

KRIMINAALPOLIITIKA UURINGUD

20

KURITEGEVUS EESTIS 2014

Tallinn 2015

Koostajad: Andri Ahven, Urvo Klopets, Kristel Kraas, Kätlin-Chris Kruusmaa, Anu Leps, Pilleriin Lindsalu, Kerli Palu, Rainer Rohtla, Jako Salla, Laidi Surva, Kaire Tamm, Brit Tammiste
Kujundus ja küljendus: Agentuur La Ecwador OÜ

Väljaandja:

Justiitsministeerium

Tõnismägi 5a

15191 Tallinn

Telefon: 620 8100

Faks: 620 8109

e-post: info@just.ee

Justiitsministeeriumi võrgukodu: www.just.ee

ISSN 1736-2377

ISBN 978-9949-9521-3-7 (trükis)

ISBN 978-9949-9521-4-4 (pdf)

Kõik käesolevas materjalis esitatu on kaitstud autoriõigusega, mis kuulub justiitsministeeriumile.
Väljaannet võib tsiteerida või refereerida üksnes juhul, kui viidatakse materjali autoritele.
Justiitsministeeriumi kirjaliku nõusolekuta ei tohi väljaannet ega selle osi mingil viisil publitseerida.

SISUKORD

1. KURITEGEVUSE ÜLDTASE.....	4	11. INIMKAUBANDUS.....	52
2. KURITEGEVUSE TAJUMINE JA TURVATUNNE.....	8	12. VARGUSED.....	54
3. KURITEGEVUSE GEOGRAAFILINE JAOTUS.....	14	13. KORRUPTSIOON	62
4. ALAEALISTE KURITEGEVUS	20	14. MAJANDUSKURITEOD	66
5. KURITEGUDE LAHENDAMINE.....	26	15. JOOBES SÕIDUKIJUHTIMINE.....	68
6. EKSPERTIISID.....	30	16. VANGISTUS.....	70
7. VÄGIVALLAKURITEGEVUS	36	17. KRIMINAALHOOLDUS	74
8. PEREVÄGIVALD	38	KASUTATUD KIRJANDUS.....	80
9. TAPMISED	42	LISAD	81
10. SEKSUAALKURITEOD	46		

1

KURITEGEVUSE ÜLDTASE

PILLERIIN LINDSALU |

KURITEGEVUSE ÜLDTASE

2014. aastal registreeriti Eestis 37 787 kuritegu. Võrreldes 2013. aastaga vähenes kuritegude arv 5% ehk 1844 kuriteo võrra. Alates 2003. aastast on registreeritud kuritegude arv vähenenud 34%.

Esimese astme kuritegusid – süütegusid, mille eest on raskeima karistusena ette nähtud tähtaegne vangistus üle viie aasta või eluaegne vangistus – registreeriti möödunud aastal 1766. Esimese astme kuriteod moodustasid kõigist kuritegudest 4,7% (2013: 4,7%).

2014. aastal
registreeriti
Eestis 37 787
kuritegu.

Joonis 1. Registreeritud kuritegude arv

Tabel 1. Registreeritud kuriteod karistusseadustiku peatükkide kaupa

Karistusseadustiku peatükk	2013	2014	Muutus (N)	Muutus (%)
Inimsuse ja rahvusvahelise julgeoleku vastased kuriteod	2	2	0	0
Isikuvastased kuriteod	6956	6767	-189	-3
Poliitiliste ja kodanikuõiguste vastased kuriteod	127	151	24	19
Süüteod perekonna ja alaealiste vastu	352	331	-21	-6
Rahvatervisevastased kuriteod	1045	1222	177	17
Varavastased kuriteod	21321	20179	-1142	-5
Intellektuaalse omandi vastased kuriteod	37	20	-17	-46
Riigivastased kuriteod	13	20	7	54
Avaliku rahu vastased kuriteod	2799	2288	-511	-18
Ametialased kuriteod	312	320	8	3
Õigusemõistmisevastased kuriteod	487	470	-17	-3
Avaliku usalduse vastased kuriteod	1505	1832	327	22
Keskkonnavastased kuriteod	28	36	8	29
Majandusalased kuriteod	701	606	-95	-14
Üldohtlikud kuriteod	249	205	-44	-18
Liikluskuriteod	3684	3327	-357	-10
Kaitseteenistusalased kuriteod	13	11	-2	-15

Vara- ja isikuvastaste kuritegude arv vähenes, kasvas narkootikumidega seotud kuritegude hulk.

KURITEGEVUSE STRUKTUUR

Suurema osa registreeritud kuritegudest moodustasid varavastased kuriteod (53%), järgnesid isikuvastased (18%) ja liikluskuriteod (9%).

2014. aasta kuritegevuse struktuuri iseloomustas levinumate kuritegude vähenemine. Võrreldes 2013. aastaga vähenes varavastaste kuritegude arv 5%, isikuvastaste kuritegude arv 3%, liikluskuritegude arv 10% ning avaliku rahu vastaste kuritegude arv 18%. Varasemast rohkem registreeriti avaliku usalduse vastaseid kuritegusid, millest enamiku moodustasid maksevahendi ja dokumendi võltsimisega seotud kuriteod, ning rahvatervisevastaseid kuritegusid, mis olid valdavalt seotud narkootikumide käitlemisega.

Kuriteoliikidest registreeriti 2014. aastal kõige enam vargusi (15 738 kuritegu), kehalist väärkohtlemist (5395) ja mootorsõiduki juhtimist jooebeseisundis (3179). Võrreldes varasemaga vähenes nende kuritegude arv vastavalt 4%, 2% ja 10%. Oluliselt vähem oli ka kelmusi, mida registreeriti 22% võrra vähem kui 2013. aastal.

2014. aasta jooksul jõustus karistusseadustikus üks uus kuriteokoosseis¹ ja kehtetuks ei tunnistatud ühtegi. Esimest korda registreeriti üheksat kuriteoliiki. Aasta lõpu seisuga kehtis karistusseadustikus 81 kuriteokoosseisu, mida ei ole selle kehtivusajal kordagi registreeritud.

Kokku kehtis aasta lõpus karistusseadustikus 371 kuriteokoosseisu, neist 185 alusel ei registreeritud ühtegi kuritegu.

Võrreldes varasemaga jäi 2014. aastal kuriteorühmade struktuur üldjoontes samaks. Muude kuritegude alla liigituvate kuritegude osakaal kasvas kahe protsendi võrra (2013: 12%, 2014: 14%), mis tulenes narkokuritegude ja võltsimisega seotud kuritegude kasvust. Aastate jooksul on toimunud mõningane struktuurimuutus: varavastaste kuritegude osakaal on vähenenud, isikuvastaste kuritegude osakaal suurenenud.²

KURITEOD, MILLE ARV MUUTUS KÕIGE ENAM

2014. aastal suurenes registreeritud kuritegude arv 87 kuriteoliigis, vähenes 113 puhul ja jäi samaks 171 puhul (2013. aastal suurenes 108-s ja vähenes 83-s).

¹ 01.07.2014 jõustus § 264¹–Avaliku koosseisu pidamise nõuete rikkumine.

² 2008. aastal jõustunud KarS-i § 199 muudatus, millega kriminaliseeriti süsteemsed vargused olenemata tekitatud kahju suuruselt, mõjutas paaril järgmisel aastal varavastaste kuritegude arvu ja seeläbi registreeritud kuritegevuse struktuuri.

Joonis 2. Kuritegude struktuur

Tabel 2. Kuriteod, mille arv suurenes kõige rohkem

Kuriteoliik	2013	2014	Muutus (N)	Muutus (%)
Omastamine	845	1008	163	19
Võltsitud maksevahendi ja väärtpaberi kasutamine	404	526	122	30
Keelatud ja eriluba nõudva kauba ebaseaduslik sisse- ja väljavedu	189	307	118	62
Dokumendi, pitsati ja plangi võltsimine	421	530	109	26
Võltsitud dokumendi, pitsati ja plangi kasutamine	397	490	93	23
Altkäemaksu vahendus	5	63	58	1160

Tabel 3. Kuriteod, mille arv vähenes kõige rohkem

Kuriteoliik	2013	2014	Muutus (N)	Muutus (%)
Vargus	16465	15738	-727	-4
Kelmus	1924	1493	-431	-22
Mootorsõiduki juhtimine joobeseisundis	3513	3179	-334	-10
Omavoliline sissetung	1660	1431	-229	-14
Salakaubavedu	197	21	-176	-89
Röövimine	476	360	-116	-24
Avaliku korra raske rikkumine	295	188	-107	-36
Kehaline väärkohtlemine	5499	5395	-104	-2

Möödunud aastal oli kõige suurema kasvuga kuriteoliik omastamine, mida registreeriti 19% varasemast enam (2013: 845, 2014: 1008). Nende kuritegude puhul on enamasti tegemist isiku valduses oleva võõra asja ebaseadusliku omastamisega (näiteks leitud mobiiltelefoni või muu tehnikaseadme kasutamine, töödandja raha või vara omastamine).

Võltsimisega seotud kuritegude juures tuleb arvestada, et sageli paneb üks isik neid kuritegusid toime mitu korda ja iga episood registreeritakse eraldi kuriteona. Sestap mõjutab nende kuritegude arvu kasvu üksikjuhtumite avastamine. Näiteks registreeriti möödunud aastal dokumendi, pitsati ja plangi võltsimise kuritegudena 114 juhtumit, kus sama isik koostas juriidilise isiku nimel fiktiivseid arveid ilma teenust osutamata.

2014. aastal vähenes kõige rohkem varguste ja kelmuste arv (vastavalt 4% ja 22%). Kelmuste registreerimine kõigub aastate kaupa suurel määral: näiteks 2013. aastal oli kelmus kõige rohkem suurenenud kuriteoliik, kasvades aastaga 68%. Varguste arv on alates 2011. aastast pidevalt vähenenud: kui 2010. aastal registreeriti 25 253 vargust, siis 2014. aastal vaid 15 738.

2

KURITEGEVUSE TAJUMINE JA TURVATUNNE

JAKO SALLA |

Kuna registreeritud kuritegevuse statistika ei anna kuritegevuse olukorrast täit ülevaadet ja inimeste tegelikud kokkupuuted kuritegevusega sageli ühe aastaga statistiliselt olulisel määral ei muutu, peetakse oluliseks uurida seda, milline on inimeste turvatunne. See ei sõltu ainult inimese enda kokkupuudetest kuritegevusega, vaid näiteks ka sellest, kas tema lähedased on kuritegude ohvriks langenud ning mida ja kuidas räägitakse kuritegevusest meedias. Kuritegevuse tajumine on oluline ka seetõttu, et see mõjutab inimeste käitumist, näiteks võidakse soovida vältida teatud piirkondades käimist või teatud aegadel liikumist. Käesolevasse peatükki on koondatud eri uuringute andmed kuritegevuse tajumise kohta.

Üle maailma hinnatakse ohvriuuringutes turvatunnet selle kaudu, kui turvaliselt tunneb inimene end siis, kui ta liigub pimedal ajal üksinda oma kodukandis.

Joonis 3. Üksi oma kodukandis pärast pimedat saabumist julgelt ja ebakindlalt tundvate inimeste osakaal

Joonis 4. Üksi oma kodukandis pärast pimedat saabumist end ebaturvaliselt tundvate inimeste osakaal

Eesti inimesed tunnevad ennast turvalisemalt kui kunagi varem viimase 20 aasta jooksul.

2014. aasta lõpus tundis 73% Eesti inimestest ennast oma kodukandis pärast pimedat saabumist üksi liikudes turvaliselt. Neid, kes kuritegevuse hirmus pimedal ajal väljas käia ei soovinud või tundsid end välja minnes veidi või täiesti ebakindlalt, oli 20%.

Kõige enam kardavad pimedas välja minna eakad naised. Turvatunne on kõige nõrgem Ida-Virumaal, kus pimedas väljas käes tunneb end ebakindlalt 10% ning kuritegevuse hirmust on väljas käimisest loobunud 7% inimestest.

Kui eelmisel kümnendil jäi ebaturvaliselt tundvate inimeste osakaal vahemikku 27–32%, siis 2014. aastal vähenes see tublisti: pimedal ajal kodukandis ebakindlalt tundnud või kuritegevushirmust väljas käimisest loobunud inimeste osakaal vähenes 20%-ni, mis on väikseim näitaja alates 1993. aastast, kui uuringutes mõõtmisi alustati.

Euroopa sotsiaaluuringu 2012. aasta küsitluse järgi on uuritud riikidest suurim turvatunne Norra, Taani, Soome ja Sloveenia inimestel (üle 90% tunneb end turvaliselt), väikseim aga Bulgaarias ja Venemaal (turvaliselt tunneb vastavalt 59 ja 62%). Eestiga sarnane on näitaja Prantsusmaa ja Saksamaa inimeste seas.

MUUD TURVATUNDE MÕJUTAJAD

2009. aasta kuriteoohvrite uuring (Justiitsministeerium, 2010) tõi esile, et Eesti inimeste turvatunnet mõjutab kuritegevuse probleemi kõrval suuresti ka see, kui sageli puututakse kodukohas kokku kätatsevate ja purjus inimestega. 2014. aasta suvel jõustunud korrakaitseseadus kaotas avalikus kohas alkoholi tarbimise piirangud ja see andis alust oletada, et inimeste kokupuuted selle probleemiga sagenevad ja see võib mõjutada turvatunnet negatiivselt.

2014. aasta lõpus tehtud ohvriuringu küsitlus näitas, et avalikus kohas rüuskavaid joores inimesi peab oma kodukohas probleemiks 24% inimestest, samas on 72% neid, kes sellist probleemi ei näe või ei pea seda suureks. Võrreldes 2013. aastaga statistiliselt olulisi muutusi selles küsimuses ei olnud ning kokkuvõttes 2014. aastal inimeste turvatunne hoopis tugevnes.

Rüuskavate joores inimeste probleemi tajutakse sarnaselt 2009. aastaga enim Ida-Viru maal ja kõige vähem Lääne-Eestis.

KURITEGEVUSE PROBLEEM KODU LÄHEDAL

Eesti sotsiaaluuringus kogutakse andmeid Eesti inimeste kodukohas esinevate probleemide kohta. Kuritegevust pidas 2014. aastal oma eluaseme lähedal probleemiks

Joonis 5. Kui suureks probleemiks peate piirkonnas, kus te elate, avalikus kohas rüuskavaid ja joores isikuid?

Avalikus kohas alkoholi tarbimise piirangute kaotamine 2014. aastal alkoholiprobleemi tajuvate inimeste arvu ei mõjutanud.

Joonis 6. Nende leibkondade osakaal, kes peavad kuritegevust oma eluaseme läheduses probleemiks

12% leibkondadest, mis on peaaegu samal tasemel üle-eelmise aastaga (13%). Esimest korda koguti selliseid andmeid sotsiaaluuringus kümme aastat tagasi ning võrreldes selle aja kuritegevust kodukoha probleemina tajuvate leibkondade osakaal vähenenud 16 protsendi võrra.

Kuritegevuse probleemi tajutakse väiksenä Lõuna-, Lääne- ja Kesk-Eestis, kus seda näeb probleemina 5–7% leibkondadest. Põhja-Eestis tajub kuritegevuse probleemi oma eluasemel lähedal 16% ning Kirde-Eestis 23% leibkondadest. Võrreldes 2013. aastaga on suurimad muutused toimunud Kirde- ja Kesk-Eestis, kus näitaja on vähenenud vastavalt 6% ja 5% võrra.

Võrreldes kodukoha kuritegevusega peavad sotsiaaluuringu andmeil Eesti pered suuremaks mureks koju kostvat müra (27%) ja saastet (25%); peaaegu sama suureks probleemiks peetakse eluruumide rõskeid seinu, põrandat või vundamenti (11%) ning vähem on probleemiks läbilaskvad katused (6%) ja hämarus (6%). Kuritegevusprobleemi tajutakse enam linnades, kus seda muret tunnistab võrreldes maal elavatega märksa enam leibkondi (linnas 15,3%, maal 5,8%).

³ Andmed kättesaadavad statistikaameti kodulehel: http://pub.stat.ee/px-web.2001/Dialog/varval.asp?ma=LER33&i=LEIBKONNALIIKMETE+ELURUUMIGA+SEOTUD+PROBLEEMID+ELUKOHA+J%C4RGI&path=../Database/Sotsiaalelu08Leibkonnad/06Leibkonna_elamistingimused/01Eluruumid/&lang=2

INIMESTE HINNANGUD POLITSEILE

Kuritegevuse tajumise puhul on oluline ka see, kas inimesed usuvad, et riik suudab turvalisust tagada ehk kuritegevuse probleemidega tulemuslikult tegeleda. Seda on püütud varasemates uuringutes teada saada mitut tüüpi küsimuste abil.

2014. aasta ohvriuuringus küsiti inimestelt, kas nende hinnangul suudab politsei inimeste kodukohas kuritegevust ohjeldada. 60% vastanutest leidis, et politsei tuleb sellega hästi toime, 30% leidis, et politsei ei tule hästi toime või tuleb toime halvasti. Võrreldes 2012. aastaga, kus ohvriuuringus oli võrreldav küsimus politsei võime kohta tagada avalikku korda, on hinnangud 4% võrra paranenud. Suurem muutus on toimunud aga kümne aastaga: 2004. aastal uskus politsei suutlikkusse kuritegevust ohjeldada 47% inimestest. Euroopa riikidest on elanike usk politsei võimekusse suurim Soomes, kus see näitaja on ligi 90%.

Inimeste usk politsei suutlikkusse kuritegevust ohjeldada kasvab aeglaselt, kuid järjekindlalt.

Joonis 7. Kui hästi suudab politsei tagada avalikku korda (2012) või ohjeldada kuritegevust (2014), protsent vastanutest

Joonis 8. Nende inimeste osakaal, kes peavad kuritegevust peamiseks riigi ees seisvaks mureks (Eurobaromeetri sügisese küsitlusvooru andmed)

KURITEGEVUS KUI RIIGI PEAMINE MURE

Kuritegevuse kui probleemi tajumist aitab hinnata ka kõigis Euroopa Liidu maades tehtav Eurobaromeetri⁴ uuring. Selle järgi püsis 2014. aastal inimeste mure kuritegevuse pärast – võrdluses teiste sotsiaalsete probleemidega – väike. Sügisel arvas 6% Eesti inimestest, et kuritegevus on peamine riigi ees seisev mure. Iseenda seisukohalt pidas kuritegevust üheks kõige olulisemaks probleemiks 3% Eesti inimestest (ELi riikide keskmine oli 5%).

Kuritegevusest olulisemateks riigi ees seisvateks muredeks pidasid Eesti inimesed järgmisi probleeme: töötus (30%), tervishoid ja sotsiaalkindlustus (29%), majandus (28%), hinnatõus (25%), pensionid (18%), maksud (16%), haridus (11%). Kuritegevusest vähem oluliseks peeti näiteks terrorismi (1%) ja immigratsiooni (5%).

⁴ Vt täpsemalt: <http://www.kriminaalpoliitika.ee/et/uuringud-ja-analuusid/kuritegevus-probleemina-eurobaromeetri-jargi>

3

KURITEGEVUSE GEOGRAAFILINE JAOTUS

URVO KLOPETS |

KURITEGEVUSE JAOTUS ÜLE EESTI

Kõige enam kuritegusid registreeriti 2014. aastal Harjumaal (18 761), Ida-Virumaal (5266) ja Tartumaal (4002), kõige vähem saartel (Hiiumaal 121, Saaremaal 451 ja Järvamaal 558).⁵ Kuritegude arv vähenes kaheksas maakonnas, suurenes kuues ja jäi 2013. aasta tasemele ühes. 2014. aastal registreeriti Eestis 287 kuritegu 10 000 inimese kohta (2013: 300). Endiselt on väiksem kuritegude absoluut- ja suhtarv saartel, mida mõjutab geograafiline eraldatus. Kuritegude suhtarv 10 000 elaniku kohta on kõrgem Ida-Virumaal ning Harjumaal.

Tabel 4. Registreeritud kuritegude arv ja tase maakondades aastail 2010–2014

	2010	2011	2012	2013	2014	Muutus (N) (2014 võrreldes 2013)	Muutus (%) (2014 võrreldes 2013)	10 000 inimese kohta
Harjumaa	24 105	20 526	20 685	20235	18761	-1474	-7	328
Hiiumaa	102	91	104	112	121	9	8	141
Ida-Virumaa	7 045	6 346	5 711	5 398	5 266	-132	-2	352
Jõgevamaa	833	868	708	666	644	-22	-3	207
Järvamaa	657	631	696	530	558	28	5	183
Läänemaa	707	523	477	659	580	-79	-12	238
Lääne-Virumaa	2 029	1 937	1 895	1 692	1 531	-161	-10	257
Põlvamaa	922	818	749	891	726	-165	-19	263
Pärnumaa	2 477	2 462	2 291	2 079	1 964	-115	-6	237
Raplamaa	839	772	803	804	858	54	7	247
Saaremaa	495	522	503	361	451	90	25	142
Tartumaa	4 937	4 262	3 760	3 735	4 002	267	7	263
Valgamaa	1 080	893	714	750	748	-2	0	248
Viljandimaa	1 023	954	757	736	765	29	4	161
Võrumaa	1 031	911	900	937	766	-171	-18	229
Määratlemata	58	51	63	46	46	0	0	
Eesti kokku	48 340	42 567	40 816	39 631	37 787	-1844	-5	287

⁵ Vt tabeleid raamatu lisades.

Joonis 9. Kuritegude arv 10 000 inimese kohta maakondades ja suuremates linnades⁶

Joonis 10. Kuritegude arvu muutus (%) maakondades võrreldes 2013. aastaga

Kõige enam vähenes registreeritud kuritegevus Põlvamaal (-19%) ja Võrumaal (-18%), vahemikus 2–12% vähenes kuritegude registreerimine veel kuues maakonnas. Valgamaal jäi kuritegude arv samaks. Kuritegude arv suurenes Viljandi-, Järva-, Rapla-, Tartu-, Hiiu- ja Saaremaal. Absoluutarvudes kasvas kuritegude arv kõige enam Tartu- ja Saaremaal. Tartumaal kasvasid kehalise väärkohtlemise, identiteedivarguste ja omastamise arv. Saaremaal mõjutas kuritegude arvu muutust eelkõige registreeritud varguste ja kehaliste väärkohtlemiste kasv, samas tuleb arvestada ka seda, et just 2013. aastal paistis Saaremaa silma registreeritud kuritegude väikese arvu poolest.

⁶ Harju-, Ida-Viru-, Pärnu- ja Tartumaa näitajad ei sisalda neis linnades registreeritud kuritegusid.

KURITEGEVUS LINNADES

Enamik kuritegusid registreeritakse linnades. 2014. aastal vähenes kuritegude arv viieteistkümnest suuremast linnast kaheksas, kuritegude arv jäi 2013. aastaga võrreldes peaaegu samaks Viljandis, kasvas Paides, Narvas, Tartus, Keilas, Valgas ja Kuressaares.

Kuressaares registreeriti 221 kuritegu, mis on varasemast 35% enam (2013: 164). Rohkem kuritegusid registreeriti varguse ja joobes juhtimise kuritegudes.

Maardu linnas registreeriti võrreldes aasta varasemaga vähem kehalise väärkohtlemise kuritegusid ja vargusi. Kuritegude arvu Võrus mõjutas kõige enam kelmuste arv: kui 2013. aastal registreeriti 89 kuritegu, siis 2014. aastal 20.

Joonis 11. Kuritegude arvu muutus 15 Eesti linnas 2014. aastal võrreldes 2013. aastaga

Tabel 5. Kuritegude arvu muutus piirkondade kaupa

		2013	2014	Muutus (N)	Muutus (%)
Kuriteod kokku	Põhja	20235	18761	-1474	-7
	Lõuna	7717	7651	-66	-1
	Lääne	4545	4532	-13	0
	Viru	7090	6797	-293	-4
	Eesti	39631	37787	-1844	-5
Isiku- vastased kuriteod	Põhja	3516	3045	-471	-13
	Lõuna	1322	1470	148	11
	Lääne	905	945	40	4
	Viru	1206	1301	95	8
	Eesti	6956	6767	-189	-3
Vara- vastased kuriteod	Põhja	11928	11082	-846	-7
	Lõuna	3748	3396	-352	-9
	Lääne	2104	2237	133	6
	Viru	3529	3442	-87	-2
	Eesti	21321	20179	-1142	-5

Õiguskaitsepiirkondade kaupa olid muutused kuritegevuse struktuuris ebaühtlased. Kuritegude arv vähenes Põhja (-7%). Viru (-4%) ja Lõuna (-1%) piirkonnas ning jäi samale tase-
mele Lääne piirkonnas.

