
1

Programmi nimetus

ja kestus
Turvalisemad kogukonnad

aastateks 2016–2020
Tulemusvaldkond siseturvalisus

Tulemusvaldkonna

üldeesmärk

„Siseturvalisuse arengukava 2015–2020“ üldeesmärk on tagada, et Eesti

inimesed tunneksid, et nad elavad vabas ja turvalises ühiskonnas, kus igaühe

väärtus, kaasatus ja panus kogukonna turvalisusesse loovad ühe turvalisima

riigi Euroopas. Nutikate, optimaalsete ja mõjusate lahendustega parandatakse

elukeskkonda, vähendatakse ohtu elule, tervisele, varale ja põhiseaduslikule

korrale ning tagatakse kiire ja asjatundlik abi.

Programmi eesmärk

Eesti on ohutu elukeskkonna ja turvaliste kogukondadega ühiskond, milles

inimesed tunnetavad oma teadlikkuse ja oskuste kasvu ning algatava hoiaku

võtmise tõttu rolli ühiskonna turvalisuse loomisel, oskavad turvalisuseriske

märgata ja neile adekvaatselt reageerida.

Vastutaja

(kaasvastutajad)
1

Siseministeerium. Kaasvastutajad: Rahandusministeerium,

Justiitsministeerium, Sotsiaalministeerium, Majandus- ja

Kommunikatsiooniministeerium, Haridus- ja Teadusministeerium,

Kaitseministeerium, Riigikantselei, Kultuuriministeerium

Sisu lühikokkuvõte

Alaeesmärgi täitmiseks on võetud siht tagada turvaline Eesti, kus korrakaitse-

ja päästeasutuste kõrval annavad turvalisuse tagamisse oma panuse kõik Eesti

elanikud. Praegu peab turvalisuse tagamist aga suuresti politsei ja kutseliste

päästjate ülesandeks 2/3 elanikest, kuigi mitmed turvalisusega seotud

probleemid ei ole lahendatavad pelgalt riigiasutuste tööga. Ohuolukorra

lahendamisel on turvalisuse tagamisega tegelevate asutuste sekkumine viimane

abinõu, inimesed peavad senisest enam ohuolukordi vältima, selleks on vaja

tõhusat ennetustööd ja riiklikku järelevalvet. Turvalisus algab igast inimesest

endast ning sellest, et inimesed hoolivad endast, oma lähedastest, oma riigist

ning ümbritsevast keskkonnast. Kogukonnapõhise turvalisuse mudeli

ellurakendamine seisnebki suuresti selles, et igaüks mõistab oma rolli ja kohta

turvalisuse tagamisel, on valmis panustama ning tagatud on sujuv koostöö

riigiasutuste, kohaliku omavalitsuse üksuste, ettevõtete ja vabaühenduste vahel.

Suurendama peab vabatahtlikuna kaasalöömise tahet ning mitmekesistama ja

arendama kodanikualgustuslikke osalusvorme, samuti tugevdama ja laiendama

omaalgatusel põhinevaid vabatahtlike võrgustikke. Ennetustöö turvalisuse

valdkonnas on killustatud erinevate asutuste vahel ja on kitsaste valdkondade

keskne. Universaalse ennetuse tegevused ei ole süsteemsed ning neid ei

koordineerita piisavalt. Seetõttu ei ole süütegude ja õnnetuste

ennetustegevustesse tehtud investeeringud olnud piisavalt süsteemsed ega

järjepidevad, napib vahendeid ning tõenduspõhisust. Vaja on töötada välja ja

juurutada Eesti tingimustele sobiv universaalse ennetuse süsteem ning määrata

kindlaks poolte rollid selle rakendamiseks. Samuti on vaja saada ülevaade

erinevate ohutusega seotud valdkondade probleemidest ning ühtlustada

ennetustegevusi ja ohutussõnumeid ministeeriumide valitsemisalade üleselt.

Juhtimiskorraldus

Programmi ajakohastatakse vajaduse korral kord aastas riigieelarve koostamise

käigus, et tagada kooskõla riigi eelarvestrateegia ja riigi rahaliste võimalustega.

Programmi kooskõlastavad programmi vastutaja ja kaasvastutajad ning

programmi kinnitab valdkonna eest vastutav minister pärast riigieelarve

seaduse vastuvõtmist.

Programm hõlmab mitme ministeeriumi valitsemisalasid ja erinevaid

1
 Programm kooskõlastatakse ministeeriumitega, kes panustavad programmi rahaliselt või toetavate tegevustega

(rahalised vahendid kajastatakse teiste tulemusvaldkondade raames), ning selle kinnitavad ministrid, kelle

valdkonna ministeeriumid programmi rahaliselt panustavad.

2

valitsemistasandeid ning selle elluviimiseks on vaja nii asutustevahelist

koordineerimist kui ka koostööd kohalike omavalitsuste ja vabaühendustega.

Programmi elluviimist ja täiendamist juhib Siseministeeriumi korrakaitse- ja

migratsioonipoliitika asekantsler.

Programmi keskse elluviimise jälgimiseks ja suunamiseks moodustatakse

vajaduse korral programmi juhtrühm, mida juhib Siseministeeriumi

korrakaitse- ja migratsioonipoliitika asekantsler ning mille liikmed on

asjaomaste asutuste ja ühenduste, sh kohalike omavalitsuste üleriigiliste liitude

volitatud esindajad (kindlate teemade üksuste juhid, koordineerijad, ühingute

juhatuse liikmed ja volitatud töötajad).

Programmi elluviimise koordineerimises osalevad olenevalt teemast Vabariigi

Valitsuse liikluskomisjon (eestkätt programmi 3. meetme liiklusohutust

puudutavais teemades), süüteoennetuse nõukogu (eestkätt programmi 1. ja 2.

meetme ennetustegevust puudutavates ülesannetes), uimastiennetuse

valitsuskomisjon (eestkätt 1. ja 2. meetme vastavates ülesannetes).

Vabatahtlike ja vabaühendustega koostöö edendamiseks moodustatakse

siseturvalisuse valdkonna vabatahtlike katusühenduste (Eesti Abipolitseinike

Kogu, Eesti Naabrivalve, Eesti Vabatahtlik Mere- ja Järvepääste, Päästeliit jt)

ja teiste vabaühenduste liitude (nt Eesti Korteriühistute Liit, Külaliikumine

Kodukant jt) esindajatest koosnev siseturvalisuse vabatahtlike nõukoda.

Maakonnas hakkavad programmi piirkondlike ja kohalike tegevuste elluviimist

koordineerima maakonna turvalisuse nõukogud.

Programmi elluviimises osaleval ministeeriumil tuleb igal aastal koostada oma

vastutusalasse jäävate meetmete ja tegevuste rakendamise kohta

tulemusaruanne ja esitada see hiljemalt iga aasta 1. veebruaril

Siseministeeriumile. Siseministeerium koostab kokkuvõtte oma vastutusalasse

jäävate meetmete ja tegevuste rakendamise kohta. Programmide aruanded on

aluseks „Siseturvalisuse arengukava 2015–2020“ aruandele, mis koostatakse

Siseministeeriumi koordineerimisel Vabariigi Valitsusele. Programm

avalikustatakse Siseministeeriumi kodulehel.

Sisukord
Hetkeolukorra analüüs .. 3

Inimeste hoiakud ja valmisolek panustada turvalisuse tagamisse ... 3

Rollid ja koostöö turvalisuse tagamisel ... 5
Olukorra analüüsist tulenevad arenguvajadused ... 8

Programmi eesmärk ja mõõdikud ... 9

Kokkuvõttev hinnang programmi täitmisele 2015. aastal .. 10

Meede 1: Eelduste loomine turvaliste kogukondade arenguks ... 12

Meede 2: Ohtude, süütegude ja õnnetuste ennetamine ... 21

Meede 3: Avaliku korra tagamine ... 29

Rahastamiskava ... 34

Lisa 1. Lisavajaduste taotluste nimekiri .. 35

Lisa 2. Dokumendis kasutatud lühendid ... 36

Lisa 3. Viited arengudokumentidele, millega programmi tegevused on seotud 37

3

Hetkeolukorra analüüs

Hetkeolukorra analüüs sisaldab üldiseid viiteid erinevatele arengukavadele ja

poliitikadokumentidele, näiteks „Kriminaalpoliitika arengusuunad aastani 2018“, „Vägivalla

ennetamise strateegia 2015–2020“, „Eesti rahvuslik liiklusohutusprogramm aastateks 2003–

2015“, „Rahvastiku tervise arengukava 2009–2020“, „Eesti uimastitarvitamise vähendamise

poliitika valge raamat“ ja teised. Eesmärk ei ole anda nende poliitikadokumentide tegevustest

ülevaadet, vaid anda tervikpilt olulisematest tegevustest turvalisuse tagamisel järgmisel viiel

aastal.

Inimeste hoiakud ja valmisolek panustada turvalisuse tagamisse

2013. aastal Turu-uuringute AS-i läbi viidud üleriigilise küsitluse tulemused näitasid, et

umbes 2/3 vastanutest pidas turvalisuse eest vastutavaks politseid ja päästeasutusi
2
. Sama

küsitluse 2015. aasta tulemuste järgi oli juba toimunud väike nihe – politseid ja päästeasutusi

pidasid vastutavaks veidi üle poole vastanutest ning juba 37% toetasid seisukohta, et inimesed

peaksid ise oma kodukoha turvalisuse ja päästevõimekuse tagamises aktiivselt osalema.

Inimeste endi aktiivsust kodukoha turvalisuse tagamisel pooldas pigem või täielikult 37%

vastajatest, kusjuures enam naised (39%) kui mehed (35%) (sama, 2015). Hoiak näha

turvalisuse peamise tagajana riiki on vastuolus kehtivas korrakaitseseaduses sätestatuga, mille

järgi on turvalisuse loomisel roll igaühel (resp. avaliku korra tagamisel).

Ligi pool elanikest iseloomustas end kui omaette tegutsejat, kodukohas toimuvatele üritustel

lööb kaasa kolmandik elanikest ning vähem kui kümnendik (7%) on sellistel üritustel ise

aktiivsed osalejad ja organiseerijad
3
.

Riikliku päästevõrgustiku järgi elab 7% Eesti elanikest abikaugetes piirkondades, seetõttu on

vaja laiendada elupäästevõimekusega päästeteenuste pakkumist. Olukord eeldab suuremat

kogukonna kaasamist ning kogukondliku politsei- ja päästetöömudeli ümberhindamist.

Vabatahtlikud päästjad (1768 isikut
4
) tegutsevad 115 päästekomandos ja neljas

reservpäästerühmas. Vabatahtlikud päästjad toetavad päästetööl riiklikku päästesüsteemi, seda

nii igapäevastel sündmustel kui ka suurõnnetustel või hädaolukordades. Tunnustatud

vabatahtlike merepäästjate arv võrreldes 2014. aastaga kahekordistus. Eestis on 237

vabatahtlikku merepäästjat
5
, kes tegutsevad 33 merepäästeühingus Politsei- ja

Piirivalveametiga sõlmitud lepingu alusel ning keda kaasatakse merepäästetööle.

31. detsembri 2015. aasta seisuga oli vabatahtlike merepäästjate esimese astme koolituse

läbinud 360 ja teise astme koolituse 134 isikut.

Vabatahtlike kaasamine päästesündmustele on suurenenud (joonis 1). 2015. aastal kaasati

vabatahtlikke 3451 päästesündmusele, millest 819 korral jõudsid vabatahtlikud päästjad

sündmuskohale esimesena (2014. aastal olid need arvud 1941 ja 424).

2
 TNS EMOR (2015). Elanike teadlikkus ja hoiakud turvateenuse ja turvaettevõtete suhtes.

3
 Turu-uuringute AS (2014). Eesti elanikud siseturvalisust toetavast vabatahtlikust tegevusest: teadlikkus ja

usaldus 2013/2014.
4
 Andmed 31.12.2015 seisuga.

5
 Andmed 31.12.2015 seisuga.

4

Joonis 1. Päästesündmused, kuhu kaasati vabatahtlik päästekomando (Allikas: Päästeamet)

Ka korrakaitses on vabatahtlike panus viimastel aastatel märkimisväärselt suurenenud. 2015.

aastal osalesid abipolitseinikud politseitegevuses kokku 87 362 tundi. Võrreldes 2014. aastaga

on see kümnendiku võrra rohkem. Selline töömaht on võrdne keskmise politseijaoskonna

töötundide arvuga. Kõige enam abipolitseinikuks astumise avaldusi esitati 2007. aasta

aprillisündmuste järel, kus abipolitseinike arv küündis 3000-ni. Seejärel on abipolitseinike

üldarv küll vähenenud, ent samas on kasvanud nende arv, kes vähemalt kord aastas ka

tegelikult politsei tegevuses osalevad. 2015. aasta lõpuks oli Eestis 1000 abipolitseinikku ehk

1 abipolitseinik 1300 elaniku kohta. Abipolitseinikuks hakkamist on soodustanud väljaõppe

uuendamine, abipolitseinikele politseivormi andmine ja varustuse tagamine ning

silmapaistvate vabatahtlike tunnustamine nii kohalikul, piirkondlikul kui ka riiklikul tasandil.

Viimastel aastatel on oluliselt suurenenud siseturvalisuse tagamisse kaasatud vabatahtlike arv,

samuti on suurendatud vabatahtlikele suunatud toetusi. Vabatahtlike tegevuse

jätkusuutlikkuse tagamiseks peab senisest enam nende tegevust toetama nii riiklikul kui ka

kohalikul tasandil. Arvestades erinevaid vanuserühmasid, sugu, piirkondi ja etnilisi rühmi, ei

ole vabatahtlike potentsiaali Eestis siseturvalisuse tagamisel veel kindlasti täiel määral ära

kasutatud. Seni on vabatahtlikke kaasatud üsna kitsas valdkonnas, edaspidi peab riiklikult

kindlaks määrama, mis valdkondades soovitakse vabatahtlikke täiendavalt kaasata. Edaspidi

võiks vabatahtlikke senisest enam kaasata näiteks elupäästevõimekuse osutamisesse,

sealhulgas otsingu- ja päästetegevusse merel.

