

JUSTIITSMINISTEERIUM

KURITEGEVUS EESTIS 2013

KRIMINAALPOLIITIKA UURINGUD

KRIMINAALPOLIITIKA UURINGUD

18

KURITEGEVUS EESTIS 2013

Tallinn 2014

Koostajad: Andri Ahven, Urvo Klopets, Kätlin-Chris Kruusmaa, Anu Leps,
Jako Salla, Laidi Surva, Mari-Liis Sööt, Brit Tammiste
Kujundus ja küljendus: Dada AD

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 978-9949-9109-9-1 (trükis)

ISBN 978-9949-9521-0-6 (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	13. MAKSUDEST KÕRVALEHOIDUMINE JA MAKSUKELMUS	50
2. KURITEGEVUSE TAJUMINE JA TURVALISUS	8	14. NARKOKURITEOD	52
3. KURITEGEVUSE GEOGRAAFILINE JAOTUS	12	15. JOOBES JUHTIMINE	54
4. ALAEALISTE KURITEGEVUS	16	16. VANGISTUS	56
5. KURITEGUDE LAHENDAMINE KOHTUEELSES MENETLUSES	20	17. KRIMINAALHOOLDUS	62
6. VÄGIVALLAKURITEGEVUS	24	18. RETSIDIIVSUS	68
7. PEREVÄGIVALD	28	KASUTATUD KIRJANDUS	70
8. SEKSUAALKURITEOD	32	LISAD	71
9. INIMKAUBANDUS	36		
10. VARGUSED	38		
11. KELMUSED	44		
12. KORRUPTSIOONIKURITEOD	46		

1

KURITEGEVUSE ÜLDTASE

URVO KLOPETS
JAKO SALLA

KURITEGEVUSE ÜLDTASE

2013. aastal registreeriti Eestis 39 631 kuritegu. Võrreldes 2012. aastaga vähenes kuritegude arv 3% ehk 1185 kuriteo võrra. Võrreldes 2003. aastaga registreeriti 2013. aastal 31% vähem kuritegusid. Esimese astme kuritegusid – süütegusid, mille eest on karistusena ette nähtud tähtajaline vangistus üle viie aasta, eluaegne vangistus või sundlõpetamine – registreeriti mõõdunud aastal 1850 (2012: 1715).

2013. aastal
registreeriti
39 631 kuritegu.

Joonis 1. Registreeritud kuriteod aastatel 2003–2013

Tabel 1. Registreeritud kuriteod karistusseadustiku peatükkide kaupa 2012–2013

KarS ptk	2012	2013	Muutus (N)	Muutus (%)
Inimsuse ja rahvusvahelise julgeoleku vastased kuriteod	0	2	2	-
Isikuvastased kuriteod	6752	6956	204	3
Poliitiliste ja kodanikuõiguste vastased kuriteod	80	127	47	59
Süüteod perekonna ja alaealiste vastu	404	352	-52	-13
Rahvatervisevastased kuriteod	890	1045	155	17
Varavastased kuriteod	22800	21321	-1479	-6
Intellektuaalse omandi vastased kuriteod	51	37	-14	-27
Riigivastased kuriteod	5	13	8	160
Avaliku rahu vastased kuriteod	3109	2799	-310	-10
Ametialased kuriteod	160	312	152	95
Õigusemõistmisevastased kuriteod	473	487	14	3
Avaliku usalduse vastased kuriteod	1205	1505	300	25
Keskonnast vastased kuriteod	39	28	-11	-28
Majandusalased kuriteod	800	701	-99	-12
Üldohtlikud kuriteod	326	249	-77	-24
Liikluskuriteod	3713	3684	-29	-1
Kaitseteenistusalased kuriteod	9	13	4	44

Isikuvastaste kuritegude arv kasvas 3% ja varavastaste kuritegude arv langes 6%.

KURITEGEVUSE STRUKTUUR

Registreeritud kuritegevust iseloomustas 2013. aastal avaliku usalduse vastaste ja isikuvastaste kuritegude arvu suurenemine ning varavastaste ja avaliku rahu vastaste kuritegude vähenemine. Karistusseadustiku peatükkide järgi moodustasid suurima osa varavastased kuriteod (54%), järgnesid isikuvastased (18%), liiklus- (9%) ja avaliku rahu vastased kuriteod (7%).

Kuriteoliikidest registreeriti kõige enam vargusi (16 465 kuritegu), kehalist väärkohtlemist (5499) ja mootorsõiduki juhtimist joobeseisundis (3513); need kuriteoliigid moodustasid vastavalt 42%, 14% ja 9% kõigist registreeritud kuritegudest.

2013. aastal registreeriti esimest korda kaks kuritegu: ühel juhul oli tegu prostitutsioonile kaasaaitamise ja teisel juhul salakuulamise puudutava kuriteokoosseisuga. Aasta lõpu seisuga oli karistusseadustikus 88 kuriteokoosseisu, mida ei ole selle kehtivusaajal registreeritud. Neist enamik olid inimsuse ja rahvusvahelise julgeoleku vastased kuriteod ja riigivastased kuriteod. Aasta lõpus kehtis karistusseadustikus 367 kuriteokoosseisu, millest 178 alusel ei registreeritud möödunud aastal ühtegi kuritegu.

Alates karistusseadustiku kehtimahakkamisest 2002. aastal on varavastaste kuritegude osakaal pidevalt vähenenud ja isikuvastaste kuritegude osakaal suurenenud.¹ Mõõdunud aastal moodustasid isikuvastased kuriteod 18% kõigist kuritegudest (2012: 16%); seejuures tulenes kasv peamiselt kehalise väärkohtlemise ja piinamise registreerimise sagenemisest. Liikluskuritegude arv püsis stabiilsena, vähenedes aastaga 29 kuriteo võrra ehk 0,8%.

KURITEOD, MILLE ARV MUUTUS KÕIGE ENAM

2013. aastal suurenes registreeritud kuritegude arv 108 kuriteoliigis, vähenes 83 puhul ja jäi samaks 192 puhul (2012. aastal suurenes 86-s ja vähenes 110 kuriteoliigis).

Kõige enam suurenenud kuriteoliik oli 2013. aastal kelmus, mida registreeriti varasemast 68% rohkem. Kasvu tulemusena jõudis kelmuste registreerimine tagasi 2008.–2010. aasta tasemele. Kehalise väärkohtlemise kuritegude arv kasvas võrreldes 2012. aastaga 4%, mis on väiksem kasv kui kahel eelmisel aastal, kui kasv oli 11%.

¹ 2008. aastal jõustunud KarS-i § 199 muudatus, millega kriminaliseeriti süsteemsed vargused, olenemata tekitatud kahju suurusest, mõjutas paaril järgmisel aastal varavastaste kuritegude arvu ja seeläbi registreeritud kuritegevuse struktuuri.

Joonis 2. Kuritegude struktuur aastail 2003–2013 (%)

Tabel 2. Kuriteod, mille arv suurenes kõige rohkem (vähemalt 50 kuriteo võrra)

Kuriteoliik	2012	2013	Muutus (N)	Muutus (%)
Kelmus	1147	1924	777	68
Kehaline väärkohtlemine	5311	5499	188	4
Võltsitud dokumendi, pitsati ja plangi kasutamine	247	397	150	61
Narkootilise ja psühhotroopse aine suures koguses ebaseaduslik käitlemine	702	795	93	13
Dokumendi, pitsati ja plangi võltsimine	328	421	93	28
Altkäemaksu vahendus	5	63	58	1160

Kõige enam kasvas kelmuste arv (68%).

Võltsitud dokumendi, pitsati ja plangi kasutamise kuritegude arvu kasvu mõjutas oluliselt üks kriminaalasi, milles registreeriti kokku üle 60 kuriteo. Ka dokumendi, pitsati ja plangi võltsimise kuritegude arvu mõjutas kriminaalasi, milles registreeriti enam kui 60 kuritegu.

Altkäemaksu vahendamise kuritegude arvu suur kasv on tingitud ühest kriminaalmenetlustest (täpsemalt korruptsiooni peatükis).

Nagu mitmel varasemal aastal jätkus ka 2013. aastal varguste arvu vähenemine: aastaga registreeriti 2163 ehk 12% vähem vargusi. 2012. aastal vähenes varguste arv aeglaselt: 1547 kuriteo võrra ehk 8%.

Lisaks vargustele jätkus 2013. aastal omavoliliste sissetungide, avaliku korra raskete rikkumiste ja salakaubaveo kuritegude arvu vähenemine. Süüteo toimepanemise tulemusena saadud vara omandamise, hoidmise ja turustamise kuritegude arv vähenes 29%, kuid kahel eelmisel aastal oli selle kuriteoliigi osas toimunud märkimisväärne kasv.

Tabel 3. Kuriteod, mille arv vähenes kõige rohkem (vähemalt 50 kuriteo võrra)

Kuriteoliik	2012	2013	Muutus (N)	Muutus (%)
Vargus	18628	16465	-2163	-12
Omavoliline sissetung	1927	1660	-267	-14
Süüteo toimepanemise tulemusena saadud vara omandamine, hoidmine ja turustamine	517	367	-150	-29
Avaliku korra raske rikkumine	378	295	-83	-22
Salakaubavedu	267	197	-70	-26

2

KURITEGEVUSE TAJUMINE JA TURVALISUS

JAKO SALLA |

Kui registreeritud kuritegevuse statistikas ilmneb väike langus, siis 2013. aasta kuriteoohvrite uuringu tulemused näitavad, et elanike kokkupuuted kuritegevusega pole kuigivõrd muutunud, s.t kasv ja langus jäävad vea piiridesse. Täpsem statistika on varavastaste ja vägivallakuritegevuse peatükis. Tegelike kokkupuudete kõrval on oluline ka see, kuidas inimesed turvalisust ja kuritegevust tajuvad.

2013. aasta lõpus tundis 67% Eesti inimestest ennast oma kodukandis pärast pimedat saabumist üksi liikudes turvaliselt, ebakindlalt tundis end 27%.

Võrreldes 2012. aastaga, kui end turvaliselt tundvate inimeste osakaal mõne protsendi võrra vähenes, paranesid 2013. aastal turvatunde näitajad taas. 71% turvatundele hinnangu andnud vastanutest hindas turvatunnet positiivselt. 29% inimeste hinnang oli aga negatiivne ehk need inimesed tunnevad end pimedal kodutänaval veidi või täiesti ebakind-

Joonis 3. Üksi oma kodukandis pärast pimedat saabumist turvaliselt ja ebaturvaliselt tundvate inimeste osakaal

Joonis 4. Üksi oma kodukandis pärast pimedat saabumist ebaturvaliselt tundvate inimeste osakaal aastail 1993–2013 turvatundele hinnangu andnud vastanutest

Võrreldes 2012. aastaga on inimeste turvatunne kasvanud.

lalt või väldivad sel ajal väljaskäimist, sest kardavad langeda kuriteo ohvriks.

Alates iseseisvuse taastamisest on üldine turvatunne märkimisväärselt suurenenud: kui 1993. aastal tundis ennast kodukandis ebaturvaliselt 49% inimestest, siis 2013. aastal 29%. Turvatunne on madalaim naiste, kõige nooremate (15–24) ja kõige vanemate (65–74) vastajarühmade, Tallinnas ja Ida-Virumaal elavate inimeste ja linnades elavate inimeste hulgas.

Euroopa sotsiaaluuringu 2012. aasta küsitluse² kohaselt on uuritud riikidest tugevaim turvatunne Norra, Taani, Soome ja Sloveenia elanikel (üle 90% tunneb end turvaliselt), nõrgim aga Bulgaarias ja Venemaal (turvaliselt tunneb vastavalt 59 ja 62% elanikest). Eestiga sarnane on näitaja Tšehhi, Slovakkia ja Küprose elanike seas.

² Euroopa Sotsiaaluuringu 2012. aasta voorus esitati küsimus „Kui turvaliselt tunnete end – või tunnete end – jalutamas üksinda oma kodu ümbruses pimedal ajal?“. ESS-i viienda vooru andmed on kättesaadavad aadressil <http://ess.nsd.uib.no/ess/round6/>.

Eesti sotsiaaluuringu³ 2013. aasta andmed viitavad samuti turvatunde kasvule: kui 2012. aastal pidas kuritegevust oma eluaseme läheduses probleemiks 15,7% Eesti inimestest, siis 2013. aastal 12,5% – see on alates 2004. aastast, kui andmeid koguma hakati, väikseim näitaja.

Turvatunde kasvu tajusid eelkõige Põhja-Eestis elavad inimesed, kelle seas vähenes kuritegevuse probleemi tunnetanud inimeste osakaal 21,5 protsendilt 14,3 protsendini. Võrreldes teiste piirkondadega on mure kuritegevuse pärast märksa suurem Kirde-Eestis.

Sotsiaaluuringu andmeil peavad Eesti inimesed kodukoha kuritegevusest suuremaks mureks koju kostvat müra (28,3%) ja saastet (25%); sama suureks probleemiks peetakse eluruumide rõskeid seinu, põrandat või vundamenti (12,5%), vähem on probleemiks

³ Eesti sotsiaaluuringut teeb alates 2004. aastast igal aastal statistikaamet. Sotsiaaluuring on isiku-uuring, mille eesmärk on usaldusväärselt hinnata leibkondade ja inimeste sissetulekute jaotust, elamistingimusi ja sotsiaalset tõrjutust (<http://www.stat.ee/>).

⁴ Andmed on kättesaadavad statistikaameti kodulehel: http://pub.stat.ee/px-web.2001/Dialog/varval.asp?ma=LER33&ti=LEIBKONNALIIKMETE+ELURUUMIGA+SEOTUD+PROBLEEMID+ELUKOHA+J%C4RGI&path=../Database/Sotsiaalelu/08Leibkonnad/06Leibkonna_elamistingimused/01Eluruumid/&lang=2.

Joonis 5. Nende leibkondade osakaal, kes peavad kuritegevust oma eluaseme läheduses probleemiks, 2004–2013 (%)

Joonis 6. Nende inimeste osakaal, kes peavad kuritegevust peamiseks riigi ees seisvaks mureks (Eurobaromeetri sügise küsitlusvooru andmed), 2004–2013

lääbilaskev katus (5,4%) ja hämarus (4,8%). Kuritegevusprobleemi tajutakse enam linnades, kus seda muret tunnistab võrreldes maal elavatega kaks korda enam inimesi (linnas 14,8%, maal 7,2%).

Kuritegevuse kui probleemi tajumist aitab hinnata ka kõigis Euroopa Liidu maades tehtav Eurobaromeetri uuring. Selle kohaselt püsis 2013. aastal Eesti inimeste mure kuritegevuse pärast – võrdluses teiste sotsiaalsete probleemidega – väike. Keskmiselt 7% Eesti inimestest leidis, et kuritegevus on peamine riigi ees seisev mure. Iseenda jaoks määratles kuritegevuse ühe kõige olulisema probleemina 2% Eesti elanikest (ELi riikide keskmine oli 5%).

3

KURITEGEVUSE GEOGRAAFILINE JAOTUS

URVO KLOPETS |

KURITEGEVUSE JAOTUS ÜLE EESTI

Kõige enam kuritegusid registreeriti 2013. aastal Harjumaal (20 235), Ida-Virumaal (5398) ja Tartumaal (3735), kõige vähem saartel (Hiiumaal 112, Saaremaal 361) ja Järvamaal (530).⁵ Kuritegude arv vähenes kaheksas maakonnas, suurenes viies ja jäi 2012. aasta tasemele kahes. 2013. aastal registreeriti Eestis 300 kuritegu 10 000 inimese kohta (2012: 306). Endiselt on nii kuritegude absoluut- ja suhtarvu poolest eesotsas Harjumaa, mida mõjutab Tallinna kuritegevus, ja kõige väiksemate näitajatega paistavad silma saared, mida mõjutab geograafiline eraldatus.

⁵ Vt tabelleid raamatu lisades.

Tabel 4. Registreeritud kuritegude arv ja tase maakondades aastail 2010–2013

	2010	2011	2012	2013	Muutus (N) (2012 võrreldes 2011)	Muutus (%) (2013 võrreldes 2012)	10 000 inimese kohta
Harjumaa	24 105	20 526	20 685	20235	-450	-2	356
Hiiumaa	102	91	104	112	8	8	130
Ida-Virumaa	7 045	6 346	5 711	5 398	-313	-5	355
Jõgevamaa	833	868	708	666	-42	-6	211
Järvamaa	657	631	696	530	-166	-24	171
Läänemaa	707	523	477	659	182	38	268
Lääne-Virumaa	2 029	1 937	1 895	1 692	-203	-11	280
Põlvamaa	922	818	749	891	142	19	320
Pärnumaa	2 477	2 462	2 291	2 079	-212	-9	248
Raplamaa	839	772	803	804	1	0	229
Saaremaa	495	522	503	361	-142	-28	113
Tartumaa	4 937	4 262	3 760	3 735	-25	-1	697
Valgamaa	1 080	893	714	750	36	5	245
Viljandimaa	1 023	954	757	736	-21	-3	153
Võrumaa	1 031	911	900	937	37	4	277

Joonis 7. Kuritegude arv 10 000 inimese kohta maakondades ja suuremates linnades⁶

Joonis 8. Kuritegude arvu muutus (%) maakondades võrreldes 2012. aastaga

Kõige enam vähenes registreeritud kuritegevus Saaremaal (-28%) ja Järvamaal (-24%), vahemikus 2–11% vähenes kuritegude registreerimine veel kaheksas maakonnas. Rapla- ja Tartumaa muutus 1% piirsesse, kuritegude arv suurenes Lääne-, Põlva-, Hiiu-, Valga- ja Võrumaal. Läänemaa näitaja suure kasvu on peamiselt põhjustanud üks altkäemaksuga seotud kriminaalasi, milles registreeriti 130 kuritegu (vt lähemalt korruptsioonikuritegude peatükk).

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

KURITEGEVUS LINNADES

Valdav osa kuritegusid registreeritakse linnades. 2013. aastal vähenes kuritegude arv viieteistkümnest suuremast linnast kaheksas, kuritegude arv jäi 2012. aastaga võrreldes peaaegu samaks Tallinnas, Võrus ja Tartus. Arv kasvas Maardus, Sillamäel, Haapsalus ja Valgas.

Möödunud aastal paistis silma Haapsalu, kus registreeriti 285 kuritegu, mis on varasemast 44% enam (2012: 198). Rohkem kuritegusid registreeriti kehalise väärkohtlemise, kelmuse ja identiteedivarguse kuritegudes.

Kuritegude arv jäi samale tasemele Tartus, Võrus ning Tallinnas.

Joonis 9. Kuritegude arvu muutus 15 Eesti linnas 2013. aastal (%)

Tabel 5. Kuritegude arvu muutus piirkondade kaupa

		2012	2013	Muutus (N)	Muutus (%)
Kuriteod kokku	Põhja	20685	20235	-450	-2
	Lõuna	7588	7717	129	2
	Lääne	4874	4545	-329	-7
	Viru	7606	7090	-516	-7
	Eesti	40816	39631	-1185	-3

Joonis 10. Registreeritud kuriteod Tallinna linnaosades

42% kõikidest kuritegudest registreeriti Tallinnas.

Õiguskaitsepiirkondade kaupa ei muutunud kuritegevuse struktuur Eestis ühtlaselt. Isikuvastaste kuritegude arv suurenes Põhja (+73; 2%), Lääne (+118; 15%) ja Lõuna (+23; 2%) piirkonnas, vähenes aga Viru piirkonnas (-11). Varavastaste kuritegude arv vähenes enam Viru (-567; -14%), Lääne (-556; -21%) ja Põhja piirkonnas (-331; -5%).

KURITEGEVUS TALLINNAS

Tallinnas registreeriti 2013. aastal 16 686 kuritegu, see on 42% kõikidest registreeritud kuritegudest. Tallinna rahvaarv moodustab 31% Eesti rahvaarvust. Võrreldes 2012. aastaga vähenes kuritegude registreerimine Tallinnas 336 ehk ligi 2% võrra.

Kõige enam kuritegusid registreeriti kesklinnas (5549, s.o 33% Tallinna kuritegudest). Teisel kohal oli Lasnamäe 3573 kuriteoga (21%) ja kolmandal Põhja-Tallinn 2430 kuriteoga (15%). Kõige vähem kuritegusid registreeriti Nõmme ja Pirita linnaosas, vastavalt 795 ja 387. Kuritegude arv kasvas kolmes linnaosas: Põhja-Tallinnas (+376), Nõmmel (+34) ja Pirital (+28). Kõikides linnaosades registreeriti kõige rohkem kaht kuriteoliiki: vargused ja kehaline väärkohtlemine.

4

ALAEALISTE KURITEGEVUS

BRIT TAMMISTE |

2013. aastal pani kuriteo toime 1372 alaealist (14–17-aastast). Võrreldes 2012. aastaga oli neid 114 võrra ehk 7,7% vähem. Alaealiste kurjategijate suhtarv samaealisest elanikkonnast on vähenenud: kui 2011. aastal oli 10 000 alaealise kohta 304 sama vana kurjategijat ja 2012. aastal 301, siis 2013. aastal oli see näitaja 289.

2013. aastal registreeriti 1644 alaealiste kuritegu. Võrreldes 2012. aastaga oli neid 163 võrra (9%) vähem. Keskmine kuritegude arv ühe alaealise kurjategija kohta on jäänud 2012. aastaga võrreldes täpselt samaks (1,2). Võrreldes 2009. aastaga on alaealiste kuritegude arv vähenenud ligi viiendiku (18,6%, N = 380) ja võrreldes 2006. aastaga poole võrra (50,4%, N = 1669). Viimased neli aastat on alaealiste kuritegude tase püsinud enam-vähem sama, suurem langus oli 2009. aastal, kui see vähenes veidi üle kolmandiku.

Joonis 11. Alaealised kurjategijad ja nende suhtarv 10 000 samaealise elaniku kohta aastail 2006–2013

Alaealiste kurjategijate arv 10 000 samaealise elaniku kohta on 289. Alaealisi kuriteo toimepanijaid registreeriti 2013. aastal 1372.

- Alaealiste kurjategijate arv
- Suhtarv 10000 samaealise elaniku kohta

Joonis 12. Alaealiste toime pandud kuritegude arv aastail 2006–2013

Võrreldes 2009. aastaga on alaealiste poolt toime pandud kuritegude arv vähenenud 18,6% ning 2012. aastaga 9%.

Allikas: politsei- ja piirivalveamet

Joonis 13. Võrdlus registreeritud kuritegude ja registreeritud alaealiste kuritegude maakondlikust jaotusest 2013. aastal (osakaal summaarsest kuritegude arvust)

Alaealised panid toime keskmiselt 4,5% maakonnas registreeritud kuritegudest.

■ % kõigist registreeritud kuritegudest
 ■ % kõigist alaealiste kuritegudest

Allikas: politsei- ja piirivalveamet

Alaealiste kuritegude registreerimissagedust mõjutab palju ka demograafiline olukord ja teiselt poolt uurimisasutuste võimekus kuritegusid avastada. Kui kuritegusid toime pannud alaealiste arv vähenes eelmisel aastal 7,7% võrra, siis 14–17-aastaste arv vähenes aastaga 3,8%.

Alaealiste kuritegusid avastati kõige enam Harju- (502), Ida-Viru- (271), Tartu- (158) ja Lääne-Virumaal (155). Kõige vähem avastati neid Saaremaal (7) ja Hiiumaal (15). Suurema kuritegude suhtarvu poolest 10 000 samaealise elaniku kohta paistsid 2013. aastal silma Põlva- (563), Võru- (533), ja Lääne-Virumaa (581), mis ühtib 2012. aasta andmetega. Kuritegude jaotus oli nendes maakondades sama mis alaealiste kuritegevuse puhul keskmiselt: ligikaudu 50% moodustavad vargused, 35–40% kehalise väärkohtlemise kuriteod. Kõige väiksem oli alaealiste kuritegevus Saaremaal: 7 alaealiste kuritegu 10 000 14–17-aastase elaniku kohta.

Harjumaal, kus registreeriti 51,1% kõigist Eesti kuritegudest, registreeriti kõigist alaealiste kuritegudest vaid 30,5%. Harjumaa oli ka ainuke maakond, kus kõigi registreeritud kuritegude osakaal on suurem kui kuritegude osakaal summaarsest alaealiste kuritegude arvust. Põhjuseks on ilmselt eelkõige piirkonna kuritegevuse mõnevõrra erinev struktuur ja väiksem avastamismäär: kui kuriteo toimepanija avastatakse väiksema tõenäosusega, siis pole ka võimalik kindlaks teha, kas toimepanija on alaealine.

