

2016

POLITSEI- JA PIIRIVALVEAMET

JUHTIMISARVESTUSE JA
PLANEERIMISE BÜROO
ANALÜÜSITEENISTUS

HARJUMAA ÕIGUSKORRA ÜLEVAADE

KOHALIKE OMAVALITSUSTE KAUPA

Sisukord

Eesmärk	5
Metoodika	5
Kasutatud mõisted.....	5
Põhja prefektuuri juhtide 2016. aasta kokkuvõtted	6
Kristian Jaani, Põhja prefekt	6
Urmet Tambre, kriminaalbüroo juht	8
Valdo Põder, korrakaitsebüroo juht	10
Ivo Utsar, piirivalvebüroo juht	13
Politseijaoskondade juhtide kokkuvõtted	15
Kaido Saarniit, Kesklinna politseijaoskonna juht	15
Valter Pärn, Ida-Harju politseijaoskonna juht.....	17
Veiko Rاندlaine, Lääne-Harju politseijaoskonna juht	20
Õiguskorra üldiseloostus Harjumaal.....	22
Õiguskord kohalikes omavalitsustes	26
Aegviidu vald	26
Probleemid ja nende lahendamine	26
Koostöö kohaliku omavalitsuse ja huvirühmadega.....	27
Anija vald	28
Probleemid ja nende lahendamine	28
Koostöö kohaliku omavalitsuse ja huvirühmadega.....	29
Harku vald.....	30
Probleemid ja nende lahendamine	30
Koostöö kohaliku omavalitsuse ja huvirühmadega.....	31
Jõelähtme vald.....	31
Probleemid ja nende lahendamine	31
Koostöö kohaliku omavalitsuse ja huvirühmadega.....	33
Keila vald.....	34
Probleemid ja nende lahendamine	34
Koostöö kohaliku omavalitsuse ja huvirühmadega.....	34
Keila linn	35
Probleemid ja nende lahendamine	35
Koostöö kohaliku omavalitsuse ja huvirühmadega.....	36
Kernu vald.....	36
Probleemid ja nende lahendamine	36
Koostöö kohaliku omavalitsuse ja huvirühmadega.....	37
Kiili vald.....	37
Probleemid ja nende lahendamine	37
Koostöö kohaliku omavalitsuse ja huvirühmadega.....	38
Kose vald.....	39
Probleemid ja nende lahendamine	39
Koostöö kohaliku omavalitsuse ja huvirühmadega.....	40
Kuusalu vald.....	41
Probleemid ja nende lahendamine	41
Koostöö kohaliku omavalitsuse ja huvirühmadega.....	42
Loksa linn	43
Probleemid ja nende lahendamine	43
Koostöö kohaliku omavalitsuse ja huvirühmadega.....	44
Maardu linn	44
Probleemid ja nende lahendamine	44
Koostöö kohaliku omavalitsuse ja huvirühmadega.....	45
Nissi vald	46
Probleemid ja nende lahendamine	46
Koostöö kohaliku omavalitsuse ja huvirühmadega.....	46
Padise vald.....	46
Probleemid ja nende lahendamine	46
Koostöö kohaliku omavalitsuse ja huvirühmadega.....	47
Paldiski linn.....	47

Probleemid ja nende lahendamine	47
Koostöö kohaliku omavalitsuse ja huvirühmadega	48
Raasiku vald	49
Probleemid ja nende lahendamine	49
Koostöö kohaliku omavalitsuse ja huvirühmadega	50
Rae vald	51
Probleemid ja nende lahendamine	51
Koostöö kohaliku omavalitsuse ja huvirühmadega	52
Saku vald	53
Probleemid ja nende lahendamine	53
Koostöö kohaliku omavalitsuse ja huvirühmadega	54
Saue vald	54
Probleemid ja nende lahendamine	54
Koostöö kohaliku omavalitsuse ja huvirühmadega	55
Saue linn	55
Probleemid ja nende lahendamine	55
Koostöö kohaliku omavalitsuse ja huvirühmadega	56
Vasalemma vald	57
Probleemid ja nende lahendamine	57
Koostöö kohaliku omavalitsuse ja huvirühmadega	57
Viimsi vald	57
Probleemid ja nende lahendamine	57
Koostöö kohaliku omavalitsuse ja huvirühmadega	59
Tallinn	60
Haabersti linnaosa	60
Probleemid ja nende lahendamine	60
Koostöö kohaliku omavalitsuse ja huvirühmadega	62
Kesklinna linnaosa	63
Sadama asum ja Kadriorg	64
Probleemid ja nende lahendamine	64
Koostöö kohaliku omavalitsuse ja huvirühmadega	65
Keldrimäe	66
Probleemid ja nende lahendamine	66
Koostöö kohaliku omavalitsuse ja huvirühmadega	66
Uue-Maailma	67
Probleemid ja nende lahendamine	67
Koostöö kohaliku omavalitsuse ja huvirühmadega	68
Vanalinna piirkond	68
Probleemid ja nende lahendamine	68
Koostöö kohaliku omavalitsuse ja huvirühmadega	71
Kristiine linnaosa	72
Probleemid ja nende lahendamine	72
Koostöö kohaliku omavalitsuse ja huvirühmadega	76
Lasnamäe linnaosa	77
Probleemid ja nende lahendamine	77
Koostöö kohaliku omavalitsuse ja huvirühmadega	80
Mustamäe linnaosa	81
Probleemid ja nende lahendamine	81
Koostöö kohaliku omavalitsuse ja huvirühmadega	84
Nõmme linnaosa	85
Probleemid ja nende lahendamine	85
Koostöö kohaliku omavalitsuse ja huvirühmadega	88
Pirita linnaosa	88
Probleemid ja nende lahendamine	88
Koostöö kohaliku omavalitsuse ja huvirühmadega	90
Põhja-Tallinna linnaosa	91
Kalamaja	92
Probleemid ja nende lahendamine	92
Koostöö kohaliku omavalitsuse ja huvirühmadega	93

Kopli	94
Probleemid ja nende lahendamine	94
Koostöö kohaliku omavalitsuse ja huvirühmadega	95
Pelgulinn	95
Probleemid ja nende lahendamine	95
Koostöö kohaliku omavalitsuse ja huvirühmadega	96
Pelgurand.....	97
Probleemid ja nende lahendamine	97
Koostöö kohaliku omavalitsuse ja huvirühmadega	98
Lisad. Kuritegude ja väärtegude registreerimine.....	100
Lisa 1. Harjumaal registreeritud kuriteod aastail 2014–2016.....	100
Lisa 2. Harjumaal registreeritud väärteod aastatel 2014–2016	140

Eesmärk

Ülevaate eesmärk on kirjeldada õiguskorda kohalike omavalitsuste (KOV) kaupa Harjumaal 2016. aasta andmete põhjal ning luua olukorrast tervikpilt.

Metoodika

Ülevaate tugineb peamiselt analüüsi ja andmelao infosüsteemi ALIS andmetele, mis kajastavad Politsei-ja Piirivalveameti registreeritud sündmusi. 2016. aasta andmeid on võrreldud 2015. ja 2014. aasta andmetega. Andmed on võetud 2017. aasta alguse seisuga. Ametlikku kriminaalstatistikat väljastab Justiitsministeerium¹.

Ülevaate on koostanud arendusosakonna analüüsiteenistuse politseijuhtivanalüütik Clara Guralnik ja Põhja prefektuuri teabebüroo vanemkorrakaitseametnik Ave Eisel koostöös Põhja prefektuuri ametnikega. Iga kohaliku omavalituse detailse ülevaate on koostanud vastava piirkonna politseinik.

Kasutatud mõisted

CPTED² – Crime Prevention through Environmental Design

IPAP³ – iseseisva pädevusega abipolitseinikud LOV – linnaosa valitsus

KEAT⁴ – koolitusprogramm „Kaitse end ja aita teist“ on suunatud 6.–8. klassi õpilastele terves Eestis. KEAT on koostatud põhikooli riikliku õppekava ning seda läbiva teema „Tervis ja ohutus“ alusel

MDFT⁵ – mitmedimensiooniline pereteraapia

MTÜ OLE⁶ – Operation Lifesaver Estonia

MUPO – Tallinna Munitsipaalpolitsei Amet⁷

„Puhas tulevik“⁸ – ennetusprogramm, mille eesmärk on vähendada narkootikumide tarvitamist ja omamist kuni 18-aastaste isikute hulgas

SPIN⁹ – spordiprogramm, mis pakub võimalust mängida jalgpalli ja võistelda, teha trenni professionaalsete treeneritega, tutvuda teiste spordialade ja sportlastega, leida uusi sõpru ning veeta mõnusalt vaba aega

STEP¹⁰ – noorte tööle kaasamise programm

¹ <https://www.just.ee/>, <http://www.kriminaalpoliitika.ee/statistika-ja-uuringud>

² CPTED käsiraamat politseinikele, <http://www.kriminaalpoliitika.ee/et/cpted-kasiraamat-politseinikele>

³ <http://abipolitseinik.ee/>

⁴ <http://www.liikluskasvatus.ee/taiskasvanud/haridusasutustele/oppetegevust-toetavad-projektid/koolidele/keat/>

⁵ <http://www.kriminaalpoliitika.ee/et/MDFT>

⁶ <https://ole.ee/>

⁷ <http://www.tallinn.ee/est/munitsipaalpolitsei/>

⁸ <http://www.kriminaalpoliitika.ee/et/ennetusprogrammi-puhas-tulevik>

⁹ <http://www.spinprogramm.ee/>

¹⁰ <http://step.ee/>

Põhja prefektuuri juhtide 2016. aasta kokkuvõtted

Kristian Jaani, Põhja prefekt

Harjumaal elavatest inimestest peab oma elukohta turvaliseks 75%.¹¹ Meie inimesed pingutavad iga päev selle nimel, et 100% inimestest peaks oma elukohta turvaliseks. Põhja prefektuuri töötajail on selleks ka väga head võimalused. Ma ei pea silmas ainult seadusest tulenevaid kohustusi politsei ülesandeid täita, vaid terviklikku eestvedavat rolli. Meil on aastas ligi pool miljonit kontakti ning see annab hea aluspinna olla veduriks turvalisuse ja turvatunde küsimustes koos kõigi kogukonnaliikmetega. Me sõidame inimestele appi ligi 182 korda ööpäevas ning korraldame aastas 74 000 süüteomenetlust. Oleme väljastanud Harjumaa teenindussaalides 200 000 ID-kaarti ja passi. Kõik need on kontaktid, mille eesmärk on alati turvalisem elukeskkond.

Positiivse poole pealt võib muidugi öelda, et kontaktid, mis tulevad väljakutsete kaudu, on vähenenud. Eelmisel aastal oli ligi 67 000 väljakutset, mis on vähem kui 2015. aastal. Samas on kolmandiku võrra suurenenud meie kõige kiiremat reageerimist nõudvate väljakutsete arv, aga paranenud on ka nendele reageerimise aeg 7 minuti võrra (14 minutit). Paraku on jätkuvalt

suur osa väljakutsetest seotud liiklusega ja vägivallaga, viimase puhul paljuski just vägivallaga meie kodudes.

Liiklus

Eelmisel aastal hukkus Eesti liikluses 71 inimest, neist 22 Tallinnas või Harjumaal. Kolmandik hukkunuist ei kandnud turvavarustust. Siit järeldame, et kolmandik inimestest, kes liikluses hukkusid, võinuksid praegu elus olla. Ei või kuidagi rahul olla sellega, et Harjumaa teedel saab iga päev keskmiselt viga 20 inimest. Tallinnas hukkus 2016. aastal 9 inimest, ja kui seda võrrelda naabritega Helsingis, siis seal sai liikluses eelmisel aastal surma 2 inimest. See on 100 000 elaniku kohta 0,32 inimest, Tallinnas on vastav näitaja aga 2,03. Sellest järeldub, et Tallinnas on 100 000 elaniku kohta keskmiselt kuus korda rohkem hukkunuid kui Helsingis.

Tõsine mõtlemise koht on see, et Tallinnas on mõistlik selgitada piirkonnad, kus võiks vähendada asulasisest piirkiirust 40 km/h. Aluseks võiks võtta näiteks eakamate elanike kontsentratsiooni piirkonnas ja sellest lähtuvalt muuta liikluskorraldust, alustades piirkiiruse vähendamisest. Endiselt on probleemiks joores juhid, kellelt oleme aasta jooksul konfiskeerinud 91 sõidukit. Oleme sel aastal alustanud joores juhtide rehabilitatsiooniprogrammi „Kuju“. Selle programmi edukust on näidanud katse, mis korraldati Lõuna prefektuuris.

Lähisuhtevägivald

2016. aastal saime Harjumaal 4800 infoteadet lähisuhtevägivalla kohta, s.o ligi 13 teadet päevas. Alustasime 1885 kriminaalmenetlust. Tegemist on terrorismiga meie kodudes. Terrori taga oleva vägivallatseja profiil on üldjuhul järgmine: 90% on mehed, üle poole on töötud, 60% on keskharidusega, enam kui pooltel on alkoholiprobleemid ja 40% on varemgi vägivallatsenud.

Oleme Harjumaal selgitanud 8000 riskiperet, sh on 700 alaealist. Oleme teinud järelkontrolli nendesse peredesse 3194 korral, sh 304 korral koos kohaliku omavalitsuse esindajaga. Kodudes oleme käinud 473 korral. See on murekoht, millega tuleb tegelda iga päev nii süüteomenetluslikus kui ka eelkõige ennetavas võtmes koos väga paljude koostööpartneritega.

¹¹ Saar Poll, Eesti elanikud siseturvalisuse vabatahtlikus tegevuses – igaühe panus turvalise elukeskkonna loomisel ja tagamisel. Aruanne. Tellija Siseministeerium. August 2016

Alaealised narkotarvitajad

2016. aastal panid alaealised toime narkootikumidega seotud rikkumisi 175 korral. 2015. aastal oli see arv 135. Meie eesmärk on pakkuda alaealistele võimalust peale rikkumist läbida programm „Puhas tulevik“, kus partnerid on kohalikud omavalitsused ning prokuratuur. Programmis osalemine on vabatahtlik, st kui noor ja tema pere ei soovi programmis osaleda, siis sundida neid ei saa. 2016. aastal avastasime 196 alaealist narkotarbijat, neist 68 olid nõus programmis osalema. Aasta jooksul katkestas programmi 5 noort. Katkestamise põhjus on tavaliselt kas programmi jooksul tehtud positiivne narkotest või programmegevustest loobumine.

2017

CPTED¹² (Crime Prevention through Environmental Design) põhimõtteid oleme rakendanud kõigis väljakutsetes, mis meie ees on terendanud. Olen täiesti veendunud, et keskkonna sihipärase kujundamise kaudu on võimalik ennetada kuritegevust ja vähendada kuriteohirmu. Selle teemaga tuleb teadlikult tegelda nii ruumilisel planeerimisel kui ka projekteerimisel, kaasates elanikke ning loomulikult kohalikku omavalitsust.

Oluliseks märksõnaks on kindlasti piirkonnapolitseinike arvu suurendamine. Seda on plaanis teha küll aastal 2018, kuid ettevalmistus selleks peab algama juba 2017. aastal. Samuti on tähtsal kohal jälitusvõimekuse tõhustamine ning kõik see, mis on toimumas küberruumis.

Harjumaal korraldatakse 2017. aastal mitu suurüritust, millest olulisemad on Euroopa Liidu eesistumine ning noorte laulu- ja tantsupidu.

¹² CPTED käsiraamat politseinikele, <http://www.kriminaalpoliitika.ee/et/cpted-kasiraamat-politseinikele>

Urmet Tambre, kriminaalbüroo juht

Aastal 2016 sai meile märksõnaks *tark kriminaalpolitsei*. Oleme järjepidevalt otsinud uusi ja efektiivsemaid tööviise, mille eesmärk on parandada menetluste kiirust, et täpsemate sihtmärkide kaudu mõjutada kuritegevust. Teadmaks veelgi ülevaatlikumalt, mis ühiskonnas toimub, vajame kogukonnast igat infot või kuriteoavaldust. Kui üks meie peamisi tegevusi on kuritegude menetlemine ja kahtlustavate kiire tabamine, siis ei ole vähem tähtis kuritegude ärahoidmiseks vajaliku info jagamine elanikkonnaga ehk ennetamine. Ainuüksi kriminaalmenetlustega ühiskonnas probleeme ei lahenda ega turvalist keskkonda ei taga, kuid seda saame teha kõik üheskoos ja koostöös.

Olemasolevast ja iga päev saabuvast infost ülevaate saamiseks parandasime taktikalist analüüsi. Neist esimesena tegime kindlaks eluruumidest varguste peamised toimepanijad ning seadsime eesmärgid. Selle tööprotsessi muutmisega suutsime varguse ära hoida ligemale 150 eluruumist. Sarnast meetodit tahame nüüd rakendada teisteski valdkondades. Samaaegu ei

ole kõrvale heidetud ka traditsioonilisi uurimismeetodeid.

Varem loodud üle-eestilise menetlusrühma üks suuremaid tööviite oli rahvusvaheliste autovaraste gruppide kinnipidamine. Praegu saame kindlalt väita, et Harjumaal sõidukeid varastavaid kuritegelikke grupe enam ei ole.

Varavastased kuriteod on languses, kuid rahul ei saa olla kuritegelikul teel omandatud esemete kokkuostjate tegevuse tõkestamisega. Olemasoleva info põhjal võib eeldada, et laiaulatuslik müük toimub interneti vahendusel ning professionaalsed kokkuostjad on muutunud oma tegevuses ülepiiriliseks. Probleemiks on elanikkonna liiga väike aktiivsus anda teada kõigist varastatud esemetest ja teha seda nii täpselt, et suudaksime esemeid identifitseerida. Üks 2017. aasta suuremaid eesmärgi on leida võimalused panna piir kuritegelikul teel omastatud vara kokkuostjate tegevusele.

Kelmuste arv on Eestis endiselt väga suur. Selle kuriteoliigi vastu aitab kõige enam inimeste teadlikkuse tõhustamine ja sarikelmide tabamine. Korraldasime aasta jooksul koostöös Tarbijakaitseametiga kelmuste ennetamise kampaania, et hoida ära ostu-müügi kelmusi internetis.

Küberkuritegudes on endiselt aktuaalne varastatud krediitkaardiandmete kuritarvitamine, eriti nende vahendusel soetatud hinnalise kauba avalik müük internetis, ent ka erinevate teenuste eest tasumine, nt majutus-, transpordi- ja piletimüügiteenused. Kuna väärtusliku tehnika müük on turuhinnast märksa madalama hinnaga, siis on ohus ausate kauplemise tegevus ning tulu. Endist viisi hindame inimeste elementaarsete turvanõuete järgimist internetis kesiseks. Seetõttu on nende kontod, arvutid ja nutiseadmed n-ö ära kasutatavad. Politsei jätkab inimeste teadlikkuse suurendamist erinevate ennetustegevuste kaudu.

Rääkides **ebaseaduslikest tulirelvadest**, on hea meel selle üle, et suutsime konfiskeerida 10 ühikut erinevaid tulirelvi, lisaks detonaatoreid ja lõhkepakette. Ebaseaduslike tulirelvade omamise motiivid on isikutel erinevad: tulirelv soetatakse enesekaitseks, huvist relvade vastu, aga samuti kasutatakse neid kuritegude toimepanemise abivahendina röövimistel ja väljapressimistel ning materiaalsetel kaalutlustel teenida ebaseaduslike tulirelvade edasimüügiga raha. Tulirelvade väliselt äravahetamiseni sarnanevate paukrelvade ja relvamakettide laialdase pakkumisega kaubandusvõrgus ning internetikeskkonnas on saagenud teated tulirelvade kohta, mis on kontrollimisel osutunud ekslikuks.

2016. aastal saime 63 teadet **tulekahjude** kohta. Neist registreeriti kuriteona 40, millest sõiduautode põlenguid oli 19. Süütamise põhjustena võib esile tuua isiklikud probleemsed suhted nii peres ja ärivaldkonnas kui ka kindlustuspettused ning huligaansed ajendid.

Tööõnnetusi oli väga palju – 41, neist kriminaalmenetlusi alustati 7. Kõiki juhtumeid kontrollitakse enne menetluse alustamist detailselt. Enamik juhtumeid on põhjustatud töötajate enda ettevaatamatusest.

Valerahaga seotud menetlusi oli alustatud 280, millest üle pooltel juhtudel oli raha valdaja tuvastatud, kuid kes ise ei valmistanud ega levitanud valeraha. Kõiki juhtumeid analüüsitakse põhjalikult, et leida seoseid isikute vahel ning tuvastada valeraha valmistajaid ja levitajaid. Olemasoleva info põhjal võib väita, et Eestis valeraha ei valmistata (oli üks valmistamise juhtum, kus isik tabati). Tahtlikke valeraha levitajaid on vähe. Põhilised valeraha levimise kohad on ostukeskused, turud ja laadad. Viimased on suurema riskiga kohad, kuna kauplejad enamasti valeraha tuvastamise seadmeid ei kasuta.

Majanduskuritegude uurimise valdkonnas on toimunud mitu muudatust. Aasta lõpus lepiti kokku, et nüüdsest edastatakse enamik avaldusi majanduskuritegude kohta Põhja prefektuuri. See töökorraldus lubab keskkriminaalpolitseil veelgi täpsemalt tegelda suuremate probleemidega ühiskonnas. Lisaks lepiti kokku, et Põhja prefektuuris suurendatakse majanduskuritegude uurimisrühma, et tagada normaalset menetlusvõimekust.

Valdava osa **tapmisi** panevad toime tuttavad ja tugevas alkoholijooobes isikud. Ilma eelneva kontaktita võõraste vahel pandi aasta jooksul toime kaks tapmist. Säärased kuriteod tuleb kõik avastada ja seepärast oleme loonud võimekuse reageerida kohe kõigile vägivaldseile või selle kahtlusega surmaga seotud juhtumitele. Samuti suudame tagada võimalikult lühikese menetlusaja raskete isikuvastaste kuritegude menetlemisel. Meie töö põhjalikkuse tõttu on tuvastatud mitu juhtumit, mis võinuksid pealiskaudsemal uurimisel jääda märkamata ja kurjategijad vastutusest pääseda.

Röövimiste puhul andsid järjekordselt tooni alaealiste grupid, kes panid toime peaaegu pooled kõigist röövidest tänaval. Nende juhtumite puhul olid kannatanud tihti joobes või valiti ohvriteks nõrgemad, vanemad ja noored inimesed. Tähelepanuväärse trendina saab 2016. aastast esile tuua röövimised juveeliäridest. Tegemist oli välisriikidest pärit kuritegelike gruppidega. Röövide juhtumeid lahendades on meie tegutsemise eesmärgiks kiirus. Kuriteos kahtlustatavate kiire tabamine aitab ära hoida uued rünnakud. Röövimiste arvu statistilist vähenemist vaadates võib väita, et kuriteos kahtlustatavate kiire tabamine ja menetlemise ajaks vahistamine on avaldanud positiivset mõju.

Narkootilistest ainetest on kuritegelikul narkoturul endiselt kõige ohtlikum fentanüül. Uute ja veelgi kangemate fentanüülainete turule tulemisega oleme suunanud enamiku ressursi võitlusele nende ainete vastu. Meie põhitähelepanu on pööratud suurtes kogustes ainete käitlejatele, kuid jätkame ka madalamal tasemel tegutsevate müüjate kinnipidamist, mis tagab üldiselt aine müügil kasutatava suure konspiratiivsuse ja keerukuse. See tagab omakorda aine vähesema kättesaadavuse ning ka väiksema kasumi koondumist ühe kuritegeliku isiku kätte. Kinnipidamise kartuses kasutavad kurjategijad palju vahemehi, kellest igaüks soovib saada võimalikust kasumist oma osa. Seeläbi väheneb narkootilise aine suurte koguste müüjate rahaline tulu ning võimu koondumine üksikute isikute kätte. Samuti on meie eesmärk viia kohtu ette isikuid, kes edastavad narkootilisi aineid alaealistele, ning takistada ainete müümist avalikus ruumis.