Vabatahtlike päästjate tegevusest on enda arvates küllalt või väga hästi teadlikud 25%

elanikest ja abipolitseinike tegevusest 23% elanikest, enamik (70%) pidas end (mõlema

valdkonna puhul) rohkem või vähem võhiklikuks. 69% elanikest ei ole kuigi hästi kursis

naabrivalve tegevusega. Naabrivalvega on liitunud 5,8% elanikest, Kaitseliitu kuulub 1,6%,

vabatahtliku päästjana tegutseb 1,4% ja abipolitseinikuna 0,4% elanikest, vabatahtlikus

merepäästes on osalenud 0,2% elanikest
6
.

Vabatahtlikest organisatsioonidest usaldatakse kõige enam vabatahtlikke päästjaid (77%) ja

abipolitseinikke (69%), naabrivalvet (67%), Kaitseliitu (66%) ja vabatahtlikke merepäästjaid

(63%). Usaldamatus kõigi vabatahtlike organisatsioonide vastu on väike – ebausaldusväärseks

6
 Turu-uuringute AS (2014). Eesti elanikud siseturvalisust toetavast vabatahtlikust tegevusest: teadlikkus ja

usaldus 2013/2014.

585
789

996 1049
1258

1941

3451

0

500

1000

1500

2000

2500

3000

3500

4000

2009 2010 2011 2012 2013 2014 2015

5

pidas nimetatud organisatsioone 5–10% vastajaist. Küllalt suur osa vastajatest ei osanud oma

suhtumist vabatahtlike organisatsioonide usaldusväärsuse kohta määrata
7
.

Oma lähedaste või tuttavate osalusest naabrivalves on teadlik 15% elanikest, kuuluvusest

Kaitseliitu 28%, osalusest vabatahtliku päästjana 13%, osalusest abipolitseinikuna 11% ja

osalusest vabatahtliku merepäästjana 3% elanikest. Elanikud on kõige rohkem huvitatud

naabrivalvega liitumisest – huvitatuid on 46%. Vabatahtlike päästjatega liitumise vastu

väljendas huvi 21% elanikest ning abipolitseinikuna töötamise vastu iga kümnes elanik
8
.

Põhjustest, mis panevad inimesi siseturvalisuse tagamises vabatahtlikult osalema, peeti

olulisemateks soovi olla kasulik kogukonnale ja ühiskonnale ning huvi selle tegevuse vastu

(väitega nõustus 89% vastanutest). Pea samaväärne on vabatahtlikus tegevuses osalemise

puhul ka soov saada uusi teadmisi, oskusi ja kogemusi (85% vastanutest). Kõige vähem

arvatakse, et vabatahtlikus töös osalemise põhjus on saadav materiaalne hüvitis (42%

vastanutest).

Vabatahtlikus tegevuses osalemist piiravateks põhjusteks peetakse kõige sagedamini vaba aja

vähesust ja muude kohustuste olemasolu (väitega nõustus 92% vastanutest), kuid ka

huvipuudust (88% vastanutest). Kõige harvem arvatakse, et vabatahtlikus töös osaletakse

vähe ebapiisava rahalise hüvitise tõttu (58% vastanutest). Abipolitseinikuna tegutsemisest

huvitatute arvamused ei erine oluliselt ülejäänud vastajate omadest, vaid veidi enam on nad

piirava põhjendusena nimetanud teadmatust (91% vastanutest) ja infopuudust (95%

vastanutest).

Inimesed, kes oleksid huvitatud siseturvalisuse valdkonna vabatahtliku tegevusega liitumisest,

ei hinda oma elukoha turvalisust ei kõrgemalt ega madalamalt kui need, kellel huvi liitumise

vastu puudub. Seega on vabatahtlikuks hakkamise põhjused muus – uuringute tulemused

viitavad eestvedaja olemasolule ja tema võimetele inimesi kaasa tõmmata ning vabatahtlikku

tegevust organiseerida. Seega vabatahtlike värbamisel ja nende tegevuse tutvustamisel peab

senisest enam saama kontakti kogukondades aktiivsete tegijate ja eestvedajatega
9
.

Rollid ja koostöö turvalisuse tagamisel

Traditsioonilisena nähakse turvalisuse tagajatena Politsei- ja Piirivalveametit ning

Päästeametit, laiemalt ka riigikaitsega seotud ameteid ja organisatsioone. Samas on uues

korrakaitseseaduses käsitletud laiemalt rolle, mille järgi vastutavad näiteks avaliku korra

tagamise eest ka linnad ja vallad, ent kellel puuduvad selged võimalused, kuidas esitada nn

kogukondliku turvalisuse tellimus politseile ja Päästeametile. Kohaliku omavalitsuse üksused

peavad kuriteoennetust eeskätt politsei vastutusalaks, 2014. aastal läbiviidud küsitluses

osalenud 119 omavalitsusüksustest arvas 64%, et neil ei peaks olema kuritegevuse

ennetamisel aktiivne roll
10

.

Suurim surve siseturvalisusega seotud teenuste osutamisel Eestis tuleneb linnastumise ja

hajaasustuse suurenemisest ning pendelrändest (liikumine oma alalise elukoha ja töökoha või

haridusasutuse vahel), see raskendab kõigile piirkondadele võrdsete siseturvalisuse teenuste

tagamist. Siseturvalisuse valdkonna arengu planeerimisel on oluline arvestada kõikide

piirkondade vajaduste muutumise ja eripäradega.

7
 Samas.

8
 Samas.

9
 Samas.

10
 Centar (2014). Kuriteoennetus ja jätkutugi kohalikul tasandil. Kättesaadav Internetis:

http://www.centar.ee/uus/wp-content/uploads/2014/05/Kuriteoennetus-ja-jätkutugi-kohalikul-tasandil_EST.pdf.

http://www.centar.ee/uus/wp-content/uploads/2014/05/Kuriteoennetus-ja-jätkutugi-kohalikul-tasandil_EST.pdf

6

Piirkondlike erinevuste vähendamiseks ning turvalise elukeskkonna loomiseks on äärmiselt

oluline elanike, kohaliku omavalitsuse üksuste ning era- ja mittetulundussektori kaasamine,

koostöö ja vabatahtliku partnerluse arendamine. Kohaliku omavalitsuse üksuste juhid

hindavad koostööd Politsei- ja Piirivalveametiga väga heaks, 87% vastanutest on koostööga

täiesti rahul või pigem rahul
11

 (joonis 2).

Politsei- ja Piirivalveamet ning Päästeamet on viinud viimasel kümnendil läbi reforme, mille

eesmärk on suurendada tõhusust ressursside kasutamisel ja tõsta pakutavate teenuste taset.

Päästeameti viimased uuendused hõlmasid elupäästevõimekusega komandode arvu

suurendamist, et pakkuda seda teenust suuremale osale elanikest. Tulevikus nähakse

lisaressursina elupäästevõimekuse suurendamisel ka vabatahtlikke päästjaid. Politsei- ja

Piirivalveameti 2014. aastal algatatud muudatuste eesmärk oli vastata enam elanike ootustele,

tugevdades politseijaoskondi (mõnede süüteomenetluste viimine kogukonnale lähemale ning

piirkondlikku politseitöösse enam panustamine) ning tagades suurema tõhususe

keskstruktuuride muudatuste kaudu.

Joonis 2
12

. Kohaliku omavalitsuse üksuste juhtide hinnang kohaliku omavalitsuse üksuste

ning Politsei- ja Piirivalveameti koostööle (Allikas: Ülevaade Politsei- ja Piirivalveameti

küsitlusest kohaliku omavalitsuse üksuste juhtide seas, 2013)

Mõlema asutuse reformid on tõstatanud debatte, kuidas muudatuste tegemisel arvestatakse

kohalike kogukondade vajadustega – elupäästevõimega komandode arvu suurendamine

tähendas ka osade komandode sulgemist ja samas eelduste loomist vabatahtlike komandode

tekkeks. Politsei- ja Piirivalveameti muudatuste tõttu on tõstatunud küsimused

piirkonnapolitseinike väljapaneku kohta ning selle kohta, milline oleks optimaalne

teeninduspiirkonna suurus. Elanikel on selge ootus nende kogukonda tundva ja seal nähtava

piirkonnapolitseiniku järele. Peamised etteheited on seotud sellega, et politsei ei ole piisavalt

nähtav ning viibib piirkonnas liialt piiratud aja, teeninduspiirkonnad on liialt suured ning

sündmustele reageerimine aeglane. Enamik kohaliku omavalitsuse üksuste juhtidest on sama

arvamusküsitluse järgi Politsei- ja Piirivalveameti piirkonnapolitsei tööga rahul (joonis 3)
13

.

11

 Politsei- ja Piirivalveamet (2013). Ülevaade Politsei- ja Piirivalveameti küsitlusest kohaliku omavalitsuse

üksuste juhtidega. Kättesaadav Internetis: https://www.politsei.ee/dotAsset/357341.pdf.
12

 N = 170 (koguvalim).
13

 Politsei- ja Piirivalveamet (2013). Ülevaade Politsei- ja Piirivalveameti küsitlusest kohaliku omavalitsuse

üksuste juhtidega. Kättesaadav Internetis: https://www.politsei.ee/dotAsset/357341.pdf.

87%

86%

86%

12%

11%

13%

1%

3%

1%

0% 20% 40% 60% 80% 100%

2013

2011

2009

täiesti või pigem rahul

pigem või üldse ei ole rahul

ei oska öelda

https://www.politsei.ee/dotAsset/357341.pdf
https://www.politsei.ee/dotAsset/357341.pdf

7

Joonis 3
14

. Kohaliku omavalitsuse üksuste juhtide hinnang piirkonnapolitseinike tööle

(Allikas: Ülevaade Politsei- ja Piirivalveameti küsitlusest kohaliku omavalitsuse üksuste

juhtide seas, 2013)

Siseturvalisust tagavad asutused konkureerivad tööjõuturul samade inimeste pärast – kui ühes

asutuses tõstetakse palku, siis paratamatult põhjustab see teenistujate töölt lahkumist teistes

asutustes. Seda võimendavad elanike vananemise ja linnadesse kolimise suundumused,

piirkonniti on seetõttu raske leida uusi teenistujaid. Viimastel aastatel on siseturvalisuse

valdkonnas peamised lahkumispõhjused seotud organisatsiooniliste ümberkorraldustega, st

struktuure ja töökorraldusi muudetakse väga sageli ja inimesed ei jõua muudatustega kaasa

minna. Füüsiliste nõuetega seotud tervislikud põhjused on mõjutanud vanemaealiste

teenistujate lahkumist. Uued väljakutsed koos parema pakkumisega ja suurenenud

töökoormus ei ole levinud lahkumispõhjus ainult noorte hulgas. Lähitulevikus on oodata ühe

lahkumispõhjusena ka pensionile suundumist.

Personalipoliitikat kujundades on vaja käsitleda personali ühtse tervikuna.

Eesti kohaliku omavalitsuse üksused on väga erineva võimekusega, nende võimekus

keskvalitsust tasakaalustada on vähenenud ja riigijuhtimises süveneb tsentraliseeritus, mis

kohalikul tasandil väljendub riigiasutuste harukondlikus tegevuses (iga amet suhtleb oma

allüksuste kaudu elanike ja omavalitsusüksustega, samas on koordineerimata ja kohati

vastuoluliste sõnumite ja tegevuste oht). Maavalitsus eesotsas maavanemaga on samas vähe

kasutatud võimalus, et esindada riigi huvisid ühtsemalt ja tasakaalustada neid kohalike

arenguvajadustega.

Inimesed ja kogukonnad tunnetavad, et nende vajaduste ja muredega ei arvestata, ning see

mõjutab otseselt elanike kaugenemist riigist ja vähendab õiguskaitseasutuste legitiimsust –

politsei usaldusväärsus on küll suur, ent hinnang politsei tegevuskiirusele ja

professionaalsusele on sellest märkimisväärselt väiksem.

Vaja on luua parim koostöö ja koosmõju süsteem riikliku ja kohaliku tasandi vahel.

Siseturvalisuse valdkonnas on selliseks võimaluseks kogukonnakeskne lähenemine, mis

seisneb koos kogukonnaga sealsete probleemide väljaselgitamises ja koos kogukonna

esindajatega nende lahendamises. Kogukonnakeskse lähenemisega jõutakse kogukondade

kaudu senisest tõhusamalt ka üksikisiku kaasamiseni. Ühtlasi aitab see tõsta usaldust

riigiasutuste vastu ning parandab nende legitiimsust.

Siseturvalisuse eduka tagamise eeldus on suur usaldus riigi (keskvalitsuse) ja vastavate

ametkondade vastu. See tekib peamiselt kolme komponendi koosmõjul: riigiametite tõhusus

(hinnang õiguskaitseasutuste tööle), õiglustunne (hirm kuritegevuse ees) ja kaasatus

14

 N = 170 (koguvalim).

77%

80%

80%

22%

18%

19%

1%

2%

1%

0% 20% 40% 60% 80% 100%

2013

2011

2009

täiesti või pigem rahul

pigem või üldse ei ole rahul

ei oska öelda

8

(sotsiaalse ohutunde puudumine, kogukondlik ühtekuuluvus ning tahe ja valmisolek

vabatahtlikuna kaasa lüüa).
15

Olukorra analüüsist tulenevad arenguvajadused

 Vaja on arendada ja rakendada kogukonnakeskset turvalisuse mudelit, mis põhineb Eesti

inimeste, vabaühenduste, kohaliku omavalitsuse üksuste, riigiasutuste ja ettevõtete

koostööl. Mudeli abil selgitatakse välja probleeme ja kavandatakse ühiseid tegevusi

ohtude ennetamiseks, leevendamiseks ja vähendamiseks. Kogukondade võrgustamise

kaudu on vaja välja töötada erinevate tasandite (üleriigiline, maakondlik, kohalik jne)

koostöömudel.