Alaealised panid toime keskmiselt 4,5% maakonnas registreeritud kuritegudest. Kõige suurema osakaalu kõigist maakonna kuritegudest moodustasid alaealised kuriteod Hiiumaal (13,5%), kus neid registreeriti 15 ja kuritegusid kokku 111. Keskmisest suurem oli see näitaja veel Viljandi-, Lääne-Viru- ja Järvamaal, kus alaealised panid toime vastavalt 10%, 9,6% ja 9,1% kõigist registreeritud kuritegudest. Näiteks Harjumaal moodustasid alaealiste kuriteod vaid 2,6% kõigist registreeritud kuritegudest.

Kui 2012. aastal moodustasid varavastased kuriteod kõigist alaealiste kuritegudest 48%, siis 2013. aastal 46%. Varavastaste kuritegude mõnevõrra väiksem osakaal alaealiste seas võrreldes kuritegevuse üldstruktuuriga on tingitud eelkõige sellest, et suur osa vargusi

Joonis 14. Alaealiste kuritegude osakaal registreeritud kuritegudest maakonniti

2013. aastal on kuritegusid toime pannud alaealiste arv vähenenud proportsionaalselt rohkem (7,7%) kui 14–17-aastaste elanike arv (3,8%).

Tabel 6. Valik enam registreeritud alaealiste toime pandud kuritegudest

	2011	2012	2013	Muutus võrreldes 2012. aastaga	
				N	%
Vargus	679	629	559	-70	-11,1
Kehaline väärkohtlemine	563	574	590	16	2,8
Asja omavoliline kasutamine	76	77	64	-13	-17,6
Röövimine	72	44	28	-16	-36,4
Omastamine	36	32	23	-9	-28,1
Kelmus	50	40	17	-23	-57,5
Narkokuriteod	11	26	27	1	3,8
Mootorsõiduki joores juhtimine	21	19	11	-8	-42,1

ja muid varavastaseid kuritegusid jääb lahendamata ehk nende toimepanijat ei tuvastata. Varavastastest kuritegudest olid levinuimad vargused (559; 74%). Muude varavastaste kuritegude seas olid levinumad asja omavoliline kasutamine (64), millest 84% olid sõiduki omavolilised kasutamised (54), röövimised (28), omastamised (23) ja kelmused (17).

Veidi üle kolmandiku (36%) kõigist alaealiste kuritegudest moodustas 2013. aastal kehaline väärkohtlemine, isikuvastaseid kuritegusid oli 39%. Ligi pooled kehalise väärkohtlemise kuriteod pandi toime õppeasutuses või selle territooriumil. 9% alaealiste kuritegudest olid suunatud avaliku rahu vastu, millest omakorda 69% moodustab omavoliline sissetung.

2012. aastaga võrreldes vähenes absoluutarvudes kõige enam varguste arv (-70), seejuures kõige enam eluruumist toime pandud vargused ja kelmused (-23). Poevarguste arv jäi 2012. aastaga võrreldes samaks. Avaliku rahu vastaseid kuritegusid oli võrreldes 2012. aastaga 67 võrra vähem.

5

KURITEGUDE LAHENDAMINE KOHTUEELSES MENETLUSES

URVO KLOPETS |

LAHENDATUD KURITEOD⁷

2013. aastal lahendati kohtueelses menetluses 20 842 kuritegu, võrreldes 2012. aastaga vähenes lahendatud kuritegude arv 4%.

Kuritegude lahendamise määr on näitaja, mille puhul arvutatakse lahendatud kuritegude osakaal samal perioodil registreeritud kuritegudest. 2013. aastal oli lahendamise määr 52,6%, s.t kohtueelses menetluses lahendati iga kahe registreeritud kuriteo kohta üks kuritegu ehk pooled kuriteod jäävad lahendamata või leitakse menetlusega, et tegu ei olnudki kuriteoga.

2013. aastal oli kuritegude lahendamise määr 52,6%.

Joonis 15. Lahendatud ja registreeritud kuritegude arv, kuritegude lahendamise määr aastail 2006–2013

⁷ 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 16. Lahendatud kuritegede struktuur 2013. aastal

Joonis 17. Kuritegede arv 2013. aastal lõpetatud menetlustes koos menetluse lõpetamise alusega

Aastaga lõpetati 11 391 varguse menetlus seetõttu, et kuriteo toimepanijat ei selgitatud välja.

Kuritegede lahendamise määr erineb kuriteo-liigiti. 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 (43%). Varavastaste kuritegede järele lahendati kõige enam isikuvastaseid kuritegusid (20%) ja liikluskuritegusid (16%).

MENETLUSE LÕPETAMINE

Põhjusel, et kuriteo toimepanijat pole välja selgitatud, lõpetati 2013. aastal menetlus 14 520 kuriteos (KrMs-i § 200¹ alusel). Avastamata jäänud kuritegede seas on enim vargusi (78%). Aastaga lõpetati 11 391 varguse menetlus seetõttu, et kuriteo toimepanijat ei selgitatud välja. See moodustas 69% sel ajal registreeritud varguste arvust. Peale varguste jääb avastamata ka palju omavolilisi sissetunge (1055, 7%).

Võrreldes 2012. aastaga vähenes nende kuritegude arv, mille puhul prokuratuur leidis, et puudub menetluse alus (KrMS-i § 200). Sel põhjusel lõpetati 12 413 kuriteo menetlus. 54% nendest menetlustest puudutas vargusi, 14% kehalist väärkohtlemist ja 4% omavolilist sissetungimist ning 4% kelmust (KarS-i § 209).

Menetlusmaterjalide alaealiste komisjonile saatmise tõttu (KrMS-i § 201) lõpetati 2013. aastal 330 kuriteo menetlemine.

Avaliku huvi puudumise tõttu (KrMS-i § 202) lõpetas prokuratuur 2013. aastal 2249 kuriteo menetluse. Kõige suurema osa sel moel lõpetatud kuritegudest moodustasid kehalise väärkohtlemise kuriteod (35%), järgnesid vargus (21%) ja omastamine (5%).

Leppimise tõttu lõpetatud kuritegude arv, milles menetlus lõpetati, püsib samal tasemel. Kui 2008. aastal lõpetas prokuratuur poolte leppimise tõttu 99 kuriteo menetlemise, siis 2012. aastal suurenes lõpetamise arv 747 kuriteoni ja 2013. aastal oli nende arv 708.

Leppimise tõttu lõpetati menetlus 708 kuriteo menetluses.

Tabel 7. Leppimise tõttu lõpetatud kuritegude arv aastail 2008–2013

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

Joonis 18. KrMS-i § 202 alusel lõpetatud kuritegude liigid

Joonis 19. Kohtusse saadetud isikud menetlusliigi järgi

Joonis 20. Kohtusse saadetud kuriteod menetlusliigi järgi

Joonis 21. Kohtusse saadetud kuriteod kuriteoliigi järgi 2013. aastal

KRIMINAALASJA SAATMINE KOHTUSSE

Prokuratuur saatis 2013. aastal kohtusse arutamiseks 7909 kriminaalasja 9542 süüdistatavaga 17 096 kuriteos. Kohtusse saadetud kuritegude arv vähenes aastaga 5% ja süüdistatavate arv 9%. Psühhiaatrilise sundravi menetluses saadeti kohtusse 57 inimest 139 kuriteos (2012: 65 inimest 144 kuriteos). Menetluse lõpetamiseks avaliku menetlushuvi puudumise tõttu saatis prokuratuur kohtusse 131 isikut 122 kuriteos (2012: 191 isikut 211 kuriteos). Nii kokkuleppe-, lühi- kui ka käskmenetluses saadeti enam kui viiendik kuritegudest kohtusse kiirmenetluses. 2012. aastaga võrreldes vähenes nii kohtusse saadetud isikute (9%) kui ka kuritegude arv (834; 5%).

Enim kuritegusid saatis prokuratuur kohtusse kokkuleppe- (9046; 53%) ja lühimenetluses (4837; 28%). 16% kuritegudest jõudis kohtusse üldmenetluses (2733).

Kohtusse saadetud kuritegudest ligi kolmandiku moodustasid vargused, joobes juhtimise kuritegusid oli viiendiku jagu.

6

VÄGIVALLA- KURITEGEVUS

JAKO SALLA |

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

2013. aastal registreeriti 7969 vägivallaku-
ritegu, mida on 2% rohkem kui 2012. aastal.
Vägivallakuriteod moodustasid registreeritud
kuritegudest 20% (2012. aastal 19%).

Kõige sagedasem vägivallakuritegu oli keha-
line väärkohtlemine (69%). Võrreldes 2012.
aastaga suurenes selle registreerimine 4%.
Sageduselt järgneb ähvardamine, mille regist-
reerimine kasvas 2%.

Teistest levinud vägivallakuritegudest kasvas
ainsana röövimiste arv, mis oli eelmisel neljal
aastal kiiresti vähenenud. Röövimisi registree-
riti 476, mis on 4% enam kui 2012. aastal.

Joonis 22. Registreeritud vägivallakuritegude arv aastail 2003–2013

Vägivallakuritegude
registreerimise kasv
aeglustus 2013. aastal.

Joonis 23. Vägivallakuritegude tase 10 000 inimese kohta 2013. aastal maakondades ja viies suuremas linnas

Avaliku korra raskete rikkumiste ja võimuesindaja vastaste rünnete arv vähenes aastaga vastavalt 22% ja 4%.

Vägivallakuritegevuse tase oli 2013. aastal kõige kõrgem Narvas, Tallinnas, Ida-Virumaal ja Pärnus. Kõige väiksem oli vägivallakuritegude suhtarv elanike arvu Hiiumaal, Saaremaal ja Viljandimaal.

Võrreldes 2012. aastaga vähenes vägivallakuritegude registreerimine kolmes maakonnas (Tartu-, Võru- ja Lääne-Virumaal), jäi samale tasemele samuti kolmes (Ida-Virumaal, Saare- ja Harjumaal) ning kasvas ülejäänud üheksas maakonnas. Suurim oli vägivallakuritegude arvu kasv Läänemaal: 98-lt 156 kuriteoni (58%).

TAPMISED JA MÕRVAD

Tapmisi ja mõrva registreeriti 2013. aastal 22,5% vähem kui 2012. aastal: kui 2012. aastal registreeriti 80 tapmist ja mõrva, siis aasta hiljem 62 (nendest 50 registreeriti tapmise ja 12 mõrvana). Esialgsete andmete kohaselt oli vägivaldse ründe tagajärjel hukkunute arv kohtuekspertiisi hinnangu kohaselt 2013. aastal 42, mis on 21 võrra vähem kui aasta varem.

Tapmiste arv langes 2013. aastal uue iseseisvusaja madalaimale tasemele.

Joonis 24. Registreeritud tapmised ja mõrvad, hukkunute arv aastail 2003–2013 (hukkunute arv põhineb kohtuekspertiisi hinnangul põhjuste kohta, 2013 kohta on andmed esialgsed)

Joonis 25. Kallaletungi ohvriks langenud inimeste osakaal 2013. aastal soo, vanuse ning rahvuse järgi

VÄGIVALLA OHVRID

Kuna on teada, et paljud vägivallaohvrid ei soovi endaga juhtunust politseile teada anda, siis hinnatakse vägivalla levikut ka ohvriuuringutega. 2013. aastal ütles 2% Eesti elanikest, et neid on aasta jooksul rünnatud kas avalikus kohas, kodus või mujal nii, et nad on saanud haiget. Hirmu tekitava ähvardusega oli kokku puuteid 4%-l inimestest.

Mõlemad näitajad on võrreldes 2012. aastaga vähenenud: siis oli reaalse vägivallaga kokku puutunud 4% ja ähvardamisega 5% elanikest. Viimase vägivallajuhtumi puhul oli ohvri hinnangul 33% ründajatest tarbinud alkoholi, iseenda alkoholitarbimist tunnistas 2% ja mõlemapoolset 8%. 25% vastanutest ei soovinud vastata või ei osanud olukorda hinnata.

Ohvriuuringu kohaselt ei saanud politsei teada vähemalt 64% juhtumitest, ohvri initsiatiivil teavitati politseid 16%-l juhtumitest ja muul moel sai politsei juhtunu kohta info 7% juhtumite korral. 13% küsitletutest keeldus vastamast või ei osanud seda teha.

7

PEREVÄGIVALD

LAIDI SURVA |

Perevägivaldakuritegude arv on aasta-aastalt kasvanud. 2011. aastal registreeriti 1939 perevägivaldajuhtumit, 2012. aastal 2231 ja 2013. aastal 2752. Kõigist kuritegudest moodustas perevägivald hinnanguliselt 7%, vägivaldakuritegudest 35%, 2012. aastal vastavalt 5,5% ja 28%.

Perevägivald sisaldab kõiki füüsilise, seksuaalse, psühholoogilise või majandusliku vägivalda akte, mis toimuvad praeguste või endiste abikaasade, elukaaslaste, partnerite vahel, tegu võib olla laste või (vana)vanemate väärkohtlemise või õdede-vendade omavahelise vägivaldaga, hoolimata sellest, kas toimepanija elab või elas ohvriga samal elamispiirkonnas.

Perevägivalda ei määratleta sündmuse toimumise koha järgi, vaid ohvri ja vägivaldaseja lähedaste suhete järgi. Perevägivaldajatest 92% olid mehed ja ohvritest 84% naised. Paa-

Joonis 26. Perevägivalda toimepanija suhte liigi järgi

2013. aastal registreeriti 2752 perevägivaldakuuritegu⁸, 23% rohkem kui 2012. aastal.

⁸ Otsitud vägivaldaepisoodide sisust märksõnade abil, ei kajastu kõik registreeritud perevägivalda juhtumid.

Tabel 8. Perevägivaldajuhtumite jagunemine liigiti ja osakaal sama paragrahviga juhtumite seas

Karistusseadistiku §	Osakaal perevägivaldas	Osakaal sama § juhtumites
§ 121	78,1%	39%
§ 120	11,7%	45%
§ 122	4,5%	94%
§-d 141–146	2,8%	33%
§ 118	0,6%	17%
§-d 113–117	0,7%	14% ¹⁰
Muud	1,6%	NA

Kuna perevägivald võib esineda mitmes vormis, siis kriminaalstatistikat analüüsidest olid vaatluse all karistusseadustiku paragrahvid 113–125, 133–136, 141–146, 200 ja 263.

risuhtevägivalda⁹ puhul oli 96% juhtudest vägivallatseja mees ja ohver naine. 2013. aastal oli 13% juhtumitel (kaas)ohvriks alaealine, 9% juhtumitel nägi alaealine vägivallada pealt.

Perevägivalda juhtumite seas domineerivad kehalise väärkohtlemise juhtumid: kõigist perevägivaldaasjadest on neid 78% ja kõigist kehalise väärkohtlemise juhtumitest 39% (2012. aastal oli 34% KarS-i § 121 kuritegudest seotud perevägivaldaga). Kui kehalise väärkohtlemise juhtumeid oli kogustatistikas võrreldes 2012. aastaga 4% rohkem, siis pereliikmete või elukaaslaste vahel toimunud kehaline väärkohtlemine suurenes aastaga 20%.

Sageduselt järgnevad kehalisele väärkohtlemisele ähvardamine (12%) ja piinamine (5%).

Vähemalt 21% kuritegude puhul tuli andmetest välja vägivalla kordumine pikema aja jooksul ja eri vormides. 1% perevägivaldakuritegude puhul oli ohver rase ja esines ka raseduse vägivallast tingitud katkemist.

Kuigi enamik perevägivalda juhtumeid on seotud praeguste või endiste elukaaslaste/abikaasade

⁹ Endiste või praeguste elukaaslaste või abikaasade vaheline vägivald.

¹⁰ PPA süvaanalüüsi järgi oli perevägivalda tapmiste (§ 113) ja mõrvade (§ 114) arv 2013. aastal 19 ja osakaal samade kuritegude sees 31%.

vägivallaga, tuleb ette ka sootuks teistsuguseid juhtumeid. Näiteks 2013. aastal registreeriti mitu kuriteoepisoodi, mille pani toime naine, kes kasutas vägivalda nii oma abikaasa kui ka lapse vastu. Mõlemad langesid füüsilise ja seksuaalse vägivalda ohvriks. Üks väärkohtleja kasutas füüsilist vägivalda teismelise poisi vastu, s.h peksis, rakendas alandavaid kasvatusmeetmeid ning väärkohtles teda vaimset.

Esines ka sellist perevägivalda, mil vägivaldasejateks olid mitu pereliiget.

Esines ka raputatud lapse sündroomi juhtumeid. Nt isa, lapse rahustamise eesmärgil, hoidis oma 7-kuust tütart mõlema käega kaenla alt ja raputas teda lühikese aja jooksul, põhjustades lapsele raske tervisekahjustuse ja tal diagnoositi raputatud lapse sündroom.

Nagu 2012. aastal oli ka 2013. aastal murettekitav perevägivallaga seotud tapmist ja mõrvade arv. Politsei andmetel registreeriti 2013. aastal 19 perevägivallast tingitud tapmist ja mõrva (2012. aastal 20). Tapmist ja mõrvade üldarv on viimastel aastatel vähenenud (2012. aastal 80, 2013. aastal 62), aga suurenenud on perevägivallaga seotud tapmist ja mõrvade osakaal, mis 2013. aastal oli 31% (2012. aastal 20%).

2013. aastal registreeriti ka üks lapse tapmine, kus värskelt kodus sünnitanud naine varjas

Joonis 27. Lastevastane perevägivald karistusseadustiku paragrahvi järgi

Alaealisi perevägivalla ohvreid ohustavad enim lapsevanemad (93% juhtudest). Lastevastase perevägivalla toimepanijaist on 77% mehed.

Tabel 9. Väljavõte 2013. aasta ohvriuringust

Kas viimase juhtumi puhul oli Teid rünnanud või ähvardanud inimene või Te ise tarbinud alkoholi?	
Teine inimene oli tarbinud alkoholi	33%
Mina olin tarbinud alkoholi	2%
Mõlemad olime tarbinud alkoholi	8%
Keegi ei olnud tarbinud alkoholi	33%
Kas politsei sai viimasest juhtumist teada? Kas ...?	
teatasite politseile või palusite kellelgi teisel seda teha	16%
politsei sai juhtunust muul moel teada	7%
politsei ei saanud teada	64%

2013. aasta ohvriuringu järgi tunnistas 1% vastanuist, et endine või praegune abikaasa, elukaaslane või partner on ähvardanud füüsilise vägivallega, takistanud liikumist, lõõnud lahtise käega või rusikaga, jälginud kodu või töö juures, ähvardanud end tappa või tõsiselt vigastada või saatnud ebameeldivaid sõnumeid, kirju.

sünnitust ja hiljem väitis, et laps sündis sur-nuna. Last püüti elustada, kuid edutult.

Naiste varjupaikadesse pöördus 2013. aastal nii majutusele kui ka nõustamisele 1524 naist ja 208 nendega kaasas olnud last. Varjupaigas palus öömaja 189 naist (11% kõigist pöördunuist) ja 165 last.

Enamik varjupaiga poole pöördunud naistest olid kokku puutunud vaimse (69%) ja füüsilise (50%) vägivallega, aga oli ka neid, kes kannatasid majandusliku (39%) või seksuaalse (10%) vägivalla all. Nagu näha, on naiste puhul sage, et korraga puututakse kokku mitut eri liiki vägivallaga. Enamasti on vägivallatsejaks naise partner või ekspartner (87%), ent esineb ka juhtumeid, kus ohvriks on langetud pojale/tütrelle (3%), vanematele (3%) või muudele lähituttavatele või sugulastele (7%).

Varjupaikade andmetel on nende poole pöördunud naistest vaid mõned pöördunud lisaks politseisse (11%), kohalikku sotsiaallosakonda (11%), kohtusse (9%) või ohvriabisse (5%). Veidi on suurenenud politseisse pöördunute arv (2012. aastal 9%) ja vähenenud kohalikku sotsiaallosakonda pöördunute arv (2012. aastal 12%).

Enamik perevägivalla juhtumeid registreeritakse Harjumaal, peamiselt Tallinnas.

Tabel 10. Perevägivalla kuritegude arv ja osakaal maakondade kaupa

Maakond	Kuritegude arv	%	Maakond	Kuritegude arv	%
Harjumaa	1596	58	Läänemaa	48	2
sh Tallinn	1169	42	Valgamaa	45	2
Ida-Virumaa	269	10	Jõgevamaa	46	2
Tartumaa	225	8	Viljandimaa	46	2
Lääne-Virumaa	113	4	Mujal	53	2
Pärnumaa	109	4			
Põlvamaa	75	3			
Võrumaa	64	2			
Raplamaa	63	2			

8

SEKSUAAL- KURITEOD

ANU LEPS
BRIT TAMMISTE

Nagu varemgi moodustasid kontaktset seksuaalkuriteod seksuaalkuritegude suurema osa. Peaaegu kõik need pandi toime alaealiste vastu, vaid viiel juhul 104-st oli kannatanuks täisealine naine. Kontaktseteks seksuaalkuritegudeks ei peeta lasteporno valmistamist ja võimaldamist ning lapse seksuaalset ahvatlemist.

2013. registreeriti kokku 13 seksuaalse enesemääramise vastast kuritegu, mille panid toime alaealised. Neist 8 vägistamist (KarS-i § 141), 4 sugulise kire vägivaldse rahulda-

Joonis 28. Registreeritud seksuaalkuritegude arv aastail 2003–2013

2013. aastal registreeriti Eestis 363 seksuaalkuritegu, mis on võrreldes 2012. aastaga 37 võrra ehk 9% vähem.¹¹

Joonis 29. Valik registreeritud seksuaalkuritegusid aastail 2006–2013

Seksuaalkuritegude struktuur on viimastel aastatel jäänud üldjoontes samaks.

- Vägistamine
- Sugulise kire rahuldamine
- Sugulise kire rahuldamine lapsealisesega
- Pornograafia süüteo
- Lapsealise seksuaalne ahvatlemine

¹¹ 23.12.2013 jõustusid karistusseadustiku muudatused, millega muudeti seksuaalse enesemääramise süütegude koosseise (vägistamise termin muutus laiemaks, lisati ka juriidilise isiku vastutus; liideti varasemad KarS-i §-d 141 ja 142; sarnaselt KarS-i §-de 141 ja 142 liitmisega liideti ka §-d 143 ja 143¹ ning 145 ja 146; § 144 karistus karmistati, täiendati uue koosseisuga 175¹, jne), muu hulgas viidi nende muudatustega mitmed seadused kooskõlla Euroopa Parlamendi ja nõukogu direktiiviga 2011/93/EL, mis käsitleb laste seksuaalse kuritarvitamise ja ärakasutamise ning lasteporno vastast võitlust.

Joonis 30. Seksuaalkuritegude jaotus 2013. aastal

Valdav osa (79%, 286) registreeritud seksuaalkuritegusid oli toime pandud alaealiste, s.o alla 18-aastaste suhtes.

mise kuritegu (§ 142) ja üks suguühe või muu sugulise iseloomuga tegu lapseealisega (§ 145). Viimase juhtumi puhul menetlus lõpetati, kuna teo toimepanija oli süüvõimetu alaealine (kümneaastane, kannatanu nelja-aastane). Varasematel aastatel on alaealisi süüdi mõistetud just seksuaalse enesemääramise vastaste kuritegude eest.

2012. aastal suurenenud vägistamiste arv jäi 2013. aastal siiski samale tasemele (2012: 143 vs 2013: 135).

2013. aastal esinesid mõned juhtumid, kus õpetaja või teine koolitöötaja kaasas alaealisi sugulise kire rahuldamisele.

Valdavalt panid lastevastaseid seksuaalkuritegusid toime kodus isa, kasuisa või teised lähisugulased (nt vanaisa, vend). Kannatanud olid üldjuhul tüdrukud, kuid oli ka juhtumeid, kus kannatanuteks olid ainult poisid, ja ka neid, kus kannatanuteks nii poisid kui tüdrukud. 2013. aastal registreeriti neli liputamisjuhtumit: mees masturbeeris avalikus kohas (kinos, lasteaia juures autos, tänaval) 5–11-aastaste tüdrukute nähes.

2013. aastal registreeriti üks juhtum, kus naist ahistati töökohal. Juba tööintervjuul tehti talle selgeks, et tööle võetakse ta nii administraatori kui seksuaalpartnerina.

Joonis 31. Seksuaalkuritegude piirkondlik jaotus 2013. aastal

Seksuaalkuritegude piirkondlik jaotus on varasemate aastatega sarnane.

Kõige enam pannakse seksuaalkuritegusid toime Põhja piirkonnas, sh Harjumaal ja Tallinnas, peagu samas suurusjärgus Viru ja Lõuna ringkonnas ja vähem Lääne piirkondades.

VÄGISTAMISED

98% vägistamisjuhtumitest on sellised, kus mees vägistab naise. Meestevahelisi vägistamisi esineb harvem, üldjuhul on kannatanu siis laps. Vägistamiste puhul moodustab täisealiste kannatanute osakaal 50% vägistamisjuhtumite (135) kannatanutest. Tihti oli tegu peresisese vägistamise või endise elukaaslaste vägistamisega.

Esines juhtumeid, kus naise uimastati peol või mõnes muus kohas ja seejärel vägistati. Uimastava ainenäimeti korduvalt GHB-d ehk korgijooki. Täiskasvanute puhul esines ka grupiviisilisi vägistamisi (2–9 meest) ja vägistamiskatseid tänaval ning esines juhtumeid, kus mõlemad osalised olid alkoholi- või narkojoobes.

Pornograafiakuritegudena käsitletakse kolme kuriteokoosseisu: alaealise kasutamine pornograafilise teose ja erootilise teose valmistamisel ning lasteporno valmistamine ja selle võimaldamine. 2013. aastal registreeriti kokku 70 (-4) pornograafiakuritegu, mis jagunesid järgmiselt: 29 kuritegu registreeriti Viru, 23 Põhja ning 9 Lõuna ja Lääne piirkonnas. Pornograafiakuritegude koguarvu moodustasid lasteporno val-

Joonis 32. Registreeritud vägistamiste arv aastail 2003–2013

2013. aastal registreeriti 135 vägistamist.

Tabel 11. Pornograafiakuriteod

Ligi viiendiku kõigest seksuaalkuritegudest (363) moodustavad lasteporno valmistamise ja selle võimaldamise kuriteod (70).

Aasta	Alaealise kasutamine pornograafilise teose valmistamisel (§ 177)	Alaealise kasutamine erootilise teose valmistamisel (§ 177 ¹)	Lasteporno valmistamine ja selle võimaldamine (§ 178)
2006	10		29
2007	4		22
2008	4		52
2009	1		27
2010	2	4	76
2011	15	7	42
2012	9	0	65
2013	0	0	70

Selgitus: hallid taustal toodud kuriteokoosseis näidatud aastal veel ei kehtinud.

Joonis 33. Alla 18-aastast isikut pornograafilises ja/või alla 14-aastast isikut pornograafilises või erootilises situatsioonis kujutatavate materjalide valmistamise, omandamise või hoidmise, teisele isikule üleandmise, näitamise või muul viisil kättesaadavaks tegemise levinumad viisid registreeritud kuritegude puhul

Alaerialised panid toime 13 seksuaalse enesemääramise vastast kuritegu, mis moodustavad kõigist alaerialiste kuritegudest 0,8%.

mistamise ja selle võimaldamise kuriteod, teisi pornograafia süütegusid 2013. aastal ei registreeritud. Pornograafiakuriteod moodustasid viiendiku kõigist seksuaalkuritegudest.

70 pornograafiakuriteost 33 juhul oli tegemist *peer-to-peer* (P2P) võrgus oleva arvuti kaudu foto-, joonis- või videofailide üleslaadimise ja seeläbi kättesaadavaks tegemisega. Selline lasteporno levitamise sage viis kinnitab Europoli hinnangut, mille kohaselt lastepornot levitatakse laialdaselt partnervõrkudes (Europoli 2013).

31 (47%) 2013. aastal registreeritud pornograafiakuriteo puhul laeti keskmiselt üles 119 faili (minimaalselt 10, maksimaalselt 589). 23 (33%) kuriteo puhul hoidsid isikud arvuti kõvakettal või muul andmekandjal foto-, joonis- ja/või videofaile pornograafilises situatsioonis alla 18-aastastest isikutest ja/või pornograafilises ja/või erootilises situatsioonis alla 14-aastastest isikutest. Neist 15 kuriteo puhul on andmekandjal hoitud failide keskmine hulk 1690, maksimaalne 7984. Lisaks registreeriti lasteporno valmistamise või selle võimaldamise kuriteona juhtumid, kus isikud pildistasid mobiiltelefoniga või hoidsid mobiiltelefoni mälukaardil faile või vahetasid e-kirja teel faile, millel kujutati erootilises või pornograafilises situatsioonis alla 14- või alla 18-aastaseid isikuid. Kuuel juhul olid kuriteo toimepanijad fotoaparaadiga pildistanud alla 14-ja/või 18-aastaseid isikuid alasti erootilises või pornograafilises situatsioonis.

Ühel juhul tegi kuriteo toimepanija 11-aastasest tüdrukust veebikaamera vahendusel pornograafilise video. Pornograafikuritegudest saadi teada seeläbi, et lastepornot kujutatavaid faile salvestati näiteks mälupealgaale, mille isik oli varastanud võõrast korterist ja mille politsei sai kätte läbiotsimise käigus, teiselt isikult laenatud mobiiltelefonile või oli oma arvutis olevaid faile näidatud tuttavatele. Meili teel lastepornot sisaldavate failide vahetamisest Eesti IP-aadressilt avastati ühel juhul USA-s ja ühel juhul Saksamaal.

9

INIMKAUBANDUS

Inimkaubanduse kuritegude arv on eelkõige suurenenud alaealistevastaste ärakasutamise juhtumite arvel (2012: 6; 2013: 18); unikaalseid juhtumeid oli neist 11, teised korduvad.

Varasematel aastatel on inimkaubanduse kuritegude (KarS-i § 133) puhul üldjuhul olnud tegu prostitootide kinnipidamisega ja nendevastase vägivallega. 2013. aastal oli inimkaubanduse juhtumite pilt kirevam: lisandunud on sunnitud kuriteod (vargused ja narkokaubandus), kus kurjategijad on sundinud kannatanuid kuritegusid toime panema, nende kallal vägivaltsenud, isegi ähvardanud võtta neilt elu. Ühel juhul oli kannatanuks alaealine noormees.

Inimkaubandusega seotud kuritegude¹² arv suurenes võrreldes varasema aastaga 10 juhtumi võrra: 2012. aastal registreeriti 32 kuriteojuhtumit, 2013. aastal 42.

Joonis 34. Registreeritud inimkaubanduse kuritegude arv aastail 2003–2013

* Kuni 2012. aasta aprillini registreeriti kuritegusid orjastamisena.

Joonis 35. Registreeritud kupeldamiskuritegude arv aastail 2007–2013

* Kuni 2012. aasta aprillini registreeriti kuritegusid prostitutsioonile kaasaaitamisena.

Juunis sulges politsei Pirital eramajas asuva bordelli ja menetluse käigus selgus, et kupeldamisel oli selge roll taksojuhtidel, kes toimetasid sinna tasu eest kliente.

¹² Inimkaubandus (KarS-i § 133), inimkaubanduse toetamine (§ 133¹), kupeldamine (§ 133²), prostitutsioonile kaasaaitamine (§ 133³), inimkaubandus alaealiste kasutamise eesmärgil (§ 175), lisaks ka doonorlusele sundimine (§ 138¹) ja kallutamine (§ 140).

Registreeritud kupeldamiskuritegude (13, KarS-i § 133²) puhul oli 2013. aastal tegu üldjuhul Tallinna korterites toimuva prostitutsiooni vahendamisega (korterite võimaldamine, teenuse osutamise vahendamine, kuulutuste avaldamine, jne) ning veebikeskkondades avaldatud intiimteenuste osutamise kuulutuste abil organiseeritud kupeldamisega. Kõige enam kriminaalasju oli seotud voodi.ee keskkonnas avaldatud kuulutustega. Kahel juhul korraldati erootilise massaaži teenuse nimetuse all intiimteenuste osutamist, ühes juhtumis oli asukohaks Tallinna kesklinna striptiisibaar ja teisel juhul massaažisalong. Piiriülese juhtumina saab käsitleda kuriteojuhtumit, kus eestlased koos soomlastega pidasid Soomes eri linnades bordelle ja Eestist otsiti sinna naisi tööle.

2013. aasta lõpul avaldas Europol hoiatuse, et Vietnami päritolu illegaalide vool Euroopa Liidu riikidesse on kasvutrendis ja Europoli osalusel meneluse arv on kahekordistunud, ületades seniste koostööoperatsioonide arvu. Europoli hinnangul kasutavad Vietnami päritolu illegaalsed sisserändajad Euroopasse jõudmiseks kõikvõimalikke vahendusteenuseid. Üldjuhul jõutakse EL-i selle idapiiri kaudu ja sihtriikideks on enamasti Suurbritannia, Prantsusmaa, Belgia ja Saksamaa. Vahendajad on seotud organiseeritud kuritegelike rühmadega ja on rühmi, kes on spetsialiseerunud valedokumentide, sh viisade taotlemiseks vajalike taotluste jm doku-

Euroopa Liidus on suurenenud ebaseaduslike Vietnami immigrandide sissevool ja seda trendi näitavad ka Eestis registreeritud inimkaubanduse toetamise kuriteo juhtumid. Viimase nelja aasta juhtumitest saab suuremate rühmadena välja tuua süürlasi, afgaane, grusiine ja vietnamlasi. Sarnast pilti näitab ka varjupaikataotlejate arv Balti riikides. Suurenenud on Gruusia ja Afganistani ning märkimisväärne on ka Vietnami kodanike arv (Sisekaitseakadeemia, 2013).

mentide koostamisele. Riiki toimetamine, sh dokumentide organiseerimine, võib maksta minna kuni 15 000 eurot, nt tasu sõidu- ja veo korraldamise eest Poolast Suurbritanniasse algab 4000 eurost (Europol, 2013).

Kõnealust trendi on märgata ka Eestis. 2013. aastal registreeritud kahe inimkaubanduse toetamise kuriteo (KarS-i § 133¹) puhul oli tegu just vietnamlaste vastuvõtmise ja veo organiseerimisega Venemaalt Eesti kaudu Poolasse. Üks kriminaalmenetlus lõpetati prokuratuuris ja teise asjus jätkus kohtumenetlus, milles esitati süüdistus 27 Vietnami kodaniku veo organiseerimise eest.

Selle juhtumi menetlemisel tehti aktiivset koostööd Venemaaga ja rühma ei tabatud juhuslikult, vaid piirivalve oli selleks valmis. Vietnamlaste edasilikumise üks põhjus võis olla Venemaa pagulaspoliitika karmistamine (Jõesaar, 2013).

Inimkaubandust alaealiste ärakasutamise eesmärgil (KarS-i § 175) registreeriti 2013. aastal 18 korda, kuid kaheksa registreeritud kuriteojuhtumit olid seotud. Kaheksast seitsmes episoodis mõjutati 13-aastast noormeest olema seksuaalvahekorras eri meestega, mille eest maksti tasu 10–50 eurot, ja kahes episoodis mõjutati lisaks talle teist noormeest tegema sedasama. Neist üks sattus skeemi juba 2010. aastal, kui tema kohta pandi veebi intiimteenuse pakkumise kuulutusi ja ta oli kuulutuste peale ühendust võtnud isikutega raha eest seksuaalvahekorras. Paar aastat hiljem osales ta kuritegudes juba teise noormehe vahendajana kolmandatele isikutele seksuaalse ärakasutamise eesmärgil. Kokku kahtlustati nendes kuriteoepisoodides viit meest, sh üht algul kannatanu staatuses olnud alaealist.

Teistes episoodides mõjutati alaealisi toime panema vargust, nende üles astuma erootilises etteastes modellina ja pornofilmis näitlejana, vahendati seksuaalsel eesmärgil kontakte, korraldati alaealistega kohtumisi ja mõjutati alaealisi tegelema prostitutsiooniga.

10

VARGUSED

ANDRI AHVEN

Vargus on Eestis kõige levinum kuritegu, moodustades 2013. aastal 42% registreeritud kuritegudest ja 77% varavastastest kuritegudest. Möödunud aastal registreeriti kuriteona 16 465 vargust – see on 2163 ehk 12% võrra vähem kui aasta varem.

Raskendavate asjaoludega¹³ registreeriti 9094 vargust, neist süstemaatilisi 2698 (2012: 3594), sissetungimisega 5942 (2012: 6869), grupis toime pandud vargusi 769 (2012: 890) ja avalikult, kuid vägivalda kasutamata toime pandud vargusi 360 (2012: 373). Ühe varguse puhul võis esineda mitu raskendavat asjaolu korraga.¹⁴

59% vargustest registreeriti Harjumaal. Varguste arv vähenes möödunud aastal kõikides maakondades. Absoluutarvudes vähenesid vargused

Joonis 36. Registreeritud vargused aastail 2003–2013

Varguste arv vähenes 2013. aastal 12%.

¹³ KarS-i § 199 lg 2 kuriteod.

¹⁴ Raskendavate asjaolude arvestamise meetoodika on 2012. aasta aastaraamatus avaldatuga võrreldes muutunud: siis arvestati iga raskendavat asjaolu üks kord.

Joonis 37. Varguste arv 10 000 inimese kohta maakondades ja suuremates linnades

Joonis 38. Varguste arv peamistes toimumiskohtades aastail 2004–2013 (allikas: PPA)

enim Harjumaal (530 kuriteo võrra; 5%) ja Ida-Virumaal (433 kuriteo võrra; 19%), kuid suhteliselt kõige rohkem Saaremaal, kus registreeriti 48% vähem varguse kui aasta varem.

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 kauplusevargusi, millest lähemal allpool) elektroonikaseadmed (mobiiltelefonid, arvutid, GPS-seadmed, fotokaamerad jm), rahakotid koos sularaha ja pangakaartidega, autokütus, jalgrattad, tööriistad, veljed ja rehvid.

Varguste lahendamise määr¹⁵ on teiste peamiste kuriteoliikidega võrreldes suhteliselt väike, kuna sageli ei ole kahtlustatav kohe teada ja teda ei õnnestu ka hiljem tuvastada. 2013. aastal lahendati 6087 vargust, kuritegude lahendamise määr oli 37% (2012. aastal 36%).

Möödunud aastal lõpetati 18 861 kuriteo kriminaalmenetlus, neist 11 391 puhul kuriteo toime pannud isiku tuvastamatuse tõttu. Isiku tuvastamatuse tõttu lõpetati 47% ja kriminaalmenetlust välistava asjaolu tõttu 28% menetlusotsu-

¹⁵ Aasta jooksul lahendatud varguste (olenemata registreerimise ajast) ja samal perioodil registreeritud varguste arvu suhe protsentides.

seni jõudnud vargustest, kohtusse saadetud kuriteod moodustasid 22% menetlusotsustest.

2013. aastal saadeti kohtusse materjalid 5337 varguse kohta, mille toimepanemises kahtlustati 2410 isikut.

88% möödunud aastal varguses kahtlustatavana ülekuulatuist olid mehed ja 12% naised. 62% kahtlustatavatest oli alg- või põhiharidusega, 36% kesk- või keskeriharidusega ja 2% kõrgharidusega (sh rakenduslik kõrgharidus).¹⁶ Varguses kahtlustatavatest 61% olid vanuses 18–35 aastat.

KAUPLUSEVARGUSED¹⁷

2013. aastal registreeriti 3833 kaubandusettevõttest toime pandud vargust, neist 60% Tallinnas. Sellised vargused vähenesid aastaga 13%. Möödunud aastal moodustasid kauplusevargused 24% kõigist vargustest (2012: sama; 2011: 23%).

Kõige sagedamini varastati kauplustest alkoholi ja toidukaupu (nt kohv, maiustused), sageli ka sigarette, riideid, kosmeetikat. Arvukalt oli juhtumeid, kus varastati müüja või poekülaskaja mobiiltelefon, rahakott või muid isiklikke

Joonis 39. Varguse eest üle kuulatud isikute vanuseline jaotus 2013. aastal (% , ühekordsed isikud)

Pooled kauplusevargused olid süstemaatilised.

¹⁶ Haridustasemete jaotus on leitud 2013. aastal varguses kahtlustatavana üle kuulatud kordumatute isikute põhjal, kelle haridustase oli teada.

¹⁷ Andmed varguste toimumiskohtade kohta pärinevad politsei- ja piirivalveametilt seisuga 15.01.2014.

Joonis 40. Eluruumidest toime pandud vargustega tekitatud kahjude jaotus (%; arvestatud juhtumeid, kus kahjusumma on teada: N = 1586)

13% kõigist vargustest pandi toime eluruumist.

esemeid. Tehnikakaupadest varastati enam mobiiltelefone, arvuteid ja fotokaameraid, milleks eemaldati eseme turvaelement või lõigati läbi kinnitus. Vargad vahetasid ka hinnasiltide (eriti allahindluste ajal), kaalusid lahtiselt pakutavaid tooteid kergemana, valasid ümber alkohoolseid jooke või tarbisid neid kohapeal.¹⁸

VARGUSED ELURUUMIST

Vargused eluruumist hõlmavad eramust, korterist, talust ja suvilast toime pandud vargusi. Möödunud aastal registreeriti 2132 vargust eluruumist¹⁹, mis oli 22% vähem kui 2012. aastal (2012: 2718; 2011: 2792). 41% juhtumitest registreeriti Harjumaal, 19% Ida-Virumaal ja 9% Tartumaal.

Eluruumist toime pandud vargused moodustasid möödunud aastal 13% kõigist vargustest (2012: 15%; 2011: 14%). Kaks kolmandikku neist pandi toime sissemurdmisega. Ülejäänud juhtudel oli enamasti tegu kannatanu tuttavaga (külaline, pereliige, naaber). Eluruumidest varastati peamiselt tehnikaseadmeid (arvuti, mobiiltelefon, fotokaamera, audio- ja videotehnika), ehteid, sularaha, pangakaarte ja tööriistu.

¹⁸ Peamiste toimepanemise viiside kirjeldamisel tugineti juhtumite kirjeldustele E-toimikus ja turvafirma G4S-i pressiteatele http://www.g4s.ee/pressiruum?year_pr=2013&month_pr=10&id=335 (21.10.2013).

¹⁹ PPA andmed seisuga 15.01.2014.

SÕIDUKIVARGUSED, OMAVOLILINE KASUTAMINE, JALGRATAVARGUSED

Sõidukivargused vähenesid aastaga 17% ja sõiduki omavoliline kasutamine 1%.²⁰ Sõidukivargused moodustasid 2013. aastal 2% kõigist vargustest (2012: sama; 2011: 3%).

Ühe või mitme jalgratta vargusega seotud kuritegusid registreeriti ligikaudu 1400 (arvestades ka juhtumeid, kus lisaks varastati muid esemeid, nt elamust, garaažist või kuurist). 47% kõigist jalgrattavargustest toimus Tallinnas, 10% Tartus ja 6% Pärnus. Võrreldes 2012. aastaga kasvas jalgrattavarguste arv ligikaudu 8%.

Joonis 41. Sõidukivargused ja sõiduki omavolilise kasutamise juhtumid aastail 2003–2013 (allikas: PPA)

Joonis 42. Jalgrattavarguste jaotus kuude kaupa 2013. aastal

Jalgrattavarguste arv kasvas ligi 8%.

²⁰ Varguse (KarS-i § 199) eesmärk on võõra vara omastamine. Asja omavolilise kasutamisega (KarS-i § 215) on tegu, kui võõrast vara kasutatakse ajutiselt ilma omastamise eesmärgita. See tähendab eeskätt sõiduki omavolilist kasutamist: tüüpiline juhtum on võõra auto võtmine lõbusõiduks ja selle mahajätmine juhuslikku kohta, kusjuures sageli kaasneb sellega auto kahjustamine (nt autosse tungimisel või avariiis). Andmed hõlmavad ka juhtumeid, kus kuritegu jäi katse staadiumisse (nt ei õnnestunud mootorit käivitada).

Tabel 13. Nende küsitletute osakaal, kes enda hinnangul on langenud aasta jooksul nimetatud kuriteo ohvriks

	1992	1994	1999	2003	2008	2010	2011	2012	2013
Vargus autost või auto küljest	7%	7%	9%	7%	5%	5%	4%	4%	5%
Vargus kodust (majast, korterist või keldrist)	6%	4%	4%	3%	3%	6%	5%	3%	4%
Vargus suvilast, maakodust või aiamaalt	-	-	7%	7%	4%	4%	3%	3%	3%
Vargus garaažist, kuurist või varjualusest	8%	7%	5%	5%	2%	3%	4%	2%	3%
Isiklike asjade vargus	8%	6%	6%	6%	4%	5%	3%	4%	5%
Röövimine	3%	3%	3%	2%	2%	2%	1%	2%	1%

Joonis 43. Ohvriuringutes küsimusele „Kas viimase 12 kuu jooksul on midagi varastatud Teie ...“ antud jah-vastuste osakaal 2012. ja 2013. aastal

Jalgrattaid varastatakse kõige rohkem suvel: 53% 2013. aasta jalgrattavargustest pandi toime kolme kuu jooksul juunist augustini.

VARGUSTE ANDMED OHVRIURINGUTES

Viimase, 2013. aasta detsembris läbi viidud ohvriuringu andmetel oli küsitlusele eelnenud aasta jooksul eri liiki varguste ohvriks langenud 3–5% küsitletuist.²¹ Muutused 2012–2013 jäävad statistilise vea piiridesse.

Kõige sagedamini langeti isiklike asjade varguse ja autost või auto küljest toime pandud varguse ohvriks: mõlemaid 5% küsitletuist. Kodust toime pandud varguse ohvreid oli küsitluse kohaselt 4% ja suvilast, maakodust või aiamaalt toime pandud varguse ohvreid 3%.

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

²¹ Justiitsministeeriumi tellimusel 2012. aasta detsembris Turu-uuringute ASI korraldatud küsitluse andmetel. Küsitlusele vastas 1002. 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).

11

KELMUSED

ANDRI AHVEN

Allpool vaadeldakse kelmusena kõiki karistusseadustiku paragrahvide 209–213 alusel registreeritud kuritegusid. Viimastel aastatel on suure osa moodustanud küberkelmused, mis võidakse registreerida n-ö tavakelmusena (§ 209) või arvutikelmusena (§ 213).

2013. aastal registreeriti 2451 kelmust, mis on 770 kuritegu enam kui 2012. aastal.

§ 209 alusel registreeriti 1924 kelmust, lisaks 470 arvutikelmust, 39 kindlustuskelmust ja 18 soodustuskelmust. Võrreldes 2012. aastaga kasvas eeskätt tavakelmuste registreerimine (777). Harjumaal registreeriti 43% (1048) kõigist Eestis toime pandud kelmustest.

Kelmus hõlmab sageli suurt arvu sarnaseid üksikjuhtumeid, kus üks ja sama kurjategija või kurjategijate rühm kasutab samasugust pettuseskeemi mitu korda. Seetõttu seonduvad kelmuste registreerimise kõikumised sageli üksikute isikute ja rühmitistega, samuti võib hulk uusi kuritegusid ilmneda juhtumite uurimise käigus.

Joonis 44. Registreeritud kelmused (KarS-i §-d 209–213) aastail 2003–2013

Joonis 45. Kelmuste liigiline struktuur (%)

Joonis 46. Nende küsitletute osakaal, kes enda hinnangul on langenud aasta jooksul tarbijapettuse ohvriks

Mõned isikud panid toime üle saja sarnase kelmuse.

2013. aastal ulatus enam kui kümnes kriminaalasjas samade isikute toime pandud kelmuste arv üle 30, sealjuures mitmel juhul üle saja. Näiteks tellis isikute rühm varifirmade nimel kaupa ilma selle eest maksmata, üht isikut kahtlustati ulatuslikus loteriimängupettuses, ühes kriminaalasjas registreeriti suur arv juba aastatel 2009–2011 toime pandud kiiralaenupettusi. Mõnel juhul langes sama kurjategija või kurjategijate rühma ohvriks hulk inimesi või ettevõtteid, kes ei saanud lubatud teenust või kaupa.