Laste vastu suunatud kuritegudest on ikka veel suureks probleemiks perisesed seksuaalse väärkohtlemise juhtumid. Kurvastuseks näitavad menetlused, et emad teavad üldiselt perisesest seksuaalsest väärkohtlemisest, kuid ei teavita sellest politseid ja lubavad vaikimisi sellel juhtuda. Mõistagi oleme oma jõududega tänavatel, kus samuti on juhtunud sarnaseid tegusid. Jätkame tegevusi internetis, kus püüame nii lasteporno allalaadijaid kui ka jututubades omale ohvreid otsivaid kurjategijaid.

Valdo Pöder, korrakaitsebüroo juht

Arestimaja

Arestimajas oli üle pika aja väga tõine aasta. Koormus oli suur ja esimesel poolaastal oli arestimaja täitumus pidevalt üle 100%. Ületäitumuse leevendamiseks alustasime kinnipeetavate hoidmist teiste prefektuuride arestimajades. Praeguseks on asi lahenenud, sest Jõhvi arestimajja värvati tööle uusi inimesi ning Põhja prefektuur sai sinna viia üle 80 kinnipeetava.

Oleme aasta jooksul teinud töös hulga pisikesi, kuid aega kokkuhoidvaid ümberkorraldusi, mis töö kvaliteedi langust kaasa ei too.

Kohtuga suhtleme aktiivselt telesilla kaudu. 10 kuuga korraldati 52 videokonverentsi, st 52 korral oleme ära jätnud sõidu arestimajast kohtusse ja tagasi. Sel aastal alustati Tallinna ringtee äärde uue arestimaja ehitamist.

Liiklusjärelvalve

Põhja prefektuuri teenistuspiirkonnas oli see aasta liikluses raske: hukkus küll 2 isikut vähem kui 2015. aastal, aga see-eest oli 43 inimkannatanutega liiklusõnnetust enam kui möödunud aastal. Samuti sai liiklusõnnetustes vigastata 60 inimest rohkem kui varasemal aastal. Suurenes ka inimkannatanutega liiklusõnnetuste arv, milles olid süüdi alkoholi/narkootikumi mõju all olevad juhid: 23 õnnetust rohkem kui möödunud aastal.

Eelmist aastat jääb meenutama kaks rasket liiklusõnnetust, mille tagajärjel hukkus korraga rohkem kui üks inimene. Üks õnnetustest toimus septembris Keila vallas, kus sai surma kaks noort inimest, ning teine oli Tallinnas, kus hukkus korraga 3 noort. Mõlema liiklusõnnetuse põhjuseid ei ole vaja kaugelt otsida – noortele sai saatuslikuks liigne uljus ehk liiga suur kiirus.

Kuigi eelmisel aastal jalakäijate osalusel liiklusõnnetuste arv vähenes 4,6% võrra, siis olid peagu pooled liiklusõnnetustes hukkunud isikutest kergliiklejad ehk jalakäijad. Enamik jalakäijatega liiklusõnnetusi juhtus nende jaoks raskel ajal ehk pimedas. Üle poole raskete tagajärgedega liiklusõnnetustest, mis jalakäijatega toimus, oli väljaspool Tallinna linna maanteedel.

Kindlasti väärib märkimist asjaolu, et endiselt on aasta-aastalt tõusvas trendis liiklusõnnetused bussijuhi ja veoautojuhi osalusel, vastavalt 12,7% ja 37%.

2016. aastal oli politsei põhitähelepanu pööratud kõige ohtlikumatele liiklusrikkumistele, milleks olid joobes juhid, kiiruse ületamine, riskikäitumine liikluses, kergliiklejad, turvavarustus ja raskeveokid.

Sel aastal kontrollisime 256 229 autojuhi kainust, mis on 15% enam, kui me seadsime endale eesmärgiks. Kuigi ületasime endale seatud eesmärgi, võib endist viisi öelda, et joobes juhtimine ei ole kusagile kadunud, mida kinnitab fakt, et liiklusõnnetuste arv joobes juhtide süül on kasvanud. Positiivsena võib märkida, et eelmisel aastal hukkus liikluses ainult üks isik, kes ei kasutanud nõuetekohast turvavarustust. Järelevalve käigus on täheldatud, et inimesed kasutavad turvavarustust teadlikumalt ning aina vähem liikleb neid, kellel ei ole turvavarustus nõuetekohaselt kinnitatud.

Kui vaadata aastasse 2017, siis pöörame ka sel aastal suuremat tähelepanu joobes juhtidele, kiiruse ületamisele, kergliiklejatele, riskikäitumisele, bussidele ja raskeveokitele ning turvavarustusele. Hoiame liikluses toimuval pidevalt silma peal, vajaduse korral muudame seal juhtunu tõttu kiiresti oma tegevusi ning saadame järelevalve vajalikesse kohtadesse. Nii oleme märksa rohkem panustanud järelevalvesse Tallinna linnas, kus liiklustihedus on suurem ja juhtub ka rohkem liiklusõnnetusi.

Taktikaliselt oleme olnud rohkem nähtavad. Oleme teinud vähem kombineeritud ehk rühmapõhiseid tegevusi kui eelmisel aastal ning selle võrra on patrullid enam iseseisvalt järelevalvet teinud. Vormistatud väärtiomaterjale on vähem kui eelmisel aastal, kuid seevastu oleme olnud liiklejatele paremini nähtavad.

Kohalikele omavalitsustele oleme saatnud kokku 12 märgukirja-ettepanekut erinevate liikluslahenduste kohta. Umbes pooltele oleme saanud positiivse vastukaja, milles on teavitatud, et meie ettepanekuid on arvestatud.

Oleme korraldanud kaks suurejoonelist politseireidi ebaseaduslike kiirendusvõistluste korraldajate tabamiseks. Saime kokku Ülemiste City arendajatega, et keskuse parkla kujundada selliselt, et seal ei saa sõidukijuhid enam driftida¹³. Ebaseaduslike kiirendusvõistlustega tegeleb Põhja LJVK ka edaspidi. Plaanime esitada oma ettepanekud Tallinna liikluskomisjonis, et ehitusloa andmise korral oleks parkla ehitusel arvestatud politsei ettepanekuid.

Koostöös MUPO ja abipolitseinikega pöörasime kahe nädala jooksul oma tähelepanu ülekäiguradadele. Eesmärgiks oli vähendada jalakäijate riskikäitumist liikluses ja pidada liiklusrikkujatega preventiivset vestlust. Seda projekti soovime järgmisel aastal jätkata.

Endist viisi püüame joores juhtide sõidukeid arestida ja konfiskeerida. 2016. aastal konfiskeeriti 97 sõidukit pluss 1 sõiduk väärteo korras. Eelmisel aastal oli vastav arv terve aasta peale 81 pluss 2 väärteo korras.

Alates veebruarist on avariiteenistuse ametnikele tagatud ligipääs Tallinna Transpordiameti ristmike kaameratele, kust nad näevad nii otseülekandeid kui ka n-ö ajalugu (nii töökabinetis kui ka sõidukites).

Operatiivkeskus

Teenuste vaates on väga tihe koostöö teiste kiirreageerimisüksustega, eelkõige Tartu kiirreageerijatega ning Lõuna prefektuuri juhtimiskeskustega. Koolitused ja tihe nõustamine ning teiste teenustega kokkuviiimine on nende tegevuspiirkondades politseitööd edasi arendatud.

Meie instruktorite professionaalsus on üldteada ning tihti küsitakse koolitusteks kaasamise võimalusi. Koolituste jätkamine OPTE-dele 2017. aastal vajab veel läbimõttlemist. Erinevad koolitused, mis on juba plaanitud (masside ohjamine, USA instruktorid ja kindlasti maastik), tekitavad raskusi esimesel poolaastal. Euroopa Liidu eesistumise tõttu võib lisanduda veel ettevalmistavaid koolitusi.

Koostöö on arenenud nii korrakaitse kui ka kriminaalpolitsei tegevustes.

Väga suur tööaja maht on läinud kohtutes, kus on tulnud valvata nii Assar Pauluse kui ka Haron Dikajevi mahukaid kohtuprotsesse.

Aasta alguses sai valmis uus künoloogiakeskus, kuhu koliti sisse veebruaris. See on suur samm nii koerte kui ka künoloogide olmetingimuste paranemisel. Samuti ehitati välja korralik treeningplats. Paraku ei ole me saanud seda 100% kasutama hakata. Probleemid jätkuvad ning praegu ootame ümberehituste lõppemist 2017. aasta I poolles. Künoloogid teevad palju tööd ka sadamas.

Alustasime väljaõpet K9 + kiirreageerijad. Projekt on käima lükatud, kuid vajab veel süvitsi tegelemist ja eesmärgi saavutamine võtab aega.

Jätkus hea koostöö välispartneritega. Soomes käidi koolitamas meie rahakoera, Lätis toimus teenistuskoerte juhtide koostööseminar ning Vilniuses osaleti politseikoerte võistluses.

Lubadeteenistus

Kalendriaasta alguses toimusid tsiviilrelvaeksamid üks kord nädalas korraga 15 inimesel ja relvaloatootlejate järjekord oli pikem kui 10 nädalat. Suurendasime eksamite vastuvõtmise kordi sujuvalt, suvepuhkuste ajal mõõdukalt, aga kevadel-sügisel nelja korrani nädalas. Sellega võimaldasime eksamit sooritada 60 taotlejal nädalas ning praegu oleme võimelised taotlejale pakkuma tsiviilrelvaeksami tegemiseks aega järgmisse nädalasse.

Tsiviilrelvaeksamile tulijate eksamieelse ettevalmistuse parandamiseks ning seeläbi eksamil põrjate vähendamiseks korraldasime kevadel ühisarutelu eksamieelset koolitust pakkuvate ettevõtjatega. Tutvustasime neile eksamil esitatavaid teooriaküsimusi ja kordasime üle tulirelva ohutu käitlemise põhipunktid, millele me eksamil tuginema. Samuti kuulasime nende ettepanekuid ja tähelepanekuid, mis aitaksid koostöös suurendada relvaomanikuks saajate teadlikkust relvadest ja nendega puutumuses

¹³ Külg ees sõitmine öisel ajal

olevatest regulatsioonidest. Ühisarutelu sai tunnustava tagasiside ning kindlasti aitas see kasvatada eksami positiivselt läbinute koguarvu.

Teenistusesisese töö ümberkorraldamisega suutsime suurendada taotluste menetlejate arvu ja parandada menetlus kvaliteeti. Muudatusi oli vaja töökoormuse õiglasemaks jaotamiseks ning see võimaldab tööülesandeid jaotades lähtuda menetleja oskustest, kogemusest ja taotluse keerukuse astmest.

Oktoobrikuus liikus asutusesisese töökorralduse muutumisega relvaseaduse alusel langetatud haldusotsuste peale vaiete menetlemine Põhja prefektuuri.

Oleme alustanud relvaseaduse alusel väärteomenetluste toimetamist. Aastal 2017 soovime seda rakendada täies ulatuses ning võtta prefektuuris kõik relvaseaduse rikkumise menetlused lubadeteenistusse.

Kriisireguleerimine

Sel aastal panustasime väga palju prefektuuri valmisolekule toimetulekuks erinevate kriiside ja ressursimahukate sündmustega. Põhja prefektuuri ametnikud osalesid paljudel õppustel, millest mitmel olime ise eestvedajad.

Kaks õppust, kus harjutati objektikaitset, tegime koostöös Kaitseliiduga. Kevadel oli õppus „Kährik“ Paldiski poolsaarel ja detsembri alguses Tallinnas, kus harjutasime koostöös Toompea kaitsmist.

Kaks õppust olid suunatud kurjategijate tabamisele. Esimene õppus koondnimega „Double Wolf“ korraldati Harjumaal, Raplamaal ja Pärnumaal ning sellel osalesid meie head partnerid kaitsepolitseist, keskkriminaalpolitseist ja kaitseväest. Teine ja suurejoonelisem õppus tõi Tallinnasse Euroopa erinevate riikide eriüksused. Õppusel „Athos 2016“ harjutati terrorismivastast võitlust.

Lisaks toimus mitu harjutust-õppust koostöös meie igapäevaste partnerite kiirabi ja Päästeametiga.

Ivo Utsar, piirivalvebüroo juht

Üldine olukord, suuremad muutused ja trendid

Kui 2015. aastal seadsime endale eesmärgiks olla 2016. aastal valmis varjupaigataotlejate arvu suurenemiseks, siis sel aastal piirivalvebüroole esitatud rahvusvahelise kaitse taotluste arv võrreldes 2015. aastaga hoopis vähenes märgatavalt. Euroopa Liidu leping Türgiga ning rändekriisi ohjamiseks võetud meetmed hoidsid rändesurve ja varjupaigataotlejate arvu stabiilsena ning trend oli vähenemise poole.

Möödunud aasta märksõnad olid endiselt viisa väärkasutus, õpiränne ning üle nelja korra kasvanud töötingimuste rikkumiste arv.

Probleemid ja nende lahendamine

Viisa väärkasutuste skeemid on jäänud samaks, st kasutatakse turismifirmasid. Viisa väärkasutuste vähendamiseks oleme loonud kontakti Kiievi Eesti saatkonnaga ning infovahetus viisade teemal on pidev.

Lisaks käsitlesid Põhja prefektuuri ametnikud saatkondade koolitusel Ankaras ja New Delhis dokumendivõltsinguid ning Euroopa ja Eesti poole ebaseaduslikku rännet. Ühtlasi keskendusime juriidilistele ja füüsilistele isikutele, kelle kutsel esitati kõige rohkem viisataotlusi. Iga juhtumit vaadati põhjalikult ning juhtumi kokkuvõtte edastati asjassepuutuvatele struktuuriüksustele ja saatkondadele.

Õpiränne. Näitena võib tuua, et Bangladeshis kodanike esitatud viisa- ja elamisloataotlused õppimise eesmärgil hakkasid järsult kasvama aastal 2015 ning moodustasid 85% kõigist taotlustest. Sel aastal kohtusime ülikoolidega. Korraldasime ümber suhtluse PPA ja ülikoolide vahel. Nüüd võib öelda, et oleme ülikoolidele õpirände väärkasutamise tõkestamisel partneriks ja nõustajaks. Info liikumine on tunduvalt paranenud, mida kinnitab koolidelt kohtumisel saadud positiivne tagasiside. 2017. aasta esimeses pooles plaanime teha lisajuhised koolidele, kuidas peaks PPA vaates välisüliõpilaste värbamine välja nägema, mida ja kuidas kontrollida, ning korraldame õppepäeva vastuvõtuspetsialistidele. Anname koolidele ülevaate ebaseaduslikust sisserändest ning julgeolekust ja avalikust korrast laiemalt.

Tööränne. 2016. aastale tagasi vaadates võime öelda, et on hakanud muutuma välismaalaste töötamisega seotud rikkumised. Vaja on kontrollida seaduslikul alusel riigis viibivate välismaalaste töötamise tingimuste täitmist, et tõkestada seadusliku rände väärkasutust. Eelmistel perioodidel oli rohkem rikkumisi meie endi kohalike mittekodanike töötamise tingimustes ning ainult mõnel juhul kolmandast riigist pärit kodanike töötamisega. Uue trendina täheldasime 2016. aastal, et siia tullakse harilikult Poola viisaga ja asutakse ebaseaduslikult tööle. Rikkumine seisneb selles, et puudub elamisloa töötamiseks või lühiajalist töötamist ei ole registreeritud. Hoidutakse riigimaksude tasumisest. Kontrollkäike plaanides ja tehes pöörasime tähelepanu objektidele, kus on rohkem vaja lihttööjõudu ning vähem spetsiifilisi oskusteadmisi. Kontrollides tuleb jälgida välismaalaste riigis viibimise seadusliku aluse olemasolu, neile makstavat palka ja lühiajalise töötamise registreerimise kohustuse nõuete täitmist. Ent ebaseadusliku töötamise või töötingimuste rikkumisega kaasnevad tihtipeale muudki õigusrikkumised. Seadust rikkuvad tööandjad ei arvesta tööohutust ega tasu riigimakse. Kontrollkäikudele oleme kaasanud eelinfo põhjal vajaduse korral Tööinspektsiooni ning Maksu- ja Tolliameti.

Ennetus

Reisidokumentide kaasaskandmise kohustus ja teise isiku laevapileti kasutamine on olnud pikka aega probleemiks. Et sellist rikkumist vähendada, oleme korraldanud reide ja kontrollinud, kas laevapilet kuulub selle esitajale ning kas isikul on olemas reisidokument. Näitena saab tuua, et Eurovisiooni lauluvõistluse

eelsel nädalal tegime koostöös ASiga Tallink Grupp Rootsi laevale väljuval suunal 100% kontrolli. Samasuguseid reide plaanime järgmiselgi aastal, kaasates ka laevafirmasid. Juunis kutsusime kokku ühise laua taha kõik laevafirmad ning selgitasime dokumendikohustuse vajalikkust. Selle tulemusena pani AS Tallink Grupp meie ettepanekul välja viies keeles elektroonilised teavitustahvlid dokumendi kaasaskandmise kohustusest ja vajalikkusest ning lisateavituse kodulehele.

Hea koostöö on Tallinna Sadama turvafirmaga, kelle tubli töö tulemusel tabatakse ja antakse meile menetlemiseks üle keelatud külmrelvi. Oleme sellest probleemist ka ise rääkinud, näiteks andnud intervjuu TV3-s külmrelvade teemal. Peamised keelatud esemete soetajad on Soome kodanikud. Soome sideohvitseri kaudu kajastasime seda teemat Soome meedias. Sarnase ennetussõnumiga on vaja jõuda ka lennureisijateni. Inimesed peavad teadma, et kasteet on keelatud ese. Nad peavad kontrollima oma reisikotti enne lennule minekut korralikult.

Politseijaoskondade juhtide kokkuvõtte

Kaido Saarniit, Kesklinna politseijaoskonna juht

Kesklinna politseijaoskond on territooriumilt väiksem Põhja prefektuuris, kuid ühe elaniku kohta toime pandud süütegude arv on Eesti suurim. Põhilised probleemid, tegevused ja võimalikud lahendused Kesklinna politseijaoskonna tööpiirkonnas on kirjas alljärgnevas ülevaates. Juttu on ka abipolitseinike tegevusest, kuna vabatahtlike toel saab politsei ennetada ja avastada suurel määral süütegusid.

„Bermuda kolmnurk“ ning lõbustusasutused

Nimetatud piirkonda on koondunud väga palju lõbustusasutusi, millest suur osa on Suur-Karja tänaval. Kuna piirkonnas liigub nädalavahetustel ja turismihooajal väga palju inimesi, siis on loodud soodsad tingimused süütegude toimepanekuks. Väidet toetab toime pandud isikuvastaste kuritegude, taskuvarguste ning öörahu ja avaliku korra rikkumiste statistika. Võrreldes varasemate perioodidega on 2016. aastal õiguskord selles piirkonnas mõnevõrra paranenud. Vähenenud on varavastased süüteod, kuid isikuvastased süüteod on jäänud samale tasemele. Sel aastal on saavutatud edu kohtumenetluses, kus Tallinna linn

soovib piirkonna lõbustusasutuste tegevust piirata. Linn on kohtuistungele kaasanud politsei esindajad. Praegu on kohtuvaidlus jõudnud Riigikohtusse.

Kesklinna politseijaoskonna eestvedamisel on juba teist aastat toimunud infopäevad Tallinna Kesklinna piirkonna lõbustusasutustele, kus üheskoos proovime leida lahendusi kogukonna probleemidele ning luua koostöös turvatunnet. Politsei püüab olla lõbustusasutuste partner, mitte saavutada turvalisust sanktsioonide kaudu. Kahjuks pole me jõudnud kõigi lõbustusasutusteni, kuna koostööle on asunud üksnes kolmandik meie kutsutud ettevõttest. Me jätkame oma tööd ning eesmärk on saada kontakti kõigi ettevõtetega.

Infopäevadel oleme koostöös ettevõtetega leidnud uusi lahendusi ning saanud/andnud tagasisidet, et muuta keskkonda turvalisemaks. Heade lahenduste näited on lauarääkijad (sõnumikandjad), ennetavad kleebised ja infomaterjalid, mille oleme koostöös lõbustusasutustega välja töötanud.

Taskuvargused vanalinnas ja sadama piirkonnas

Kesklinna politseijaoskond panustas sel turismihooajal rohkem ennetustööle, saates aktiivsetel perioodidel sadama ja vanalinnas piirkonda patrullima nii vormis kui ka erariietes politseinikke. Selle tulemusena vähenes registreeritud taskuvarguste arv. Jälitusmenetlusega pidasime kinni kaheksa aktiivsemat taskuvarast, kellest kaks olid välismaalased. Need kurjategijad on kõik kohtus süüdi mõistetud.

Koos lõbustusasutustega töötasime välja materjalid (lauarääkijad), mis sisaldavad taskuvargusi ennetavat sõnumit lõbustusasutuste külastajatele. Need on kõigis ettevõtetes, kellega politseil on seda laadi koostöö. Sel aastal vähenes ka lõbustusasutustes taskuvarguste arv.

Lähisuhtevägivald

Suurem osa lähisuhtevägivalda kuritegudest Kesklinna politseijaoskonna territooriumil pannakse endiselt toime Põhja-Tallinnas. Hea koostöö on linnaosade sotsiaaltöötajatega, kes on politseile ja peredele probleemide lahendamisel igati abiks. Seda näitavad kasvõi juhtumid, kus lapsed on heaolu huvides viidud ajutiselt turvakodudesse või ühele täiskasvanud pereliikmele on leitud asenduselamispind, et ära hoida perevägivalda jätkumist.

Sel aastal on lähisuhtevägivalda juhtumite arv vähenenud. Piirkonnapolitsei on järelkontrollide käigus tuvastanud jätkuvalt süütegude toimepanemist. Kuigi nende süütegude arv on vähenenud, jääb siiski

kahtlus, et politseid teavitatakse juhtumitest vähem. Seega on piirkonnapolitseainiku roll veelgi tähtsam, et kogukonnas välja selgitada ka need juhtumid, mille kohta politseile infot saadetud ei ole.

Alaealised

Kesklinna politseijaoskonna territooriumil täheldasime juba maikuus, et alaealised kogunevad suurel hulgal Tammsaare parki, kus nad tarbivad mõnuaineid ja panevad toime süütegusid, sh röövimisi. Et seda probleemi lahendada, saatsime õhtustel ja öistel aegadel parki lisajõude ning selgitasime alaealised, kes pargis kogunevad. Plaanitud on kohtumine alaealiste vanematega, et anda neile ülevaade riskidest, milleni säärane laste käitumine võib viia. Oleme tähele pannud, et Tammsaare parki kogunenud lastest enamik elab Ida-Tallinnas. Koostöös Ida-Harju politseijaoskonnaga plaanime jätkuvad tegevused nii Kesklinna kui ka Ida-Tallinna territooriumil. Pargis toimunu ennetamiseks tegime märgukirja Tallinna Linnavalitsusele, kus palusime kaaluda lisavalgustuse ja kaamerate paigaldamist parki, muuta park suitsuvabaks, et täiskasvanud noored, kes samuti pargis kogunevad, ei annaks noorematele halba eeskuju. Samuti palusime linnal saata sellesse piirkonda aktiivsemalt linnas paiknevat turvafirmat.