 Vaja on arendada Politsei- ja Piirivalveameti võimekust ennetada ohte ja neile reageerida,

avastada ja uurida süütegusid. Selleks on vaja tagada personal, vahendid ning info- ja

kommunikatsioonitehnoloogia (edaspidi IKT) lahendused ning nende optimaalne

kasutamine (riskipõhisus, teenusepõhine juhtimine).

 On vaja arendada ja rakendada piirkondlikku politseitööd ning piirkondade erivajadustega

arvestavat maakonnapolitseid.

 On vaja vähendada inimeste riskikäitumist, rõhutada igaühe vastutust turvalisuse

tagamisel, suurendada nende teadlikkust ja oskusi ning kujundada hoiakud enese ja teiste

abistamiseks ning ohtudest hoidumiseks ja neile reageerimiseks, võttes arvesse

sihtrühmade erisusi. Ohuolukorra lahendamisel on turvalisuse tagamisega tegelevate

asutuste sekkumine viimane abinõu, inimesed peavad senisest enam ohuolukordi vältima

tõhusa ennetustöö või riiklikku järelevalve abil.

15

 Miller, L.S; Hess, K.M; Orthmann, C.M.H. (2013). Community Policing: Partnerships for Problem Solving.

Cengage Learning; 7 edition, p 576.

9

Programmi eesmärk ja mõõdikud

Tabel 1. Programmi mõõdikud

Programmi eesmärk: Eesti on ohutu elukeskkonnaga ja turvaliste kogukondadega ühiskond,

milles inimesed tunnetavad oma teadlikkuse ja oskuste kasvu ning algatava hoiaku võtmise tõttu

rolli ühiskonna turvalisuse loomisel, oskavad turvalisuseriske märgata ning neile adekvaatselt

reageerida.

2014

2015.

(tegelik)
2016 2017 2018 2019 2020 Allikas

Registreeritud

kuritegude arv

(prognoos)

37

787

< 32 000

(32575)

< 30000 < 30000 < 30000 < 30000 < 30000 JuM

Vigastussurmade

arv (prognoos)

- liikluses

hukkunuid

- tules hukkunuid

- uppunuid

- uimasti üledoosi

tõttu hukkunuid

- tapmise ja mõrva

tagajärjel hukkunuid

342 289

(271)

272 256 243 240 231 SiM

Usaldus

naabrivalve,

- - 87,2% 90% 90% 90% 90% SiM,

STAK

trendi-

uuring
vabatahtliku pääste, - - 89,2% 90% 90% 90% 90%

vabatahtliku

merepääste,

- - 82,5% 85% 85% 85% 85%

abipolitseinike

suhtes.

- - 85,6% 90% 90% 90% 90%

Elanike osakaal, kes

leiavad, et inimesed

peaksid aktiivselt

osalema oma

kodukoha

turvalisuse,

korrakaitse ja

päästetegevuse

tagamises

- - 31,9% kasvab kasvab kasvab 40% SiM,

STAK

trendi-

uuring

10

Kokkuvõttev hinnang programmi täitmisele 2015. aastal

2015. aasta olulisimad tendentsid, ülevaade meetmete ja tegevuste elluviimisest

Üldiselt liiguti sihttaseme suunas – oli vähem hukkunuid ning turvalisuse tagamisega

tegelevate asutuste usaldusväärsus on jätkuvalt kõrge ja isegi suurenenud. Lisaks on

siseturvalisuse vabatahtlike panus ja arv kasvanud.

Kogukonnakeskse lähenemisviisi juurutamiseks ja vabatahtliku tegevuse toetamiseks oli

riigieelarves toetusvoorudeks ette nähtud 400 000 eurot, see anti kohalikul ja maakondlikul

tasandil erinevate asutuste ja ühingute koostöö edendamiseks.

Asutuste ja ühingute koostöö mõjukuse suurendamiseks loodi Vabariigi Valitsuse

süüteoennetuse nõukogu juurde töörühm ning maakonna tasandil lepiti 2015. aastal kokku

maakondlike turvalisusnõukogude loomises. Politsei- ja Piirivalveametis käivitus 2014. aasta

sügisel maakonnapolitsei mudel.

Käivitusid sihtrühmadele suunatud ennetus- ja tugiprogrammid: lapsevanematele suunatud

teavitusprogramm Tark Vanem, riskinoortele suunatud programm SPIN
16

, Lõuna prefektuuris

prooviti esimest korda joobes juhtidele suunatud rehabilitatsiooniprogrammi. 2015. aastal

liitus 21 üldhariduskooli ESF-i toel ellu viidava käitumisoskuste mänguga, mis on

universaalne ennetusprogramm.

2016.– 2017. aasta olulisemad väljakutsed

 Kogukonnakeskse lähenemisviisi juurutamine: 2015. aastal valmis kontseptsioon ja

sõlmiti esialgsed kokkulepped maakondliku võrgustikutöö edendamiseks ja

laiendamiseks turvalisusevaldkonnas, ent maakondlike turvalisuse nõukogude

käivitamine jääb 2016. aastasse. Samuti suurendatakse kogukondliku töö ulatust ja

mahtu nii Päästeametis kui ka politseis, nt suurendatakse piirkonnapolitseinike ja

kogukondade kontaktide ja päästetöötajate kodukülastuste arvu. Suurendatakse ka

asutustevahelist koostööd, sh võetakse kasutusele ühised IT-lahendused riskiperede

aitamiseks.

 Töötatakse välja kogukondliku lepituse ja alaealiste karistamise alternatiivide süsteem

ning juurutatakse seda.

 Võetakse kasutusele rehabilitatsiooniprogramm, mille raames saab politsei suunata

lubatud alkoholi piirmäära ületanud mootorsõidukijuhid haridus- või

nõustamisprogrammi. Samuti käivitatakse õigusrikkumise taustaga noorte tööturule

kaasamise programm STEP ning lähisuhtevägivalla all kannatavate noorte ja perede

juhtumikorralduse mudel MARAC.

 Uuendatakse turvateenuste regulatsiooni, kaasatakse turvaettevõtted rohkem

korrakaitsesse ning lihtsustatakse väärteomenetlust.

 Noorte harimisel turvalisuseteemadel laiendatakse sisekaitseõpet kõigisse

maakondadesse, riigikaitseõpetust täiendatakse siseturvalisuse teemadega ning

uuendatakse ohutusõpet koolides.

16

 Euroopa Sotsiaalfondi (ESF) toel

11

 Tegeletakse politsei- ja päästeteenistujate hea ettevalmistuse, töötingimuste ja

motivatsiooniga – palku küll tõsteti, ent palgasurve on jätkuvalt suur. Samas on

Politsei- ja Piirivalveametis personalivoolavus vähenenud.

 Suurendatakse ujumise algõpetuse programmi rahastust.
17

 Tsiviilrelvade kontseptsioon, digitaalsus ja kaasaegne relvaseadus.

 Suurendatakse ametkondade- ning ettevõtjate vahelist koostööd. Näiteks Naabrivalve,

turvaettevõtted, Elektrilevi jms asutused puutuvad tihti kokku inimestega, kes vajavad

abi kodu turvalisemaks/ohutuks muutmisel või muus tegevuses.

Meetmete rahastamises tehtud muudatused

Jõustusid abipolitseiniku seaduse muudatused, mis on seotud väljaõppe paindlikumaks

muutmisega ning abipolitseinike õiguste uuendamisega lähtuvalt korrakaitseseadusest.

Võrreldes varasemaga ei tehtud 2015. aasta eelarves suuri muudatusi. Ühekordne lisaraha oli

ette nähtud üleriigiliseks toetusvooruks kogukondliku turvalisuse edendamisel ning

eriteenistujate palkade tõstmiseks.

17

 Kultuuriminister, riigihalduse minister, tervise- ja tööminister, siseminister on allkirjastanud memorandumi,

mis käsitleb ujumise algõpetuse kursuse sisu uuendamist ja ka täiendavat lisarahastust. Aastate 2017-2020

toetuse summad sõltuvad memorandumi arutelu tulemustest.

12

Meede 1: Eelduste loomine turvaliste kogukondade arenguks

Meetme eesmärk: Juurutatud on kogukonnakesksuse mudel ja koostöökorraldus turvalise

elukeskkonna kujundamiseks ning inimeste turvalisust puudutavate probleemide

väljaselgitamiseks ja lahendamiseks. Vabatahtlikke kaasatakse senisest enam ja mitmekesisemal

viisil. Hoitakse siseturvalisuse teenistujate, vabatahtlike ja nende toetajate motivatsiooni.

Elanikud teavad oma rolli kogukonna turvalisuse tagamisel, suurenenud on valmidus ja oskus

aidata teisi õnnetuse korral ning seista vastu õigusrikkumiste toimepanemisele.

Tabel 2. Meetme mõõdikud

 2014
2015

(tegelik)
2016 2017 2018 2019 2020 Allikas

Rahulolu politseinike tööga

72% 83% 76% 76% 77% 77% 77% PPA/

SiM,

STAK

trendiuuri

ng

Abipolitseinike arv 1000

elaniku kohta

0,96 1 (1) 1 1 1 1 1 PPA

Abipolitseinike

politseitegevuses osaletud

tundide arv aastas

82 655 > 80 000

(87 362)

> 80

000

> 80 000 > 80

000

> 80

000

> 80

000

PPA

Vabatahtlikud päästjad:

tunnistusega vabatahtlike

päästjate arv

1400 1500

(1768)

1900 2000 2000 2000 2000 PäA

iseseisval päästetööl

osalemise õigusega

vabatahtlike päästjate arv

1100 1240

(1378)

1700 1725 1750 1750 1750 PäA

vabatahtlikku

päästeühingusse kuuluvate

inimeste arv

2000 2100

(2296)

2200 2280 2350 2450 2450 PäA

Vabatahtlikud merepäästjad:

esimese astme õppe läbinud

vabatahtlike merepäästjate

arv

187 400

(360)

466 532 598 664 730 PPA

teise astme õppe läbinud

vabatahtlike merepäästjate

arv

86 134

(134)

184 234 284 334 384 PPA

tunnustatud vabatahtlike

merepäästjate arv

48 300

(237)

380 450 516 582 648 PPA

PPA-ga merepäästetööde

tsiviilõiguslikus lepingus

olevate ühingute arv

17 33 (33) 35 35 35 35 35 PPA

Elanike valmidus sekkuda

- - 78% kasvab kasvab kasvab 80% SiM,

STAK

trendi-

uuring

Vabatahtlike tegevuse

tunnustamise ja hindamise

tase kogukonnas

- - 71,6% kasvab kasvab kasvab 75% SiM,

STAK

trendi-

uuring

13

Olulised probleemid

Demograafilised arengud, piiratud eelarvevahendid ja asutustevaheline palgakonkurents

panevad siseturvalisuse eest vastutavad asutused olukorda, kus on keeruline tulla vastu

kodanike ootustele turvalisust puudutavate teenuste pakkumisel.

Korrakaitsega seonduv tööjaotus ja vastutus on killustatud nii riigis kui ka kohaliku

omavalitsuse üksustes, seetõttu ei ole tulemuslikult käivitunud ka piirkondlikul tasandil tehtav

koostöö.

Kohaliku omavalitsuse üksuste võimekus panustada turvalisuse tagamisse on väga erinev,

väiksematel kohaliku omavalitsuse üksustel napib suutlikkust turvalisusega seonduvaid

küsimusi iseseisvalt hallata ning oodatakse suuremat panust keskvalitsuselt (sealhulgas

Politsei- ja Piirivalveametilt ning Päästeametilt).

Puuduvad riiklikult kindlaks määratud suunad, kuidas arendada edasi vabatahtliku merepääste

valdkonda. Siinjuures tuleb analüüsida, kas ja kuidas on võimalik edaspidi omavahel paremini

integreerida vabatahtliku maapääste ja merepääste valdkond (näiteks ühised valdkondlikud

tegevused, ühisvõimekuste tagamine, sarnased meetme kasutamise õigused, sarnased

sotsiaalsed tagatised, ühised rahastamisvõimalused, valdkonna juhtimise ja koordinatsiooni

arendamine). On vaja analüüsida, kuidas luua paremaid võimalusi inimeste kaasamiseks

erinevates vabatahtliku tegevuse valdkondades (korrakaitse, maapääste, merepääste,

riigikaitse jne), säilitades sealjuures selged, toimivad ja läbipaistvad valdkondade juhtimise,

rahastamise ning omavahelise koostöö põhimõtted.

Maastikuotsingutele kaasatud vabatahtlike sotsiaalsete garantiide tagamise meetmed on välja

töötamata.

Elanike soov võtta turvalisuse tagamisel vastutust on kasvanud, ent jätkuvalt peab 2/3 Eesti

elanikest turvalisust üksnes politsei ja kutseliste päästjate ülesandeks. Elanike valmisolek

hakata siseturvalisuse valdkonna vabatahtlikuks on väike ning vabatahtlike tunnustamine ja

toetamine on ebaühtlane. Samuti on väike teadlikkus vabatahtlikust tööst ning liialt kõrged

kutsenõuded (nt keeleoskus) tihtipeale takistuseks vabatahtlikuks hakkamisel.

On vaja arendada politsei võimekust reageerida ohtudele, avastada üha keerukamaid

süütegusid, tagada nende kiire kohtueelne menetlus ning lahendada süütegusid. Politsei

ressursikasutus ei ole optimaalne, kuna täidetakse mitmeid kohustusi, mis ei eelda politseilist

väljaõpet või sekkumist. Seetõttu väheneb võimekus reageerida elanike seisukohalt

kriitilisematele probleemidele.

Personali vähenemine seab piirid ka politsei reageerimiskiirusele, süütegude menetluste

läbiviimise kiirusele ja kvaliteedile. Uute tehnoloogiate kasutamine võimaldab ressursilünki

kompenseerida, lihtsustada turvalisuse eest seisvate ametnike igapäevatööd ning aidata kaasa

süütegude ennetamisele ja avastamisele.

Õiguskaitseasutuste töö sõltub väga palju erinevatest IKT lahendustest, ent ühegi IT-süsteemi

töökindlus ei ole täielik. Mitmed kasutusel olevad IKT lahendused on praeguseks aegunud

ning neid on vaja uuendada või need välja vahetada.

