


Kriminaalpoliitika arvudes: võrdlusi statistikast ja uuringutest

Comparative data on crime and justice in Estonia

Justiitsministeerium
Kriminaalpoliitika osakond

Kriminaalpoliitika arvudes: võrdlusi statistikast ja uuringutest

Comparative data on crime and justice in Estonia

Tallinn
2013

Väljaandja:
Justiitsministeerium
Tõnismägi 5a
15191 Tallinn
Telefon: 620 8100
Faks: 620 8109
e-post: info@just.ee
Justiitsministeeriumi võrgukodu: www.just.ee

Kujundus: DADA AD
Trükk: Ecoprint

ISBN 978-9949-9109-7-7 (trükis)
ISBN 978-9949-9109-8-4 (pdf)


Hea lugeja

2013. aastal tähistab justiitsministeeriumi kriminaalpoliitika osakond kümnendat aastapäeva. Tänava täitub ümmargina tähtpäev – 20 aastat – ka kuriteoennetuse nõukogul. Nende aastate jooksul on justiitsministeeriumis tehtud palju kriminaalpoliitikat, kuritegevuse olukorda ja elanike arvamusi käsitlevaid uuringuid. Uuringutel põhinev poliitika on eraldi röhutatava väärtsusena leidnud tee kriminaalpoliitika arengusuundadesse ja ka poliitikat kujundavate inimeste igapäevasesse tööellu.

Peale selle et uuringute ja statistika toel saab teha paremaid otsuseid kuritegevuse vähendamise nimel, on nendel andmetel teinegi kaalukas tähendus. Peame väga tähtsaks, et kriminaalstatistika ilmub kindla aja tagant ja meie uuringud on avalikud. Käesolev kogumik sisaldab nii sisu kui ka kogumise viisi mõttes väga erinevaid andmeid. Kogumik katab kindlasti rohkem valdkondi kui iga-aastane kuritegevuse aastaraamat, röhutades ühtlasi rohkem võrdlevat perspektiivi, seda nii ajalises kui ka teiste riikide kontekstis.

Head uurimist!
Jako Salla
Kogumiku koostaja

Dear reader

The year 2013 is the 10th anniversary of establishing the Criminal Policy Department of the Ministry of Justice. It is also the 20th anniversary of the Crime Prevention Council. Many studies have been conducted in the Ministry of Justice throughout those years, dealing with criminal policy, crime situation and residents' opinions. Research-based policy as a value has found its place in current criminal policy guidelines and certainly in the daily work of people shaping the policy.

In addition to helping make better decisions for reducing crime, the knowledge gained from studies and statistics has another important meaning. We consider it a value per se that criminal statistics are published with unwavering regularity and our studies are public. The public must have access to data gathered by the state and to information that is reliable.

This collection contains a wide range of data and places it's stress on comparative perspective, both in the time dimension and across different countries.

Have a good study!
The collection's preparer
Jako Salla


Sisukord

Table of contents

- 9 Prioritedid
- 10 Kriminaalpoliitika arengusuunad
- 18 Kuritegevusvastased prioritedid
- 20 Karistuslike ja mittekaristuslike meetmete üldistatud skeem

21 Kuritegevuse näitajad ja tajumine

- 22 Registreeritud kuriteod
- 23 Kuritegevuse levik
- 24 Vargus
- 25 Varguse ohvrid
- 26 Tarbijapettus
- 27 Vägivald
- 28 Tapmine
- 29 Vägivald laste hulgas
- 30 Kuritegevuse ohu tunnetamine
- 31 Kuritegevushirm
- 32 Kodulähedase kuritegevuse probleem
- 33 Mure kuritegevuse pärast
- 34 Perevägivalla levik
- 35 Perevägivallatsejad pere ja sõprade ringis
- 36 Füüsilise perevägivalla tõsidus

Priorities

Criminal policy guidelines

Anti-crime priorities

Generalized scheme of punitive and non-punitive sanctions

Crime figures and sense of crime

Number of registered criminal offences

Distribution of crime

Theft

Theft victims

Consumer fraud

Violence

Homicide

Violence among children

Sense of the crime threat

Fear of crime

Problem of crime near home

Concern about crime

Spread of domestic violence

Domestic violence perpetrators in circle of friends and family

Seriousness of physical domestic violence


- 37 Hinnang perevägivalla raskusele
- 38 Alaeliste kuritegevus
- 39 Korruptsiooni tajumine Euroopas
- 40 Kokkupuuted korruptsioniga aasta jooksul

41 Õiguskaitseasutuste tegevus statistikas ja elanike hinnangutes

- 42 Politsei eri rahvuste võrdse kohtlejana
- 43 Politsei rikaste ja vaeste võrdse kohtlejana
- 44 Kohus eri rahvuste võrdse kohtlejana
- 45 Kohus rikaste ja vaeste võrdse kohtlejana
- 46 Politsei vägivalla ennetajana
- 47 Politsei sissemurdmiste avastajana
- 48 Rahulolu politsei tegevusega
- 49 Politsei legitiimsus
- 50 Hinnang kohtute tööle
- 51 Kohtunike suhtarv
- 52 Prokuröride suhtarv
- 53 Lahendatud kuriteod
- 54 Jälitustegevus kriminaalmenetluses
- 55 Konfiskeerimine kriminaalmenetluses
- 56 Keskmine menetluse pikkus alaelise kahtlustatava jaoks
- 57 Keskmine menetluse pikkus alaelise süüdistatava jaoks
- 58 Keskmine kohtueelse menetluse pikkus alaelise kannatanu jaoks
- 59 Lähenemiskeeld kriminaalmenetluses
- 60 Vahistatute arv
- 61 Vahistatute suhtarv
- 62 Ohvriabi

Opinion on seriousness of domestic violence

Juvenile offenders

Perception of corruption in Europe

Encounters with corruption in a year

Criminal justice institutions in statistical perspective and in public perception