Alaealised on märksa rohkem hakanud tarbima narkootilisi aineid. Seepärast oleme koolides suurendanud loengute arvu sõltuvusainetest. Ennetustegevusse on kaasatud ka narkokoer.

Vargused sõidukeist

Sõidukitest vargused on probleem terves Kesklinna politseijaoskonna piirkonnas. Kõige rohkem varastatakse autodesse jäetud esemeid. Võib öelda, et vargad võtavad kaasa kõik, mis sõidukites leidub, nii väheväärtuslikke asju kui ka suuri kohvreid, reisikotte jne.

Sõidukitest varguste arv on siiski vähenenud. Kindlasti on olnud vähenemise põhjuseks aktiivne ennetustöö koostöös parkimisteenust pakkuvate ettevõtetega ning nende ettevõtetega, kelle kaudu turistid meile saavad. Nimelt oleme ettevõtetega koostöös paigaldanud parklatesse ennetavate sõnumitega suuri ribareklaame ja kleebiseid. Samuti on sadamas, lennujaamas, bussijaamas ja turismipunktides turistile mõeldud infomaterjalid, kus teiste ohtude kõrval on ennetav sõnum ka sõidukist varguste kohta.

Lisaks ennetustööle oleme järelevalvel tabanud eelmise aastaga võrreldes rohkem kurjategijaid, kes on pannud toime vargusi autodest.

Liiklusturvalisus

Aastal 2016 pöörasime rohkem tähelepanu analüüsipõhisele tegevusele liikluses, mis tähendab, et tegime kindlaks liiklusohutud kohad, kus toimub enim inimkannatanutega liiklusõnnetusi, ning määrasime õnnetuse kellaajad. Peale selle tegime Tallinna Transpordiametile ettepaneku paigaldada lisaks liikluskorraldusvahendeid ning vaadata üle ja parandada olemasolevad, et tagada suurem liiklusturvalisus Kesklinnas ning Põhja-Tallinnas. Kahjuks ei ole kõiki meie ettepanekuid seni arvesse võetud, kuid mõistagi tuleb silmas pidada linna liiklusohutust tõhustavate teede ehitust, mille käigus leiavad praegu lahenduseta probleemid lahenduse.

Kõige eelkirjeldatu tulemusena on liiklustrumade arv Kesklinna politseijaoskonna territooriumil vähenenud, kuid kahjuks on kannatanute arv jäänud samale tasemele.

Vabatahtlikud

Abipolitseinikud on olnud endist viisi suureks abiks kogukonna turvalisuse tagamisel. Nad on panustanud politseilistesse tegevustesse, patrullimisse, ennetustegevusse jne. Sel aastal on suurenenud iseseisvalt tegutsevate abipolitseinike arv. See tähendab, et abipolitseinikud on paremini ette valmistatud ning saavad piirkonnas turvalisust tagada iseseisvalt.

Valter Pärn, Ida-Harju politseijaoskonna juht

Kuritegevus

Juba teist aastat järjest on kuritegevus üldarvudes Ida-Harju politseijaoskonna teeninduspiirkonnas vähenenud nii isiku- kui ka varavastastes kuritegudes. Liikluskuritegudes on tase jäänud eelmise aastaga võrreldes samaks. Piirkonniti on trendid siiski pisut erinevad ning näiteks Pirita linnaosas ning Viimsi ja Jõelähtme vallas on varavastaste kuritegude näitajad kasvanud varguste arvel.

Negatiivse trendina on rohkem avaliku korra raskeid rikkumisi, kuid seda toime pandud kuriteo teisiti kvalifitseerimise tõttu. Suur hulk avalikus kohas toime pandud kehalise väärkohtlemise juhtumeid, mis varem niiviisi ka kvalifitseeriti (KarS § 121), on sellest aastast kvalifitseeritud avaliku korra raske rikkumisena (KarS § 263). Mõlema kvalifikatsiooniga süüteod summeeritult jäävad kahe aasta võrdluses samale tasemele.

Sel aastal oleme olnud tõhusad tuvastama juhtumeid, kus alaealisi kallutatakse meelemürke tarvitama ning võimaldatakse nende kättesaadavus. Meelemürkide all on silmas peetud nii alkoholi ka kui narkootilisi aineid. Tuvastatud on 14 juhtumit. 2015. aastal ei olnud neid ühtegi.

Raskematest kuritegudest saab positiivsena esile tuua röövimiste arvu vähenemise 37%. Röövimistest 21 pandi toime Tallinnas Lasnamäel, 6 Maardus ning Kose ja Rae vallas kummaski 2. Ülejäänud piirkonnad jäid röövidest puutumata.

Positiivset arengut oleme näidanud kurjategijate menetlemisel ning kiirmenetluste rakendamisel (48 t). Kohaldatud menetlemise eesmärk on süvendada kurjategijates teadmist, et kuritegu ei ole kasumlik, samuti tuleb hüvitada kannatanute materiaalsed kahjud. Oleme liikumas õiges suunas ning järjest enam otsitakse võimalusi konfiskeerida kurjategijate vara tsiviilhagide katteks.

Kuni 48-tunniseid kiirmenetlusi saame kohaldada ennekõike kuritegude puhul, kus asjaolud on kohe selged ning kahtlustatava kinnipidamise või tema ülekuulamise ja karistuse määramise vahele jääb maksimaalselt 48 tundi. Valdavalt on kiirmenetluste puhul tegemist kehalise väärkohtlemise juhtumitega lähisuhtes ning süstemaatiliste pisivargustega. Kui 2014. aastal kohaldasime kiirmenetlusi 23 menetluses ja 2015. aastal 124 menetluses, siis oli 2016. aastal 10 kuuga neid juba 216.

Väärteod

Avastatud väärtegude üldarv on Ida-Harju politseijaoskonna teeninduspiirkonnas jäänud 2015. aasta tasemele (kasv 257 juhtumit, s.o 1%). Suurim kasv (47%, 202 juhtumit) on narkoväärtegude avastamises. 3% (507 juhtumi võrra) on kasvanud liiklusväärtegude avastamine. Üllatavalt on vähenenud varavastased väärteod väheväärtusliku varalise õiguse vastu, s.o valdavalt pisivargused, kus on tekitatud kahju alla 200 euro. Ühest põhjust esile tuua ei ole, kuid vestlustes on ilmnunud, et maapiirkondades tegutsevates kauplustes, kus turvatöötajaid ei ole, on varaste tabamine ja kinnihoidmine müüjate ülesanne. Kuna politsei saabumine võtab aega, siis on müüjad loobunud varaste kinnipidamisest ja hoidmisest ning politseile vargusest teatamisest.

Liiklusväärtegudest moodustavad põhihulga piirkiiruse ületamised ning fooritulede nõuete rikkumised. Lisaks on enim levinud liiklusseaduse rikkumised juhtimisõigusega mootorsõiduki juhtimine ja turvavarustuse kasutamata jätmine ning kergliiklejate toimepandud rikkumised. Kahetsusväärset ei näita mingit vähenemise tendentsi mootorsõiduki juhtimine lubatud alkoholi piirmäära ületades.

Vähenenud on alaealiste toimepandud väärtegude arv (91 juhtumit, s.o 9%). Väike langus on kõigis positsioonides, välja arvatud alaealiste narkootiliste ainete tarvitamise juhtumid (kasv 4 juhtumit, s.o 12%). Kahtlemata on positiivset mõju avaldanud kauplejate meetmed, et raskendada alaealistele alkoholi

kättesaadavust. Paraku on veel piisavalt palju täisealisi isikuid, kes teadlikult alaealistele alkoholi ostavad, mistõttu tarvitavad alaealised alkoholi veel palju.

Liiklusturvalisus

Inimkannatanutega liiklusõnnetuste arv Ida-Harju politseijaoskonna territooriumil on kasvanud 3%, s.o 6 juhtumit. Kahetsusväärset ei ole vähenenud liiklusõnnetustes hukkunute arv ning sarnaselt 2015. aastaga suurenes hüppeliselt hukkunuga liiklusõnnetuste arv aasta lõpus (oktoober-november). 2016. aasta kõige traagilisemas liiklusõnnetuses sai surma kolm Viimsi koolipoissi. Endiselt hukuvad sõiduteedel jalakäijad ning kõige ohtlikumaks on kujunenud Tallinna-Narva maantee, kus 2016. aastal kaotas oma elu kolmest hukkunud jalakäijast kaks. Kokku on hukkunuga liiklusõnnetusi olnud 2016. aastal 8, milles sai surma 10 inimest (2015. aastal oli 9 õnnetust, milles kaotas oma elu 9 inimest). Positiivsena võib märkida, et ükski inimene ei ole hukkunud alkoholi- ega narkojoobes mootorsõidukijuhi põhjustatud liiklusõnnetuses. Ka vigastatute arv on nimetatud mootorsõidukijuhtide põhjustatud õnnetustes vähenenud.

Vabatahtlikud

2016. aastaks oleme sõlminud koostöölepped 11 kohaliku omavalitsusega 12st. Suur abi on olnud kohalike omavalitsuste toetusest abipolitseinike koolitamisel alarmsõidukijuhtideks. Kokku koolitati kohalike omavalitsuste toel 7 abipolitseinikku.

Praegu on 79 abipolitseinikku, kes aitavad Ida-Harju politseijaoskonna territooriumil turvalisust tagada. Abipolitseinike üldarv ei ole võrreldes 2015. aastaga muutunud, kuid selle põhjuseks on asjaolu, et selle aasta jooksul eraldus Ida-Harju abipolitseinike rühmast mitu inimest, kellest moodustati Lennujaama rühm, kus nad ka tegutsesid. Nende asemele on 2016. aastal juurde tulnud 11 abipolitseinikku.

Iseseisva tegutsemisõigusega abipolitseinikke on lisandunud 9 (kogu arv on 28) ning hea meel on selle üle, et see arv on pidevas kasvus. Eriti positiivne on, et iseseisva tegutsemisõigusega abipolitseinikud ka iseseisvalt tegutsevad. Eelmise aasta võrdluses on sel aastal iseseisvalt tegutsedes panustatud viis korda rohkem töötunde. Suureks abiks on kindlasti abipolitseinike koolitamine alarmsõidukijuhtideks ning neile alarmsõidukite juhtimise võimaldamine. Kokku lisandus 2016. aasta jooksul 10 abipolitseinikust alarmsõidukijuhti, neist 7 kohalike omavalitsuste toel.

Ennetus

Sarnaselt varasemate aastatega on 2016. aastalgi pööratud ennetuse kaudu rohkem tähelepanu just noortele, liikluskasvatusele ning meelemürkide tarvitamise vähendamisele. Ka vägivaldajuhtumite vähendamine on endiselt tähelepanu keskmes.

Mahukamatest ennetustegevustest sihtisime mitut eesmärki korraga projektis „Viimane piknik“, mis oli mõeldud just noorukite alkoholi tarvitamisest tingitud riskikäitumise ennetamisele liikluses. Tegevused korraldati koolides.

Head jätkutegevused on programmides SPIN ning KEAT, millest esimene on suunatud kõrgendatud riskis elavatele lastele, kes kaasatakse tasuta jalgpallitreeningutesse ja sotsiaalseid oskusi arendavatesse töötubadesse. Teine programm suurendab noorte teadlikkust sõltuvusainete ohtlikkusest. Et sõltuvusainetest eemal hoida, on programmi „Puhas tulevik“ kaasatud 6 noort.

Perevägivalla all kannatavate naiste elukvaliteedi parandamiseks oleme mitu aastat viinud ellu projekti „Turvaliselt koduseinte vahel“. Sel aastal laienes projekt ka Maardusse. Vägivalla ennetamiseks oleme panustanud noorte teadlikkuse suurendamisele. Piirkondade lasteaedade ja algkoolide töötajatele on korraldatud koolitusi, kuidas märgata väärkoheldud last. Seegi koolitus jätkub järgmisel aastal.

Ida-Harju politseijaoskonna teeninduspiirkonnas on lastekodusid, mille elanikega on sageli muresid, mis on põhjustatud viimaste väärtushinnangutest. Koostöös Tallinna Spordi- ja Noorsooameti mobiilsete noorsootöötajatega oleme algatanud erinevaid tegevusi, mille eesmärgiks on olla noortele lähemal, mõjutada nende hoiakuid ja harjumusi ning anda ülevaade arenguvõimalustest ja õigete eesmärkide seadmisest. Kohtumistel räägivad politseinikud turvalisusest ja ohutusest ning mobiilsed noorsootöötajad teevad kohtumisi mänguliseks ja huvitavaks. Kahetsusväärset on raskusi koostöös LOVi

lastekaitsetöötajatega ja lastekodudega, kes kardavad politsei sekkumist ega suuda veel täies mahus mõista noorsoopolitseiniku kontseptsiooni, nähes politseis üksnes karistusorganit.

Lisaks eelnimetatule oleme püüdnud suurendada eakate turvalisust ning ennetada noorte küber- ja kohtinguvägivalda.

Teenindussaal

2016. aasta kujunes Ida-Harju politseijaokonna Pinna teenindusele väga katsumusterohkeks. Suvekuudel kasvasid klientide vood sedavõrd suureks, et ooteajad venisid kolmetunniseks. Ooteaegade lühendamiseks võtsime erinevaid meetmeid ning korraldasime tööd ümber, et võimalikult paljud teeninduse töötajad saaksid tegelda klientidega. Näiteks vähendasime broneeringu võimalusi, et üldises järjekorras ootajaid kiiremini teenindataks. Osa ülesandeid (klientide kodudes käimine) andsime üle Tammsaare teenindusele. Muutsime politseijaoskonna lahtioleku aega, et see kattuks teeninduse lahtioleku ajaga. Abiks käisid kolleegid Tammsaare teenindusest ning isegi Paidest ja Pärnust. Uuendasime kaardimaksüsteemi, mis vabastas ühe töötaja kassapidaja ülesannetest, nii et ta hakkas dokumente väljastama. Kõik meetmed andsid osalist leevendust keerulisele olukorrale, kuid ooteajad olid siiski pikad. Suve teises pooles kliendivood vähenesid.

2017. aasta vaade

2017. aastal oleme plaaninud tutvustada CPTED (kuritegude ennetamine keskkonna kujundamise kaudu) põhimõtteid kohalikes omavalitsustes ning soov on jõuda vahetult elanikeni. Teine märkimist vääriv kavatsus on parandada koolides valmisolekut äkkrünnakute vastu. Tegemist on ohuga, mis iga päev eriti aktuaalne ei ole, kuid selle realiseerumisel võivad tagajärjed olla väga traagilised.

Veiko Randlane, Lääne-Harju politseijaoskonna juht

2016. aasta vaates olid Lääne-Harju politseijaoskonnale tähtsal kohal probleemipõhise politseitöö ning turvakoostöövõrgustiku hoidmine ja arendamine; patrullide paindlikkus ja reageerimise kiirus; vabatahtlikkuse arendamine ning abipolitseinike aktiivne kaasamine; liiklusturvalisus; ennetav sekkumine (riskipered, lähisuhtevägivald) ning kogukonda enim ohustavate süütegude avastamine.

Õiguskord teeninduspiirkonnas

Statistiliselt on kuritegevus Lääne-Harju politseijaoskonna territooriumil vähenenud, samas on ka juba toime pandud kuritegusid rohkem avastatud. Kõige enam pannakse endist viisi toime varavastaseid süütegusid. Samuti on suur osakaal liikluskuritegudel, isikuvastastel ning avaliku rahu ja usalduse vastastel kuritegudel.

Varavastaste süütegude arv tervikuna on 23% vähenenud, 32% vähem on registreeritud varguseid eluruumidest. Varavastaste süütegude seast on ainsana 4% kasvanud kelmuste arv. Kelmuste

puhul on probleemiks internetikelmused ja fiktiivsete lepingute sõlmimine. Politseil on tulnud tegelda sagedaste teadetega nn mustlastest, kes tülitavad inimesi, lähenedes neile üsna pealetükkivalt. Sellised isikud pakuvad agressiivselt müügiks kaupa (tavaliselt potid-pannid, köögitarbed) ning püüavad seda tehes eluruumidesse siseneda.

Vargustest moodustavad endiselt suurema osa vargused kauplustest ja bensiinjaamadest. Samuti on probleemiks jalgrataste vargused ning sõidukitesse nähtavale jäetud esemete vargused (kotid, tööriistakohvrid, GPS-seadmed, makid, videoregistraatorid). Eraldi probleem on varastega, kes tulevad piiri tagant. Näiteks on teisel poolaastal olnud Leedust tulnud varaste sihtmärgiks VW Passatite ja Škoda Superbide esikonsoolid. Politsei on osa sääraseid kuritegusid toime pannud isikuid kinni pidanud.

Eluvastased süüteod tervikuna ning tapmised ja mõrvad on vähenenud, samas on niisugused kuriteod valdavalt nn olmetapmised, kus vägivald leiab aset ühiste tuttavate vahel joomingu käigus. Röövimiste arv on jäänud möödunud aastaga samale tasemele. Kui 2015. aastal väljaspool Tallinna röövimisi ei registreeritud, siis on sel aastal neid registreeritud kolm, sh kaks Paldiskis ja üks Keila vallas.

Positiivne on, et sel aastal on alaealiste toimepandud kuritegusid registreeritud läinud aastaga võrreldes poole vähem.

Lähisuhtevägivald

Üks olulisemaid probleeme on endist viisi kehaline väärkohtlemine. Suurema osa niisugustest kuritegudest panevad toime lähisuhtes olevad isikud ning valdavalt on kannatajaks pooleks naised ja lapsed. Lähisuhtevägivalda juhtumite kohta, millega on seotud lapsed või muud riskirühma kuuluvad isikud, edastatakse info kohalike omavalitsuste sotsiaal- ja lastekaitsetöötajatele. Selliste juhtumite üle tehakse koostöös kohalike omavalitsuste ametnikega järelkontrolli. Samuti korraldatakse regulaarselt ümarlaudu, kus juhtumitele ja isikute probleemidele kohalike omavalitsustega ühiselt lahendusi otsitakse.

Liiklus

2016. aastal kasvas piirkonnas vigasaanutega liiklusõnnetuste arv. Ikka veel on suureks probleemiks mootorsõiduki juhtimine alkoholi ja narkootikumide mõju all. Sääraste juhtide süül toimus meie piirkonnas varasemast aastast poole rohkem inimkannatanutega liiklusõnnetusi. Kõige enam paistab silma Harku valla piirkond, kus oli seitse sellist õnnetust. Harku valla territooriumilt on politseinikud kõige enam

alkoholi või narkootikumide tarvitanud juhte tabanud. Teisena jääb selliste õnnetuste rohkusega silma Mustamäe linnaosa, kus juhtus neli seda laadi õnnetust.

Kui 2015. aastal olid suurimaks probleemiks jalakäijate osalusel liiklusõnnetused, siis on sel aastal seesugustes õnnetustes vigasaanute ja hukkunute arv vähenenud. Samas on aga oluliselt kasvanud jalgratturi osalusel toimunud liiklusõnnetustes vigasaanute arv (detsembriks oli nende hulk suurenenud 10 isiku võrra) ning veoautode juhtide osalusel toimunud liiklusõnnetuste ja nendes vigasaanute arv (detsembriks oli nende hulk kasvanud 22 isiku võrra).

Koostööst ja ennetusest laiemalt

2016. aasta ennetustöö oli väga laiapõhjaline ning haaratud olid erinevad sihtrühmad koolilastest eakateni. Käsitatud teemad olid liikluskasvatus ning vägivalda, sõltuvusainete, varavastaste süütegude ja internetialane ennetus. Märgitud valdkondades korraldatud erinevate tegevustega on võimalik tutvuda piirkonnapolitseinike piirkondlikes ülevaadetes.

Baltimaade mobiilsusprogrammi kaudu alustasime projekti „Põhjast Põhja“. Projekti eesmärk on tutvuda turvakoostöövõrgustike parima praktikaga Norra ja Rootsi regionaalsetes politseiüksustes, et siis saadud teadmisi oma töös kasutada. Nüüdseks oleme projektiga seoses käinud Norra Kuningriigis. Projekti oleme kaasanud Mustamäe linnaosa ja Kiili valla sotsiaaltöötajad.

Endiselt peame väga tähtsaks turvavõrgustiku koostööd, et paikkondlike foorumite/ümarlaudade kaudu toodaks esile ning prioriseeritaks piirkonna õiguskorda ja turvatunnet enim häirivaid probleeme ning otsitaks nende kõrvaldamiseks koostööpartnerite komplektseid lahendusi.

Et tekiks süsteemne probleemipõhiste töövõtete rakendamine, oleme seadnud tähtsale kohale sellekohase praktika laialdasema levitamise. Eesmärk on, et võrgustikupõhine töö oleks võimalikult laiapõhjaline ja juurduks igale tasandile, mis loob võimaluse rakendada probleemide lahendamiseks ja ennetamiseks terviklikumaid lahendusi.

Head näited on siin koostöös kohalike omavalitsustega CPTED mudelist tulenevate võimaluste rakendamine ning katkiste akende teooriast pärit põhimõtete arvestamine. Niisuguseid näiteid, kuidas väikeste muudatustega keskkonnas on häirivatele probleemidele lahendusi saadud, leiab ka piirkonnapolitseinike piirkondlikest ülevaadetest.

Samuti oleme 2016. aasta vaates väga tähtsaks pidanud, et kogukond toetaks piirkonnas naabrivalveliidumise arendamist ja abipolitseinike politseitöös osalemist. Praegu on Lääne-Harju politseijaoskonnal Eesti suurim abipolitseinike rühm, kuhu kuulub 134 liiget. Sel aastal osalesid meie abipolitseinikud politseilistes tegevustes (patrullides, reididel, ennetustegevuses jne) kokku umbes 23 000 töötundi. Iseseisva tegutsemise pädevusega abipolitseinikke (IPAP) oleme kaasanud ka iseseisvalt patrullima ning meie piirkonnas selgitatud probleemseid kohti kontrollima. Juba valitud suundadega jätkame 2017. aastal.

Õiguskorra üldiseloomustus Harjumaal

Harjumaal elab 44% Eesti elanikest ning Tallinna elanikkond moodustab 33% Eesti ja 75% Harjumaal elanikkonnast. Harjumaal on registreeritud ligikaudu 45% kõigist Eestis toime pandud kuriteojuhtumitest. 2016. aastal on Põhja prefektuur saatnud prokuratuuri 44% samal aastal registreeritud kuritegudest. Suurem osa kuritegudest on registreeritud sarnaselt eelmise aastaga Tallinnas Kesklinna linnaosas. (Joonis 1)

Joonis 1. Kuritegevuse tase Harjumaal 2016. aastal 10 000 elaniku kohta omavalitsusüksuste kaupa. Allikas: Politsei ja Piirivalveameti andmekogu POLIS andmed seisuga 04.01.2017

Põhja prefektuuri teeninduspiirkonnas registreeriti 2016. aastal 14% kuriteojuhtumeid vähem kui aasta varem. Kuritegusid vähenes nii Harju maakonnas 9% võrra kui ka Tallinnas 15% võrra (joonis 2). Maapiirkondadest vähenes neid kõige rohkem Rae vallas (63 juhtumi võrra), Maardu linnas (36 juhtumi võrra) ning Loksa linnas (33 juhtumi võrra). Kahanemist mõjutasid enamasti varavastased kuriteod, mis moodustavad kõige suurema osa (52%) kõigist registreeritud kuritegudest.