Väärteo- ja kriminaalmenetlus on ressursimahukad ning ei arvesta piisavalt olemasolevate

tehniliste võimalustega (näiteks videosalvestiste kasutamine tõenditena).

Politsei- ja Piirivalveameti kasutatavad andmebaasid sisaldavad suurel hulgal isikuandmeid,

mida tuleb kaitsta väärkasutuste eest.

14

Oodatavad tulemused

Inimesed tunnevad end turvaliselt.

Välja on töötatud ning ellu on rakendatud kogukonnakeskse turvalisuse mudel, mis arvestab

piirkonna eripärade ja vajadustega. Probleemide lahendamisega tegeletakse võimalikult

lähedaseimal tasandil. Turvalisuse tagamisel toimib sujuv koostöö elanike, riigiasutuste,

kohaliku omavalitsuse üksuste, ettevõtete ja vabaühenduste vahel.

Käivitatud on maakondlikud turvalisuseküsimustega tegelevad võrgustikud, mis toimivad

kahel tasandil: 1) eksperditasand analüüsi- ja metoodikavalikute hindamiseks ja suunamiseks;

2) otsustajate tasand (maavanema eestvedamisel) eesmärkide seadmiseks ja ressursipaigutuse

otsustamiseks. Regulaarselt vahetatakse teavet, koostatakse tegevuskavasid probleemide

lahendamiseks ning jälgitakse nende täitmist. Pooltel on ajakohane pilt tegelikust olukorrast,

ollakse teadlikud piirkonna riskidest ja tegevusvõimalustest.

Tagatud on politsei reageerimisvõimekus politsei kohe sekkumist vajavatele sündmustele,

arvestades erinevate piirkondade eripäradega (rahvastiku tihedus, juhtumite sagedus).

Tagatud on politsei- ja päästetööks vajaliku varustuse ning infrastruktuuri olemasolu, samuti

vabatahtlike varustatus.

Siseturvalisuse vabatahtlike tegevus on ühiskonnas kõrgelt tunnustatud ja hinnatud,

vabatahtlike kaasamise vorme on erinevaid ning need arvestavad vabatahtliku võimete ja

oskustega.

Uuendatud on vabatahtliku pääste arengusuundasid ning koostatud on kavad vabatahtliku

merepääste ja korrakaitse arendamiseks.

Elanikud teavad oma rolli kogukonna turvalisuse tagamisel, suurenenud on valmidus ja oskus

aidata teisi õnnetuse korral ning seista vastu õigusrikkumiste toimepanemisele.

Inimeste turvalisust puudutavad probleemid selgitatakse välja ja lahendatakse sujuvalt,

kasutatakse viise, mis viivad avaliku korra taastamiseni, turvatunde suurenemiseni ja tagavad

inimeste suurema rahulolu politsei tegevusega.

Politsei- ja Piirivalveameti ressurssi kasutatakse optimaalselt ning see on suunatud elanike

jaoks kõige kriitilisemate probleemide lahendamisele.

On loodud võimalused tõsta kohaliku omavalitsuse üksuste võimekust tegelda avaliku korra

rikkumise probleemide ja nende menetlemisega.

Tagatakse politsei andmebaaside suurem töökindlus ning isikuandmete hästi läbimõeldud

kaitse.

15

Olulised tegevused

 Vastutaja Kaasvastutaja Aasta Vahendid Seosed

1. Tagatakse kogukonna turvalisuse tagamise võimekus ja järelevalve võimekus.
PPA 2016–

2020

RE

2. Töötatakse välja ning rakendatakse Eesti vajadustele vastav siseturvalisuse

tagamise kogukonnakeskse lähenemise mudel, mille keskmes on maakondlike ja

kohalike turvalisuse võrgustike loomine riskirühmade mõjutamiseks õiguskuulekale

ja ohutule käitumisele ning kogukondlike turvalisuseprobleemide lahendamiseks.

Tagatakse võrgustike tegevuse metoodiline ja rahaline toetamine. Arendatakse välja

riiklik tugisüsteem, et suurendada kohaliku omavalitsuse üksuste võimekust

kavandada (kohaliku omavalitsuse üksuse arengukava osana) ja viia ellu kohalikke

siseturvalisuse tegevusi, sealhulgas ennetustööd.

SiM PPA, PäA, RaM

(maavalitsused),

SoM (TAI), JuM,

KaM

omavalitsus-

liidud

2016–

2020

RE, EL-vahendid

ESF

2.1. Viiakse läbi koolitused maakondliku ja kohaliku turvalisusealase võrgustikutöö

edendamiseks.

SiM RaM (maa-

valitsused)

2020 RE, välisvahendid:

ESF

2.2. Teistes asutustes aidatakse kogukonnakeskse turvalisuse kontseptsiooni rakendamiseks

vajalikke mudeleid välja töötada ja juurutada.

SiM 2018 RE

2.3. Luuakse maakondlikud turvalisuse nõukogud, arvestades senist praktikat (territoriaalsed

kriisikomisjonid, tervisenõukogud, liikluskomisjonid, traumanõukogud).

SiM PPA, PäA, RaM

(maavalitsused),

SoM (TAI)

2017 RE

2.4. 2016. aastal analüüsib JuM koostöös SiM-iga kuriteo ennetuse korraldust kohalikul

tasandil, 2017. aastal koostab SiM koostöös JuM-i ja omavalitsusliitudega ülevaate

kohalike turvalisusealaste komisjonide tööst ning 2018. aastal soovitusliku

juhendmaterjali komisjonide loomiseks, nende töö korraldamiseks ja arendamiseks.

JuM SiM,

omavalitsus-

liidud

2016–

2018

RE

2.5. Kogukondliku turvalisuse edendamiseks korraldatakse igal aastal projektitoetuse

konkurss.

SiM,

KÜSK

 2016–

2020

RE

2.6. Tugevdatakse kohalike omavalitsuse koostööd ning arendatakse kohalike omavalitsuste

võimekust siseturvalisuse ja riigikaitse valdkonnas.

SiM, KaM 2016–

2020

RE

3. Kogukonnakeskse lähenemise rakendamiseks arendatakse välja maakonnapolitsei

ja suurendatakse jaoskonna juhtide vastutust, et arvestada paremini kohalike

vajadustega. Rakendatakse piirkondliku politseitöö mudelit ning koostatakse seda

toetav pikaajaline plaan politsei ruumilise paiknemise kohta (st kus hakkavad

paiknema jaoskonnahooned ja reageerimisvõimekused). Samuti arvestatakse „Eesti

regionaalarengu strateegia 2014–2020“ rakenduskavas planeeritud tegevustega.

SiM PPA 2020 RE

16

3.1. Analüüsitakse piirkondliku politseitööga seotud rahuolu ja ootusi. Hinnatakse

piirkonnapolitseinike kohalolu ja nende arvu muutmise vajadust.
SiM PPA 2017 RE

3.2. Koostatakse politsei ruumilise paiknemise pikaajaline plaan. SiM PPA 2017 RE

4. Avalikkuse ootuste juhtimiseks tehakse avalikuks ülevaated üksuste

reageerimisvõimekusest ja kohalejõudmise kiirusest (nii maismaal kui ka

merepääste puhul).

PPA 2016–

2020

RE

5. Suurendatakse analüüsipõhist korrakaitset, et saavutada võimalikult tõhus inimeste

turvalisuse tagamine. Rakendatakse piirkonna eripärasid arvestavat

standardiseeritud taset väljakutsete kiireks teenindamiseks.

SiM PPA, SKA 2016–

2020

RE

5.1. Analüüsitakse kohaliku omavalitsuse korrakaitseüksuse (munitsipaalpolitsei) rolli ja selle

mõju korrakaitsele, võimalusi ja probleeme, mis on seotud munitsipaalpolitsei loomise

ning rakendamisega avaliku korra ja heakorra tagamiseks.

SiM 2017 RE

5.2. Töötatakse välja kohaliku omavalitsuse korrakaitseametniku kutsestandardile vastav

koolitusprogramm.
SiM SKA 2017 RE

5.3. Valmistatakse ette õiguslikud alused (seaduse väljatöötamiskavatsus) eradetektiivinduse

rakendamiseks.
SiM 2018 RE

5.4. Kohaliku omavalitsuse üksustele töötatakse välja korrakaitse analüüsimise metoodika,

arvestades nende tervise- ja heaoluprofiili.
SiM 2020 RE

6. Suurendatakse kogukondlikku vastustust turvalisuse tagamisel avalikus ruumis,

toetatakse siseturvalisuse tagamisse panustavaid vabaühendusi ning piirkondlikku

koostööd. Laiendatakse ja tugevdatakse abipolitseinike võrgustikku, eelkõige

hajaasustusega piirkondades. Kohaliku omavalitsuse üksustes soodustatakse

turvalisusekomisjonide käivitamist ning korrakaitseküsimuste eest vastutava

ametniku koha loomist ühe või mitme kohaliku omavalitsuse üksuse peale,

nimetatud ametnik oleks politseile partneriks.

SiM SKA,

PPA, JuM

2016–

2020

RE „Eesti

regionaalarengu

strateegia 2020“
i

6.1. Analüüsitakse korrakaitsevaldkonna õigusruumi senist korraldust ning esitatakse

ettepanekud korrakaitseõiguse edasiseks arendamiseks.
SiM 2018 RE

6.2. Analüüsitakse abipolitseinike väljaõppe korraldust ja kvaliteeti. SKA PPA 2016 RE

6.3. Töötatakse välja mudel nn ennetusabipolitseinike kaasamiseks ja analüüsitakse

ennetustegevusi, mille rakendamisel on võimalik kaasata ennetusabipolitseinikke ja

vabatahtlikke laiemalt. Töötatakse välja juhendid ja soovitused vabatahtlike kaasamiseks

piirkondlikku politsei- ja ennetustöösse.

PPA 2016 RE

6.4. Suurendatakse abipolitseinike osalust ennetustöös. PPA 2017

6.5. Analüüsitakse korrakaitseliste tegevuste laiendamise võimalusi kohalikele

omavalitsustele ja kolmandale sektorile.
JuM 2018 RE

6.6. Analüüsitakse kohaliku omavalitsuse korrakaitseametniku ülesandeid. SiM 2017 RE

17

6.7. Uuritakse kohaliku omavalitsuse korrakaitseüksuse (munitsipaalpolitsei) rolli ja mõju

turvalisuse tagamisel.
SiM 2017 RE

6.8. Laiendatakse abipolitseinike võrgustikku selliselt, et senisest enam oleks

abipolitseinikke hajaasustusega piirkondades.
PPA 2020 RE

7. Uuendatakse politsei- ja päästetegevuseks vajalikke töövahendeid ja varustust ning

arendatakse infrastruktuuri lähtuvalt pikaajalisest plaanist politsei- ja

päästeasutuste ruumilise paiknemise kohta. Samuti tagatakse senisest suurem

koostöö erinevate riigisasutuste vahel, et tagada parem ressursside ühiskasutus.

SiM 2016–

2020

RE, lisavajadused A,

B (K 6), D ja E

7.1. Koostatakse kava transpordivahendite rahastamise alternatiivide kohta. SiM PPA 2016 RE

7.2. Uuendatakse politsei relvastuse arengukava ning 2020. aastaks tagatakse arengukava

alusel politsei relvastuse uuendamine.
SiM PPA 2016 Lisavajadus E

7.3. Analüüsitakse alarmsõiduki juhtide koolituse korraldust, sealhulgas koolituse ruumilist

paiknemist.

SiM PPA, SKA,

PäA

2016 RE

7.4. Arendatakse välja kaasaegne koolitus- ja õpikeskkond kõigile koolitust vajavatele

alarmsõidukijuhtidele, sealhulgas Eesti välispartneritele.
SKA 2020 RE

7.5. Esitatakse ettepanekud valitsemisala asutuste ressursside tõhusaks ühiskasutuseks

politsei- ja päästetegevuses.
SiM PPA, PäA 2020 RE

7.6. Analüüsitakse vabatahtlike (abipolitseinikud, vabatahtlikud päästjad ja merepäästjad)

rolli riigikaitses ja esitatakse ettepanekud koostada vastavad tegevusjuhendid. Sealhulgas

analüüsitakse hetkel kehtivat regulatsiooni ning vajadusel esitatakse

muudatusettepanekud õigusaktide muutmiseks.

SiM PPA,

PäA, KaM, RaM

2017 RE „Riigikaitse

arengukava“

mittesõjaline osa

7.7. Võetakse kasutusele uus politseiametnike ja abipolitseinike vormiriietus. PPA SiM 2019 Lisavajadused A ja D

7.8. Analüüsitakse ja tehakse ettepanekud riigikaitse ja siseturvalisuse valdkonna vabatahtlike

ühtse arvestuse loomiseks.

KaM SiM, PPA, RaM 2017

november

RE „Riigikaitse

arengukava“

mittesõjaline osa

7.9. Analüüsitakse võimalust lisada korrakaitse väljaõpe ajateenistuse baasõppe osaks ning

täpsustatakse sellega seoses rahastamispõhimõtteid.
SiM KaM 2020 RE

7.10. Teenistuskoeri kasutavate asutustega koostöös analüüsitakse koeraressursi ristkasutuse ja

koerateenistuse arendamise võimalusi riigiüleselt.

PPA PäA, MKM

(MTA), JuM

(Vanglateenistus)

2017–

2020

Lisavajadus C

8. Korrakaitse- ja päästetegevustesse kaasatakse vabatahtlikke ja

mittetulundussektorit nii avaliku korra ohtude ennetamiseks kui ka suuremahuliste

õnnetuste tagajärgede likvideerimiseks. Sealjuures toetatakse Eesti Naabrivalve,

Vabatahtliku Mere- ja Järvepääste, Eesti Abipolitseinike Kogu, Päästeliidu ja teiste

strateegiliste partnerite tegevust, samuti kohalikke turvalisuse tagamisega

tegelevaid ühinguid (eriti kohtades, kus riigiasutuste reageerimine ei ole piisavalt

SiM omavalitsus-

liidud

 RE

18

kiire), et tagada vabatahtlike motiveeritus, nende töö tutvustamine ja

populariseerimine ühiskonnas.