Isikuvastaste kuritegude arv vähenes Põhja (-471; -13%) piirkonnas, kasvas aga Lõuna (148; 11%), Viru (95; 8%) ja Lääne (40; 4%) piirkonnas. Varavastaste kuritegude arv vähe-
nes Põhja (-846; -7%), Lõuna (-352; -9%) ja Viru piirkonnas (-87; -2%), kuid kasvas Lääne piirkonnas 6% (133).

KURITEGEVUS TALLINNAS

Tallinnas registreeriti 2014. aastal 15 386 kuritegu, see on 41% kõikidest registreeritud kuritegudest. Tallinna rahvaarv moodustab 31% Eesti rahvaarvust. Võrreldes 2013. aastaga vähenes kuritegude registreerimine Tallinnas 1300 ehk ligi 8% võrra.

Kõige enam kuritegusid registreeriti kesklinnas (4853, s.o 32% Tallinna kuritegudest). Teisel kohal oli Lasnamäe 3332 kuriteoga (22%) ja kolmandal Põhja-Tallinn 1876 kuriteoga (12%). Kõige vähem kuritegusid registreeriti Nõmme ja Pirita linnaosas, vastavalt 836 ja 352. Kuritegude arv kasvas kolmes linnaosas: Haaberstis (+161), Mustamäel (+48) ja Nõmmel (+41). Kõikides linnaosades registreeriti kõige rohkem vargusi.

41% kõikidest kuritegudest registreeriti Tallinnas.

Joonis 12. Registreeritud kuriteod Tallinna linnaosades

4

ALAEALISTE KURITEGEVUS

KAIRE TAMM
KRISTEL KRAAS

2014. aastal selgitas politsei välja 766 alaealist kuriteos kahtlustatavat, neist 734 olid 14–17- ja 32 kuni 13aastased⁷. Alaealised moodustasid ligi 7% kõigist kuriteos kahtlustatavatest.

Võrreldes 2013. aastaga oli 14–17aastaste kuriteos kahtlustatavaid 11% vähem. Selle grupi suhtarv samaealisest elanikkonnast on märgatavalt vähenenud: kui 2011. aastal oli 10 000 14–17aastase kohta 188 kuriteos kahtlustatavat, siis 2013. aastal 171 ja 2014. aastal oli see näitaja 155.

Õigusrikkumiste levik alaealiste seas on oluliselt levinum kui näitab kriminaalstatistika. 2014. aastal läbi viidud laste hälbiva käitumise uuringu (Markina & Žarkovski, 2014) kohaselt oli 12% lastest⁸ pannud õigusrikkumise toime viimase aasta jooksul ja 18% lastest elu jooksul. Võrreldes 2006. aastaga on elu jooksul õigusrikkumisi toime pannud laste hulk vähenenud (2006: 24%; 2014: 18%).

Joonis 13. 14–17aastased kuriteos kahtlustatavad ja nende suhtarv 10 000 samaealise elaniku kohta

Joonis 14. Laste toime pandud kuritegude arv aastail 2006–2014

Allikas: politsei- ja piirivalveamet

Laste toime pandud kuritegude arv jätkab 2012. aastal alanud vähenemistrendi. Võrreldes eelmise aastaga on see vähenenud ligi viiendiku.

⁷ Politsei andmed kahtlustatavana prokuratuuri saadetud kordumute isikute kohta.
⁸ Uuringu raames küsitleti 7.-9. klasside õpilasi.

Joonis 15. Alaealiste kuritegude osakaal registreeritud kuritegudest maakonniti

Võrreldes 2013. aastaga registreeriti alaealiste kuritegusid rohkem vaid Saaremaal, kõikides teistes maakondades alaealiste kuritegude arv vähenes.

2014. aastal registreeriti 1342 alaealiste kuritegu. Võrreldes 2013. aastaga oli neid 302 võrra (19%) vähem ja võrreldes 2006. aastaga kaks ja pool korda vähem.

Suur osa (74%) alaealiste kuritegudest registreeriti viies maakonnas: Harju (415; 31%), Ida-Viru (224; 17%), Tartu (132; 10%), Lääne-Viru (114; 8%) ja Pärnu (110; 8%) maakonnas. Tallinnas registreeriti 27% kõigist alaealiste kuritegudest. Võrreldes 2013. aastaga registreeriti alaealiste kuritegusid rohkem vaid ühes maakonnas, Saaremaal (16 kuriteo võrra), kõikides teistes maakondades alaealiste kuritegude arv vähenes. Suurema kuritegude suhtarvu poolest 10 000 samaealise inimese kohta paistsid 2014. aastal silma Lääne- (461), Lääne-Viru- (443), Ida-Viru- (436) ja Jõgevamaa (436).

Alaealised panid toime keskmiselt 4% maakonnas registreeritud kuritegudest. Kõige suurema osakaalu kõigist maakonnas registreeritud kuritegudest moodustasid alaealiste kuriteod Hiiumaal (10%), kus alaealiste kuritegusid registreeriti 12 ja kuritegusid kokku 121. Sama näitaja oli keskmisest suurem veel Jõgeva-, Lääne-, Lääne-Viru- ja Järvamaal, kus alaealised panid toime vastavalt 9,5%, 7,8%, 7,4%, 6,3% kõigist registreeritud kuritegudest. Näiteks Harjumaal moodustasid alaealiste kuriteod kõigist registreeritud kuritegudest vaid 2,2%.

Nii nagu ka varasematel aastatel, moodustasid 2014. aastal varavastased kuriteod ligi poole (614; 46%) kõigist registreeritud alaealiste kuritegudest. Isikuvastaseid kuritegusid registreeriti 507 korral (38%), ligi kümnendik oli avaliku korra vastaseid kuritegusid (105; 8%) ja muud liiki kuritegusid registreeriti oluliselt harvem.

Laste toime pandud varavastastest kuritegudest olid levinumad vargused (442; 72%), millest 40% (177) olid vargused kaubandusettevõttest. Kui kauplusevargused aastaga ligi kümnendiku võrra sagesid, siis laste toime pandud kauplusevargusi registreeriti aastaga 21% vähem. Lapsed varastasid kauplustest kõige sagedamini toidukaupu, riideid, kosmeetikat, alkoholi. Ligi viiendik oli isiklike asjade vargusi, kus alaealised varastasid järelevalveta jäetud (nt valveta garderoobi, riietusruumi) asju või võtsid need ohvrilt vahetult ära tänaval, koolis või muudes avalikes kohtades. Eluruumist toime pandud vargused moodustasid laste kõigist vargustest 15%.

Kaks enim registreeritud alaealiste kuritegu – kehaline väärkohtlemine ja vargus – moodustasid kokku 2/3 kõigist alaealiste kuritegudest.

Tabel 6. Valik enam registreeritud laste toime pandud kuritegudest

	2013	2014	Muutus (N)	Muutus (%)
Kehaline väärkohtlemine	590	463	-127	-22
Vargus	559	442	-117	-21
Asja omavoliline kasutamine	64	54	-10	-16
Avaliku korra raske rikkumine	32	27	-5	-16
Röövimine	28	33	5	18
Omastamine	23	30	7	30
Kelmus	17	3	-14	-82
Narkokuriteod	27	27	0	0
Mootorsõiduki joobes juhtimine	11	14	3	27
Väljapressimine	11	11	0	0

Joonis 16. Alaealiste toime pandud vargused toimumiskoha järgi

Allikas: politsei- ja piirivalveamet

Muid laste toime pandud varavastaseid kuritegusid registreeriti oluliselt vähem. Nt asja omavoliliselt kasutamist 54 korral, millest 63% olid seotud sõiduki kasutamisega. Röövimisi registreeriti 33 korral: sagedamini tungiti ohvrile kallale tänaval, pargis, mänguväljakul, bussipeatuses ja võeti ära mobiiltelefon, ehted, rahakott koos sularaha, pangakaartide ja dokumentidega; veidi enam kui pooled röövimised pandi toime grupi poolt.

Laste toime pandud isikuvastastest kuritegudest moodustas 2014. aastal suurima osa kehaline väärkohtlemine (463; 91%). Ähvardamisi registreeriti 22 korral, enamjaolt ähvardati füüsilise vägivallega teist last, kolmandikul juhtudel ähvardati noaga. Enamik ähvardustest esitati suuliselt, paar ka telefonikõne, sms-i ja Facebooki teel.

Alaealiste toime pandud vägistamisi registreeriti 15 (sh üks katse) ja piinamist kahel korral. Eluvastaseid kuritegusid registreeriti 2014. aastal kaks, nende seas oli ka Viljandi koolis aset leidnud õpetaja tulistamisjuhtum.

Laste hälbiva käitumise uuringu (Markina & Žarkovski, 2014) andmetel on tõsisemate õigusrikkumiste levik laste seas väike. Lapsed on elu jooksul toime pannud kõige sagedamini järgmisi õigusrikkumisi: grafiti joonistamine (11,6%), kauplusevargus (8,3%), külmlrelva kaasaskandmine (7,5%), vandalism (5,6%), kambakaklus (5,4%), isiklike asjade vargus (4,8%). Kõige vähem on laste seas levinud röövimine ja väljapressimine (1%), sissemurdmine varguse eesmärgil (0,9%), jalgrattavargus (0,7%), ärandamine (0,7%).

Uuringu andmetel on laste õigusrikkumiste seas sagedasemad grafitid ja poevargused.

Joonis 17. Laste toime pandud õigusrikkumised elu jooksul ja viimase 12 kuu jooksul laste hälbiva käitumise 2014. a uuringu andmetel

5

KURITEGUDE LAHENDAMINE

LAHENDATUD KURITEOD⁹

2014. aastal lahendati kohtueelses menetluses 19 779 kuritegu, võrreldes 2013. aastaga vähenes lahendatud kuritegude arv 5%.

Kuritegude lahendamise määr on näitaja, mille puhul arvutatakse lahendatud kuritegude osakaal samal perioodil registreeritud kuritegudest. 2014. aastal oli lahendamise määr 52,3%, s.t kohtueelses menetluses lahendati iga kahe registreeritud kuriteo kohta üks kuritegu ehk pooled kuriteod jäid lahendamata või leiti menetlusega, et tegu ei olnudki kuriteoga.

2014. aastal oli kuritegude lahendamise määr 52,3%.

Joonis 18. Lahendatud ja registreeritud kuritegude arv, kuritegude lahendamise määr

⁹ Lahendatuks loetakse kuriteod, mille menetlus on aasta jooksul otstarbekusest lõpetatud (KrMS-i §-de 201–205 alusel) või mille prokuratuur on aasta jooksul kohtusse saatnud (kuriteod, mis aasta jooksul lahendatakse, võivad olla registreeritud ka varem).

Joonis 19. Lahendatud kuritegede struktuur

Joonis 20. Lahendatud kuritegede osakaal levinumates kuriteoliikides

Kuritegede lahendamise määr erineb kuriteoliigiti. Erinevust tingib muu hulgas see, kas kurjategija tabatakse teolt (nt poevargus) või on tegu juhtumiga, kus uurimisasutused reageerivad juba toimunud sündmustele (nt korterivargus, röövimine).

Perevägivallajuhtumite ja joobes juhtimise kuritegede lahendamise määr on tavaliselt suur ning need kuriteod mõjutavad kuritegede lahendamise üldmäära kõige enam. Näiteks kui politsei keskendub joobes juhtide tabamisele, siis suureneb registreeritud ja lahendatud juhtumite arv ja ka kuritegede lahendamise üldmäär. Lahendatud kuritegede seas on kõige enam varavastaseid kuritegusid (41%). Varavastaste kuritegede järele lahendati kõige enam isikuvastaseid kuritegusid (21%) ja liikluskuritegusid (16%).

Liiklusvastaste kuritegede lahendamise osakaal oli 97%. Levinumatest kuritegudest oli suurem kuritegede lahendamise osakaal joobes juhtimise ja kelmuste puhul, vargustest lahendati iga kolmas.

MENETLUSE LÕPETAMINE

Põhjusel, et kuriteo toimepanijat pole välja selgitatud, lõpetati 2014. aastal menetlus 12 990 kuriteos (KrMS-i § 200¹ alusel). Avastamata jäänud kuritegude seas on enim vargusi (76%). Aastaga lõpetati 9843 varguse menetlus seetõttu, et kuriteo toimepanijat ei selgitatud välja. See moodustas 63% sel ajal registreeritud varguste arvust. Peale varguste jääb avastamata palju omavolilisi sissetunge (896; 7%).

Võrreldes 2013. aastaga vähenes ka nende kuritegude arv, mille puhul prokuratuur leidis, et puudub menetluse alus (KrMS-i § 200). Sel põhjusel lõpetati 11 875 kuriteo menetlus. 50% nendest menetlustest puudutas vargusi, 15% kehalist väärkohtlemist ja 6% omavolilist sissetungimist ning 4% kelmust (KarS-i § 209).

Menetlusmaterjalide alaealiste komisjonile saatmise tõttu (KrMS-i § 201) lõpetati 2014. aastal 337 kuriteo menetlemine.

Avaliku huvi puudumise tõttu (KrMS-i § 202) lõpetas prokuratuur 2014. aastal 2471 kuriteo menetluse. Kõige suurema osa sel moel lõpetatud kuritegudest moodustasid kehalise väärkohtlemise kuriteod (36%), järgnesid vargus (19%) ja arvutikelmus (5%).

Joonis 21. Kuritegude arv 2014. aastal lõpetatud menetlustes koos menetluse lõpetamise alusega

Aastaga lõpetati 12 990 kuriteo menetlus seetõttu, et kuriteo toimepanijat ei selgitatud välja.

Joonis 22. KrMS-i § 202 alusel lõpetatud kuritegude liigid

Tabel 7. Leppimise tõttu lõpetatud kuritegude arv

Aasta	Kuritegude arv
2008	99
2009	193
2010	364
2011	483
2012	747
2013	708
2014	797

Joonis 23. Kohtusse saadetud isikud menetlusliigi järgi

Joonis 24. Kohtusse saadetud kuriteod menetlusliigi järgi

Kohtusse saadetud isikute arv vähenes 8%.

Leppimise tõttu lõpetatud kuritegude arv, milles menetlus lõpetati, kasvas kümnendiku võrra. Kui 2008. aastal lõpetas prokuratuur poolte leppimise tõttu alla saja kuriteo menetlemise, siis viimasel kolmel aastal on selliste kuritegude arv ulatunud üle 700.

KRIMINAALASJA KOHTUSSE SAATMINE

Prokuratuur saatis 2014. aastal kohtusse arutamiseks 7206 kriminaalasja 8710 isikut 15 684 kuriteos. Nii kohtusse saadetud kuritegude kui ka isikute arv vähenes aastaga 8%. Psühhiaatrilise sundravi menetluses saadeti kohtusse 60 inimest 110 kuriteos (2013: 57 inimest 139 kuriteos). Menetluse lõpetamiseks avaliku menetlushuvi puudumise tõttu saatis prokuratuur kohtusse 123 isikut 127 kuriteos (2013: 131 isikut 122 kuriteos).

Kohtusse saadetud kuritegudest suurima osa moodustasid vargused (4310; 27%), järgnesid juubes juhtimine (3116; 20%), kehalise väärkohtlemise kuriteod (1647; 11%) ja kelmused (1242; 8%)

KOHTUOTSUSED

Aasta jooksul mõisteti esimese ja teise astme kohtutes süüdi 7670 isikut ja õigeaks 87 isikut.¹⁰

¹⁰ Aasta jooksul süüdi mõistetud isikuid arvestatakse kohtuotsuse jõustumise kuupäeva järgi.

6

EKSPERTIISID

Menetluses vajalikke ekspertiise ja uuringuid teeb Eesti kohtuekspertiisiinstituut (EKEI). Õigus EKEI-lt ekspertiise või uuringuid tellida on uurimisasutustel, prokuratuuril, kohtutel (nii kriminaal- kui tsiviilmenetluses), haldusorganitel ja riigiasutustel ning mõnel juhul ka eraisikutel (nt DNA-uuring isaduse tuvastamiseks).

2014. aastal telliti EKEI-lt 9477 (+3%) ekspertiisi ja 10 776 uuringut (-7%). Sealjuures tsiviilkohtumenetluses telliti 1629 ekspertiisi, millest 92% olid kohtupsühhaatria ekspertiisid.

2014. aastal on võrreldes eelmise aastaga tellitud 27% rohkem kohtupsühhaatrilisi ekspertiise.

Joonis 25. Ekspertiiside arv liikide järgi (kriminalistikaekspertiiside arvus sisalduvad ka kohtukeemia- ja kohtubioloogiaekspertiisid)

Joonis 26. Kohtuarstlike ekspertiiside ja saatekirjaliste lahanguite arv

Viimasel aastal suurenes isikute kohtuarstlike ekspertiiside arv 16% ja jõudis peaaegu 2008. aasta tasemele.

Kohtuarstlikke ekspertiise tehakse Põhja, Lõuna, Lääne ja Ida osakondades ning see hõlmab lisaks isiku kohtuarstlikule ekspertiisile ja surnu kohtuarstlikule ekspertiisile ka kohtutoksikoloogiaekspertiisi (narkootilise aine koguse hindamine, toksilise aine mõju hindamine) ning meditsiinilise kriminalistika ekspertiisi (nt haava ballistika, isiku tuvastamine).

2014. aastal telliti 164 arstlikku kohtutoksikoloogia ja 18 meditsiinilise kriminalistika ekspertiisi.

Isiku kohtuarstlik ekspertiis hõlmab endas tervisekahjustuse/vigastuse määramist, tervise seisundi hindamist, arstlike vigade hindamist, seksuaalse enesemääramise vastaste süütegude puhul kannatanute uurimist ja muid ekspertiise (nt töövõimekaotuse protsendi määramine kutsehaiguste puhul, tööõnnetuste küsimused, mis tekivad juristidel meditsiini valdkonnas).

EKEI sai möödunud aastal 2381 kohtuarstliku ekspertiisi tellimust, neist ligi 70% olid surnu kohtuarstlikud ekspertiisid.

Kõige sagedamini telliti moodunud aastal paberrahaekspertiise, millele järgnesid sõrmel- ja liiustrassoloogiaekspertiisid.

Aastaga vähenesid kõige enam raamatupidamisekspertiisi, alaealise seksuaalse väärkohtlemisega seotud infotehnoloogilise ekspertiisi ja külmrelvaekspertiisi tellimused. Kõige enam suurenesid hääle- ja värvkatteekspertiisi tellimused. Hääleekspertiis on samas ikkagi üks vähem tellitavaid ekspertiisiliike.

Joonis 27. Kriminalistikaekspertiiside tellimused

Joonis 28. Kohtukeemiaekspertiiside tellimused

Kohtukeemiaekspertiisid on alkoholi-, lõhkeaine-, põlevvedeliku-, narkootilise aine ja toksikoloogiaekspertiisid.

Kõige rohkem tellitakse narkootilise aine ekspertiisi ja kõige vähem alkoholiekspertiisi.

Lisaks tehakse veel toksikoloogiauringuid mh alkoholi- ning narkootiliste ja psühhotropsete ainete sisalduse määramiseks isiku organismis. Tüüpuuringud on etanooli, surrogaatide, etüleenglükooli, COHb ning narkootiliste- ja ravimainete määramiseks.

Kohtubioloogiaekspertiisi alaliik on DNA-ekspertiis. DNA-ekspertiisi eesmärk on teha kindlaks, kas sündmuskohalt võetud proovis sisalduv bioloogiline materjal saab pärineda võrdlusisikult.

Kriminaalmenetluses on DNA-ekspertiiside tellijaks enamasti uurimisasutus. Kõige suurem tellija on Põhja prefektuur, mille tööpiirkonnas registreeritakse ka kõige enam kuritegusid.

DNA-ekspertiis on üks selliseid ekspertiisi liike, mida tellitakse ka eraisikute poolt ning üldjuhul on need isaduse tuvastamise ekspertiisid.

Viimasel kolmel aastal on eraisikute tellitud DNA-ekspertiiside arv suurenenud 16%.

Tabel 8. DNA-ekspertiiside ning uuringute arv (KEISI andmetel)

DNA-ekspertiisi liik	2012	2013	2014
DNA-ekspertiis	1381	1618	1650
DNA eralepingud	141	149	168
DNA rahvusvahelised päringud	163	129	156
DNA riigisiseseid päringud	273	264	384
DNA-uuring	196	138	186
DNA-uuring ekspertiisivälisetele isikuproovidele	1328	2430	2152
Kokku	3482	4728	4696

Joonis 29. Kohtupsühhiaatria ekspertiisid menetluse liigi järgi

Suurem osa kohtupsühhiaatria ekspertiise tellitakse tsiviilkohtumenetluses.

Enamasti tellitakse kohtupsühhiaatria ekspertiisi tsiviilkohtumenetluse raames, mis käsitlevad valdavalt eestkoste seadmise ning pikendamise ja kinnisesse asutusse paigutamise küsimusi.

7

VÄGIVALLA- KURITEGEVUS

ANU LEPS |

Vägivallakuritegude hulka loetakse karistusseadustiku isikuvastased kuriteod (v.a KarS-i §-d 137–140 ja 148–150), samuti röövimine (KarS-i § 200), avaliku korra raske rikkumine (KarS-i § 263) ning vägivald võimuesindaja või muu avalikku korda kaitsva isiku suhtes (KarS-i § 274).

2014. aastal registreeriti 7489 vägivallakuritegu, mida on 6% vähem kui 2013. aastal. Vägivallakuriteod moodustasid registreeritud kuritegudest nagu eelmiselgi aastal 20%. Vägivallakuritegude suurima osa (72%) moodustas kehaline väärkohtlemine.

Kuritegude arvu vähenemine võrreldes eelmise aastaga on kõige suurem avaliku korra raskete rikkumiste (-107, 36%), röövimiste (-116, 24%), võimuesindaja vastaste rünnete arvus (-40, 15%). Registreeritud 25st vägivallakuriteo koosseisust on eelmise aastaga võrreldes üksikute juhtumite võrra enam kuritegusid toime pandud 9 vägivallakuriteo koosseisu puhul, nt suurimat kasvu näitab vägistamiste arv (2014:147; 2013: 135).

Joonis 30. Registreeritud vägivallakuritegude arv

Vägivallakuritegude arv 2014. aastal vähenes.

Joonis 31. Vägivallakuritegude tase 10 000 inimese kohta 2014. aastal maakondades ja viies suuremas linnas

Joonis 32. Kallaletungi ohvriks langenud isikute osakaal 2014. aastal soo, rahvuse ja vanuse järgi

Allikas: justiitsministeerium (2015)

Vägivallakuritegevuse tase oli 2014. aastal kõige kõrgem Ida-Virumaal, Narvas ja Läänemaal. Kõige väiksem oli vägivallakuritegude suhtarv elanike arvu Hiiumaal, Saaremaal ja Viljandimaal.

Võrreldes 2013. aastaga vähenes vägivallakuritegude registreerimine kuues maakonnas (Harju-, Järva-, Jõgeva-, Pärnu-, Võru- ja Lääne-Virumaa) jäi samaks Hiiumaal ja kasvas ülejäänud kaheksas maakonnas. Kõige rohkem kasvas vägivallakuritegude arv Valgemaal, kus registreerimiste arv jõudis 152-lt 204 kuriteoni (+34%).

VÄGIVALLAOHVRID

Kuna on teada, et paljud vägivallaohvrid ei soovi endaga juhtunust politseile teada anda, siis hinnatakse vägivalla levikut ka ohvriuuringutega (Justiitsministeerium, 2015). 2014. aastal ütles 2% Eesti inimestest, et neid on aasta jooksul rünnatud kas avalikus kohas, kodus või mujal nii, et nad on saanud haiget. Hirmu tekitava ähvardusega puutus kokku 3% Eesti inimestest. Näitajad ei ole eelmise aastaga võrreldes muutunud.

Vägivalla või vägivallaga ähvardamise ohvriks langenud isikutest 38% teavitab juhtumist politseid ise või palus seda teha kellelgi teisel. 2% juhtumite kohta sai politsei info muul viisil.

8

PEREVÄGIVALD

LAIIDI SURVA |

Perevägivallakuritegude arv¹¹ on viimastel aastatel näidanud pidevat kasvutrendi. Võrreldes 2011. ja 2014. aastat, on registreeritud kuritegude arv kasvanud 35%. Samas näitab kahe eelmise aasta võrdlus, et 2014. aastal registreeritud perevägivalda kuritegude arvu kasv pidurdus.

Perevägivallakuritegude hulka loetakse karistusseadustiku isikuvastased süüteod (v.a sumuvastased süüteod), röövimine ja avaliku korra raske rikkumine, mis on toimunud praeguste või endiste abikaasade, elukaaslaste, partnerite vahel, tegu võib olla ka sugulaste või hõimlaste omavahelise vägivaldaga, hoolimata sellest, kas toimepanija elab või elas ohvriga samal elamispinnal.