Vaatamata üldisele vähenemisele kasvas registreeritud kuritegude arv Saue linnas (10 juhtumit) ning Paldiski linnas (51 juhtumit). Saue linna kuritegude kasv on tingitud ühe ettevõtte kelmuste juhtumitest. Paldiski linna kuritegude arvu suurenemine on seotud eelkõige Paldiski linnas toime pandud süütegude teavitamise kasvuga politseile ning kelmuste sagenemisega. See on piirkond, kus politsei on aktiivsemalt tegutsenud ja koostöös koostööpartneritega tõhustanud järelevalvet. Tallinna linnas kasvas registreeritud kuritegude arv Nõmme linnaosas (32 juhtumit) ning Pirita linnaosas (18 juhtumit). Kuritegude arvu suurenemine Pirital on seotud piirkonnas tegutsenud varastega, kes panid toime rikkumisi parklates ning majutusasutuste lähikümbruses.

Joonis 2. Registreeritud ja prokuratuuri saadetud kuriteod aastail 2014–2016, muutuse % võrreldes 2015. aastaga. Allikas: Politsei- ja Piirivalveameti andmekogu POLIS andmed seisuga 06.01.2017

Prokuratuuri saadetud kuritegude arv on Harjumaal jäänud samale tasemele võrreldes eelmise aastaga.

Kuna varavastased kuriteod moodustavad suurema osa kõigist registreeritud kuritegudest, siis mõjutas nende vähenemine (18%) kõige rohkem kuritegude trendi. Kõige enam vähenesid vargused sõidukitest (34%), mis viitab sellele, et inimesed jätavad autosse vähem väärtuslikke esemeid nähtavale kohale. Politsei tõhusa ennetustegevuse tulemusena on kasvanud inimeste teadlikkus kaitsta oma vara ning see on mõjutanud ka kuritegevust.

Varavastaste kuritegude arvu vähenemine on seotud karistusseadustiku muudatusega, mille järgi kvalifitseeritakse väikese kahjuga juhtumid väärteona. Lisaks vargustele kahanesid registreeritud vägivaldakuriteod 11% võrra ja liikluskuriteod 5% võrra. Suurema osa (65%) vägivaldakuritegudest moodustavad kehalised väärkohtlemised, mis on vähenenud 24%. Suurema osa kehalisi väärkohtlemisi on toime pandud lähisuhetes; neidki on vähem. Lähisuhtevägivalda (LSV) juhtumitele on politsei pööranud viimastel aastatel suuremat tähelepanu ning seiranud riskisikuid. Selle kõrval on kehalise väärkohtlemise vähenemist mõjutanud muutused kvalifitseerimises. Alates 2016. aasta sügisest kvalifitseeritakse avalikus kohas toime pandud väärkohtlemised avaliku korra raske rikkumisena.

Hoolimata üldise kuritegude arvu kahanemisest kasvasid kelmused 18% võrra. Suurema osa kelmustest (32%) moodustavad teise isiku identiteeti kasutades toime pandud rikkumised, kus kuritarvitatakse asotsiaalse eluviisiga majanduslikes raskustes olevaid isikuid ning kelle nimel või poolt on avatud arveid, tehtud krediitkaarte, vormistatud kiirlaene või järelmaksulepinguid erinevatele esemetele kauplustes.

Kuritegude tagajärjel hukkus 2016. aastal kolm inimest rohkem kui aasta varem.

Alaealiste toimepandud kuritegude arv vähenes võrreldes eelmise aastaga 32% võrra. 2016. aastal panid alaealised kõige enam toime kehalisi väärkohtlemisi ja vargusi (vastavalt 38% ja 29% kõigist alaealiste

kuritegudest). Nii kehalised väärkohtlemised kui ka vargused on võrreldes eelmise aastaga ka kõige enam vähenenud kuriteod (vastavalt 44% ja 28%).

Alaealiste suhtes pandi toime 349 isikuvastast kuritegu, mis on ligikaudu viiendiku võrra vähem kui aasta varem. Enamiku alaealiste suhtes toime pandud isikuvastastest kuritegudest (72%) moodustasid kehalise väärkohtlemise juhtumid, kuid nende arv on võrreldes eelmise aastaga kolmandiku võrra vähenenud. Samas suurenesid suguühited või muu sugulise iseloomuga teod lapseealisega ja vägistamise juhtumid. Suguühite või muu sugulise iseloomuga teo puhul registreeriti mitu juhtumit, kus Peruu kodanik katsus alaealisi läbi riiete.¹⁴

2016. aastal registreeriti väärtegeusid 8% vähem (joonis 3) kui eelmisel aastal. Kõige suurema osa registreeritud väärtegeudest (78%) moodustavad liiklusrikkumised, seega mõjutas nende vähenemine 3934 väärteo võrra ka väärtegeude avastamise taset. Vaatamata üldisele liiklusrikkumiste kahanemisele kasvasid alkoholihoobes juhtimise (3,2%) ning kiiruse ületamise (kuni 20 km/h) rikkumised (3,8%). Märkimisväärne on kiiruse ületamine just Harjumaa linnades (9,4%). Liiklusrikkumiste arvu avastamine sõltub nii kodanike enda hoiakutest ja käitumisest kui ka sellest, kui palju politsei liiklusjärelvalvesse panustab rikkujate karistamise ning ennetustegevuse kaudu.

Kõige rohkem vähenesid väheväärtuslikud varavastased rikkumised (22%). Üks põhjusi võib olla teavitamise vähenemine, kuna on kujunenud arusaam, et vähetähtsatest varavastastest süütegudest teatamine ei ole mõttekas, sest politsei tegeleb suuremate ja olulisemate asjadega.

Joonis 3. Registreeritud väärteod Harjumaa aastail 2014–2016. Allikas: Politsei- ja Piirivalveameti andmekogu POLIS andmed seisuga 06.01.2017

Võrreldes eelmise aastaga on inimkannatanuga liiklusõnnetuste arv Harjumaa kasvanud 6% (joonis 4). Kasv toimus nii Harjumaa (v.a Tallinn) kui ka Tallinna linnas (vastavalt 22% ja 1%). Hoolimata sellest, et hukkunute arv ei Tallinnas (hukkus kolm inimest vähem) ega ka maapiirkondades (hukkus üks inimene vähem) ei ole kasvanud, suurenes vigastatute arv Põhja prefektuuri teenindaval territooriumil 60 inimese võrra. Kasv on toimunud nii Tallinnas kui ka maapiirkondades (vastavalt 17 ja 43 inimest). Sarnaselt eelmiste aastatega olid Põhja prefektuuri maapiirkondades probleemiks liiklusõnnetused jalakäija osalusel, milles sai vigastada 7 inimest rohkem kui aasta varem, ning Tallinnas liiklusõnnetused bussijuhi osalusel, milles sai vigastada 5 inimest rohkem kui aasta varem. Kõige traagilisemad kuud olid mai (102 vigastatut) ja august (115 vigastatut) ning oktoober, mil Harjumaa hukkus 5 inimest, kellest kolm said

¹⁴<http://uudised.err.ee/v/eesti/2d229fe0-fb68-434e-9eaf-e6c20e693445/tallinnas-koolilaste-seksuaalses-ahistamises-kahtlustatav-peruulane-vahistati>

surma sündmuskohal, kuna sõiduautojuht valis teeoludega sobimatu kiiruse. Harjumaal registreeriti oktoobris rohkem kokkupõrkeid jalakäijatega ja teelt väljasõite kui mullu samal ajal.

Joonis 4. Inimkannatanutega liiklusõnnetused, neis hukkunud ja vigastatud ning vigastatuid joobes juhi süül aastail 2014–2016. Allikas: Politsei- ja Piirivalveameti andmekogu POLIS andmed seisuga 06.01.2017

Inimkannatanutega liiklusõnnetuste arv, kus juht oli alkoholi- või narkojoobes, kasvas 52% võrra (23 juhtumit). Ka vigastatuid oli joobes juhi süül 14 inimest rohkem kui aasta varem (kasv 17%). Suurem osa säärastest liiklusõnnetustest juhtus laupäeviti. Niisugune olukord liikluses viitab sellele, et inimesed ei taju, kui ohtlik on sõiduauto juhtimine joobeseisundis. See probleem ei ole ainult Harjumaal, vaid kogu Eestis. Lisaks tõhusale liiklusjärelvalvele on Põhja prefektuur liitunud rehabilitatsiooniprogrammiga „Korralik juht“, mille eesmärk on seaduskuuleka liikluskäitumise kujundamine ning kaasliiklejaid arvestava ja ohutu käitumise taastamine liikluses.¹⁵

Asendamatu panuse turvalisuse loomisel annavad abipolitseinikud. Harjumaal on kokku 400 abipolitseinikku ehk üks abipolitseinik 1439 elaniku kohta.

Detailsem ülevaade süütegudest, probleemidest piirkonnas ning koostööst kohalike omavalitsustega on järgmistes peatükkides.

¹⁵ <http://www.delfi.ee/news/paevauudised/krimi/roolist-tabatud-alkoholi-tarvitanud-juhtide-umberskasvatamise-programm-laieneb-ule-eesti?id=73950583>

Õiguskord kohalikes omavalitsustes

Aegviidu vald

Probleemid ja nende lahendamine

Võrreldes eelmise aastaga on Aegviidu vallas 2016. aastal registreeritud kuritegude arv mõneti suurenenud. Enamiku neist moodustavad vara- ja isikuvastased kuriteod. Varavastastest süütegudest on kõige rohkem vargusi. Samas saab hea näitena varguste avastamise poolelt tuua Aegviidu vallavalitusele kuuluva järelhaagise varguse, mille lahendamisele kulus politseil kõigest mõni nädal ning mille tulemusena avastati teisigi varguse episoodide, mille oli toime pannud sama isik.

Aegviidu piirkonda mõjutavad ka vägivallakuriteod, kuid neid on siiski vähe ning pigem saab rääkida üksikjuhtumitest. Vägivallakuritegudest annavad tooni juhtumid, mis on toime pandud lähisuhtes. Need on võrdluses eelmise aastaga jäänud samale tasemele. Väikese osa kuritegudest moodustavad liikluskuriteod, mis on seotud mootorsõiduki juhtimisega alkoholijoobes.

Väärtegusid on Aegviidu vallas sel aastal avastatud võrreldes eelmise aasta sama perioodiga samal tasemel. Peamised registreeritud väärted on nagu möödunudki aastal liiklusseadusest tulenevad rikkumised, s.o eelkõige kiiruse ületamine.

Positiivse näitajana võib esile tuua selle, et alaealised ei ole toime pannud ühtegi väärtegu. Tõenäoliselt võib selle põhjuseks pidada väikese kogukonna ühtehoidmist, lapsevanemate teavitamist ning politsei ennetustööd haridusasutustes.

Kuna Aegviidu vald on väike, siis ei ole ka probleemseid perekondi, riskisikuid ega aadresse palju. Sel aastal oli vallas 8 riskisikut, kelle puhul on tegemist lähisuhtevägivallaga. Kui perekonnas on lapsed, on politseil kohustus teavitada valla lastekaitsetöötajat kirjalikult ning koostöös vallaga seda peret järelkontrollida. Kui perekonnas lapsi ei ole, kuid probleemid siiski esinevad, lähtub politsei juhtumist ning pere varasemast taustast. Mõistagi järelkontrollitakse seda perekonda ja vajaduse korral teavitatakse kirjalikult valla sotsiaaltöötajat.

Aegviidu valla peamiseks probleemiks on liiklusrikkumised. Seda on tunnetanud liiklejad ise, kes sõidavad Tartust Tallinnasse või vastupidi. Rahvakeeli Piibe maantee või ametliku nimetusega Jägala-Käravete maantee läbib päris mitme kilomeetri ulatuses Aegviidu alevikku ja selle lähiümbrust. Kiirus on seal piiratud 50–60 km/h, kuid ometi ei peeta just argipäevaõhtustel tiipitudidel ja nädalalõppudel kinni kiiruse piirnormist. Selle probleemi leevendamiseks on Ida-Harju konstaablijaoskonna ametnikud korraldanud sihtsuunitlusega tegevusi, et tabada võimalikke kiiruse ületajaid. Näiteks tabati kevadsuvisel ajal paari-kolme tunni jooksul paarkümmend kiiruse ületajat. See oli ilmekas näide, et probleem on olemas. Lahendus oleks saata 2017. aastal politseipatrulle rohkem Aegviitu liikluse järele valvama. 2017. aastal jätkatakse konstaablijaoskonna ametnikega ühiste reidide korraldamist Aegviidu alevikus ning selle lähiümbruses.

Probleeme on olnud parkimiskorraldusega Aegviidu raudteejaamas. Uute rongide ja perroonide ehitusega rajati ka uus parkla eelmisest parkimisalast natukene eemale. Vana parkimisplatsi äärde paigaldati parkimist keelavad liiklusmärgid, kuna paljudel autojuhtidel oli kombeks parkida auto haljasalale. Väga paljud autojuhid on uue ja avara parkla röömuga vastu võtnud ning pargivad oma sõidukeid seal, kuid ikka ja jälle leidub sõidukijuhte, kellele tõenäoliselt uus parkla on kauge, ning viimasel minutil rongijaama saabuvad pargivad oma autod vana parkla äärde parkimist keelava märgi alla. Sellega rikutakse nii sinna paigaldatud liiklusmärgi nõudeid kui kahjustatakse ka haljasala. Selle murega on vallavalitsus pöördunud piirkonnapolitseainiku poole ning koostöös on leitud erinevaid lahendusi. Suheldud on sõidukijuhtidega ja selgitatud neile asja olemust. Enamik juhte saab aru ning tunnistab oma eksimust, tuues põhjuseks hilinemise ja liiklusmärgi märkamata jätmise. Seda ei juhtu kohalike elanike seas, vaid pigem rongiga tööle sõitvate inimestega naabermaakondadest. Politsei on teinud vallavalitsusele ettepaneku paigaldada haljasala serva mõni füüsiline takistus (nt lillepotid, kivid jms) ning teavitada inimesi ümberkaudsete maakondade vallalehtedes, et juhtida tähelepanu Aegviidu rongijaama parkimiskorraldusele.

Samuti on häda alkoholijoobes sõidukijuhtidega. Kuigi politsei statistika seda 2016. aastal ei toeta, ei saa öelda, et seda muret ei ole. Paljudelt elanikelt on tulnud vihjeid joobes sõidukijuhtide kohta. Lahendus oleks jällegi see, et tuleval aastal saadetak Aegviitu rohkem politseipatrulle liikluse järele valvama ning julgustatakse kohalikke elanikke teavitama võimalikest kahtlastest ja ebakindlatest juhtidest.

2015. aastal liitus Aegviidu vald Põhja prefektuuri projektiga „Puhas tulevik“, mis on suunatud esimest korda narkootikumide tarbinud alaealistele. Õnneks ei ole Aegviidu vallas kahe aasta jooksul tuvastatud ühtegi alaealist, kes oleks tarvitanud narkootilisi aineid. Alaealiste alkoholi- ja tubakatoodete tarvitamise ennetamiseks ning väljaselgitamiseks on korraldatud sihtsuunitlusega reide ning kontrollitud noorte kogunemiskohti. Ühtegi õigusrikkumist ei ole tuvastatud.

Aegviidu Kooli 5. ja 6. klassis peeti KEAT-programmi („Kaitse end ja aita teist“) järgi loeng, mis käsitles sõltuvusaineid. Õpilased kuulasid erinevaid ohutusteemasid käsitlevaid loenguid, sh Päästeametilt ja MTÜ OLE-lt. Mais toimunud KEAT-laagris saavutasid Aegviidu Kooli õpilased erinevaid ülesandeid lahendades esikoha. Sõltuvusainete teemal sai koolituse ka üks Aegviidu Kooli pedagoog, kes osales koos noorsoopolitseinikuga TAI korraldatud uimastiennetuse infopäeval.

Ennetussõnumi rõhutamiseks ja levitamiseks koostati 9. klassi lõpetajaile mõeldes valla Facebooki lehele artikkel „Kuidas lapsevanemana valmistuda lapse lõpupeoks“.

Osaleti Aegviidu valla vastlapäevaüritusel, kus jagati osalejaile helkureid ning liiklusjuhiseid.

Kevadel rääkis abipolitseinik Ülo Lipa Aegviidu Kooli õpilastele Põhja prefektuuri internetiohutuse päeval sellest, kuidas internetiavarustes turvaliselt toimetada. Koos abipolitseinik Alo Lahtveega osaleti lastekaitsepäeva üritusel, kus lapsed said internetiohutuse teemal ristsõna lahendada ning politseiautot uudistada. Suve alguses sooritasid kõik 3. klassi õpilased edukalt jalgrattaeksami ning said jalgratta juhiloa.

2017. aastaks on plaanitud Aegviidu Koolis pidada taas loeng KEAT-programmi järgi, korraldada jalgrattaeksam ning tegelda helkuriteemadega. Helkureist on kavas rääkida ka lasteaialastega.

Koostöö kohaliku omavalitsuse ja huvirühmadega

Piirkonna- ja noorsoopolitseiniku ning Aegviidu vallavalitsuse koostööd võib pidada väga heaks. Kui ilmneb probleeme, arutatakse neid ning püütakse leida lahendus. Ei piirkonna- ega ka noorsoopolitseinikul Aegviidu vallas iganädalast kodanike vastuvõttu ei ole. Kokku on lepitud, et seda tehakse vajaduse korral ja eelregistreerimisega. Mõlema politseiametniku mobiilinumbrid ja meiliaadressid on avalikud ning kontakt nendega on tagatud.

Valla komisjonides politseinikud ei osale. Kahjuks ei ole vallas ka oma väärtemenetlejat.

Politseipoolne teavitustöö erinevate suhtluskanalite kaudu on samuti väga hea. Koostöös vallaga avaldatakse kõik politsei teated, sõnumid ja artiklid valla Facebookis ning vallavalitsuse veebilehel. Samuti avaldatakse vajalikku teavet kohalikus lehes Aegviidu Elu.

Aegviidu vallas elab üks aktiivne ja tubli abipolitseinik, kes abistab politseid eelkõige patrulltegevustes ning võtab osa enda piirkonna IPAP-patrullidest, et hoida vallas toimuvate ürituste turvalisust.

Registreeritud naabrivalvesektoreid Aegviidu vallas ei ole. Samas toimib naabrivalve, kuna kogukond on väike ja kohalikud elanikud tunnevad üksteist. Näiteks pildistatakse võõraid kahtlaseid autosid, mis postitakse tähelepanu juhtimiseks ning teiste elanikega jagamiseks valla Facebooki gruppi; neid jagatakse ka enda valla piirkonnapolitseinikuga.

Aegviidu vallas on varasemal aastail varastatud jalgrattaid, mida on tõenäoliselt transporditud rongidega. Samuti on raudteejaamas kahjustatud ronge värviga. Seepärast on Elron ja raudteed haldav AS Eesti Raudtee vägagi huvitatud koostööst politseiga, et hoida ära sääraseid tegevusi ning tabada võimalikke süütegude toimepanijaid. Selle tarbeks on uutesse rongidesse paigaldatud hea kvaliteediga valvekaamerad ja perroonide ääres on lisakaamerad.

Aegviidu vallas kriminaalhoolduse alla määratud isikute puhul aitab politsei vajaduse korral nende järele valvata (kriminaalhooldusala külastamine, kriminaalhooldusega määratud tingimuste täitmise kontrollimine) ning vahetab kriminaalhooldusosakonnaga infot.

Anija vald

Probleemid ja nende lahendamine

Anija vallas, sh Kehra linnas, on 2016. aastal registreeritud kuritegude arv võrreldes eelmise aasta sama perioodiga peagu samal tasemel. Peamised kuriteoliigid on isiku- ja varavastased ning liikluskuriteod. Isikuvastastest kuritegudest moodustab valdava osa kehaline väärkohtlemine, millest suurel määral on tegemist lähisuhtevägivallaga. Varavastased süüteod on seotud vargustega sõidukitest ja hoonetest. Samuti on Anija vallas tuvastatud mootorsõidukite juhtimist nii joores (sh kriminaalses joores) kui ka ilma kehtiva juhtimisõigusega. Kõiki neid kolme peamist kuriteoliiki iseloomustab stabiilsus võrreldes eelmise aasta sama perioodiga. Kuritegude avastamise protsent on sarnane möödunud aastaga.

Väärtegeid on Anija vallas registreeritud eelmise aasta sama perioodiga võrreldes vähem. Peamised väärteod on liiklusseadusest tulenevad rikkumised, peamiselt kiiruse ületamine. Alaealiste toimepandud väärtegeid arv on mõnevõrra suurenenud. Põhiliselt on alla 18aastased isikud tarvitanud alkoholi.

Positiivsena saab esile tuua selle, et Anija vallas on võrdluses läinud aastaga vähenenud inimkannatanutega liiklusõnnetuste arv. Kindlasti mõjutab tulemust inimeste enda teadlikkuse kasv, liiklusjärelvalve tõhusus ja üldine ennetustöö; mõningane roll võib olla ka ilmastikuoludel.

Võrreldes möödunud aastaga on mõnevõrra suurenenud narkootiliste ainete seotud süütegeid arv, mis näitab, et Anija vallas on seda laadi probleem olemas. Hea näitena saab esile tuua kaaskodanike julgust ning enda ümber toimuva märkamist, mille tulemusena leiti selle aasta sügisel narkootilist ainet, mis käibelt kõrvaldati.

Anija valla probleemid on suuresti koondunud Kehra linna, kus pannakse toime enim süütegeid. Anija vallas on riskiaadresse 26, neist Kehra linnas 21. Iga säärase aadressiga on selle aasta jooksul seotud paar-kolm juhtumit. Peamiselt on tegemist avaliku korra rikkumise ja lähisuhtevägivallaga. Riskisikuid on sel aastal 100. Enamik neist on seotud lähisuhtevägivallaga, kuid on ka korduvalt õigusrikkumisi toime pannud alaealisi.

Kui probleemses perekonnas on lapsed, on politseil kohustus teavitada valla lastekaitsetöötajat kirjalikult ning koostöös vallaga järelkontrollida seda peret. Kui perekonnas lapsi ei ole, kuid probleemid siiski esinevad, lähtub politsei juhtumist ning pere varasemast taustast. Kindlasti järelkontrollitakse ka seda perekonda ning juhtumi põhjal teavitatakse kirjalikult valla sotsiaaltöötajat. Nii väljakutsete arv kui ka üldine statistika kinnitab seda, et lähisuhtevägivalla juhtumite arv on sel aastal mõningal määral vähenenud. Üks põhjusi on asjaolu, et politsei on võtnud probleemsed pered erilise tähelepanu alla ning koostöös kohalike omavalitsuste sotsiaal- ja lastekaitsetöötajatega on järelkontrollinud neid isikuid üsna tihedalt. Näiteks külastas politsei koostöös valla ametnikega jõulude ja jaanipäeva eel peamisi riskisikuid ning peresid, viies nendeni sõnumi, et pühad ei ole aeg, mil tülitsetakse ja tarvitatakse alkoholi.

2016. aastal oli vallas 20 inimest, kellele oli määratud kriminaalhooldus. Nende isikute järele aitab politsei kriminaalhooldusosakonda vajaduse korral valvata (kriminaalhooldusaluse isiku külastamine, kriminaalhooldusega määratud tingimuste täitmise kontrollimine jne).

2015. aastal liitus Anija vald Põhja prefektuuri projektiga „Puhas tulevik“, mis on suunatud esimest korda narkootikumide tarbinud alaealistele. Õnneks ei ole Anija vallas kahe aasta jooksul tuvastatud ühtegi alaealist, kes oleks tarvitanud narkootilisi aineid.