8.1. Toetatakse Eesti Naabrivalve, Eesti Vabatahtliku Mere- ja Järvepääste, Eesti

Abipolitseinike Kogu ja Päästeliidu võimekuse suurendamist. Siseministeerium lepib

ühendustega igal aastal kokku järgmise aasta tegevused, oodatud tulemused ning rahalise

toetuse.

SiM 2016–

2020

RE, osaliselt

lisavajadus F

8.2. Koostatakse ülevaade kohaliku omavalitsuse üksuste praktikast vabaühenduste toetamisel

kogukondliku turvalisuse edendamisel ning juhend ühenduste toetamiseks.

SiM omavalitsus-

liidud

2017 RE

8.3. Siseministeerium analüüsib koostöös Külaliikumisega Kodukant, Linnalabori ja Eesti

Korteriühistute Liiduga küla- ja linnaasumiseltside, koduomanike ja korteriühistute rolli

oma naabruskonna turvalisuse loomisel, sealhulgas koostööd politseiga.

SiM 2017 RE

9. Lihtsustatakse vabatahtlikuna kodukoha turvalisuse tagamisel osalemist ning

luuakse mitmekesisemad võimalused oma võimete paremaks rakendamiseks.

Tagatakse vabatahtlike koolitamine ja varustatus tööks vajalike vahenditega.

Siseministeeriumi juhtimisel uuendatakse siseministri kinnitatud vabatahtliku

pääste arengukava „Riiklikud suunad vabatahtliku pääste arengus“ ning

koostatakse korrakaitse- ja merepäästevaldkonna vabatahtliku tegevuse

arengusuundade dokumendid.

SiM PPA, PäA, SMIT 2016–

2018

RE

9.1. Koostatakse korrakaitsevaldkonna vabatahtlike arengusuundade dokument, mis hõlmab

abipolitseinikud, naabrivalve, otsinguvabatahtlikud jms.
SiM 2016 RE

9.2. Uuendatakse vabatahtliku pääste arengukava. SiM 2017 RE

9.3. Koostatakse analüüs vabatahtlike töö käigus tekkinud kahjude hüvitamise tingimuste

kohta ja tagatakse 2017.–2020. aastal vabatahtlikele töö käigus tekkinud kahjude

hüvitamise.

SiM PPA 2017 RE

9.4. Luuakse võimalus esitada veebikeskkonnas vabatahtlikuks päästjaks ja merepäästjaks

ning abipolitseinikuks astumise e-taotlus.
SiM PPA, PäA, SMIT 2017 RE

9.5. Abipolitseinike koolitamisel suurendatakse e-õppe osakaalu. PPA SKA 2018 RE

10. Koostatakse kontseptsioon siseturvalisuses kodanikualgatuse ja -julgusega

silmapaistnud isikute, vabatahtlike ja eestvedajate ning nende toetajate (asutused,

ühingud ja isikud) ning turvalisusealase kodanikuhariduse pakkujate ja edendajate

tunnustamiseks.

SiM PPA, PäA,

JuM

2017–

2018

RE

10.1. Koostatakse kontseptsioon siseturvalisuses kodanikualgatuse ja -julgusega silmapaistnud

isikute, vabatahtlike ja eestvedajate ning nende toetajate (asutused, ühingud ja isikud)

ning turvalisusealase kodanikuhariduse pakkujate ja edendajate tunnustamiseks.

SiM PPA,

PäA, JuM

2018 RE

10.2. Juurutatakse eespool nimetatud tunnustamise korda.
asjaomased

valitsus-

asutused,

 2019 RE

19

ühingud

11. Tagatakse kvaliteetsed, paindlikud ning tööturuvajadusi arvestavad

õppimisvõimalused ja karjääriteenused, et leevendada siseturvalisuse valdkonna

asutuste vajadusi erialase kvalifikatsiooniga tööjõu järele.

SiM SKA, PPA RE

11.1. Koostatakse Sisekaitseakadeemia pikaajaline arenguvisioon ja tegevuskava. SiM SKA 2016 RE

11.2. Analüüsitakse politseiametniku kutse- ja kõrghariduse väljaõpet ning selle korraldust. SiM SKA, PPA 2016 RE

11.3. Uuendatakse politseiametniku kutse- ja kõrghariduse õppekavasid, et tagada

kogukonnakeskse turvalisuse mudeli ja tõenduspõhise ennetustööga seotud pädevused

õpiväljunditena.

SKA 2018 RE

12. Vähendatakse personalivoolavust ning asutustevahelist konkurentsi personali

pärast, tagades stabiilse töökeskkonna ning võrreldavad palgatasemed

siseturvalisust tagavates ja riigikaitseasutustes.

PPA RE

12.1. Arendatakse töönõustamissüsteemi, sealhulgas luuakse vajaduse korral supervisiooni

süsteem, seda eelkõige (raskete) vägivallajuhtumitega tegelevatele menetlejatele.
PPA 2017 RE

12.2. Tagatakse nõustamise tugiteenuse pakkumine menetlejatele. PPA 2017 RE

13. Suurendatakse politsei võimekust lahendada kogukondlikke turvalisuseprobleeme,

avastada, menetleda ja lahendada kuritegusid. Selleks muudetakse õigusakte,

tehakse koolitusi, võetakse kasutusele IKT lahendusi ning eraldatakse lisaressursse

(sealhulgas Euroopa Liidu vahenditest).

SiM PPA, PäA RE

13.1. Võetakse kasutusele vormikaamerad.
SiM PPA 2017–

2020

RE

14. Tagatakse videoseadmete laialdane kasutus nii kriminaal- kui väärteomenetluses ja

haldusmenetluses ning selleks vajaliku riist- ja tarkvara olemasolu.
JuM SiM, SMIT RE

14.1. Töötatakse välja väärteomenetluse seadustiku muudatused videomenetluse

lihtsustamiseks ja kiirendamiseks.
JuM 2017 RE

14.2. Võetakse kasutusele videotõendite keskne server. SiM, JuM SMIT 2017 RE

15. Menetlusprotokolle hakatakse elektrooniliselt vormistama ning tagatakse

politseiautode varustatus elektroonilise järelevalve seadmetega ja elektroonilise

välimenetluse läbiviimiseks vajalike mobiilsete töökohtadega.

SiM PPA, SMIT Välisvahendid:

ISF toel

15.1. Tagatakse elektroonilise menetluse läbiviimise valmisolek politseisõidukites.
SiM PPA, SMIT 2018 Välisvahendid:

ISF toel

16. Arendatakse IKT süsteemide omavahelist liidestatust ning koostalitlusvõimet

(sealhulgas ministeeriumide valitsemisalade üleselt).
JuM RE

16.1. Valmistatakse ette kontseptsioon süüteomenetluse digitaliseerimiseks. JuM 2018 RE

20

17. Tagatakse politsei ressursside optimaalne kasutus, vähendades politseile pandud

ülesandeid, mille täitmine on ressursimahukas ning ei ole otseselt seotud politsei

põhiülesannete täitmisega.

SiM JuM RE

17.1. Analüüsitakse Euroopa Liidu õigusaktide rakendamist ja tehakse ettepanek muuta nende

rakendamise praktikat, et vähendada Politsei- ja Piirivalveameti ülesandeid

kriminaalmenetluses tõlketeenuse tagamisel.

JuM SiM 2017 RE

18. Riigisisesesse õigusesse võetakse üle Euroopa Liidu andmekaitse raamdirektiiv ning

tagatakse uute politsei IKT lahenduste vastavus andmekaitsestandarditele. (Praegu

ei kavandata selleks arendustegevusi.)

 RE

19. Toetatakse kogukondlikku turvalisust suurendavate IKT lahenduste

kasutuselevõttu, sealhulgas piirkondlikult ühitatud valvekaamerate võrgu

väljaarendamist.

 RE

19.1. Arendatakse üle-eestilist valvekaamerate võrku ning ühitatakse need Siseministeeriumi ja

teiste asutuste süsteemidega.

SiM PPA, SMIT,

HäK,

omavalitsus-

liidud

2017–

2020

RE

19.2. Töötatakse välja kontseptsioon, kuidas viia kohalike omavalitsuste avalikus ruumis

kasutatavad valvekaamerad ühisele platvormile.
SiM PPA, SMIT 2017 RE

19.3. Töötatakse välja standard avalikus ruumis salvestatava pildi haldamiseks ja

kasutamiseks.

SiM PPA, SMIT,

HäK,

omavalitsus-

liidud

2018 RE

20. Töötatakse välja ning võetakse kasutusele digitaalne relvalubade süsteem ning

luuakse seda toetav õiguskeskkond.

PPA SMIT 2016 –

2020

Lisavajadus G

20.1. Uuendatakse järelevalve mudelit tsiviilrelvade ja nende omanike ning relvakandjaid

ühendavate juriidiliste isikute üle.
SiM PPA 2016 Lisavajadus G

20.2. Töötatakse välja relvaseaduse muudatusettepanekud, et rakendada uuendatud

järelevalvemudelit tsiviilrelvade ja nende omanike üle.
SiM 2016 Lisavajadus G

20.3. Töötatakse välja ITK lahendused, et rakendada uuendatud järelevalvemudelit

tsiviilrelvade ja nende omanike üle järelevalve teostamiseks.
SiM SMIT 2017 Lisavajadus G

20.4. Töötatakse välja ning võetakse kasutusele digitaalse relvaloa ja seda toetav IKT

lahendus.
SiM PPA, SMIT 2020 Lisavajadus G

21

Meede 2: Ohtude, süütegude ja õnnetuste ennetamine

Tabel 3. Meetme mõõdikud

Olulised probleemid

Eesti elanike riskikäitumine on suur, see põhjustab suuri kahjusid tervisele, elule ja varale.

Tule-, vee-, liiklus-, uimasti ja vägivallasurmade arv on Eesti rahvaarvu arvestades oluliselt

suurem kui Põhjamaades. Elanike turvatunnet kõigutavad ka vargused ja avaliku korra

rikkumised. Puudub keskne vaade riskikommunikatsiooni olemusest ja vastav tegevusplaan.

Süüteod ja õnnetused on seotud laiemate sotsiaalsete probleemidega, näiteks alkoholi ja

uimastite kuritarvitamine ning vägivald, mille lahendamine eeldab erinevate asutuste

koordineeritud tegevusi ning asutustelt meetmete võtmist. Tegevuste koordineerimine on

erinevate arengukavade ja tegevusplaanide kaudu paranenud, ent asutuste rollid on jätkuvalt

ebaselged ning keerukate probleemide lahendamine jääb tihtipeale vaid ühe ministeeriumi

valitsemisala piiridesse.

Ennetustöö turvalisuse valdkonnas on killustatud erinevate asutuste vahel ja on kitsaste

valdkondade keskne. Universaalse ennetuse
19

 tegevused ei ole süsteemsed ning neid ei

koordineerita piisavalt. Seetõttu ei ole süütegude ja õnnetuste
20

 ennetustegevustesse tehtud

investeeringud olnud piisavalt süsteemsed ning järjepidevad, napib vahendeid ja

tõenduspõhist lähenemist. Ennetustegevus koduohutuse osas on killustunud erinevate

ametkondade vahel ning seetõttu vajab valdkond ühtset lähenemist, et kõik koduohutust

puudutavad teemad oleks elanikkonnale teadvustatud (nt elektriohutus, gaasiohutus jms).

18

 Andmed ei ole võrreldavad, kuna 2013.–2014. aastal esitasid andmed peamiselt noorsoopolitseinikud ja

ennetusametnikud, aga alates 2015. aastast koondatakse andmed automaatselt ning iga ennetustegevuse läbi

viinud ametnik saab ise sisestada andmed ühisesse piirkondliku politseitöö aruandesse. Kuna uus aruande vorm

oli töös esimest aastat, siis esineb seal andmekvaliteedi vigu, mille tõttu võib arv sisaldada ka kirjeid, kus

elanikkonnani on jõutud kaudselt. Ennetustööga kaetud elanikkonna osakaalu suurenemise põhjuseks on

ennetustöö läbiviijate ringi laienemine. Näiteks teevad praegu ennetustööd varasemast suuremas ulatuses näiteks

piirkonnapolitseinikud.
19

 Esmane ehk universaalne ennetus on suunatud tervele populatsioonile, olenemata riski tasemest.
20

 Sotsiaalministeerium on alates 2015. aasta algusest vigastuste ennetamise valdkonna üldkoordineerija.

Meetme eesmärk: Suurendatud on elanike teadlikkust tule, vee ja avaliku korraga seotud

ohtudest ning oskust ohte ennetada ja neile reageerida. Ohte ennetav käitumine ja esmaabi

andmise oskus on kujunenud koos hariduse omandamisega osaks igapäevaeluks vajalikest

teadmistest. Vähenenud on laste riskikäitumine ning elanike korduvrikkumised.

2014

2015

(tegelik)
2016 2017 2018 2019 2020 Allikas

Ennetustegevusega

(projektid ja loengud)

mõjutatavate

sihtrühmade suurus

4% 4%

(17%)
18

4% 4% 4% 4% 4% PPA,

PÄA

Elanike osakaal, kes on

teinud ettevalmistusi, et

õnnetuse või

hädolukorra korral

paremini toime tulla

- - 29% kasvab kasvab kasvab 35% SiM,

STAK

trendi-

uuring

22

Teise
21

 ja kolmanda
22

 taseme ennetuses esinevad puudujäägid, napib sekkumisi ja programme

nii laste kui ka täiskasvanute mõjutamiseks. Reageerimine laste õigusrikkumistele pole olnud

piisavalt mõjus, vaja on ajakohastada mõjutusvahendite valikut ning koostööpõhimõtteid

õigus-, sotsiaal- ja haridussüsteemis.