2014. aastal moodustas perevägivald kõigest kuritegudest hinnanguliselt 7%, vägivallakuritegudest 36%. Perevägivaldajatest 88% olid mehed ja ohvritest 82% naised. Paarisuhtevägivalda puhul oli 93%-l juhtudest vägivaldaja mees ja ohver naine.

Registreeritud perevägivallakuritegude arvu kasv on aeglustunud.

Joonis 33. Registreeritud perevägivallakuriteod

¹¹ Otsitud vägivallaepisoodide sisust märksõnade abil, ei pruugi sisaldada kõiki registreeritud perevägivalda juhtumeid.

Tabel 9. Perevägivaldajuhtumite jagunemine liigiti ja osakaal sama paragrahvi juhtumite seas

Karistusseadustiku paragrahv	Osakaal perevägivaldas	Osakaal sama paragrahvi juhtumites
§ 121	78,7%	40%
§ 120	12,5%	49%
§ 122	3,6%	83%
§-d 141–146	2,7%	37%
§-d 118, 119	0,9%	25%
§-d 113–117	0,5%	12%
Muud	1,6%	x

Esialgsetel andmetel registreeriti 10 perevägivaldaga seotud tapmist-mõrva või nende katset, mille tagajärjel suri 5 meest ja 3 naist.

Vähemalt 21%-l juhtumitest oli perevägivalda puhul pealtnägijaks või kannatanuks alaealine. Enamik perevägivaldajuhtumeid on seotud praeguste või endiste elukaaslaste/abikaasade vägivaldaga (66%), kuid palju on ka vanemate vägivalda laste või kasulaste vastu (kokku 16%) ja laste vägivalda oma vanemate vastu (10%).

Ligi 4/5 perevägivaldakuritegudest on kehalise väärkohtlemise juhtumid (40% kõigist kehalise väärkohtlemise juhtumitest). Kui kehalise väärkohtlemise juhtumite koguarv vähenes võrreldes 2013. aastaga ligi 2%, siis perevägivalda puhul oli väärkohtlemisi peaaegu sama palju (2013. aastal registreeriti 2148 ja 2014. aastal 2141 lähisuhetes toime pandud kehalise väärkohtlemise kuritegu).

Lähisuhetes toime pandud tapmist-mõrvade osakaal kõikide KarS-i §-de 113–114 järgi kvalifitseeritud kuritegude seas oli 18%. Võrreldes eelmiste aastatega on perevägivaldaga seotud tapmist osakaal vähenenud.

2014. aastal avaldatud uuringu (European Agency for Fundamental Rights, 2014)¹² järgi koges 20% Eesti naistest viimase 12 kuu jooksul partneri füüsilist või seksuaalset vägivalda, 50% koges vaimset vägivalda. Sama palju oli vastajaid, kes lapsepõlves olid langenud füüsilise, seksuaalse või vaimse vägivalda ohvriks, sealjuures 9% langes pereliikme poolt psühholoogilise vägivalda ohvriks.

¹² European Agency for Fundamental Rights, 2014. Riigipõhised andmed: Survey data explorer – Violence against women survey. Leitav aadressil: <http://fra.europa.eu/DVS/DVT/vaw.php>.

Joonis 34. Perevägivalda toimepanija suhte liigi järgi

2014. aastal meeste seas korraldatud uurin- gust (RAKE, 2015) selgub, et viimase aasta jooksul oli kogenud vaimset vägivalda 6% meestest, sama paljud olid kogenud füüsilist vägivalda. Seksuaalvägivaldaga puutus viimase aasta jooksul kokku mõni üksik mees. Vägivalla toimepanija kohta vastasid vähesed mehed. Vastuste järgi võib öelda, et vaimset vägivalda pani enim toime tuttav, kolleeg, sõber, pereliige või muu lähedane. Füüsilise vägivalda toimepanijana märgiti kõige sagedamini võõrast isikut. Pereliikme või lähedase füüsilisest vägivallast teatas 6, praeguse või endise partneri vägivallast 4 meest. 11% paarisuhtekogemusega meestest oli küsitlusele eelnenu- d 12 kuu jooksul oma praeguse või endise partneri vastu kasutanud vaimset, füüsilist või seksuaalvägivalda.

Eesti emakeelega meeste hulgas on rohkem neid, kes peavad naisevastast vägivalda lubamatuks ja naist löönud meest vastutavaks; muukeelsete hulgas on enam neid, kes süüdistavad naist löömise esilekutsumises. (RAKE, 2015, 99)

Perevägivaldaga seotud vägivallakuritegude suhtarv oli kõrgeim Põlvemaal (34 kuritegu 10 000 elaniku kohta), madalaim Hiiumaal (5).

Naiste tugikeskuste pöördunud naistest 16% andis vägivallast politseile teada. Seda on 5% võrra rohkem kui varasematel aastatel.

Joonis 35. Registreeritud perevägivalda kuriteod 10 000 inimese kohta

Joonis 36. Naiste tugikeskuste poole pöördunud vägivallaohvrid

AHISTAV JÄLITAMINE

Peale füüsilise vägivalda tuleb perevägivalda puhul tähelepanu pöörata ka mitut liiki vaimsele vägivaldale. Üks selline viis on jälitada ja seeläbi lähedasi kontrollida. Viimase viie aasta jooksul on registreeritud 58 eraviisilise jälitustegevuse kuritegu (üle poole neist Harjumaal).

Enamikul juhtudel on jälitaja ja jälitav lähedalt seotud, sageli praegused ja endised elukaaslased või abikaasad (17 juhtumit), sh on enamasti jälitajaks mees, kes jälitab endist või praegust partnerit (15). Veel saab esile tuua, et vahel palutakse jälitada kolmandal isikul, et see jälititava kohta infot koguks.

Jälitustegevuseks kasutati arvutit, telefoni ja kaamerat, paigaldades nt arvutile nuhkvara või sisenedes ebaseaduslikult jälititava e-kirjakasti, lugedes kirju ja vestluste ajalugu. Mobiiltelefone kasutatakse enamjaolt jälititava asukoha positsioonimiseks (mobiiltelefon peidetakse eelkõige auto külge) või jutuajamiste pealkuulamiseks. Lisaks kuulatakse pealt telefonikõnesid, selleks ühendatakse mobiiltelefon arvutiga. Registreeritud kuritegude seas oli juhtumeid, kus mobiiltelefon peideti manguasja sisse või kinnitati aknalaua külge.

NAISTE TUGIKESKUSED

Eestis on 13 naiste tugikeskust, mis pakuvad õõmaja ja nõustamisteenuseid vägivalda kogenud naistele, vajadusel koos lastega.

Naiste tugikeskustes taotles 2014. aastal nii majutust kui ka nõustamist 1617 naist. Varjupaigas palus õõmaja 215 naist (13% kõigist pöördunuist) ja 186 last.

Enamik varjupaiga poole pöördunud naisi oli kokku puutunud vaimse (88%) ja füüsilise (64%) vägivaldaga, aga oli ka neid, kes kannatasid majandusliku (48%) või seksuaalse (12%) vägivalda all. Enamasti langetakse mitut tüüpi vägivalda ohvriks. Tüüpiliselt on vägivallatseja naise partner või ekspartner (87%), ent mõnikord poeg või tütar (3%), isa või ema (5%) või muud sugulased või lähituttavad (5%).

Varjupaikade andmetel on nende poole pöördunud naistest vaid mõned pöördunud lisaks politseisse (16%), kohalikku sotsiaalosakonda (12%), kohutusse (9%) või ohvriabisse (8%). Teistele asutustele teatamine oli 2014. aastal veidi kõrgem kui varasemalt.

9

TAPMISED

2014. aastal registreeriti kokku 55 tapmist ja mõrva, mida on 19% vähem kui 2013. aastal: kui 2013. aastal registreeriti 50 tapmist (sh 5 katset) ja 12 mõrva (sh 1 katse), siis aasta hiljem 42 tapmist (sh 10 katset) ja 13 mõrva (sh 1 katse). Esialgsetel kohtuekspertiisi andmetel hukkus 2014. aastal vägivaldse ründe tagajärjel 40 inimest, mis on 12 võrra vähem kui aasta varem. Surma põhjuste registri andmetel on aastail 2003–2013 saanud ründe tõttu surma 991 inimest.

2014. aastal oli Eestis 100 000 inimese kohta 3,9 tapmist, mida on kahe võrra vähem kui 2012. aastal. Maailma Terviseorganisatsiooni andmed näitavad, et sarnaselt Eestiga iseloomustab vägivalda tõttu hukkunute arvu vähenemistrend kogu Euroopa regiooni, v.a mõned riigi esinevad erinevused. Eesti tapmistest suhtarv on võrreldes teiste Euroopa riikidega siiski endiselt suur, nt 2012. aastal oli Norras 100 000 elaniku kohta 0,6, Sloveenias 0,7, Rootsis 0,8, Soomes 1,4 tapmist (WHO, 2014).

Tapmistest oli 2014. aastal uue iseseisvusaja väikseim.

Joonis 37. Registreeritud tapmised ja mõrvad, hukkunute arv¹

¹ Hukkunute arv aastail 2003–2013 tugineb surma põhjuste registrile ja 2014. aastal esialgsetele kohtuekspertiisi andmetele.

Joonis 38. Vägivaldse ründe tagajärjel hukkunute arv soo järgi

Allikas: surma põhjuste register (aastad 2003–2013) ja esialgsed kohtuekspertiisi andmed (2014. a)

Viimasel kahel aastal on mehi hukkunud vägivalla tõttu kolm korda rohkem kui naisi.

VÄGIVALLA TÕTTU HUKKUNUD SOO JÄRGI

Viimase kümne aasta andmetel on Eestis vägivalla tõttu hukkunud mehi keskmiselt kaks kuni kolm korda rohkem kui naisi. 2013. aastal oli vägivalla tõttu hukkunutest mehi 65%, varasematel aastatel 70–80%. Naisi hakkub vägivaldse ründe tõttu märksa vähem kui mehi, ent tapetud naiste arv on olnud aastate kaupa kõikum ja meestega võrreldavat vähenemistrendi siin esile tuua ei saa. Vägivalla tõttu hukkunute arv on vähenenud ennekõike tapetud meeste arvu vähenedes.

VÄGIVALLA TÕTTU HUKKUNUD VANUSE JÄRGI

Aastatel 2003–2013 vägivallast põhjustatud surmajuhtumites on 2/3 tapetutest olnud 30–59aastased. Tapetutest kõige suurem osa oli vanuserühmas 40–49, sellele järgnesid vanuserühmad 50–59 ja 30–39. Ligi viiendik tapetutest on olnud vanemad kui 60aastased. Vähem on vägivalla tõttu tapetute seas olnud nooremaid kui 20aastaseid ja vanemaid kui 80aastaseid: mõlemaid viimase kümne aastal jooksul kokku kümnekond (vastavalt 9 ja 13).

TAPMISE PÕHJUSTANUD RÜNDE LIIK

Viimase kümne aasta tapmistest on suur osa (60%) toimunud terava (nt nuga, kirves) või tõmbi esemega (nt kang, kaigas) ründe tagajärjel. Harvem on toime pandud tapmisi ohvrit kägistades ja lämmatades ning tulirelvaga. Kui tulirelvaga tapmisi on Eestis keskmiselt 7%, siis Euroopas tervikuna on see märksa levinum tapmisviis: 2012. aastal pandi Euroopas 27% tapmistest toime tulirelvaga (WHO, 2014).

Joonis 39. Vägivalla tõttu aastail 2003–2013 hukkunud inimeste osakaal vanuse järgi

Enim on vägivalla tõttu surma saanud 40–49aastased.

Allikas: surma põhjuste register

Joonis 40. Surma põhjustanud ründe liik aastail 2003–2013

Allikas: surma põhjuste register

Veidi enam kui 40% tapmistest pannakse toime pussitades.

Joonis 41. Tapmiste ja mõrvade eest süüdi mõistetud isikute vanuseline jaotus

Tapmistes ja mõrvades mõisteti süüdi 31 isikut.

KOHTUSTATISTIKA

2014. aastal mõisteti tapmiste ja mõrvade eest süüdi 27 meest ja 4 naist, õigeks mõisteti 2 meest ja üks naine¹³. Tapmise eest karistati 13 meest ja 4 naist (neist viis olid tapmiskatsed) ning mõrva eest 14 meest.

2014. aastal karistati 4–10 aastase vangistusega 16 isikut (sh 5 isikut, kellele mõistetud karistus jäeti tingimisi kohaldamata) ja 10–18 aastase vangistusega 14 isikut ning ühele isikule määrati karistuseks eluaegne vabadusekaotus.

Noorim süüdimõistetud oli 23aastane ja vanim 64aastane. Tapmiste ja mõrvade eest süüdi mõistetute keskmine vanus on 40.

¹³ Ühel juhul mõisteti isik õigeks küll mõrvas, kuid süüdi tapmises. Teisel juhul mõisteti isik õigeks mõrvas, kuid süüdi kehaises väärkohtlemises. Kolmanda juhul ei leidnud isiku tegu kohtus tõendamist.

10

SEKSUAAL- KURITEOD

KRISTEL KRAAS
BRIT TAMMISTE

2014. aastal registreeriti 324 seksuaalkuritegu, mis on 39 (-11%) vähem kui 2013. aastal, põhjus on peamiselt seksuaalse enesemääramise kuritegude väiksem arv – võrreldes 2013. aastaga registreeriti selliseid kuritegusid 42 võrra ehk 18% vähem.¹⁴

Kõigist 2014. aastal registreeritud seksuaalkuritegudest moodustavad seksuaalse enesemääramise vastased ehk kontaktset seksuaalkuriteod ligi 2/3 (199) ning mittekontaktset seksuaalkuriteod veidi üle 1/3 (125). Viimastest omakorda 55% (69) moodustasid pornograafiasüüteo ning 45% (56) lapse seksuaalse ahvatlemise ja nn peibutamise süüteo. Last kahjustavad – nii kontaktset kui mittekontaktset – seksuaalkuriteod moodustasid 82% kõigist seksuaalkuritegudest.

Joonis 42. Registreeritud seksuaalkuritegude arv

Seksuaalkuritegude arv vähenes aastaga 11%. Seksuaalse enesemääramise vastaseid tegusid registreeriti 43 võrra (18%) vähem.

¹⁴ Registreeritud seksuaalkuritegude muutust eri kuriteokoosseisude alusel mõjutavad 23.12.2013. jõustunud KarS-i muudatused.

Tabel 10. Registreeritud seksuaalkuriteod

Karistusseadustiku paragrahv	2009	2010	2011	2012	2013	2014
Seksuaalse enesemääramise vastased kuriteod						
§ 141	124	81	91	143	135	147
§ 142*	80	53	36	45	45	8
§ 143	3	1	4	1	3	1
§ 143 ^{1*}	6	3	3	1	4	1
§ 143 ^{2**}					0	11
§ 144	2	1	1	0	2	1
§ 145	14	11	10	20	16	25
§ 145 ^{1**}						5
§ 146*	25	28	35	38	33	0
Kokku	254	178	180	248	240	199
Pornograafiasüüteod						
§ 175 ^{1**}					0	1
§ 177*	1	2	40	9	0	
§ 177 ^{1*}			4	7	0	
§ 178	27	76	17	65	70	68
Kokku	28	78	61	81	70	69
Lapseealise seksuaalne ahvatlemine ja peibutamine						
§ 178 ^{1**}					4	7
§ 179 ^{**}					49	49
Kokku					53	56
Seksuaalkuritegusid kokku	282	256	241	329	363	324

* Kehtiv alates 23.12.2013

** Kehtetu alates 23.12.2013

Ligi kahel kolmandikul vägistamisjuhtumitest oli ohver alaealine.

Alaealistele pakuti veebikeskkonna www.kodutud.com ning Noorte Hääli kaudu sugulise iseloomuga tegude eest näiteks tasuta elamispinda; ühel juhul kahele (13- ja 15aastasele) tüdrukule kummalegi 40 eurot.

2014. aastal registreeritud 199-st seksuaalse enesemääramise vastasest kuriteost 57 oli toime pandud täiskasvanu ning 142 alaealise kannatanu vastu. Vägistamisjuhtumeid (KarS-i § 141) registreeriti 147, neist 92 pandi toime alaealise ning 55 täiskasvanu vastu. Lisaks vägistamistele registreeriti veel 48 alaealise kannatanuga seksuaalse enesemääramise vastast tegu.

ALAEALISELT SEKSI OSTMINE

2014. aastal registreeriti 5 alaealiselt seksi ostmise juhtumit. Neist ühel juhul osutas lastekodu kasvandik korduvalt sugulise iseloomuga tegusid talle tuttavale mehele. Teisel juhul oli 16aastane tüdruk korduvalt sugulises vahekorras täisealise mehega rahalise tasu eest.

KANNATANU VANUS, SUGU JA SEOS TEO TOIMEPANIJAGA

Vägistamiste puhul oli kannatanu keskmine vanus 17,4 aastat.¹⁵ Alla 18aastaste kannatanute puhul on keskmine vanus 10 aastat, üle 18aastaste (18 sh) puhul 33 aastat. Kõige nooremad kannatanud, kelle väärkohtlemine võis alata aastaid tagasi, olid väärkohtlemise alguses 2–3aastased. Kõigi alaealise kannatanuga seksuaalse enesemääramise vastaste kuritegude puhul¹⁶ oli kannatanu keskmine vanus 10 aastat.

57 täiskasvanud kannatanuga seksuaalkuriteo puhul oli valdavalt tegu olukordadega, kus kannatanu ja teo toimepanija olid varem tuttavad (33), neist vähemalt 5 juhul oli tegu pereliikme või sugulasega (nt kannatanu isa, elukaaslase poeg). Vähemalt 18 juhul oli teo toimepanija täiskasvanud kannatanule võõras. Muude tuttavate puhul oli teo toimepanija näiteks lastekodu autojuht, hooldekodu töötaja (2 juhtumit), värske tuttav, endine elukaaslane, kannatanu ema sõber jne. Mitmel juhul – nii võõra kui ka tuttava toimepanija korral – oli kannatanu enda hinnangul teda uimastatud, kannatanu (või mõlemad osalised) oli(d) alkoholjoobes või muul põhjusel arusaamisvõimetu(d). Paaril juhtumil pandi vägistamine toime siis, kui kannatanu magas.

¹⁵ Siin ja edaspidi arvestatud kannatanu vanus kuriteo toimepanemise hetkel või kuriteo toimepanemise alguskuupäeval.

Joonis 43. Registreeritud seksuaalkuriteod kannatanu vanuse ja teo iseloomu alusel

Seksuaalse enesemääramise vastastes tegudes olid ligikaudu 10% kannatanutest poisid.

Joonis 44. Teo toimepanija suhe kannatanuga 2014. aastal registreeritud alaealise kannatanuga kontaktsete seksuaalkuritegude puhul

2014. aastal registreeriti 19 seksuaalkuritegu, mille panid toime alaealised, neist 14 vägistamise juhtumit, ühe sugulise iseloomuga teo lapsealisega ja 4 lapsealise seksuaalset ahvatlemist.

Laste vastu toime pandud kontaktsete seksuaalkuritegude puhul oli teo toimepanija valdavalt pereliige (59 juhtu 142-st), muu tuttav (54), sugulane või hõimlane (5), võõras (14).¹⁷ Seega vähemalt 80% juhtudel oli väärkohtleja lapsele tuttav ja ligi pooltel juhtudel oli tegu pereliikmega. Kannatanule võõras isik võis last meelitada kommi või raha pakkudes, ähvardades, usaldust või mõjuvõimu ära kasutades ning ka alkoholi vm uimastavat ainet pakkudes. Vähemalt 9 alaealist kannatanut oli kuriteo registreerimise hetkeks seksuaalse väärkohtlemise ohver olnud 4 aastat (sh 2 juhul 10 aastat). Peale selle registreeriti juhtumeid, kus laps oli ohver korduvalt, nt 1, 3, 5, 6 kuu jooksul.

Pereliikmed (sama leibkond), kes alaealise kannatanuga seksuaalse enesemääramise tegusid toime panid, olid lapse isa (vähemalt 12 juhtumit), ema endine või praegune elukaaslane ehk lapse kasuisa (vähemalt 25 juhtumit), kannatanu vend, õe elukaaslane, sõbra sõber, tugiperes lapse isa, vanaisa jt. Alaealise kannatanuga juhtumite puhul võis „muu tuttav“ teo toimepanijana olla näiteks treener (2 juhtumit), lastekodukaaslane, sugulane, vanaisa või isa sõber, vanaema naaber.

¹⁶ Arvesse on võetud 199st registreeritud seksuaalse enesemääramise vastasest teost 192 andmed, kuna 7 juhul ei ole kannatanu vanus teada (andmed salastatud).

¹⁷ 142 alaealise kannatanuga seksuaalse enesemääramise kuriteo puhul oli seos teo toimepanijaga teada 133 kuriteo puhul.

PORNOGRAAFIASÜÜTEOD

Pornograafiasüütegedest on vaadeldud järgmisi kuriteoliike: lastepornole juurdepääsu taotlemine ja selle jälgimine (§ 175¹) ning lasteporno valmistamine ja selle võimaldamine (§ 178). Registreeritud kuritegude arvus võrreldes 2013. aastaga muutust ei toimunud (2014: 69, 2013: 70). Registreeriti vaid üks lastepornole juurdepääsu taotlemise ja selle jälgimise juhtum, mis seisnes selles, et isik mõjutas suhtluskeskkonnas Skype kaht lapsealist tüdrukut (11- ja 10aastane) ennast kuriteo toimepanijale alasti näitama (sh suguelundeid).

Lasteporno valmistamise ja selle võimaldamise kuritegude puhul (kokku 68) on peamiselt tegu *peer-to-peer* (P2P) ehk partnervõrkude kaudu alla 18aastase pornograafilises situatsioonis või alla 14aastase pornograafilises või erootilises situatsioonis kujutava pildi, kirjutise või muu teose või selle reproduktsiooni valmistamise, omandamise või hoidmise, teisele isikule üleandmise, näitamise või muul viisil kättesaadavaks tegemisega. Lasteporno valmistamisele kaasati enamikul juhtudel võõraid lapsi (peamiselt veebikeskkonna kaudu), aga ka pereliikmeid. Ühel juhul filmis lasteporno valmistaja paari kuu vältel saunas käivaid 4- ja 11aastast tüdrukut.

Registreeritud pornograafiasüütegede arv jäi võrreldes 2013. aastaga samale tasemele.

Ühe registreeritud kuriteo puhul oli teo toimepanijal kogutud 52 421 pildifaili ning 6203 videofaili.

Joonis 45. Lapse seksuaalset väärkohtlemist kujutavate materjalide valmistamise ja selle võimaldamise levinumad viisid registreeritud kuritegude puhul 2014. aastal (mõned juhtumid arvestatud topelt, kui kuuluvad mitmesse kategooriasse)

Joonis 46. Pornograafiasüütegude (KarS-i § 175¹ ja KarS-i § 178) jaotus piirkonniti

Joonis 47. Seksuaalkuritegudes süüdi mõistetud isikud (2014. aastal jõustunud kohtuotsused)

Lapseealise seksuaalseksu ahvatlemiseks ning seksuaalse eesmärgiga kokkuleppe sõlmimisel lapseealisega kohtumiseks kasutati kõige sagedamini veebikeskkondi www.vk.com, www.facebook.com, www.mamba.ru. 11-l lapseealise seksuaalse ahvatlemise juhul 49-st kasutati selleks Skype'i.

Seksuaalse ahvatlemise juhtumite puhul oli kannatanute keskmine vanus 12 aastat ehk kahe aasta võrra suurem kui alaealise kannatanuga kontaktsete seksuaalkuritegude puhul.

LAPSEEALISE SEKSUAALNE AHVATLEMINE JA SEKSUAALSE EESMÄRGIGA KOKKULEPPE SÕLMIMINE KOHTUMISEKS LAPSEEALISEGA

2013. aasta lõpust kehtib KarS-i § 178¹ – seksuaalse eesmärgiga kokkulepe lapseealisega kohtumiseks, mis on karistatav kuni kolmeaastase vangistusega. 2014. aastal registreeriti 7 sellist kuritegu. Lapseealised, kellega kokkulepet sõlmida sooviti, olid vanuses 7–13.

Lapseealise seksuaalse ahvatlemise (KarS-i § 179) juhtumeid registreeriti 2014. aastal 49. Valdavalt oli tegu juhtumitega, kus võõras täiskasvanu lähenes veebikeskkonna kaudu alaealisele (vanuses 7–14 eluaastat), üritades jõuda seksuaalse sisuga vestluseni ja järgmiste eesmärkideni (nt saada lapselt pildifaile, videomaterjali, kokkulepet seksuaalse sisuga tegevusteks, onaneerida lapse ees videokõne ajal). Harvadel juhtudel ahvatleti lapseealist avalikus kohas, nt kaubanduskeskuse liftis, bussis, autos, tänavatel jms. Ühe peresisese seksuaalse ahvatlemise juhtumi puhul oli lapse väidetav väärkohtlemine kestnud viimased viis aastat. 2014. aastal ei registreeritud ühtegi lastega töötamise ebaseadusliku võimaldamise kuritegu (KarS-i § 179¹).