Alaealiste alkoholi- ja tubakatoodete tarvitamise ennetamiseks ning väljaselgitamiseks korraldati sihtsuunitlusega reide, et kontrollida hilistel õhtutundidel võimalikke noorte kogunemiskohti. Reididel tuvastatud õigusrikkumisi menetledes on määratud ka karistusi. Samuti on saadetud isikuid alaealiste komisjoni, kus nende suhtes kohaldatakse sobivaid mõjutusvahendeid.

Ennetustööna peeti Kehra Gümnaasiumi 6. klassidele KEAT-programmi loeng sõltuvusainetest. Õpilased said erinevaid loenguid ohutusest näiteks Päästeametilt ja MTÜ OLE-lt. Põhja prefektuuri

internetiohutuspäeval korraldati nii Kehra Gümnaasiumis kui ka Alavere Põhikoolis loengud teemal, kuidas turvaliselt internetis toimetada. Lisaks avaldati 9. klassi lõpetajatele mõeldes valla Facebooki lehel ning mõlema kooli kodulehel artikkel „Kuidas lapsevanemana valmistuda lapse lõpupeoks“. Valla 3. klasside õpilased tegid kevadel jalgrattaeksami ning said endale jalgratturi juhiloa. Kevadel üks kord kolme nädala jooksul ning sügisel kord kuus osales noorsoopolitseinik Kehra Gümnaasiumis koosolekul, kus vahetati infot probleemsete õpilaste kohta ning jagati teisi muresid ja rõõme. Vajaduse korral suheldakse Alavere Põhikooli direktori ja huvijuhiga telefonitsi või meili teel.

2016. aasta kevadel Kehra linnas korraldatud talgutega on Kehra Koguduse kõrvale loodud väljõusaal saanud populaarseks kohaks, kus noored oma vaba aega veedavad. Kuna tegemist on võrdlemisi eraldatud kohaga, siis pannakse treeningute kõrval seal paraku toime ka mõningaid õigusrikkumisi. Tabatud on alaealisi tubakatoodete ja alkoholi tarvitajaid ning laekunud on avaldusi alaealiste omavaheliste kakluste kohta. Üldiselt on tegemist alaealistega, kes on probleemsete lastena tuttavad nii politseinikele, lastekaitsespetsialistile kui ka koolile ja kelle probleemidega on pidevalt tegeldud. Ka Alavere külas on mõni noor, kes on oma käitumisega noorsoopolitseile silma jäänud. Koostöös alaealiste komisjoniga ja lastekaitsespetsialistiga leitud lahenduste tõttu on olukord paranenud. Näiteks tegid alkoholi tarvitamisega korduvalt vahele jäänud alaealised mõjutusvahendina õppefilmi alkoholi tarvitamise kahjulikkuse kohta. Õppefilm õnnestus ning on näha, et noorte suhtumine on seeläbi paranenud.

Aasta jooksul tuvastati kaks täisealist, kes ostsid alaealistele mõnuaineid. Neist üks, kes on ise regulaarne alkoholitavitaja (Anija valla riskiisik), on teinud seda korduvalt. Juhtumite kohta alustati väärteomenetlusi.

2016. aasta kevadisel politsei ja kohalike omavalitsuste ühisel kohtumisel Ida-Harju politseijaoskonnas tõdeti, et peamine mure nagu teisteski omavalitustes on üleüldine liiklusolukord. Peamiselt ei peeta valla erinevates asulates ja külades kinni piirkiirusest. Kaebusi on tulnud valla allasutustelt ja elanikelt Alavere küla kohta. Eelkõige on kõneldud sõidukitega kihutamisest ning mootorsõidukite juhtimisest alkoholi joores. Alavere külas asub põhikool ja lasteaed, mille lähedal on kehtestatud piirkiirus 30 km/h. Nii lapsevanemad kui ka politsei ja kohalik omavalitus on täheldanud, et piirkiirusest kinni ei peeta. Samuti on seal parkimist ja peatumist keelav märk. Autojuhid, kes oma lapsi kooli ja lasteaeda toovad, sellest kinni ei pea. Selle probleemi tuvastamiseks ning leevendamiseks on piirkonna- ja noorsoopolitseinik üheskoos valvanud aeg-ajalt liikluse järele, mille tulemusena saab tõdeda, et probleem on täiesti olemas. Sageli olid rikkujateks needsamad külaelanikud ja asutuste töötajad. Positiivse näitena võib nentida, et politsei kohaloleku aegadel ei tuvastatud ühtegi alkoholi joores mootorsõidukijuhti ning peatumist ja parkimist keelava liiklusemärgi eirajat.

2017. aastal on plaanis jätkata järelevalvet Anija valla külades ja alevikes, kus on täheldatud kiiruse ületamist ning muid liiklusprobleeme.

Üks Anija valla kitsaskohti on juba mitu aastat kestnud ebaseaduslike kiirendusvõistluste korraldamine Partsaare külas, n-ö Piibe vanal lennuväljal. Ei ole saladus, et peagu igal kolmapäeva või neljapäeva õhtul keegi seal kiiruskatset organiseerib. Politsei teab olukorda ning ohjab enda võimete piires seda seltskonda. Koostöös Põhja prefektuuri liiklusjärelvalvekeskusega on korraldatud sihtsuunitlusega reide, et tabada nii kihutajaid kui ka alkoholi joores mootorsõidukijuhte. Kõik sellised reidid on senini olnud tulemuslikud ning on näidanud, et probleem on olemas ja sellega tuleb tegelda. Sääraste seltskondade kontrolli all hoidmiseks jätkab Ida-Harju konstaablijaoskond koostöös liiklusjärelvalvekeskusega kiirendusvõistluste korraldamisse sekkumist.

Selle aasta koostöökohtumisel kõneldi Kehra linna kitsastest, kurvulistest ning pimedatest tänavalõikudest, kus on ohtlik liigelda. Rõõm on tõdeda, et Anija vald leidis 2016. aastal häid lahendusi, renoveerides Lehtmetsa ja Kehra vahelise teelõigu ning rajades kergliiklejatele turvalise kergliiklustee. Samuti laiendati ning valgustati kurvilist ja kitsast teed, mis muudab Anija valla elanike liiklemise turvalisemaks. Linnas sees renoveeriti Kose maantee lõik, rajati künniseid ja ülekäiguradasid. Tänu neile muutustele on nii kooliõpilaste teekond kooli ja kodu vahel kui ka teiste elanike liiklemine muutunud võimalikult ohutuks.

Koostöö kohaliku omavalitsuse ja huvirühmadega

Koostöö kohaliku omavalitsusega on hea. Probleemid lahendatakse üheskoos ning teavet vahetatakse valla erinevate ametnikega pidevalt. Vajaduse korral vahetatakse oluliste sündmuste kohta infot

vallajuhtidega. Anija valla alaealiste komisjonis osaleb ka noorsoopolitseinik. Vallal on oma väärtemenetleja, kellest on politseile väga suur abi; paljud heakorra- ja parkimisküsimused saavad kiirelt lahenduse.

Vallavalitsus on taganud politsei sõnumite jõudmise kodanikeni erinevate suhtluskanalite kaudu, nt valla Facebooki leht, valla veebileht. Anija vallas ei ilmu igas kuus paberlehte, kuid vald on liitunud ajalehega Sõnumitooja, mis ilmub iga nädal erinevates omavalitsustes. Ka selle lehe kaudu on võimalik edasi anda politsei nõuandeid ja sõnumeid parajasti toimuva kohta.

Anija vallas elab aktiivne ja tubli abipolitseinik, kes abistab eelkõige piirkonna- ja noorsoopolitseinikke igapäevatoodes ning nädalavahetustel toimuvatel politseireididel.

Vallas on kolm naabrivalvesektorit: Pikva, Lilli ja Vetla. Koostöö nendega kahjuks praegu puudub, kuid plaanis on alustada naabrivalvesektoritega tihedamat koostööd. Hea näitena võib nentida, et 2016. aasta sügisel toimus Voose rahvamajas naabrivalve osalusel koostöökohtumine ning turvalisuse ümarlaud Anija valla külavanematega.

2016. aasta alguses peeti valla eakatele ennetava sisuga loenguid, kus tuletati meelde liiklusohutuse põhitõdesid ning käsitleti enda ja teiste vara kaitsmist. Need loengud korraldati Alavere rahvamajas ning Kehra linna sotsiaalkeskuses. Huvi mõlema ürituse vastu oli suur ja eakad osalesid aktiivselt. 2017. aastal on plaanis seda laadi kohtumisi jätkata, kuna eakad on sihtrühm, keda on vaja teavitada erinevatest ohtudest.

Kodanikke võtab politsei vastu Kehra linnas Kooli tn 16 igal teisipäeval kell 15.00–17.00. Samas hoones asuvad Päästeameti ning kiirabi esindajad. Mõlema politseiametniku mobiilinumbrid ja meiliaadressid on avalikud ning igaüks saab nendega kontakti võtta.

Koostanud Kristo Tamsalu ja Teili Piiskoppel

Harku vald

Probleemid ja nende lahendamine

Kuritegudest annavad Harku vallas enim tooni varavastased kuriteod. Valdavalt on need seotud vargustega ehitusobjektidelt, tootmishoonetel ja püsielaniketa suvilatest. Vähem on autodesse sissemurdmisi ning jalgrattavargusi. Võrreldes eelmise aastaga on tublisti vähenenud vargused eluruumidest ja sõidukitest.

Teine kuriteoliik, mida rohkem esineb, on isikuvastased kuriteod, millest suurem osa on toime pandud lähivõi sõltuvussuhtes olles ehk siis peretülid. Nende osakaal on kerges tõusus, kuid selle võib pigem panna inimeste teadlikkuse suurenemise arvele. Teatakse ja julgetakse rohkem pöörduda politsei poole. Enamjaolt on tegemist olnud erinevates peredes toime pandud üksikjuhtumitega.

Isikuvastastest kuritegudest väiksem osa on naabritevahelised tülid, mis on lõppenud vägivalda kasutamiseaga. Vägivaldakuritegudele reageeritakse täie tõsidusega hoolimata sellest, kas tegu on toime pandud lähisuhtes olles või muul viisil.

Liikluskuritegudest moodustab põhilise osa mootorsõiduki juhtimine joores, mida on sel aastal avastatud tänu piirkonnas toimuvatele reididele „Kõik puhuvad“ oluliselt rohkem.

Väärtegudest on kõige rohkem liiklusrikkumisi, millest suurema osa moodustavad kiiruse ületamised 21–40 km/h ja kuni 20 km/h. Kasvanud on oluliselt kiiruse ületamine üle 60 km/h Tallinna-Rannamõisa-Klooga mnt 13.–16. kilomeetril, kus rikkujateks on valdavalt mootorratturid. Üldiselt on tuvastatud kiiruse ületajate arv vähenenud, mille üks põhjusi võib olla liiklusjärelvalve ümberkorraldamine. Avastatud on aga rohkem väärtemenetluse järgi karistatavaid joores juhte, mis on paljuski reidide „Kõik puhuvad“ tulemus.

Alaealiste toimepandud õigusrikkumistest võib nimetada vargusi kauplusest ning alkoholi tarvitamist. Alkoholi pruukimine ja varavastased süüteod on jäänud samale tasemele võrreldes 2015. aastaga. Et

alaealised tubakatooteid tarvitavad, ei ole küll tuvastatud, kuid olemasoleva info põhjal saab väita, et vähesel määral nad seda siiski teevad. Mõistagi tuleb jätkata ennetustegevusi koolides ja noortekeskustes.

Üks suuremaid probleeme alaealiste puhul on koolikohustuse täitmata jätmine. Sel aastal on alaealiste komisjonis käinud 14 last, kellest 11 on saadetud komisjoni just koolikohustuse mittetäitmise tõttu.

Varguste kohta ei saa konkreetselt midagi esile tõsta. Pigem on varastatud linnalähedaste piirkondade majade trepikojust või hoovist erinevaid esemeid, millest suur osa on jalgrattad. Vargustest on inimesi pidevalt teavitatud ning korraldatud ennetavaid reide, et juhtida inimeste tähelepanu oma vara kaitsmisele (nt sõidukitesse või hoovidesse nähtavale kohale jäetud esemed). Teavitust ennetuskampaaniate ja muude tegevustega tuleb jätkata. Näiteks on uuel aastal plaanitud panna erinevatesse kohtadesse üles plakatid, mis juhivad inimeste tähelepanu oma vara kaitsmisele (nt ei jäeta sõidukitesse esemeid).

Et hoida ära lähisuhtevägivalda, jätkatakse koostööd valla lastekaitsespetsialistidega probleemsete perede järele valvates ning neid abistades.

Koorte pidamise eeskirja rikkumise puhul tehakse tihedat koostööd valla heakorraspetsialistiga. Meedia (sh sotsiaalmeedia) kaudu viiakse inimesteni info koera pidamise eeskirja rikkumisega kaasnevatest ohtudest ja tagajärgedest.

Kiiruse ületajate tuvastamiseks ning nende arvu vähendamiseks on vaja patrullide kohalolekut (kiiruse mõõtmine, liikluse rahustamine ja lihtsalt politsei kohalolu näitamine). Politsei on ka Maanteeametile teinud ettepaneku paigaldada Tallinna-Rannamõisa-Klooga mnt teatud teelõigule kiiruskaamera.

Väärtegudest võib esile tuua koorte pidamise eeskirja rikkumisi, mis hõlmavad nii jalutusrihma ja suukorvita koeri kui ka nende tekitatud tervisekahjustusi.

Koostöö kohaliku omavalitsuse ja huvirühmadega

Koostöö kohaliku omavalitsuse ja vallavanemaga on hea. Toimuvad igakuised ümarlauad (vajaduse korral ka tihedamini) valla sotsiaalosakonna ametnike ja lastekaitsespetsialistidega. Vallas on oma heakorraspetsialist, kes jälgib loomapidamise nõuete täitmist ning muud heakorda.

Valla asutustest on tihe koostöö ettevõttega Strantum OÜ, kelle abil on sel aastal kõrvaldatud alaealiste kogunemiskohaks olnud välikeldrid, kus tarvitati keelatud aineid.

Vald on vahetanud vanu ja amortiseerunud valvekaameraid uute ja kvaliteetsemate vastu ning paigaldanud kaameraid ka uutesse asukohtadesse, et tuvastada ja hoida ära võimalikke rikkumisi.

Koolidega, eelkõige Tabasalu Ühisgümnaasiumiga, on koostöö varasemaga võrreldes paranenud. Teiste Harku valla koolidega toimib koostöö endistviisi hästi.

Harku vallas on registreeritud 23 naabrivalvesektorit, mis tegutsevad erineval tasemel. Erinevaid üritusi korraldades on politseil hea koostöö Harku vallas Muraste külaseltsiga ja Vääna külaseltsiga. Näiteks peab Muraste külaselts regulaarselt koosolekuid, kuhu on kaasatud aeg-ajalt ka piirkonna- ja noorsoopolitseinik. Muraste külaselts üritab võimalikult palju ise ära teha, et nende elukeskkond oleks hea ja turvaline.

Koostanud Rene Uustalu

Jõelähtme vald

Probleemid ja nende lahendamine

Jõelähtme vallas on 2016. aastal registreeritud kuritegude arv võrreldes eelmise aasta sama perioodiga vähenenud. Peamised kuriteoliigid on endiselt isiku- ja varavastased ning liikluskuriteod.

Isikuvastastest kuritegudest moodustab valdava osa kehaline väärkohtlemine. Toime pandud varavastastest kuritegudest on ülekaalus n-õ seinast seinaga vargused, s.o vargused autodest, eluruumidest, ehitussoojakutest, kõrvalhoonetest ja kauplustest ning kütusevargused (tanklast ja sõidukeist). Liiklussüütegusid panevad enamasti toime joores juhid ning juhtimisõiguseta isikud, kes kipuvad süstemaatiliselt sõidukit juhtima.

Registreeritud kuritegudest moodustavad suurema osa varavastased kuriteod, mis on olnud tõusvas trendis just tõkke eemaldamise teel toime pandud vargustena. Samas on vaba juurdepääsuga toime pandud varguste arv jäänud võrreldava perioodiga samale tasemele. Enam kui pooled 2016. aastal registreeritud vargustest pandi toime maist kuni juulini, samas kui 2015. aastal registreeriti vargusepisooide enim oktoobris.

Piirkonnas toime pandud süütegudest on politsei kogukonda teavitanud omavalitsuse meediakanalite kaudu. Ennetavates artiklites on rõhutatud sellele, et varguste ärahoidmisel on oluline roll inimestel endil, ning on juhitud tähelepanu sellele, kuidas oma vara kaitsta.

Varguste kõrval annavad kuritegevuses tooni isikuvastased kuriteod, mis on küll võrreldava perioodiga vähenenud, kuid muret tekitab asjaolu, et enamik vägivallategusid pannakse toime lähisuhtes. Lähisuhtevägivalla ennetamiseks tehakse tihedalt koostööd nende riskiperedega, kust vägivallateateid on olnud rohkem kui üks kord. Pensionäridega, puudega isikutega või lastega peredes toimunud juhtumite järelkontrolli kaasatakse kohaliku omavalitsuse sotsiaal- või lastekaitsespetsialist. Lisaks juhtumipõhiste kohtumistele korraldatakse igas kuus politsei ja KOVi sotsiaalosakonna ümarlaudu, kus analüüsitakse tehtut ja arutletakse selle üle, kuidas leida parimaid lahendusi, et riskiperedes riske maandada.

Registreeritud väärteomenetluste hulk on võrreldava perioodiga vähenenud ning põhilised väärteoliigid on varavastased süüteod väheväärtusliku asja vastu ja lubatust suurem sõidukiirus.

Varguste puhul on palju teateid kütusevarguste kohta Jõelähtme tanklas, kus kehtib kord „enne tangi, siis maksa“. Kuid usaldusele ülesehitatud tankimiskorda kasutavad ära pahatahtlikud isikud, kelle tegevuse hulka ei kuulu tankimise teine etapp ehk maksmine. Soodustav asjaolu on veel tankla asukoht ja kaugus reageerivatest jõududest. Tanklal on olemas küll videovalve, mis aitab tuvastada pahatahtlikke isikuid, kuid siiski tasuks kaaluda tankimiskorralduse muutmist.

Liiklusrikkumised on suuresti toime pandud valda läbival Tallinna-Narva maanteel. Enamasti rakendab politsei oma patrullide väljapanekus analüüsipõhist järelevalvet ning seetõttu pannakse liiklusjärelevalves suuremat rõhku probleemsetele kohtadele, millest on teatanud kaasliiklejad või kogukonna rahvas. Vajaduse korral on ka piirkonnapolitseinik laekunud info põhjal teinud patrullteenistusele ettepanekuid panna välja patrullid. Samuti on politsei edastanud Maanteeametile sisendi kaaluda kiiruskaamera paigaldamist Jõelähtme-Kemba tee 7. ja 8. kilomeetritele.

Politseile saadetud teadete hulgas on palju infot ebaseaduslikku kiirendusvõistlust harrastavate sõidukite kogunemise ja kihutamise kohta. Selle probleemiga on Jõelähtme valla kõrval silmitsi ka Tallinna linn, Rae vald ja Anija vald. Probleemi maandamiseks on politsei 2016. aasta sügisel korraldanud kaks ressursimahukat politseireidi ning jooksvalt reageerinud saabunud teadetele kontrolltegevustega. Selle teema käsitlemise teeb keeruliseks asjaolu, et sõidetakse korruga erinevates kohtades, osalejad jälgivad politseipatrullide kohalolekut, suhtlevad omavahel ja muudavad tihti oma asukohti ning ebaseaduslikku kiirendusvõistlust peetakse ühes piirkonnas ainult lühikese aja jooksul. Kiirendusvõistlustega seotud järeltegevused kuuluvad politsei prioriteetide hulka ja eesmärk on lõpetada riskikäitumine liikluses, mis on ohuks kaasliiklejatele ning häirib kogukonda.

Endiselt on infot, et vähese vahelejäamisrisiki tõttu võivad kaugemates küldes isikud juhtida sõidukit alkoholi joober ja/või vastava kategooria juhtimisõigusega. Siin tuleb teha tugevat teavitustööd, mis annab mõista, et selline käitumine ei ole aktseptitav. Palju saab ära teha kogukond ise, kui ta märkab kogukonna turvalisust häirivaid isikuid ja teatab neist politseile. Niisugused teated on indikaatoriks kogukonna häiringute kohta ning hõlbustavad patrullide analüüsipõhist väljapanekut ja tööd.

Avaliku korra rikkumiste poolest juhtpositsioonil olev Loo aleviku Keskparkla näitab registreeritud juhtumite arvu mõningast vähenemist, kuid probleem on endistviisi olemas. Praegu rekonstrueeritakse Loo alevikus Saha teed ja tööde lõppedes ehitatakse ümber ka Keskparkla. Tööde käigus muudetakse õigusrikkujatele anonüümsust pakkuvate bussiootepaviljonide asukohta ning ehitajale on tehtud ettepanek asendada ootepaviljonide plekkseinad läbipaistvatega.

Endiselt on probleeme Ülgase ja Kallavere küla piirkonda jäävate aianduskooperatiividega. Kokku 103 hektaril asub umbes 1150 krunti, mille haldamiseks on loodud 23 MTÜd. Paljudes kruntidele rajatud

ajutistes ehitistes elatakse aasta ringi. Tihti on müüdnud kruntide kasutusõigust käest kätte ja kasutaja muutumine on jäänud dokumenteerimata. Ajutiste ehitiste küttelahendused on enamasti kõike muud kui tuleohutud ning nende kasutamine võib ohustada nii kasutajaid endid kui ka ümbritsevaid ehitisi. Kohalikul omavalitsusel on olemas piirkonna arengukava, kuid teadupärast ei ühti see aianduskooperatiivide kasutajate ja naaberomavalitsuse arvamusega (Maardu Panoraam 2016, nr 7, lk 2). Kuni piirkonna tuleviku kohta otsuste langetamiseni oleks vaja kindlaks teha ajutistes ehitistes elavad püsielanikud ja võimalikud ohud. Kindlasti on vaja Päästeameti, KOVi ja politsei ühistegevusi.

Õigusrikkumiste toimepanemise risk suureneb suvel, kui inimesed puhkavad looduses (nt Jägala juga) või rannaaladel (nt Neeme, Kaberneeme). Sellel perioodil suureneb oht sattuda varguste ohvriks, kui autodesse, telkimiskohale, randa või puhkekohta on jäetud järelevalveta esemeid. Süütegude ennetamisel on oluline inimeste teavitamine ja politsei koostöö vallaga. Näiteks on politsei koostöös vallaga paigaldanud probleemsetesse kohtadesse ennetavaid plakateid.

Kogukonnalt on laekunud palju teateid hulkuvate koerte kohta. Enamasti on tegu hooletute peremeeste jalutama läinud lemmikutega. Politsei on teinud kindlaks loomade omanikke ning pidanud nendega selgitavaid vestlusi, selgitades KOVi territooriumil kehtivat „Koerte ja kasside pidamise eeskirja“. Koostöös KOViga tuleb aktiivsemalt tõhustada loomaomanike teadlikkust ning muuta nende suhtumist („Minu koer ei ole ju kuri!“).