Fairness of the police in treating people from different ethnic background

Fairness of the police in treating rich and poor people

Court's fairness in treating people from different ethnic background

Court's fairness in treating rich and poor people

Perception of corruption in Europe

Police success in catching house burglars

Satisfaction with treatment from police

Police legitimacy

Performance of courts

Rate of judges

Rate of prosecutors

Solved crimes

Surveillance in criminal procedure

Confiscation of criminal assets

Average length of proceeding for a juvenile suspect

Average length of court proceeding for a juvenile

Average length of pretrial proceeding for a juvenile victim

Restraining order in criminal procedure

Number of persons detained for investigation

Rate of persons detained for investigation

Victim support service


63	Karistuste täideviimine	<i>Execution of punishments</i>
64	Karistusliku järelevalvesüsteemi maht	<i>Scope of penal supervision system</i>
65	Süüdi mõistetud vangide arv	<i>Number of convicted inmates</i>
66	Vangide suhtarv Euroopa Liidus	<i>Prison population rate in the European Union</i>
67	Vangide suhtarvu muutus eri riikides	<i>Evolution of prison populations in selected countries</i>
68	Vanglast vabanemine	<i>Release from prison</i>
69	Vanglast vabanenute retsidiivsus	<i>Recidivism of convicts released from prison</i>
70	Narkokurjategijad vanglas	<i>Drug offence perpetrators in prison</i>
71	Tapjad vanglas	<i>Homicide perpetrators in prison</i>
72	Vangistuse kestus	<i>Length of prison sentence</i>
73	Vangistuse keskmine kestus	<i>Average length of prison sentence</i>
74	Põgenemised vanglast	<i>Escapes from prison</i>
75	Vangistuse kulu	<i>Cost of a day in prison</i>
76	Personalni suhtarv vanglas	<i>Rate of custodial staff in prison</i>
77	Alaealised kinnistes asutustes	<i>Juveniles in closed facilities</i>
78	Kriminaalhooldusaluste jaotus	<i>Distribution of probationers</i>
79	Kriminaalhooldusaluste suhtarv eri riikides	<i>Rate of persons under probation in selected countries</i>
80	Kriminaalhoolduse tulemused	<i>Results of probation</i>
81	Elektroonilise valve alla määratud isikute arv	<i>Persons placed under electronic monitoring</i>

Prioriteedid

Priorities


Kriminaalpoliitika arengusuunad aastani 2018

Eesmärgid

1. „Kriminaalpoliitika arengusuundadega aastani 2018“ (edaspidi arengusuunad) määratletakse pikajalised eesmärgid ja tegevused, millest avalik sektor peab lähtuma oma tegevuse kavandamisel ning elluviimisel.
2. Kriminaalpoliitika eesmärgiks on ühiskonna turvalisuse tagamine süütegude ennetamise ja nendele reageerimise, süütegudega tekitatud kahju vähendamise ning õigusrikkujatega tegelemise kaudu.
3. Kriminaalpoliitika esmasteks eesmärkideks on korduv kuritegevuse ning alaaliste kuritegevuse ennetamine. Alaaaliste kuritegevuse ennetamine võimaldab ära hoida kuritegusid täiskasvanueas; korduv kuritegevuse ennetamine vähendab kuritegude arvu ning kuriteohvriks langemise riski.
4. Kuna ühiskonnale tekitavad kõige suuremat kahju organisertud kuritegevus, sealhulgas majandus-, korruptsiooni-, küber- ja inimkaubanduse kuriteod, ning isikuvastased kuriteod, sealhulgas perevägivald, siis tuleb körgendatud tähelepanu pöörata nimetatud

kuritegude ennetamisele ning neile reageerimisele.

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

Põhimõtted

6. Kriminaalpoliitika kavandamisel ja elluviimisel tuleb avalikul sektoril teha koostööd era- ja mittetulundussektoriga, kaasates vabatahtlike. Avaliku sektori ülesanne on arendada keskkonda, kus nii mittetulundus- kui ka erasektor saaksid täita oma rolli süütegude ennetamisel.
7. Süütegude ennetamine peab toimuma eelkõige kohalikul tasandil. Kohaliku omavalitsuse ülesandeks on kohalikku elanikkonda ning era- ja mittetulundussektorit kaasates vähendada süütegusid soodustavaid tegureid.
8. Kriminaalpolitilised otsused ning seadusemuudatused peavad põhinema teaduslikel uuringutel ning kvaliteetse statistika analüüsил. Selleks et vältida kvaliteedis järele andes ja kiirustades koostatud eelnõusid, tuleb kõikide

olulisemate eelnõude puhul teha eelnevad mõju-uuringud. Kvaliteetse ja tervikliku statistika saamiseks tuleb jätkuvalt arendada e-toimiku menetlusinfosüsteemi.

9. Kriminaalpoliitika peab arvestama võimalikke tulevikuriske ning olema valmis Eestis seni veel tundmatute või vähe levinud rassilise, etnilise ja religioosse taustaga probleemide, näiteks sundabielud, aumõrvad, inimkaubanduse sihtriigiks saamine, ennetamiseks ning neile reageerimiseks.
10. Kannatanu ja tunnistaja väärikas kohtlemine kriminaalmenetluses suurendab inimeste usaldust õiguskaitse-süsteemi vastu, aitab ära hoida teiseseid kannatusi ning leevednada kuriteoga tekkitatud kahju. Õiguskaitseasutused ja kohtud peavad võtma tarvitusele meetmed, et vältida kannatanute ja tunnistajate kriminaalmenetlusega kaasnevate teisteste kannatuste tekkimist, sealhulgas vältima menetluse venimist ning tagama isikuandmete kaitse.
11. Nüüdisaegsete kohtuekspertiisiiliikide (DNA, IT jt) arendamine ning nende kasutamise laiendamine aitab tagada kvaliteetsema, säästlikuma ning isikute põhiõigusi vähem riivava kriminaalmenetluse.
12. Digaalse e-toimiku menetlusinfosüsteemi arendamine aitab kaasa kriminaalmenetluse osapoolte paremale koostööle ning vähendab halduskoormust. Riik peab neid infosüsteeme arendama järjepidevalt, tagades

sealjuures ekspertiisi- ja karistusandmete rahvusvahelise kasutamise võimaluse.