Arvuti või sidevahendite (nt mobiiltelefon) abil toime pandud kiiralaenukelmuste ja teiste internetis toime pandud kelmuste kõrval (nt jäetakse saatmata lubatud kaup) olid tüüpilised juhtumid lepingute sõlmimine varastatud dokumentidega (nt mobiiltelefoni või sülearvuti hankimiseks ja kasutamiseks) ning arvete võltsimine (nt teiselt ettevõttelt raha väljapetmiseks).

Ohvriuringu andmetel langes 2013. aastal tarbijapettuse (kauba müümise või teenuse osutamise seotud pettuse) ohvriks 13% küsitletuist (2012: 14%; 2011: 12%). Tarbijapettuse ohvite osakaal on kolme viimase aasta jooksul püsinud samas suurusjärgus, jäädes samas märksa madalamaks 1990te aastate tasemest.

12

KORRUPTSIOONI-KURITEOD²²

MARI-LIIS SÖÖT |

Korruptsioonikuritegude arv on võrreldes 2012. aastaga kasvanud kaks korda: 2013. aastal registreeriti 322 kuritegu.

Registreeritud korruptsioonikuritegude arv sõltub peamiselt kolmest tegurist: seadusemuudatused, õiguskaitsjate töö ja korduvus (ühe isiku samad kuriteod). Kui eelmine suurem muutus toimus 2007. aastal (muutus karistusseadustik), siis 2013. aastat iseloomustab suur korduvate kuritegude arv. Unikaalseid juhtumeid oli 113, seega ülejäänud 209 on ühel või teisel viisil seotud nende 113-ga.

Möödunud aastat ilmestab mahukas altkäemaksujuhtum, kus maanteeameti Haapsalu eksamineerija võimaldas vähemalt 33 isikul läbida teooriaeksami altkäemaksu eest. Skee-

Joonis 47. Registreeritud korruptsioonikuritegude arv

Unikaalseid korruptsioonikuritegusid registreeriti kokku vaid 113, ülejäänud olid kas samade isikute korduvad teod või samade isikutega seotud teod. Näiteks ilma maanteeameti ja keskkonnainspeksiooni ametiisikute korduvate korruptsioonikuritegudeta oleks registreeritud 163 kuritegu.

²² Käesolevas peatükis on hõlmatud KarS-i §-d 201 lg 2 p 3; 209 lg 2 p 1¹, 291¹ kuni 300². Peatükk ei sisalda KarS-i § 217² kuritegusid (registreeriti üks avaliku sektori ametiisikuga seotud usalduse kuritarvitamise juhtum).

Joonis 48. Korruptsioonikuritegude esinemine riigi- ja kohaliku omavalitsuse asutustes

Korruptsiooni avastati riigi tasandil rohkem kui omavalitsustes.

miga oli seotud ka kuus vahendajat, kusjuures mõnel juhul üritasid vahendajad skeemitada sellega, et altkäemaksusumma ei laekunud otse vahendajale, vaid näiteks vahendaja tütrele, kes temale pangas ülekantud raha omakorda sularahas emale viis. Teine korduvuse mõttes suurem lugu toimus keskkonnainspeksioonis, kus inspektor jättis meelega vastu kontrollikohustuse täitmata ning jagas ka ametkondlikku infot. Ilma nende kahe skeemita oleks korruptsioonikuritegusid registreeritud märksa vähem: kokku 163 (maanteeameti vastava juhtumiga oli seotud 130 ja keskkonnainspeksiooniga 29 kuritegu).

Riigi tasandil registreeriti kokku 72 ja kohalikes omavalitsustes (KOV) 22 korruptsioonikuritegu, kusjuures arvestatud on vaid need juhtumid, kus oli kindlalt teada, et korruptsioonikuriteo pani toime vastavas asutuses töötav ametiisik. Samas on siia arvestatud ka korduvad kuriteod, nii näiteks mõjutavad taas statistikat 42 kuritegu, mis on seotud eelmainitud eksami-nerija ning keskkonnainspektoriga. Kui need korduvad kuriteod lahutada, jääb riigi tasandile 30 kuritegu.

Ka Eesti ja Euroopa Liidu elanikud tajuvad, et riigi tasandil on korruptsiooni rohkem. Eurobaromeetri uuringu järgi pidas 84% elanikest korruptsiooni levinuks riigi tasandil ja 78% omavalitsuste tasandil. Euroopa Liidus olid need näitajad 83% ja 81% (European Commission, 2012).

Sõidukieksamite korrupsioonijuhtumite taga on juba eespool kirjeldatud Haapsalu eksamineeri kuriteod, ülejäänud üksikud juhtumid olid teistes piirkondades. Keskkonna valdkonda mõjutab samuti eespool mainitud keskkonnainspektori juhtum, lisaks veel kolm juhtumit (pistis, omastamine, riigihangetega seotud juhtum). Õiguskaitse valdkonna põhihulga moodustavad altkäemaksujuhtumid ja hariduses koolide majandamisega seotud kuriteod (kirjeldatud allpool). Kuigi tervishoid oma viie juhtumiga teistest valdkondadest kuigivõrd ei eristu, siis tervishoiu korrupsiooni puhul olid 2013. aastal iseloomulikuks mõne arstiga seotud juhtumid, kus pistise vastu väljastati tõendeid (nt töövõimetust kinnitavaid).

Kui arvestada vaid neid juhtumeid, kus asutuse ametiisik oli üks korrupsiooni pool, siis olid ametitest suurima korrupsioonikuritegude arvuga maanteeamet (38), koolid (20), keskkonnainspekteerimine (10), politsei- ja piirivalveamet (10) ning omavalitsused (8). Kuna nii maanteeameti kui keskkonnainspekteerimise puhul oli korduvate juhtumite arv väga suur, siis tasub vaadata unikaalseid juhtumeid. Sellisel juhul on kõige korrumppeerunud ametikohad koolid (5), ent maanteeamet taandub kolmele ja keskkonnainspekteerimine ühele unikaalsele juhtumile.

Sarnast tendentsi nagu 2013. aastal koolide puhul võis täheldada juba 2012. aastal,

Joonis 49. Korrupsiooniõhtlikud valdkonnad

Kõige suurema korrupsiooniriskiga valdkonnad Eestis on sõidukieksamid, keskkond, õiguskaitse, haridus ja ehitus.

Joonis 50. Korrupsioonikuriteod organisatsioonides

Kõige enam unikaalseid korrupsioonikuritegusid – 5 – registreeriti koolides. Näiteks tehti kooli raha eest oma kodu remonti või käidi reisil.

■ Kõik juhtumid
■ Unikaalseid juhtumeid

Joonis 51. Korruptsiooniohtlikumad ametikohad

Kõige korruptsiooniohtlikumad ametikohad on sõiduki eksamineerija, riikliku järelevalve teostaja, (kooli)direktori, süüteo menetleja, (kooli) majandusasjade eest vastutaja omad.

kui haridusasutuste korruptsioonijuhtumeid registreeriti kõige enam. Tüüpiline oli nii nüüd kui siis omastamine, kus koolijuht vmt lasi kooli raha eest remontida oma kodu, ostis remondiks vajalikke asju või sporditarbeid või käis välismaal puhkamas. Ametiisikute omastamiste kuritegude suurem osa toimubki haridussektoris.

Samuti eristuvad suure riskiga riigihangete ja lepingutega tegeleva ametiisiku ja liikluspolitseiniku ametikoht. Seejuures ei pruugi lepingute menetlemine olla isiku põhitöö, piisab ka muude kohustuste raames selle valdkonnaga tegelemisest. Riikliku järelevalve all on eelkõige peetud silmas ametite inspektoreid, kes kooskõlastavad ettevõtetes tuleohutus- vm nõudeid, aga ka projektide (nt ehitusprojektide) üle järelevalvet tegevaid isikuid. Ametikohtade loetelu ei tähenda, et nendel kohtadel töötavad teistest ebaeetilised ametnikud, vaid ametikoha pakutavad korruptsioonivõimalused on keskmisest suuremad. Näiteks altkäemaksu pakuti mitmel juhul liikluspolitseinikele, kes aga ei võtnud seda vastu.

Huvitav on seegi, et kui maanteeameti eksamineerija kõrvale jätta, siis korruptsioon toimub valdavalt tippjuhtide tasandil. Tippjuhtidega seoses registreeriti 35 kuritegu, keskastmejuhtidega 8 ja nõ tavaliste ametiisikutega 28 juhtumit (viimasele lisandub eksamineerija 133 juhtumit).

13

MAKSUDEST KÕRVALEHOIDUMINE JA MAKSUKELMUS

URVO KLOPETS |

2013. aastal registreeriti 701 majanduskuritegu, mis on aasta varasemast 12% vähem. Kõige enam vähenes salakaubaveo kuritegude arv (70) ning kasvas keelatud ja eriluba nõudva kauba ebaseaduslik sisse- ja väljavedu (28).

Joonis 52. Registreeritud majanduskuriteod

Joonis 53. Registreeritud kuritegude arv (maksude maksmisest kõrvalehoidumine ja maksukelmus suures ulatuses)

Suures ulatuses maksukelmuse ja ka maksude maksmisest kõrvalehoidumise kuritegude arv on püsinud viimasel kolmel aastal samal tasemel.

- Maksukelmus suures ulatuses (§ 389²)
- Maksude maksmisest kõrvalehoidumine suures ulatuses (§ 389¹)

MAKSUDE MAKSMISEST KÕRVALEHOIDUMINE JA MAKSUKELMUS SUURES ULATUSES

Maksude maksmisest kõrvalehoidumine on karistatav kuriteona juhul, kui see toimub suures ulatuses. 2013. aastal registreeriti selliseid kuritegusid 30. Näiteks on kahtlustatavad esitanud käibemaksudeklaratsioonis valeandmeid, et vähendada tasumisele kuuluvat käibemaksu.

Erinevalt maksude maksmisest kõrvalehoidumisest on maksukelmus suunatud tagastusnõude suurendamisele või tekitamisele. Teisisõnu: kui maksude maksmisest kõrvalehoidumine seisneb maksude tasumise vältimises (vähendamises), siis maksukelmuse korral petetakse valeandmeid esitades riigilt raha välja. Maksukelmust suures ulatuses registreeriti 13 korral.

14.

NARKO-KURITEOD

ANDRI AHVEN |

2013. aastal registreeriti 1019 narkokuritegu (KarS-i §-d 183–190), enamasti (78%) oli tegu narkootilise ja psühhotroopse aine suures koguses ebaseadusliku käitlemisega (§ 184). Narkokuritegude üldarv kasvas võrreldes 2012. aastaga 18%. Kogu registreeritud kuritegevusest moodustasid narkokuriteod 2,6%.

Narkootikumide vahendamisega seotud kuritegude arv on pärast 2008. aastat vähenenud registreerimispraktika muutuse tõttu: sarnastel asjaoludel toime pandud narkokuritegusid on hakatud registreerima jätkuva kuriteona, nii et varem mitme kuriteona registreeritud juhtumeid käsitletakse ühe jätkukuriteona.

Narkokuritegude registreerimine sõltub otseselt uurimisasutuste töö tulemuslikkusest ja prioriteetidest. Alates 2005. aastast on võitlus organiseeritud narkokuritegevusega olnud üks keskseid töösuundi ja selle tulemusena on rohkem tähelepanu pööratud suure koguse narkootikumide käitlemise kuritegudele (§ 184).

Joonis 54. Registreeritud narkokuriteod aastail 2003–2013

Joonis 55. Narkokuritegudes süüdistatavana kohtusse saadetud isikud aastail 2007–2013

Narkokuriteod moodustavad kõikidest kuritegudest 2,6%.

2013. aasta märtsis täpsustatud kuritegevusvastaste prioriteetide kohaselt (Justiitsministeerium, 2013) on selles valdkonnas vaja keskenduda eelkõige tugevatoimelistele uimastitele ja alaealistele suunatud narkokuritegevusele.

2013. aastal esitati süüdistus kümnele üle piiri tegutsenud kuritegelikule rühmale.

15

JOOBES JUHTIMINE

ANDRI AHVEN |

Alkoholijoores sõidukijuhtimise korral on olevalt juhi vere alkoholisisalduse määrast tegu väär- 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 määrast kuriteona vaid korduv joores juhtimine). Seetõttu on otsustarbekas vaadata joores juhtimise kuritegusid ja väärtegusid koos.²³ Lihtsuse huvides räägitakse edaspidi vaid juhi vere alkoholisisaldusest.

²³ 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 joores ja nende juhtumite kohta pole pikaajalist statistikat). Niisuguseid sündmusi hõlmavad karistusseadustiku §-d 424 ja 424¹ ning liiklusseaduse § 74¹⁹ lg 1 (enne 1. juulit 2009), § 74¹⁹ lg 2 (1. juulit 2009 kuni 30. juuni 2011) ja § 224 lg 2 (alates 1. juulist 2011).

Joonis 56. Joores sõidukijuhtimise sündmuste arv (mootorsõidukijuhi vere alkoholisisaldus vähemalt 0,5 promilli) aastail 2000–2013

Joonis 57. Joores sõidukijuhtimise kuriteo alkoholijoores ja narkojoobes toime pannud isikute osakaal

2013. aastal konfiskeeriti joores juhtidelt 117 sõidukit.

Joonis 58. Joobes juhtidelt konfiskeeritud sõidukite arv

Joonis 59. Joobes juhtimise süütegude arv aastail 2008–2013 kuude kaupa (juhi vere alkoholisisaldus vähemalt 0,5 promilli)²⁴

Seadusemuudatuse tulemusena muutus alates juulist 2009 joobes juhtimisega seotud väärtegude ja kuritegude proportsioon: kui varem moodustasid kuriteod ligikaudu 30% niisugustest süütegudest, siis alates 2010. aastast on nende osakaal püsinud 50% lähedal.

2013. aastal registreeriti 6945 joobes juhtimise süütegu, neist 3432 väärtegu ja 3513 kuritegu. Joobes sõidukijuhtimise süütegude koguarv vähenes tunduvalt aastatel 2008–2010, kuid suurenes taas märgatavalt 2011. aastal (12%) ja vähesel määral 2012. aastal (2%), vähenes aga taas 2013. aastal (4%). Joobes juhtimist on enam registreeritud suvel, kui liiklus on tihedam.

Kuritegudest ligikaudu 10% pandi toime narchoobes (2012: 8%). Valdav osa (84%) narchoobes sõidukijuhtidest tabati Harjumaal (2012: 91%).

Joobes juhtimise kuriteos saadeti 2013. aastal kohtusse 3158 isikut.

Kiiresti on kasvanud joobes juhtimise eest sõidukite konfiskeerimine: 2013. aastal konfiskeeriti 117 sõidukit, mis on üle kahe korra enam kui 2012. aastal (48 sõidukit) ja üle saja sõiduki enam kui 2011. aastal (viis sõidukit).

²⁴ Alates 1. juulist 2011 arvatakse mootorsõidukiks ka mopeedid.

16

VANGISTUS

JAKO SALLA |

2013. aasta lõpul oli Eesti vanglates 3123 vang²⁵, neist 2428 süüdimõistetut ja 684 vahistatut. Lisaks neile oli vanglates 3 välisriigile loovutatavat ja 8 väljaantavat inimest. Vangide arv vähenes aastaga 7% (248 inimest), sealhulgas süüdimõistetute arv 4% (113) ja vahistatute arv 18% (146). Võrreldes 2003. aastaga on vangide arv Eestis vähenenud peaaegu kolmandiku võrra.

Esimest korda vanglakaristust kandnute osakaal oli 2013. aastal 29%, veel 2011. aastal oli esmakordseid karistuse kandjaid 33%. Muutus võib ühelt poolt näidata seda, et esimesel korral määrab kohus reaalselt vangistust harvemini, ja teiselt poolt seda, et korduvrikkujaid määratakse vanglasse sagedamini.

²⁵ Koos arestimajadega, kus viibis 76 vahistatut ja 9 süüdimõistetut. Käesolevas peatükis kasutatakse terminit „vang“ nii süüdimõistetute kui vahistatute tähistamiseks.

Joonis 60. Vangide arv aastail 2005–2013 (aasta lõpu seisuga, alates 2012 koos arestimajadega)

Vangide arv vähenes eelkõige Tallinna vanglas viibivate vahistatute arvelt.

Joonis 61. Vangide arv vanglate arvestuses aasta lõpu seisuga aastail 2008–2013

2013. aasta lõpul oli Eestis vanglates koos arestimajadega 100 000 inimese kohta 238 vangi (2012. a lõpul 262), selle näitajaga on Eesti maailmas 47. kohal ja Euroopas 7. (World Prison Brief, 2013). Euroopas on 100 000 inimese kohta kõige enam vange Venemaal (486), järgnevad Valgevene, Aserbaidžaan, Ukraina, Leedu ja Läti.

Eestis oli 2013. aasta lõpul neli vanglat (Tallinna, Viru, Tartu, Harku ja Murru). Kõige rohkem – 971 – oli vange Tallinna vanglas. 97 vangi, neist valdav enamik vahistatud, oli aastavahetuse seisuga arestimajades.

VANGLAKARISTUSE KESTUS

Süüdimõistetute seas oli 2013. 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. Eluaegseid vange oli üks protsent süüdimõistetuist. Tuleb arvestada, et kohtu mõistetud vangistuse pikkus ei näita täpselt süüdimõistetute reaalselt vanglas viibimise aega, sest ligi viiendik vangidest vabastatakse enne tähtaega.

2013. aasta lõpul viibis Eestis vanglates 37 eluaegse vanglakaristuse saanud isikut. 2013. aastal lisandus üks eluaegne vang. Samuti oli 2013. aastal esimest korda ühel sellisel vangil võimalik taotleda enne tähtaega vabastamist, kuid kohus ei lubanud teda vabastada. Kõik eluaegsed vangid kannavad karistust tahtliku tapmise eest raskendavil asjaoludel (KrK § 101) või mõrva eest (KarS-i § 114).

VANGIDE ÜLEVAADE

2013. aasta lõpul oli vangide seas 2967 (95%) meest ja 156 (5%) naist. Kõige enam vange oli pärit Harjumaalt (42%), järgnes Ida-Virumaa (16%).

2013. aasta lõpul oli määratlemata kodakondsusega vange 31% (958) ja Eesti kodanikke 62% (1931). Välisriikide kodanikke oli 7% (234), neist kõige enam Venemaa (175), Läti (15) ja Leedu (12) kodanikke.

Joonis 62. Kohtu määratud karistuse pikkus aastail 2008–2013 (süüdimõistetute osakaal aasta lõpu seisuga)

Joonis 63. Vangide jaotus kodakondsuse järgi valitud aastatel

Joonis 64. Vangide jaotus emakeele ja vanuse järgi 2013. aasta lõpul

Joonis 65. Vangide arv aasta lõpu seisuga vanuserühmade järgi 2007–2013

12% vangidest on vähemalt 50-aastased.

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 (1095 isikut). Neile järgnesid 40–49-aastased (601) ja 25–29-aastased (566). Võrreldes varasemate aastatega jätkus kooskõlas rahvastiku üldiste trendidega nooremate vangide arvu vähenemine ja üle 50-aastaste vangide arvu aeglane kasv. Kui 2007. aasta lõpul oli vähemalt 50-aastaseid vange 281 ja 2009. aastal 315, siis 2013. aastal 375.

ALAEALISED VANGID

2013. aasta lõpul viibis vanglas 33 alaealist, neist 22 süüdimõistetut ja 11 vahistatut. Alaealiste vahistatute arv vähenes võrreldes 2012. aastaga peaaegu kaks korda ja jõudis üheksa aasta võrdluses rekordmadalale tasemele. Vanglas viibivate alaealiste süüdimõistetute arv aga kasvas kuue võrra.

Alaealistest vangidest olid 31 poisid ja 2 tüdrukud. 14-aastaseid oli 1, 15-aastaseid 3, 16-aastaseid 10 ja 17-aastaseid 19. Enamik alaealisi jõuab vanglasse varavastaste kuritegude või mitte väga raskete vägivallakuritegude eest.

Joonis 66. Alaealised vangid aasta lõpu seisuga aastail 2005–2013

Joonis 67. Alaealise asjus vahistamismääruse või süüdimõistva otsuse teinud kohus

14 alaealist oli vanglasse saatnud Viru maakohus, 10 Tartu maakohus, 5 Harju maakohus ja 4 Pärnu maakohus. Kuna selline jaotus pole kooskõlas kuritegevuse üldjaotusega, võib nendes andmetes väljenduda kohtupraktika erinevus: osas kohtutes välditakse alaealiste vangistamist enam kui teistes. Eelkõige nähtub andmetest Viru maakohu ebaproportsionaalselt suur osa.

17

KRIMINAAL- HOOLDUS

KÄTLIN-CHRIS KRUUSMAA |

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

2013. aastal jätkus 2009. aastal alguse saanud kriminaalhooldusaluste vähenemine: võrreldes 2009. aastaga on neid 28% ja viimase aastaga 9,2% vähem. Kriminaalhoolduse lõpetas positiivselt 4183 hooldusalust.

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.

2013. aastal moodustasid 62% hooldusalusest isikud, kelle vangistuse oli kohus asendanud käitumiskontrolliga, 2007. aastast on selle

Võrreldes 2009. aastaga on kriminaalhooldusaluste arv vähenenud 2352 võrra.

Joonis 68. Kriminaalhooldusaluste arv perioodil aastail 2003–2013 aasta lõpu seisuga

Joonis 69. Kriminaalhooldusaluste arvele võtmise alused aastail 2007–2013

2013. aastal moodustasid 62% kriminaalhooldusalusest isikud, kellele oli määratud käitumiskontroll. Viimasel viiel aastal on hooldusalused jagunenud eri liikide vahel ühtmoodi.

Tabel 14. Kriminaalhooldusaluste demograafilised näitajad seisuga 01.01.2014

Sotsiaaldemograafiline näitaja	Kokku	Naised	Mehed
Vanus			
Alaealised	3%	5%	3%
18–24	22%	27%	22%
25–29	18%	18%	18%
30–39	28%	27%	28%
40–64	27%	22%	27%
65 ja vanemad	1%	1%	1%
Perekonnaseis			
Vallaline	42%	49%	49%
(Vaba)abielus	40%	40%	40%
Lahutatud	10%	9%	9%
Lesk	4%	1%	1%
Pole teada	5%	2%	2%
Haridus			
Algharidus	13%	14%	14%
Põhiharidus	43%	39%	39%
Keskharidus	21%	21%	21%
Keskeriharidus	15%	20%	20%
Kutseharidus	1%	3%	3%
Kõrgharidus	4%	2%	3%
Muu / pole teada	2%	1%	1%

22% kriminaalhooldusalustest on varem karistamata, ent kõige rohkem – 27% – oli neli ja enam korda karistatud hooldusaluseid.

Sotsiaaldemograafiline näitaja	Kokku	Naised	Mehed
Tegevusvaldkond			
Töötab (ja õpib)	27%	42%	41%
Töötu	17%	15%	15%
Juhutööd	6%	14%	13%
Tegevusetu	13%	9%	9%
Pensionär	15%	10%	11%
Õpilane	9%	5%	5%
Üliõpilane	0%	0%	0%
Muu / pole teada	14%	4%	5%

Joonis 70. Kriminaalhooldusaluste varasem karistus 2013. aasta lõpu seisuga

rühma osakaal vähenenud 8% ja suurenenud on ÜKT tegijate osa. Nemad moodustavadki teise suurema hooldusaluste rühma (22%), neist omakorda 3% on isikuid, kelle kriminaalmenetlus on lõpetatud oportuuniteediga (KrMS § 202).

Vanglast tingimisi enne tähtaega vabanenud moodustasid 9% kõigist kriminaalhooldusalustest, võrreldes 2012. aastaga suurenes nende osakaal 1%.

Sarnaselt 2012. aastaga oli 91% (5612) kriminaalhooldusalustest mehed, kellest omakorda 1601 (28%) olid vanuses 30–39. 55% meestest olid eestlased ja 32% venelased.

Naisi oli hooldusaluste seas 9% ning kõige enam vanuserühmas 18–24 (158, 27%). Nii eestlasi kui venelasi oli nende hulgas 46%.

Alaealisi oli kriminaalhooldusaluste seas 203 (3%), nendest 171 olid meessoost. Sarnaselt eelmise aastaga oli kriminaalhoolduse all kolm 14-aastast, neist kaks naissoost.

22% kriminaalhooldusalustest oli varem karistamata, sealjuures oli naiste hulgas varem karistamata isikuid 36% (2012. aastal 46%). 27% hooldusalustest oli varem karistatud üle nelja korda; naiste seas oli see näitaja 11% (2012. aastal 10%).

Viimastel aastatel ei ole oluliselt muutunud hooldusaluste toime pandud kuritegude liigid. Nagu varemgi oli kõige suurem rühm (28%) sooritanud varavastavase kuriteo ning kõige vähem on esinenud kuritegusid perekonna ja alaealise vastu. Liikluskuritegude osa – 28% kõigist hooldusaluste kuritegudest – on üldise kuritegude üldjaotusega võrreldes väiksem, ülejäänus on pilt sarnane kuritegude üldjaotusega.

Kohus võib kriminaalhooldusalustele määrata KarS-i § 75 lg 2 alusel lisakohustusi. 2013. aasta lõpus oli hooldusalustele määratud 4887 kohustust (ühel hooldusalusel võib olla rohkem kui üks lisakohustus). Kõige enam määratakse lisakohustusi vanglast enne tähtaega vabanenutele. 94%-le neist oli määratud kohustus mitte tarvitada alkoholi ja narkootikumide, 91% pidid otsima kohtu määratud ajaks töökoha ja 84% mitte suhtlema kohtu määratud isikutega. Veel määratakse kohtuotsusega enim lisakohustusi osalise vangistusega karistatud isikutele ja alaealistele.

Joonis 71. Kriminaalhooldusaluste süütegude liigid

Suurem osa hooldusalustest on toime pannud varavastase kuriteo.

Joonis 72. Kriminaalhooldusalustele määratud lisakohustused KarS-i § 75 lg 2 kohaselt (isik võib korduda mitmetes lisakohustuse liikides)

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

Joonis 73. 2013. aasta lõpus arvel olnud kriminaalhooldusaluste katseaja pikkus

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

Joonis 74. ÜKT tegijate arv aastail 2003–2013.

Üldkasulikku tööd tegevate kriminaalhooldusaluste osakaal on püsunud viimasel paaril aastal sarnane, varem on arv rohkem kõikunud.

Karistusest tingimisi vabastatutel, kelle vangistus on asendatud käitumiskontrolliga, oli kõige levinum katseaja pikkus 1,5 aastat (52%), järgnes 1,5–2-aastane katseag (27%). Vanglast enne tähtaega vabanenutele on kõige enam määratud ühe aasta pikkune katseag (38%) – saab järeldada, et 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). Kõige pikemad katseajad määratakse neile, keda on varem karistatud osaliselt täitmisele pööratud vangistusega, 59%-l neist on katseag 2,5–3 aastat.

ÜLDKASULIK TÖÖ

2013. aasta lõpul oli ÜKT-l 1390 hooldusalust, kes jagunesid süüdimõistetuteks (83%) ja KrMS-i § 202 alusel (17%) ÜKT-d tegevateks hooldusalusteks.

Kõige enam kasutatakse ÜKT-d varavastaste ja liikluskuritegude puhul. 2013. aasta lõpul arvel olnud süüdimõistetutest oli 489 isikut arvel pannud liikluskuriteo ja 379 isikut varavastase kuriteo, 2011. aasta samad näitajad oli vastavalt 430 ja 470. Kolme aasta jooksul on varavastaste kuritegude arv ÜKT tegijate seas vähenenud 91 ja avaliku rahu vastaste kuritegude arv 30 võrra.

KARISTUSJÄRGNE KÄITUMISKONTROLL

24. juulil 2009 jõustus karistusseadustiku muudatus, mis annab võimaluse rakendada karistusjärgset käitumiskontrolli. Selle sätte kohaselt võib vajaduse korral allutada käitumiskontrollile süüdimõistetut, kes on talle mõistetud vangistuse ära kandnud täies ulatuses. Mõjutusvahendi eesmärk on vähendada korduvkuritegevust. 2013. aastal arutasid kohtud karistusjärgse käitumiskontrolli määramist 63 kinnipeetava suhtes, neist 28 Harju maakohus (määrati 15), 25 Tartu maakohus (1) ja 10 Viru maakohus (3). Karistusjärgset käitumiskontrolli määrati 2013. aastal 19 (31%) korral, 2012. aastal oli see näitaja 17.

Üldkasuliku töö tegijate sagedasimad kuriteoliigid on vara- ja isikuvastased kuriteod, liikluskuriteod ning avaliku rahu vastased kuriteod, sealjuures viimastel aastatel on rohkem kõikunud varavastaste ja liikluskuritegude arv.

Joonis 75. ÜKT tegijana aasta lõpul arvel olnud süüdimõistetute arv peamiste kuriteoliikide järgi aastail 2007–2013 (isik võis korduda eri kuritegudes)

Joonis 76. Karistusjärgse käitumiskontrolli kohaldamine osakaal maakohtutes 2013. aastal

Kõige vähem kohaldab karistusjärgset käitumiskontrolli Tartu maakohus ja kõige enam Harju maakohus.

Joonis 77. Elektroonilise valve alla määratud isikute arv aastail 2007–2013

Enamasti määratakse elektroonilise valve alla enne tähtaega vangistusest vabanenud. Vähem on seda kasutatud vahistamise asendamiseks ja 2013. aastal ei olnud ühtki lühiajalise vangistuse asendamise juhtu.

ELEKTROONILINE VALVE

2013. aastal määrati elektroonilise valve alla 203 isikut, neist 165 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 valveta, mistõttu kõik enne tähtaega vabanevad isikud ei satu elektroonilise valve alla.

Elektroonilist valvet kasutati 38 korral ka vahistamise asendamiseks. 2013. aastal ei kasutatud elektroonilist valvet ühelgi juhul lühiajalise vangistuse (kuni 6 kuud) asendamiseks, ka kahel eelnenud aastal on seda kasutatud vähe: vastavalt üks ja viis korda.

18.

RETSIDIIVSUS

Retsidiivsust käsitletakse siin kui isiku kahtlustatavana ülekuulamist pärast vanglast vabanemist, karistusest käitumiskontrolliga tingimisi vabastamist või üldkasulikule tööle (ÜKT) suunamist.²⁶ Retsidiivsust vaadeldakse aastatel 2004–2012 vanglast vabanenute puhul ja aastatel 2006–2012 kriminaalhooldusele (sh ÜKT) suunatud isikute puhul.²⁷

²⁶ Andmed uue ülekuulamise kohta saadi E-toimikust. Tegu pole lõpliku hinnanguga: menetlus võidakse hiljem nt tõendite puudumise tõttu lõpetada või võidakse ta kohtus õigeks tunnistada. Retsidiivsuse määr on ühe aasta jooksul üle kuulatud isikute osakaal kõigist vanglast vabanenud isikutest, karistusest käitumiskontrolliga tingimisi vabastatud (KarS-i § 74 lg 1) isikutest või ÜKT-le suunatud (KarS-i § 69, KrMS-i § 202) isikutest. Vanglast vabanenute puhul loeti vaid viimast vabanemist kalendriaastal; kriminaalhooldust (sh ÜKT) alustanud isikute puhul arvestati kõiki suunamisi (aastas oli 100 kordumatu isiku kohta 104–105 suunamist).

²⁷ Teistest suurematest rühmadest ei ole vaatluse all rahalise karistusega karistatud isikud; karistusest ilma käitumiskontrollita (KarS-i § 73 lg 1) tingimisi vabastatud isikud; isikud, kelle suhtes kriminaalmenetlus lõpetati otstarbekuse kaalutlusel ning kes ei suunanud ÜKT-le; alaealised, kellele kohaldati muid mõjutusvahendeid (KarS-i § 87).

Joonis 78. Ühe aasta retsidiivsuse määr vabanemise viisi alusel (aastail 2004–2012 vabanenud)

Joonis 79. Aastail 2006–2012 kriminaalhooldust alustanud isikute retsidiivsus ühe aasta jooksul (%)

38% vanglast vabanenutest pani ühe aasta jooksul toime uue kuriteo.

Retsidiivsus on olnud püsivalt suurim vanglakaristuse lõpuni kandnud isikute seas. 2012. aastal sel alusel vanglast vabanenutest pani ühe aasta jooksul uue kuriteo toime 45%, see on vähem kui eelmistel aastatel.

Vanglast tingimisi enne tähtaega vabanenute retsidiivsuse määr jäi aastatel 2004–2006 vahemikku 22–24%, kuid seejärel suurenes ja ulatus 2008. aastal 37%-ni. Järgmistel aastatel on retsidiivsus vähenenud, 2012. aastal vabanenute puhul oli see 25%.

Šokivangistuse²⁸ ära kandnud ja 2011. aastal vabanenud isikute ühe aasta retsidiivsuse määr oli 23%, mis oli vaatlusperioodi väikseim näitaja. Elektroonilise järelevalve²⁹ alla määratud isikute retsidiivsus oli 19%, ületades sellega kolme eelmise aasta taset.³⁰

²⁸ Tegu on alates 2005. aastast KarS-i §-de 73 ja 74 alusel kohaldatava karistusega, mille kohaselt peab süüdlane kandma vaid lühikese (enamasti kuni kuuekuulise) osa vangistusest ning ülejäänud osas vabastatakse ta tingimisi.

²⁹ Elektroonilist järelevalvet kohaldatakse alates 2007. aasta kevadest.

³⁰ Kahe nimetatud vabanenute rühma puhul on näitajate suuremat kõikumist tinginud vabanenud isikute suhteliselt väike arv, mis on kummagi rühma puhul jäänud vahemikku 121–200 isikut.

Narkosõitlased moodustasid ligikaudu kolmandiku kõigist 2012. aastal vanglast vabanenutest. Nende retsidiivsus oli märgatavalt suurem (52%) kui narkosõitvusega isikutel (31%). Retsidiivsuse tase oli kõrgeim opiaadisõitlaste seas (66%), kes moodustasid ligikaudu poole kõigist vabanenud narkosõitlastest; sarnane oli olukord ka eelmistel aastatel.

Karistusest käitumiskontrolliga tingimisi vabastatud isikute retsidiivsuse määr on vaadeldaval perioodil püsinud vahemikus 25–29%, olles lähedane vanglast tingimisi enne tähtaega vabastatute retsidiivsuse tasemega.³¹

³¹ Arvestades vaid viimast kriminaalhooldusele suunamist 2012. aastal, olid ühe aasta retsidiivsuse näitajad järgmised: karistusest käitumiskontrolliga tingimisi vabastatute puhul 24%, KarS-i § 69 alusel ÜKT-le suunatute puhul 33% ja kriminaalmenetluse otstarbekusest lõpetamisega ÜKT-le suunatute puhul 14%. Need näitajad on paremini võrreldavad vanglast vabanenute näitajatega.

2012. aastal KarS-i § 69 alusel ÜKT-le suunatud isikute retsidiivsuse määr oli 34% (2011: 32%). Tegu on isikutega, kellele mõisteti kuni kaheaastane vangistus, mis süüdimõistetud nõusolekul asendati ÜKT-ga – seega on enamasti tegu raskema kuriteo toime pannud isikutega kui isikute puhul, kes suunati ÜKT-le kriminaalmenetluse otstarbekusest lõpetamisega.

Kriminaalmenetluse otstarbekusest lõpetamisega (KrMS § 202) ÜKT-le suunatud isikute retsidiivsuse määr oli 16% (2011: 18%). Kummagi rühma puhul on retsidiivsus alates 2008. aastast püsinud ligikaudu samal tasemel.

KASUTATUD KIRJANDUS

Europol (2013). Europol News: Number of Vietnamese irregular migrants on the rise.
<https://www.europol.europa.eu/content/number-vietnamese-irregular-migrants-rise> (27.01.2014).

European Commission (2012). Corruption. Special Eurobarometer No 374.
http://ec.europa.eu/public_opinion/archives/ebs/ebs_374_en.pdf (22.01.2014).

G4S (2013). 9 kuuga andis G4S politseile üle 2395 korrarikkujat.
http://www.g4s.ee/pressiruum?year_pr=2013&month_pr=10&id=335 (27.01.2014).

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

Justiitsministeerium (2012). Riigi kuritegevusvastased prioriteedid.
<http://www.just.ee/26990> (27.01.2014).

Justiitsministeerium (2014). Aastatel 2010–2013 läbi viidud ohvriuuringu tulemused (avaldamata andmed).

Jõesaar, T. (6.2.2013). Lõuna-Eestis tabatud vietnamlased on arvatavasti osa suurest verisest ärist.
<http://epl.delfi.ee/news/eesti/louna-eestis-tabatud-vietnamlased-on-arvatavasti-osa-suurest-verisest-arist.d?id=65634324>.

Sisekaitseakadeemia (2013). Migratsiooniuringute taustapaber: Rändemonitooring: Pagulusränne Euroopa Liidus, sh Balti riikides ja Põhjamaades 2012. aastal. Nr 7/2013.

LISAD

LISA 1. REGISTREERITUD KURITEOD AASTATEL 2005–2013

Kuriteo liik (KarS ptk, §)		2005	2006	2007	2008	2009	2010	2011	2012	2013
Registreeritud kuriteod kokku		55586	51834	50375	50977	48359	48340	42567	40816	39631
I raskusaste		2982	2688	2681	2965	2278	1842	1798	1715	1850
II raskusaste		52604	49146	47694	48012	46081	46498	40769	39101	37781
	8. ptk. Inimsuse ja rahvusvahelise julgeoleku vastased kuriteod	1	3	4	0	1	2	0	0	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									
§ 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									
§ 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, §)		2005	2006	2007	2008	2009	2010	2011	2012	2013
§ 107	Kultuuriväärtuste vastu suunatud rünne	1	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	5031	5055	6005	6540	5676	5377	6108	6752	6956
§ 113	Tapmine	137	107	90	88	64	62	81	59	50
§ 114	Mõrv	19	12	20	16	31	22	19	21	12
§ 115	Provotseeritud tapmine		1	2						1
§ 116	Lapse tapmine	1		2	1	1	1	1		1
§ 117	Surma põhjustamine ettevaatamatuses	293	124	140	106	85	80	77	76	69
§ 118	Raske tervisekahjustuse tekitamine	132	141	145	140	106	103	104	99	99
§ 119	Raske tervisekahjustuse tekitamine ettevaatamatuses	21	19	15	20	16	13	16	25	16
§ 120	Ähvardamine	359	444	549	512	442	451	677	700	716
§ 121	Kehaline väärkohtlemine	3456	3700	4570	5174	4518	4320	4785	5311	5499
§ 122	Piinamine	92	79	91	77	63	61	70	105	133
§ 123	Ohtu asetamine	28	13	16	14	15	6	8	14	11
§ 124	Abita jätmine	12	9	2	5		3	1	3	1
§ 125	Raseduse kuritahtlik katkestamine									
§ 126	Raseduse õigustamatu katkestamine	1								
§ 127	Raseduse hilinenud katkestamine						1			
§ 128	Raseduse katkestamise lubamine			1						
§ 129	Inimloote kahjustamine	2	1		2	2				
§ 130	Keelatud toimingud embrüoga									

Kuriteo liik (KarS ptk, §)		2005	2006	2007	2008	2009	2010	2011	2012	2013
§ 131	Inimloote väärkohtlemine							1		
§ 132	Ebaseaduslik asendusemadus									
§ 133	Inimkaubandus (kuni 04/2012 Orjastamine)	1	1	2	2	2	1	2	6	8
§ 133 ¹	Inimkaubanduse toetamine								3	2
§ 133 ²	Kupeldamine								9	13
§ 133 ³	Prostitutsioonile kaasaitamine									1
§ 134	Isikuvabadust piiravasse riiki toimetamine									
§ 135	Pantvangi võtmine	2	1	2	2			3		1
§ 136	Vabaduse võtmine seadusliku aluseta	55	44	55	58	43	44	33	46	53
§ 137	Eraviisiline jältustegevus	10	6	2	4	7	8	8	8	19
§ 138	Ebaseaduslik inimuuringute tegemine					1				
§ 139	Ebaseaduslik siirdematerjali võtmine									
§ 140	Doonorlusele kallutamine			1						
§ 141	Vägistamine	179	153	122	160	124	81	91	143	135
§ 142	Sugulise kire vägivaldne rahuldamine (alates 23.12.2013 kehtetu)	42	50	36	49	80	53	36	45	45
§ 143	Suguühetele või muule sugulise iseloomuga teole sundimine (kuni 23.12.2013 Suguühendusele sundimine)	5	7	5	4	3	1	4	1	3
§ 143 ¹	Sugulise kire rahuldamisele sundimine (alates 23.12.2013 kehtetu)			5	13	6	3	3	1	4
§ 143 ²	Suguühe või muu sugulise iseloomuga tegu mõjuvõimu kasutades (kehtiv alates 23.12.2013)									
§ 144	Suguühe järeltulijaga (kuni 23.12.13 Suguühendus järeltulijaga)			2	3	2	1	1		2
§ 145	Suguühe või muu sugulise iseloomuga tegu lapseealisega (kuni 23.12.2013 Suguühendus lapseealisega)	32	30	10	11	14	11	10	20	18
§ 145 ¹	Alaealiselt seksi ostmine									
§ 146	Sugulise kire rahuldamine lapseealisega (kehtetu alates 23.12.2013)	102	62	23	28	25	28	35	38	33
§ 148	Laibarüvetamine	10	10	8	6	1	3	1	2	1
§ 149	Surnu mälestuse teotamine	40	41	89	45	27	19	40	17	10
§ 150	Ebaseaduslik siirdematerjali võtmine laibalt									

Kuriteo liik (KarS ptk, §)		2005	2006	2007	2008	2009	2010	2011	2012	2013
	10. ptk. Poliitiliste ja kodanikuõiguste vastased kuriteod	13	9	27	7	27	86	75	80	127
§ 151	Vaenu õhutamine		1							
§ 152	Võrdõiguslikkuse rikkumine									
§ 153	Diskrimineerimine pärikkusriskide alusel									
§ 154	Usuvabaduse rikkumine	1								
§ 155	Usulisse ühendusse astuma ja selle liikmeks olema sundimine					1				1
§ 156	Sõnumisaladuse rikkumine	5	4	2	2	2	6	3	9	10
§ 157	Kutse- ja ametitegevuses teatavaks saanud saladuse hoidmise kohustuse rikkumine	5	1	3	5	4	11	6	6	12
§ 157 ¹	Delikaatsete isikuandmete ebaseaduslik avaldamine			1		4	1	1	3	3
§ 157 ²	Teise isiku identiteedi ebaseaduslik kasutamine						55	63	62	91
§ 158	Seaduslikult korraldatud avaliku koosoleku takistamine ja selle laialiajamine vägivallega									
§ 161	Valimise ja rahvahääletuse takistamine	1								
§ 162	Valimis- ja hääletamisvabaduse rikkumine		2	6		4				1
§ 163	Valimise võltsimine	1	1							1
§ 164	Hääle ostmine			15		12	13	2		8
	11. ptk. Süüteod perekonna ja alaealiste vastu	498	400	376	446	431	375	403	404	352
§ 169	Lapse ülalpidamise kohustuse rikkumine	384	248	288	287	341	248	233	222	176
§ 170	Vanema ülalpidamise kohustuse rikkumine		3		1	1	1			
§ 171	Eestkoste- ja hooldusõiguse kuritarvitamine		1	1					3	3
§ 172	Võõra lapse hõivamine	6		6	3	1	2	1	1	2
§ 173	Lapse müümine ja ostmine	1								
§ 174	Perekondliku kuuluvuse muutmine									
§ 175	Alaealise prostitutsioonile kallutamine			1	9	5	1		6	18
§ 175 ¹	Lapspornole juurdepääsu taotlemine ja selle jälgimine									
§ 176	Alaealise prostitutsioonile kaasaaitamine	3	2	4	6	2				

Kuriteo liik (KarS ptk, §)		2005	2006	2007	2008	2009	2010	2011	2012	2013
§ 177	Alaealise kasutamine pornograafilise teose valmistamisel	26	10	4	4	1	2	40	9	
§ 177 ¹	Alaealise kasutamine erootilise teose valmistamisel						4	7		
§ 178	Lapsporno valmistamine ja selle võimaldamine	3	29	22	52	27	76	17	65	70
§ 178 ¹	Seksuuaalse eesmärgiga kokkulepe lapseealisega kohtumiseks						1	10	9	4
§ 179	Lapseealise seksuaalne ahvatlemine	10	11	10	29	20	13	57	63	49
§ 180	Alaealisele vägivalda eksponeerimine		1	2	1		1		2	2
§ 181	Alaealise kaasatõmbamine kuriteo toimepanemisele	34	66	9	18	8	11	11	4	1
§ 182	Alaealise kallutamine alkoholi tarvitamisele	31	29	27	26	25	11	23	18	25
§ 182 ¹	Alaealisele alkoholi müümine ja ostmine			2	10		4	4	2	2
	12. ptk. Rahvatervisevastased kuriteod	1213	1006	1489	1600	1060	923	937	890	1045
§ 183	Narkootilise ja psühhotroopse aine väikeses koguses ebaseaduslik käitlemine	391	197	297	301	153	138	91	92	100
§ 184	Narkootilise ja psühhotroopse aine suures koguses ebaseaduslik käitlemine	690	696	1048	1143	789	699	745	702	795
§ 185	Narkootilise ja psühhotroopse aine edasiandmine nooremale kui kaheksateistaastasele	64	53	79	65	63	26	24	29	61
§ 186	Narkootilise ja psühhotroopse aine ebaseaduslikule tarvitamisele kallutamine	2	3							1
§ 187	Alaealise kallutamine narkootilise ja psühhotroopse aine ja muu uimastava toimega aine ebaseaduslikule tarvitamisele	3	7	3	6				4	5
§ 188	Unimaguna, kanepi ja kokapõõsa ebaseaduslik kasvatamine	38	24	19	37	32	32	45	27	55
§ 189	Narkootilise ja psühhotroopse aine levitamise ettevalmistamine	2	1	2	6	4	6	8	12	2
§ 190	Narkootilise ja psühhotroopse aine ning nende lähteaine käitlemise, arvestuse ja aruandluse nõuete rikkumine			1		1				
§ 192	Nakkusehaiguse ja loomataudi leviku ohu põhjustamine									
§ 193	Nakkushaiguse ja loomataudi leviku põhjustamine			2						
§ 194	Ravimi ebaseaduslik levitamine	1					1		2	3
§ 195	Kallutamine dopingu kasutamisele									1

Kuriteo liik (KarS ptk, §)		2005	2006	2007	2008	2009	2010	2011	2012	2013
§ 196	Töötervishoiu-ja ohutusnõuete, tehn. järelevalvele allutatud objektile kehtestatud nõuete eiramine, tekitatud raske tervisekahjustus	10	14	3						
§ 197	Töötervishoiu-ja tööohutusnõuete eiramine	6	9	30	34	17	17	16	18	17
§ 198	Töötervishoiu-ja tööohutusnõuete eiramine ettevaatamatuses	6	2	5	8	1	4	8	4	5
	13. ptk. Varavastased kuriteod	36661	32550	27600	28262	29513	30235	24389	22800	21321
§ 199	Vargus	30452	26615	21685	22471	23901	25253	20175	18628	16465
§ 200	Röövimine	1326	1005	887	909	726	599	525	457	476
§ 201	Omastamine	1294	1350	967	818	903	755	763	801	845
§ 202	Süüteo toimepanemise tulemusena saadud vara omandamine, hoidmine ja turustamine	290	362	374	308	399	248	430	517	367
§ 203	Asja rikkumine ja hävitamine	264	251	257	267	249	179	182	199	194
§ 204	Kultuurimälestise, museaali ja muuseumikogu rikkumine ja hävitamine	7	7	1	6	6	6	5	5	5
§ 205	Asja rikkumine ja hävitamine ettevaatamatuses	69	117	52	54	34	23	15	17	26
§ 206	Arvutiandmetesse sekkumine	2	7	7	9	3	6	9	14	12
§ 206 ¹	Terminalseadme identifitseerimisvahendi ebaseaduslik kõrvaldamine ja muutmine				2			2	2	
§ 207	Arvutisüsteemi toimimise takistamine	4		5	1	4	1	5	1	6
§ 208	Nuhkvara, pahavara ja arvutiviiruse levitamine	3	1	2	2	1		2	1	
§ 209	Kelmus	2127	1968	2481	2222	2097	2021	1155	1147	1924
§ 210	Soodustuskelmus		2	1	3	1	14	6	39	18
§ 211	Investeermiskelmus					1			1	
§ 212	Kindlustuskelmus	19	15	27	57	65	56	51	39	39
§ 213	Arvutikelmus	46	72	128	367	470	381	512	456	470
§ 214	Väljapressimine	170	180	147	131	108	88	98	82	96
§ 215	Asja omavoliline kasutamine	514	441	436	444	370	339	314	290	270
§ 216	Elektrienergia, maagaasi ja soojusenergia ebaseaduslik kasutamine	58	140	113	156	123	206	81	51	51
§ 216 ¹	Arvutikuriteo ettevalmistamine					2	2	1	3	13

Kuriteo liik (KarS ptk, §)		2005	2006	2007	2008	2009	2010	2011	2012	2013
§ 217	Arvutisüsteemi ebaseaduslik kasutamine	16	17	12	22	20	36	40	34	31
§ 217 ¹	Ebaseaduslikult kõrvaldatud ja muudetud identifitseerimisvahendiga terminalseadme kasutamine			1		1	4	1		1
§ 217 ²	Usalduse kuritarvitamine			17	13	29	18	17	16	12
	14. ptk. Intellektuaalse omandi vastased kuriteod	116	95	81	61	38	70	71	51	37
§ 219	Autorsuse rikkumine	4	2		1	2			1	2
§ 220	Teose, leiutise, tööstusdisainilahenduse ja mikrolülituse topoloogia autori ja autoriõig	51	48	9			2			
§ 221	Autoriõiguse seadusega ettenähtud tasu maksmisest kõrvalehoidumine									
§ 222	Piraatkoopia valmistamine	14	8	28	15	8	14	5	2	6
§ 222 ¹	Ebaseaduslikult reprodutseeritud arvutiprogrammi valdamine			4	2	4	2	3	1	
§ 223	Teose ja autoriõigusega kaasnevate õiguste objekti ebaseaduslik üldsusele suunamine	4	7	16	18	14	16	12	12	13
§ 224	Piraatkoopiaga kauplemine	2	1	10	11	3	21	11	3	4
§ 225	Autoriõiguse ja autoriõigusega kaasnevate õiguste rikkumist takistava tehnilise kaitsemeetme kõrvaldamine	4		3	6	1				
§ 226	Patendi, kasuliku mudeli, kaubamärgi, tööstusdisainilahenduse ja mikrolülituse topoloogia omaniku ainuõiguse rikkumine	37	29	7	5	5	7	7	21	6
§ 227	Võltsitud kaubaga kauplemine			4	3	1	8	33	11	6
§ 228	Leiutise ja tööstusdisainilahenduse avalikustamine									
§ 229	Sordikaitsest tulenevate õiguste rikkumine									
§ 230	Registreeritud geograafilise tähise ebaseaduslik kasutamine									
	15. ptk. Riigivastased kuriteod	13	9	73	29	16	6	9	6	13
§ 231	Eesti Vabariigi vastu suunatud vägivaldne tegevus			1						
§ 232	Riigireetmine ³²					2			1	1
§ 233	Välismaalase poolt toimepandud Eesti Vabariigi vastu suunatud vägivaldne tegevus					1				

³² 2012. aasta kuritegude statistikas ei kajastunud tehnilistel põhjustel riigireetmises kahtlustatud ning ka süüdi mõistetud isiku kuritegu. Käesolevas tabelis on tehtud parandus KarS § 232 järgi registreeritud kuritegude arvus (samuti riigivastaste kuritegude arvus). Andmeparandust ei ole siiski tehtud 2012. aasta registreeritud kuritegude üldarvus seoses ühtse avaldatud kuritegude statistika vajadusega.

Kuriteo liik (KarS ptk, §)		2005	2006	2007	2008	2009	2010	2011	2012	2013
§ 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 tegevväelase riigivastane mõjutamine (kuni 01.04.2013 Politseiametniku ja tegevteenistuja riigivastane mõjutamine)									
§ 236	Üleskutse kuriteo toimepanemisele Eesti Vabariigi vastu	1								
§ 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									
§ 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
§ 242	Riigisaladuse ja salastatud välisteabe avalikustamine ettevaatamatusest	6								1
§ 243	Asutusesisese teabe edastamine					1			1	1
§ 244	Rünne kõrge riigiametniku elule ja tervisele									
§ 245	Eesti Vabariigi ametliku sümboli teotamine	5	6	14	17	9	5	8	3	5
§ 246	Rünne rahvusvaheliselt kaitstud isiku elule ja tervisele									
§ 247	Rahvusvaheliselt kaitstud isiku laimamine ja solvamine									
§ 248	Tungimine diplomaatilist puutumatus omavale maa-alale, hoonesse ja ruumi	1								

Kuriteo liik (KarS ptk, §)		2005	2006	2007	2008	2009	2010	2011	2012	2013
§ 249	Välisriigi ja rahvusvahelise organisatsiooni ametliku sümboli teotamine				1	1				
§ 250	Üleskutse kuriteo toimepanemisele välisriigi ja rahvusvahelise organisatsiooni vastu									
§ 251	Võimuhaaramine kaitsejõududes									
§ 252	Tungimine riigikaitseiselt tähtsale maa-alale, hoonesse ja ruumi									
§ 253	Riigikaitsealise sundkoormise täitmata jätmine									
§ 254	Mobilisatsioonikäsu täitmata jätmine ja kaitseväeteenistusest kõrvalehoidumine									
	16. ptk. Avaliku rahu vastased kuriteod	3316	2943	4366	4565	4068	4162	3277	3109	2799
§ 255	Kuritegelik ühendus		1	5	4	8	10	24	15	26
§ 256	Kuritegeliku ühenduse organiseerimine		2	2	1	1	2	2	6	9
§ 257	Omavoli	118	110	97	87	84	95	74	81	57
§ 258	Eesti Vabariigi riigipiiri ja ajutise kontrolljoone ebaseaduslik ületamine	18	28	10	5	32	24	30	56	82
§ 259	Välismaalase ebaseaduslik toimetamine üle Eesti Vabariigi riigipiiri ja ajutise kontrolljoone	2	5	7	1	10	8	6	10	9
§ 260	Välismaalase ilma seadusliku aluseta Eestis viibimine					2	3	2	5	10
§ 260 ¹	Eestis ilma seadusliku aluseta viibivale välismaalasele töötamise võimaldamine									
§ 263	Avaliku korra raske rikkumine	1724	1486	1906	1688	1040	775	540	378	295
§ 264	Looma julm kohtlemine	17	19	28	36	30	34	34	18	23
§ 265	Keelatud avalik koosolek		1	2						
§ 266	Omavoliline sissetung	698	672	1685	2073	2386	2592	2032	1927	1660
§ 268	Ebaseadusliku tegevuse võimaldamine	59	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	218	207	225	246	188	258	236	283	272

Kuriteo liik (KarS ptk, §)		2005	2006	2007	2008	2009	2010	2011	2012	2013
§ 275	Võimuesindaja ja avalikku korda kaitsva muu isiku laimamine ja solvamine	223	135	198	183	161	284	232	290	286
§ 280	Valeandmete esitamine	232	233	147	178	91	49	28	26	56
§ 281	Ebaõigete andmete esitamine kohturegistri pidajale, Eesti väärt-paberite keskreestrile, abieluvararegistrile, notarile ja kohtutäiturile	6	5	25	19	19	13	17	6	14
§ 283	Maakasutusnõuete ja maakatastri pidamise korra rikkumine		1							
§ 284	Kaitsekoodide üleandmine				1					
§ 285	Arhivaali ebaseaduslik hävitamine									
§ 286	Arhivaali kasutamiskõlbmatuks muutmine	1								
§ 287	Arhivaali kasutamiskõlbmatuks muutmine ettevaatamusest									
17. ptk. Ametialased kuriteod		477	511	232	310	172	196	167	160	312
§ 289	Ametiseisundi kuritarvitamine	155	85	15	2					
§ 290	Ametialane lohakus	25	15	4						
§ 291	Võimuliialdus	133	108	67	52	36	40	32	32	34
§ 291 ¹	Riikliku järelvalve ebaseaduslik teostamine			2		4	1		2	
§ 292	Andmekogu pidamise nõuete rikkumine				1					
§ 293	Pistise võtmine	8	10	23	62	21	20	10	24	32
§ 294	Altkäemaksu võtmine	61	47	27	47	30	31	43	32	57
§ 295	Pistise vahendus	1	1	1		1			2	4
§ 296	Altkäemaksu vahendus	4	13	2	35	11	20	10	5	63
§ 297	Pistise andmine	4	7	6	23	18	11	12	28	34
§ 298	Altkäemaksu andmine	44	42	50	57	25	47	33	21	67
§ 298 ¹	Mõjuvõimuga kauplemine			1	1	2	4	10	2	
§ 299	Ametialane võltsimine	30	176	26	24	21	5	3	8	15
§ 300	Riigihangete teostamise nõuete rikkumine	12	7	3	2	1	6	7	1	3
§ 300 ¹	Toimingupiirangu rikkumine			4	4	2	10	7	3	3
§ 300 ²	Notari poolt teadvalt ebaseadusliku ametitoimingu tegemine			1			1			

Kuriteo liik (KarS ptk, §)		2005	2006	2007	2008	2009	2010	2011	2012	2013
	18. ptk. Õigusemõistmisevastased kuriteod	1601	2107	1941	1527	886	537	508	473	487
§ 302	Kohtunikule, rahvakohtunikule, uurijale, prokurõrile, kaitsjale, kannatanu esindajale ja tema lähedasele raske tervisekahjustuse tekitamine									
§ 303	Vägivald kohtuniku, rahvakohtuniku, uurija, prokurõri, kaitsja, kannatanu esindaja ja tema lähedase suhtes		2	2	2	2	3	3	5	2
§ 304	Kohtuniku, rahvakohtuniku, uurija, prokurõri, kaitsja, kannatanu esindaja ja tema lähedase vara rikkumine ja hävitamine		1					1		
§ 305	Kohtu ja kohtuniku laimamine ja solvamine	3	3	2	1	2	3	2	6	5
§ 306	Kuriteo varjamine	4	5	3	4	9	3	5	6	1
§ 307	Kuriteost mitteteatamine	17	5	4	7	10	7	8	5	11
§ 308	Üleskirjutatud vara hoidmise nõuete rikkumine	2	5	2	3	3	4	9	4	7
§ 309	Kohtukordniku tegevuse takistamine									
§ 310	Ebaseaduslik süüdistuse esitamine									
§ 311	Kohtuniku poolt teadvalt ebaseadusliku kohtulahendi tegemine	1					1			
§ 311 ¹	Kohtunikuabi poolt teadvalt ebaseadusliku kohtulahendi tegemine									
§ 311 ²	Väärteomenetluses teadvalt ebaseadusliku otsuse tegemine					1	1	1		1
§ 311 ³	Süüteomenetluse teadvalt ebaseaduslik lõpetamine					1	1	1		
§ 312	Ebaseaduslik ülekuulamine	2		1				1		
§ 313	Kohtumenetlust tagava toiminguga ebaseaduslik kohaldamine				1				1	1
§ 314	Ebaseaduslik läbiotsimine ja väljatõstmine	10	13	7	10	10	5	8	5	7
§ 315	Ebaseaduslik jälitustegevus ja teabe varjatud kogumine	1			1	1		1	1	1
§ 316	Tõendi kõrvaldamine ja kunstlik loomine	2	2	5	2	4	3	6	3	4
§ 316 ¹	Kriminaalasja kohtueelse menetluse ja jälitusmenetluse andmete avaldamine			1	1	3	4	6	2	
§ 316 ²	Teabe õigusliku aluseta salastamine ning riigisaladuse ja salastatud välisteabe vales õiguslikul alusel, vale salastamistaseme ja -tähtajaga salastamine									

Kuriteo liik (KarS ptk, §)		2005	2006	2007	2008	2009	2010	2011	2012	2013
§ 317	Menetlusosalise, tunnistaja, kannatanu, eksperdi ja tõlgi ilmumise takistamine	1					1	1		
§ 318	Tunnistaja, kannatanu ja tõlgi poolt kohustuste täitmisest keeldumine	1	6	7	3	3	1	3	3	2
§ 319	Valekaebus	16	15	6	11	7	7	5	8	8
§ 320	Valeütlus ja valevanne	136	161	207	206	161	135	148	130	96
§ 321	Vale eksperdiarvamus ja valetõlge		1							
§ 322	Sundimine valeütlust ja vale eksperdi arvamust andma ning valetõlget tegema	4	4	2	1			1		
§ 323	Kahtlustatava, süüdistatava, kohtualuse, õigegsmõistetud, süüdimõistetud, tunnistaja, eksperdi, tõlgi ja kannatanu suhtes vägivald toimepanemine	14	8	14	15	8	11	5	9	14
§ 323 ¹	Saladuse hoidmise kohustuse rikkumine						1	2		
§ 324	Kinnipeetava, arestialuse ja vahistatu ebaseaduslik kohtlemine	16	3	2		4	1	1	1	
§ 325	Aine ja eseme ebaseaduslik üleandmine kinnipidamiskohas	269	528	143	18	7	6	15	16	18
§ 326	Kinnipeetava, arestialuse ja vahistatu ebaseaduslik vabastamine									
§ 327	Massilised korratused kinnipidamiskohas		2		2				1	
§ 328	Kinnipeetava, arestialuse ja vahistatu põgenemine	16	12	15	8	7	3	10	5	14
§ 329	Karistuse kandmisest kõrvalehoidumine	768	1027	1149	978	556	230	211	185	209
§ 330	Kinnipeetava, arestialuse ja vahistatu poolt alkohoolse joogi ning muu piiritust sisaldava aine valmistamine, omandamine, valdamine ja arsti ettekirjutusega tarvitamine	72	58	35	27	8	4	9	2	10
§ 331	Kinnipeetava, arestialuse ja vahistatu poolt narkootilise ja psühhotroopse aine valmistamine, omandamine, valdamine ja arsti ettekirjutusega tarvitamine	246	246	326	213	67	56	12	40	21
§ 331 ¹	Kohtulahendi täitmata jätmine						1	3	3	1
§ 331 ²	Lähenemiskeelu rikkumine			6	12	11	44	29	31	46
§ 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

Kuriteo liik (KarS ptk, §)		2005	2006	2007	2008	2009	2010	2011	2012	2013
	19. ptk. Avaliku usalduse vastased kuriteod	1647	1606	2168	1991	1810	1415	1423	1205	1505
§ 333	Maksevahendi ja väärtpaberi võltsimine	40	65	16	27	24	14	34	12	12
§ 333 ¹	Raha võltsimine							3	6	2
§ 334	Võltsitud maksevahendi ja väärtpaberi kasutamine	545	469	478	454	494	387	475	414	404
§ 335	Maksumärgi võltsimine			1			1			
§ 336	Võltsitud maksumärgi kasutamine ja käibelelaskmine	1	3			1				
§ 337	Postimaksevahendi ja selle jäljendi võltsimine									
§ 338	Võltsitud postimaksevahendi ja selle jäljendi käibelelaskmine	1								
§ 339	Proovijärelevalve märgise võltsimine ja võltsituna kasutamine				2					
§ 340	Raha, pangakaardi ja muu maksevahendi võltsimise ettevalmistamine	4	1	1	2	3	2	2	5	11
§ 341	Riikliku teenetemärgi võltsimine									
§ 344	Dokumendi, pitsati ja plangi võltsimine	269	304	706	314	348	343	323	328	421
§ 345	Võltsitud dokumendi, pitsati ja plangi kasutamine	237	232	336	534	465	284	283	247	397
§ 346	Dokumendi, pitsati ja stambi hävitamine, rikkumine, vargus ja peitmine	163	140	155	117	91	66	54	49	60
§ 347	Tähtsa isikliku dokumendi võltsimine	48	32	34	26	11	19	37	13	6
§ 348	Võltsitud tähtsa isikliku dokumendi kasutamine ja kasutada andmine	91	49	29	14	20	13	63	18	34
§ 349	Tähtsa isikliku dokumendi kuritarvitamine	248	311	412	501	353	286	149	113	158
	20. ptk. Keskkonnavastased kuriteod	186	149	55	35	21	27	39	39	28
§ 353	Taimestikku ohustav tegevus									
§ 354	Puude ja põõsaste kahjustamine ja hävitamine	8	21	4	3	1		1	1	
§ 355	Puude ja põõsaste kahjustamine ja hävitamine ettevaatamatusest		9							
§ 356	Puude ja põõsaste ebaseaduslik raie	156	76	21	14	9	12	12	14	3
§ 357	Kaitstava loodusobjekti kaitse nõuete eiramine	1	2	1	2			2	2	2
§ 358	Kaitstava loodusobjekti kaitse nõuete eiramine ettevaatamatusest									
§ 359	Maastiku kahjustamine	2		3						
§ 360	Maastiku kahjustamine ettevaatamatusest									

Kuriteo liik (KarS ptk, §)		2005	2006	2007	2008	2009	2010	2011	2012	2013
§ 361	Loodusliku loomastiku kahjustamine	8	21	3	4	2	2	6	14	12
§ 363	Looduskasutus- ja saasteloata tegutsemine	4	5	6	4	3	10	14	7	8
§ 364	Keskkonna saastamine	1	6	8	2					
§ 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	5	7	9	6	5	3	1		1
§ 368	Ohtlike kemikaalide ja jäätmete käitlemise nõuete rikkumine ettevaatamusest	1	1			1		2		1
§ 368 ¹	Riikidevahelise jäätmeveo nõuete rikkumine									
§ 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		473	486	465	779	987	1137	1044	800	701
§ 372	Tegevusloata ja keelatud majandustegevus	108	65	10	4	24	22	7	15	8
§ 373	Ärikeelu ja teataval erialal ning ametikohal töötamise keelu rikkumine	7			1	5	26	12	5	5
§ 374	Alkoholi ebaseaduslik tootmine	18	14	8	4	5	4	5	5	6
§ 375	Alkoholi käitlemise korra rikkumine	67	42	42	52	19	27	38	43	44
§ 376	Tubakatoodete käitlemise korra rikkumine	59	38	40	62	18	17	32	41	48
§ 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	2		3	2	3	3	3	6	3
§ 378	Ärisaladuse õigustamatu kasutamine	1								

Kuriteo liik (KarS ptk, §)		2005	2006	2007	2008	2009	2010	2011	2012	2013
§ 379	Audiitor- ja erikontrolli tulemuste esitamata jätmise ja ebaõige esitamine									
§ 380	Osanike, aktsionäride ja tulundusühistu liikmete koosoleku kokku kutsumata jätmise	27	25	18	6	9	4	10	8	4
§ 381	Äriühingu varalise seisundi ja muude kontrollitavate asjaolude kohta andmete esitamata jätmise ja ebaõigete andmete esitamine	5	5	4	3	4		3	2	2
§ 381 ¹	Raamatupidamise kohustuse rikkumine			1	8	24	48	65	45	38
§ 382	Ebaõigete andmete esitamine audиторile ja erikontrolli läbiviijale									
§ 383	Aktsiatest tulenevate õiguste ebaseaduslik kasutamine				1					
§ 384	Maksejõuetuse põhjustamine	6	4	5	5	13	32	40	20	24
§ 385	Vara varjamine pankroti- ja täitemenetluses	7	10	4	11	13	10	31	28	20
§ 385 ¹	Pankrotiavalduse esitamise kohustuse täitmata jätmise			11	21	59	99	105	46	34
§ 386	Maksude väärarvutus	53	108	61	52	21	7		1	
§ 389	Maksumaksjale tehtavatelt väljamaksetelt maksuseaduses ettenähtud maksu kinni pidamata jätmise	1		2	1			1		
§ 389 ¹	Maksude maksmisest kõrvalehoidumine suures ulatuses			15	35	24	31	28	22	30
§ 389 ²	Maksukelmus suures ulatuses				8	2	4	14	14	13
§ 390	Maksuhalduri tegevuse takistamine	9	3	6	2	2				
§ 391	Salakaubavedu	47	83	83	113	410	499	352	267	197
§ 392	Keelatud ja eriluba nõudva kauba ebaseaduslik sisse- ja väljavedu	45	59	101	250	181	219	197	161	189
§ 393	Ebaseaduslikud toimingud tollisoodustusega kaubaga	1		1			2		1	
§ 394	Rahapesu	6	28	49	128	134	64	80	52	34
§ 394 ¹	Rahapesu kokkulepe (alates 15.07.2013)									
§ 395	Isikusamasuse tuvastamise kohustuse täitmata jätmise				3					
§ 396	Rahapesu kahtlusest mitteteatamine ja ebaõigete andmete esitamine						1	1		
§ 397	Ebaseaduslik investeerimine									
§ 398	Siseteabe väärkasutamine	2			1	4	2	1		

Kuriteo liik (KarS ptk, §)	2005	2006	2007	2008	2009	2010	2011	2012	2013
§ 398 ¹ Turumanipulatsioon					2				
§ 399 Turgu valitseva ettevõtja seisundi kuritarvitamine									
§ 400 Konkurentsi kahjustav kokkulepe, otsus ja kooskõlastatud tegevus			1	5	8	16	18	14	1
§ 401 Koondumisest teatamata jätmise, koondumise jõustamine koondumiseks loa puudumisel									
§ 402 Olulist vahendit omava ettevõtja kohustuste täitmata jätmise (kuni 15.07.2013 Eri- ja ainuõigust ja olulist vahendit omava ettevõtja kohustuste rikkumine)	1								
§ 402 ¹ Erakonna majandustegevusele ja varale kehtestatud piirangute rikkumine				1				3	
§ 402 ² Erakonnale tehtava annetuse vastuvõtmise keelu rikkumine	1								
22. ptk. Üldohtlikud kuriteod	460	431	351	449	384	319	288	326	249
§ 403 Üldohtlik mürgitamine	1								
§ 404 Süütamine	65	106	65	49	47	63	59	47	51
§ 405 Plahvatuse tekitamine	5	3	11	7	9	9	7	1	4
§ 406 Elutähtsa süsteemi häirimine ja kahjustamine	5	8	2	4	2		3	2	1
§ 407 Elutähtsa rajatise kahjustamine	1					1	2		1
§ 408 Elule ja tervisele ohtliku ehitise ehitamine	5	1	1		1		2	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	4	3	4	2		1			
§ 412 Kiirgusallika käitlemise nõuete rikkumine				1					
§ 414 Lõhkeaine ebaseaduslik käitlemine	48	34	37	57	39	42	31	37	24
§ 415 Lõhkeseadeldise ja selle olulise osa ebaseaduslik käitlemine	16	27	27	58	45	26	21	23	24
§ 416 Lõhkematerjali käitlemise nõuete rikkumine	1	1		3	3	2	1	1	
§ 418 Tulirelva, selle olulise osa ja laskemoona ebaseaduslik käitlemine	303	243	189	203	201	137	138	159	113

Kuriteo liik (KarS ptk, §)		2005	2006	2007	2008	2009	2010	2011	2012	2013
§ 418 ¹	Tsiviilkäibes keelatud tulirelva, selle olulise osa ja laskemoona ebaseaduslik käitlemine			4	39	15	19	18	31	16
§ 419	Tulirelva lohakas hoidmine	1	1	2	1		2	1	1	
§ 420	Tulirelva helisummuti, laser- ja öösihiku ebaseaduslik käitlemine	5	4	8	25	22	17	5	23	14
	23. ptk. Liikluskuriteod	3868	4464	5127	4359	3246	3465	3816	3713	3684
§ 422	Sõidukijahi poolt liiklusnõuete ja sõiduki käitusnõuete rikkumine	166	153	147	106	96	76	106	91	116
§ 423	Sõidukijahi poolt liiklusnõuete ja sõiduki käitusnõuete rikkumine ettevaatamatuses	156	159	140	68	70	74	72	82	48
§ 424	Mootorsõiduki, maastikusõiduki ja trammi juhtimine joobeseisundis	3541	4150	4835	4179	3076	3304	3635	3535	3513
§ 424 ¹	Mootorsõiduki, maastikusõiduki ja trammi juhtimine joobeseisundis ettevaatamatuses								1	1
§ 425	Liiklusohutusnõuete ja sõiduki käitusnõuete rikkumine	2		1		2	1		1	1
§ 426	Alarmsõiduki tähistuse ebaseaduslik kasutamine	3	2	4	6	2	9	1	3	5
§ 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. Kaitseteenistuslased kuriteod	12	10	15	17	23	8	13	9	13
§ 432	Keeldumine käsu täitmisest	1				2				
§ 433	Käsu täitmata jätmine									
§ 434	Kaitseväeteenistuses oleva isiku ähvardamine (kuni 01.04.2013 Tegevteenistuses oleva isiku ähvardamine)									
§ 435	Vägivald kaitseväeteenistuses oleva isiku suhtes (kuni 01.04.2013 Vägivald tegevteenistuses oleva isiku suhtes)	2								1
§ 436	Omavoliline lahkumine väeosast ja muust teenistuskohast	9	9	12	16	20	8	6	6	8
§ 437	Omavoliline lahkumine väeosast ja muust teenistuskohast teenistusrelvaga					1				1

Kuriteo liik (KarS ptk, §)		2005	2006	2007	2008	2009	2010	2011	2012	2013
§ 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									
§ 443	Laevajuhtimisnõuete rikkumine									
§ 444	Sise- ja distsiplinaarmäärustiku rikkumine (kehtetu alates 01.04.2013)									
§ 445	Vale teenistuslane ettekanne							2	3	2
§ 446	Võimu kuritarvitamine							2		
§ 447	Teenistuslane 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 2013. AASTAL REGISTREERITUD KURITEOD

§		Eesti	Harju- maa	Hiiu- maa	Ida- Viru- maa	Järva- maa	Jõgeva- maa	Lääne- Viru- maa	Lääne- maa	Pärnu- maa	Põlva- maa	Rapla- maa	Saare- maa	Tartu- maa	Valga- maa	Viljandi- maa	Võru- maa	Mää- ratle- mata
	Kuriteod kokku	39631	20235	112	5398	530	666	1692	659	2079	891	804	361	3735	750	736	937	46
	I raskusaste	1850	995	0	337	21	25	52	47	79	17	11	13	177	30	30	7	9
	II raskusaste	37781	19240	112	5061	509	641	1640	612	2000	874	793	348	3558	720	706	930	37
	8. ptk. Inimsuse ja rahvusvahelise julgeoleku vastased süüteod	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1
§89	Inimsusvastane kuritegu	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1
	9. ptk. Isikuvastased süüteod	6956	3516	24	852	122	137	354	150	385	170	166	58	599	123	133	160	7
§113	Tapmine	50	25	0	10	1	1	3	1	0	1	0	0	6	1	1	0	0
§114	Mõrv	12	5	0	1	0	0	1	0	0	0	0	0	4	0	1	0	0
§115	Provotseeritud tapmine	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
§116	Lapse tapmine	1	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
§117	Surma põhjustamine ettevaatamatuses	69	17	0	9	5	1	3	3	3	2	6	1	6	4	4	5	0
§118	Raske tervisekahjustuse tekitamine	99	49	0	22	1	2	1	2	6	2	2	3	4	3	1	0	1
§119	Raske tervisekahjustuse tekitamine ettevaatamatuses	16	9	0	2	1	0	0	0	1	0	0	0	1	1	0	1	0
§120	Ähvardamine	716	325	1	108	12	2	25	13	42	29	11	4	106	9	12	17	0
§121	Kehaline väärkohtlemine	5499	2891	23	646	97	108	304	125	300	105	140	43	401	102	99	112	3
§122	Piinamine	133	64	0	12	1	0	0	0	0	16	1	0	24	0	1	14	0
§123	Ohtu asetamine	11	2	0	5	1	0	0	0	1	0	0	0	1	0	0	1	0
§124	Abita jätmine	1	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
§133	Inimkaubandus	8	2	0	4	0	0	0	0	0	0	0	0	2	0	0	0	0
§133 ¹	Inimkaubanduse toetamine	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0
§133 ²	Kupeldamine	13	12	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0

§		Eesti	Harju- maa	Hiiu- maa	Ida- Viru- maa	Järva- maa	Jõgeva- maa	Lääne- Viru- maa	Lääne- maa	Pärnu- maa	Põlva- maa	Rapla- maa	Saare- maa	Tartu- maa	Valga- maa	Viljandi- maa	Võru- maa	Mää- ratle- mata
§133 ³	Prostitutsioonile kaasaaitamine	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
§135	Pantvangi võtmine	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
§136	Vabaduse võtmine seadusliku aluseta	53	21	0	6	1	1	4	5	5	2	3	0	3	0	0	2	0
§137	Eraviisiline jälitustegevus	19	9	0	2	0	0	0	0	2	0	0	0	1	0	3	2	0
§141	Vägistamine	135	43	0	12	2	11	8	1	17	8	0	3	19	1	5	2	3
§142	Sugulise kire vägivaldne rahuldamine	45	12	0	3	0	6	3	0	4	5	1	1	9	1	0	0	0
§143	Suguühetele või muule sugulise iseloomuga teole sundimine	3	2	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
§143 ¹	Sugulise kire rahuldamisele sundimine	4	1	0	0	0	0	0	0	1	0	0	0	0	0	1	1	0
§144	Suguühendus järeltulijaga	2	1	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
§145	Suguühendus lapsealisesega	18	6	0	0	0	2	0	0	0	0	0	3	2	0	5	0	0
§146	Sugulise kire rahuldamine lapsealisesega	33	13	0	7	0	3	1	0	1	0	1	0	5	1	0	1	0
§148	Laibarüvetamine	1	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
§149	Surnu mälestuse teotamine	10	4	0	1	0	0	1	0	1	0	1	0	2	0	0	0	0
	10. ptk. Poliitiliste ja kodanikuõiguste vastased sүүteod	127	53	0	16	2	6	6	16	3	0	1	3	10	3	7	1	0
§155	Usulisse ühendusse astuma ja selle liikmeks olema sundimine	1	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
§156	Sõnumisaladuse rikkumine	10	7	0	1	0	0	0	0	0	0	0	0	2	0	0	0	0
§157	Kutse- ja ametitegevuses teatavaks saanud saladuse hoidmise kohustuse rikkumine	12	7	0	1	0	0	0	4	0	0	0	0	0	0	0	0	0
§157 ¹	Delikaatsete isikuandmete ebaseaduslik avaldamine	3	0	0	0	0	0	0	0	0	0	1	1	1	0	0	0	0

§		Eesti	Harju- maa	Hiiu- maa	Ida- Viru- maa	Järva- maa	Jõgeva- maa	Lääne- Viru- maa	Lääne- maa	Pärnu- maa	Põlva- maa	Rapla- maa	Saare- maa	Tartu- maa	Valga- maa	Viljandi- maa	Võru- maa	Mää- ratle- mata
§157 ²	Teise isiku identiteedi ebaseaduslik kasutamine	91	35	0	10	1	5	6	12	3	0	0	1	7	3	7	1	0
§162	Valimis- ja hääletamisvabaduse rikkumine	1	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0
§163	Valimise võltsimine	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
§164	Hääle ostmine	8	3	0	4	1	0	0	0	0	0	0	0	0	0	0	0	0
	11. ptk. Süüteod perekonna ja alaealise vastu	352	127	2	63	5	9	15	4	31	1	22	4	42	10	12	5	0
§169	Lapse ülalpidamise kohustuse rikkumine	176	68	2	20	2	4	8	1	14	0	7	4	30	6	7	3	0
§171	Eestkoste- ja hooldusõiguse kuritarvitamine	3	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
§172	Võõra lapse hõivamine	2	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0
§175	Inimkaubandus alaealise ärakasutamise eesmärgil	18	6	0	1	0	0	5	0	0	0	2	0	0	0	4	0	0
§178	Lapsporno valmistamine ja selle võimaldamine	70	23	0	28	1	1	1	2	5	0	1	0	5	2	0	1	0
§178 ¹	Seksuaalse eesmärgiga kokkulepe lapseealisega kohtumiseks	4	1	0	2	0	0	0	0	1	0	0	0	0	0	0	0	0
§179	Lapseealise seksuaalne ahvatlemine	49	20	0	7	0	1	1	1	7	1	6	0	4	0	1	0	0
§180	Alaealisele vägivalda eksponeerimine	2	0	0	0	0	0	0	0	0	0	0	0	1	0	0	1	0
§181	Alaealise kaasatõmbamine kuriteo toimepanemisele	1	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
§182	Alaealise kallutamine alkoholi tarvitamisele	25	6	0	1	2	3	0	0	4	0	6	0	2	1	0	0	0
§182 ¹	Alaealisele alkoholi müümine ja ostmine	2	0	0	1	0	0	0	0	0	0	0	0	0	1	0	0	0

§		Eesti	Harju- maa	Hiiu- maa	Ida- Viru- maa	Järva- maa	Jõgeva- maa	Lääne- Viru- maa	Lääne- maa	Pärnu- maa	Põlva- maa	Rapla- maa	Saare- maa	Tartu- maa	Valga- maa	Viljandi- maa	Võru- maa	Mää- ratle- mata
	12. ptk. Rahvatervisevasta- sised süüteod	1045	554	1	162	20	7	35	4	49	6	12	7	149	4	24	8	3
§183	Narkootilise ja psühhot- roopse aine väikeses kogu- ses ebaseaduslik käitlemine	100	37	0	19	4	1	3	1	10	1	4	0	15	0	1	4	0
§184	Narkootilise ja psühhot- roopse aine suures koguses ebaseaduslik käitlemine	795	459	0	126	11	3	27	2	25	2	7	3	103	4	18	2	3
§185	Narkootilise ja psühhot- roopse aine edasiandmine nooremale kui kaheksateis- taastasele isikule	61	28	0	3	0	2	1	0	8	1	0	0	18	0	0	0	0
§186	Narkootilise ja psühhot- roopse aine ebaseaduslikule tarvitamisele kallutamine	1	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
§187	Alaealise kallutamine nar- kootilise ja psühhotroopse aine ja muu uimastava toi- mega aine ebaseaduslikule tarvitamisele	5	1	0	0	0	0	0	0	0	0	0	2	2	0	0	0	0
§188	Unimaguna, kanepi ja kokapõõsa ebaseaduslik kasvatamine	55	15	1	11	5	1	2	0	4	2	1	0	10	0	2	1	0
§189	Narkootilise ja psühhot- roopse aine levitamise ettevalmistamine	2	1	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0
§194	Võltsitud ravimi levitamine	3	0	0	0	0	0	0	0	0	0	0	2	1	0	0	0	0
§195	Kallutamine dopingu kasu- tamisele	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
§197	Töötervishoiu- ja ohutus- nõuete nõuete eiramine, põhjastatud inimese surm	17	12	0	1	0	0	2	0	0	0	0	0	0	0	1	1	0
§198	Töötervishoiu- ja ohutus- nõuete eiramine, tekitatud raske tervisekahjustus või põhjastatud surm	5	0	0	2	0	0	0	1	1	0	0	0	0	0	1	0	0

§		Eesti	Harju- maa	Hiiu- maa	Ida- Viru- maa	Järva- maa	Jõgeva- maa	Lääne- Viru- maa	Lääne- maa	Pärnu- maa	Põlva- maa	Rapla- maa	Saare- maa	Tartu- maa	Valga- maa	Viljandi- maa	Võru- maa	Mää- ratle- mata
	13. ptk. Varavastased süüteod	21321	11928	41	2676	237	282	853	231	1103	429	352	140	1881	382	336	437	13
§199	Vargus	16465	9787	26	1900	189	223	685	149	798	204	263	107	1319	263	250	300	2
§200	Röövimine	476	305	0	100	4	2	9	3	20	3	1	1	14	11	2	1	0
§201	Omastamine	845	293	0	178	15	22	30	12	66	6	21	9	106	54	21	10	2
§202	Süüteo toimepanemise tulemusena saadud vara omandamine, hoidmine ja turustamine	367	230	0	35	4	3	6	6	12	18	6	0	31	2	8	5	1
§203	Asja rikkumine ja hävitamine	194	85	0	42	6	5	7	1	17	4	5	0	7	6	6	3	0
§204	Kultuurimälestise, museaali ja muuseumikogu rikkumine ja hävitamine	5	2	0	0	0	0	0	0	0	0	3	0	0	0	0	0	0
§205	Asja rikkumine ja hävitamine ettevaatamatusest	26	20	0	1	0	0	1	0	2	1	0	0	0	0	1	0	0
§206	Arvutiandmetesse sekkumine	12	2	0	3	1	0	1	0	3	0	0	0	1	1	0	0	0
§207	Arvutisüsteemi toimimise takistamine	6	4	0	0	0	1	0	0	1	0	0	0	0	0	0	0	0
§209	Kelmus	1924	840	6	193	4	11	44	43	108	173	27	8	310	20	26	104	7
§210	Soodustuskelmus	18	5	0	2	1	1	0	0	0	0	0	3	3	2	1	0	0
§212	Kindlustuskelmus	39	25	0	5	0	0	0	0	4	0	1	0	3	0	1	0	0
§213	Arvutikelmus	470	178	2	105	7	4	27	10	38	11	14	5	56	4	3	5	1
§214	Väljapressimine	96	43	2	22	2	2	5	3	9	0	0	0	3	4	1	0	0
§215	Asja omavoliline kasutamine	270	64	5	69	4	8	28	3	23	7	11	5	15	13	10	5	0
§216	Elektrienergia, maagaasi ja soojusenergia ebaseaduslik kasutamine	51	20	0	17	0	0	6	0	1	0	0	0	3	0	2	2	0
§216 ¹	Arvutikuriteo ettevalmistamine	13	9	0	0	0	0	0	0	0	0	0	0	0	2	2	0	0
§217	Arvutisüsteemi ebaseaduslik kasutamine	31	7	0	3	0	0	4	1	0	2	0	2	8	0	2	2	0

§		Eesti	Harju- maa	Hiiu- maa	Ida- Viru- maa	Järva- maa	Jõgeva- maa	Lääne- Viru- maa	Lääne- maa	Pärnu- maa	Põlva- maa	Rapla- maa	Saare- maa	Tartu- maa	Valga- maa	Viljandi- maa	Võru- maa	Mää- ratle- mata
§217 ¹	Ebaseaduslikult kõrvaldatud ja muudetud identifitseerimisvahendiga terminal-seadme kasutamine	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
§217 ²	Usalduse kuritarvitamine	12	8	0	1	0	0	0	0	1	0	0	0	2	0	0	0	0
	14. ptk. Intellektuaalse omandi vastased sätteid	37	14	1	3	1	0	6	0	0	1	1	2	3	1	2	1	1
§219	Autorsuse rikkumine	2	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
§222	Piraatkoopia valmistamine	6	3	0	0	0	0	1	0	0	0	0	1	1	0	0	0	0
§223	Teose ja autoriõigusega kaasnevate õiguste objekti ebaseaduslik üldsusele suunamine	13	4	1	1	0	0	2	0	0	1	1	0	0	1	1	1	0
§224	Piraatkoopiaga kauplemine	4	3	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0
§226	Patendi, /.../ topoloogia omaniku ainuõiguse rikkumine	6	1	0	0	0	0	3	0	0	0	0	0	0	0	1	0	1
§227	Võltsitud kaubaga kauplemine	6	2	0	1	1	0	0	0	0	0	0	0	2	0	0	0	0
	15. ptk. Riigivastased sätteid	13	8	0	2	0	0	0	0	0	0	0	0	3	0	0	0	0
§232	Riigireetmine	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
§234	Salakuulamine	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
§241	Riigisaladuse ja salastatud välisteabe avalikustamine	4	1	0	0	0	0	0	0	0	0	0	0	3	0	0	0	0
§242	Riigisaladuse ja salastatud välisteabe avalikustamine ettevaatamatusest	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
§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	5	3	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0

§		Eesti	Harju- maa	Hiiu- maa	Ida- Viru- maa	Järva- maa	Jõgeva- maa	Lääne- Viru- maa	Lääne- maa	Pärnu- maa	Põlva- maa	Rapla- maa	Saare- maa	Tartu- maa	Valga- maa	Viljandi- maa	Võru- maa	Mää- ratle- mata
	16. ptk. Avaliku rahu vastased süüteod	2799	1136	13	561	27	63	126	37	135	100	83	32	287	61	48	84	6
§255	Kuritegelik ühendus	26	13	0	5	0	0	0	0	3	0	0	0	5	0	0	0	0
§256	Kuritegeliku ühenduse organiseerimine	9	2	0	5	0	0	0	0	0	0	1	0	0	0	0	0	1
§257	Omavoli	57	31	0	8	3	1	0	0	2	1	0	0	5	2	2	2	0
§258	Eesti Vabariigi riigipiiri ja ajutise kontrolljoone ebaseaduslik ületamine	82	2	0	15	0	1	0	0	1	19	0	0	6	0	0	38	0
§259	Välismaalase ebaseaduslik toimetamine üle Eesti Vabariigi riigipiiri ja ajutise kontrolljoone	9	2	0	3	0	0	0	0	0	2	0	0	0	0	0	2	0
§260	Välismaalase ilma seadusliku aluseta Eestis viibimine	10	6	0	0	0	0	0	1	0	0	0	0	0	1	0	2	0
§263	Karistusseadustik	295	105	0	37	4	2	14	1	25	3	12	9	57	13	6	7	0
§264	Looma julm kohtlemine	23	9	0	2	0	0	2	0	2	1	2	0	2	1	1	1	0
§266	Omavoliiline sissetung	1660	799	13	251	18	51	104	32	95	61	60	16	65	36	34	25	0
§274	Vägivald võimuesindaja ja avalikku korda kaitsva muu isiku suhtes	272	86	0	90	1	5	2	2	7	2	5	3	57	5	4	3	0
§275	Võimuesindaja ja avalikku korda kaitsva muu isiku laimamine ja solvamine	286	40	0	141	0	0	1	1	0	10	2	4	81	2	0	4	0
§280	Valeandmete esitamine	56	33	0	1	1	3	1	0	0	1	1	0	8	1	1	0	5
§281	Ebaõigete andmete esitamine kohturegistri pidajale /.../	14	8	0	3	0	0	2	0	0	0	0	0	1	0	0	0	0
	17. ptk. Ametialased süüteod	312	88	1	54	3	7	1	121	12	5	2	1	8	1	8	0	0
§291	Võimuliialdus	34	14	1	5	2	1	0	1	6	2	1	0	0	0	1	0	0
§293	Pistise võtmine	32	13	0	14	0	0	0	1	1	2	0	0	1	0	0	0	0
§294	Altkäemaksu võtmine	57	11	0	11	1	0	0	32	0	0	0	1	1	0	0	0	0

§		Eesti	Harju- maa	Hiiu- maa	Ida- Viru- maa	Järva- maa	Jõgeva- maa	Lääne- Viru- maa	Lääne- maa	Pärnu- maa	Põlva- maa	Rapla- maa	Saare- maa	Tartu- maa	Valga- maa	Viljandi- maa	Võru- maa	Mää- ratle- mata
§295	Pistise vahendus	4	2	0	1	0	1	0	0	0	0	0	0	0	0	0	0	0
§296	Altkäemaksu vahendus	63	4	0	3	0	0	0	50	0	0	0	0	1	0	5	0	0
§297	Pistise andmine	34	26	0	2	0	4	0	0	0	0	0	0	1	0	1	0	0
§298	Altkäemaksu andmine	67	11	0	11	0	1	0	35	3	1	1	0	3	0	1	0	0
§299	Ametialane võltsimine	15	3	0	7	0	0	1	1	2	0	0	0	0	1	0	0	0
§300	Riigihangete teostamise nõuete rikkumine	3	1	0	0	0	0	0	1	0	0	0	0	1	0	0	0	0
§300 ¹	Toimingupiirangu rikkumine	3	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	18. ptk. Õigusemõistmise- vastased süüteod	487	207	0	76	10	3	16	5	45	10	14	6	65	11	7	12	0
§303	Vägivald kohtuniku, rahva- kohtuniku, uurija, prokurööri, kaitsja, kannatanu esindaja ja tema lähedase suhtes	2	0	0	0	0	0	1	0	1	0	0	0	0	0	0	0	0
§305	Kohtu ja kohtuniku laimamine ja solvamine	5	3	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0
§306	Kuriteo varjamine	1	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
§307	Kuriteost mitteteatamine	11	4	0	4	0	0	0	0	3	0	0	0	0	0	0	0	0
§308	leskirjutatud vara hoidmise nõuete rikkumine	7	2	0	0	0	0	1	0	1	0	0	0	2	0	1	0	0
§311 ²	Väärteomenetluses teadvalt ebaseadusliku otsuse tegemine	1	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
§313	Kohtumenetlust tagava toimingu ebaseaduslik kohaldamine	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
§314	Ebaseaduslik läbiotsimine ja väljatõstmine	7	6	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
§315	Ebaseaduslik jälitustegevus ja teabe varjatud kogumine	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
§316	Tõendi kõrvaldamine ja kunstlik loomine	4	0	0	1	1	0	0	1	1	0	0	0	0	0	0	0	0

§		Eesti	Harju- maa	Hiiu- maa	Ida- Viru- maa	Järva- maa	Jõgeva- maa	Lääne- Viru- maa	Lääne- maa	Pärnu- maa	Põlva- maa	Rapla- maa	Saare- maa	Tartu- maa	Valga- maa	Viljandi- maa	Võru- maa	Mää- ratle- mata
§318	Tunnistaja, kannatanu ja tõlgi poolt kohustuste täitmise keeldumine	2	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
§319	Valekaebus	8	5	0	0	0	0	0	0	1	0	0	1	1	0	0	0	0
§320	Valeütlus ja valevanne	96	49	0	11	5	0	4	2	8	1	5	1	9	0	1	0	0
§323	Kahtlustatava, süüdistatava, kohtualuse /.../ suhtes vägivalla toimepanemine	14	3	0	3	0	0	0	0	1	1	0	1	3	2	0	0	0
§325	Aine ja eseme ebaseaduslik üleandmine kinnipidamiskohas	18	4	0	5	0	0	0	0	0	0	2	0	7	0	0	0	0
§328	Kinnipeetava, arestialuse ja vahistatu põgenemine	14	10	0	0	0	0	1	0	2	0	0	0	0	1	0	0	0
§329	Karistuse kandmisest kõrvalehoidumine	209	97	0	37	4	2	8	2	5	5	7	2	19	4	5	12	0
§330	Kinnipeetava, arestialuse ja vahistatu poolt alkohoolse joogi ning muu piiritust sisaldava aine valmistamine /.../	10	2	0	7	0	0	0	0	0	0	0	1	0	0	0	0	0
§331	Kinnipeetava, arestialuse ja vahistatu poolt narkootilise ja psühhotroopse aine valmistamine /.../	21	14	0	5	0	0	0	0	0	0	0	0	2	0	0	0	0
§331 ¹	Kohtulahendi täitmata jätmine	1	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
§331 ²	Lähenemiskeelu rikkumine	46	1	0	1	0	0	0	0	20	3	0	0	17	4	0	0	0
§331 ⁴	Karistusjärgse käitumiskontrolli kontrollnõuete ja kohustuste rikkumine	8	4	0	0	0	0	1	0	1	0	0	0	2	0	0	0	0
	19. pkt. Avaliku usalduse vastased süüteod	1505	905	0	170	5	13	45	30	41	4	15	11	231	10	9	14	2
§333	Maksevahendi ja väärtpaberi võltsimine	12	3	0	4	0	0	0	0	4	0	0	0	0	0	1	0	0
§333 ¹	Raha võltsimine	2	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

§		Eesti	Harju- maa	Hiiu- maa	Ida- Viru- maa	Järva- maa	Jõgeva- maa	Lääne- Viru- maa	Lääne- maa	Pärnu- maa	Põlva- maa	Rapla- maa	Saare- maa	Tartu- maa	Valga- maa	Viljandi- maa	Võru- maa	Mää- ratle- mata
§334	Võltsitud maksevahendi ja väärtpaberi käitlemine	404	263	0	27	0	3	3	2	7	0	2	2	90	2	1	2	0
§340	Raha, pangakaardi ja muu maksevahendi /.../ võltsimise ettevalmistamine	11	2	0	5	0	0	0	0	4	0	0	0	0	0	0	0	0
§344	Dokumendi, pitsati ja plangi võltsimine	421	230	0	58	4	3	24	10	9	0	1	5	61	5	5	5	1
§345	Võltsitud dokumendi, pitsati ja plangi kasutamine	397	224	0	56	0	2	16	7	9	1	7	4	60	3	0	7	1
§346	Dokumendi, pitsati ja stambi hävitamine, rikkumine, vargus ja peitmine	60	37	0	10	0	3	1	1	0	2	3	0	3	0	0	0	0
§347	Tähtsa isikliku dokumendi võltsimine	6	5	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
§348	Võltsitud tähtsa isikliku dokumendi kasutamine ja kasutada andmine	34	33	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
§349	Tähtsa isikliku dokumendi kuritarvitamine	158	106	0	9	1	2	1	10	8	1	2	0	16	0	2	0	0
	20. ptk. Keskkonnavastased süüteod	28	7	1	6	0	2	2	1	4	0	1	1	2	0	1	0	0
§356	Puude ja põõsaste ebaseaduslik raie	3	1	0	0	0	0	2	0	0	0	0	0	0	0	0	0	0
§357	Kaitstava loodusobjekti kaitse nõuete eiramine	2	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
§361	Loodusliku loomastiku kahjustamine	12	0	0	4	0	1	0	0	4	0	0	1	2	0	0	0	0
§363	Looduskasutus- ja saaste- loata tegutsemine	8	3	1	1	0	0	0	1	0	0	1	0	0	0	1	0	0
§365	Keskkonna saastamine ettevaatamatuses	1	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
§367	Ohtlike kemikaalide ja jäätmete käitlemise nõuete rikkumine	1	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0

§		Eesti	Harju- maa	Hiiu- maa	Ida- Viru- maa	Järva- maa	Jõgeva- maa	Lääne- Viru- maa	Lääne- maa	Pärnu- maa	Põlva- maa	Rapla- maa	Saare- maa	Tartu- maa	Valga- maa	Viljandi- maa	Võru- maa	Mää- ratle- mata
§368	Ohtlike kemikaalide ja jäätmete käitlemise nõuete rikkumine ettevaatamatuses	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	21. pkt. Majandusalased süüteod	701	228	1	278	7	5	23	6	31	28	3	6	38	13	4	20	10
§372	Tegevusloata ja keelatud majandustegevus	8	6	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0
§373	Ärikeelu ja teataval erialal ning ametikohal töötamise keelu rikkumine	5	1	0	2	0	0	0	0	1	0	0	0	0	1	0	0	0
§374	Alkoholi ebaseaduslik tootmine	6	1	0	1	0	1	1	0	0	1	0	0	1	0	0	0	0
§375	Alkoholi käitlemise korra rikkumine	44	10	0	10	0	1	3	0	2	4	2	0	6	4	2	0	0
§376	Tubakatoodete käitlemise korra rikkumine	48	12	0	19	0	0	3	0	3	2	0	0	2	2	1	2	2
§376 ¹	Lisaainete ebaseaduslik eemaldamine erimärgistatud vedelkütusest ja selle tulemusel saadud vedelkütuse käitlemine	1	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0
§377	Ärisaladuse õigustamatu avaldamine ja kasutamine	3	3	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	4	0	0	2	0	0	0	1	1	0	0	0	0	0	0	0	0
§381	Äriühingu varalise seisundi ja muude kontrollitavate asjaolude kohta andmete esitamata jätmise	2	1	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
§381 ¹	Raamatupidamise kohustuse rikkumine	38	19	0	3	0	0	1	1	4	0	1	4	2	2	0	1	0
§384	Maksejõuetuse põhjustamine	24	14	0	2	0	1	1	1	3	0	0	1	0	0	0	1	0

§		Eesti	Harju- maa	Hiiu- maa	Ida- Viru- maa	Järva- maa	Jõgeva- maa	Lääne- Viru- maa	Lääne- maa	Pärnu- maa	Põlva- maa	Rapla- maa	Saare- maa	Tartu- maa	Valga- maa	Viljandi- maa	Võru- maa	Mää- ratle- mata
§385	Vara varjamine pankroti- ja täitemenetluses	20	10	0	1	0	1	0	0	4	0	0	1	2	0	1	0	0
§385 ¹	Pankrotiavalduse esitamise kohustuse täitmata jätmine	34	11	1	6	0	0	3	1	5	0	0	0	6	1	0	0	0
§389 ¹	Maksude maksmisest kõrvalehoidumine suures ulatuses	30	15	0	1	0	0	3	0	1	2	0	0	8	0	0	0	0
§389 ²	Maksukelmus suures ulatuses	13	8	0	1	0	0	0	2	0	0	0	0	1	1	0	0	0
§391	Salakaubavedu	197	0	0	176	0	0	0	0	0	8	0	0	0	0	0	10	3
§392	Keelatud ja eriluba nõudva kauba ebaseaduslik sisse- ja väljavedu	189	95	0	45	7	0	6	0	5	11	0	0	9	2	0	6	3
§394	Rahapesu	34	21	0	9	0	0	1	0	0	0	0	0	1	0	0	0	2
§400	Konkurentsi kahjustav kokkulepe, otsus ja kooskõlastatud tegevus	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	22. ptk. Üldohtlikud süüteod	249	72	0	55	4	8	22	4	17	5	3	7	21	16	8	7	0
§404	Süütamine	51	11	0	20	0	2	3	0	2	0	0	1	9	0	1	2	0
§405	Plahvatuse tekitamine	4	1	0	1	0	0	1	0	0	0	0	0	1	0	0	0	0
§406	Elutähtsa süsteemi häirimine ja kahjustamine	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
§407	Elutähtsa rajatise kahjustamine	1	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
§408	Elule ja tervisele ohtliku ehitise ehitamine	1	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
§414	Lõhkeaine ebaseaduslik käitlemine	24	3	0	5	1	2	4	1	1	0	0	1	3	2	0	1	0
§415	Lõhkeseadeldise ja selle olulise osa ebaseaduslik käitlemine	24	7	0	3	0	2	0	0	1	0	0	1	1	7	2	0	0
§418	Tulirelva, selle olulise osa ja laskemoona ebaseaduslik käitlemine	113	38	0	16	3	2	11	3	11	5	2	4	5	5	4	4	0

§	Eesti	Harju- maa	Hiiu- maa	Ida- Viru- maa	Järva- maa	Jõgeva- maa	Lääne- Viru- maa	Lääne- maa	Pärnu- maa	Põlva- maa	Rapla- maa	Saare- maa	Tartu- maa	Valga- maa	Viljandi- maa	Võru- maa	Mää- ratle- mata	
§418 ¹	Tsiviilkäibes keelatud tulirelva, selle olulise osa ja laskemoona ebaseaduslik käitlemine	16	6	0	4	0	0	3	0	1	0	0	1	1	0	0	0	
§420	Tulirelva helisummuti, laser- ja õõsihiku ebaseaduslik käitlemine	14	5	0	6	0	0	0	0	0	1	0	1	0	1	0	0	
	23. ptk. Liiklusüüteod	3684	1384	27	423	87	124	186	50	223	132	129	83	396	115	137	185	3
§422	Sõidukijuhi poolt liiklusnõuete ja sõiduki käitسنوؤتة rikkumine	116	74	0	10	1	1	9	2	3	2	1	1	5	1	3	3	0
§423	Sõidukijuhi poolt liiklusnõuete ja sõiduki käitسنوؤتة rikkumine ettevaatamatusest	48	9	0	5	3	4	0	0	8	2	1	0	11	1	2	2	0
§424	Mootorsõiduki ja trammi juhtimine joobeseisundis	3513	1297	27	406	82	119	177	48	212	128	127	82	380	113	132	180	3
§424 ¹	Mootorsõiduki ja trammi juhtimine joobeseisundis ettevaatamatusest	1	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
§425	Liiklusohutusnõuete ja sõiduki käitسنوؤتة rikkumine	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
§426	Alarmsõiduki tähistuse ebaseaduslik kasutamine	5	3	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0
	24. ptk. Kaitsevæeteenistus- alased süüteod	13	8	0	1	0	0	2	0	0	0	0	0	0	0	0	2	0
§435	Vägivald tegevteenistuses oleva isiku suhtes	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	4	0	1	0	0	2	0	0	0	0	0	0	0	0	1	0
§437	Omavoliline lahkumine väeosast ja muust teenistuskohast teenistusrelvaga	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

§		Eesti	Harju- maa	Hiiu- maa	Ida- Viru- maa	Järva- maa	Jõgeva- maa	Lääne- Viru- maa	Lääne- maa	Pärnu- maa	Põlva- maa	Rapla- maa	Saare- maa	Tartu- maa	Valga- maa	Viljandi- maa	Võru- maa	Mää- ratle- mata	
§440	Kaitseteenistusest kõrvale- hoidumine	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0
§445	Vale teenistuslone ette- kanne	2	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

LISA 3. KOHALIKES OMAVALITSUSTES REGISTREERITUD KURITEOD MAAKONDADE KAUPA, 2009-2013

Linn/vald		2009	2010	2011	2012	2013
Harjumaa		24313	24105	20526	20685	20235
Harjumaa	Aegviidu vald	23	10	25	42	34
Harjumaa	Anija vald	174	141	130	157	151
Harjumaa	Harku vald	339	384	347	279	243
Harjumaa	Jõelähtme vald	200	176	193	175	192
Harjumaa	Keila linn	193	189	166	181	170
Harjumaa	Keila vald	176	130	122	151	162
Harjumaa	Kernu vald	97	94	116	76	50
Harjumaa	Kiili vald	72	67	43	67	72
Harjumaa	Kose vald	170	173	163	162	128
Harjumaa	Kuusalu vald	175	164	139	105	145
Harjumaa	Loksa linn	57	55	61	61	77
Harjumaa	Maardu linn	588	583	586	574	629
Harjumaa	Nissi vald	87	83	69	61	51
Harjumaa	Padise vald	55	40	58	37	37
Harjumaa	Paldiski linn	117	114	94	119	110
Harjumaa	Raasiku vald	82	108	97	98	68
Harjumaa	Rae vald	317	406	324	317	323
Harjumaa	Saku vald	221	226	170	202	161
Harjumaa	Saue linn	88	97	59	86	89
Harjumaa	Saue vald	242	190	172	194	167
Harjumaa	Tallinna linn	20203	20035	16906	17022	16686
Harjumaa	Vasalemma vald	153	94	105	104	81
Harjumaa	Viimsi vald	366	475	321	323	317
Harjumaa	Määratlemata	118	71	60	92	92

Linn/vald		2009	2010	2011	2012	2013
Hiiumaa		113	102	91	104	112
Hiiumaa	Emmaste vald	13	12	13	6	20
Hiiumaa	Hiiu vald	54	41	49	53	49
Hiiumaa	Käina vald	29	27	12	19	19
Hiiumaa	Pühalepa vald	17	20	15	26	23
Hiiumaa	Määratlemata	0	2	2	0	1
Ida-Virumaa		6449	7045	6346	5711	5398
Ida-Virumaa	Alajõe vald	28	44	30	30	25
Ida-Virumaa	Aseri vald	56	44	63	52	30
Ida-Virumaa	Avinurme vald	21	24	23	21	20
Ida-Virumaa	Iisaku vald	71	50	57	41	28
Ida-Virumaa	Illuka vald	42	59	63	52	46
Ida-Virumaa	Jõhvi vald	796	1084	927	819	863
Ida-Virumaa	Kiviõli linn	310	284	262	158	150
Ida-Virumaa	Kohtla vald	81	68	59	50	56
Ida-Virumaa	Kohtla-Järve linn	1525	1564	1428	1289	1160
Ida-Virumaa	Kohtla-Nõmme vald	12	15	22	24	29
Ida-Virumaa	Lohusuu vald	15	25	22	19	31
Ida-Virumaa	Lüganuse vald	112	130	101	122	95
Ida-Virumaa	Mäetaguse vald	69	73	72	79	51
Ida-Virumaa	Narva linn	2536	2691	2340	2249	2080
Ida-Virumaa	Narva-Jõesuu linn	85	125	109	99	91
Ida-Virumaa	Sillamäe linn	437	483	451	370	415
Ida-Virumaa	Sonda vald	49	29	46	30	26
Ida-Virumaa	Toila vald	56	71	66	52	59
Ida-Virumaa	Tudulinna vald	20	16	12	10	16

	Linn/vald	2009	2010	2011	2012	2013
Ida-Virumaa	Vaivara vald	110	146	171	106	79
Ida-Virumaa	Määratlemata	18	20	22	39	48
Jõgevamaa		755	833	868	708	666
Jõgevamaa	Jõgeva linn	139	146	162	133	107
Jõgevamaa	Jõgeva vald	82	110	95	107	93
Jõgevamaa	Kasepää vald	22	21	27	17	19
Jõgevamaa	Mustvee linn	40	36	50	32	40
Jõgevamaa	Pajusi vald	30	41	38	24	21
Jõgevamaa	Pala vald	10	13	28	21	11
Jõgevamaa	Palamuse vald	49	53	59	35	39
Jõgevamaa	Puurmani vald	23	33	33	37	28
Jõgevamaa	Põltsamaa linn	103	103	106	73	85
Jõgevamaa	Põltsamaa vald	98	91	115	103	103
Jõgevamaa	Saare vald	36	37	42	24	27
Jõgevamaa	Tabivere vald	51	66	49	38	43
Jõgevamaa	Torma vald	68	75	61	62	42
Jõgevamaa	Määratlemata	4	8	3	2	8
Järvamaa		801	657	631	696	530
Järvamaa	Albu vald	21	29	22	11	14
Järvamaa	Ambla vald	30	27	29	29	25
Järvamaa	Imavere vald	56	23	20	23	11
Järvamaa	Järva-Jaani vald	24	31	19	26	21
Järvamaa	Kareda vald	12	12	13	15	10
Järvamaa	Koeru vald	29	35	25	28	24
Järvamaa	Koigi vald	20	22	20	24	25
Järvamaa	Paide linn	284	240	233	220	162

	Linn/vald	2009	2010	2011	2012	2013
Järvamaa	Paide vald	44	45	43	58	46
Järvamaa	Roosna-Alliku vald	14	14	20	23	15
Järvamaa	Türi vald	231	148	158	205	150
Järvamaa	Väätsa vald	36	30	28	31	26
Järvamaa	Määratlemata	0	1	1	3	1
Läänemaa		775	707	523	477	659
Läänemaa	Haapsalu linn	313	310	235	198	285
Läänemaa	Hanila vald	51	48	38	41	19
Läänemaa	Kullamaa vald	13	21	19	13	13
Läänemaa	Lihula vald	85	60	39	60	47
Läänemaa	Martna vald	32	21	23	11	11
Läänemaa	Noarootsi vald	33	15	12	13	25
Läänemaa	Nõva vald	17	8	5	5	7
Läänemaa	Lääne-Nigula vald	121	135	77	72	72
Läänemaa	Ridala vald	106	86	71	60	172
Läänemaa	Vormsi vald	3	2	3	3	3
Läänemaa	Määratlemata	1	1	1	1	5
Lääne-Virumaa		1916	2029	1937	1895	1692
Lääne-Virumaa	Haljala vald	67	91	78	90	63
Lääne-Virumaa	Kadrina vald	109	121	90	96	90
Lääne-Virumaa	Kunda linn	55	67	66	57	70
Lääne-Virumaa	Laekvere vald	39	50	30	19	37
Lääne-Virumaa	Rakke vald	27	32	30	46	25
Lääne-Virumaa	Rakvere linn	632	572	638	561	487
Lääne-Virumaa	Rakvere vald	89	105	96	85	81
Lääne-Virumaa	Rägavere vald	29	38	17	17	19

	Linn/vald	2009	2010	2011	2012	2013
Lääne-Virumaa	Sõmeru vald	123	124	99	78	95
Lääne-Virumaa	Tamsalu vald	137	124	129	111	112
Lääne-Virumaa	Tapa vald	264	329	283	316	273
Lääne-Virumaa	Vihula vald	87	63	81	92	62
Lääne-Virumaa	Vinni vald	139	130	152	151	108
Lääne-Virumaa	Viru-Nigula vald	32	56	31	45	37
Lääne-Virumaa	Väike-Maarja vald	85	124	116	128	131
Lääne-Virumaa	Määratlemata	2	3	1	3	2
Põlvamaa		931	922	818	749	891
Põlvamaa	Ahja vald	19	20	18	25	34
Põlvamaa	Kanepi vald	61	84	68	58	80
Põlvamaa	Kõlleste vald	20	21	20	22	16
Põlvamaa	Laheda vald	25	25	30	51	159
Põlvamaa	Mikitamäe vald	18	25	19	20	36
Põlvamaa	Mooste vald	53	47	29	30	32
Põlvamaa	Orava vald	19	15	21	12	18
Põlvamaa	Põlva vald	294	228	255	232	196
Põlvamaa	Räpina vald	127	204	131	102	157
Põlvamaa	Valgjärve vald	57	45	41	23	27
Põlvamaa	Vastse-Kuuste vald	30	24	16	20	18
Põlvamaa	Veriora vald	51	39	31	31	19
Põlvamaa	Värskä vald	139	141	131	101	81
Põlvamaa	Määratlemata	18	4	8	22	18
Pärnumaa		2688	2477	2462	2291	2079
Pärnumaa	Are vald	47	24	19	17	18
Pärnumaa	Audru vald	163	110	102	114	74

	Linn/vald	2009	2010	2011	2012	2013
Pärnumaa	Halinga vald	66	45	43	69	55
Pärnumaa	Häädemeeste vald	77	76	64	86	59
Pärnumaa	Kihnu vald	1	2	1	8	3
Pärnumaa	Koonga vald	36	15	39	11	12
Pärnumaa	Paikuse vald	65	52	62	44	42
Pärnumaa	Pärnu linn	1574	1540	1539	1388	1281
Pärnumaa	Saarde vald	68	67	100	109	77
Pärnumaa	Sauga vald	87	103	82	76	108
Pärnumaa	Sindi linn	99	85	80	62	42
Pärnumaa	Surju vald	23	35	52	12	23
Pärnumaa	Tahkuranna vald	55	49	39	49	39
Pärnumaa	Tootsi vald	14	22	18	9	14
Pärnumaa	Tori vald	89	56	35	47	38
Pärnumaa	Tõstamaa vald	29	30	27	32	23
Pärnumaa	Varbla vald	24	18	13	12	19
Pärnumaa	Vändra vald	103	81	79	71	70
Pärnumaa	Vändra vald (alev)	58	58	48	65	54
Pärnumaa	Määratlemata	10	9	20	10	28
Raplamaa		1083	839	772	803	804
Raplamaa	Juuru vald	38	28	15	22	31
Raplamaa	Järvakandi vald	30	22	20	28	22
Raplamaa	Kaiu vald	45	25	48	37	35
Raplamaa	Kehtna vald	120	135	100	113	134
Raplamaa	Kohila vald	224	165	152	190	164
Raplamaa	Käru vald	11	19	11	18	11
Raplamaa	Märjamaa vald	209	181	160	148	151

	Linn/vald	2009	2010	2011	2012	2013
Raplamaa	Raikküla vald	49	29	32	29	19
Raplamaa	Rapla vald	303	197	202	192	209
Raplamaa	Vigala vald	50	36	30	22	23
Raplamaa	Määratlemata	4	2	2	4	5
Saaremaa		582	495	522	503	361
Saaremaa	Kaarma vald	70	71	78	43	45
Saaremaa	Kihelkonna vald	12	5	6	9	13
Saaremaa	Kuressaare linn	303	234	239	247	164
Saaremaa	Kärla vald	21	21	28	30	5
Saaremaa	Laimjala vald	12	18	5	2	7
Saaremaa	Leisi vald	28	19	30	24	20
Saaremaa	Lümanda vald	6	10	6	6	19
Saaremaa	Muhu vald	34	26	33	10	10
Saaremaa	Mustjala vald	10	9	12	17	9
Saaremaa	Orissaare vald	18	16	32	39	21
Saaremaa	Pihtla vald	21	18	16	30	10
Saaremaa	Põide vald	14	5	7	8	7
Saaremaa	Ruhnu vald	0	3	1	0	1
Saaremaa	Salme vald	10	12	11	10	10
Saaremaa	Torgu vald	3	9	7	5	2
Saaremaa	Valjala vald	19	19	8	15	12
Saaremaa	Määratlemata	1	0	3	8	6
Tartumaa		4876	4937	4262	3760	3735
Tartumaa	Alatskivi vald	16	21	52	25	10
Tartumaa	Elva linn	83	104	116	92	87
Tartumaa	Haaslava vald	28	31	40	44	60

	Linn/vald	2009	2010	2011	2012	2013
Tartumaa	Kallaste linn	27	17	19	12	58
Tartumaa	Kambja vald	38	47	61	52	56
Tartumaa	Konguta vald	27	19	12	34	18
Tartumaa	Laeva vald	23	24	22	20	20
Tartumaa	Luunja vald	43	63	56	72	50
Tartumaa	Meeksi vald	26	26	22	15	21
Tartumaa	Mäksa vald	41	31	94	40	33
Tartumaa	Nõo vald	60	49	61	53	55
Tartumaa	Peipsiääre vald	13	24	18	12	14
Tartumaa	Piirissaare vald	4	0	0	2	1
Tartumaa	Puhja vald	53	62	45	55	30
Tartumaa	Rannu vald	40	36	31	30	30
Tartumaa	Rõngu vald	51	48	57	37	51
Tartumaa	Tartu linn	3880	3826	3148	2764	2794
Tartumaa	Tartu vald	126	142	113	107	81
Tartumaa	Tähtvere vald	79	68	56	44	35
Tartumaa	Vara vald	51	33	59	45	40
Tartumaa	Võnnu vald	22	35	23	20	34
Tartumaa	Ülenurme vald	94	153	123	99	92
Tartumaa	Määratlemata	51	78	34	86	65
Valgamaa		901	1080	893	714	750
Valgamaa	Helme vald	47	58	46	36	45
Valgamaa	Hummuli vald	25	25	22	21	25
Valgamaa	Karula vald	28	32	21	20	28
Valgamaa	Otepää vald	98	83	78	72	74
Valgamaa	Palupera vald	20	165	19	24	23

	Linn/vald	2009	2010	2011	2012	2013
Valgamaa	Puka vald	29	86	28	41	33
Valgamaa	Pödrala vald	14	22	21	17	9
Valgamaa	Sangaste vald	23	21	30	32	23
Valgamaa	Taheva vald	24	37	54	31	27
Valgamaa	Tõlliste vald	43	34	40	38	28
Valgamaa	Tõrva linn	51	49	56	58	40
Valgamaa	Valga linn	479	441	460	308	346
Valgamaa	Õru vald	10	11	14	9	8
Valgamaa	Määratlemata	10	16	4	7	41
Viljandimaa		1187	1023	954	757	736
Viljandimaa	Abja vald	45	35	59	32	37
Viljandimaa	Halliste vald	27	18	21	22	13
Viljandimaa	Karksi vald	43	53	48	32	29
Viljandimaa	Kolga-Jaani vald	39	29	34	23	23
Viljandimaa	Kõo vald	22	22	17	14	9
Viljandimaa	Kõpu vald	10	10	4	5	4
Viljandimaa	Mõisaküla linn	16	10	15	24	10
Viljandimaa	Viljandi vald	219	196	165	140	173
Viljandimaa	Suure-Jaani vald	136	89	78	75	72
Viljandimaa	Tarvastu vald	46	77	68	50	54
Viljandimaa	Viljandi linn	544	457	422	314	280
Viljandimaa	Võhma linn	21	16	20	16	14
Viljandimaa	Määratlemata	19	11	3	10	18
Võrumaa		935	1031	911	900	937
Võrumaa	Antsla vald	68	52	73	52	67
Võrumaa	Haanja vald	13	11	17	20	23

	Linn/vald	2009	2010	2011	2012	2013
Võrumaa	Lasva vald	23	36	27	36	30
Võrumaa	Meremäe vald	29	18	33	41	51
Võrumaa	Misso vald	48	80	59	60	48
Võrumaa	Mõniste vald	9	11	18	12	23
Võrumaa	Rõuge vald	42	46	41	38	41
Võrumaa	Sõmerpalu vald	63	52	44	34	50
Võrumaa	Urvaste vald	36	30	35	49	42
Võrumaa	Varstu vald	29	17	29	21	26
Võrumaa	Vastseliina vald	40	47	43	38	43
Võrumaa	Võru linn	448	516	384	388	390
Võrumaa	Võru vald	80	106	102	93	86
Võrumaa	Määratlemata	7	9	6	18	17