Politsei tegeleb valla haridusasutustes aktiivse ennetusega. Korraldatud on Sisekaitseakadeemia värbamisalane teabepäev; KEAT-loengud („Kaitse end ja aita teist“), kus on kõneldud õigusrikkumistest ja vastutusest ning alaealiste alkoholi ja tubakatoodete tarvitamisest; loengud internetiohutusest, kohtinguvägivallast ja liiklusest. Vajaduse korral on puudutatud isikutega viidud läbi juhtumipõhiseid selgitavaid vestlusi ning antud edaspidiseid juhiseid, kuidas teadlikumalt käituda. Töös noortega on politsei seisukohal, et selgitavad vestlused ja õigesti käituma juhtimine on perspektiivis märksa mõjusamad ning alaealiste karistamine on äärmuslik mõjutusvahend. Lisaks haridusasutuste korraldatavatele helkurite kampaaniatele ning kontrollidele on politsei kontrollinud ja kontrollib ka edaspidi koolide juures helkurite ja jalgrataste varustatust ning korrasolekut.

Valla haridusasutustega on politseil hea koostöö. Politseid on kaasatud ennetavatesse vestlustesse ka nende õpilaste puhul, kel on probleeme koolis käimisega. Haridusasutuste ja politsei vaheline suhtlemine on positiivne ning hea on märkida, et Loo Keskkool kandideeris tiitlile „Turvaline kool“.

Koostöö kohaliku omavalitsuse ja huvirühmadega

Varguste vähendamiseks tuleb tõhustada keskkonna turvalisemaks muutmist võimaldavaid meetmeid, nt olemasolevate valvekaamerate süsteemi parendamine ja kaamerate lisamine, kogukonna teadlikkuse suurendamine. Politsei hindamatu partner KOV on kaamerate haldajana 2016. aasta IV kvartalis plaaninud Loo aleviku ja Kaberneeme küla varustada turvakaameratega. Samuti aitab KOV politseid kohalikul kogukonnale KOVi hallatavate meediakanalite kaudu ennetavaid artikleid ja infot vahendada.

Jõelähtme vallas tegutseb 11 naabrivalvesektorit. Piirkonnapolitseinik on selgitanud naabrivalvesektorite aktiivsust või mitteaktiivsust ning kontaktide muutusi. Kogutud info on edastatud MTÜ-le Eesti Naabrivalve. Piirkonnapolitseiniku ja MTÜ Eesti Naabrivalve tööplaanis on 2017. aasta esimeses kvartalis korraldada ümarlaud, kuhu kaasataks naabrivalvesektorite aktiivsed liikmed, külavanemad ja külaseltside võtmeisikud ning korteriühistute esindajad. Korraldatava ümarlauaga suurendatakse osalejate teadlikkust ja naabrivalvesektorite aktiivsust.

2016. aasta IV kvartalis toimusid piirkonnapolitsei ning eakate päevakeskuste kohtumised Loo ja Kostivere alevikus. Kohtumistel oli läbivaks teemaks turvalisus, osalejatele tuletati meelde / korrati üle turvalisuse põhitõed. Vestlusingides tõdeti, et kuigi ollakse üsna teadlikud, tuleb niisuguseid vestlusringe jätkata, sest vahetult kättesaadav info koos mõningate näidetega on märksa mõjusam kui lehtedest loetu. Vestlusingides kõnelejate arvates võiks osalevate eakate arv olla suurem, kuid raske on neid kodudest välja saada.

Lisaks korralistele KOVi sotsiaalosakonnaga peetavatele ümarlaudadele osaleb piirkonnapolitseinik kaks korda kuus KOVi nõupidamistel, kus antakse ülevaade piirkonnas toimunud juhtumitest ning vahetatakse infot. Samuti võtavad piirkonna- ja noorsoopolitseinik osa valla alaealiste komisjoni tööst.

2015. aastal liitus KOV Põhja prefektuuri projektiga „Puhas tulevik“, mis on suunatud esimest korda narkootikumide tarbinud alaealistele. Positiivsena võib märkida, et Jõelähtme vallas ei olnud 2016. aastal tarvidust seda programmi käivitada.

Vallas elab neli abipolitseinikku, kellest kaks käivad regulaarselt politseile abiks nii patrullis kui ka politseioperatsioonidel.

Koostanud Ivo Roosimägi ja Jelena Polkopa

Keila vald

Probleemid ja nende lahendamine

Võrreldes 2015. aastaga on 2016. aastal kuritegevus Keila vallas vähenenud. Levinumad süüteoüldises mõttes on vara- ja isikuvastased süüteoüldised. Võrreldes eelmise aastaga on sel aastal registreeritud varavastaste kuritegude arv jäänud enam-vähem samaks. Keila vallas on üks tähtsamaid mõjureid tiheasustusalade elanike sotsiaal-majanduslik olukord. Isikuvastaste kuritegude puhul on enamasti tegu perekonnaliikmete, tuttavate või naabrite tülidega. Neist kuritegudest suurima osa moodustab lähisuhtevägivald, millele on viimastel aastatel pööratud suuremat tähelepanu. Võrreldes aastaga 2015 registreeriti sel aastal lähisuhtevägivalda juhtumeid vähem.

Võrreldes möödunud aastaga registreeriti sel aastal Keila vallas väärtegevusi rohkem. Suurima osa neist moodustavad liiklusrikkumised, mille arvu soodustab kolm suuremat Keila valda läbivat maanteed. Politsei on teinud Maanteeametile ettepaneku paigutada kiiruskaamera Kloogaranna teele, mis oleks üheks lahendus liiklusrikkumiste vähendamiseks.

Keila valla piirkonnas on kasvanud raskete tagajärgedega liiklusõnnetuste arv. Ohutu liiklemise tagamiseks tuleb jätkata liiklejate teadlikkuse suurendamist ning teha tugevat teavitus- ja ennetustööd nii haridusasutustes kui ka mujal. Samuti jätkatakse teedel liiklusjärelvalvet. Positiivsena saab esile tuua selle, et Laulasmaal sai valmis kergliiklustee, millel on suur roll liiklusturvalisuses.

2016. aastal on Keila vallas registreeritud üks narkosüüteo juhtum. Võrreldes möödunud aastaga on elanikud vähem teavitanud politseid keelatud ainete käitlemist. Pigem soovitakse olla anonüümsed.

Piirkonnas on kaks kohta, kus korraldatakse avalikke üritusi. Need on Kloogarand ja Lohusalu, kus ürituste toimumise aegadel on avaliku korra ning turvalisuse olukord pingelisem ja suureneb süütegude toimepanemise risk. Seepärast plaanib politsei ürituste toimumise perioodidel ka vastavaid tegevusi.

Keila valla alevikes elab hulk kriminaalkorras karistatud isikuid, kes teatud mõttes on piirkonnas turvalisuse vaates riskigrupiks ning keda politsei hoiab oma huviorbiidis.

Koostöö kohaliku omavalitsuse ja huvirühmadega

Koostöö valla ametnikega on hea. Regulaarselt saadakse kokku ja arutatakse probleeme. KOVi tagasiside politsei tegevuse ja koostöö kohta on olnud hea.

Alaealiste probleeme lahendavad KOVi ametnikud koos noorsoopolitseiga. Samuti on politseil hea koostöö koolidega.

Valvekaamerate paigaldamise projektis Keila vald ei osalenud.

Vallas on registreeritud 9 naabrivalvesektorit, kellega on aktiivne koostöö. Järgmise aasta eesmärk on seda veelgi tõhustada.

Koostanud Roman Soldatov

Keila linn

Probleemid ja nende lahendamine

Keila linna puhul on tegemist tiheasustusega. Põhilised kuriteoliigid on varavastased kuriteod, avaliku korra rasked rikkumised, peresisene vägivald ja ähvardamine. Üldine trend plevägivalla puhul on, et juhtumeis osalevad enamasti samad pered ning isikud.

Varavastased kuriteod on võrreldes eelmise aastaga küll vähenenud, kuid silma paistavad siin eelkõige 13–15aastased poisid (6–7 noorukit), kes tegelevad ka vandaalitsemisega. Noorukite vandalism on esile kerkinud just 2016. aasta teises pooles. Tegude toimepanijad on politseile teada ning koostöös Keila linna lastekaitse spetsialistidega otsitakse lahendusi olukorra parandamiseks.

Kannatanutega lõppenud liiklusõnnetuste arv on võrreldes läinud aastaga jäänud samale tasemele. Sel aastal ei ole Keila linnas juhtunud ühtegi hukkunuga lõppenud liiklusõnnetust, kuigi linna läbib oluline transiitliiklus Tallinna ringtee ja Paldiski linna vahel.

Väärtegudest on põhilised süüteod väheväärtusliku asja ja varalise õiguse vastu (vargused kauplustest on kasvanud). Alaealiste puhul on peamised avaliku korra rikkumised, vandalism, tubakaseaduse ning narkootiliste ja psühhotroopsete ainete ja nende lähteainete seaduse järgi toimepandud väärteod.

Keila linna peamiste probleemidena tõusevad 2016. aastal esile Jaama tänaval raudteejaama ümbrus, Keila vana koolimaja¹⁶ (Põhja tn 8), sotsiaalmaja, Keskväljaku ümbrus (Keila Piljardiklubi) ja Keskkonnaametile kuuluv mittekasutuses olev hoone (Piiri tn 5b).

Jaama tänaval raudteejaama ümbruses kogunevad noored ja joobes isikud, kes häirivad rongi pealt tulijate ning linnakodanike rahu. Osalt on see koht esile kerkinud ka seetõttu, et sinna on kõige rohkem väljakutseid, kui rongis on rikutud rahu. Keila rongipeatus on tavaliselt see koht, kus patrull saab rongis rahu häirinud isikud tuvastada ja nendega tegeleda. Politseiliste tegevuste käigus on raudteejaama ümbrust pidevalt kontrollitud ning tegeldud seal kogunevate noortega. Politsei ja turvaettevõtte suurema huvi ning rakendatud tegevuste tõttu on see piirkond 2016. aastal rahulikumaks muutunud.

Vanas tühjalt seisvas koolimajas on mitu korda käidud vandaalitsemas ja pandud toime süütamisi. Selles küsimuses on saadud kokku Keila Linnavalitsuses ning koostöösse on infovahetuse mõttes kaasatud ka Keila päästekomando, kes kontrollib samuti võimalikke süütamisi ning süütajaid. Positiivsena võib märkida, et Keila Linnavalitsus alustas oktoobris koolimaja lammutamist.

Probleemne koht on Keila linnas asuv sotsiaalmaja ja selle ümbrus, kus asuvad tavakorterid, majutusüksus ja sotsiaalkorterid. Majutusüksuse elanikud on üldjuhul oma eluga pahuksis olevad isikud, kes häirivad üksteise rahu (nt toetuste saamise päevadel). Positiivne on, et majal vahetati omanik. Uus omanik alustas majas täielikku renoveerimist ja sõlmis uued üürilepingud nende elanikega, kes seda tõesti vajasisid ning väärisisid. Uue omaniku majahalduriga on politseil toimiv koostöö.

Keskväljak (Keila Piljardiklubi) tõuseb kohati esile väljakutsete arvu järgi. Väljakutsete sisuks on olnud tülid isikute vahel ja joobest tingitud liikumiskustega isikud. Keila Piljardiklubis on õhtusel ajal tööl turvamees, kes hoiab eemal tüli tekitavad isikud ja kontrollib, et alaealised ei oleks peale kella 23.00 piljardiklubis. Toimiv koostöö meelelahutusasutuse omanikega on politseil olemas ning seda tuleb jätkata ka järgmisel aastal.

Tegemist on Keskkonnaameti mahajäetud hoonega aadressil Piiri tn 5b, kuhu noored sisse tungivad, vandaalitsevad ja süütamisi korraldavad. Linnavalitsuse abiga on hoone omanik küll aknad plekiga üle löönud, kuid ukse ebakvaliteetne sulgemine võimaldab endiselt hoonesse siseneda. Korrastamata on ka välisperimeetri aed, mis lubab territooriumile takistamatult siseneda. Kui neid puudusi ei kõrvaldata, siis jääb see hoone Keila linna probleemseks kohaks ka 2017. aastal. Politseil ja turvaettevõttel on üldiselt teada, kes seal käivad; need noorukid on politsei huviorbiidis.

Üks tõsine küsimus on peresisene vägivald (2016. aastal on väljakutsete arv suurenenud), millega tegelevad nii politsei kui ka Keila linna sotsiaal- ja lastekaitseametnikud. Peresid seiratakse pidevalt ning

¹⁶ <http://tallinncity.postimees.ee/3924297/keilas-lammutati-vana-koolimaja>

tehakse lähisuhtevägivalla järelkontrolli. Teadlikkuse kasvuga lähisuhtevägivalla märkamisel on sel aastal suurenenud probleemsete perede naabrite edastatud teadete arv lähisuhtevägivalla toimumiste kohta.

Alaealiste probleemidega tegeleb Keila linna noorsoopolitseinik, kaasates oma tegevusse aktiivselt Keila linna lastekaitse spetsialiste, õppeasutusi ja lapsevanemaid.

Koostöö kohaliku omavalitsuse ja huvirühmadega

Koostöö Keila Linnavalitsusega on hea. Piirkonnapolitseiniku ja ametnike vahel toimib vahetu suhtlus. Politsei osaleb linna korrakaitse komisjonis ja asutuste (lasteaedade, koolide) juhtide koosolekutel kord kuus. Lähisuhtevägivalla juhtumite puhul on lastekaitsetöötajate ja sotsiaaltööspetsialistidega tihe kontakt ning infovahetus. Samuti korraldatakse ümarlaudu ning ühiselt käike kodudesse.

Keila linnas käib koos noorsootöövõrgustik (A-rühm), kuhu kuuluvad kohaliku omavalitsuse sotsiaalosakonna töötajad, koolide sotsiaalpedagoogid, noortekeskuse esindaja ning politseiametnikud. Regulaarselt toimuvatel koosolekutel arutatakse probleemsete alaealiste ja nende perede küsimusi ning otsitakse koostööna lahendusi/võimalusi nende olukorra parandamiseks. 2016. aastal jätkus koostöös Keila linna sotsiaalosakonnaga ennetusprogramm „Puhas tulevik“.

Piirkonna- ja noorsoopolitseinik paiknevad linnavalitsuse kõrval asuvas Lääne-Harju konstaablijaoskonnas, mis soodustab tihedat suhtlemist Keila linna ja selle allasutustega. Piirkonna- ja noorsoopolitseinik saavad operatiivselt edastada politsei infot ja teateid elanikkonnale Keila linna pressiesindaja kaudu Keila linna Facebooki lehel ning Keila Lehes.

Keila linnas tegutsevad politseinikele lisaks abipolitseinikud, keda toetab kohalik omavalitsus.

2016. aasta teises pooles vahetas Keila linn välja vananenud analoogvideokaamerad ning 2017. aastal on plaanis linna lisada videokaameraid. Linn panustab turvalisuse kasvu ja kogukonna kaasamise üldiste probleemide lahendamiseks, milleks kutsutakse vajaduse korral kokku ümarlaudu.

Keila linnas on 6 naabrivalvesektorit ja toimivad korteriühistud, kellega tuleb edaspidi saavutada parem kontakt.

Koostanud Madis Märdin

Kernu vald

Probleemid ja nende lahendamine

Kernu vald on valdavalt hajaasustusega. Erandiks on Kibuna, Laitse ja Kaasiku küla suvilapiirkond. Kasvav trend on isikuvastased kuriteod, mille puhul on tegemist suvisel ajal suvilapiirkonnas viibiva elanikkonna peretülidega ning kellel puudub piirkonnaga alaline side. Läbivalt figureerivad juhtumites ühed ja samad isikud. Teiseks levinud kuriteoliigiks on salajased vargused, mis on eelmise aastaga võrreldes vähenenud. Üldiselt on vargused toime pandud suvilapiirkonnas püsielaniketa suvilatest.

Liikluskuritegudest annab tooni mootorsõiduki joores juhtimine, mille arvu mõjutavad ka Kernu valda läbivad suured maanteed Tallinna-Pärnu-Ikla ja Ääsmäe-Haapsalu-Rohuküla. Võrreldes eelmise aastaga on joores juhtimise juhtumeid veidi vähem, mis võib olla tingitud politseipatrulli liiklusjärelvalve teatud ümberkorraldustest.

Väärtegudest on põhilised liiklusseaduse rikkumised, millest peamine on kiiruse ületamine, mille arv on 2016. aastal kasvanud. Sedagi on soodustanud valda läbivad maanteed. Muudest väärtegudest on tuvastatud üksikuid loomapidamisnõuete rikkumisi ning varavastaseid süütegusid väheväärtusliku asja ja varalise õiguse vastu, mis on jäänud eelmise aastaga võrreldes samale tasemele.

Alaealiste toimepandud õigusrikkumised on enamasti seotud tubakatoodete või narkootiliste ainete tarvitamisega. Juhtumeid läbivad politseile teada ühed ja samad isikud ning tegemist on üldjuhul üksikute juhtumitega.

Peamine probleem vallas on kehaline väärkohtlemine, täpsemalt peresisene vägivald, mis pannakse toime valdavalt suvilate piirkonnas. Perevägivalla kuritegusid seiravad ja järelkontrollivad nii politseinikud kui ka valla ametnikud pidevalt. Samuti tõhustatakse elanikkonna teadlikkust ning käsitletakse igat sündmust

isikupõhiselt. Teine probleem on, et lastekodukasvandikud ei täida koolikohustust ja käituvad riskeerivalt. Seda lahendatakse koostöös lastekodu esindajatega, kellega koostöö on väga hea.

Ühe liiklusprobleemide lahenduse osana on oodata Tallinna-Pärnu-Ikla maantee kolmerealiseks ehitamist (Maanteeameti projekt, mille järgi rajatakse sirgematele teelõikudele ohutute möödasoitude sooritamiseks lisarada, laiend vms), mille tulemusena peaks vähenema möödasoitude ja nendest tingitud kiiruse ületamiste arv. Samuti jätkab politsei aktiivselt liiklusjärelvalvet.

Koostöö kohaliku omavalitsuse ja huvirühmadega

Koostöö vallaga toimib hästi. Vallas on tööl ka korrakaitseametnik, kes tegeleb heakorra- ja loomapidamisprobleemidega. Vald panustab turvalisuse kasvu. Valla territooriumile on paigaldatud valvekaamerad. Kui tekib probleeme, kutsutakse kokku ümarlaudu, kus osalevad aktiivselt ka külavanemad.

Valla territooriumil ei ole naabrivalvesektoreid, kuid on toimiv naabrite valve ning naabrivalvesse panustavad külaseltsid. Probleemiks on naabrivalve puudumine suvilate piirkonnas, kus on vähe püsielanikke. Koolidel ja Haiba lastekodul on hea koostöö politseiga. Probleemi korral kaasatakse kohe kõik osalised.

Sel aastal on Kernu vallas abipolitseinikuks hakanud üks inimene. Abipolitseinikud osalevad koos politseinikega erinevates politseilistes tegevustes, mis tagavad avalikku korda ja turvalisust.

Piirkonna- ja noorsoopolitseinik on kättesaadavad mobiiltelefoni teel iga päev 24 tundi. Vallas puudub politsei jaoks püsiv vastuvõtukoht. Piirkonnapolitseinik viibib vallas vajaduse põhjal (sh teeb koduvisiite).

Koostanud Urmas Elmi

Kiili vald

Probleemid ja nende lahendamine

Kiili vallas on kuritegevus võrreldes 2015. aastaga jäänud samale tasemele. Isikuvastastest kuritegudest moodustavad suurema osa lähisuhtevägivalla ja ähvardamise juhtumid. Probleemiks on alkoholi või narkootikumide tarvitamisega seotud liiklussüüteoed. Tabatud on kriminaalses joobes ja ka väärteojooobes mootorsõidukijuhte. Liiklusväärteod on vähenenud. Liiklusrikkumiste osakaalu mõjutavad kohaliku omavalitsuse territooriumi läbivad suuremad trassid, kus ületatakse sageli piirkiirust. Inimkannatanuga liiklusõnnetusi ei ole vallas juhtunud.

Muutunud on alkoholi tarbimine avalikus kohas ja avaliku korra rikkumine. Alkoholi tarbitakse avalikus kohas vähem. Kui eelmisel aastal oli üks kindel seltskond, kes bussipeatuses pidevalt alkoholi tarbis ja teisi inimesi häiris, siis sel aastal isikud enam seal ei kogune. Koostöös kohaliku omavalitsusega tehakse aktiivset tööd riskisikutega.

Vähenenud on varavastased süüteoed väheväärtusliku asja ja varalise õiguse vastu, mis on olnud peamiselt seotud pisivarguste ja vara rikkumisega.

Põhiliseks probleemiks saab pidada isikuvastaseid kuritegusid, mis on toime pandud lähisuhtes või tuttavate vahel (nt ähvardamine, kehaline väärkohtlemine). Peresisese vägivallaga seotud isikuid ning peresid järelkontrollitakse pidevalt koos kohaliku omavalitsusega. Probleemsetele peredele pakutakse ka osalust vastavates abiprogrammides. Vajaduse korral on kohus rakendanud lähenemiskeeldu. Et suurendada elanikkonna teadlikkust lähisuhtevägivallast ja selle märkamisest, on kajastatud teemat meedia vahendusel.

Liikluses on probleemiks Vaela külas piirangualas kiiruse ületamine. Õpilased ületavad iga päev oma kooliteel küla tänavat. Kahjuks leidub juhte, kes kehtestatud liikluskorraldusest ei hooli, pannes oma sõiduga ohtu nii kaasliiklejaid kui ka iseennast. Politsei on piirkonnas liiklust rahustanud. Abipolitseinikud on aktiivselt osalenud IPAPI (iseseisva pädevusega abipolitseinike) patrullides. Politsei on Maanteeametile teinud ettepaneku paigaldada probleemsele teelõigule kiiruskaamera.

Alaealiste toimepandud väärtedest saab esile tuua alkoholiseaduse rikkumist Kiili vallas. Samuti on probleemiks noorte kogunemised Kiili lasteaia territooriumile. Politseireidide ajal on seda kohta kontrollitud. Rikkumisi toime pannud isikutega suheldakse individuaalselt ja riskisikutega tegeldakse järjepidevalt.

Nabala, Paekna ja Lähkse külas on täheldatud isikutevahelisi vaenulikke suhteid, lähisuhtevägivalla juhtumeid ning kahtlasi kaubapakkujaid.

Väärtedest võib nimetada Kiili valla koerte, kasside ja teiste lemmikloomade pidamise eeskirjast tulenevaid rikkumisi. Vallas on tööl korrakaitseametnik, kes püüab vajaduse korral hulkuvaid lemmikloomi ning korraldab haldusmenetlusi. Looma põhjustatud varalise kahju tekitamise juhtumitega tegeleb jaoskonna menetlustalitus.

Probleemiks on Kiili baari juurest öisel ajal autodega lahkuvad alkoholijoobes sõidukijuhid. Joobes juhtimise ennetamiseks ja avastamiseks on eelkõige vaja politseipoolset liiklusjärelvalvet. Samas tuleb innustada inimesi julgemini sekkuma, et võimaluse korral takistada joobes juhil sõitma minemast, ning teavitama sellest politseid.

Liiklusjärelvalves on politsei korraldanud mitu sihtsuunitlusega tegevust. Süütegude toimepanemise ennetamiseks ja tõkestamiseks on tehtud reide. Elanikkonnale on peetud loenguid, millega on juhitud tähelepanu oma vara kaitsmisele ja hoidmisele (lukustamata jalgrattad, autos nähtaval kohal olevad väärtuslikud esemed jne). Noorsoo- ja piirkonnapolitseinik on pidanud loenguid liiklusest Kiili Gümnaasiumi õpilastele ja täiskasvanutele päevakeskuses. Samuti on erinevaid teemasid kajastatud meedia kaudu.

Kuigi väljakutsete arv maakonnas on vähenenud, on jätkuvalt probleeme, millega tuleb aktiivselt tegelda. Vajaduse korral helistatakse piirkonnapolitseinikule ning otsitakse koos lahendusi. Turvatunnet lisab iseseisev abipolitseinike patrull.