Alaearlike kuritegevuse ennetamine

13. Alaearlike kuritegelikule teele sattumise vältimiseks ning riskilaste varajaseks tuvastamiseks tuleb kohalikel omavalitsustel välja töötada kasvukeskkonnas esinevate probleemide varajase tuvastamise süsteem, Sotsiaalmiinisteeriumil koos kohalike omavalitsustega tuleb arendada lapsevanemate vanemlikke oskusi ning parandada valdkonna spetsialistide koostööd.
14. Koolikeskkonnas esinevate probleemidega tegelemine aitab vältida alaearlike kuritegelikule teele sattumist. Haridus- ja Teadusministeeriumil tuleb koos kohalike omavalitsustega ja koolidega rakendada meetmeid koolikohustuse mittetäitmise, koolikiusamise ning teiste koolikeskkonnas esinevate õpilaste vaimset ja füüsilist turvalisust mõjutavate probleemide vältimiseks.
15. Alaearlike kuritegudele paremaks reageerimiseks tuleb Haridus- ja Teadusministeeriumil tagada alaearlike komisjonide ning nende kohaldatavate mõjutusvahendite ühtlane kvaliteet üle Eesti, soodustada kohalike komisjonide loomist ning tagada, et süütegude arutelu alaearlike komisjonis ei ületaks üldjuhul 14 päeva.
16. Erikoolid ei tohi soodustada alaearlike korduvõigusriku-


misi, vaid peavad toetama alaalistele iseseisvate õiguskuulekat toimetulekut. Haridus- ja Teadusministeeriumil tuleb arendada erikoolid toimivateks õppekasvatusasutusteks: korraстada infrastruktuur, individualiseerida õppe-kasvatustöö, tagada vajalikud tugiteenused ning koos kohalike omavalitsustega tagada erikooli lõpetanute järelhooldus.

17. Alaaliste kurjategijatega seotud kriminaalasjade kiire menetlemine aitab vähendada noorte tulevasi süütegusi ning vähendab kriminaalmenetlusega alaalistele kaasnevaid võimalikke negatiivseid tagajärgi. Prokuratuuril ja politseil tuleb tagada, et alaaliste kriminaalasjade kohtueelne menetlus ei kestaks üldjuhul üle ühe kuu.

Korduvkuritegevuse ennetamine

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

19. Kinnipeetavate vabanemisjärgse toimetuleku soodusamiseks tuleb Justiitsministeeriumil koostöös Sotsiaalministeeriumi, kohalike omavalitsuste ning mittetulundusühendustega luua üle-eestiline tugiisikusüsteem vanglast vabanenute iseseisva toimetuleku toetamiseks. Korduvkuritegevuse vähendamiseks tuleb tagada rehabilitatsiooniprogrammid kurjategijatele, sealhulgas seksuaalkurjategijatele.
20. Justiitsministeeriumil tuleb koos teadusasutustega luua korduvkurjategijate seire rahvusvaheliselt võrreldav süsteem, mille eesmärgiks on anda sotsioloogilist teavet kriminaalkaristuse saanud isikute toimetuleku ning edasise elutee kohta (retsidiivsuse uuring).
21. Kinnipidamisasutuses peaksid viibima kõige ohtlikumad kurjategijad, samal ajal tuleb soodustada alternatiivkaristuste kasutamist (ÜKT, sõltuvusravi, leppimine jne). Kuna vangistuse suur osakaal soodustab korduvkuritegevust, tuleb Justiitsministeeriumil kinnipeetavate arvu lääneeuropalikule tasemele viimiseks lõpule viia vanglate reform ning sulgeda laagri tüüpi vanglad: liita Tallinna ja Harku vangla ning avada uus Tallinna vangla, samuti sulgeda Murru vangla.

Isikuвastaste kuritegude ennetamine

22. Alkoholi liigtarvitamine on peamine isikuвastaste kurite-

- gude toimepanemist soodustav tegur. Vabariigi Valitsusel tuleb heaks kiita riikliku alkoholipoliitika raamdokument, mille eesmärgiks on alaealiste alkoholitarvitamise ning sellest tulenevate kahjude vähendamine; alkoholi riskitarvitamise ja sellest tekkivate kahjude vähendamine.
23. Perevägivald on raske isikuvastane kuritegu, mille tunnistajaks ning ohvriks olemine lapseeas suurendab tõenäosust puutuda vägivallaga kokku täiskasvanuna nii ohvri kui ka toimepanijana. Laialdane teavitamine perevägivallast kui raskest isikuvastases kuriteost aitab kaasa selle kuriteo suhtes negatiivse hoiaku kujundamisele ühiskonnas ning võitlemisele selle vastu, seetõttu tuleb Sotsiaalministeeriumil suurendada ühiskonna teadlikkust perevägivallast, kaasates selleks politseid ja kohalikke omavalitsusi. Prokuröridel tuleb sobivatel juhtudel koos ohvriabitöötajatega rakendada ohvri ja kurjategija lepitamist.
24. Isikuvastaste kuritegude ohvritele, sealhulgas inimkaubanduse ja perevägivalla ohvritele, tuleb Sotsiaalministeeriumil koostöös kohalike omavalitsuste ja mittetulundussektoriga tagada üle Eesti piisaval hulgal varjupaiku. Politsei tuleb teavitada sihtrühmi abi saamise võimalustest ning abivajajad ohvriabitöötajatele juurde suunata. Sotsiaalministeeriumil tuleb arendada ohvriabisüsteemi, muutes seda kliendikesksemaks.

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

Organiseeritud ja raske peitkuritegevuse ennetamine

26. Organiseeritud kuritegevuse vastases võitluses tuleb vähendada kuritegevusest saadavat tulu kurjategijate poolt. Õiguskaitseasutustel tuleb keskenduda kriminaaltulu äravõtmisega seotud meetmetele, muu hulgas tuleb selleks tagada valdkonna spetsialistide süsteemne koolitus.
27. Organiseeritud ja piiriülese kuritegevuse vastases võitluses tuleb kasutada ning arendada rahvusvaheliste organisatsioonide justiits-, politsei- ja tollikoostöö instrumente. Prokuratuur ja uurimisasutused peavad ühiselt planeerima ressursse prioriteetsete valdkondadega tegelemiseks.
28. Raskete ning suure kahjuga majandus- ja korruptsionikuritegude vastu võitlemiseks tuleb tagada igas uurimisasutuses ning ringkonnaprokuratuuris piisav arv nimetatud kuritegude menetlemisele spetsialiseerunud uurijaid ning prokuröre. Korruptsionikuritegude uurimise kvaliteet politseiprefektuurides peab paranema.
29. Küberkuritegevuse vastane võitlus peab keskenduma alaealiste seksuaalse kuritarvitamise vastasele võitlusele,


suurte arvutikelmuste tökestamisele ning arvutiviiruste ja häkkimise leviku tökestamisele. Küberkuritegevuse ennetamisel tuleb koostöös erasektoriga tegeleda haavatavate sihtrühmade (näiteks alaealised, eakad) teadlikkuse tõstmisega. Küberkuritegevuse paremaks piiramiseks tuleb tagada piisava hulga IT-spetsialistide olemasolu öiguskaitseasutustes.