Tegevusi, mis on suunatud korduvate süütegude ja ohvriks langemise ärahoidmisele, on vaja

paremini korraldada ja koordineerida. Puudulik kommunikatsioon ning koostöö on mitmel

korral tinginud liiga hilise või puuduliku reageerimise sündmustele, mida olnuks võimalik

ennetada. Kannatanute vajadustele ja teisese ohvristumise vältimisele pööratakse

õigussüsteemis vähe tähelepanu. Õigussüsteemis on vaja leida tõhusad viisid

korduvrikkumiste ennetamiseks ning kannatanute õiguste kaitseks, samas reageerimisvajadust

ja menetluskoormust vähendades ning tõstes kogukonna enda võimekust probleeme

lahendada.

Planeeringute puhul ei ole arvestatud piisavalt turvalisust puudutavate aspektidega ning

turvalise elukeskkonna planeerimise põhimõtteid ei ole süsteemselt rakendatud.

Oodatavad tulemused

Elanikud on eestkätt tule, vee, kodu ja avaliku korraga seotud ohtudest teadlikud ning oskavad

neid ennetada ja neile reageerida. Ohte ennetav käitumine ja esmaabi andmise oskus on

kujunenud koos hariduse omandamisega osaks igapäevaeluks vajalikest teadmistest.

Elanikud on teadlikud oma vara kaitsmise võimalustest ja küberruumiga seonduvatest

riskidest ning teavad, kust saada abi.

Koordineeritud ja järjepidevat ohutusteavet on võimalik saada kõigist laialdaselt kasutusel

olevatest meedia- ja sotsiaalmeediakanalitest, hooajaliselt ning vastavalt riskidele.

Kogukondades osatakse märgata avalikus ruumis olevaid ohtusid ning neile juhitakse

tähelepanu. Kogukonnad on võimekad konflikte ja probleeme ennetama ja lahendama ning

seeläbi ka (korduv)süütegusid ära hoidma.

Vähenenud on tule- ja veeõnnetuste arv, õnnetustega kaasnenud tõsiste vigastuste (raske

tervisekahjustuse tekitanud) arv ja vigastussurmade arv.

Süütegude arv on vähenenud, sealjuures on eriti tähelepanu pööratud kriminaalpoliitika

arengusuundades prioriteetidena nimetatud kuritegude ennetamisele ja neile reageerimisele.

21

 Teise taseme ehk selektiivne ennetus on suunatud kõrgendatud riskiga gruppidele.
22

 Kolmanda taseme ehk indikatiivne ennetus on suunatud indiviididele, kelle juba esinevad ebasoovitavad

riskid.

23

Olulised tegevused

 Vastutaja Kaasvastutaja Aasta Vahendid Seosed

1. Tagatakse ja arendatakse süütegude ennetamise ja piirkondliku politseitöö

võimekust.

PPA 2016–

2020

RE

1.1. Töötatakse välja põhimõtted teadus- ja tõenduspõhiseks politsei ennetustegevuseks. SiM PPA 2017

1.2. Rakendatakse prioriteetsete valdkondade ennetustegevustes ühtlast, struktureeritud ja

kvaliteetset praktikat.

PPA 2020

1.3. Analüüsitakse võimalusi rakendada piirkondlikus politseitöös kogukondliku lepituse

meetodit.

SiM 2016 RE

1.4. Käivitatakse kogukondliku lepituse meetodi juhtprojekt, mille käigus hinnatakse

projekti tulemuslikkust ja mõju. 2018. aastaks hinnatakse juhtprojekti tulemuslikkuse

põhjal meetodi rakendamist kõigis maakondades.

SiM PPA 2017 RE

1.5. Suurendatakse ennetus- ja piirkonnapolitseitöö võimekust, kaasates ulatuslikumalt

abipolitseinikke.

PPA 2017–

2020

RE

2. Analüüsitakse süütegude ja õnnetuste põhjuseid ning nende ennetamiseks

rakendatavate abinõude mõjusust. Sellest lähtuvalt toimub arenduste

koordineerimine, strateegiline planeerimine ja õigusloome kujundamine.

SiM 2016–

2020

RE

3. Probleemipõhisest analüüsist lähtuvalt toetatakse ennetustegevusi ja -

programme, et ennetada ja vähendada kogukonnaga seotud süütegusid ja ohte.

SiM 2016–

2020

RE

4. Töötatakse välja Eesti tingimustele sobiv universaalse ennetuse süsteem ja

juurutatakse seda ning määratakse kindlaks poolte rollid selle rakendamiseks.

Koostatakse ülevaade erinevate ohutusega seotud valdkondade probleemidest

ning ühtlustatakse ennetustegevusi ja ohutussõnumeid ministeeriumide

valitsemisalade üleselt. Töötatakse välja üldised ennetusprogrammide

elluviimise põhimõtted ning nendega seonduvate investeeringute tegemise

põhimõtted (sealhulgas tõenduspõhisus, järjepidevus, mõjusus). Töötatakse

välja tervislike eluviiside ja turvalise elukeskkonna propageerimise

võrgustikutöö põhimõtted ning rakendatakse neid.

SiM, JuM,

SoM, HTM

 2016–

2020

RE

4.1. Töötatakse rahvusvahelise ühisprojektina välja ja võetakse kasutusele

ennetustegevuse tulemuslikkuse hindamise mudel, kasutades võimaluse korral

Läänemeremaade nõukogu projektirahastust.

SiM PäA 2020 RE

5. Luuakse võimalused kehtiva õppekava raames ohutusõppe süvendamiseks ja

integreerimiseks põhiharduse omandamisse. Valmistatakse ette õppematerjalid

SiM, , HTM PäA,KuM, SKA 2016–

2020

RE

24

ja õpetajad (koolide rolli suurendamine ohutusõppes ning praeguste ja tulevaste

õpetajate ettevalmistamine) ohutusõppe läbiviimiseks ja toetatakse

sisekaitseõppe võimaluse tagamist igas maakonnas. Lastele tagatakse

põhihariduse esimeses astmes kvaliteetne ujumisõpe.

5.1. Õppekavade uuendamisel võetakse riikliku standardina kasutusele uus ujumisõpetuse

metoodika.

HTM KuM 2017 RE

5.2. Töötatakse välja ettepanekud päästevaldkonda puudutavate ohutusteemade

käsitlemiseks kõrgkoolide õpetajakoolituse taseme- ja täienduskoolituse

õppekavades.

SiM PäA 2016 RE

5.3. Ministeeriumide koostöös algatatakse tegevused, et leida võimalusi eri valdkondi

puudutavate ohutusteemade kajastamiseks õppematerjalides ning õpetajakoolituse

taseme- ja täienduskoolituse õppekavades.

HTM 2016 RE

5.4. Koolides juurutatakse ohutusõppe iseseisvat läbiviimist. HTM PäA 2020 RE „Rahvastiku

tervise

arengukava

2009–2020“
ii

5.5. Soodustatakse sisekaitselise eelkutseõppe levimist igasse maakonda vähemalt ühte

gümnaasiumisse.

SKA HTM 2016–

2020

RE

6. Jätkatakse elanike teavitamist ohtudest, samuti igaühe võimalustest osutada

turvalisuse tagamisel kaasabi. Korraldatakse ennetuskampaaniaid, mis on

suunatud riskikäitumise vähendamisele ning ohtude ja süütegude ennetamisele

(sealhulgas inimkaubandus, varavastased süüteod, perevägivald), ning pidevat

ohutusalast kommunikatsiooni, arvestades hooajalisi riske. Erinevate kanalite

kaudu on lihtsasti kättesaadavad arusaadavad juhised ohu vältimiseks ja

ohuolukordades käitumiseks. Arendatakse võimekust teavitada ohtudest

sotsiaalmeedia kaudu.

SiM SoM 2017 RE „Vägivalla

ennetamise

strateegia 2015–

2020“
iii

6.1. Siseministeerium lepib koostöös asjaomaste asutuste ja vabaühendustega kokku

koordineeritud ennetustegevused, mis on suunatud isikliku vara paremale kaitsmisele

varavastaste süütegude ennetamiseks.

SiM 2018 RE

6.2. Koostatakse kontseptsioon laste turvalisuse tagamiseks Internetis, see hõlmab

ülevaadet poolte rollidest ja tegevustest.

 JuM , SiM,

 PPA

2017 RE

6.3. Töötatakse välja ohtude ja süütegude ennetamise sõnumite põhimõtted (mis tekitavad

kindlustunnet ja selgitavad probleeme).

SiM PPA 2017 RE

7. Arvestades „Laste ja perede arengukavas 2012–2020“ ning „Vägivalla

ennetamise strateegias 2015–2020“ nimetatud tegevusi, tõhustatakse alaealiste

SoM JuM, SiM, 2016–

2020

EL-vahendid: ESF

toel

Viiakse ellu

„Laste ja perede

25

õigusrikkumistele reageerimise süsteemi ning alaealiste kaitsega tegelevate

ametnike koostööd.

HTM arengukava

2012–2020“

kaudu.

7.1. Analüüsitakse alaealiste õigusrikkumistele reageerimise menetluspraktikat ning

praeguse süsteemi puudusi.

SiM JuM 2016 sama „Vägivalla

ennetamise

strateegia 2015–

2020“
iv

7.2. Politseis käivitatakse alaealiste õigusrikkumistele reageerimise taastava õiguse

juhtprojekt, mille käigus rakendatakse taastava õiguse meetodeid ja hinnatakse nende

mõju.

SiM PPA 2016 sama

7.3. Juurutatakse taastava õiguse põhimõtteid ja meetodeid alaealiste õigusrikkumistele

reageerimisel.

SiM PPA 2020 sama

8. Laste kaitsmiseks ja riskiperede probleemide lahendamiseks tõhustatakse

koostööd kohaliku omavalitsuse üksustega probleemide lahendamisel ja

juhtumikorralduses, et ennetada korduvrikkumisi ja ohvriks langemist.

Arendatakse riiklikke andmekogusid, sealhulgas politsei andmekogusid, ning

luuakse ühildumisvõimalused kohaliku omavalitsuse üksuste andmekogudega.

SiM SMIT, SoM

(Sotsiaalkindlust

usamet)

2016–

2020

EL-vahendid: ESF „Laste ja perede

arengukava 2012

–2020“
v

8.1. Tellitakse andme- ja teabevahetuslahenduse kontseptsioon, sealhulgas lähteülesanne

ja tööprotsesside kirjeldus.

SiM SMIT, SoM 2016 EL-vahendid: ESF „Vägivalla

vähendamise

strateegia 2015–

2020“
vi

8.2. Tellitakse andme- ja teabevahetuslahenduse loomine. SiM SMIT, SoM 2017 EL-vahendid: ESF

8.3. Valmistatakse ette juhtumikorralduse mudel lähisuhtevägivalla all kannatavate noorte

ja perede abistamiseks.

SiM, SoM

(Sotsiaal-

kindlustus-

amet)

 2016 EL-vahendid: ESF „Vägivalla

ennetamise

strateegia 2015–

2018“
vii

8.4. Riskiperede abistamiseks rasketes paarisuhtevägivalla juhtumites rakendatakse

võrgustikupõhist juhtumikorraldust (nt MARAC).

SiM SoM

(Sotsiaalkindlust

usamet)

2017–

2020

EL-vahendid: ESF

toel

9. Siseministeerium viib ellu programmid, mis on suunatud riskilaste ja -noorte

arenguvõimaluste avardamisele ning neile vaba aja tegevuste pakkumisele,

õigusrikkumise taustaga noorte tööturule või õppima kaasamisele.

SiM PPA, MTÜ Spin,

SA Omanäolise

Kooli

Arenduskeskus

2016–

2020

EL-vahendid: ESF

toel

„Noorte-

valdkonna

arengukava

2014–2020“
viii

9.1. Viiakse ellu spordil põhinev kogukondlik ennetusprogramm SPIN. SiM PPA,

MTÜ SPIN

2016–

2020

EL-vahendid: ESF

26

9.2. Viiakse ellu õigusrikkumise taustaga noorte tööturule kaasamise programm. SiM SA Omanäolise

Kooli

Arenduskeskus

2016–

2020

EL-vahendid: ESF

10. Suurendatakse koolide võimekust luua turvaline õpikeskkond, sealhulgas

osaletakse õnnetuste ja süütegude ennetamises ja lahendamises, uuendatakse

koolide turvalisuse kavasid (kriisiplaane), viiakse regulaarselt läbi tulekahju- ja

äkkrünnakuõppusi ning analüüsitakse nende tulemusi ja uuendatakse

ohuhinnanguid. Koolid toetavad laste arengut nii, et neil ei esineks

riskikäitumist.

SiM, PPA,

SoM (TAI),

HTM

 2016–

2020

 „Eesti elukestva

õppe strateegia

2020“ programm

„Üldharidus-

programm“

10.1. Laiendatakse käitumisoskuste mängu programmi rakendamist nii eesti kui ka vene

õppekeelega koolidesse üle Eesti.

SiM, SoM

(TAI)

 2020 välisvahendid: ESF

toel

10.2. Koostatakse koolikiusamise ennetamise kontseptsioon ning tagatakse 2019. aastaks

tõenduspõhiste turvalisuse ja väärtuskesksete programmide rakendamine 75%

üldhariduskoolides ja 90% koolieelsetes lasteasutustes.

HTM 2016 RE

10.3. Kaasajastatakse riiklike õppekavade elluviimiseks ainekavade õppeprotsesside

kirjeldusi, et toetada suhtluspädevuse arendamist.

HTM 2016 RE

10.4. Tagatakse õppeasutustes hädaolukorra lahendamise plaanide olemasolu ja

uuendamine ning õppeasutuste kodukorras sätestatud turvalisuse tagamise abinõude

rakendamine.

HTM PPA, PäA 2017–

2020

RE „Vägivalla

vähendamise

strateegia 2015–

2020“
ix

10.5. Koolides korraldatakse igal aastal vähemalt kaks äkkrünnakuteemalist õppust. PPA 2016–

2020

RE „Vägivalla

vähendamise

strateegia 2015–

2020“
x

11. Viiakse ellu lastevanemate teadlikkuse ja oskuste suurendamisele suunatud

teavituskampaaniaid ja programme.

SoM (TAI) SiM RE „Laste ja perede

arengukava

2012–2020“
xi

11.1. Tellitakse autoriteetse vanemluspraktika edendamise teavitusprogrammi „Tark

vanem“ elluviimine ning teostatakse järelevalvet partneri tegevuse üle.

SoM (TAI) 2016–

2017

RE „Laste ja perede

arengukava

2012–2020“
xii

11.2. Töötatakse välja ühtne mudel lastevanematele suunatud teavituse keskseks

kajastamiseks veebilehel tarkvanem.ee.

SoM,

koostöö-

partnerid

 2016 RE „Laste ja perede

arengukava

2012–2020“
xiii

12. Töötakse välja kannatanute individuaalsete kaitsevajaduste ning

lähisuhtevägivalla ohvrite riskihindamise süsteemid ja rakendatakse seda, nii

 RE

27

23

 Selle ülesande täitmine KOVidele vabatahtlik, kuid SiMi hinnangul on vetelpääste tagamine avalikes randades KOVi ülesanne, mis tuleks edaspidi selgelt välja tuua ka

seaduse tasemel. Antud küsimus tõstatatakse SiM initsiatiivil haldusreformi käigus, kui täpsustatakse KOVide ülesandeid. Selle raames hinnatakse ka ettepaneku mõjusid, sh

mõju riigieelarvele.

vähendatakse menetluskoormust, tagatakse õiguste ühetaoline kaitse ning

korduvrikkumiste vältimine.

12.1. Juhtumikorralduse mudeli raames töötatakse välja lähisuhtevägivalla ohvrite

riskihindamise instrument.

SoM

(Sotsiaal-

kindlustus-

amet)

PPA 2016 RE

12.2. Viiakse läbi perevägivallajuhtumites kriminaalmenetlusele alternatiivsete

lähenemiste analüüs. Vajaduse korral tehakse ettepanekuid uute algatuste

katsetamiseks ja seaduste muutmiseks.

SKA 2016 RE

12.3. Töötatakse välja ohvrite tundliku kohtlemise täienduskoolituse moodul, mida

pakutakse ohvritega kokkupuutuvatele politseiametnikele (eelkõige menetlejatele).

SiM SKA 2016 RE „Vägivalla

vähendamise

strateegia 2015–

2020“
xiv

12.4. Viiakse läbi täienduskoolitused ohvritega kokkupuutuvatele politseiametnikele

ohvrite individuaalsete vajadustega arvestamiseks ning nende sensitiivseks

kohtlemiseks.

SiM SKA, PPA 2020 RE „Vägivalla

vähendamise

strateegia 2015–

2020“
xv

13. Riskiobjektidel soodustatakse ettevõtete päästeüksuste moodustamist.

Siseministeerium analüüsib ettevõtete päästeüksuste moodustamisega seotud

õiguslikke probleeme ja muudab vajalikke õigusakte. Päästeamet toetab

ettevõtete päästeüksuste koolitamist.

SiM PäA 2017 RE

14. Suurendatakse päästemeeskondade nähtavust ennetustöös ja rolli kogukondliku

turvalisuse tagamisel, sealhulgas võimaldatakse päästeüksustest saada

igapäevast ohutusalast nõu ja teavet, kuidas ohuolukorras käituda.

PäA 2016–

2020

RE

14.1. Suurendatakse päästekomandode valves olevate teenistujate panust

ennetustegevustesse väljakutsete vahelisel ajal, sealhulgas kodukülastuste

läbiviimisse.

PäA 2016–

2020

RE

15. Koostatakse demineerimisalase ennetustöö kontseptsioon viieks aastaks. SiM 2016 RE

16. Suuremates avalikes randades tagatakse suplusperioodil vetelpääste

olemasolu.
23

KOV RE

17. PPA arendab välja turvalise elukeskkonna planeerimist toetava kompetentsi ja PPA RaM 2020 RE

28

sellega seonduva töökorralduse. Samuti toetab politsei avaliku korra ohtude

analüüsimist ja ennetavate tegevuste planeerimist kohaliku omavalitsuse

üksustes. Rahandusministeerium toetab turvalise elukeskkonna

planeerimisalast tegevust käsitledes vastavaid teemasid koostatavates

asjakohastes ruumilise planeerimise juhendmaterjalides.

29

Meede 3: Avaliku korra tagamine

Meetme eesmärk: Suurendatud on turvalisust avalikus ruumis, vähendatud vargusi,

liiklusrikkumisi ning elanikud tunnevad end avalikus kohas viibides turvaliselt, vähenenud on

hirm sattuda kuritegevuse ohvriks. Suurendatud on politsei ja kohalike omavalitsuste üksuste

võimekust lahendada avaliku korra probleeme. Parendatud on elanike teenindamist politseis ja

kiirendatud politsei reageerimist. Tagatud on politsei andmebaaside suurem töökindlus.

Tabel 4. Meetme mõõdikud

 2014
2015

(tegelik)
2016 2017 2018 2019 2020 Allikas

Inimeste

ohutunnetus, sh

oht sattuda:

varguse ohvriks -
24

 - (49%) Väheneb Väheneb Väheneb Väheneb PPA/SiM,

STAK

trendiuuring

avalikus ruumis

vägivalla ohvriks

- - (26%) Väheneb Väheneb Väheneb Väheneb PPA/ SiM,

STAK

trendiuuring

lähisuhte vägivalla

ohvriks

- - (11%) Väheneb Väheneb Väheneb Väheneb PPA/ SiM,

STAK

trendiuuring

liiklusõnnetusse - - (69%) Väheneb Väheneb Väheneb Väheneb PPA/ SiM,

STAK

trendiuuring

tänava-

kuritegevuse

ohvriks

- - (43%) Väheneb Väheneb Väheneb Väheneb PPA/SiM,

STAK

trendiuuring

Avaliku korra

rikkumiste arv

karistusseadustiku

§-de 262 ja 263

alusel

3316 < 3000

(2754)

< 3000 < 3000 < 3000 < 3000 < 3000 PPA

Olulised probleemid

Eesti on narkosurmade suhtarvu poolest Euroopas esimesel kohal ning narkomaanid panevad

toime suure hulga varavastastest süütegudest (sealhulgas enamiku poevargustest).

„Uimastitarvitamise vähendamise poliitika valge raamat“ on heaks kiidetud, ent seda saab

rakendada üksnes valitsusasutuste tihedas koostöös.

Vaatamata märkimisväärsele edasiminekule liiklussurmade arvu vähendamisel on jätkuvalt

probleem agressiivne ja hoolimatu käitumine liikluses, see põhjustab suuri kahjusid kogu

ühiskonnale.

24

 2014. ja 2015. aasta andmed ei olnud metoodika tõttu võrreldavad 2016. aasta andmetega, mistõttu on tabelis

kajastatud 2016. aasta andmeid. Kommentaarid tulemuste kohta esitatakse järgmistel aastatel.

30

Arvutikasutuse hüppelise kasvu ja sotsiaalmeedia arengu tõttu on märkimisväärselt

suurenenud riskid, et nii lapsi kui ka täiskasvanuid kasutatakse küberruumis ära (sealhulgas

seksuaalselt), suurenenud on ka küberkiusamise võimalused.

Kuigi varavastaste süütegude arv on alates karistusseadustiku jõustumisest stabiilselt

vähenenud, ei teadvustata varaga seonduvaid riske piisavalt ega võeta lihtsamaid

ennetusmeetmeid, sealjuures ollakse üha enam haavatavad küberkuritegude suhtes (näiteks

kelmused, kaardipettused jne). Märkimisväärselt on kasvanud kelmuste ja arvutikelmuste arv.

Varastatud asjade järele on nõudlus ning neid on võimalik müüa, teavitustöö varastatud asjade

leidmise kohta on tükeldatud.

Kohaliku omavalitsuse üksuste suutlikkus on erinev ning väiksemates valdades ja linnades

napib võimekust tegeleda avaliku korra probleemidega, enamikus omavalitsusüksustes

puuduvad korrakaitseametnikud ja korrakaitsekomisjonid.

Piiratud ressursid ning piirkonnapolitseinike tööülesannete korraldus ei ole võimaldanud

piirkonna politsei töömudelis arvestada kohaliku omavalitsuse üksuste ootuste ja soovidega

avaliku korra tagamisel.

Oodatavad tulemused

Avalikus kohas käitumise üldnõuete rikkumiste arv on vähenenud, elanikud tunnevad end

avalikus kohas ning avalikel üritustel viibides turvaliselt, vähenenud on hirm sattuda

kuritegevuse ohvriks.

Vähenenud on narkootikumide pakkumine ja nõudlus, kasutusele on võetud terviklikud

kahjude vähendamise meetmed (sealhulgas asendusravi, rehabilitatsiooniteenused), mille

tulemusel on vähenenud narkosõltlaste arv ning narkomaanide toime pandud süütegude arv.

Liikluskultuur on paranenud, liikluses hukkunute ja vigastatute arv on vähenenud,

liiklusõnnetustega seonduvad materiaalsed kahjud on vähenenud.

Nõudlus varastatud asjade järele ning varavastaste süütegude arv on vähenenud.

Korrakaitseseadus on elanike jaoks mõistetav ning suurenenud on valmisolek ise korra

tagamisse panustada.

Elanike teenindamine on paranenud, politsei reageerimine on kiirenenud ning ohukahtlusest

ohu tõrjumiseni või korrarikkumise kõrvaldamiseni kuluv aeg on vähenenud.

31

Olulised tegevused

 Vastutaja Kaasvastutaja Aasta Vahendid
Märkused,

seosed

1. Tagatakse avaliku korra kaitse võimekus, selle arendamine ja oskus lahendada

kogukonnaga seotud süütegusid ning määratakse kindlaks teenusstandardid,

mis arvestavad piirkondlikke eripärasid ja vajadusi. Samuti kehtestatakse

politsei väljakutsete teenindamise teenusstandardid, mis on vastavuses

ohuhinnangu ja väljakutseprioriteetidega.

SiM, PPA SoM 2016–

2020

RE

1.1. Analüüsitakse liiklusjärelevalve mõju liiklusohutusele ja uuendatakse

liiklusjärelevalve metoodikat.

SiM PPA 2019 RE

1.2. Toetatakse ja nõustatakse kohalikke omavalitsusi ja ettevõtteid joobetunnustega

inimestele müügikeelu rakendamiseks.

PPA Kuni

2020

RE

1.3. Alkoholi seaduslike müügikohtade arvu vähendamiseks töötatakse välja eelnõu. MKM SoM 2016 „Alkoholi-

poliitika roheline

raamat“
xvi

1.4. Tõstetakse võimekust tõkestada alaealistel alkoholi- ja tubakatooteid saada. PPA KOV 2020 RE

1.5. Analüüsitakse turvaettevõtete rolli avaliku korra tagamisel ja politsei abistamisel

ning valmistatakse ette vajalikud seadusemuudatused.

SiM Turvaettevõtete

Liit,

omavalitsus-

liidud

2016 RE

1.6. Töötatakse väärteomenetluse lihtsustamise eelnõu, luuakse tehnilised eeldused

rakendamiseks.

SiM PPA, SMIT 2019 RE

1.7. Koostatakse liiklusõnnetuste vormistamise teenuse üleandmise analüüs erasektorile

ja esitatakse eelnõu väljatöötamise kavatsus.
SiM 2020 RE

2. Analüüsitakse korrakaitseseaduse rakendamisel ilmnenud probleeme, tagatakse

vajalike seadusemuudatuste koostamine ning korraldatakse teavitustööd.

JuM SiM 2016 RE

3. Vähendatakse uimastite pakkumist ja nõudlust nende järele, rakendatakse

terviklikku kahjude vähendamise süsteemi, hinnatakse senise karistuspoliitika

mõjusid ning arendatakse asutuste võimekust avastada ja menetleda

narkokuritegusid.

SiM, PPA,

RaM (MTA),

JuM (EKEI)

 2016–

2018

RE

3.1. Jätkatakse uimastitarvitamise vähendamise poliitika elluviimise seiramist ja

koordineerimist uimastiennetuse valitsuskomisjoni töö kaudu

SiM 2016–

2018

RE „Rahvastiku

tervise

arengukava

32

2009–2020“
xvii

3.2. Hinnatakse ja analüüsitakse ebaseaduslike uimastite käitlemise karistuspoliitika

mõjusid.

SiM, JuM 2016 RE

3.3. Töötatakse välja meetmed alkoholi piirmäära ületanud mootorsõidukijuhtide

suunamiseks haridus- või nõustamisprogrammidesse.

MKM JuM, SoM 2017 RE „Alkoholi-

poliitika roheline

raamat“
xviii

4. Luuakse eeldused, et selgitada tõhusamalt välja varastatud asjadega kauplejad,

ning koos erasektoriga töötatakse välja süsteem, mis raskendab kuritegude

käigus saadud vara realiseerimist ja selle kaudu kriminaaltulu saamist.

SiM, PPA 2016–

2017

RE

4.1. Analüüsitakse varavastaste süütegude menetluspraktikat. PPA aprill

2017

RE

4.2. Töötatakse välja lisameetmed varastatud asjadega kauplemise tõkestamiseks. SiM 2018 RE

5. Tagatakse karistuste nõuetekohane täideviimine, sealhulgas isikute

kinnipidamine, tagaotsitavate isikute kiire ja tõhus leidmine, väärteokaristuste

täideviimine ning korrarikkujate üldkasulikule tööle rakendamine.

JuM, SoM SiM 2016–

2020

RE

5.1. Töötatakse välja lahendus, et võimaluse korral korraldada süüteomenetluse (sh

väärteomenetluse) alusel karistusena mõistetud üldkasulikku tööd ühtsetel alustel

kriminaalhooldussüsteemiga.

JuM SiM 2016 RE

5.2. Analüüsitakse meditsiiniteenuste osutamist kinnipidamisasutustes ja nende

jätkuteenuseid.

SoM 2016 RE

5.3. Juurutatakse kinnipidamisasutustes ühetaolist meditsiiniteenust, mis on

tavameditsiini korralduse üks osa.

SoM SiM, JuM 2020 RE

6. Liiklusjärelevalve jätkusuutlikuks tagamiseks vahetatakse välja

amortiseerunud liiklusjärelevalvevahendid ning teenusstandardi tõstmiseks

varustatakse Sisejulgeolekufondi toel Politsei- ja Piirivalveamet uute

kiirusemõõteseadmete ja tõenduslike alkomeetritega, töötatakse välja

tõenduslik narkomeeter ja rakendatakse seda, vahetatakse välja

maismaasõidukid olenevalt nende elukaarest.

SiM PPA 2017–

2020

Lisavajadus K;

osaliselt EL-

vahendid: ISF toel

6.1. Koos teadusasutusega töötatakse välja tõendusliku narkomeetri prototüüp. SiM PPA 2017

7. Rakendatakse automaatseid liiklusjärelevalvesüsteeme, ennekõike

kiiruskaameraid, ning analüüsitakse olemasolevate kiiruskaamerate mõjusust.

MKM

(MNT), SiM,

PPA

 2016–

2020

RE, lisavajadus J „„Eesti rahvuslik

liiklusohutus-

programm 2003–

2015“ III etapi

rakendusplaan

33

aastateks 2012–

2015“

7.1. Analüüsitakse kohalikel teedel käivitatavate automaatjärelevalvesüsteemide mõju

liiklusohutusele ja liiklusrikkumistele.

MKM

(MNT), SiM,

PPA

 2018 RE

7.2. Koostatakse liiklusjärelevalves tehnoloogiliste vahendite kasutamise ja arendamise

kontseptsioon.

SiM MKM 2018 RE

7.3. Igal aastal korraldatakse liiklusjärelevalve teemal ümarlaud (innovaatiliste

lahenduste arendamiseks ja kasutamiseks).

PPA 2016–

2020

RE

8. Tagatakse trahviteadete automaatne ja elektrooniline edastamine, sealhulgas

trahviteadete edastamine teistesse Euroopa Liidu liikmesriikidesse.

SiM PPA 2016–

2020

RE

8.1. Edastatakse automaatse kiiruskaamera hoiatustrahve Euroopa Liidu liikmesriikide

sõidukijuhtidele.

PPA 2016–

2020

RE

8.2. Koostatakse kontseptsioon automaatse kiiruskaamera hoiatustrahvide saatmise kohta

kolmandate riikide sõidukijuhtidele.

SiM PPA 2017 RE

34

Rahastamiskava

Tabel 5. Programmi „Turvalisemad kogukonnad“ olemasolev eelarve aastate kaupa (eurodes)

 2016 2017 2018 2019 2020 KOKKU

Meede 1: Eelduste loomine turvaliste kogukondade arenguks 10 506 335 10 218 358 9 839 219 9 924 824 10 034 263 50 523 000

Meede 2: Ohtude, süütegude ja õnnetuste ennetamine 7 779 900 7 829 755 7 507 642 7 574 219 7 658 393 38 349 909

Meede 3: Avaliku korra tagamine 76 919 485 81 970 306 77 987 680 78 798 899 79 927 097 395 603 466

Kokku 95 205 720 100 018 419 95 334 541 96 297 942 97 619 753 484 476 375

Tabel kajastab riigi eelarvestrateegias aastateks 2017–2020 siseturvalisuse valdkonnale kavandatud eelarve programmi „Turvalisemad

kogukonnad“ osa. See ei ole aga piisav, et saavutada kõik arengukava eesmärgid. Puuduvate vahendite kohta esitatakse lisataotlused riigi

eelarvestrateegia ja riigieelarve koostamise ajal.

Programm ajakohastatakse vajaduse korral kord aastas riigieelarve koostamise käigus, et tagada kooskõla riigi eelarvestrateegia ning riigi

rahaliste võimalustega. Riigieelarve tegelike võimaluste selgumisel vaadatakse üle nii arengukava eesmärgid kui ka siseturvalisuse teenused

üldisemalt ning otsustatakse, milliseid eesmärke ja teenuseid korrigeerida

STAK-i programmi toetavaid tegevusi ja ressurssi kajastatakse teistes arengudokumentides täpsemalt dokumendi koostaja otsusel.

35

Lisa 1. Lisavajaduste taotluste nimekiri

Tabel 6. Programmi „Turvalisemad kogukonnad“ lisavajaduste taotluste nimekiri

Meede 1: Eelduste loomine turvaliste kogukondade arenguks Prioriteetsus
25

 2017 2018 2019 2020 KOKKU

A. Abipolitseinike vormivarustuse väljavahetamine Väga oluline 293 046 145 402 0 438 448

C. Koerateenistuse väljaarendamine Väga oluline 518 000 284 000 129 000 931 000

D. Politseiametnike vormiriietuse uuendamine Väga oluline 3 345 510 796 479 796 479 4 938 468

F. Vabatahtlike merepäästjate toetamine ja neile varustuse soetamine Väga oluline 556 000 278 000 278 000 1 112 000

G. Tulirelvade ja nende omanike järelevalve mudeli loomine.

Täisdigitaalne relvaregister.

 Väga oluline 310 354 24 586 24 586 359 525

Meede 3: Avaliku korra tagamine

J. Mobiilsete kaamerate kasutuselevõtmine Väga oluline 574 397 178 650 0 753 047

K. Liiklusjärelvalvevahendite väljavahetamine (amortiseerunud) Väga oluline 341 436 130 062 191 046 662 544

Riigikaitse arengukava (RKAK), täpsem info piiratud ligipääsuga

dokumendis
26

 B. RKAK: Eririietuse, enese- ja isikukaitsevahendite soetamine

Erioperatsioonid ja EOD

Kriitiline 2 539 100 266 100 201 500 1 006 700

 E. RKAK: Relvastuse uuendamine – RKAK: Erioperatsioonid ja EOD Väga oluline 1 742 494 871 702 871 702 3 485 898

Üldkulud, sealhulgas palgatõus, IKT, varade elutsüklipõhine

uuendamine, EL-i eesistumine jm

 15 553 765 13 894 297 18 766 210 48 214 272

 Kokku 0 23 774 101 16 869 278 21 258 522 61 901 901

25

 Lisavajaduste prioriteetused on kindlaks määratud 2017.–2020. aasta riigieelarve strateegia läbirääkimiste käigus. Kriitilised lisavajadused on järjestatud programmide

üleselt vastavalt prioriteetsusele. Need mõjutavad oluliselt “Siseturvalisuse arengukava 2015–2020“ ja „Vabariigi Valitsuse tegevusprogrammi 2015–2019“eesmärkide

saavutamist. Väga olulised lisavajadused mõjutavad eelkõige programmi eesmärkide saavutamist ning need ei ole olulisusest lähtudes järjestatud.
26

 Lisavajadused on RKAK-is, kuid nende tegevuste elluviimine panustab olulisel määral STAKi eesmärkide elluviimisele.

36

Lisa 2. Dokumendis kasutatud lühendid

EKEI – Eesti Kohtuekspertiisi Instituut

ESF – Euroopa Liidu Sotsiaalfond

HTM – Haridus- ja Teadusministeerium

HäK – Häirekeskus

JuM – Justiitsministeerium,

K – kriitiline lisavajadus. Kriitilised lisavajadused on järjestatud programmide üleselt vastavalt

prioriteetsusele. Need mõjutavad oluliselt “Siseturvalisuse arengukava 2015–2020“ ja

„Vabariigi Valitsuse tegevusprogrammi 2015–2019“eesmärkide saavutamist.

KÜSK – Kodanikuühiskonna Sihtkapital

MKM – Majandus- ja Kommunikatsiooniministeerium

MNT – Maanteeamet

MTA – Maksu- ja Tolliamet

PPA – Politsei- ja Piirivalveamet

PäA – Päästeamet

RaM – Rahandusministeerium,

RE – tegevuse elluviimiseks on vahendid olemas

SiM – Siseministeerium

ISF – Euroopa Liidu Sisejulgeolekufond

SKA – Sisekaitseakadeemia

SoM – Sotsiaalministeerium,

TAI – Tervise Arengu Instituut

37

Lisa 3. Viited arengudokumentidele, millega programmi

tegevused on seotud

i
 „Eesti regionaalarengu strateegia 2020“ meede 2.2 „Kaasava ja kogukonnaalgatusi toetava

linnaarengu edendamine“, meede 4.1 „Kohaliku ja regionaalse arendusvõimekuse

tugevdamine“.
ii
 „Rahvastiku tervise arengukava 2009–2020“ alaeesmärgi „Rahvastiku kehaline aktiivsus

on suurenenud, toitumine on muutunud tasakaalustatumaks ja riskikäitumine on vähenenud“

meede 6 „Vigastuste ennetamine ja vähendamine“.

iii
 „Vägivalla ennetamise strateegia 2015–2020“ alaeesmärgi „Inimesed oskavad paremini

vägivallast hoiduda, seda ära tunda ja sellesse sekkuda“ meede 1.1 „Vägivalla-alase

teadlikkuse edendamine ja seeläbi vägivalda taunivate hoiakute kujundamine“.

iv
 „Vägivalla ennetamise strateegia 2015–2020“ alaeesmärgi „Alaealiste vägivalla ja

õigusrikkumiste vähendamine ning ennetamine“ meede 9 „Alaealiste õigusrikkumistele

tõhusam reageerimine“.

v
 „Laste ja perede arengukava 2012 –2020“ alaeesmärgi „Eesti laste- ja perepoliitika on

teadmistepõhine ja ühtne, toetades ühiskonna jätkusuutlikkust“ meede 1 „Laste ja perede

valdkonna ühtne, jätkusuutlik ja vajaduspõhine arendamine“.

vi
 „Vägivalla vähendamise strateegia 2015–2020“ alaeesmärgi „Vägivallajuhtumite

menetlemine on ohvrisõbralikum“ meede 3.3 „Vägivallajuhtumite tõhusam uurimine“.

vii
 „Vägivalla ennetamise strateegia 2015–2018“ alaeesmärgi „Perevägivalla (sh naistevastase

vägivalla) vähendamine ja ennetamine“ meede 3.1 „Vägivallajuhtumite võrgustikus

lahendamise toetamine“.

viii
 „Noortevaldkonna arengukava 2014–2020“ alaeesmärgi „Noorel on väiksem risk olla

tõrjutud“ meede 2.1 „Noorte kaasamise suurendamine ja noorte tööhõivevalmiduse

parandamine“.

ix
 „Vägivalla vähendamise strateegia 2015–2020“ alaeesmärgi „Inimesed oskavad paremini

vägivallast hoiduda, seda ära tunda ja sellesse sekkuda“ meede 1.2 „Laste ja noorte

riskikäitumise ja vägivalla ennetamine“.

x
 „Vägivalla vähendamise strateegia 2015–2020“ alaeesmärgi „Inimesed oskavad paremini

vägivallast hoiduda, seda ära tunda ja sellesse sekkuda“ meede 1.2 „Laste ja noorte

riskikäitumise ja vägivalla ennetamine“.

xi
 Laste ja perede arengukava 2012–2020“ alaeesmärgi „Eesti on positiivset vanemlust toetav

riik, kus pakutakse vajalikku tuge laste kasvatamisel ja vanemaks olemisel, et parandada laste

elukvaliteeti ja tulevikuväljavaateid“ meede 2.2 „Vanemlike oskuste arendamiseks

efektiivsete teenuste väljatöötamine ja pakkumine“, tegevus 2.1.1.

xii
 Laste ja perede arengukava 2012–2020“ alaeesmärgi „Eesti on positiivset vanemlust toetav

riik, kus pakutakse vajalikku tuge laste kasvatamisel ja vanemaks olemisel, et parandada laste

elukvaliteeti ja tulevikuväljavaateid“ meede 2.2 „Vanemlike oskuste arendamiseks

efektiivsete teenuste väljatöötamine ja pakkumine“, tegevus 2.1.1.

xiii
 Laste ja perede arengukava 2012–2020“ alaeesmärgi „Eesti on positiivset vanemlust toetav

riik, kus pakutakse vajalikku tuge laste kasvatamisel ja vanemaks olemisel, et parandada laste

38

elukvaliteeti ja tulevikuväljavaateid“ meede 2.2 „Vanemlike oskuste arendamiseks

efektiivsete teenuste väljatöötamine ja pakkumine“, tegevus 2.1.1.

xiv
 „Vägivalla vähendamise strateegia 2015–2020“ alaeesmärgi „Vägivallajuhtumite

menetlemine on ohvrisõbralikum“ meetmesse 3.2 „Teisese ohvristumise vältimiseks

õiguskaitseasutuste töötajate ja advokaatide koolitamine“.

xv
 „Vägivalla vähendamise strateegia 2015–2020“ alaeesmärgi „Vägivallajuhtumite

menetlemine on ohvrisõbralikum“ meetmesse 3.2 „Teisese ohvristumise vältimiseks

õiguskaitseasutuste töötajate ja advokaatide koolitamine“.

xvi „Alkoholipoliitika roheline raamat“ meede 4.6 „Joobes juhtimise ennetamine“.

xvii „Rahvastiku tervise arengukava 2009–2020“ alaeesmärgi „Tervislik eluviis“ meetmed 4.1

“Rahvastiku kehaline aktiivsus on suurenenud, toitumine on muutunud tasakaalustatumaks ja

riskikäitumine on vähenenud“ ja 4.5 „Narkootiliste ainete tarbimise ennetamine, vähendamine

ning kahjude vähendamine tervisele ja ühiskonnale“.

xviii
 „Alkoholipoliitika roheline raamat“ meede 4.6 „Joobes juhtimise ennetamine“.

	Hetkeolukorra analüüs
	Inimeste hoiakud ja valmisolek panustada turvalisuse tagamisse
	Rollid ja koostöö turvalisuse tagamisel
	Olukorra analüüsist tulenevad arenguvajadused

	Programmi eesmärk ja mõõdikud
	Kokkuvõttev hinnang programmi täitmisele 2015. aastal
	Meede 1: Eelduste loomine turvaliste kogukondade arenguks
	Meede 2: Ohtude, süütegude ja õnnetuste ennetamine
	Meede 3: Avaliku korra tagamine
	Rahastamiskava
	Lisa 1. Lisavajaduste taotluste nimekiri
	Lisa 2. Dokumendis kasutatud lühendid
	Lisa 3. Viited arengudokumentidele, millega programmi tegevused on seotud