2014. AASTAL SEKSUAALKURITEGUDEGA SEOTUD JÕUSTUNUD KOHTUOTSUSED

2014. aastal jõustus süüdimõistetav kohtuotsus 85 isiku suhtes, kes on toime pannud mõne seksuaalkuriteo. Neist 63 mõisteti süüdi ühe kuriteoliigi järgi kvalifitseeruva kuriteo toimepanemises (neist 31 KarS-i § 178 alusel, 18 KarS-i § 141 alusel), 14 isikut kaht liiki ja 8 isikut kolme liiki seksuaalkuriteo toimepanemises. Vägistamistes süüdimõistetuile mõisteti karistuseks keskmiselt 5,3 aastat vangistust. Ühtegi isikut 2014. aastal jõustunud kohtuotsustega (KarS-i §-de 141–146 ning 178–179 alusel) õigeks ei mõistatud.

11

INIMKAUBANDUS

Tabel 11. Inimkaubandusega seotud kuriteod

Karistusseadustiku paragrahv	2013	2014	Muutus (N)
Inimkaubandus	8	5	-3
Inimkaubanduse toetamine	2	0	-2
Kupeldamine	13	8	-5
Prostitutsioonile kaasaaitamine	1	0	-1
Inimkaubandus alaealiste ärakasutamise eesmärgil	18	15	-3
Doonorlusele sundimine	0	0	0
Doonorlusele kallutamine	0	0	0

Inimkaubandusega seotud kuritegude¹⁸ arv on endiselt suur alaealiste ärakasutamise juhtumites (2014: 15; 2013: 18), kuid 2014. aastal oli korduvaid juhtumeid samade inimestega märksa vähem kui eelmisel aastal (2014: 2; 2013: 11).

Alaealistevastased ärakasutamisuhtumid (KarS-i § 175) on toime pandud 10–17aastaste alaealiste vastu. Kuritegusid pandi toime nt jututoa, veebikaamera, telefoni vahendusel, ka kokkusaamistel korterites, sh mitmel juhul kurjategija elukohas. Kahel juhul sunniti alaealist toime panema kuritegu, ühel juhul ärandama autot ja ühel juhul toime panema vargust.

2014. aastal registreeriti kõige rohkem inimkaubandusega seotud kuritegusid Tartumaal, sh Tartus (9), seejärel Ida-Virumaal, sh Narvas (6) ja Tallinnas (6). Teistes maakondades oli levik vähesem.

Inimkaubandusega seotud kuritegude arv on võrreldes varasema aastaga 14 juhtumi võrra vähenenud, 2013. aastal registreeriti 42 kuriteojuhtumit, 2014. aastal 28.

¹⁸ Inimkaubandus (KarS § 133), inimkaubanduse toetamine (KarS § 133¹), kupeldamine (KarS § 133²), prostitutsioonile kaasaaitamine (KarS § 133³), inimkaubandus alaealiste kasutamise eesmärgil (KarS § 175), doonorlusele sundimine (KarS § 138¹) ja kallutamine (KarS § 140).

Joonis 48. Registreeritud inimkaubanduskuritegude (KarS-i § 133) arv

* Kuni 04/2012 registreeriti kuritegusid orjastamisena.

Joonis 49. Registreeritud kupeldamiskuritegude (KarS-i § 133²) arv

* Kuni 04/2012 registreeriti kuritegusid prostitutsioonile kaasaaitamisena.

2014. aastal registreeriti esimest korda inimkaubanduse kuritegu (KarS-i § 133) tööalase ekspluateerimise eesmärgil.

Inimkaubanduse kuriteod pandi toime Tartumaal (2), Ida-Virumaal (2) ja Viljandimaal (1).

Kahes inimkaubanduse kuriteos on kannatanute seas alaealisi, ühel juhul ekspluateeris ema oma tütar.

Kaks juhtumit on seotud välismaalaste ebaseadusliku toimetamisega Eestisse.

Kupeldamise (KarS-i § 133²) kuritegude (8) puhul oli 2014. aastal tegu üldjuhul Tartus veebikeskkonna iha.ee kaudu nii korterites kui hotellides toimuva ühe isiku prostitutsiooni vahendamisega. Korduvaid kuritegusid samade osalistega registreeriti kuus korda. Lisaks toimus kaks massaažisalongidega seotud kupeldamise kuritegu Tallinnas ja Tartus, lisaks erootilisele massaažile pakuti ka prostitutsiooniteenust.

12

VARGUSED

ANDRI AHVEN
RAINER ROHTLA

Vargus on Eestis kõige levinum kuritegu, moodustades 2014. aastal 42% kõigist registreeritud kuritegudest ja 78% varavastastest kuritegudest. Möödunud aastal registreeriti kuriteona 15 738 vargust, mis on 727 võrra vähem kui aasta varem (-4%).

Raskendavate asjaoludega¹⁹ registreeriti 8395 vargust, neist süstemaatilisi 2923 (2013: 2698), sissetungimisega 4946 (2013: 5942), grupis toime pandud vargusi 694 (2013: 769) ning avalikult, kuid vägivalda kasutamata toime pandud vargusi 355 (2013: 360). Ühe varguse puhul võis esineda mitu raskendavat asjaolu korraga.²⁰

Joonis 50. Registreeritud vargused

Varguste arv vähenes 2014. aastal 4%.

¹⁹ KarS-i § 199 lg 2 kuriteod.

²⁰ Raskendavate asjaolude arvestamise meetoodika on 2012. aasta aastaraamatus avaldatuga võrreldes muutunud: siis arvestati iga raskendavat asjaolu ühe korra.

Joonis 51. Varguste arv 10 000 inimese kohta maakondades ja suuremates linnades

Joonis 52. Varguste arv peamistes toimumiskohtades

58% vargustest registreeriti Harjumaal. Varguste arv vähenes möödunud aastal kaheksas ja kasvas seitsmes maakonnas. Absoluutarvudes vähenesid vargused enim Harjumaal (637 kuriteo võrra; -7%), kuid suhteliselt kõige rohkem Võrumaal, kus registreeriti 31% vähem vargusi kui aasta varem. Varguste arv kasvas suhteliselt kõige enam Hiiumaal (77%), järgnesid Saaremaa (41%) ja Raplamaa (27%).

Kõige sagedasemad varguse toimepanemise kohad olid kauplus, tänav, sõiduk, korter ja eluruumiga seotud hooned (eramu, garaaž, kelder, kõrvalhoone).

Politsei andmetel olid möödunud aastal enam levinud varguse objektid (arvestamata vargusi kauplustest, millest lähemal allpool) mitmesugused elektroonikaseadmed (mobiiltelefonid, arvutid, fotokaamerad, GPS-seadmed jm), rahakotid koos sularaha ja pangakaartidega, isikut tõendavad dokumendid, jalgrattad, auto-kütus, tööriistad, veljed ja rehvid.

Varguste lahendamise määr on teiste peamiste kuriteoliikidega võrreldes suhteliselt madal, kuna sageli ei ole kahtlustatav kohe teada ja teda ei õnnestu ka hiljem tuvastada. 2014. aastal lahendati 5098 vargust ja kuritegude lahendamise määr²¹ oli 32% (2013. aastal 37%).

Möödunud aastal lõpetati kriminaalmenetlus 16 625 kuriteo osas, neist 9843 puhul kuriteo toime pannud isiku tuvastamatus tõttu. Isiku tuvastamatus tõttu lõpetati 47% ja kriminaalmenetlust välistava asjaolu tõttu 29% menetlusotsuseni jõudnud vargustest, kohtusse saadetud kuriteod moodustasid 21% menetlusotsustest.

2014. aastal saadeti kohtusse materjalid 4310 varguse kohta, mille toimepanemises kahtlustati 1879 isikut.

85% möödunud aastal varguses kahtlustatavatest olid mehed ja 15% naised. Ligi 62% kahtlustatavatest oli alg- või põhiharidusega, 36% kesk- või keskeriharidusega ning ligi 3% kõrgharidusega (sh rakenduslik kõrgharidus). Varguses kahtlustatavatest 57% olid vanuses 18–35 aastat.²²

Joonis 53. Varguses kahtlustatavate isikute vanuseline jaotus 2014. aastal (% , ühekordsed isikud)

Varguste lahendamise määr oli 2014. aastal 32%.

²¹ Aasta jooksul lahendatud varguste (olenemata registreerimise ajast) ja samal perioodil registreeritud varguste arvu suhe protsentides.

²² Andmed varguses kahtlustatavana prokuratuuri saadetud kordumate isikute kohta.

Joonis 54. Eluruumidest toime pandud vargustega tekitatud kahjude jaotus (%; arvestatud juhtumeid, kus kahjusumma on teada: N = 1484)

Kauplusevargustest ligi kaks kolmandikku olid süstemaatilised vargused.

KAUPLUSEVARGUSED²³

2014. aastal registreeriti 4170 kaubandus-ettevõttest toime pandud vargust, neist 59% Tallinnas. Sellised vargused sagesid aastaga 9%. Möödunud aastal moodustasid kauplusevargused 27% kõigist vargustest (2013 ja 2012: 24%).

Kõige sagedamini varastati kauplustest alkoholi ja toidukaupu (nt šokolaad ja muud maiustused, juust, liha ja vorstid, kohv), aga sageli ka sigarette, riideid, kosmeetikat. Arvukalt oli juhtumeid, kus varastati müüja või kauplusekülastaja mobiiltelefon, rahakott või muid isiklike esemeid (nt taskust või käekotist). Tehnikakaupadest varastati enam mobiiltelefone, arvuteid ja fotokaame-raid, milleks murti lahti vitriinkapp, eemaldati eseme turvaelement või lõigati läbi kinnitus.

VARGUSED ELURUUMIST

Vargused eluruumist hõlmavad eramutest, korteritest, taludest ja suvilatest toime pandud vargusi. Möödunud aastal registreeriti 2072 vargust eluruumist²⁴, mis oli 3% vähem kui 2013. aastal (2013: 2132; 2012: 2718). 38% juhtumitest registreeriti Harjumaal, 18% Ida-Virumaal ning 10% Tartumaal.

²³ Andmed varguste toimumiskohtade kohta pärinevad politsei- ja piirivalveametilt seisuga 06.01.2015.

²⁴ PPA andmed seisuga 06.01.2015.

Eluruumist toime pandud vargused moodustasid möödunud aastal 13% kõigist vargustest (2013: sama; 2012: 15%). Kaks kolmandikku nendest juhtumitest pandi toime sissemurdmisega. Ülejäänud juhtudel oli enamasti tegu kannatanu tuttavaga (külaline, pereliige, naaber).

Eluruumidest varastati peamiselt tehnika-seadmeid (arvuti, mobiiltelefon, fotokaamera, audio- ja videotehnika), ehteid, sularaha, pangakaarte ning tööriistu.

SÕIDUKIVARGUSED, OMAVOLILINE KASUTAMINE

Sõidukivarguste arv kasvas aastaga 20%, samas vähenes sõiduki omavoliline kasutamine 9%.²⁵ Sõidukivargused moodustasid 2014. aastal ligi 3% kõigist vargustest (2013 ja 2012: 2%).

VARGUSTE ANDMED OHVRIUURINGUTES

Viimase, 2014. aasta detsembris tehtud ohvriuringu andmetel oli küsitlusele eelnenu 12 kuu jooksul eri liiki varguste ohvriks langenud 2–4% küsitlenuist.²⁶

²⁵ Varguse (KarS § 199) eesmärk on võõra vara omastamine. Asja omavolilise kasutamise (KarS § 215) on tegu, kui võõrast vara kasutatakse ajutiselt ilma omastamise eesmärgiga. Praktikas on eeskätt tegu sõiduki omavolilise kasutamisega: tüüpiline juhtum on võõra auto võtmine lõbusõiduks ja selle hilisem mahajätmine juhuslikku kohta, kusjuures sageli kaasneb sellega auto kahjustamine (nt autosse tungimisel või avaris). Andmed hõlmavad ka juhtumeid, kus kuritegu jäi katse staadiumisse (nt ei õnnestunud sõidukit käivitada).

²⁶ Justitsministeeriumi tellimisel läbi viidud Turu-uuringute ASI küsitlusele vastas 1012 inimest. Küsitletu võis olla langenud mitme sama või eri liiki kuriteo ohvriks. Olenevalt kuriteo liigist puudutas küsimus eeskätt kas vastajat ennast (isiklike asjade vargus, röövimine, tarbijapettus) või leibkonna ühist vara (ülejäanud kuriteod).

Joonis 55. Sõidukivargused ja sõiduki omavolilise kasutamise juhtumid

Tabel 12. Nende küsitletute osakaal, kes enda hinnangul on aasta jooksul langenud nimetatud kuriteo ohvriks

	1992	1994	1999	2003	2008	2010	2011	2012	2013	2014
Vargus autost või auto küljest	7%	7%	9%	7%	5%	5%	4%	4%	5%	3%
Vargus kodust (majast, korterist või keldrist)	6%	4%	4%	3%	3%	6%	5%	3%	4%	3%
Vargus suvilast, maakodust või aiamaalt	-	-	7%	7%	4%	4%	3%	3%	3%	2%
Vargus garaažist, kuurist või varjualusest	8%	7%	5%	5%	2%	3%	4%	2%	3%	2%
Isiklike asjade vargus	8%	6%	6%	6%	4%	5%	3%	4%	5%	4%
Röövimine	3%	3%	3%	2%	2%	2%	1%	2%	1%	1%
Tarbijapettus	26%	31%	39%	26%	18%	16%	12%	14%	13%	11%

Allikas: justiitsministeerium (2015)

Joonis 56. Ohvriuringutes küsimusele „Kas viimase 12 kuu jooksul on midagi varastatud teie ...“ antud jah-vastuste osakaal 2013. ja 2014. aastal

Joonis 57. Varastatud jalgrataste arv 10 000 elaniku kohta maakondades

Allikas: politsei- ja piirivalveamet

Kõige sagedamini langeti isiklike asjade varguse ohvriks (4% küsitletuist). Kodust toime pandud varguse ohvreid oli küsitluse järgi 3% ning suvilast, maakodust või aiamaalt toime pandud varguse ohvreid 2%.

Ohvriuringu andmetel langes 2014. aastal kauba müümise või teenuse osutamiseiga seotud pettuse ohvriks 11% küsitletuist (2013: 13%; 2012: 14%).

Tuleb rõhutada, et küsitletute kirjeldatud juhtumite puhul ei tarvitsenud alati tegu olla õiguslikus tähenduses kuriteoga ning seetõttu ei ole andmed võrreldavad ametliku statistikaga (nt ei ole küsitlustes tähtsad tekitatud kahju suurus, süüdlase vanus jm asjaolud); samuti ei teatata kõikidest juhtumitest politseile.

2014. aasta teatati vargusest politseile 44% juhtudel. Võrreldes 2009. aasta mahuka ohvriuringu andmetega (Justiitsministeerium, 2010) oli vargustest politseile teatamine nüüd vähemalt samal tasemel (täpset võrdlust ei võimalda küsimuste erinev sõnastus).

JALGRATAVARGUSED

2014. aastal registreeriti Eestis 1296 jalgrattavargust. Võrreldes 2013. aastaga jäi varguste arv samale tasemele.

Enamik vargustest pandi toime suuremates linnades. Kõikidest ratastest varastati Tallinnas 49%, Tartus 8%, Narvas 5% ja Pärnus 4%.

Avalikus kohas varastati jalgrattaid kõige sagedamini poodide kõrvalt või rattahoidlast. Enamasti olid need rattad kinnitatud trossluku abil. 26% avalikus kohas varastatud ratastest ei olnud lukus.

Suurem osa ratastest varastati siiski kodudest, peamiselt mitte-eluruumidest. Eluruumidest varastati 2% kõikidest varastatud ratastest.

Keskmine varastatud jalgratta hind oli 365€²⁷, kuid arvestada tuleb sellega, et ilmselt teavitatakse politseid pigem kallimate rataste vargustest. Varastatud ratastest 10% maksis sada eurot või alla selle ning vaid 4% varastatud ratastest maksis üle tuhande euro. Kõige kallima varastatud jalgratta väärtuseks hindas omanik 10 000 eurot.

Varaste lemmikmargid olid Scott, Classic, Merida ja Trek. Neid brande varastati enam kui 100.

²⁷ Arvestatud juhtumeid, kus kahjusumma on teada (N = 1039).

Joonis 58. Jalgrattavarguste peamised toimepanemise kohad

Allikas: politsei- ja piirivalveamet

Joonis 59. Varastatud jalgrataste osakaal hinna järgi (%; arvestatud juhtumeid, kus kahjusumma on teada: N = 1039)

Jalgrattaid varastatakse sõltumata hinnast.

Allikas: politsei- ja piirivalveamet

Joonis 60. Jalgrattavarguste jaotus kuude kaupa 2013. ja 2014. aastal

Peamiselt varastatakse rattaid nende kasutamise kõrghooajal. Suviti varastatakse rattaid tänavalt ja mujalt avalikest kohtadest oluliselt rohkem kui talvel. Võrreldes 2013. aastaga oli varguste kõrghooaeg pikem, ulatudes aprillist septembrini.

13

KÄTLIN-CHRIS KRUUSMAA
URVO KLOPETS

KORRUPTSIOON

Korruptsioonikuritegude arv kasvas võrreldes 2013. aastaga 9%, kokku registreeriti 355 kuritegu. Suuri muutusi korruptsioonikuritegude registreerimises ei toimunud. Ka 2014. aastat iseloomustab suur korduvate kuritegude arv. Toime pandi küll 355 kuritegu, kuid 46% neist on seotud ühe isikuga.

Ülaltoodud arvude põhjal on keeruline järeldusi teha korruptsiooni taseme kohta, kuna paljude kuritegude puhul on tegu samade inimeste ja sündmustega. Samuti on registreeritud kuritegude seas selliseid, mis olid juba 2013. aastal registreeritud kuritegude nimekirjas, kuid mille sisu on laienenud või täpsustunud.

Kuritegude arvu kasvu võrreldi aastate kaupa ka kriminaalasjade arvuga, mis näitab veel kord, et kuritegude arvu kasv on seotud ühest küljest statistiliste andmete kogumise loogikaga²⁸, teisalt aga seoses korduvate episoodi-

Joonis 61. Registreeritud korruptsioonikuritegude ja nendega seotud kriminaalasjade arv

88 kriminaalasjas registreeriti 355 kuritegu, mis tähendab, et samad isikud panid korruptsioonikuritegusid toime korduvalt. Näiteks 46% 2014. aastal registreeritud kuritegudest oli seotud ühe kriminaalasjaga.

Kuigi registreeritud korruptsioonikuritegude arv kasvas, on kuritegudega seotud kriminaalasjade arv hoopis vähenenud.

²⁸ Nt registreeritakse pistist juriidilise isiku puhul nelja kuriteona: 1) pistise andmine; 2) pistise võtmine; 3) pistise andmine juriidilise isiku poolt; 4) pistise võtmine juriidilise isiku poolt.

Joonis 62. Korruptsiooniohtlikud valdkonnad

Unikaalseid kuritegusid registreeriti kõige enam õiguskaitse valdkonnas, samal ajal kui kõige enam juhtumeid registreeriti 2014. aastal erasektoris.

dega samade isikute vahel. Seega on küll kuritegude arv võrreldes 2013. aastaga kasvanud, kuid nendega seotud kriminaalasjade arv vähenenud. 2012. aastal oli registreeritud korruptsioonikuritegudega seotud kriminaalasjade arv 103, 2013. aastal 96 ning 2014. aastal 88.

Möödunud aastat jääb ilmetama üks mahukas erasektori korruptsiooni juhtum, kus rahvusvahelise ettevõtte kinnisvaraga tegelev töötaja võttis korduvalt pistist (163 registreeritud kuritegu), juhtumiga on seotud ka kaheksa füüsilist isikut ja juriidilised isikud, kes pistist maksid. Kuritegude suur arv on muu hulgas seotud statistika eripäraga, sest näiteks juhul, kui pistise võtja tegeleb ühtlasi äriühingu huvides, registreeritakse kuritegu topelt. Kui ka pistise andja tegutseb äriühingu huvides, on ühe pistise andmise-võtmise juhtumiga seotud juba neli kuriteoepisoodi.

Teine, küll vähem mahukam juhtum, on seotud sõiduki tehnöülevaatuses, kus jäeti sõiduki kontrollimine tegemata või pandi tehniliselt mittekorras oleva sõiduki registreerimistunnistusele ülevaatuses läbimise märged (52 registreeritud kuritegu).

Õiguskaitse valdkonnas registreeriti 23 juhtumit, kuid sealhulgas on kaksteist juhtumit, mis on seotud eraisikutega, mitte õiguskaitsevaldkonnas töötavate isikutega. Need isikud pakkusid politseiametnikule altkäemaksu või olid õiguskaitseasutuse eraõigusliku lepingupartneri esindajad.

Riigi ja selle hallatavate asutuste tasandil registreeriti 101 juhtumit (neist viis riigile kuuluvas äriühingus või sihtasutuses, samuti on siia arvestatud juhtumid, kus kuritegu on seotud isikuga, kes täidab riigi pandud ülesandeid, nt sõiduki tehnilise ülevaatuses läbiviija), omavalitsuste ja nende hallatavate asutuste tasandil 34 juhtumit ning erasektoris 163 juhtumit.

Korruptsioonikuritegusid registreeriti 2014. aastal enim Põhja piirkonnas, millele järgnevad suure erinevusega Ida ja Lõuna piirkond. Võrdlusena, 2013. aastal registreeriti Lääne piirkonnas märksa rohkem korruptsiooniga seotud kuritegusid, kuid selle põhjuseks oli üks liikluseksamitega seotud altkäemaksujuhtum.

2014. aasta Ida piirkonna registreeritud kuritegude osakaalu mõjutab oluliselt üks sõidukite tehnõulevaatusega seotud juhtum, kus registreeriti 52 eri kuriteoepisoodi.

Põhja piirkonna suur osakaal on selgitatav suurema elanike arvu ning majandustegevuse osakaaluga selles piirkonnas. Samuti suurendab 2014. aastal Põhja piirkonna osakaalu eelnimetatud erasektori korruptsiooni juhtum 163 kuriteoepisoodiga.

Kuigi kõrval toodud joonise järgi on kõige korruptsiooniohtlikum ametikoht projektijuht, millele järgneb tehnõuetele vastavuse kontrollija, siis tuleb arvestada, et need teod on toime pannud samad isikud.

Küll aga saab öelda, et korruptsioonile vastuvõtlikumad on juhtival positsioonil töötavad inimesed, 2014. aastal oli kuriteo toimepanijate seas äriühingu juhatuse liige (45 kuritegu), direktor (13 kuritegu), töödejuhataja (10 kuritegu).

Joonis 63. Korruptsioonikuritegude piirkondlik jaotus

Joonis 64. Korruptsiooniohtlikud ametikohad

Joonis 65. Korruptsioonikuritegude liigid

Kõige enam mõjutas korruptsioonikuritegude arvu pistise andmine (96,27%), millele järgneb kohe pistise võtmine (94,26%). Omastamist ametiisiku poolt registreeriti 2014. aastal 29 korral (8% juhtumitest), enamikul juhtudel kasutas ametnik asutuse vara või eelarvelisi vahendeid enda kasuks, ühel omastas omavalitsuse sotsiaaltöötaja vallakodaniku pensioni.

14

MAJANDUSKURITEOD

2014. aastal registreeriti Eestis 606 majanduskuritegu, võrreldes eelmise aastaga on see 14% vähem ning alates 2010. aastast on majanduskuritegude arv vähenenud 47%.

Viimase aasta jooksul on kõige enam vähenenud salakaubaveo ning suurenenud keelatud ja eriluba nõudva kauba ebaseadusliku sisse- ja väljaveoga seotud kuritegude arv. Muude majanduskuritegude osas ei ole toimunud suuri muudatusi.

Aasta jooksul vähenes registreeritud majanduskuritegude hulk 14%.

Joonis 66. Registreeritud majanduskuriteod

Joonis 67. Salakaubaveo ning keelatud ja eriluba nõudva kauba ebaseadusliku sisse- ja väljaveo kuriteod

Registreeritud salakaubaveod (KarS-i § 391) on võrreldes 2013. aastaga vähenenud 89%. Oluline roll salakaubaveokuritegude vähenemisel on karistusseadustiku muudatusel. Enne seda käsitleti kuriteona ka korduvat väikeses koguses salakauba (peamiselt sigarettide) üle piiri toomist. Alates 13.07.2013 on aga kriminaalkorras karistatav suures koguses sala-kauba üle piiri toomine ning korduv väikeses koguses sigarettide üle piiri toomine on käsitletav väärteona.