Koostöö kohaliku omavalitsuse ja huvirühmadega

Peamine koostööpartner politseile on Kiili Vallavalitsus. Hea koostöö on sotsiaal- ja lastekaitsetöötajatega, keskkonnaametniku ning vallavanemaga, kellega vahetatakse regulaarselt infot ja otsitakse lahendusi probleemidele. Koos on käidud kodudes ning järelkontrollitud lähisuhtevägivalla juhtumeid. Kiili vallas on turvalisuse tagamiseks paigutatud teatud kohtadesse avalikud valvekaamerad.

Vald toetab ka abipolitseinike tegevust. Abipolitseinikud on aktiivselt osalenud IPAPi patrullides, kelle põhiline ülesanne on tagada avalikku korda ja hoida ära rikkumisi. Patrullide marsruut on paika pandud koostöös piirkonnapolitseinikuga. 2016. aastal on abipolitseinikud aktiivselt osalenud reidil „Tere kool“, et tagada septembri alguses õpilastele turvaline koolitee, ning reidil „Liikluse rahustamine ja jalakäijate liiklusharjumuste mõjutamine“.

Kiili vallas on 8 naabrivalvesektorit. Kohtumistel naabrivalvesektori juhtidega arutatakse ning vahetatakse teavet.

Head koostööpartnerid on kool, lasteaed, päevakeskus, kauplused ja valla asutused. Koostööpartnerite toetusega on vallarahavale jagatud helkureid.

Prefektuuriüleselt rakendatakse STEP-programmi, mille on algatanud Siseministerium Euroopa Sotsiaalfondi toel. Selle sisuks on saata õigusrikkumisi toime pannud noori tööjõuturule. Alaealistele (narkootiliste ainete tarvitajatele) on suunatud programm „Puhas tulevik“.

Kohaliku omavalitsuse sotsiaalhoolekande teenistuse töötaja ning piirkonnapolitseinik osalesid projektis „North to North“ („Põhjust Põhja“, Norra-Rootsi-Eesti rahvusvaheline ühisprojekt 2016–2017). Tutvuti kogukonna ja politsei tööga Norra kuningriigis. Käidi politseijaoskondades ja lastemajas, tutvuti migratsioonitööga ning osaleti reidil. Saadi palju häid praktilisi näiteid ja kogemusi, mida tulevikus rakendada.

Koostanud Helen Kaha

Kose vald

Probleemid ja nende lahendamine

Kose vallas registreeritud kuritegude arv on jäänud samale tasemele võrreldes 2015. aastaga. Peamised kuriteoliigid on vara- ja isikuvastased ning liikluskuriteod. Isikuvastastest kuritegudest on peamised kehaline väärkohtlemine ja ähvardamine, millest omakorda peagu pooled on seotud lähisuhtevägivallaga. Avaliku korra raskete rikkumiste arv suurenes kolm korda (vastavalt ühelt juhtumilt neljale). Võrreldes möödunud aastaga on registreeritud liikluskuritegude juhtumite arv mõnevõrra suurenenud. Nendest enamiku moodustasid mootorsõiduki juhtimine alkoholijoobes ning mootorsõiduki juhtimine süstemaatiliselt ilma juhtimisõigusega.

Kose vallas moodustavad registreeritud varavastastest kuritegudest suurema osa vargused, mis pannakse toime nii kaubandusettevõtetest, sõidukitest, suvekodudest kui ka hoonete lukustamata trepikodadest. Kui iga-aastaseks probleemiks on olnud jalgrataste vargused või vargused ehitusjärgus hoonetest, siis registreeriti 2016. aasta sügisel paari päeva jooksul valla eri piirkondades mitu juhtumit, kus korterelamu lukustamata trepikodadest varastati lapsevankreid.

Et elanikud kaitseksid ise enda vara, on politsei meedia kaudu kohalikus ajalehes juhtinud tähelepanu meetmetele, mida igaüks saab oma vara kaitseks teha.

Probleemina võib nimetada isikuvastaste kuritegude vaates domineeriva kehalise väärkohtlemise, millest paljud juhtumid on omakorda seotud lähisuhtevägivallaga (LSV). Iga LSV juhtumi lahendamisel võtab politsei osalistega ühendust ning selgitab juhtunu toimumise asjaolusid; vajaduse korral käiakse pere juures kodus. LSV järelkontrolli põhjal ning vestlustest osalistega võib järeldada, et üks LSV juhtumite arvu suurenemise põhjusi on mh elanike ja ühiskonna teadlikkuse kasv ning probleemi tähtsustamine. Sellest tulenevalt tehakse politseile rohkem ka hädaabikõnesid. Vallas korduvalt riskikäitumisega (nt peretülid, korduvad avaliku korra rikkumised) seotud isikud on selgitatud ning neid kontrollitakse pidevalt.

Registreeritud väärtegedest moodustavad peamise osa liiklusväärteod, mis on võrreldes 2015. aasta sama perioodiga vähenenud. Liiklusväärtegedest moodustavad suurema osa lubatud piirkiiruse ületamise juhtumid. Lisaks on tuvastatud sõiduki juhtimist lubatud alkoholi piirmäära ületamisega ning sõidukit on juhtinud isik, kellel ei ole vastava kategooria juhtimisõigust.

Karistusseadustiku kvalifikatsiooniga väärtegedest arv on 2016. aastal vähenenud. Nende dünaamikat mõjutavad eelkõige vargused kauplustest ning hajaasustusega piirkonnas vargused suvekodudest või ehitusobjektidelt. Samuti on täheldatud öörahu ja avalikus kohas käitumisnõuete rikkumist. Alkoholiseaduse rikkumiste arv on pisut vähenenud. Samas on oluliselt suurenenud narkosüütegude arv, mida registreeriti sel aastal võrreldes möödunud aastaga üle kahe korra rohkem. Narkootiliste ja psühhotropsete ainete käitlemise, sh tarvitamise ja omamise, juhtumite avastamisel osutab politseile kaasabi valla kogukond, andes politseinikele vihjeid kahtlaste isikute ja sõidukite ning isikute kogunemiskohtade kohta. Märkimisväärselt on kasvanud tubakaseadusest tulenevate rikkumiste arv võrreldes läinud aastaga.

Inimkannatanutega liiklusõnnetuste arv on võrreldes 2015. aastaga suurenenud 6 juhtumi võrra. Liiklusõnnetuses vigastatud inimeste arv on samuti kasvanud 7 võrra.

Alaealiste korrarikkumistest moodustavad suurema osa tubakatoote ja alkoholi tarvitamine. Peamised kohad, kus suitsetatakse, on Kose Gümnaasiumi kõrval asuv parkla, sealsete kuuride tagune ala ning bussijaama ümbrus. Endiselt on noorte seas populaarne kogunemiskoht Kose lauluväljaku territoorium, kus tarbitakse alkoholi ja tubakatooteid. Kui 2015. aastal oli üheks kohaks Oru kooli kõrval paiknev mahajäetud ehitus, kus alaealised sisenesid uste ja akende piirdeid lõhkudes ruumidesse ning tarvitasid alkoholi ja tubakatooteid, siis on vald koostöös kinnisasja omanikuga selle probleemi lahendanud. Hoone sissepääsud on nõuetekohaselt suletud ning omanik valvab ise selle järele.

Alkoholiseaduse alusel kvalifitseeritavate väärtegedest ennetamine ja avastamine on politseile prioriteet. Selleks plaaniti ja korraldati erinevaid politseiilisi tegevusi. Alaealiste alkoholi tarvitamise juhtumitest võib eraldi esile tuua Kose lauluväljakul 10.06.2016 toimunud ürituse „Põhja-Eesti suve suur avapidu 2016“, kus politsei avastas ürituse territooriumil ja Kose alevikus mitu alaealiste õigusrikkumist. Politsei ja KOVI

esindajad korraldasi selle probleemi lahendamiseks ning tegevuste analüüsimiseks ümarlaua, kuhu kaasati ürituse korraldaja. Kokku lepiti vajalikes tegevustes ja meetmetes, et ennetada tuleval aastal toimuval üritusel olukorra kordumist.

Endiselt rikutakse avalikus kohas käitumisnõudeid, millest põhiosa moodustavad alkoholi tarvitamine seadusega keelatud kohas (bussijaam, laste mänguväljaku ümbrus jne). Neist rikkumistest teavitavad politseid kohalikud elanikud. Asjaolude kontrollimise järel korraldatakse vääртеomenetlus või võetakse vajaduse korral muid meetmeid, sh ennetustegevusi. Hea näide, kuidas hoida avalikus kohas ära käitumisnõuete rikkumine, on Hariduse tänava ühiselamu, kuhu KOV lõi 2016. aasta esimeses kvartalis komandandi ametikoha. Sellega tagati kolmandate isikute registreerimine ja liikumise kontroll hoones, samuti elanike turvalisus ning välistati ilmsete alkoholihoobe tunnustega isikute sissepääs sotsiaalpinna.

2016. aastal on muutunud probleemseks Ardu alevikus asuva maja üks korter, mida kasutatakse valla sotsiaalpinna vähe kindlustatud isikute (valla sotsiaaltöö subjektide) majutamiseks. Piirkonnapolitsei poole on mitmel korral pöördutud murega majaanike ning korteriühistu nimel. Selle korteri elanikud ei pea kinni korteriühistu põhikirjast ega täida üldist heakorda (ruumides suitsetamine, lärm öörahu ajal, alkoholi liigtarbimine, teiste isikute häirimine). Probleemi arutati politsei ja KOVi ühisel ümarlaval ning lepiti kokku, kuidas olukorda rahustada.

Riskiisikute arvestuses on üks valla probleemseid kohti Palvere külas asuv maja, kus on registreeritud mitu isikuvastast kuritegu, sh korduvaid lähisuhtevägivalda episoode, narkootiliste ainete levitamise ja tarvitamise juhtumeid. Selles piirkonnas on suurendatud politseipoolset järelevalvet avaliku korra tagamisel.

Palvere küla naabruses on Ravila alevik, kus on noorte seas populaarseteks kogunemiskohtadeks kujunenud aleviku bussipeatus ning selle lähedal paiknev vana viljakuivati, mille territooriumil on alaealised alkoholi tarvitanud.

Alaealiste riskikäitumise parandamiseks korraldati valla õppeasutuste 6. klasside õpilastele KEAT-programmiga („Kaitse end ja aita teist“) loenguid. Politsei pidas õppeasutustes loenguid internetiohutusest ning algkoolile eraldi loenguid liiklusohutusest ja koolivägivalda ennetamisest. Alaealiste liiklusohutuse seisukohalt plaanitakse 2017. aastal lisaks liiklusloengutele suurendada kohaliku politsei rolli näiteks kaasabina jalgratturikoolituse korraldamisel koostöös Maanteeameti ja kohalike noortekeskustega, kus on olemas pädev personal (sageli ei jõua jalgratturikoolitus valla kaugemate piirkondade lasteni).

Samuti on laekunud kohalikult kogukonnalt hädaabinumbri rohkem teateid sõidukijuhtide kohta, kes oma sõidustiiliga (nn driftjad) ohustavad kaasliiklejaid. Niiviisi käitatakse üldkasutatavatel teedel ja parklates, kus liigub mh jalakäijaid. See kujutab otsest ohtu isikute tervisele ja turvalisusele ning üldisele kogukonna õigusrahule. Probleemi ohjamiseks plaanitakse 2017. aastaks erinevaid politseilisi tegevusi ning suurendatakse ka kohaliku politsei osalust regulaarsete konstaablipatrullidena liiklusjärelvalves. Selle küsimuse lahendamisele ja ennetamisele ning üldise avaliku korra tagamisele annab tulevikus abi 2016. aasta sügisel loodud Harjumaa Omavalitsuste Liidu projekt „Turvalisem Harjumaa“, mille järgi paigaldatakse valla territooriumile ja liiklussõlmede lähedusse uued valvekaamerad, mis aitavad tuvastada õigusrikkumisi toimepannud sõidukijuhte ning sõidukeid.

2016. aasta jaanuaris paranes oluliselt olukord Tallinna-Tartu-Võru-Luhamaa maanteel Kose-Ristil, kus jalakäijatel oli raske maanteed ületada, kuna seal puudus ülekäigurada ning sõidukijuhid ületavad sageli lubatud piirkiirust. Probleemi leevendamiseks paigaldas Maanteeamet Kose-Risti alasse kiiruskaamera, millel on preventiivne mõju lubatud piirkiiruse kinnipidamisele.

Koostöö kohaliku omavalitsuse ja huvirühmadega

Politsei ja Kose Vallavalitsuse koostöö on hea. Kerkinud probleemid lahendatakse jooksvalt ning infovahetus on regulaarne.

Piirkonnapolitseinikul on hea koostöö Kose Vallavalitsuse juurde moodustatud sisejulgeoleku töörühmaga (SJTR), kuhu kuuluvad valla elanike seast erinevate elualade esindajad. SJTRI eesmärk on teha sisejulgeolekuga seotud ennetus- ja koostööd vallaametnike, elanikkonna ning ettevõtjate vahel. Samuti

kaasatakse gümnaasiumi õpilasi piirkonna turvalisuse küsimuste arutelusse, leitakse koolinoortele päästealase väljaõppe võimalusi ja propageeritakse vabatahtlikku päästet.

Koostööd erinevate valla allasutustega (koolid, lasteaiad, raamatukogud, kultuurimajad jt) tehakse järjepidevalt ning tekkinud probleemide lahendamiseks toimuvad vajaduse korral ühised tegevused ja ümarlauad. Levinud on praktika, et erinevaid probleeme lahendada kaasatakse üha aktiivsemalt valla juhte ja spetsialiste.

Koostöö vallas tegutseva nelja naabrivalvesektoriga on piirkonnapolitseile prioriteet. Viimane suurem turvalisuse ümarlaud Eesti Naabrivalve maakondliku arendusjuhi osalusel, kuhu olid kaasatud ka Päästeameti esindaja ja kohaliku kogukonna kodanikuühiskonna aktivistid, korraldati 24.03.2016. Räägiti turvalisuse teemadest laiemalt ning koostööst. Koostöö tõhustamiseks plaanitakse 2017. aastal kohtumisi naabrivalvesektorite ja politsei vahel tihendada. Samuti on plaanis kohtuda külaseltside külavanematega (nt Kose valla külade päeval).

Koostöö abipolitseinikega on politseile väga tähtis. Sarnaselt varasemate aastatega aitasid Kose valla abipolitseinikud õiguskorda tagada, osaledes politseiga patrullides ning aktiivselt piirkonnapolitsei töös. Eraldi võib esile tuua traditsiooniliselt maikuus korraldatava kogukonnaürituse ja suure kevadpeo „Kose kutsub külla“, kus andsid oma panuse vabatahtlikud ja abipolitseinikud. Et täiendada abipolitseinike ridu uute liikmetega, on 2017. aasta esimeses kvartalis plaanis korraldada koolide lõpuklassides tutvustusüritused.

Kose konstaablipunkt tegutseb Hariduse 2a vana teeninduskooli ühiselamu ruumides esimesel korrusel. Praegu võtavad piirkonna- ja noorsoopolitseinik inimesi vastu iga nädala teisipäeval kell 15.00–17.00 ning mõlemad mobiilinumbrid on valla elanikele kättesaadavad.

Koostanud Rain Puks ja Vivian Poolak

Kuusalu vald

Probleemid ja nende lahendamine

Võrreldes 2015. aastaga on Kuusalu vallas 2016. aastal registreeritud kuritegude arv vähenenud. Peamised kuriteoliigid on endistviisi isiku- ja varavastased ning liikluskuriteod. Isikuvastastest kuritegudest on peamised kehalise väärkohtlemise juhtumid, mis on suures osas seotud lähisuhtevägivallaga. Vargusi eluruumist on registreeritud sel aastal vähem kui möödunud aasta samal perioodil. Liikluskuritegudest moodustab enamiku mootorsõidukite juhtimine joobeseisundis, kuid ka nende juhtumite arv on kahanenud.

Väärtegusid on Kuusalu vallas registreeritud võrreldes läinud aastaga vähem. Väärteod on enamasti liiklusseadusest tulenevad rikkumised, mis on seotud just kiiruse ületamisega ja sõiduki juhtimisega joobes. Vähenenud on alaealiste toimepandud õigusrikkumiste arv. Peamiselt on alla 18aastased isikud tarvitanud alkoholi ja tubakatooteid.

Liiklusõnnetusi on sel aastal registreeritud möödunud aastaga võrreldes vähem. Ka liiklusõnnetustes vigastatud inimeste arv vähenes. 2016. aastal on registreeritud vallas 1 hukkunuga liiklusõnnetus.

Kuigi kuritegude registreerimine on olnud pidevas languses, võib endiselt pidada suurimaks probleemiks just varavastaseid kuritegusid. Tuvastatud on varguseid eluruumidest, sõidukitest ning vaba juurdepääsuga trepikodadest. Inimeste teadlikkuse tõhustamiseks on politsei avaldanud erinevates meediakanalites ennetusartikleid, milles on rõhutatud, et inimesed saavad ise vargusi ära hoida.

Isikuvastastest kuritegudest on enamik seotud lähisuhtevägivallaga. Neist suur osa sõltub alkoholi tarvitamisest ja sellest alguse saanud tülidest. Piirkonna- või noorsoopolitseinik teeb iga LSV juhtumi puhul järelkontrolli: käiakse isikute elukohtades, peetakse vestlusi ja informeeritakse omavalitsuse ametnikke. Juhul kui peres on lapsed, teavitab politseinik kirjalikult omavalitsust ning koostöös valla vastavate ametnikega järelkontrollib peret.

Kuusalu vallas ei saa rääkida eraldi piirkonnast, kus oleks probleeme rohkem või vähem. Riskiaadresse on vallas 5, millega on selle aasta jooksul seotud 2–5 juhtumit. Peamiselt on seal rikutud rahu või pandud

toime lähisuhtevägivalda. Riskiisikuid on vallas kokku 44. Samas ei saa kõiki nimekirjas olevaid pidada Kuusalu valla riskiisikuteks. Mõni isik on sattunud nimekirja näiteks töökoha pärast, on kunagi vallas elanud või on siin temaga midagi juhtunud. Lisaks tavapärastele kontrollidele on Ida-Harju politseijaoskonna piirkonnas käidud riskiperede ja riskiisikute kodudes koostöös omavalitsuse ametnikega ka jõulude ajal.

Probleemsed on noorte kogunemised õhtuti ja nädalavahetustel, mil tarvitatakse alkoholi ning rikutakse avalikku korda ja vara. Peamised säärased kogunemiskohad on kaupluste ja koolide ümbrused alevikes, suvisel ajal ka randades. 2015. aastal liitus Kuusalu vald Põhja prefektuuri projektiga „Puhas tulevik“, mis on suunatud esimest korda narkootikume tarvitanud alaealistele. 2016. aastal läbis projekti üks alaealine, kelle puhul rohkem rikkumisi tuvastatud ei ole.

Alaealiste õigusrikkumiste ennetamiseks ja väljaselgitamiseks on korraldatud mitu sihtsuunitlusega politseilist tegevust. Lisaks on ennetustööna peetud valla koolide 6. klassidele KEAT-programmi („Kaitse end ja aita teist“) loenguid, kus on ohutusest kõnelnud teisedki riigiasutused. Samuti on peetud loenguid internetiohutuspäeval, kohtinguvägivalda ja liikluse kohta. Õpilastega on vesteldud juhtumite põhjal (kiusamine, löhkumine jne) ning antud juhiseid edaspidiseks käitumiseks. Töös noortega on politsei korraldanud ja korraldab ka edaspidi koolide juures nn preventiivseid helkurite kontrole.

Liikluse puhul on tulnud kaebusi Kuusalu Keskkooli parklas hommikuti toimuva kohta (laste kooli saabumise aeg). Parklas on segadus, mille tagajärjel võivad lapsed sattuda ohtu. Kooli parklas on liiklus reguleeritud märkidega. Hommikul kell 07.00–08.00 on keelatud parkida esimese parkla parempoolses servas. See piirkond on jäetud ainult sõidukite peatumise ning laste sõidukist väljumise kohaks. Politseinikud on käinud seda liikluskorraldust hommikuti kontrollimas ja jälgimas. Kärsitud lastevanemad tahavad lapsi koolile ligemale tuua või siis ei taha oodata nn oma korda. Sellest on juttu ka kooli kodulehel, kuhu on lisatud liiklusskeem. Samuti on tähelepanu pööratud liikluskorraldusele ning lisatud liiklusskeem kohalikus ajalehes.

Politseile on saabunud infot, et valla kaugemates küldes võivad isikud juhtida sõidukit alkoholijoobes või ilma vastava kategooria juhtimisõigusega. Rikkujates on tekitanud karistamatuse tunde asjaolu, et politseinikud ei jõua alati piisava kiirusega kaugematesse küldesse. Kogukond saab siin ise palju ära teha, näiteks teavitada säärastest juhtidest politseid. Sellega antakse rikkujatele sõnum, et nende käitumist on märgatud ja sellele reageeritud. Mõistagi jätkab politsei ka järgmisel aastal sihtsuunitlusega politseilisi tegevusi.

Koostöö kohaliku omavalitsuse ja huvirühmadega

Hea koostöö on Kuusalu Vallavalitsuse ametnikega, eriti lastekaitse- ja sotsiaaltöötajaga. Nendega vahetatakse regulaarselt teavet probleemsete perede ja isikute kohta. Koos on käidud kodudes ning järelkontrollitud lähisuhtevägivalda. Vajaduse korral vahetatakse tähtsate sündmuste puhul infot ka vallajuhtidega. Lisaks eelöeldule osaleb piirkonnapolitseinik alaealiste komisjoni töös.

Väga hea koostöö on ka Kuusalu Keskkooliga. Kooli sotsiaalpedagoog on alati igakülgsest aidanud kaasa kooliõpilaste toimepandud õigusrikkumiste avastamisele ning vahetanud teavet probleemsete õpilaste kohta.

Naabrivalvesektoreid on Kuusalu vallas 14: Aru, Hara, Juminda, Kalme, Kasispea, Leesi, Pudisoo, Pedassaare, Saunja, Sigula, Tapurla, Valgejõe, Vanaküla ja Virve. Plaanis on alustada naabrivalvesektoritega tihedamat koostööd ning kaasata ka valla külavanemad.

Kuusalu vallas on 6 abipolitseinikku, kes kõik võtavad võimaluse korral osa politseilistest tegevustest ning piirkonnapolitseiniku igapäevatööst.

Piirkonnapolitseiniku kabinet on Kuusalu alevikus hoones, kus asuvad perearstid ning alates 2016. aasta sügisest ka osa vallavalitsuse töötajaid.

Koostanud Kalev Kuuspalu ja Teili Piiskoppel

Loksa linn

Probleemid ja nende lahendamine

Loksa linnas on 2016. aastal registreeritud kuritegude arv võrreldes 2015. aastaga vähenenud. Peamised kuriteoliigid on endistviisi isiku- ja varavastased ning liikluskuriteod. Isikuvastastest kuritegudest on sagedasem kehaline väärkohtlemine, mis on suures osas seotud lähisuhtevägivallaga. Varavastastest kuritegudest on registreeritud vargusi vähem võrreldes eelmise aastaga (sh nt vargusi eluruumist). Liikluskuritegudest on enim registreeritud mootorsõidukite juhtimist joobeseisundis ning süstemaatiliselt on mootorsõidukit juhtinud juhtimisõiguseeta isik. Loksa linnas ei registreeritud 2016. aastal ühtegi hukkunuga liiklusõnnetust.