Vastu võetud Riigikogu 9. juuni 2010 otsusega.

Guidelines for development of criminal policy until 2018

Objectives

1. "Guidelines for Development of Criminal Policy until 2018" (hereinafter guidelines for development) define long-term objectives and activities on the basis of which the public sector shall plan and perform its activities.
2. The objective of criminal policy is to ensure public safety through the prevention of and responding to offences, reducing of damage caused by offences and dealing with offenders.
3. The primary objectives of criminal policy are the prevention of recidivism and juvenile delinquency. The prevention of juvenile

delinquency helps to prevent criminal offences in adulthood; the prevention of recidivism reduces the number of criminal offences and the risk of falling victim to crime.

4. Since organised crime, including economic crime, corruption crime, cybercrime and trafficking in human beings and criminal offences against persons, including domestic violence, cause the greatest damage to the society, enhanced attention shall be paid to the prevention of and responding to the abovementioned criminal offences.
5. The public sector shall take the guidelines for the development of criminal policy into account upon setting its operating objectives and development of policy, in particular of social and educational policy and upon planning of settlements. Each Ministry shall report to the Ministry of Justice on the implementation of the guidelines for the development, on the basis of which the Government of the Republic shall submit an annual overview concerning the implementation of the guidelines for the development of criminal policy to the Riigikogu not later than by 1 March each year. The efficiency of criminal policy shall be assessed on the basis of the data of annual victim surveys and crime statistics.

PRINCIPLES

6. Upon planning and implementation of criminal policy, the public sector shall cooperate with the private and non-profit sector and involve volunteers. It is the task of the public sector to develop an environment where both, the non-profit and the private sector could fulfil their role in the prevention of offences.

7. *The prevention of offences shall, first and foremost, take place at the local level. It is the task of local governments to reduce the factors contributing to offences by involving the local populations and the private and non-profit sector.*
8. *The decisions concerning criminal policy and amendments to legislation shall be based on scientific research and the analysis of high-quality statistics. In order to avoid draft legislation prepared in haste by compromising quality, prior impact studies shall be carried out in case of all the important draft legislation. The E-File processing information system shall be developed continuously in order to obtain high-quality and comprehensive statistics.*
9. *Criminal policy shall take potential future risks into account and be ready for the prevention of and responding to problems with racial, ethnical and religious background unknown or rare so far in Estonia such as forced marriages, honour killings, becoming a destination country for trafficking in human beings.*
10. *Dignified treatment of victims and witnesses in criminal proceedings increases people's trust in the system of legal protection, helps to prevent secondary victimization and alleviate damage caused by criminal offences. Law enforcement agencies and courts shall take measures to prevent secondary victimization of victims and witnesses by criminal proceedings, including avoiding delay of proceedings and ensuring personal data protection.*
11. *The development and expanding the use of modern types of forensic examination (DNA, IT, etc.) helps to ensure economical criminal proceedings of higher quality which violates less the fundamental rights of persons.*
12. *The development of the digital E-File processing information system facilitates better cooperation between parties to criminal proceedings and reduces the administrative burden. The state shall develop these information systems consistently by ensuring the possibility of international access to the examination and punishment data.*

GUIDELINES FOR DEVELOPMENT Prevention of juvenile delinquency

13. *In order to prevent minors turning to crime and for early identification of children at risk, the local governments shall develop a system for early identification of problems occurring in growing environment; the Ministry of Social Affairs together with local governments shall develop the parenting skills of parents and improve cooperation between the specialists of this field.*
14. *Dealing with the problems occurring in school environment helps to prevent minors turning to crime. The Ministry of Education and Research together with local governments and schools shall take measures for the prevention of non-performance of the obligation to attend school, bullying in schools and other problems occurring in school environment which affect mental and physical security of pupils .*
15. *In order to respond better to juvenile delinquency, the Ministry of Education and Research shall ensure even quality of juvenile committees and of the sanctions applied by them all over Estonia, facilitate the establishment of local committees and ensure that*


the hearing of offences in a juvenile committee would not, as a rule, exceed 14 days.

16. *Reform schools shall not induce repeat offending by minors, but shall support the ability of minors to cope independently and law-abidingly. The Ministry of Education and Research shall develop reform schools into functioning educational institutions: systematise the infrastructure, individualise schooling and education, ensure the necessary support services and together with local governments ensure continued care of pupils leaving a reform school.*
17. *Expedited proceedings in criminal matters related to juvenile perpetrators helps to decrease future offences committed by young people and reduces the potential negative effects to minors arising from criminal proceedings. The Prosecutor's Office and the police shall ensure that the pre-trial procedure in criminal matters regarding minors would not last, as a rule, for more than one month.*

Prevention of recidivism

18. *Addiction problems and later inability of convicted offenders to cope affect recidivism most of all. Drug treatment as an alternative to imprisonment is useful due to the fact that, in addition to weaning off from or taking control over addiction, it reduces recidivism. The Ministry of Justice together with the Ministry of Social Affairs shall ensure the places and possibilities for the treatment of criminal offenders with drug addiction disorders and the Ministry of Social Affairs shall develop and approve quality standards for the services of the treatment and rehabilitation of drug addicts.*

19. In order to facilitate the ability of released prisoners to cope, the Ministry of Justice shall, in cooperation with the Ministry of Social Affairs, local governments and non-profit associations, establish a national system of support persons for supporting the ability of released prisoners to cope independently. In order to reduce recidivism, rehabilitation programmes shall be ensured for criminal offenders, including sexual offenders.

20. *The Ministry of Justice together with research institutions shall establish an internationally comparable system for monitoring recidivists, the objective of which is to provide sociological information concerning the ability of persons who have undergone criminal punishment to cope and their subsequent life (recidivism study).*
21. *The most dangerous criminal offenders shall stay at penal institutions but at the same time the use of alternative punishments shall be promoted (community service, addiction treatment, conciliation, etc.). Since the big number of prisoners facilitates recidivism, the Ministry of Justice, shall, in order to take the number of prisoners to the level of Western Europe, complete the reforming of prisons and close the camp-type prisons, join Tallinn and Harku prisons and open the new Tallinn prison and also close Murru prison.*

Prevention of criminal offences against persons

22. *Alcohol abuse is the main factor facilitating commission of criminal offences against persons. The Government of the Republic shall approve a framework document of national alcohol policy, the objective of which is to reduce drinking of alcohol by minors*

and the damage caused thereby, risky drinking of alcohol and the damage caused thereby.

23. *Domestic violence is a serious criminal offence against a person, being the witness and victim of which in childhood increases the likelihood of coming into contact with violence in adulthood both, as a victim and as an offender. Provision of broad range of information on domestic violence as a serious criminal offence against a person helps to develop a negative attitude to such a criminal offence in the society and to combat it, which is why the Ministry of Social Affairs shall raise awareness of domestic violence by involving the police and local governments. In appropriate cases, the prosecutors shall, in cooperation with staff members of victim assistance service, apply conciliation between a victim and a criminal offender.*
24. *The Ministry of Social Affairs together with local governments and non-profit sector shall ensure a sufficient number of shelters for victims of criminal offences against persons, including victims of trafficking in human beings and domestic violence, all over Estonia. The police shall inform the target groups of the possibilities to receive assistance and refer the persons who need assistance to the staff members of victim assistance service. The Ministry of Social Affairs shall develop the victim assistance system by making it more client-centered.*
25. *In the case of criminal offences against persons where the victim is a minor, the police and the Prosecutor's Office shall ensure expedited pre-trial proceedings which, as a rule, should not exceed three months.*

Prevention of organised crime and serious hidden crime

26. *In combating organised crime the proceeds received by criminal offenders from crime shall be reduced. Law enforcement agencies shall focus on measures related to confiscation of proceeds from crime and systematic training of specialists in this field shall be ensured for that purpose.*
27. *Judicial, police and customs cooperation instruments of international organisations shall be used and developed in combating organised and cross-border crime. The Prosecutor's Office and investigative bodies shall plan together resources for dealing with priority areas.*
28. *In order to combat serious economic crimes and corruption causing major damage, a sufficient number of preliminary investigators and prosecutors shall be ensured in each investigative body and district prosecutor's office for processing the abovementioned criminal offences. The quality of investigation of corruption crimes in police prefectures shall be improved.*
29. *Combating cybercrime shall focus on combating sexual abuse of minors, prevention of major computer fraud and prevention of spreading of computer viruses and hacking. Upon the prevention of cybercrime, the awareness of vulnerable target groups (such as minors, elderly people) shall be raised in cooperation with the private sector. The existence of a sufficient number of IT specialists in law enforcement agencies shall be ensured in order to set bounds to cybercrime more efficiently.*


Riigi kuritegevusvastased prioriteedid (2013)

Lähtudes Riigikogu kriminaalpoliitika arengusuundadest aastani 2018 ning vajadusest seada politseile ja prokuruurile kuritegevusvastases võtluses selged ja arusaadavad eesmärgid, peavad justiitsminister ja siseminister politsei ja prokuratuuri ühisteks prioriteetideks võtlust järgmiste kuritegevusliikidega:

1. alaaliste vastu toime pandud raske isikuvastane kuritegevus, eelkõige seksuaal-kuritegevus. Samuti on alaaliste poolt toime pandud kuritegudes ja alaaliste vastu toime pandud isikuvastastes kuritegudes eesmärk tagada nende kuritegude kiire kohtueelne menetlus;
 2. perevägivald, eelkõige korduv vägivald;
 3. organiseeritud ja raske peitkuritegevus, esmajärjekorras:
 - 3.1. korruptsionikuritegevus,
 - 3.2. narkokuritegevus, eelkõige tugevatoimeliste uimastitele ja alaalistele suunatud kuritegevus,
 - 3.3. suure kahjuga majanduskuritegevus,
 - 3.4. inimkaubandus,
- pöörates sealjuures tähelepanu kriminaaltulu tuvastamisele ja konfiskeerimisele kuritegude toimepanijatelt ning küber-

ruumis toime pandud kuritegudele.

Justiitsminister ja siseminister hindavad korrapäraselt prioriteetide mõju ning lepivad kokku ühisde sammud prioriteetide elluviimiseks.

Valitsuse kuritegevusvastased prioriteedid seati esimest korda 2005. aastal siseministri ja justiitsministri Laulasmaa kohtumisel. Hiljem on prioriteete mõnevõrra muudetud, kehtivad prioriteedid kinnitati 26. märtsil 2013.

National anti-crime priorities (2013)

Pursuant to the parliament's "Guidelines for Development of Criminal Policy until 2018" and the need to establish clear and understandable objectives for the Police and Prosecutor's Office in the fight against crime, the Minister of Justice and the Minister of Internal Affairs deem the fight with the following types of crime as the joint priorities for the Police and Prosecutor's Office:

- 1. serious criminal offences against minors, primarily sexual crime. The objective concerning the criminal offences committed by minors and against minors is also to guarantee prompt pre-trial procedure of these criminal offences;*


2. domestic violence, primarily repeated violence;
3. organised and serious hidden crime, first of all:
 - 3.1. corruption crime,
 - 3.2. drug-related crime, primarily crime aimed at strong drugs and minors,
 - 3.3. economic crime involving major damage,
 - 3.4. human trafficking,

thereby paying attention to the identification of criminal proceeds and confiscation from the perpetrators of criminal offences and to the criminal offences committed in cyberspace.

The Minister of Justice and the Minister of Internal Affairs assess the impact of the priorities on a regular basis and agree upon joint steps in order to implement the priorities.

The anti-crime priorities of the Government were set for the first time at the Laulasmaa meeting of the Minister of Internal Affairs and the Minister of Justice held in 2005. Later, the priorities have been somewhat changed, the priorities which are in force now were approved on 26th March 2013.

Karistuslike ja mittekaristuslike meetmete üldistatud skeem *Generalized scheme of punitive and non-punitive sanctions*


Kuritegevuse näitajad ja kuritegevuse tajumine

Crime figures and sense of crime


Registreeritud kuriteod

Registered criminal offences


Vaata lisä/Look for more:

www.just.ee/kriminaalstatistika


www.just.ee/crimestatistics


Kuritegevuse levik

Distribution of crime

Registreeritud kuritegude arv 10 000 inimese kohta maakondades ja suuremates linnades 2012. aastal
Number of registered crimes per 10 000 citizens in counties and most populous cities in 2012.


Vaata lisat/Look for more: Raus, T. ja Timmus, L. (2005). Kuritegevust mõjutavad sotsiaalmajanduslikud ja demograafilised tegurid.
Justitsministeerium.


Vargus

Theft

Registreeritud vargused

Registered thefts


Varguse ohvrid

Theft victims

Aasta jooksul varguse ohvriks langenud elanikud

Inhabitants who were victimized through theft


Andmed/Data: Ohvriuringud/Victimization surveys


Tarbijapettus

Consumer fraud

Elanike osakaal, keda aasta jooksul peteti kauba müümisel või teenuse osutamisel
Share of inhabitants who were cheated when something was sold or a service was provided


Andmed/*Data*: Ohvriuringud/Victimization surveys


Vägivald

Violence

Registreeritud vägivallakuriteod

Registered violent crimes


Tapmine

Homicide

Vägivaldsete surmade arv

Number of violent deaths


Andmed/Data: Surmapõhjuste register/Estonian Causes of Death Registry


Vägivald laste hulgas

Violence among children

11, 13 ja 15 aastaste laste osakaal, kes on enda sõnul osalenud vähemalt korra kaksuses viimase 12 kuu jooksul
 % of children aged 11, 13 and 15 who report being involved in a physical fight at least once in the past 12 months.


Andmed/Data: UNICEF Office of Research (2013). Child Well-being in Rich Countries. Innocenti Report Card 11, UNICEF Office of Research, Florence.


Kuritegevuse ohu tunnetamine

Sense of the crime threat

Elanike osakaal, kes peab järgneva aasta jooksul töenäoliseks järgneva juhtumist

Share of people who consider the following likely to happen next year


Andmed/Data: Ohvriuringud/Victimization surveys


Kuritegevushirm

Fear of crime

Üksi oma kodukandis pärast pimedaa saabumist turvaliselt ja ebaturvaliselt tundvate inimeste osakaal
The proportion of residents feeling secure or insecure moving about in their home area alone after dark


Andmed/Data: Ohvriuringud/Victimization surveys


Kodulähedase kuritegevuse probleem

Problem of crime near home

Leibkondade osakaal (%), kes peavad kuritegevust oma eluaseme läheduses probleemiks
Share of households considering criminal activity near their home a problem


Andmed/Data: Eesti Sotsiaaluuring, Statistikaame/Estonian Social Survey, Statistics Estonia


Mure kuritegevuse pärast

Concern about crime

Inimestete osakaal, kes peavad kuritegevust peamiseks riigi ees seisvaks mureks
Share of people considering crime the main concern for their country


Andmed/Data: Eurobarometer


Perevägivalla levik

Spread of domestic violence


Andmed/Data: Ohvriuurинг 2012/Crime Victim Survey 2012 and Euroopa Komisjon/European Commission, Special Eurobarometer 344, Domestic Violence against Women


Perevägivallatsejad pere ja sõprade ringis

Domestic violence perpetrators in circle of friends and family

Tunneb kedagi oma pere või sõprade ringis, kes on naise suhtes kasutanud mistahes vormis koduvägivalda

Knows anyone in the circle of family and friends who has subjected a woman to any form of domestic violence


Andmed/Data: Euroopa Komisjon/European Commission, Special Eurobarometer 344, Domestic Violence against Women


Füüsilise perevägivalla tõsidus

Seriousness of physical domestic violence

Elanikud, kelle meelest on füüsiline vägivald naiste vastu suunatud perevägivalla liigina väga tõsine
People who think that physical violence as a form of domestic violence against women is a very serious matter


Hinnang perevägivalla raskusele

Opinion on seriousness of domestic violence

Elanike hinnangud koduvägivalla erinevate vormide tõsidusele
People's perception on the seriousness of different forms of domestic violence


Andmed/Data: Ohvriuurинг 2012/Crime Victim Survey 2012


Alaealiste kuritegevus

Juvenile offenders


Andmed/Data: Justitsministeerium/Ministry of Justice


Korruptsiooni tajumine Euroopas

Perception of corruption in Europe

Korruptsioonitajumise indeksi näitaja 2012. aastal (kõrgem näitaja viitab madalamale tajule)


Corruption perception index score in 2012 (higher score refers to lesser perception)


Kokkupuuted korruptsiooniga aasta jooksul

Encounters with corruption in a year


Andmed/Data: Sööt, M-L, Vajakas, K. (2010). Korruptsioon Eestis: Kolme sihtrühma uuring. Tallinn: Justitsministeerium


Õiguskaitseasutuste tegevus statistikas ja elanike hinnangutes

Criminal justice institutions in statistical perspective
and in public perception


Politsei eri rahvuste võrdse kohtlejana

Fairness of police in treating people from different ethnic background

Elanike osakaal, kelle hinnangul politsei kohtleb erinevast rassist/rahvusest kuriteoohvreid võrdselt

Share of people who believe that police treats crime victims of different races/ethnic groups equally


Politsei rikaste ja vaeste võrdse kohtlejana

Police fairness in treating rich and poor people

Elanike osakaal, kelle hinnangul politsei kohtleb rikkaid ja vaeseid kuriteoohvreid võrdselt

Share of people who believe that police treats rich and poor crime victims equally


Andmed/Data: Euroopa Sotsiaaluuring, 2010/European Social Survey, 2010


Kohus eri rahvuste võrdse kohtlejana

Court's fairness in treating people from different ethnic background

Elanike osakaal, kelle hinnangul on erinevast rassist/rahvusest inimestel võrdne tõenäosus saada valesüüdistuse korral süüdimõistev otsus

Share of people who believe that people from different races/ethnic groups have the same chance of being found guilty in court when falsely accused


Andmed/Data: Euroopa Sotsiaaluuring, 2010/European Social Survey, 2010


Kohus rikaste ja vaeste võrdse kohtlejana

Court's fairness in treating rich and poor people

Elanike osakaal, kelle hinnangul on rikkal ja vaesel võrdne töenäosus saada valesüüdistuse korral süüdimõistev otsus
Share of people who believe that rich and poor people have the same chance of being found guilty in court when falsely accused


Andmed/Data: Euroopa Sotsiaaluuring, 2010/European Social Survey, 2010


Politsei vägivalla ennetajana

Police success in preventing violence

Elanike osakaal, kelle hinnangul on politsei vägivallakuritegude ennetamisel edukas
Share of people who believe that police is successful in preventing violent crimes


Andmed/Data: Euroopa Sotsiaaluuring, 2010/European Social Survey, 2010


Politsei sissemurdmiste avastajana

Police success in catching house burglars

Elanike osakaal, kelle hinnangul on politsei koju sissemurdjate leidmisel edukas

Share of people who believe that police is successful in catching house burglars


Andmed/Data: Euroopa Sotsiaaluuring, 2010/European Social Survey, 2010


Rahulolu politsei tegevusega

Satisfaction with treatment from police

Viimasel kokkupuutel politsei tegevusega rahul olnud elanike osakaal

The share of people who were satisfied with the treatment from police when they were last contacted


Andmed/Data: Euroopa Sotsiaaluuring, 2010/European Social Survey, 2010


Politsei legitiimsus

Police legitimacy

Elanike osakaal, kelle hinnangul tuleb politsei otsuseid toetada ka siis, kui nendega ei nõustuta

Share of people who agree that there is a duty to back police decisions, even if one doesn't agree


Andmed/Data: Euroopa Sotsiaaluuring, 2010/European Social Survey, 2010

Ühendkuningriik


Hinnang kohtute tööle

Performance of the courts

Elanike osakaal, kelle hinnangul teevad kohtud head tööd

Share of inhabitants who think that courts are doing good job


Andmed/Data: Euroopa Sotsiaaluuring, 2010/European Social Survey, 2010


Kohtunike suhtarv

Rate of judges

Kohtunike arv 100000 elaniku kohta

Number of professional judges per 100000 inhabitants


Andmed/Data: Euroopa Nõukogu/Council of Europe, CEPEJ, Evaluation of European Judicial Systems


Prokuröride suhtarv

Rate of prosecutors

Prokuröride arv 100000 elaniku kohta

Number of prosecutors per 100000 inhabitants


Andmed/Data: Euroopa Nõukogu/Council of Europe, CEPEJ, Evaluation of European Judicial Systems


Lahendatud kuriteod

Solved crimes


Andmed/Data: Justitsministeerium/Ministry of Justice


Jälitustegevus kriminaalmenetluses

Surveillance in criminal procedure


Andmed/Data: Justitsministeerium/Ministry of Justice


Konfiskeerimine kriminaalmenetluses

Confiscation of criminal assets

Kuritegude toimepanijatelt konfiskeeritud raha

Money confiscated from crime perpetrators


Andmed/Data:

Justiitsministeerium/Ministry of Justice


Keskmine menetluse pikkus alaearalise kahtlustatava jaoks

Average length of proceeding for a juvenile suspect

Keskmine kohtueelise menetluse pikkus alaearalise kahtlustatava jaok kuudess

Average length of pretrial proceeding for a juvenile suspect in months


Andmed/Data: Ahven, A. (2013). Alalealiste kriminaalasjade menetlemise kiirus 2012. aasta II poolaastal. Justiitsministeerium


Keskmine menetluse pikkus alaearalise süüdistatava jaoks

Average length of court proceeding for a juvenile

Keskmine kohtumenetluse pikkus alaearalise süüdistatava jaoks kuudes

Average length of court proceeding for charged juveniles in months


Andmed/Data: Ahven, A. (2013). Alaealiste kriminaalasjade menetlemise kiirus 2012. aasta II poolaastal. Justiitsministeerium


Keskmine kohtueelse menetluse pikkus alaearalise kannatanu jaoks

Average length of pretrial proceeding for a juvenile victim

Keskmine kohtueelse menetluse pikkus alaearalise kannatanu jaoks kuudes (ainult vägivallakuriteod)
Average length of pretrial proceeding for a juvenile victim in months (only violent crimes)


Andmed/Data: Ahven, A. (2013). Alalealiste kriminaalasjade menetlemise kiirus 2012. aasta II poolaastal. Justiitsministeerium


Lähenemiskeeld kriminaalmenetluses

Restraining order in criminal proceedings

Kohtu poolt määratud lähenemiskeelude arv ja politsei poolt registreeritud lähenemiskeelu rikkumiste arv
Number of restraining orders imposed by court and the number of violations registered by the police.


Andmed/Data: Justiitsministeerium/Ministry of Justice


Vahistatute arv

Number of persons detained for investigation


Andmed/Data: Justitsministeerium/Ministry of Justice


Vahistatute suhtarv

Rate of persons detained for investigation

Vahistatute arv 100000 elaniku kohta 2011. aastal

Number of detained persons per 100000 inhabitants in 2011


Andmed/Data: Euroopa Nõukogu, SPACE I, 2011.5/Council of Europe, SPACE I, 2011.5


Ohvriabi

Victim support service


Andmed/Data: Sotsiaalkindlustusamet/Estonian Social Insurance Board


Karistuste täideviimine

Execution of punishments

Karistusliku järelevalvesüsteemi maht

Scope of penal supervision system


Andmed/Data: Ahven, A., Kruusement, A., Salla, J. (2013). Tingimisi vabastamise ja käitumiskontrolli kohaldamise analüüs. Justiitsministeerium.


Süüdi mõistetud vangide arv

Number of convicted inmates


Andmed/Data: Justitsministeerium/Ministry of Justice

Vangide suhtarv Euroopa Liidus

Prison population rate in the European Union

Vangide arv 100 000 elaniku
kohta 1. jaanuaril 2011

Number of prisoners per 100 000
inhabitants on 1st January 2011


Andmed/Data:

Euroopa Nõukogu, SPACE I, 2011.1.4

Council of Europe, SPACE I, 2011.1.4


Vangide arvu muutus eri riikides

Evolution of prison populations in selected countries

Vangide suhtarvu muutus 2002. ja 2011. aasta vahel

Evolution of prison population rates between 2002 and 2011


Andmed/Data:
Euroopa Nõukogu, SPACE I, 2011.1.5
Council of Europe, SPACE I, 2011.1.5

Vanglast vabanemine

Release from prison

Vanglast vabanenud süüdimõistetute jaotus vabanemise aluse järgi

Share of released convicted prisoners by the type of release


Andmed/Data: Justiitsministeerium/Ministry of Justice


Vanglast vabanenute retsidiivsus

Recidivism of convicts released from prison

Ühe aasta retsidiivsuse määr vabanemise viisi alusel
One year recidivism of convicts released from prison by type of release


Andmed/Data: Justitsministeerium/Ministry of Justice


Narkokurjategijad vanglas

Drug offence perpetrators in prison

Narkokurjategijate osakaal süüdi mõistetud vangide seas

Share of sentenced prisoners whose main offence was drug crime


Andmed/Data: Euroopa Nõukogu, SPACE I, 2011.7/Council of Europe, SPACE I, 2011.7


Tapjad vanglas

Homicide perpetrators in prison

Tapjate osakaal süüdi mõistetud vangide seas

Share of sentenced prisoners whose main offence was intentional homicide


Andmed/Data: Euroopa Nõukogu, SPACE I, 2011.7/Council of Europe, SPACE I, 2011.7


Vangistuse kestus

Length of prison sentence

Mõistetud vangistuse kestus karistust kandvatele kinnipeetavatele
Length of sentence for prisoners

	0-1 kuu/ months	1-3 kuud/ months	3-6 kuud/ months	6-12 kuud/ months	1-3 aastat/ years	3-5 aastat/ years	5-10 aastat/ years	10-20 aastat/ years	20 aastat või enam/ 20 years or more	Eluaegne vangistus/ Life impri- sonment	Muu/Other
Eesti/Estonia	0,1%	1,6%	3,7%	7,5%	24,6%	25,2%	23,1%	11,9%	0,8%	1,5%	0,0%
Leedu/Lithuania	0,2%	1,5%	1,4%	4,5%	30,1%	24,2%	24,3%	17,3%	0,2%	1,4%	0,0%
Läti/Latvia	0,1%	0,3%	1,2%	3,8%	20,6%	21,1%	37,9%	13,7%	0,2%	1,1%	0,0%
Soome/Finland	1,1%	4,3%	6,4%	9,7%	31,0%	18,2%	15,5%	7,3%	0,1%	6,5%	0,0%
Norra/Norway	3,7%	9,8%	8,5%	16,7%	27,0%	12,2%	10,8%	7,6%	0,8%	0,0%	2,9%
Saksamaa/ Germany	1,5%	8,8%	12,9%	20,5%	19,6%	24,5%	7,4%	1,3%	0,0%	3,4%	0,0%
Holland/ Netherlands	12,8%	9,5%	7,9%	14,0%	26,1%	9,6%	10,2%	6,2%	0,5%	0,5%	2,7%


Andmed/Data: Euroopa Nõukogu, SPACE I, 2011.9/Council of Europe, SPACE I, 2011.9


Vangistuse keskmise kestus

Average length of prison sentence

Vangistuse kestuse indikaator kuudes 2010. aastal vanglasse saabunud ja vanglas viibinud süüdimõistetute karistusaja pikkuse järgi
Indicator of the average length of prison sentence in months based on the entries to prison and the total number of prisoners in 2010


Andmed/Data: Euroopa Nõukogu, SPACE I, 2011.13.2/Council of Europe, SPACE I, 2011.13.2


Põgenemised vanglast

Escapes from prison

Vanglast põgenemiste suhtarv 10 000 kinnipeetava kohta 2010. aastal

Rate of escapes per 10 000 prisoners in 2010


Andmed/Data: Euroopa Nõukogu, SPACE I, 2011.16/Council of Europe, SPACE I, 2011.16


Vangistuse kulu

Cost of a day in prison

Keskmise ühe kinnipeetava kulu päevas 2010. aastal eurodes

Average amount spent per day for the detention of one person in 2010 in Euros


Andmed/Data: Euroopa Nõukogu, SPACE I, 2011.16/Council of Europe, SPACE I, 2011.16


Personal suhtarv vanglas

Rate of custodial staff in prison

Vangide arv ühe vanglatöötaja kohta 2011. aastal

Number of prisoners per staff member in 2011


Andmed/Data: Euroopa Nõukogu, SPACE I, 2011.20/Council of Europe, SPACE I, 2011.20


Alaealised kinnistes asutustes

Juveniles in closed facilities


Andmed/Data: Justitsministeerium ja Haridus- ja Teadusministeerium/Ministry of Justice and Ministry of Education and Research


Kriminaalhooldusaluste jaotus

Distribution of probationers


Andmed/Data: Justiitsministeerium/Ministry of Justice

Vaata lisä: Ahven, A., Kruusement, A., Salla, J. (2013). Tingimisi vabastamise ja käitumiskontrolli kohaldamise analüüs. Tallinn: Justiitsministeerium


Kriminaalhooldusaluste suhtarv eri riikides

Rate of persons under probation in selected countries

Kriminaalhooldusaluste suhtarv 100 000 elaniku kohta 2011. aastal/

Total number of persons under the supervision or care of probation agencies per 100 000 population in 2011


Andmed/Data: Euroopa Nõukogu, SPACE II, 2011.1.3/Council of Europe, SPACE II, 2011.1.3


Kriminaalhoolduse tulemused

Results of probation

Kriminaalhoolduse edukalt lõpetanud inimeste osakaal kõigist 2011. aastal lõpetanud klientidest
Share of persons who completed the supervision or care of probation agencies out of all exits from probation system in 2011


Andmed/Data: Euroopa Nõukogu, SPACE II, 2011.4.2/Council of Europe, SPACE II, 2011.4.2


Elektroonilise valve alla määratud isikute arv

Persons placed under electronic monitoring


Andmed/Data: Justitsministeerium/Ministry of Justice

Vaata lisä: Ahven A. ja Kruusement, A. (2013). Elektroonilise valve kohaldamine. Tallinn: Justitsministeerium