Teisalt keelatud ja eriluba nõudva kauba ebaseadusliku sisse- ja väljaveo registreeritud kuritegude arv suurenes võrreldes eelmise aastaga 62%, põhjuseks võib pidada menetluspraktika muudatust.

15.

JOOBES SÕIDUKIJUHTIMINE

ANDRI AHVEN |

Alkoholijoores sõidukijuhtimise korral on olevalt juhi vere alkoholisisalduse määrast tegu vääriteoga või kuriteoga. Narkojoobes sõidukijuhtimine kvalifitseeritakse kuriteona.

1. juulil 2009 jõustus seadusemuudatus, mille kohaselt on alati, kui mootorsõidukijuhi veres on vähemalt 1,5 promilli või hingeõhus vähemalt 0,75 promilli alkoholi, tegu kuriteoga (varem registreeriti olenemata joores sõidukijuhtimise). Seetõttu on otstarbekas vaadata joores sõidukijuhtimise kuritegusid ja vääritegusid koos.²⁹ Lihtsuse huvides räägitakse edaspidi vaid juhi vere alkoholisisaldusest.

Seadusemuudatuste tulemusena muutus alates juulist 2009 joores sõidukijuhtimisega seotud vääritegude ja kuritegude proportsioon: kui varem moodustasid kuriteod ligikaudu 30%

²⁹ Siin mõeldakse joores sõidukijuhtimise all juhtumeid, kus juhi ühes grammis veres on alkoholi vähemalt 0,50 mg/g või ühes liitris väljahingatavas õhus vähemalt 0,25 mg/l (lubatud piirmäär väiksema ületamise korral pole tavaliselt tegu olnud joores sõidukijuhtimise kohta pole pikaajalist statistikat). Niisuguseid süütegusid hõlmavad karistusseadustiku § 424 ning liiklusseaduse § 74¹⁹ lg 1 (enne 1. juulit 2009), § 74¹⁹ lg 2 (1. juulil 2009 kuni 30. juuni 2011) ja § 224 lg 2 (alates 1. juulist 2011).

Joonis 68. Joores sõidukijuhtimise süütegude arv (mootorsõidukijuhi vere alkoholisisaldus vähemalt 0,5 promilli)

Joonis 69. Joores sõidukijuhtimise kuriteo alkoholijoores ja narkojoobes toime pannud isikute osakaal 2014 (%)

Joonis 70. Joobes juhtidelt konfiskeeritud sõidukite arv

2014. aastal konfiskeeriti joobes juhtidelt 153 sõidukit.

Joonis 71. Joobes sõidukijuhtimise süütegude arv 2008–2014 kuude kaupa (mootorsõidukijuhi vere alkoholisisaldus vähemalt 0,5 promilli)³⁰

niisugustest süütegudest, siis alates 2010. aastast on nende osakaal püsinud 50% lähedal.

2014. aastal registreeriti 6637 joobes sõidukijuhtimise süütegu, neist 3458 väärtegu ja 3179 kuritegu. Joobes sõidukijuhtimise süütegude koguarv vähenes tunduvalt aastatel 2008–2010, kuid seejärel kasvas see taas aastatel 2011–2012. Süütegude arv vähenes uuesti 2013. ja 2014. aastal (mõlemal aastal 4%). Joobes sõidukijuhtimist on enam registreeritud suvel, kui liiklus on tihedam.

Viimastel aastatel on märgatavalt suurenenud politsei kontrollitud sõidukijuhtide arv. 2014. aastal kontrolliti sõidukijuhtide joovet 752 519 korda, mis on rohkem kui kunagi varem (21% enam kui 2013. aastal ning 51% enam kui 2012. aastal).

Kuritegudest 6% pandi toime narkojoobes (2013: 10%; 2012: 8%). Valdav osa (80%) narkojoobes sõidukijuhtidest tabati Harjumaal (2013: 84%; 2012: 91%). Joobes sõidukijuhtimise kuriteos saadeti 2014. aastal kohtusse 3079 isikut (2013. aastal 3158 isikut).

Kiiresti on kasvanud joobes sõidukijuhtimise eest sõidukite konfiskeerimine: 2014. aastal konfiskeeriti 153 sõidukit, mis on kolmandiku võrra enam kui 2013. aastal (117 sõidukit) ning üle kolme korda enam kui 2012. aastal (48 sõidukit).

³⁰ Alates 1. juulist 2011 arvatakse mootorsõidukiks ka mopeedid.

16

VANGISTUS

2014. aasta lõpul oli Eestis 3034 vangit, neist 2321 süüdimõistetut ja 713 vahistatut. Vangide arv vähenes aastaga 4% (-89 inimest), sealhulgas süüdimõistetute arv 4% (-107) ja vahistatute arv kasvas 4% (29). Võrreldes 2003. aastaga on vangide arv Eestis vähenenud kolmandiku võrra.

2014. aasta lõpul oli Eestis vanglates koos arestimajadega 100 000 inimese kohta 231 vangit, selle näitajaga on Eesti maailmas 52. kohal ja Euroopas 5. kohal (World Prison Brief, 2014). Euroopas on 100 000 inimese kohta kõige enam vange Venemaal (467), järgnevad Valgevene, Leedu ja Läti.

Eestis oli 2014. aasta lõpul neli vanglat, mis asusid viies asukohas. Lisaks Tallinna vangla kinnisele osale on vanglal avavangla osakond Maardus. Harku ja Murru vangla töötab Harkus, kinnise vangla territoorium Murrus suleti 2012. aasta lõpus ning avavangla osa 2014. aasta 1. aprillil.

Joonis 72. Vangide arv aastavahetusel

Alates 2012. aastast on vangide arv näidatud koos arestimajades viibivate vahistatute ja kriminaalkaristust kandvate isikutega.

Tabel 13. Vangide arv vanglate arvestuses aasta lõpu seisuga

	Harku ja Murru vangla	Tallinna vangla	Tartu vangla	Viru vangla
2014	183	963	826	949
2013	256	971	894	905
2012	257	1164	902	962
2011	340	1193	917	950
2010	427	1037	949	980
2009	683	1014	924	934
2008	678	1087	921	970

Peaaegu iga kümnes kinnipeetavat kandis aastavahetusel karistust avavanglas.

Joonis 73. Kohtu määratud karistuse pikkus (süüdimõistetute osakaal aasta lõpu seisuga)

Eluaegsete vangide arv kasvas 2014. aasta lõpuks 40ni.

2014. aasta lõpul oli Viru vangla avavanglas 98 kinnipeetavat ning Tallinna vangla avavanglas Maardus 112 kinnipeetavat. Avavanglas kandis aasta lõpul karistust 9% kõigist kuriteos süüdi mõistetud kinnipeetavatest.

VANGLAKARISTUSE KESTUS

Süüdimõistetute seas oli 2014. aasta lõpul, nagu varemgi, kõige enam neid, kellele kohus oli määranud üks kuni viis aastat vangistust. Alla üheaastast vangistust kandis 12% ja üle viieaastast 39% vangidest. Eluaegsete vangide arv kasvas esimest korda ühelt kahe protsendini. Tuleb arvestada, et kohtu mõistetud vangistuse pikkus ei näita täpselt süüdimõistetute reaalselt vanglas viibimise aega, sest ligi viiendik vangidest vabastatakse enne tähtaega.

2014. aasta lõpul viibis Eestis vanglates 40 jõustunud kohtuotsusega eluaegse vanglakaristuse saanud isikut. 2014. aastal lisandus kaks eluaegse vanglakaristuse kandjat. Kõik eluaegsed vangid kannavad karistust tahtliku tapmise eest raskendavalt asjaoludel (KrK § 101) või mõrva eest (KarS-i § 114).

Kaks kinnipeetavat kandsid karistust ÜRO rahvusvahelise tribunali otsuse alusel.

VANGIDE ÜLEVAADE

2014. aasta lõpul oli vangide seas 2767 (95%) meest ja 154 (5%) naist. Kõige enam vange oli pärit Harjumaalt (39%), järgnes Ida-Virumaa (18%).

2014. aastal jätkus määratlemata kodakondsusega vangide osakaalu vähenemine ning peale Eesti muude riikide kodakondsust omavate vangide arvu kasv. 2014. aasta lõpul oli määratlemata kodakondsusega inimesi 30% (889) ja Eesti kodanikke 62% (1808). Välisriikide kodanikke oli 8% (224), neist kõige enam Venemaa (178), Läti (15) ja Leedu (13) kodanikke. Kaugematest riikidest olid esindatud näiteks Gambia, Tuneesia, Nigeeria, Somaalia, Iisrael, Aserbaidžaan.

Vangide emakeele järgi ei ole olulisi muutusi toimunud: eesti emakeelega vangide osakaal püsib juba üle kümne aasta 39–40%, vene emakeelega vange on 57–58%. Venekeelsete vangide arv on suurem eelkõige vanuserühmas 24–44, alates neljakümne viiendast eluaastast on eesti- ja venekeelsete vangide arv ühtlane. Noorte vangide seas ületab eesti-keelsete noorte arv venekeelsete noorte arvu.

Kõige enam vange oli vanuses 30–39 (1062 isikut). Neile järgnesid 40–49aastased (689) ja 25–29aastased (385). Nagu eelmistel aastatelgi jätkus kooskõlas rahvastiku üldiste trendidega nooremate vangide arvu kiire vähenemine. Samas erinevalt varasemast ei kasvanud üle 50aastaste vangide arv ning ligi 90 inimese võrra kasvas 40–49aastaste vangide arv.

Joonis 74. Vangide jaotus kodakondsuse järgi

Joonis 75. Vangide arv aasta lõpu seisuga vanuserühmades

Joonis 76. Alaealised vangid vanglas aasta lõpu seisuga

Alaealiste seas on vanglas üleesindatud Viru maakohtus süüdimõistetud või vahistatud noored.

ALAEALISED VANGID

2014. aasta lõpul viibis vanglas 33 alaealist, neist 20 süüdimõistetut ja 13 vahistatut. Alaealiste vangide arv on püsunud samal tasemel viimased kolm aastat hoolimata demograafilistest muutustest, millega seoses on 14–18aastaste laste arv tublisti vähenenud.

Vanglas viibivate alaealiste süüdimõistetute arv vähenes kahe võrra ning vahistatute arv kasvas kahe võrra. Sarnaselt 2013. aastaga oli alaealistest vangidest 31 poissi ja 2 tüdrukut. 14aastaseid oli 1, 15aastaseid 6, 16aastaseid 9 ja 17aastaseid 17. Enamik alaealisi jõuab vanglasse varavastaste kuritegude või mitte väga raskete vägivallakuritegudega seoses.

Nagu 2013. aastalgi jõudis kõige enam alaealisi (14) vanglasse Viru maakohtu süüdimõistva kohtuotsuse või vahistamismääruse tulemusena. Samal ajal kasvas Harju maakohu lahenditega seoses vangistatud alaealiste arv (5lt 11ni) ning vähenes Tartu maakohu lahenditega seotud alaealiste arv (10lt 5ni). Pärnu maakohu otsuse alusel vangistatud alaealiste arv püsib väike (3). Kokkuvõttes nähtub andmetest Viru maakohu alaealiste kohtlemispraktika erinevus võrreldes teiste maakohtutega.

17

KRIMINAAL- HOOLDUS

LAI DI SURVA |

Kriminaalhoolduse töö koosneb kahest vastandlikust poolest: ühelt poolt valvatakse hooldusaluse järele ja teiselt poolt soodustatakse taasühiskonnastavate tegevuste abil tema sotsiaalset kohandumist.

2014. aastal jätkus 2009. aastal alguse saanud kriminaalhooldusaluste vähenemine: võrreldes 2009. aastaga on neid 30% ja viimase aastaga 3% vähem.

Süüdimõistetuid saab kriminaalhooldusele määrata mitmel alusel: vangistuse asendamine käitumiskontrolliga, vanglast tingimisi enne tähtaega vabanemine, üldkasuliku töö (ÜKT) määramine, lühiajalise vangistuse või vahistamise asendamine elektroonilise järelevalvega, alaealise allutamine käitumiskontrollile, karistusjärgne käitumiskontroll.

2014. aastal moodustasid 60% hooldusalusest isikud, kelle vangistuse oli kohus asendanud käitumiskontrolliga, 2007. aastast on

Joonis 77. Kriminaalhooldusaluste arv aasta lõpu seisuga

Viimase viie aastaga on kriminaalhooldusaluste arv vähenenud 30%.

Joonis 78. Kriminaalhooldusaluste arvele võtmise alused aastail 2007–2014

Alates 2007. aastast on kriminaalhooldusaluste seas järjepidevalt langenuid kohtu poolt käitumiskontrolli alla määratud inimeste osakaal ning tõusnud on ÜKT tegijate osakaal.

Tabel 14. Kriminaalhooldusaluste demograafilised näitajad seisuga 31.12.2014

Sotsiaaldemograafiline näitaja	%
Sugu	
Mees	91%
Naine	9%
Vanus	
Alaealised	3%
18-24	19%
25-29	18%
30-39	28%
40-64	31%
65 ja vanemad	1%
Perekonnaseis	
Vallaline	51%
(Vaba)abielus	36%
Lahutatud	9%
Lesk	1%
Pole teada	2%
Haridus	
Algharidus	12%
Põhiharidus	34%
Keskharidus	20%
Kutseharidus	18%
Kõrgharidus	3%
Muu/ pole teada	12%

Tegevusvaldkond	%
Töötü	15%
Töötav (ja õpib)	14%
Juhutööd	10%
Tegevusetu	8%
Pensionär	7%
Õpilane/ üliõpilane	5%
Muu/ pole teada	42%
Kodakondsus	
Eesti	77%
Kodakondsuseta/määratlemata	17%
Venemaa	5%
Muu/ pole teada	1%
Rahvus	
Eestlane	60%
Venelane	37%
Muu/ pole teada	3%

Vene rahvusest kriminaalhooldusaluste osakaal on 12% võrra suurem kui rahvastikus üldiselt.

selle rühma osakaal vähenenud 10% ja 16% võrra on suurenenud ÜKT tegijate osa. Nemad moodustavadki teise suurema hooldusaluste rühma (23%). Nendest omakorda 79%-l on kohus aresti või kuni kaheaastase vangistuse asendanud ÜKT-ga (KarS § 69) ning 21%-l on kriminaalmenetlus lõpetatud oportuniteediga (KrMS § 202).

Sarnaselt varasemate aastatega olid 91% kriminaalhooldusalustest mehed, neist 32% olid vanuses 40+. Naisi oli hooldusaluste seas 9% ning kõige enam vanuserühmas 30-39 (28% kõigist naissoost hooldusalustest). 60% kriminaalhooldusalustest olid vanuses 30 ja üle selle, alaealisi oli kriminaalhooldusaluste seas 168 (3%), nendest 139 olid poisid.

Kolmveerand kriminaalhooldusalustest olid Eesti kodakondsusega, ligi viiendik oli kodakondsuseta või määratlemata kodakondsusega. Kui vene rahvusest inimesi elab Eestis 25%, siis kriminaalhooldusaluste seas oli neid 37%. Statistikaameti andmetel on 69% Eesti rahvastikust eestlased, kriminaalhooldusaluste seas oli neid 2014. aasta lõpu seisuga 60%.

Viimastel aastatel ei ole oluliselt muutunud hooldusaluste toime pandud kuritegude liigid. Nagu varemgi oli kõige suurem rühm (34%) sooritanud varavastavase kuriteo ning kõige vähem on esinenud kuritegusid perekonna ja alaealise vastu (1%). Kui isikuvastases kuriteos süüdistatute osakaal kriminaalhooldusaluste seas oli sama, mis kuritegude struktuuris üldiselt, siis varavastastes kuritegudes süüdistatuid oli keskmisest vähem (34% kriminaalhooldusalustest, võrreldes 53% registreeritud varavastaste kuritegudega üldstatistikas) ja liikluskuritegudes süüdistatuid keskmisest rohkem (25% vs 9%).

Kohus võib kriminaalhooldusalustele määrata KarS-i § 75 lg 2 alusel lisakohustusi. 2014. aasta lõpus oli hooldusalustele määratud 5284 kohustust (ühel hooldusalusel võib olla rohkem kui üks lisakohustus). Kõige enam määratakse lisakohustusi vanglast enne tähtaega vabanenutele ning neile, kelle puhul vangistus asendatakse käitumiskontrolliga.

Suurem osa hooldusalustest on toime pannud varavastase kuriteo.

Kõige enam määratakse kriminaalhooldusalustele lisakohustus mitte tarvitada alkoholi ja narkootikume, mis moodustab 31% määratud lisakohustustest.

Joonis 79. Kriminaalhooldusaluste süütegude liigid

Joonis 80. Kriminaalhooldusaluste määratud lisakohustused KarS-i § 75 lg 2 kohaselt (isik võib korduda mitmetes lisakohustuse liikides)

Joonis 81. 2014. aasta lõpus arvel olnud kriminaalhooldusaluste katseaja pikkus (sõltumata kriminaalhooldusele määramise alusest)

Enamasti määratakse kriminaalhooldusalusele 1,5–2-aastane katseae, üksnes 2%-l on katseae üle kolme aasta.

Joonis 82. ÜKT tegijate arv

Karistusest tingimisi vabastatutel, kelle vangistus on asendatud käitumiskontrolliga, oli kõige levinum katseaja pikkus 1,5-2 aastat (42%), järgnes 1-1,5-aastane katseae (35%). Vanglast enne tähtaega vabanenutele on kõige enam määratud kuue kuu kuni ühe aasta pikkune katseae (40%). Pigem vabastatakse vanglast varem neid kinnipeetavaid, kelle vangistus hakkab lõppema – tingimisi enne tähtaega vabastatud hooldusaluste katseaja pikkus on ära kandmata vangistuse pikkus, kuid mitte vähem kui üks aasta. Üle kolme aastase katseajaga kriminaalhooldusaluste seas (kokku 110) oli 62 vanglast ennetähtaegselt vabanenut, 31 puhul oli vangistus asendatud käitumiskontrolliga ning 17-le oli määratud šokivangistus.

ÜLDKASULIK TÖÖ

2014. aasta lõpul oli ÜKT-i 1385 hooldusalust, kes jagunesid süüdimõistetuteks (79%) ja KrMS-i § 202 alusel ÜKT-d tegevateks hooldusalusteks (21%).

Kõige enam kasutatakse ÜKT-d varavastaste ja liikluskuritegude puhul. 2014. aasta lõpul arvel olnud süüdimõistetute oli 463 isikut toime pannud varavastase kuriteo ja 457 isikut liikluskuriteo. Alates 2007. aastast on neljakordselt kasvanud isikuvastase kuriteo eest karistatud inimeste arv (46-lt 184-ni), peaaegu sama palju ka varavastase kuriteo eest karistatud inimeste arv (3,7 korda, 124-lt 463-ni).

KARISTUSJÄRGNE KÄITUMISKONTROLL

24. juulil 2009 jõustus karistusseadustiku muudatus, mis annab võimaluse rakendada karistusjärgset käitumiskontrolli. Selle sätte kohaselt võib vajaduse korral allutada käitumiskontrollile süüdimõistetute, kes on talle mõistetud vangistuse ära kandnud täies ulatuses. Mõjutusvahendi eesmärk on vähendada korduvkuritegevust. 2014. aastalõpu seisuga oli karistusjärgne käitumiskontroll määratud 31 inimesele (2013. aastal vastavalt 19, 2012. aastal 17 inimest).

Üldkasuliku töö tegijate sagedasimad kuriteoliigid on varavastased ja liikluskuriteod, alates 2007. aastast on neljakordselt kasvanud isikuvastaste kuritegude toimepanijate arv.

Enamik karistusjärgse käitumiskontrolliga süüdimõistetutest oli toime pannud varavastase kuriteo.

Joonis 83. ÜKT tegijana aasta lõpul arvel olnud süüdimõistetute arv peamiste kuriteoliikide järgi (isik võis korduda eri kuritegudes)

Joonis 84. Karistusjärgse käitumiskontrolliga süüdimõistetute toime pandud süüteo (ühel inimesel võis olla mitu süütegu)

Joonis 85. Elektroonilise valve alla määratud isikute arv

Enamasti määratakse elektroonilise valve alla enne tähtaega vangistusest vabanenud. Vähem on seda kasutatud vahistamise või lühiajalise vangistuse asemel või käitumiskontrolli tingimusena.

ELEKTROONILINE VALVE

2014. aastal määrati elektroonilise valve alla 157 isikut, neist 145 vabanesid vanglast enne tähtaega koos elektroonilise valvega. Elektrooniline valve annab võimaluse vabaneda vanglast enne tähtaega, teise astme kuriteo korral kolmandiku ja esimese astme kuriteo korral poole vangistusaja kandmise järel. Kui kohus ei vabasta selle tähtaja järel, siis edaspidi on võimalik vabaneda juba ilma elektroonilise valve, mistõttu kõik enne tähtaega vabanevad isikud ei satu elektroonilise valve alla.

Elektroonilist valvet kasutati 8 korral ka vahistamise asendamiseks, seda on 30 juhtumi võrra vähem kui 2013. aastal. Ühel juhul kasutati elektroonilist valvet lühiajalise vangistuse (kuni 6 kuud) asendamiseks. 3 inimesele määrati elektrooniline valve käitumiskontrolli tingimusena.

KASUTATUD KIRJANDUS

European Agency for Fundamental Rights (2014). *Violence against women: An EU-wide survey. Main results.*
http://fra.europa.eu/sites/default/files/fra-2014-vaw-survey-main-results-apr14_en.pdf

Justiitsministeerium (2010). Kuriteoohvrite uuring 2009. Kriminaalpoliitika uuringud 14. Tallinn.

Justiitsministeerium (2015). Aastatel 2010–2014 läbi viidud ohvriuuringu tulemused (avaldamata andmed).

Markina, A., Žarkovski, B. (2014). Laste hälbiv käitumine Eestis. Kriminaalpoliitika uuringud 19. Tallinn.

RAKE (2015). *Eesti meeste hoiakute ja käitumise uuring: tervis, haridus, tööhõive, ränne ja pereloome.*
Vahearuanne, jaanuar 2015 (avaldamata).

WHO (2014). European facts and the Global status report on violence prevention 2014.
http://www.euro.who.int/__data/assets/pdf_file/0007/265750/European-facts-and-the-Global-status-report-on-violence-prevention-2014-Eng.pdf
(21.01.15).

LISAD

LISA 1. REGISTREERITUD KURITEOD AASTATEL 2006-2014

Kuriteo liik (KarS ptk, §)		2006	2007	2008	2009	2010	2011	2012	2013	2014
Registreeritud kuriteod kokku		51834	50375	50977	48359	48340	42567	40816	39631	37787
I raskusaste		2688	2681	2965	2278	1842	1798	1715	1850	1766
II raskusaste		49146	47694	48012	46081	46498	40769	39101	37781	36021
	8. ptk. Inimsuse ja rahvusvahelise julgeoleku vastased kuriteod	3	4	0	1	2	0	0	2	2
§ 089	Inimsusvastane kuritegu		2						2	
§ 090	Genotsiid					2				
§ 091	Agressioon									
§ 092	Sõjapropaganda									
§ 093	Keelatud relvade tootmine ja levitamine									
§ 093 ¹	Rahvusvahelise sanktsiooni rakendamata jätmine									1
§ 095	Tsiviilelanikkonna vastu suunatud sõjategevus									
§ 096	Sõjapidamisvahendite ebaseaduslik kasutamine tsiviilelanike vastu									
§ 097	Tsiviilelanikuvastane rünne	1	1							
§ 098	Sõjavangi ja interneeritud tsiviilelaniku õigusvastane kohtlemine									
§ 099	Sõjavangi ja interneeritud tsiviilelaniku vastane rünne									1
§ 100	Haige, haavatu ja merehätta sattunu abita jätmine									
§ 101	Võitlusvõimetu võitleja ründamine									
§ 102	Kaitstud isiku vastane rünne									
§ 103	Keelatud relvade kasutamine									
§ 104	Keskkonna kahjustamine sõjapidamisviisina									
§ 105	Rahvusvahelist kaitset tähistavate embleemide ja märkide väärkasutus									
§ 106	Mittesõjalise objekti ründamine									

Kuriteo liik (KarS ptk, §)	2006	2007	2008	2009	2010	2011	2012	2013	2014
§ 107 Kultuuriväärtuste vastu suunatud rünne	2	1							
§ 108 Vara hävitamine ja omastamine sõjategevuse piirkonnas ja okupeeritud territooriumil									
§ 109 Marodeerimine									
§ 110 Piraatlus				1					
§ 111 Õhusõiduki kaaperdamine									
§ 112 Lennuohutusvastane rünne									
9. ptk. Isikuvastased kuriteod	5055	6005	6540	5676	5377	6108	6752	6956	6767
§ 113 Tapmine	107	90	88	64	62	81	59	50	42
§ 114 Mõrv	12	20	16	31	22	19	21	12	13
§ 115 Provotseeritud tapmine	1	2						1	1
§ 116 Lapse tapmine		2	1	1	1	1		1	
§ 117 Surma põhjustamine ettevaatamatuses	124	140	106	85	80	77	76	69	58
§ 118 Raske tervisekahjustuse tekitamine	141	145	140	106	103	104	99	99	77
§ 119 Raske tervisekahjustuse tekitamine ettevaatamatuses	19	15	20	16	13	16	25	16	20
§ 120 Ähvardamine	444	549	512	442	451	677	700	716	700
§ 121 Kehaline väärkohtlemine	3700	4570	5174	4518	4320	4785	5311	5499	5395
§ 122 Piinamine	79	91	77	63	61	70	105	133	117
§ 123 Ohtu asetamine	13	16	14	15	6	8	14	11	13
§ 124 Abita jätmine	9	2	5		3	1	3	1	2
§ 125 Raseduse kuritahtlik katkestamine									
§ 126 Raseduse õigustamatu katkestamine									
§ 127 Raseduse hilinenud katkestamine						1			
§ 128 Raseduse katkestamise lubamine		1							
§ 129 Inimloote kahjustamine	1		2		2				
§ 130 Keelatud toimingud embrüoga									

Kuriteo liik (KarS ptk, §)		2006	2007	2008	2009	2010	2011	2012	2013	2014
§ 131	Inimloote väärkohtlemine						1			
§ 132	Ebaseaduslik asendusemadus									
§ 133	Inimkaubandus (kuni 04/2012 Orjastamine)	1	2	2	2	1	2	6	8	5
§ 133 ¹	Inimkaubanduse toetamine							3	2	
§ 133 ²	Kupeldamine							9	13	8
§ 133 ³	Prostitutsioonile kaasaitamine								1	
§ 134	Isikuvabadust piiravasse riiki toimetamine									
§ 135	Pantvangi võtmine	1	2	2			3		1	
§ 136	Vabaduse võtmine seadusliku aluseta	44	55	58	43	44	33	46	53	59
§ 137	Eraviisiline jälitustegevus	6	2	4	7	8	8	8	19	15
§ 138	Ebaseaduslik inimuuringute tegemine				1					
§ 138 ¹	Doonorlusele sundimine									
§ 139	Ebaseaduslik siirdematerjali võtmine									
§ 140	Doonorlusele kallutamine		1							
§ 141	Vägistamine	153	122	160	124	81	91	143	135	147
§ 142	Sugulise kire vägivaldne rahuldamine (alates 23.12.2013 kehtetu)	50	36	49	80	53	36	45	45	8
§ 143	Suguühtele või muule sugulise iseloomuga teole sundimine (kuni 23.12.2013 Suguühendusele sundimine)	7	5	4	3	1	4	1	3	1
§ 143 ¹	Sugulise kire rahuldamisele sundimine (alates 23.12.2013 kehtetu)		5	13	6	3	3	1	4	1
§ 143 ²	Suguühe või muu sugulise iseloomuga tegu mõjuvõimu kasutades (kehtiv alates 23.12.2013)									11
§ 144	Suguühe järeltulijaga (kuni 23.12.13 Suguühendus järeltulijaga)		2	3	2	1	1		2	1
§ 145	Suguühe või muu sugulise iseloomuga tegu lapseealisega (kuni 23.12.2013 Suguühendus lapseealisega)	30	10	11	14	11	10	20	18	25
§ 145 ¹	Alaealiselt seksi ostmine									5
§ 146	Sugulise kire rahuldamine lapseealisega (kehtetu alates 23.12.2013)	62	23	28	25	28	35	38	33	
§ 148	Laibarüvetamine	10	8	6	1	3	1	2	1	2
§ 149	Surnu mälestuse teotamine	41	89	45	27	19	40	17	10	41

Kuriteo liik (KarS ptk, §)		2006	2007	2008	2009	2010	2011	2012	2013	2014
§ 150	Ebaseaduslik siirdematerjali võtmine laibalt									
	10. ptk. Poliitiliste ja kodanikuõiguste vastased kuriteod	9	27	7	27	86	75	80	127	151
§ 151	Vaenu õhutamine	1								
§ 152	Võrdõiguslikkuse rikkumine									
§ 153	Diskrimineerimine pärikkusriskide alusel									
§ 154	Usuvabaduse rikkumine									
§ 155	Usulisse ühendusse astuma ja selle liikmeks olema sundimine				1				1	
§ 156	Sõnumisaladuse rikkumine	4	2	2	2	6	3	9	10	13
§ 157	Kutse- ja ametitegevuses teatavaks saanud saladuse hoidmise kohustuse rikkumine	1	3	5	4	11	6	6	12	10
§ 157 ¹	Delikaatsete isikuandmete ebaseaduslik avaldamine		1		4	1	1	3	3	5
§ 157 ²	Teise isiku identiteedi ebaseaduslik kasutamine					55	63	62	91	112
§ 158	Seaduslikult korraldatud avaliku koosoleku takistamine ja selle laialiajamine vägivaldaga									
§ 161	Valimise ja rahvahääletuse takistamine									
§ 162	Valimis- ja hääletamisvabaduse rikkumine	2	6		4				1	
§ 163	Valimise võltsimine	1							1	
§ 164	Hääle ostmine		15		12	13	2		8	11
	11. ptk. Süüteod perekonna ja alaealiste vastu	400	376	446	431	375	403	404	352	331
§ 169	Lapse ülalpidamise kohustuse rikkumine	248	288	287	341	248	233	222	176	146
§ 170	Vanema ülalpidamise kohustuse rikkumine	3		1	1	1				
§ 171	Eestkoste- ja hooldusõiguse kuritarvitamine	1	1					3	3	4
§ 172	Võõra lapse hõivamine		6	3	1	2	1	1	2	1
§ 173	Lapse müümine ja ostmine									
§ 174	Perekondliku kuuluvuse muutmine									
§ 175	Alaealise prostitutsioonile kallutamine		1	9	5	1		6	18	15
§ 175 ¹	Lapspornole juurdepääsu taotlemine ja selle jälgimine									1

Kuriteo liik (KarS ptk, §)		2006	2007	2008	2009	2010	2011	2012	2013	2014
§ 176	Alaealise prostitutsioonile kaasaaitamine	2	4	6	2					
§ 177	Alaealise kasutamine pornograafilise teose valmistamisel	10	4	4	1	2	40	9		
§ 177 ¹	Alaealise kasutamine erootilise teose valmistamisel					4	7			
§ 178	Lapsporno valmistamine ja selle võimaldamine	29	22	52	27	76	17	65	70	68
§ 178 ¹	Seksuaalse eesmärgiga kokkulepe lapseealisega kohtumiseks					1	10	9	4	7
§ 179	Lapseealise seksuaalne ahvatlemine	11	10	29	20	13	57	63	49	49
§ 179 ¹	Lastega töötamise ebaseaduslik võimaldamine (kuni 23.12.2013 Isiku töölevõtmine, kui tal on seaduse alusel keelatud lastega töötada)									
§ 180	Alaealisele vägivalda eksponeerimine	1	2	1		1		2	2	1
§ 181	Alaealise kaasatõmbamine kuriteo toimepanemisele	66	9	18	8	11	11	4	1	2
§ 182	Alaealise kallutamine alkoholi tarvitamisele	29	27	26	25	11	23	18	25	37
§ 182 ¹	Alaealisele alkoholi müümine ja ostmine		2	10		4	4	2	2	
	12. ptk. Rahvatervisevastased kuriteod	1006	1489	1600	1060	923	937	890	1045	1222
§ 183	Narkootilise ja psühhotroopse aine väikeses koguses ebaseaduslik käitlemine	197	297	301	153	138	91	92	100	134
§ 184	Narkootilise ja psühhotroopse aine suures koguses ebaseaduslik käitlemine	696	1048	1143	789	699	745	702	795	852
§ 185	Narkootilise ja psühhotroopse aine edasiandmine nooremale kui kaheksateistaastasele	53	79	65	63	26	24	29	61	121
§ 186	Narkootilise ja psühhotroopse aine ebaseaduslikule tarvitamisele kallutamine	3							1	3
§ 187	Alaealise kallutamine narkootilise ja psühhotroopse aine ja muu uimastava toimega aine ebaseaduslikule tarvitamisele	7	3	6				4	5	19
§ 188	Unimaguna, kanepi ja kokapõõsa ebaseaduslik kasvatamine	24	19	37	32	32	45	27	55	54
§ 189	Narkootilise ja psühhotroopse aine levitamise ettevalmistamine	1	2	6	4	6	8	12	2	6
§ 190	Narkootilise ja psühhotroopse aine ning nende lähteaine käitlemise, arvestuse ja aruandluse nõuete rikkumine		1		1					1
§ 192	Nakkusehaiguse ja loomataudi leviku ohu põhjustamine									

Kuriteo liik (KarS ptk, §)		2006	2007	2008	2009	2010	2011	2012	2013	2014
§ 193	Nakkushaiguse ja loomataudi leviku põhjustamine		2							
§ 194	Võltsitud ravimi levitamine (kuni 27.04.2013 Ravimi ebaseaduslik levitamine)					1		2	3	2
§ 195	Kallutamine dopingu kasutamisele								1	
§ 196	Töötervishoiu-ja ohutusnõuete, tehn. järelevalvele allutatud objektile kehtestatud nõuete eiramine, tekitatud raske tervisekahjustus	14	3							
§ 197	Töötervishoiu-ja tööohutusnõuete eiramine	9	30	34	17	17	16	18	17	25
§ 198	Töötervishoiu-ja tööohutusnõuete eiramine ettevaatamatusest	2	5	8	1	4	8	4	5	5
13. ptk. Varvastased kuriteod		32550	27600	28262	29513	30235	24389	22800	21321	20179
§ 199	Vargus	26615	21685	22471	23901	25253	20175	18628	16465	15738
§ 200	Röövimine	1005	887	909	726	599	525	457	476	360
§ 201	Omastamine	1350	967	818	903	755	763	801	845	1008
§ 202	Süüteo toimepanemise tulemusena saadud vara omandamine, hoidmine ja turustamine	362	374	308	399	248	430	517	367	301
§ 203	Asja rikkumine ja hävitamine	251	257	267	249	179	182	199	194	162
§ 204	Kultuurimälestise, museaali ja muuseumikogu rikkumine ja hävitamine	7	1	6	6	6	5	5	5	1
§ 205	Asja rikkumine ja hävitamine ettevaatamatusest	117	52	54	34	23	15	17	26	18
§ 206	Arvutiandmetesse sekkumine	7	7	9	3	6	9	14	12	7
§ 206 ¹	Terminalseadme identifitseerimisvahendi ebaseaduslik kõrvaldamine ja muutmine			2			2	2		1
§ 207	Arvutisüsteemi toimimise takistamine		5	1	4	1	5	1	6	9
§ 208	Nuhkvara, pahavara ja arvutiviiruse levitamine	1	2	2	1		2	1		3
§ 209	Kelmus	1968	2481	2222	2097	2021	1155	1147	1924	1493
§ 210	Soodustuskelmus	2	1	3	1	14	6	39	18	52
§ 211	Investeermiskelmus				1			1		
§ 212	Kindlustuskelmus	15	27	57	65	56	51	39	39	23
§ 213	Arvutikelmus	72	128	367	470	381	512	456	470	486

Kuriteo liik (KarS ptk, §)		2006	2007	2008	2009	2010	2011	2012	2013	2014
§ 214	Väljapressimine	180	147	131	108	88	98	82	96	80
§ 215	Asja omavoliline kasutamine	441	436	444	370	339	314	290	270	258
§ 216	Elektrienergia, maagaasi ja soojusenergia ebaseaduslik kasutamine	140	113	156	123	206	81	51	51	109
§ 216 ¹	Arvutikuriteo ettevalmistamine				2	2	1	3	13	37
§ 217	Arvutisüsteemi ebaseaduslik kasutamine	17	12	22	20	36	40	34	31	22
§ 217 ¹	Ebaseaduslikult kõrvaldatud ja muudetud identifitseerimisvahendiga terminalseadme kasutamine		1		1	4	1		1	3
§ 217 ²	Usalduse kuritarvitamine		17	13	29	18	17	16	12	8
	14. ptk. Intellektuaalse omandi vastased kuriteod	95	81	61	38	70	71	51	37	20
§ 219	Autorsuse rikkumine	2		1	2			1	2	
§ 220	Teose, leiutise, tööstusdisainilahenduse ja mikrolülituse topoloogia autori ja autoriõig	48	9			2				
§ 221	Autoriõiguse seadusega ettenähtud tasu maksmisest kõrvalehoidumine									
§ 222	Piraatkoopia valmistamine	8	28	15	8	14	5	2	6	1
§ 222 ¹	Ebaseaduslikult reprodutseeritud arvutiprogrammi valdamine		4	2	4	2	3	1		3
§ 223	Teose ja autoriõigusega kaasnevate õiguste objekti ebaseaduslik üldsusele suunamine	7	16	18	14	16	12	12	13	7
§ 224	Piraatkoopiaga kauplemine	1	10	11	3	21	11	3	4	2
§ 225	Autoriõiguse ja autoriõigusega kaasnevate õiguste rikkumist takistava tehnilise kaitsemeetme kõrvaldamine		3	6	1					
§ 226	Patendi, kasuliku mudeli, kaubamärgi, tööstusdisainilahenduse ja mikrolülituse topoloogia omaniku ainuõiguse rikkumine	29	7	5	5	7	7	21	6	4
§ 227	Võltsitud kaubaga kauplemine		4	3	1	8	33	11	6	3
§ 228	Leiutise ja tööstusdisainilahenduse avalikustamine									
§ 229	Sordikaitsest tulenevate õiguste rikkumine									
§ 230	Registreeritud geograafilise tähise ebaseaduslik kasutamine									

Kuriteo liik (KarS ptk, §)		2006	2007	2008	2009	2010	2011	2012	2013	2014
	15. ptk. Riigivastased kuriteod	9	73	29	16	6	9	5	13	20
§ 231	Eesti Vabariigi vastu suunatud vägivaldne tegevus		1							
§ 232	Riigireetmine				2				1	1
§ 233	Välismaalase poolt toimepandud Eesti Vabariigi vastu suunatud vägivaldne tegevus				1					
§ 234	Salakuulamine								1	
§ 234 ¹	Eesti Vabariigi vastase sõja või okupatsiooni toetamine									
§ 235	Eesti Vabariigi põhiseadusliku korra vastane ühendus		1							
§ 235 ¹	Eesti Vabariigi vastane vandenõu									
§ 235 ²	Eesti Vabariigi vastane võltsimine									
§ 235 ³	Politseiametniku ja tegevvälase riigivastane mõjutamine (kuni 01.04.2013 Politseiametniku ja tegevteenistuja riigivastane mõjutamine)									
§ 236	Üleskutse kuriteo toimepanemisele Eesti Vabariigi vastu									
§ 237	Terrorikuritegu	2								
§ 237 ¹	Terroristlik ühendus									
§ 237 ²	Terrorikuriteo ettevalmistamine ja üleskutse selle toimepanemisele									
§ 237 ³	Terrorikuriteo ja selle toimepanemisele suunatud tegevuse rahastamine ning toetamine									1
§ 238	Massilise korratuse organiseerimine ja ettevalmistamine ning üleskutse selles osalemisele		6	1						
§ 239	Süüteo toimepanemine massilise korratuse ajal	1	50	10						
§ 240	Ametiruumi tungimine									
§ 241	Riigisaladuse ja salastatud välisteabe avalikustamine		1		2	1	1	1	4	6
§ 242	Riigisaladuse ja salastatud välisteabe avalikustamine ettevaatamatusest								1	
§ 243	Asutusesisese teabe edastamine				1			1	1	1
§ 244	Rünne kõrge riigiametniku elule ja tervisele									

Kuriteo liik (KarS ptk, §)		2006	2007	2008	2009	2010	2011	2012	2013	2014
§ 245	Eesti Vabariigi ametliku sümboli teotamine	6	14	17	9	5	8	3	5	11
§ 246	Rünne rahvusvaheliselt kaitstud isiku elule ja tervisele									
§ 247	Rahvusvaheliselt kaitstud isiku laimamine ja solvamine									
§ 248	Tungimine diplomaatiliselt puutumatust omavale maa-alale, hoonesse ja ruumi									
§ 249	Välisriigi ja rahvusvahelise organisatsiooni ametliku sümboli teotamine			1	1					
§ 250	Üleskutse kuriteo toimepanemisele välisriigi ja rahvusvahelise organisatsiooni vastu									
§ 251	Võimuhaaramine kaitsejõududes									
§ 252	Tungimine riigikaitsele tähtsale maa-alale, hoonesse ja ruumi									
§ 253	Riigikaitsele sundkoormise täitmata jätmine									
§ 254	Mobilisatsioonikäsu täitmata jätmine ja kaitseväeteenistusest kõrvalehoidumine									
	16. ptk. Avaliku rahu vastased kuriteod	2943	4366	4565	4068	4162	3277	3109	2799	2288
§ 255	Kuritegelik ühendus	1	5	4	8	10	24	15	26	20
§ 256	Kuritegeliku ühenduse organiseerimine	2	2	1	1	2	2	6	9	5
§ 257	Omavoli	110	97	87	84	95	74	81	57	32
§ 258	Eesti Vabariigi riigipiiri ja ajutise kontrolljoone ebaseaduslik ületamine	28	10	5	32	24	30	56	82	60
§ 259	Välismaalase ebaseaduslik toimetamine üle Eesti Vabariigi riigipiiri ja ajutise kontrolljoone	5	7	1	10	8	6	10	9	8
§ 260	Välismaalase ilma seadusliku aluseta Eestis viibimine				2	3	2	5	10	6
§ 260 ¹	Eestis ilma seadusliku aluseta viibivale välismaalasele töötamise võimaldamine									
§ 263	Avaliku korra raske rikkumine	1486	1906	1688	1040	775	540	378	295	188
§ 264	Looma julm kohtlemine	19	28	36	30	34	34	18	23	24
§ 264 ¹	Avaliku koosoleku pidamise nõuete rikkumine (alates 01.07.2014)									
§ 265	Keelatud avalik koosolek	1	2							
§ 266	Omavolliline sissetung	672	1685	2073	2386	2592	2032	1927	1660	1431

Kuriteo liik (KarS ptk, §)		2006	2007	2008	2009	2010	2011	2012	2013	2014
§ 268	Ebaseadusliku tegevuse võimaldamine	38	5	6	1		5			
§ 268 ¹	Prostitutsioonile kaasaaitamine		24	37	15	15	15	8		
§ 272	Eesti riigilipu ebaseaduslik heiskamine laeval									
§ 273	Eesti riigilipu kandmise kohustuse rikkumine laeval									
§ 274	Vägivald võimuesindaja ja avalikku korda kaitsva muu isiku suhtes	207	225	246	188	258	236	283	272	232
§ 275	Võimuesindaja ja avalikku korda kaitsva muu isiku laimamine ja solvamine	135	198	183	161	284	232	290	286	241
§ 280	Valeandmete esitamine	233	147	178	91	49	28	26	56	20
§ 281	Ebaõigete andmete esitamine kohturegistri pidajale, Eesti väärt-paberite keskregistrile, abieluvararegistrile, notarile ja kohtutäiturile	5	25	19	19	13	17	6	14	21
§ 283	Maakasutusnõuete ja maakatastri pidamise korra rikkumine	1								
§ 284	Kaitsekoodide üleandmine			1						
§ 285	Arhivaali ebaseaduslik hävitamine									
§ 286	Arhivaali kasutamiskõlbmatuks muutmine									
§ 287	Arhivaali kasutamiskõlbmatuks muutmine ettevaatamatusest									
	17. ptk. Ametialased kuriteod	511	232	310	172	196	167	160	312	320
§ 289	Ametiseisundi kuritarvitamine	85	15	2						
§ 290	Ametialane lohakus	15	4							
§ 291	Võimuliialdus	108	67	52	36	40	32	32	34	16
§ 291 ¹	Riikliku järelvalve ebaseaduslik teostamine		2		4	1		2		
§ 292	Andmekogu pidamise nõuete rikkumine			1						
§ 293	Pistise võtmine	10	23	62	21	20	10	24	32	96
§ 294	Altkäemaksu võtmine	47	27	47	30	31	43	32	57	36
§ 295	Pistise vahendus	1	1		1			2	4	1
§ 296	Altkäemaksu vahendus	13	2	35	11	20	10	5	63	3
§ 297	Pistise andmine	7	6	23	18	11	12	28	34	96
§ 298	Altkäemaksu andmine	42	50	57	25	47	33	21	67	29

Kuriteo liik (KarS ptk, §)		2006	2007	2008	2009	2010	2011	2012	2013	2014
§ 298 ¹	Mõjuvõimuga kauplemine		1	1	2	4	10	2		
§ 299	Ametialane võltsimine	176	26	24	21	5	3	8	15	30
§ 300	Riigihangete teostamise nõuete rikkumine	7	3	2	1	6	7	1	3	4
§ 300 ¹	Toimingupiirangu rikkumine		4	4	2	10	7	3	3	9
§ 300 ²	Notari poolt teadvalt ebaseadusliku ametitoimingu tegemine		1			1				
	18. ptk. Õigusemõistmisevastased kuriteod	2107	1941	1527	886	537	508	473	487	470
§ 302	Kohtunikule, rahvakohtunikule, uurijale, prokuröridele, kaitsjale, kannatanu esindajale ja tema lähedasele raske tervisekahjustuse tekitamine									
§ 303	Vägivald kohtuniku, rahvakohtuniku, uurija, prokuröri, kaitsja, kannatanu esindaja ja tema lähedase suhtes	2	2	2	2	3	3	5	2	5
§ 304	Kohtuniku, rahvakohtuniku, uurija, prokuröri, kaitsja, kannatanu esindaja ja tema lähedase vara rikkumine ja hävitamine	1					1			
§ 305	Kohtu ja kohtuniku laimamine ja solvamine	3	2	1	2	3	2	6	5	4
§ 306	Kuriteo varjamine	5	3	4	9	3	5	6	1	1
§ 307	Kuriteost mitteteatamine	5	4	7	10	7	8	5	11	6
§ 308	Üleskirjutatud vara hoidmise nõuete rikkumine	5	2	3	3	4	9	4	7	8
§ 309	Kohtukordniku tegevuse takistamine									
§ 310	Ebaseaduslik süüdistuse esitamine									
§ 311	Kohtuniku poolt teadvalt ebaseadusliku kohtulahendi tegemine					1				1
§ 311 ¹	Kohtunikuabi või kohtujuristi poolt teadvalt ebaseadusliku kohtulahendi tegemine (kuni 01.07.2014 Kohtunikuabi poolt teadvalt ebaseadusliku kohtulahendi tegemine)									
§ 311 ²	Väärteomenetluses teadvalt ebaseadusliku otsuse tegemine				1	1	1		1	2
§ 311 ³	Süüteomenetluse teadvalt ebaseaduslik lõpetamine				1	1	1			
§ 312	Ebaseaduslik ülekuulamine		1				1			
§ 313	Kohtumenetlust tagava toimingu ebaseaduslik kohaldamine			1				1	1	2
§ 314	Ebaseaduslik läbiotsimine ja väljatõstmine	13	7	10	10	5	8	5	7	4
§ 315	Ebaseaduslik jälitustegevus ja teabe varjatud kogumine			1	1		1	1	1	

Kuriteo liik (KarS ptk, §)		2006	2007	2008	2009	2010	2011	2012	2013	2014
§ 316	Tõendi kõrvaldamine ja kunstlik loomine	2	5	2	4	3	6	3	4	3
§ 316 ¹	Kriminaalasja kohtueelse menetluse ja jälitusmenetluse andmete avaldamine		1	1	3	4	6	2		2
§ 316 ²	Teabe õigusliku aluseta salastamine ning riigisaladuse ja salastatud välisteabe vales õiguslikul alusel, vale salastamistaseme ja -tähtajaga salastamine									1
§ 317	Menetlusosalise, tunnistaja, kannatanu, eksperdi ja tõlgi ilmumise takistamine					1	1			
§ 318	Tunnistaja, kannatanu ja tõlgi poolt kohustuste täitmisest keeldumine	6	7	3	3	1	3	3	2	
§ 319	Valekaebus	15	6	11	7	7	5	8	8	13
§ 320	Valeütlus ja valevanne	161	207	206	161	135	148	130	96	100
§ 321	Vale eksperdiarvamus ja valetõlge	1								
§ 322	Sundimine valeütlust ja vale eksperdi arvamust andma ning valetõlget tegema	4	2	1			1			
§ 323	Kahtlustatava, süüdistatava, kohtualuse, õigeksmõistetud, süüdimõistetud, tunnistaja, eksperdi, tõlgi ja kannatanu suhtes vägivaldla toimepanemine	8	14	15	8	11	5	9	14	10
§ 323 ¹	Saladuse hoidmise kohustuse rikkumine					1	2			3
§ 324	Kinnipeetava, arestialuse ja vahistatu ebaseaduslik kohtlemine	3	2		4	1	1	1		
§ 325	Aine ja eseme ebaseaduslik üleandmine kinnipidamiskohas	528	143	18	7	6	15	16	18	15
§ 326	Kinnipeetava, arestialuse ja vahistatu ebaseaduslik vabastamine									
§ 327	Massilised korratused kinnipidamiskohas	2		2				1		
§ 328	Kinnipeetava, arestialuse ja vahistatu põgenemine	12	15	8	7	3	10	5	14	6
§ 329	Karistuse kandmisest kõrvalehoidumine	1027	1149	978	556	230	211	185	209	178
§ 330	Kinnipeetava, arestialuse ja vahistatu poolt alkohoolse joogi ning muu piiritust sisaldava aine valmistamine, omandamine, valdamine ja arsti ettekirjutuseta tarvitamine	58	35	27	8	4	9	2	10	4
§ 331	Kinnipeetava, arestialuse ja vahistatu poolt narkootilise ja psühhotroopse aine valmistamine, omandamine, valdamine ja arsti ettekirjutuseta tarvitamine	246	326	213	67	56	12	40	21	28

Kuriteo liik (KarS ptk, §)		2006	2007	2008	2009	2010	2011	2012	2013	2014
§ 331 ¹	Kohtulahendi täitmata jätmine					1	3	3	1	1
§ 331 ²	Lähemiskeelu rikkumine		6	12	11	44	29	31	46	59
§ 331 ³	Kohtutäituri poolt vara teadvalt ebaseaduslik arest ja müük		2	1	1	1	1			
§ 331 ⁴	Karistusjärgse käitumiskontrolli kontrollnõuete ja kohustuste rikkumine							1	8	14
	19. ptk. Avaliku usalduse vastased kuriteod	1606	2168	1991	1810	1415	1423	1205	1505	1832
§ 333	Maksevahendi ja väärtpaberi võltsimine	65	16	27	24	14	34	12	12	10
§ 333 ¹	Raha võltsimine						3	6	2	
§ 334	Võltsitud maksevahendi ja väärtpaberi kasutamine	469	478	454	494	387	475	414	404	526
§ 335	Maksumärgi võltsimine		1			1				
§ 336	Võltsitud maksumärgi kasutamine ja käibeleaskmine	3			1					
§ 337	Postimaksevahendi ja selle jäljendi võltsimine									
§ 338	Võltsitud postimaksevahendi ja selle jäljendi käibeleaskmine									
§ 339	Proovijärelevalve märgise võltsimine ja võltsituna kasutamine			2						
§ 340	Raha, pangakaardi ja muu maksevahendi võltsimise ettevalmistamine	1	1	2	3	2	2	5	11	12
§ 341	Riikliku teenetemärgi võltsimine									
§ 344	Dokumendi, pitsati ja plangi võltsimine	304	706	314	348	343	323	328	421	530
§ 345	Võltsitud dokumendi, pitsati ja plangi kasutamine	232	336	534	465	284	283	247	397	490
§ 346	Dokumendi, pitsati ja stambi hävitamine, rikkumine, vargus ja peitmine	140	155	117	91	66	54	49	60	59
§ 347	Tähtsa isikliku dokumendi võltsimine	32	34	26	11	19	37	13	6	21
§ 348	Võltsitud tähtsa isikliku dokumendi kasutamine ja kasutada andmine	49	29	14	20	13	63	18	34	22
§ 349	Tähtsa isikliku dokumendi kuritarvitamine	311	412	501	353	286	149	113	158	162
	20. ptk. Keskkonnastõusvad kuriteod	149	55	35	21	27	39	39	28	36
§ 353	Taimestikku ohustav tegevus									
§ 354	Puude ja põõsaste kahjustamine ja hävitamine	21	4	3	1		1	1		
§ 355	Puude ja põõsaste kahjustamine ja hävitamine ettevaatamatusest	9								
§ 356	Puude ja põõsaste ebaseaduslik raie	76	21	14	9	12	12	14	3	4

Kuriteo liik (KarS ptk, §)		2006	2007	2008	2009	2010	2011	2012	2013	2014
§ 357	Kaitstava loodusobjekti kaitse nõuete eiramine	2	1	2			2	2	2	2
§ 358	Kaitstava loodusobjekti kaitse nõuete eiramine ettevaatamusest									
§ 359	Maastiku kahjustamine		3							
§ 360	Maastiku kahjustamine ettevaatamusest									
§ 361	Loodusliku loomastiku kahjustamine	21	3	4	2	2	6	14	12	10
§ 363	Looduskasutus- ja saasteloata tegutsemine	5	6	4	3	10	14	7	8	15
§ 364	Keskkonna saastamine	6	8	2						1
§ 365	Keskkonna saastamine ettevaatamusest	1					1		1	
§ 365 ¹	Laevalt saasteainete merre heitmise keelu korduv rikkumine									
§ 365 ²	Laevalt saasteainete merre heitmise keelu korduv rikkumine ettevaatamusest									
§ 367	Ohtlike kemikaalide ja jäätmete käitlemise nõuete rikkumine	7	9	6	5	3	1		1	3
§ 368	Ohtlike kemikaalide ja jäätmete käitlemise nõuete rikkumine ettevaatamusest	1			1		2		1	
§ 368 ¹	Riikidevahelise jäätmeveo nõuete rikkumine									1
§ 368 ²	Käitise ebaseaduslik käitamine							1		
§ 368 ³	Osoonikihi kaitsmise eesmärgil keelatud aine ja toote käitlemine									
§ 369	Üleujutuse, soostumise ja veehulga lubamatu vähenemise põhjustamine									
§ 370	Üleujutuse, soostumise ja veehulga lubamatu vähenemise põhjustamine ettevaatamusest									
	21. ptk. Majandusalased kuriteod	486	465	779	987	1137	1044	800	701	606
§ 372	Tegevusloata ja keelatud majandustegevus	65	10	4	24	22	7	15	8	17
§ 373	Ärikeelu ja teataval erialal ning ametikohal töötamise keelu rikkumine			1	5	26	12	5	5	1
§ 374	Alkoholi ebaseaduslik tootmine	14	8	4	5	4	5	5	6	6
§ 375	Alkoholi käitlemise korra rikkumine	42	42	52	19	27	38	43	44	43
§ 376	Tubakatoodete käitlemise korra rikkumine	38	40	62	18	17	32	41	48	31

Kuriteo liik (KarS ptk, §)		2006	2007	2008	2009	2010	2011	2012	2013	2014
§ 376 ¹	Lisaainete ebaseaduslik eemaldamine erimärgistatud vedelkütusest ja selle tulemusel saadud vedelkütuse käitlemine	1							1	
§ 376 ²	Kvaliteedinõuetele mittevastava vedelkütuse ebaseaduslik käitlemine	1			3		1	1		
§ 377	Ärisaladuse õigustamatu avaldamine ja kasutamine		3	2	3	3	3	6	3	1
§ 378	Ärisaladuse õigustamatu kasutamine									
§ 379	Audiitor- ja erikontrolli tulemuste esitamata jätmine ja ebaõige esitamine									
§ 380	Osanike, aktsionäride ja tulundusühistu liikmete koosoleku kokku kutsumata jätmine	25	18	6	9	4	10	8	4	1
§ 381	Äriühingu varalise seisundi ja muude kontrollitavate asjaolude kohta andmete esitamata jätmine ja ebaõigete andmete esitamine	5	4	3	4		3	2	2	1
§ 381 ¹	Raamatupidamise kohustuse rikkumine		1	8	24	48	65	45	38	27
§ 382	Ebaõigete andmete esitamine audiitorile ja erikontrolli läbiviijale									
§ 383	Aktsiatest tulenevate õiguste ebaseaduslik kasutamine			1						
§ 384	Maksejõuetuse põhjustamine	4	5	5	13	32	40	20	24	20
§ 385	Vara varjamine pankroti- ja täitemenetluses	10	4	11	13	10	31	28	20	13
§ 385 ¹	Pankrotiavalduse esitamise kohustuse täitmata jätmine		11	21	59	99	105	46	34	19
§ 386	Maksude väärarvutus	108	61	52	21	7		1		
§ 389	Maksumaksjale tehtavatelt väljamaksetelt maksuseaduses ettenähtud maksu kinni pidamata jätmine		2	1			1			
§ 389 ¹	Maksude maksmisest kõrvalehoidumine suures ulatuses		15	35	24	31	28	22	30	39
§ 389 ²	Maksukelmus suures ulatuses			8	2	4	14	14	13	8
§ 390	Maksuhalduri tegevuse takistamine	3	6	2	2					
§ 391	Salakaubavedu	83	83	113	410	499	352	267	197	21
§ 392	Keelatud ja eriluba nõudva kauba ebaseaduslik sisse- ja väljavedu	59	101	250	181	219	197	161	189	307
§ 393	Ebaseaduslikud toimingud tollisoodustusega kaubaga		1			2		1		
§ 394	Rahapesu	28	49	128	134	64	80	52	34	46
§ 394 ¹	Rahapesu kokkulepe (alates 15.07.2013)									1

Kuriteo liik (KarS ptk, §)	2006	2007	2008	2009	2010	2011	2012	2013	2014
§ 395 Isikusamasuse tuvastamise kohustuse täitmata jätmine			3						
§ 396 Rahapesu kahtlusest mitteteatamine ja ebaõigete andmete esitamine					1	1			
§ 397 Ebaseaduslik investeerimine									
§ 398 Siseteabe väärkasutamine			1	4	2	1			
§ 398 ¹ Turumanipulatsioon				2					1
§ 399 Turgu valitseva ettevõtja seisundi kuritarvitamine									
§ 400 Konkurentsi kahjustav kokkulepe, otsus ja kooskõlastatud tegevus		1	5	8	16	18	14	1	3
§ 401 Koondumisest teatamata jätmine, koondumise jõustamine koondumiseks loa puudumisel									
§ 402 Olulist vahendit omava ettevõtja kohustuste täitmata jätmine (kuni 15.07.2013 Eri- ja ainuõigust ja olulist vahendit omava ettevõtja kohustuste rikkumine)									
§ 402 ¹ Keelatud annetuse tegemine ja vastuvõtmine suures ulatuses (kuni 01.04.2014 Erakonna majandustegevusele ja varale kehtestatud piirangute rikkumine)			1				3		
§ 402 ² Erakonnale tehtava annetuse vastuvõtmise keelu rikkumine									
22. ptk. Üldohtlikud kuriteod	431	351	449	384	319	288	326	249	205
§ 403 Üldohtlik mürgitamine									
§ 404 Süütamine	106	65	49	47	63	59	47	51	39
§ 405 Plahvatus tekitamine	3	11	7	9	9	7	1	4	2
§ 406 Elutähtsa süsteemi häirimine ja kahjustamine	8	2	4	2		3	2	1	4
§ 407 Elutähtsa rajatise kahjustamine					1	2		1	
§ 408 Elule ja tervisele ohtliku ehitise ehitamine	1	1		1		2	1	1	1
§ 409 Tehnilise normi nõuetele mittevastava toote valmistamine, töötlemine ja turustamine		1							
§ 410 Raadiohäire tekitamine ning vale ja eksitava teate saatmine									
§ 411 Ebaseaduslik kiirgustegevus	3	4	2		1				
§ 412 Kiirgusallika käitlemise nõuete rikkumine			1						

Kuriteo liik (KarS ptk, §)		2006	2007	2008	2009	2010	2011	2012	2013	2014
§ 414	Lõhkeaine ebaseaduslik käitlemine	34	37	57	39	42	31	37	24	13
§ 415	Lõhkeseadeldise ja selle olulise osa ebaseaduslik käitlemine	27	27	58	45	26	21	23	24	12
§ 416	Lõhkematerjali käitlemise nõuete rikkumine	1		3	3	2	1	1		
§ 418	Tulirelva, selle olulise osa ja laskemoona ebaseaduslik käitlemine	243	189	203	201	137	138	159	113	111
§ 418 ¹	Tsiviilkäibes keelatud tulirelva, selle olulise osa ja laskemoona ebaseaduslik käitlemine		4	39	15	19	18	31	16	13
§ 419	Tulirelva lohakas hoidmine	1	2	1		2	1	1		1
§ 420	Tulirelva helisummuti, laser- ja öösihiku ebaseaduslik käitlemine	4	8	25	22	17	5	23	14	9
	23. ptk. Liikluskuriteod	4464	5127	4359	3246	3465	3816	3713	3684	3327
§ 422	Sõidukijuhi poolt liiklusnõuete ja sõiduki käitusnõuete rikkumine	153	147	106	96	76	106	91	116	87
§ 423	Sõidukijuhi poolt liiklusnõuete ja sõiduki käitusnõuete rikkumine ettevaatamatusest	159	140	68	70	74	72	82	48	53
§ 424	Mootorsõiduki, maastikusõiduki ja trammi juhtimine joobeseisundis	4150	4835	4179	3076	3304	3635	3535	3513	3179
§ 424 ¹	Mootorsõiduki, maastikusõiduki ja trammi juhtimine joobeseisundis ettevaatamatusest							1	1	
§ 425	Liiklusohutusnõuete ja sõiduki käitusnõuete rikkumine		1		2	1		1	1	
§ 426	Alarmsõiduki tähistuse ebaseaduslik kasutamine	2	4	6	2	9	1	3	5	8
§ 427	Rahvusvahelise õhusõidu eeskirjade rikkumine					1	2			
§ 428	Reisija poolt kergesti süttiva ja sööbiva aine vedu õhusõidukis									
§ 429	Laevade kokkupõrkel teise laeva päästmiseks abinõude tarvitusele võtmata jätmine									
§ 430	Rongi omavoliline ilma vajaduseta peatamine									
	24. ptk. Kaitseteenistusalaselised kuriteod	10	15	17	23	8	13	9	13	11
§ 432	Keeldumine käsu täitmisest				2					1
§ 433	Käsu täitmata jätmine									
§ 434	Kaitseväeteenistuses oleva isiku ähvardamine (kuni 01.04.2013 Tegevteenistuses oleva isiku ähvardamine)									

Kuriteo liik (KarS ptk, §)		2006	2007	2008	2009	2010	2011	2012	2013	2014
§ 435	Vägivald kaitseväeteenistuses oleva isiku suhtes (kuni 01.04.2013) Vägivald tegevteenistuses oleva isiku suhtes)								1	
§ 436	Omavoliline lahkumine väeosast ja muust teenistuskohast	9	12	16	20	8	6	6	8	8
§ 437	Omavoliline lahkumine väeosast ja muust teenistuskohast teenistusrelvaga				1				1	
§ 438	Väeosa ja muu teenistuskoha omavoliline mahajätmine lahinguolukorras									
§ 439	Väejooks	1		1			1			
§ 440	Kaitseteenistusest kõrvalehoidumine						1		1	
§ 441	Masinate juhtimise ja käitusnõuete rikkumine									
§ 442	Lendude ja nendeks ettevalmistamise nõuete rikkumine									1
§ 443	Laevajuhtimisnõuete rikkumine									
§ 444	Sise- ja distsiplinaarmäärustiku rikkumine (kehtetu alates 01.04.2013)									
§ 445	Vale teenistusala eettekanne						2	3	2	1
§ 446	Võimu kuritarvitamine						2			
§ 447	Teenistusala lohakus		3				1			
§ 448	Kaitsejõudude vara pillamine									
§ 449	Relvastatud üksuse üleandmine ja vara jätmine vaenlasele (kuni 01.04.2013 Sõjajõudude üleandmine ja vara jätmine vaenlasele)									
§ 450	Hukkuva sõjalaeva mahajätmine									

LISA 2. MAAKONDADES 2014. AASTAL REGISTREERITUD KURITEOD

Paragrahv	Eesti	Harju- maa	Hiiu- maa	Ida- Virumaa	Jõgeva- maa	Järva- maa	Lääne- maa	Lääne- Virumaa	Põlva- maa	Pärnu- maa	Rapla- maa	Saare- maa	Tartu- maa	Valga- maa	Viljandi- maa	Võru- maa	Märatle- mata
Kuriteod kokku	37787	18761	121	5266	644	558	580	1531	726	1964	858	451	4002	748	765	766	46
I raskusaste	1766	906	3	300	20	19	14	55	13	89	13	15	224	23	53	11	8
II raskusaste	36021	17855	118	4966	624	539	566	1476	713	1875	845	436	3778	725	712	755	38
8. ptk. Inimsuse ja rahvusvahelise julgeoleku vastased kuriteod	2	0	0	1	0	0	0	0	0	1	0	0	0	0	0	0	0
§ 93 ¹ Rahvusvahelise sanktsiooni rakendamata jätmise	1	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
§ 99 Sõjavangi ja interneeritud tsiviilelaniku vastane rünnak	1	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0
9. ptk. Isikuvastased süüteo	6956	3516	24	852	122	137	354	150	385	170	166	58	599	123	133	160	7
§ 113 Tapmine	42	22	0	6	0	1	1	1	0	0	3	0	2	3	3	0	0
§ 114 Mõrv	13	2	0	5	0	0	0	1	1	1	0	1	2	0	0	0	0
§ 115 Provotseeritud tapmine	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
§ 117 Surma põhjustamine ettevaatamusest	58	18	0	10	1	3	1	0	3	5	6	2	3	0	2	4	0
§ 118 Raske tervisekahjustuse tekitamine	77	31	0	21	0	0	0	3	1	5	0	2	5	5	3	1	0
§ 119 Raske tervisekahjustuse ettevaatamusest	20	8	0	0	1	0	3	0	0	6	1	0	0	0	1	0	0
§ 120 Ähvardamine	700	306	2	109	6	6	10	18	21	26	19	3	120	21	12	21	0
§ 121 Kehaline väärkohtlemine	5395	2504	19	792	80	83	162	259	115	299	146	65	492	152	103	121	3
§ 122 Piinamine	117	50	0	16	1	0	0	1	25	2	1	0	17	0	2	2	0
§ 123 Ohtu asetamine	13	3	0	3	2	0	0	3	0	0	1	1	0	0	0	0	0
§ 124 Abita jätmise	2	0	0	0	0	0	0	0	0	1	0	0	0	1	0	0	0
§ 133 Inimkaubandus	5	0	0	2	0	0	0	0	0	0	0	0	2	0	1	0	0
§ 133 ² Kupeldamine	8	1	0	0	0	0	0	0	0	0	0	0	7	0	0	0	0

Paragrahv	Eesti	Harju- maa	Hiiu- maa	Ida- Virumaa	Jõgeva- maa	Järva- maa	Lääne- maa	Lääne- Virumaa	Põlva- maa	Pärnu- maa	Rapla- maa	Saare- maa	Tartu- maa	Valga- maa	Viljandi- maa	Võru- maa	Märatle- mata
§ 136 Vabaduse võtmine seadusliku aluseta	59	21	0	7	0	0	3	0	3	2	2	2	6	5	4	4	0
§ 137 Eraviisiline järelevalve	15	8	0	1	0	0	1	0	0	3	1	0	0	0	0	1	0
§ 141 Vägistamine	147	43	0	17	5	7	1	9	4	21	4	2	19	1	11	0	3
§ 142 Sugulise kire vägivaldne rahuldamine	8	4	0	0	1	1	0	0	0	0	0	0	0	0	2	0	0
§ 143 Suguühendusele sundimine	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
§ 143 ¹ Sugulise kire rahuldamisele sundimine	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
§ 143 ² Suguühe või muu sugulise iseloomuga tegu mõjuvõimu kasutades	11	7	0	1	0	0	0	1	0	0	0	1	0	0	1	0	0
§ 144 Suguühe järeלטulijaga	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0
§ 145 Suguühe või muu sugulise iseloomuga tegu lapseealisega	24	11	0	3	0	3	1	2	1	0	1	1	1	0	0	0	0
§ 145 Suguühendus lapseealisega	1	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
§ 145 ¹ Alaealiselt seksi ostmine	5	0	0	2	0	0	0	0	0	0	0	0	1	1	0	1	0
§ 148 Laibarüvetamine	2	0	0	1	0	0	0	0	0	0	1	0	0	0	0	0	0
§ 149 Surnu mälestuse teotamine	41	3	0	3	0	0	0	3	0	0	0	0	31	0	1	0	0
10. ptk. Poliitiliste ja kodanikuõiguste vastased kuriteod	151	45	0	21	0	2	4	3	1	7	2	3	56	3	3	1	0
§ 156 Sõnumisaladuse rikkumine	13	7	0	2	0	0	0	0	0	2	0	0	2	0	0	0	0
§ 157 Kutse- ja ametitegevuses teatavaks saanud saladuse hoidmise kohustuse rikkumine	10	6	0	1	0	0	0	0	0	0	0	0	3	0	0	0	0
§ 157 ¹ Delikaatsete isikuandmete ebaseaduslik avaldamine	5	1	0	1	0	0	0	0	0	0	0	0	3	0	0	0	0
§ 157 ² Teise isiku identiteedi ebaseaduslik kasutamine	112	26	0	13	0	1	4	3	1	5	2	2	48	3	3	1	0
§ 164 Hääle ostmine	11	5	0	4	0	1	0	0	0	0	0	1	0	0	0	0	0

Paragrahv	Eesti	Harju- maa	Hiiu- maa	Ida- Virumaa	Jõgeva- maa	Järva- maa	Lääne- maa	Lääne- Virumaa	Põlva- maa	Pärnu- maa	Rapla- maa	Saare- maa	Tartu- maa	Valga- maa	Viljandi- maa	Võru- maa	Märatle- mata
11. ptk. Süüteod perekonna ja alaealiste vastu	331	122	0	58	6	7	8	12	12	25	25	2	33	4	11	4	2
§ 169 Lapse ülalpidamise kohustuse rikkumine	146	62	0	25	2	2	2	6	3	8	8	1	16	3	5	3	0
§ 171 Eestkoste- ja hooldusõiguse kuritarvitamine	4	3	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
§ 172 Võõra lapse hõivamine	1	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
§ 175 Inimkaubandus alaealise ärakasutamise eesmärgil	15	5	0	4	0	0	0	3	0	0	3	0	0	0	0	0	0
§ 175 ¹ Lapspornole juurdepääsu taotlemine ja selle jälgimine	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
§ 178 Lapsporno valmistamine ja selle võimaldamine	68	23	0	16	2	0	1	3	5	5	1	1	9	0	1	0	1
§ 178 ¹ Seksuaalse eesmärgiga kokkulepe lapseealisega kohtumiseks	7	2	0	2	0	1	0	0	0	0	0	0	0	0	2	0	0
§ 179 Lapseealise seksuaalne ahvatlemine	49	21	0	7	1	2	3	0	1	1	1	0	7	1	2	1	1
§ 180 Alaealisele julmuse eksponeerimine	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
§ 181 Alaealise kaasatõmbamine kuriteo toimepanemisele	2	1	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0
§ 182 Alaealise kallutamine alkoholi tarvitamisele	37	3	0	3	1	2	1	0	2	11	12	0	1	0	1	0	0
12. ptk. Rahvatervisevastased süüteod	1222	605	3	161	19	52	11	48	6	65	9	15	172	4	43	7	2
§ 183 Narkootilise ja psühhotroopse aine väikeses koguses ebaseaduslik käitlemine	134	37	0	9	5	42	3	7	0	10	2	6	5	0	7	1	0
§ 184 Narkootilise ja psühhotroopse aine suures koguses ebaseaduslik käitlemine	852	483	3	106	3	5	4	29	3	36	3	8	135	4	24	4	2

Paragrahv	Eesti	Harju- maa	Hiiu- maa	Ida- Virumaa	Jõgeva- maa	Järva- maa	Lääne- maa	Lääne- Virumaa	Põlva- maa	Pärnu- maa	Rapla- maa	Saare- maa	Tartu- maa	Valga- maa	Viljandi- maa	Võru- maa	Märatle- mata
§ 185 Narkootilise ja psühhotroopse aine edasiandmine nooremale kui kaheksateistaastasele isikule	121	50	0	26	8	3	3	8	1	9	1	1	6	0	4	1	0
§ 186 Narkootilise ja psühhotroopse aine ebaseaduslikule tarvitamisele kallutamine	3	1	0	0	0	0	0	0	0	1	0	0	0	0	1	0	0
§ 187 Alaealise kallutamine narkootilise ja psühhotroopse aine ja muu uimastava toimega aine ebaseaduslikule tarvitamisele	19	0	0	4	0	0	0	0	0	0	0	0	15	0	0	0	0
§ 188 Unimaguna, kanepi ja kokapõõsa ebaseaduslik kasvatamine	54	17	0	6	3	2	1	1	1	6	2	0	9	0	6	0	0
§ 189 Narkootilise ja psühhotroopse aine levitamise ettevalmistamine	6	2	0	1	0	0	0	0	1	1	1	0	0	0	0	0	0
§ 190 Narkootilise ja psühhotroopse aine ning nende lähteaine käitlemise, arvestuse ja aruandluse nõuete rikkumine	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
§ 194 Ravimi ebaseaduslik käitlemine	2	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
§ 197 Töötervishoiu- ja ohutusnõuete eiramise, põhjustatud inimese surm	25	10	0	8	0	0	0	3	0	1	0	0	2	0	0	1	0
§ 198 Töötervishoiu- ja ohutusnõuete eiramise, tekitatud raske tervisekahjustus või põhjustatud surm	5	2	0	1	0	0	0	0	0	1	0	0	0	0	1	0	0

Paragrahv	Eesti	Harju- maa	Hiiu- maa	Ida- Virumaa	Jõgeva- maa	Järva- maa	Lääne- maa	Lääne- Virumaa	Põlva- maa	Pärnu- maa	Rapla- maa	Saare- maa	Tartu- maa	Valga- maa	Viljandi- maa	Võru- maa	Märatle- mata
13. ptk. Varavastased süüteod	20179	11082	48	2669	304	263	239	773	251	1050	437	200	1868	317	353	303	22
§ 199 Vargus	15738	9150	46	1866	232	193	178	620	165	805	335	151	1280	257	247	207	6
§ 200 Röövimine	360	210	0	85	5	2	3	7	3	9	3	0	18	7	4	2	2
§ 201 Omastamine	1008	318	1	194	17	23	11	21	5	64	19	6	247	9	39	34	0
§ 202 Süüteo toimepanemise tulemusena saadud vara omandamine, hoidmine ja turustamine	301	166	0	55	8	5	2	4	12	13	3	1	23	0	5	3	1
§ 203 Asja rikkumine ja hävitamine	162	75	0	30	7	4	2	4	3	7	5	1	13	1	7	3	0
§ 204 Kultuurimälestise, arhivaali, museaali ja muuseumikogu rikkumine ja hävitamine	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
§ 205 Asja rikkumine ja hävitamine ettevaatamatuses	18	12	0	0	1	0	0	2	0	0	0	0	1	2	0	0	0
§ 206 Arvutiandmetesse sekkumine	7	2	0	2	1	1	0	0	0	0	0	0	1	0	0	0	0
§ 206 ¹ Terminalseadme identifitseerimisvahendi ebaseaduslik kõrvaldamine ja muutmise	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
§ 207 Arvutisüsteemi toimimise takistamine	9	5	0	0	0	1	0	0	0	0	0	1	1	1	0	0	0
§ 208 Nuhkvara, pahavara ja arvutiviiruse levitamine	3	2	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0
§ 209 Kelmus	1493	785	0	172	7	17	20	78	29	94	31	17	169	14	25	29	6
§ 210 Soodustuskelmus	52	6	0	13	2	2	0	0	7	1	0	7	6	3	5	0	0
§ 212 Kindlustuskelmus	23	11	0	4	0	0	0	1	0	3	1	0	2	0	1	0	0
§ 213 Arvutikelmus	486	163	1	127	7	4	9	12	23	23	26	7	59	6	3	9	7
§ 214 Väljapressimine	80	34	0	21	4	3	0	3	0	6	1	0	5	1	2	0	0
§ 215 Asja omavoliiline kasutamine	258	63	0	60	13	6	14	13	2	20	8	8	24	7	11	9	0

Paragrahv	Eesti	Harju- maa	Hiiu- maa	Ida- Virumaa	Jõgeva- maa	Järva- maa	Lääne- maa	Lääne- Virumaa	Põlva- maa	Pärnu- maa	Rapla- maa	Saare- maa	Tartu- maa	Valga- maa	Viljandi- maa	Võru- maa	Märatle- mata
§ 216 Elektrienergia, maagaasi ja soojusenergia ebaseaduslik kasutamine	109	46	0	36	0	2	0	6	1	2	1	1	3	2	4	5	0
§ 216 ¹ Arvutikuriteo ettevalmistamine	37	14	0	1	0	0	0	0	0	1	1	0	12	6	0	2	0
§ 217 Arvutisüsteemile ebaseaduslikult juurdepääsu hankimine	22	8	0	2	0	0	0	1	1	2	3	0	4	1	0	0	0
§ 217 ¹ Ebaseaduslikult kõrvaldatud ja muudetud identifitseerimisvahendiga terminalseadme kasutamine	3	2	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
§ 217 ² Usalduse kuritarvitamine	8	8	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
14. pkt. Intellektuaalse omandi vastased kuriteod	20	8	1	1	1	0	3	5	0	0	0	0	1	0	0	0	0
§ 222 Piraatkaubandus	1	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
§ 222 ¹ Autoriõiguse rikkumine arvutisüsteemis	3	0	0	0	0	0	0	3	0	0	0	0	0	0	0	0	0
§ 223 Teose ja autoriõigusega kaasnevate õiguste objekti ebaseaduslik üldsusele suunamine	7	3	1	0	1	0	2	0	0	0	0	0	0	0	0	0	0
§ 224 Piraatkoopiaga kauplemine	2	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0	0
§ 226 Tööstusomandi õiguse rikkumine	4	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
§ 227 Võltskaubandus	3	1	0	1	0	0	1	0	0	0	0	0	0	0	0	0	0
15. pkt. Riigivastased kuriteod	20	14	0	3	0	0	0	1	0	0	0	0	2	0	0	0	0
§ 232 Riigireetmine	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
§ 237 ³ Terrorikuriteo ja selle toimepanemisele suunatud tegevuse rahastamine ning toetamine	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
§ 241 Riigisaladuse ja salastatud välisteabe avalikustamine	6	6	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Paragrahv	Eesti	Harju- maa	Hiiu- maa	Ida- Virumaa	Jõgeva- maa	Järva- maa	Lääne- maa	Lääne- Virumaa	Põlva- maa	Pärnu- maa	Rapla- maa	Saare- maa	Tartu- maa	Valga- maa	Viljandi- maa	Võru- maa	Märatle- mata
§ 243 Asutusesisese teabe edastamine	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
§ 245 Eesti Vabariigi ametliku sümboli teotamine	11	5	0	3	0	0	0	1	0	0	0	0	2	0	0	0	0
16. ptk. Avaliku rahu vastased kuriteod	2288	891	17	404	54	23	37	90	82	116	62	29	303	86	34	60	0
§ 255 Kuritegelik ühendus	20	7	0	8	0	0	0	0	1	1	0	0	2	0	0	1	0
§ 256 Kuritegeliku ühenduse organiseerimine	5	2	0	2	0	0	0	0	0	0	0	0	1	0	0	0	0
§ 257 Omavoli	32	18	0	5	0	0	0	1	0	1	1	0	2	0	3	1	0
§ 258 Eesti Vabariigi riigipiiri ja ajutise kontrolljoone ebaseaduslik ületamine	60	0	0	8	0	0	0	0	23	1	0	0	5	1	0	22	0
§ 259 Välismaalase ebaseaduslik toimetamine üle Eesti Vabariigi riigipiiri ja ajutise kontrolljoone	8	3	0	0	0	0	0	0	2	0	0	0	0	0	0	3	0
§ 260 Välismaalase ilma seadusliku aluseta Eestis viibimine	6	5	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
§ 263 Avaliku korra raske rikkumine	188	49	2	32	1	3	0	15	6	10	4	9	45	3	3	6	0
§ 264 Looma julm kohtlemine	24	9	0	5	1	1	2	0	0	3	0	0	1	1	0	1	0
§ 266 Omavoliline sissetung	3	0	0	0	1	0	1	0	0	0	0	0	0	0	1	0	0
§ 266 Omavoliline sissetung ja lahkumisenõude täitmata jätmise	1428	644	13	200	46	17	30	65	39	88	47	18	102	73	25	21	0
§ 274 Vägivald võimuesindaja vastu	232	85	0	52	3	2	3	8	4	8	4	1	53	5	2	2	0
§ 275 Võimuesindaja ja avalikku korda kaitsva muu isiku laimamine ja solvamine	241	41	2	85	0	0	1	0	7	4	6	1	90	1	0	3	0
§ 280 Valeandmete esitamine	20	12	0	3	2	0	0	0	0	0	0	0	2	1	0	0	0

Paragrahv	Eesti	Harju- maa	Hiiu- maa	Ida- Virumaa	Jõgeva- maa	Järva- maa	Lääne- maa	Lääne- Virumaa	Põlva- maa	Pärnu- maa	Rapla- maa	Saare- maa	Tartu- maa	Valga- maa	Viljandi- maa	Võru- maa	Märatle- mata
§ 281 Ebaõigete andmete esitamine kohturegistri pidajale, Eesti väärtpaberite keskregistrile, abieluvararegistrile, notarile ja kohtutäiturile	21	16	0	4	0	0	0	1	0	0	0	0	0	0	0	0	0
17. ptk. Ametialased kuriteod	320	202	1	76	1	1	0	0	0	18	0	1	16	0	1	3	0
§ 291 Võimuliialdus	16	9	0	6	0	0	0	0	0	0	0	0	0	0	0	1	0
§ 293 Pistise võtmine	96	89	0	4	0	0	0	0	0	0	0	1	2	0	0	0	0
§ 294 Altkäemaksu võtmine	36	9	0	18	0	0	0	0	0	7	0	0	2	0	0	0	0
§ 295 Pistise vahendus	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
§ 296 Altkäemaksu vahendus	3	0	0	3	0	0	0	0	0	0	0	0	0	0	0	0	0
§ 297 Pistise andmine	96	89	0	4	1	0	0	0	0	0	0	0	2	0	0	0	0
§ 298 Altkäemaksu andmine	29	1	0	19	0	0	0	0	0	7	0	0	2	0	0	0	0
§ 299 Ametialane võltsimine	30	3	0	17	0	1	0	0	0	4	0	0	3	0	0	2	0
§ 300 Riigihangete teostamise nõuete rikkumine	4	1	1	1	0	0	0	0	0	0	0	0	1	0	0	0	0
§ 300 ¹ Toimingupiirangu rikkumine	9	0	0	4	0	0	0	0	0	0	0	0	4	0	1	0	0
18. ptk. Õigusemõistmise- vastased kuriteod	470	195	4	68	6	5	9	24	27	22	8	6	73	7	8	8	0
§ 303 Vägivald kohtuniku, rahvakohtuniku, uurija, prokurööri, kaitsja, kannatanu esindaja ja tema lähedase suhtes	5	1	0	2	0	0	0	0	0	0	0	0	2	0	0	0	0
§ 305 Kohtu ja kohtuniku laimamine ja solvamine	4	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
§ 306 Kuriteo varjamine	1	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
§ 307 Kuriteost mitteteatamine	6	5	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
§ 308 Üleskirjutatud vara hoidmise nõuete rikkumine	8	2	0	0	0	0	1	0	0	0	2	0	3	0	0	0	0

Paragrahv	Eesti	Harju- maa	Hiiu- maa	Ida- Virumaa	Jõgeva- maa	Järva- maa	Lääne- maa	Lääne- Virumaa	Põlva- maa	Pärnu- maa	Rapla- maa	Saare- maa	Tartu- maa	Valga- maa	Viljandi- maa	Võru- maa	Märatle- mata
§ 311	Kohtuniku poolt teadvalt ebaseadusliku kohtulahendi tegemine	1	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
§ 311 ²	Väärteomenetluses teadvalt ebaseadusliku otsuse tegemine	2	1	0	0	0	0	0	0	0	0	0	1	0	0	0	0
§ 313	Menetlust tagava toimingu ebaseaduslik kohaldamine	2	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0
§ 314	Ebaseaduslik läbiotsimine ja väljatõstmise	4	3	0	0	0	0	0	0	0	0	0	0	0	0	1	0
§ 316	Tõendi kõrvaldamine ja kunstlik loomine	3	1	0	0	1	0	1	0	0	0	0	0	0	0	0	0
§ 316 ¹	Kriminaalasja kohtueelse menetluse ja jälitusmenetluse andmete ebaseaduslik avaldamine	2	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0
§ 316 ²	Teabe õigusliku aluseta salastamine ning riigisaladuse ja salastatud välisteabe valel õiguslikul alusel, vale salastamistaseme ja -tähtajaga salastamine	1	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0
§ 319	Valekaebus	13	3	0	6	0	0	0	0	0	0	0	3	1	0	0	0
§ 320	Valeütlus ja valevanne	100	49	1	21	0	1	2	11	5	4	1	2	1	2	0	0
§ 323	Kahtlustatava, süüdistatava, kohtualuse, õigeksmõistetud, süüdimõistetud, tunnistaja, eksperdi, tõlgi ja kannatanu suhtes vägivalda toimepanemine	10	3	0	0	0	0	0	0	1	1	0	2	0	2	1	0
§ 323 ¹	Saladuse hoidmise kohustuse rikkumine	3	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0
§ 325	Aine ja eseme ebaseaduslik üleandmine kinnipidamiskohas	15	9	0	3	0	0	0	0	0	0	0	3	0	0	0	0

Paragrahv	Eesti	Harju- maa	Hiiu- maa	Ida- Virumaa	Jõgeva- maa	Järva- maa	Lääne- maa	Lääne- Virumaa	Põlva- maa	Pärnu- maa	Rapla- maa	Saare- maa	Tartu- maa	Valga- maa	Viljandi- maa	Võru- maa	Märatle- mata
§ 328 Kinnipeetava, arestialuse ja vahistatu põgenemine	6	2	0	1	0	0	0	0	0	1	1	0	0	1	0	0	0
§ 329 Karistuse kandmisest kõrvalehoidumine	178	81	3	27	4	4	4	13	2	9	4	5	10	4	3	5	0
§ 330 Kinnipeetava, arestialuse ja vahistatu poolt alkohoolse joogi ning muu piiratud sisaldava aine valmistamine, omandamine, valdamine ja arsti ettekirjutuseta tarvitamine	4	1	0	1	1	0	0	0	0	1	0	0	0	0	0	0	0
§ 331 Kinnipeetava, arestialuse ja vahistatu poolt narkootilise ja psühhotroopse aine valmistamine, omandamine, valdamine ja arsti ettekirjutuseta tarvitamine	28	13	0	4	0	0	0	0	0	0	0	0	11	0	0	0	0
§ 331 ¹ Kohtulahendi täitmata jätmine	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
§ 331 ² Lähemiskeelu rikkumine	59	6	0	0	0	0	1	0	12	4	0	0	35	0	1	0	0
§ 331 ⁴ Karistusjärgse käitumiskontrolli kontrollinõuete ja kohustuste rikkumine	14	5	0	0	0	0	0	0	7	0	1	0	0	0	0	1	0
19. ptk. Avaliku usalduse vastased kuriteod	1832	1133	0	209	15	11	14	28	10	41	10	5	296	12	12	24	12
§ 333 Maksevahendi ja väärtpaberi võltsimine	10	1	0	2	0	0	0	0	0	1	0	0	1	0	0	0	5
§ 334 Võltsitud maksevahendi ja väärtpaberi käitlemine	526	377	0	35	6	4	3	1	3	3	2	0	90	0	2	0	0
§ 340 Raha, pangakaardi ja muu maksevahendi, väärtpaberi, maksumärgi ning proovijärelevalve märgise võltsimise ettevalmistamine	12	1	0	1	0	0	0	0	0	0	0	0	6	3	1	0	0
§ 344 Dokumendi, pitsati ja plangi võltsimine	530	296	0	90	3	3	6	9	1	15	2	2	79	5	2	17	0

Paragrahv	Eesti	Harju- maa	Hiiu- maa	Ida- Virumaa	Jõgeva- maa	Järva- maa	Lääne- maa	Lääne- Virumaa	Põlva- maa	Pärnu- maa	Rapla- maa	Saare- maa	Tartu- maa	Valga- maa	Viljandi- maa	Võru- maa	Märatle- mata	
§ 345	Võltsitud dokumendi, pitsati ja plangi kasutamine	490	275	0	52	5	2	4	8	4	20	1	3	101	4	4	6	1
§ 346	Dokumendi, pitsati ja stambi hävitamine, rikkumine, vargus, kinnipidamine ja peitmine	59	28	0	19	0	1	1	3	1	0	2	0	3	0	1	0	0
§ 347	Tähtsa isikliku dokumendi võltsimine	21	16	0	2	0	0	0	0	0	0	0	2	0	0	0	0	1
§ 348	Võltsitud tähtsa isikliku dokumendi kasutamine ja kasutada andmine	22	14	0	1	0	0	0	1	0	0	0	0	0	0	0	1	5
§ 349	Tähtsa isikliku dokumendi kuritarvitamine	162	125	0	7	1	1	0	6	1	2	3	0	14	0	2	0	0
	20. ptk. Keskkonnavastased kuriteod	36	3	0	6	2	0	2	3	1	7	1	3	3	1	3	1	0
§ 356	Puude ja pöösaste ebaseaduslik raie	4	0	0	0	1	0	0	2	0	0	0	0	0	0	0	1	0
§ 357	Kaitstava loodusobjekti kaitse nõuete eiramine	2	0	0	1	0	0	0	0	0	0	1	0	0	0	0	0	0
§ 361	Loodusliku loomastiku kahjustamine	10	0	0	2	1	0	2	1	0	2	0	2	0	0	0	0	0
§ 363	Keskkonnakaitseloata tegutsemine	9	0	0	1	0	0	0	0	1	0	0	2	1	1	3	0	0
§ 363	Looduskasutus- ja saasteloata tegutsemine	6	0	0	0	0	0	0	0	0	5	1	0	0	0	0	0	0
§ 364	Keskkonna saastamine	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
§ 367	Kemikaalide ja jäätmehoolduse nõuete rikkumine	3	1	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0
§ 368 ¹	Riikidevahelise jäätmeveo nõuete rikkumine	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	21. ptk. Majandusalased kuriteod	606	269	1	117	4	8	6	17	39	28	4	6	50	14	5	36	2
§ 372	Tegevusloata ja keelatud majandustegevus	17	16	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0

Paragrahv	Eesti	Harju- maa	Hiiu- maa	Ida- Virumaa	Jõgeva- maa	Järva- maa	Lääne- maa	Lääne- Virumaa	Põlva- maa	Pärnu- maa	Rapla- maa	Saare- maa	Tartu- maa	Valga- maa	Viljandi- maa	Võru- maa	Märatle- mata
§ 373 Ärikeelu ja teataval erialal ning ametikohal töötamise keelu rikkumine	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0
§ 374 Alkoholi ebaseaduslik tootmine	6	2	0	2	0	0	0	1	1	0	0	0	0	0	0	0	0
§ 375 Alkoholi ebaseaduslik käitlemine	43	10	0	4	3	2	0	5	2	0	0	0	10	3	1	3	0
§ 376 Tubakatoodete käitlemise korra rikkumine	31	8	0	13	0	1	0	0	1	3	0	0	1	2	0	2	0
§ 377 Ärisaladuse õigustamatu avaldamine ja kasutamine	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
§ 380 Osanike, aktsionäride ja tulundusühistu liikmete koosoleku kokku kutsumata jätmise	1	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
§ 381 Äriühingu varalise seisundi ja muude kontrollitavate asjaolude kohta ebaõigete andmete esitamine	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
§ 381 ¹ Raamatupidamise kohustuse rikkumine	27	10	0	9	0	0	0	1	0	1	1	2	2	0	0	1	0
§ 384 Maksejõuetuse põhjustamine	20	11	0	1	0	1	0	0	0	1	0	0	2	1	2	0	1
§ 385 Vara varjamine pankroti- ja täitemenetluses	13	4	0	2	1	0	0	0	0	0	0	0	4	2	0	0	0
§ 385 ¹ Pankrotiavalduse esitamise kohustuse täitmata jätmise	19	8	1	4	0	0	0	0	0	4	1	0	1	0	0	0	0
§ 389 ¹ Maksukohustuse varjamine ja tagastusnõude alusetu suurendamine	39	17	0	4	0	2	0	1	0	4	0	0	7	2	2	0	0
§ 389 ² Maksukelmus suure ulatuses	8	8	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
§ 391 Salakaubavedu	21	3	0	13	0	0	0	0	2	1	0	0	0	0	0	2	0

Paragrahv	Eesti	Harju- maa	Hiiu- maa	Ida- Virumaa	Jõgeva- maa	Järva- maa	Lääne- maa	Lääne- Virumaa	Põlva- maa	Pärnu- maa	Rapla- maa	Saare- maa	Tartu- maa	Valga- maa	Viljandi- maa	Võru- maa	Märatle- mata
§ 392 Keelatud ja eriluba nõudva kauba ebaseaduslik sisse- ja väljavedu	307	143	0	47	0	2	6	8	33	13	2	4	17	4	0	28	0
§ 394 Rahapesu	46	24	0	15	0	0	0	0	0	1	0	0	5	0	0	0	1
§ 394 ¹ Rahapesu kokkulepe	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
§ 398 Siseteabe väärkasutamine	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
§ 400 Konkurentsi kahjustav kokkulepe, otsus ja kooskõlastatud tegevus	3	1	0	1	0	0	0	0	0	0	0	0	1	0	0	0	0
22. ptk. Üldohtlikud kuriteod	205	63	1	40	5	6	6	6	4	6	10	7	25	8	11	7	0
§ 404 Süütamine	39	5	0	16	0	2	0	3	0	3	1	0	3	2	3	1	0
§ 405 Plahvatuse tekitamine	2	1	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
§ 406 Elutähtsa süsteemi häirimine ja kahjustamine	4	3	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0
§ 408 Elule ja tervisele ohtliku ehitise ehitamine	1	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0
§ 414 Lõhkeaine ebaseaduslik käitlemine	13	5	0	4	0	0	0	0	0	0	0	1	1	0	1	1	0
§ 415 Lõhkeseadeldise ja selle olulise osa ebaseaduslik käitlemine	12	3	0	4	0	0	0	0	0	0	0	0	2	1	0	2	0
§ 418 Tulirelva, selle olulise osa ja laskemoona ebaseaduslik käitlemine	111	41	1	12	4	4	6	3	3	2	6	6	13	1	6	3	0
§ 418 ¹ Tsviilkäibes keelatud tulirelva, selle olulise osa ja laskemoona ebaseaduslik käitlemine	13	4	0	3	0	0	0	0	0	0	2	0	2	2	0	0	0
§ 419 Tulirelva lohakas hoidmine	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0
§ 420 Tulirelva helisummuti, laser- ja õõsihiku ebaseaduslik käitlemine	9	1	0	1	0	0	0	0	1	0	1	0	3	2	0	0	0

Paragrahv	Eesti	Harju- maa	Hiiu- maa	Ida- Virumaa	Jõgeva- maa	Järva- maa	Lääne- maa	Lääne- Virumaa	Põlva- maa	Pärnu- maa	Rapla- maa	Saare- maa	Tartu- maa	Valga- maa	Viljandi- maa	Võru- maa	Märatle- mata
23. ptk. Liikluskuriteod	3327	1077	24	433	130	76	58	217	119	207	104	94	394	103	135	156	0
§ 422 Sõidukijuhi poolt liiklusnõuete ja sõiduki käitlusnõuete rikkumine	87	37	0	14	0	2	2	8	4	4	3	3	2	4	2	2	0
§ 423 Sõidukijuhi poolt liiklusnõuete ja sõiduki käitlusnõuete rikkumine ettevaatamatusest	53	13	1	7	0	3	0	1	2	5	5	0	14	0	2	0	0
§ 424 Mootorsõiduki ja trammi juhtimine joobeseisundis	3179	1026	23	410	130	71	56	207	113	198	94	91	376	99	131	154	0
§ 426 Alarmsõiduki tähistuse ebaseaduslik kasutamine	8	1	0	2	0	0	0	1	0	0	2	0	2	0	0	0	0
24. ptk. Kaitseteenistusalased kuriteod	11	7	0	0	0	0	0	2	0	0	0	0	1	0	0	1	0
§ 432 Keeldumine käsu täitmisest	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
§ 436 Omavoliline lahkumine väeosast ja muust teenistuskohast	8	5	0	0	0	0	0	2	0	0	0	0	0	0	0	1	0
§ 442 Lendude ja nendeks ettevalmistamise nõuete rikkumine	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
§ 445 Vale teenistusalane ettekanne	1	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0