Väärtegusid on linnas sel aastal registreeritud võrreldes eelmise aastaga vähem. Väärtegudest peagu pooled on sarnaselt möödunud aastaga liiklusseadusest tulenevad rikkumised, st sõiduki juht on joobes või juhtimisõiguseeta. Vähenenud on alaealiste toimepandud väärtegude arv. Peamiseks rikkumiseks on alla 18aastaste isikute alkoholi ja tubakatoodete tarvitamine.

Kuigi kuritegude registreerimine on olnud languses, võib endistviisi pidada suurimaks probleemiks just varavastaseid kuritegusid, eelkõige varguseid. Neid on toime pandud nii eluruumidest, sõidukitest kui ka vaba juurdepääsuga trepikodadest. Et inimeste teadlikkust tõhustada, on politseiametnikud avaldanud erinevates meediakanalites ennetusartikleid, milles on juhitud inimeste tähelepanu oma vara kaitsmise võimalustele.

Enamik isikuvastaseid kuritegusid on seotud lähisuhtevägivallaga. Suur osa neist juhtumeist sõltub alkoholi tarvitamisest ning sellest alguse saanud tülidest. Piirkonna- või noorsoopolitseinik teeb iga LSV juhtumi puhul järelkontrolli, käies isikute elukohtades, vesteldes inimestega ning informeerides omavalitsuse ametnikke. Juhul kui peres on lapsed, teavitab politseinik kirjalikult omavalitsust ning koostöös järelkontrollitakse peret.

Riskiaadresse on Loksa linnas 11, millega on sel aastal seotud mitu juhtumit. Peamiselt on seal rikutud rahu või pandud toime lähisuhtevägivalda. Riskiisikuid on linnas kokku 38. Kõiki nimekirjas olevaid isikuid ei saa pidada Loksa linna elanikeks, kuna mõni neist on seotud Loksa linnaga üksnes kunagise elukoha või juhtumi asukoha järgi. Ida-Harju politseijaoskonna piirkonnas on käidud riskiperede ja riskiisikute kodudes koostöös omavalitsuse ametnikega, sh jõuludele ja jaanipühadele eelneval ajal.

Probleeme tekitavad noorte kogunemised õhtuti ja nädalavahetustel, mil nad tarvitavad alkoholi ning rikuvad avalikku korda ja vara. Peamised niisugused kogunemiskohad on linnas kaupluste ja kooli ümbruses ning staadionil, suvel ka rannas ja Loksa bussijaamas.

Alaealiste õigusrikkumiste ennetamiseks ja väljaselgitamiseks on korraldatud hulk sihtsuunitlusega politseilisi tegevusi. Lisaks on ennetustööna peetud valla koolide 6. klassidele KEAT-programmi („Kaitse end ja aita teist“) loenguid ning õpilastega on vestelnud ohutusest teisedki riigiasutused. Korraldatud on loenguid internetiohutuspäeval ning kohtinguvägivallast ja liiklusest. Juhtumite põhjal on õpilastega peetud selgitavaid vestlusi (kiusamine, lõhkumine jne) ning jagatud juhiseid edaspidiseks käitumiseks. Töös noortega on politsei korraldanud ja korraldab ka edaspidi koolide juures nn preventiivseid helkurite kontrole.

Sarnaselt 2015. aastaga korraldasid noorsoo- ja piirkonnapolitseinik Loksa linna lasteaia koolieelikute rühmadele helkuriorienteerumised, kus räägiti helkuri kandmise vajalikkusest ja üldisest liiklusohutusest, kontrolliti laste välisriietel helkurite olemasolu ning korraldati lastele mänguline ja õpetlik helkurite otsimine lasteaia territooriumil.

2015. aastal liitus Loksa linn Põhja prefektuuri projektiga „Puhas tulevik“, mis on suunatud esimest korda narkootikumide tarvitajatele alaealistele. Õnneks pole siiani vajadust olnud ühtegi alaealist projekti liita.

Peamiseks liiklusprobleemiks Loksa linnas on nädalavahetustel, õhtusel ning öisel ajal joobes ja ka lubadeta sõidukijuhid. Kohalikud elanikud on korduvalt jaganud infot võimalike joobes ning ka kiirust ületavate sõidukijuhtide kohta. Kuna Loksa linn asub nn ääremaal, siis ei jõua politsei reageerivad jõud alati linna piisavalt kiiresti ning see võib tekitada rikkujates karistamatuse tunde. Politseinikud on julgustanud

kohalike elanikke aktiivselt teavitama igast joores juhust. See on võimaldanud piirkonnapolitseinikul selgitada isikud, kes võivad suurema tõenäosusega alkoholi joores sõitma minna. Politseinikud on mõne säärase juhiga ka vestelnud. Kogukond ise saab siin palju ära teha, teavitades politseinikke juhtumitest.

2016. aastal oli plaanis Harjumaa Omavalitsuste Liidu projekti „Turvalisem Harjumaa“ järgi paigaldada probleemsematesse kohtadesse valvekaamerad. Kaamerad on linnal olemas, kuid paigaldatud neid veel ei ole. Mõistagi jätkab politsei 2017. aastal sihtsuunitlusega politseilisi tegevusi.

Koostöö kohaliku omavalitsuse ja huvirühmadega

Endiselt on hea koostöö Loksa Linnavalitsuse ametnikega, eriti lastekaitse- ja sotsiaaltöötajaga. Nendega vahetatakse regulaarselt infot probleemsete perede ja isikute kohta. Koos on käidud kodudes ja järelkontrollitud lähisuhtevägivalda. Vajaduse korral osaleb piirkonnapolitseinik vähemalt korra kuus linnavalitsuse infotunnis, kus annab ülevaate linna õiguskorrast. Piirkonnapolitseinik võtab osa ka alaealiste komisjoni tööst. Piirkonnapolitseiniku kabinet asub linnavalitsuse hoones.

Loksa linnas on üks abipolitseinik. Linnavalitsuse ja politsei ühine soov on, et korrakaitstes osaleks rohkem abipolitseinikke. Värbamisel on peamiseks takistusteks riigikeele mittevaldamine, Eesti Vabariigi kodakondsuse puudumine ning eelnev karistus.

Hea koostöö on kriminaalhooldusametnikuga, kellega vahetatakse pidevalt infot kriminaalhooldusaluste juhtumite kohta. Samuti arutatakse ümarlaudades konkreetsete isikute käitumist.

2017. aastal on plaanis tõhustada koostööd Loksa linna korteriühistutega.

Koostanud Kalev Kuuspalu ja Teili Piiskoppel

Maardu linn

Probleemid ja nende lahendamine

2016. aastal on registreeritud süütegude arv võrreldes eelmise aasta sama perioodiga vähenenud. Peamised kuriteoliigid on isiku- ja varavastased kuriteod. Isikuvastastest kuritegudest on sagedasim kehaline väärkohtlemine, millest on üle poole seotud lähisuhtevägivallaga. Varavastaste kuritegude arv näitab vähenemistendentsi, mis võib olla mh seotud näiteks narkootiliste ainete tarvitajate arvu vähenemisega Maardu linnas.

Väärtegude üldarv on võrreldes eelmise aasta sama perioodiga samuti vähenenud vaatamata asjaolule, et üle kahe korra on suurenenud väärtegude arv, mis olid alustatud alkoholiseaduse § 71 tunnustel, s.o alaealiste alkoholi tarvitamine. Niisuguste rikkumiste arvu kasv on tingitud sihtsuunitlusega politseireididest, mis selgitasid välja just nimelt alaealisi õigusrikkujaid.

Endiselt oli probleemiks narkootiliste ainete levitamine ja tarvitamine. Maardu linnas suri 2016. aastal üledoosist 8 isikut, kelle puhul oli tegu nn staažikate narkootiliste ainete tarvitajatega. Suuremat tähelepanu on pööratud narkootiliste ainete levitamisele alaealiste hulgas. Suvel peeti kinni narkodiiler, kes müüs Maardu linnas noorukitele kanepit. 2016. aastal liitus projektiga „Puhas tulevik“ neli narkootilisi aineid tarvitanud alaealist.

2017. aastal on Maardu koolides plaanitud alkoholist tingitud riskikäitumise koolitusi „Viimane piknik“ gümnaasiumiklassides. 6. klasside jaoks on KEAT-programm („Kaitse end ja aita teist“), et kujundada hoiakuid sõltuvusainete vastu.

Sügiseti on varem tekitanud probleeme Muuga tee ääres asuv nn narkoseente põld, kuhu kogunevad psilotsübiini (hallutsinogeenne aine, mida kasutatakse psühhedeelse seisundi saavutamiseks, aistingute spektri avardamiseks) sisaldavaid seeni korjavad isikud, kes reostavad piirkonda ja vähendavad kohalike elanike turvatunnet. Seda piirkonda on septembris-oktoobris korduvalt kontrollitud. Rikkumisi ja nn seenelisi ei ole enam avastatud.

Suvel korraldati linna ühissaunas südaööni pidusid ning lasti ilutulestikku, mis häiris kõrvalmajades elavate inimeste rahu. Piirkonnapolitseinik lahendas probleemi ja sauna omanikule tehti hoiatus säärase pidude lubamise eest. Hiljem ei ole enam kaebusi olnud.

15.01.2016 avastati Maardu linna laadal ravimite ebaseadusliku käitlemise juhtum, mille kohta alustati kriminaalmenetlust. Peale seda kontrolliti müügikohti Maardus korduvalt, kuid ebaseadusliku käitlemise juhtumeid rohkem ei tuvastatud.

Eriti probleemsed kohad linnas on Lahe Baar Nurga tänaval ja Kodusöök Maardu turu juures, kus on registreeritud nii kehalise väärkohtlemise kui ka varavastaste süütegude juhtumeid. Nende kohtadega töö jätkub.

Suurem osa Maardus registreeritud juhtumitest on seotud lähisuhtevägivallaga ning enamik neist pannakse toime laste juuresolekul. Need isikud on erilise järelevalve all ning piirkonna- ja noorsoopolitseinikud teevad järelkontrolli ja käivad kodudes. Lastega juhtumite korral on alati kaasatud Maardu linna lastekaitsespetsialistid. Riskiperedele, kellega on korduvalt tegeldud ning kus on registreeritud vägivallajuhtumeid, korraldatakse Ida-Harju politseijaoskonnas ümarlaudu, kuhu on kaasatud erinevate valdkondade spetsialiste.

Sel aastal ilmnes probleem alaealistel venekeelse sotsiaalvõrgustiku VKontakte kasutajatel, kes avaldasid oma mobiiltelefonide numbreid ning sattusid kelmuse ohvriteks. Selle järel saadeti alaealistele mitu tasuta SMSi. Probleem on aktuaalne ning praegu ei ole sellel lahendust, kuna tuvastatud kelmi asukoht on välismaal (Venemaal). Ennetava meetmena teavitasime alaealisi meedia kaudu ja koolides.

Võrreldes eelmise aastaga on vähenenud alaealiste arv, kes on sooritanud jalgratturiekami. Ettevalmistuse kvaliteet on samuti langenud. Järgmisel aastal on plaanis sellega tõhusamalt tegelda.

Liiklusprobleem number üks on endiselt parkimiskorraldus Maardu linna territooriumil. Uue suure kaubanduskeskuse ehitamisega (Pärli Keskus) nn uues rajoonis on raskendatud parkimine ning sõiduautode liikumine Veeru ja Nurga tänaval. Olukorrale püütakse leida lahendust koostöös KOViga. Eelmisel aastal tekkinud probleemid valesti paigaldatud liiklusmärkidega Keemikute tänava lõpus on sel aastal koostöös Maardu linnaga edukalt lahendatud.

Aktuaalsed on hooajati teedel korraldatavad sõidukite kiirendusvõistlused. Selle lahendamiseks on korduvalt ette võetud politseiilisi tegevusi ja neid jätkatakse ka järgmisel aastal.

Sel aastal tekkis probleem krossimootorrattastega, mis on ette nähtud kasutamiseks spordivõistlustel, kuid millega noorukid sõitsid Maardu linna tänavatel. Piirkonnapolitseinik fikseeris kõik krossimootorrattaste kasutamise juhtumid, tegi esmased menetlustoimingud ja alustas väärteomenetlusi. Kogutud materjalid edastati Põhja prefektuuri liiklusmenetlustalitusse ning viimase juhtumi väärteomaterjalid saadeti kohtusse.

Suve alguses laekus korduvalt informatsiooni 16–17aastaste noorukite kohta, kes juhtisid sõiduautosid, ilma et neil olnuks vastava kategooria juhtimise õigust. Sõidukid olid ostetud ostu-müügi lepingu alusel ning Maanteeametis vormistamata. Kasutades sõidukeid, rikkusid noorukid liikluseeskirja ning olid ohtlikud teistele liiklejatele. Kõik rikkumisi toime pannud noorukid selgitati välja ning karistati väärteokorras.

Koostöö kohaliku omavalitsuse ja huvirühmadega

Koostöö Maardu Linnavalitsusega on endiselt heal tasemel, probleemid lahendatakse kiiresti. Koostöö linnavalitsuse sotsiaalosaloskonnaga täiskasvanud isikute asjus, kes vajavad tuge ja sotsiaalabi (vanurid, vaimuhaiged, perevägivald all kannatavad pereliikmed), on heal tasemel. Käiakse ühiselt kodudes, info politsei ja linna sotsiaalabitöötajate vahel liigub kiiresti.

Igal nädalal osaletakse Maardu Linnavalitsuse operatiivnõupidamistel. Piirkonnapolitseinik esitab nädala ülevaate linnas toimunud sündmustest, millest teavitatakse kogukonda linnalehes Maardu Panoraam.

Hästi on korraldatud koostöö Tallinna Vangla kriminaalhoolduse osakonna Maardu esinduse töötajaga, kellega koos on korraldatud ümarlaudu ning politseinikud on aidanud kriminaalhooldajal kontrollida kriminaalhooldusaluste tegevusi.

Maardu linnas on praegu 6 abipolitseiniku, kellest kaks on väga aktiivsed, kuid kolm ei ole 2016. aastal korraldatud politseitegevustes kordagi osalenud. Vabatahtlike motivatsiooni küsimus tõstatati 2015. aasta sügisel kohtumisel Maardu Linnavalitsusega. LOV lubas omalt poolt vaadata üle võimalused abipolitseinike motiveerimiseks ja värbamiseks. Politsei pakkus võimalusena sõlmida heatahte leping.

Naabrivalvesektoreid on Maardus loodud 6: Muuga 1, Muuga 2, Kuldvitsa 14, Kassitatra-Rebaseheina, Sookare ja Keemikute 4. Naabrivalvesektoritega sel aastal ümarlaudu ei korraldatud ega koostööd ei tehtud. Järgmisel aastal on plaanis töhustada nendega koostööd, mis aitaks kindlasti kaasa erinevate probleemide lahendamisele ning olla lähemal elanikkonnale. Samuti on plaanis koostööd tihendada korteriühistutega.

Koostanud Jana Pöder, Roland Meritee ja Jelena Polkopa

Nissi vald

Probleemid ja nende lahendamine

Nissi vald on hajaasustusega. Erandiks on kaks suuremat asumit: Riisipere ja Turba. Valdavaks kuriteoliigiks on salajased vargused, mille arv on jäänud eelmise aastaga võrreldes enam-vähem samale tasemele. Isikuvastaste kuritegude arv on vähenemas. Tegemist on enamasti peresise vägivallaga. Liiklussüütegudest on mõnevõrra kasvanud mootorsõiduki juubes juhtimiste arv.

Põhilised väärted on liiklusseaduse rikkumised ja neist omakorda kiiruse ületamised, mida soodustab valda läbiv Ääsmäe-Haapsalu-Rohuküla maantee. Muudest väärtegudest on registreeritud varavastaseid süütegusid väheväärtusliku asja ja varalise õiguse vastu, mille arv on eelmise aastaga võrreldes pisut kasvanud.

Alaaliste toimepandud rikkumiste puhul on tegemist alkoholi tarvitamisega ja süütegudega väheväärtusliku asja vastu. Need on toime pannud üks ja sama isik, kellega politsei ning vald on aktiivselt tegelnud (suunanud nõustamisele jne).

Probleemiks on vargused püsielanike majapidamistest. Sellest on teavitatud elanikkonda (mh oma vara kaitsmise võimalustest) nii sotsiaalmeedia kaudu kui ka isikuti. Samuti on elanikud võrreldes eelmise aastaga teatanud aktiivsemalt näiteks kõrvalistel teedel liikuvatest kahtlastest sõidukitest või isikutest.

Lähisuhtevägivalda juhtub peamiselt ühtedes ja samades peredes. Neid peresid jälgivad valla sotsiaal- ja lastekaitseametnik, kes püüavad leida võimalusi nende abistamiseks (nt abiprogrammidesse suunamine jne).

Liikluses ületatakse valda läbival maanteel kiirust, mille avastamiseks on maanteele paigaldatud kiiruskaamerad ning politsei valvab aktiivselt liikluse järele.

Koostöö kohaliku omavalitsuse ja huvirühmadega

Koostöö valla ametnikega on hea. Regulaarselt saadakse kokku, vahetatakse infot ja probleemide korral reageeritakse kohe. Vallas on üks naabrivalvesektor ning püsielanikega piirkonnas on hästi toimiv naabrivalve. Alaaliste mured lahendatakse koolides koos noorsoopolitseiga ja koostöö on igati hea.

Vald ei osalenud maakonna valvekaamerate paigaldamise projektis. Piirkonna- ja noorsoopolitseinik on kättesaadavad mobiiltelefoni teel 24 tundi ööpäevas. Politseil on vastuvõtupunkt vallamajas.

Koostanud Urmas Elmi

Padise vald

Probleemid ja nende lahendamine

Padise vald on hajaasustusega. Vallal on pikk rannajoon, kus asuvad peamiselt püsielaniketa suvilad. Põhiliseks kuriteoliigiks on vargused püsielaniketa majadest. Võrreldes eelmise aastaga on niisuguste kuritegude arv märgatavalt vähenenud, mis võib olla tingitud eelmisel aastal loodud naabrivalvesektorite tegevusest ja sellest, et elanike teadlikkus on oma vara kaitsmise võimalustest kasvanud (nt on paljud eramud varustatud turvatehnikaga). Valla territooriumil pandi toime ka üks tapmine, mis oli seotud ühises seltskonnas alkoholi tarvitanud isikutega.

Liikluskuritegudest on enim avastatud mootorsõiduki joobes juhtimist, mis on jäänud eelmise aastaga võrreldes peaaegu samale tasemele. Väärtegudest on põhilisteks liiklusseaduse rikkumisteks kiiruse ületamine. Samuti on tuvastatud üksikud loomapidamise eeskirja rikkumised ja varavastased süüteod väheväärtusliku asja ja varalise õiguse vastu. Üks liiklusseaduse rikkumiste arvu vähenemise põhjusi võib olla politsei liiklusjärelvalve teatud ümberkorraldus.

Alaealised on piirkonnas asuvates majutusasutustes tarvitanud alkoholi. Rikkumised on pannud toime nn külalised ning puutumus kogukonnaga otseselt puudub.

Talvisel ajal on vargusi suvekodudest. Olukorrale lahenduse leidmiseks kutsuti kokku ümarlaudu ning teavitati kogukonda meedia (sh sotsiaalmeedia) vahendusel. Selle tulemusena on elanikud informeerinud aktiivsemalt piirkonnapolitseinikku kahtlastest isikutest, sõidukitest ja tegevustest külades. Samuti on paljud suvilaomanikud varustanud oma suvilad erinevate häire- ja valveseadmetega.

Liiklusrikkumiste avastamiseks ning vähendamiseks on selgitatud probleemsed kohad. Politsei on valvanud liikluse järele, millega jätkatakse ka järgmisel aastal.

Koostöö kohaliku omavalitsuse ja huvirühmadega

Koostöö vallaametnikega on hea. Peetakse regulaarselt ümarlaudu ning saadakse kokku probleemide korral. Vald panustab turvalisuse kasvu. Valla territooriumile on paigaldatud valvekaameraid ja erinevaid turvalisust kajastavaid infoteateid. Kogukond kasutab aktiivselt sotsiaalmeediat ning reageerib seal esitatud politseiametnike teadetele.

Vallas on kolm naabrivalvesektorit, mille liikmed teavitavad piirkonnapolitseinikku võimalikest kahtlastest isikutest ning sõidukitest piirkonnas.

Koolide ja politsei vaheline koostöö on hea. Koostöö toimib ka kohalike jahiseltside esindajatega.

Piirkonna- ja noorsoopolitseinik on kättesaadavad mobiiltelefoni teel 24 tundi ööpäevas. Vallamajas on politsei jaoks olemas vastuvõtupunkt.

Koostanud Urmas Elmi

Paldiski linn

Probleemid ja nende lahendamine

Võrreldes aastaga 2015 on kuritegevus Paldiski linnas statistiliselt oluliselt kasvanud. Seda on mh mõjutanud kelmustega seotud juhtumite kasv. Paldiski linnas toime pandud liikluskuritegudest võib nimetada mootorsõiduki juhtimist joobeseisundis, mida on märksa rohkem kui aasta tagasi. See näitab ka patrullide aktiivsust liiklusjärelvalves ning suuremat rolli linnapildis.

Üks tähtsamaid mõjureid on linna elanike sotsiaal-majanduslik olukord. Esile kerkivad vägivallasüüteod, millest enamik on toime pandud joobeseisundis. Need inimesed, kes sattuvad politsei huviorbiiti, on enamasti üürnikud. Kuna linnas on elamispinge hinna mõttes üks soodsamaid Harjumaal, siis kolitakse Paldiskisse elama, kuid samas ei tunta ennast kogukonna liikmena. Viibitakse n-õ anonüümses keskkonnas.

Linnas on neli toidupoodi (Maxima, Grossi, Kaubamaja ja Konsum), kus pannakse toime varguseid. Kahjuks on need kauplused süütegude ennetamise suhtes üsna ükskõiksed. Samuti ei teatata sündmustest politseile. Põhjus võib seisneda selles, et linn on väikse ning üksteist tuntakse. Kaupluste juhatajaid on politsei sel teemal nõustanud. Positiivset arengut siiski toimunud ei ole ning endiselt tegeldakse nii kaupluste kui ka neid valvavate turvafirmadega, et leida probleemidele lahendused.

Üha rohkem pannakse süütegusid toime interneti teel. Näiteks kelmused, kus inimesed soovivad soetada interneti teel endale kvaliteetset kaupa odavamalt hinnaga, kuid kaup jääb pärast maksmist saamata. Võrreldes 2015. aastaga on sääraseid süütegusid statistiliselt rohkem.

Paldiskis asuvad suvilad on enamasti asustatud suvitushooajal. Kevade algusest kuni sügise lõpuni saadetakse suvilatest politseisse varguste või sissemurdumiste kohta avaldusi. Ennetustegevustena rakendatakse elanike seas teavitustööd turvalisuse ja oma vara kaitseks ning patrullide suunatud tegevusi piirkonnas.

Linna elanikud tahavad, et ametkonnad lahendaksid narkootiliste ainetega seotud probleeme, kuid samas on elanike endi juhtumitest teavitamise tase madal, soovitakse olla anonüümsed või viivitatakse teatamisega. Politsei on sel aastal saanud siiski tuvastada keelatud ainete tarvitamist mitmel korral just tänu sellele, et ainet tarvitavate naabrid teatasid sellest. Politsei ja teised õiguskaitseorganid on korduvalt elanikke üles kutsunud õigusrikkumistest teavitama ning olukord on ka paranenud.

Isikuvastastest kuritegudest moodustavad ühe osa perekondlikud konfliktid, kus osalevad abikaasad, elukaaslased ja muud sugulased. