Justiitsministeerium ja Siseministeerium.	+	22. augustil 2005 kohtusid Laulasmaal justiits- ja siseministeeriumi ning politsei ja prokuratuuri juhid, et seada ühised eelistused võitluses kuritegevusega. Kohtumise lõpus allkirjastasid justiits- ja siseminister Laulasmaa deklaratsiooni , milles pandi kirja ühised tegevusprioriteedid ja eesmärgid. Ühiste põhieesmärkidena määratleti võitlus alaealiste poolt ning nende suhtes toime pandud kuritegevusega, esmajärjekorras lapssohvritega vägivalda- ja seksuaalkuritegudega, ning võitlus organiseeritud kuritegevusega, esmajärjekorras uimastiite, rahapesu ja inimkaubandusega seotud kuritegevusega.	4
21. Kriminaalmenetlust reguleerivate seadustega tuleb luua õiguslik võimalus loobuda kriminaalmenetluse alustamisest või see lõpetada, kui kriminaalmenetlus ei ole konkreetse kuriteo tehiosid arvestades õigustatud. Selle võimaluse ühtlase ja põhjendatud kasutamise tagab oma pädevuse piires Justiitsministeerium.	+	Alates 01.01.2004 on võimalik kriminaalmenetlus lõpetada, kui puudub avalik menetlushuvi ja kui süü ei ole suur (KrmS § 202) ning kui karistus oleks ebaotstarbekas (§ 203). 2008. a lõpetati §-de 202 ja 203 alusel 4108 kuritegu (2007 – 4360). Justiitsministeeriumis on kolmel korral tehtud ka otstarbekusest lõpetatud kriminaalasjade analüüs ning on tehtud mitmeid soovitusi selle paremaks rakendamiseks. Isikute võrdse kohtlemise tagamiseks ning rakenduspraktika ühtlustamiseks juhendavad prokurörid menetlusotsuste tegemisel riigi peaprokuröri juhiseid KrMS §-de 202, 203 ja 203 ¹ kohaldamisel.	-
22. Karistust kohaldades tuleb senisest rohkem arvestada seda, kuivõrd karistus tegelikult mõjutab süüdlast süütegude toimepanemisest hoiduma. Selle põhimõtte ühtlase ja põhjendatud rakendamise tagavad oma pädevuse piires eelkõige Justiitsministeerium ja Siseministeerium.	v	Tehtud on mitmeid uuringuid ja analüüse, mille eesmärgiks on karistuspraktika analüüsimine ja karistuspraktika ühtlustamine Eestis. Kolmel korral on tehtud nn oportuuniteedi uuring, mille tulemusena on muudetud vastavat peaprokuröri juhiseid ja tänu millele on oportuuniteedi kohaldamise praktika oluliselt paranenud võrreldes algusaastatega. JuM ja Riigikohtu koostöös tehti 2008/2009. a kohtupraktika analüüs, mille eesmärgiks oli analüüsida Eesti maakohtute tööpiirkondade karistuspraktikat. Samuti on uuritud vahistamise praktikad ning lähenemiskeelu ja ÜKT kohaldamist. Vastavad uuringud on kättesaadavad http://www.just.ee/20262 .	8, 21
24. Justiitsministeerium koostöös teiste asjaomaste institutsioonidega tagab võimaluse kohaldada karistusseadustikuga ettenähtud asenduskaristusi ja muid mõjutusvahendeid.	v	Asenduskaristusena on levinuim ÜKT kasutamine: kui 2003. a määrati ÜKT 84-le isikule, siis 2008. a 1892-le (täpsemalt kirjeldatud ülevalpool). Kriminaalmenetluses on võimalik lähenemiskeeldu kohaldada isikuvastastes ja alaealiste vastu toime pandud kuritegudes kahtlustatavate ja süüdistatavate suhtes alates 2006. aasta keskpaigast. Viimase kolme aasta jooksul on kriminaalmenetluses kohaldatud vähemalt 36 (sh 22 ajutist ja 14 pikaajalist) lähenemiskeeldu 31 isiku suhtes. Kõige enam on lähenemiskeeldu määratud Lõuna ja Lääne piirkonnas, Põhjas ja Idas on praktikad vähe.	21; 23
25. Justiitsministeerium koostöös Siseministeeriumiga parandab eeldusi süütegudega saadud vara konfiskeerimiseks ja varalise karistuse mõistmiseks.	v	Eestis on kriminaaltulu konfiskeerimine võimalik esiteks vara puhul, mille kohta on teada, et see on saadud kuriteo toimepanemise tulemusena (KarS § 83 ¹). Karistusseadustiku § 83 ¹ alusel konfiskeeris kohus 2008. aasta jooksul 65 kriminaalasjas vara 12,6 miljoni krooni eest	27

		(keskmiselt 3515 kr kriminaalasja kohta).	
		Teine võimalus on konfiskeerida kurjategija või kolmanda isiku vara, mille puhul isik ei suuda tõendada, et see on omandatud õiguspäraselt saadud vahendite arvelt (KarS § 83 ²). KarS § 83 ² alusel konfiskeerimisi oli 37 (maht 1,7 miljonit, keskmine summa 15 000 krooni).	
26. Justiitsministeerium arendab eeldusi, mis võimaldaksid 2006. aastast alates enamikul vangistusega karistatud isikutel kanda karistust kaasaegsetele nõuetele vastavas vanglas ja enne vanglast vabanemist läbida avavangla faas või nad vabastada enne karistusaja lõppemist koos allutamisega käitumiskontrollile. Selleks tuleb tõhustada vangla- ja kriminaalhooldussüsteemi koostööd.	+	Avatud on uus Viru vangla. Isikute vanglast ennetähtaegselt vabastamise protseduure on lihtsustatud, mis võimaldab süüdimõistetud enamikul juhtudel vabastada ennetähtaegselt ja sellega allutada nad vanglajärgsele käitumiskontrollile.	-
27. Vanglast vabanevate isikute toetamiseks tuleb Sotsiaalministeeriumil koostöös Justiitsministeeriumiga 2010. aastaks välja arendada rehabilitatsiooniteenuste üleriigiline võrgustik.	-	Paraku ei ole sellist rehabilitatsiooniteenuste võrgustikku loodud. Justiitsministeerium on teinud analüüsi, kus on välja pakkunud erinevaid mudeleid selliste teenuste osutamiseks, ning nimetatud teema on uue eelnõu üks prioriteete.	18-19
28. Kuriteo ohvriks langenud isikute toetamiseks tuleb Sotsiaalministeeriumil 2010. aastaks välja arendada kuriteoohvrite abistamise süsteem.	v	2005. aastal käivitati ohvriabiteenus osutamise süsteem koos 35 piirkondliku ohvriabitöötajaga 16 ohvriabi keskuses üle Eesti. Ohvriabitöötajate poole pöörduvate isikute ring võib olla väga lai, selleks ei pea olema algatatud kriminaalasja. Kui inimene tunneb, et ta on ohver (füüsilise, vaimse või seksuaalse kuritarvituse), siis võib ta pöörduda otse ohvriabitöötaja poole abi saamiseks. 01.01.2007 jõustus ohvriabi seaduse muudatus, millega kehtestati psühholoogilise abi kulude hüvitamise regulatsioon eesmärgiga aidata kergemate kuritegude ja väärtegude ohvriks langenud ohvreid, kes ei kvalifitseeru hüvitise saajaks ohvriabi seaduse § 8 alusel (vägivallakuritegude ohvrid). Psühholoogilise abi kulude hüvitise saamise eelduseks on süüteo kohta väärteo- või kriminaalmenetluse algatamine ning ohvri või muu hüvitist saama õigustatud isiku pöördumine ohvriabitöötaja poole. Täpsemalt on ohvriabisüsteemi nõrkusi ja arenguvajadusi käsitletud ülal.	23-24
29. Sotsiaalministeeriumil koostöös Justiitsministeeriumiga tuleb arendada narkomaania ja alkoholismi ravi võimalusi.	v	JuM koostöös SoMga on välja töötanud õigusrikkujate narkomaaniaravile suunamise põhimõtted ning planeerib ravi alustada 2010. aastal (rahaliste võimaluste olemasolul). Nimetatud tegevus on lisatud uude arengusuundade eelnõusse.	18; 22
30. Alaealiste suhtes teostatav kriminaalmenetlus peab olema kiire ja alaealiste seaduslikke huve arvestav. Alaealisele karistust või muud mõjutusvahendit kohaldades tuleb arvestada alaealise seaduslikke huve ja võimalust mõjutada teda edaspidi hoiduma süütegude toimepanemisest.	+	Alaealiste kriminaalasjade kiire menetlemine (kohtueelne menetlus maksimaalselt 4 kuud) on politsei ja prokuratuuri prioriteet alates 2007. aasta suvest. Lühikese menetlusaja eesmärgiks on tagada kiire ning mõjus reageerimine õigusrikkumisele ning traumeerida alaealisi võimalikult vähe. Alaealiste kohtueelse menetluse pikkus oli 2008. aastal 3 kuud. Kohtumenetluse keskmine pikkus oli 1,3 kuud. Samas tuleb kindlasti nimetatud suunda jätkata ja lisaks kohtueelse kriminaalmenetluse kiirusele seada eesmärgiks ka menetluse kiirus alaealiste komisjonides.	15; 17
31. Justiitsministeeriumil ja Siseministeeriumil tuleb koostöös Rahandusministeeriumiga 2005. aastaks kriminaal-justiitsüsteemi jätkusuutliku ja tasakaalustatud arengu tagamiseks ellu viia kõiki karistusõiguse rakendamise seotud institutsioone hõlmav sotsiaalsete tagatiste tasakaalustatud süsteem.	-	2009. a alguses saatis Justiitsministeerium kooskõlastusringile prokuratuuriseaduse muutmise seaduse eelnõu, mille sisuks oli prokuröride vanaduspensionile jäämise tingimuste täpsustamine ning sotsiaalsete garantiide vastavusse viimine prokuratuuri kui terviku tasakaalustatud arengu ja prokuröride karjäärisüsteemi vajadustega, aga ka suurema tasakaalu tekitamine õiguskaitse-süsteemis kasutusel olevate eripensionide süsteemide vahel. Paraku ei jõudnud osapooled (RaM, SoM, JuM) konsensusele ning eelnõu menetlus on praeguseks seiskunud.	-

KASUTATUD KIRJANDUS

- Ahven, A. (2009). *ÜKT kohaldamine ning mõju edasisele retsidiivsusele*. Tallinn: Justiitsministeerium. Kriminaalpoliitika osakond.
- Ahven, A., & Hillep, E. (2006). *Joobes sõidukijuhtimisega seonduvad riskid ja võimalikud meetmed joobes sõidukijuhtimise vähendamiseks*. Tallinn: Justiitsministeerium. Kriminaalpoliitika osakond.
- Ahven, A., & Hillep, E. (2008). *Õigusrikkujate narkoravile suunamine*. Tallinn: Justiitsministeerium. Kriminaalpoliitika osakond.
- Ahven, A., Rootalu, K., Rämmer, A., & Murakas, R. (2008). Ettevõtete kokkupuuted kuritegevusega 2007. *Kriminaalpoliitika uuringud*, 9.
- Alkoholipoliitika memorandum. (22.01.2009). Sotsiaalministeerium.
- Borodin, A., & Klein, M. (2009). *Kehalised väärkohtlemised aastatel 2005-2008*. Politseiamet. Analüüsi- ja planeerimisosakond.
- Capobianco, L. (October 2005. a.). *Sharpening the Lens: Private Sector Involvement in Crime Prevention*. Allikas: www.crime-prevention-intl.org
- Center on Juvenile and Criminal Justice. (October 2008. a.). Research Update: Does more imprisonment lead to less crime? California, USA.
- Chen, M., & Shapiro, J. (2004). Does Prison Harden Inmates? A Discontinuity-based Approach. *Cowles Foundation Discussion Papers* (1450).
- Child Poverty Action Group. (2009). *Child wellbeing and child poverty*. <http://www.cpag.org.uk/info/ChildWellbeingandChildPoverty.pdf>.
- Christie, N. (2004). *A Suitable Amount of Crime*. Routledge.
- Council of the European Union. (2009). *Council conclusions on setting the EU's priorities for the fight against organised crime based on the OCTA 2009 and the ROCTA*. Luxembourg: 2946th Justice and Home Affairs Council meeting.
- Edovald, T. (2005). *Ülevaade alaealiste kuritegevuse vähendamise strateegiatest ja programmidest maailmas*. Tallinn: Justiitsministeerium. Kriminaalpoliitika osakond.
- Eesti Noorsootöö Keskus. (2009). *Alaealiste komisjonide 2008. a. tegevuse analüüs*. <http://www.entk.ee/index.php?id=40&keel=ee> (24.05.2009).
- Eurobarometer. (2008). *Towards a safer use of the Internet for children in the EU – a parents' perspective*. http://ec.europa.eu/public_opinion/flash/fl_248_en.pdf.
- European Union Agency for Fundamental Rights. 2009. European Union Minorities and Discrimination Survey. Main Results Report. http://fra.europa.eu/fraWebsite/attachments/eumidis_mainreport_conference-edition_en.pdf
- Fox, J. A., Delbert, S. E., Kerlikowske, R. G., Newman, S. A., & Christeson, W. *Bullying Prevention is Crime Prevention*. Fight Crime. Invest in Kids.

- GFK. (2009). *Elanike omnibussuuring märtsis, 2009*. Allikas: GFK Custom Research Baltic: www.gfk.ee
- Gideon, L. (2009). What Shall I Do Now?: Released Offenders' Expectations for Supervision Upon Release. *International Journal of Offender Therapy and Comparative Criminology*, 53 (1).
- Grann, M., Danesh, J., & Fazel, S. (2008). The association between psychiatric diagnosis and violence-offending in adult offenders in the community. *BMC Psychiatry*, 8 (92).
- Hallika, A., & Hanni, E. (2008). *Vanglast vabanenute sotsiaalteenuste korraldusest*. Tallinn: Justiitsministeerium. Kriminaalpoliitika osakond.
- Hanni, E. (2007). *Kuritegevuse taseme ja kinnipeetavate arvu seosed Euroopa riikides*. Tallinn: Justiitsministeerium. Kriminaalpoliitika osakond.
- Ifrah, L. (2008). *Cybercrime: current threats and trends. Discussion paper*. Strasbourg: Council of Europe.
- Justiitsministeerium. (2007). *Rassism ja kuritegevus*. <http://www.just.ee/31387>.
- Kase, H., & Pettai, I. (2001). *Pere- ja naistevastase vägivalla uuring*. Tallinn: Eesti Avatud Ühiskonna Instituut.
- Kase, H., & Pettai, I. (2005). *Perevägivald Lääne-Eestis 2004–2005. Politseistatistika analüüs. Eesti*. Avatud Ühiskonna Instituut, Eesti Sotsiaalprogrammide Keskus ja Lääne Politseiprefektuur.
- King's College London. (2008). *World Prison Brief*. Kasutamise kuupäev: 21. 11 2008. a., allikas <http://www.kcl.ac.uk/depsta/law/research/icps/worldbrief/>
- Klopets, U. (2009). *Vahistamiste analüüs*. Tallinn: Justiitsministeerium. Kriminaalpoliitika osakond.
- Klopets, U., & Reinthal, T. (2009). *Kohtupraktika analüüs*. Tallinn ja Tartu: Justiitsministeerium. Kriminaalpoliitika osakond. Riigikohus.
- Kriminaalpoliitika arengusuunad aastani 2010 eelnõu seletuskiri*. (kuupäev puudub). Allikas: Riigikogu: <http://web.Riigikogu.ee/ems/saros-bin/mgetdoc?login=proov&password=&op=ems&system=ems&server=ragne11&itemid=030970004>
- Lahti, R., & Törnudd, P. (2001). Introduction. (R. Lahti, & P. Törnudd, Toim-d) *Ad ius criminale humanius. Essays in Criminology, Criminal Justice and Criminal Policy* (7).
- Leps, A. (2007). *Kohalike omavalitsuste kuriteoennetustöö*. Tallinn: Justiitsministeerium. Kriminaalpoliitika osakond.
- Levi, M. (2002). The Organization of Serious Crimes. (M. Maguire, R. Morgan, & R. Reiner, Toim-d) *The Oxford Handbook of Criminology*, lk 878-913.
- Levitt, S. (May 1996. a.). The Effect of Prison Population Size on Crime Rates: Evidence from Prison Overcrowding Litigation. *The Quarterly Journal of Economics*.

- Lieber, H. (April 2008. a.). Checks and Balances: Dividing the Directorate General for Justice, Freedom and Security in Two: an Interior and Justice Branch. *Policy Brief. Centre for European Policy Studies* (158).
- Liiv, M.-L., & Aas, K. (2007). *Korruptsioon Eestis. Kolme sihtrühma uuring 2006*. Tallinn: Justiitsministeerium. Kriminaalpoliitika osakond.
- Linderborg, H. (2003). *Yhdyskuntapalvelu rangaistuksena. HAASTE-lehti*. Helsinki: Oikeusministeriö.
- Markina, A., & Šahverdov- Žarkovski, B. (2006). *Eesti alaealiste hälbiv käitumine*. Tallinn: Kriminaalpoliitika uuringud nr 5. Justiitsministeerium. Kriminaalpoliitika osakond.
- Netherlands Police Agency. (2004). *National Threat Assessment of serious or organised crime in the Netherlands*.
- Perovskaja, N. (2008). *Kasvatuse eritingimuste mõjususe Tapa erikooli lõpetanud nelja noormehe elukäigu näitel. Magistritöö*. Tartu: Tartu Ülikool. Sotsioloogia ja sotsiaalpoliitika instituut.
- Pihl, B. (2008). *Lepitusmenetluse õiguslikud aspektid. Magistritöö*. Tallinn: International University Audentes.
- Rannala, I., Tiko, A., & Rohtla, A. (2006). *Käitumisraskustega noored ja neile mõjutusvahendite kohaldamine alaealiste komisjonides*. Justiitsministeerium. Kriminaalpoliitika osakond.
- Rannama, T. (2009). *Elanike hinnangud Eesti politseile 2008. aastal*. Tallinn: Politseiamet. Analüüsi- ja planeerimisosakond.
- Riigikantselei. (2009). *Eesti 5 aastat Euroopa Liidus. Ülevaade Euroopa Liidu liikmelisuse mõjust Eestile*. Tallinn.
- Rits, B. (2009). *Alaealiste kuritegevuse ennetamise tulemuslikkus Eesti erikoolide näitel. Bakalaureusetöö*. Tartu: Tartu Ülikool. Riigiteaduste instituut.
- Saar, J. (2003). *Õigusvastane käitumine alaealisena ja kriminaalsed karjäärid (Eesti 1985-1999 longituuduuringu andmetel. Dissertationes Iuridicae Universitatis Tartuensis, 9*. Tartu: Tartu Ülikooli Kirjastus.
- Saar, J., Markina, A., Ahven, A., Annist, A., & Ginter, J. (2003). *Kuritegevus Eestis 1991-2001*. Tartu: Juura.
- Saar, J., Markina, A., Oole, K., & Resetnikova, A. (2004). *Rahvusvaheline kuriteohvrite uuring Eestis*. Kriminaalpoliitika uuringud nr 1. Justiitsministeerium.
- Salla, J., & Tammiste, B. (2009). *Vägivallakuritegevus. Kriminaalpoliitika uuringud , 10*, lk 23-32.
- Salla, K., & Tamm, K. (2008). *Mõjutusvahendite kasutamine erikoolides*. Tallinn: Justiitsministeerium. Kriminaalpoliitika osakond.
- Soo, K., & Kutsar, D. (2004). *Seksuaalse väärkohtlemise kogemused ja hoiakud Eesti noorte hulgas*. Tartu.
- Sootak, J. (2008). *Kuri karjas*. Tartu: Ilmamaa.

Stowell, J., & Martinez, R. (2007). Displaced, dispossessed, or lawless? Examining the link between ethnicity, immigration, and violence. *Aggression and Violent Behavior*, 12, lk 564-581.

Tak, P. (2008). *The Dutch Criminal Justice System* (Kd. 3rd Ed.). Wolf Legal Publishers.

Tamm, K. (2009). *Meetmed koolikohustuse täitmise tagamiseks*. Tallinn: Justiitsministeerium. Kriminaalpoliitika osakond.

Tamm, K. (2009). *Seksuaalkurjategijate kohtlemine ning ravivõimalused*. Tallinn: Justiitsministeerium. Kriminaalpoliitika osakond.

Tamm, K. (2008). *Ülevaade koolikiusamise ulatusest ja Eesti uuringutest*. Tallinn: Justiitsministeerium. Kriminaalpoliitika osakond.

Tammar, A. (5. juuni 2009. a.). Alaealiste komisjonid ja poisid elu sasipuntras. *Õpetajate Leht*.

Tammiste, B. (2009). Inimkaubandus ja prostitutsioon. . *Kuritegevus Eestis 2008. Kriminaalpoliitika uuringud*, 10.

Tammiste, B., & Tamm, K. (2009b). *Lähemiskeelu kasutamine kriminaalmenetluses*. Tallinn: Justiitsministeerium. Kriminaalpoliitika.

Tammiste, B., & Tamm, K. (2009a). Seksuaalkuritegevus. *Kuritegevus Eestis 2008. Kriminaalpoliitika uuringud*, 10.

Tiko, A., & Rannala, I. (2008). *Koolikohustuse täitmine – probleem ja väljakutse - haridus õiguse ja kohustusena*. Eesti Koostöö Koda.

Tilastokeskus.

http://pxweb2.stat.fi/dialog/varval.asp?ma=020_polrik_tau_102_fi&ti=Rikokset+ja+niiden+selvitt%E4minen+vuodesta+1980&path=../Database/StatFin/oik/polrik/&search=KANSALAIUUUS&lang=3

Timothy, F., Levenson, J., Y, B., & J.N., B. &. (2007). Myths and Facts about Sexual Offenders: Implications for Treatment and Public Policy. *Sexual Offender Treatment*, 2 (1).

(2002). *UN Guidelines for the Prevention of Crime*. The Economic and Social Council of the United Nations.

Vahtrus, S. (2008). *Kasvatuse eritigimusi vajavate õpilaste kooli suunamine: menetluslikud aspektid ja alternatiivid*. *Bakalaureusetöö*. Tartu: Tartu Ülikool. Kriminaalõiguse, kriminoloogia ja kognitiivse psühholoogia õppetool.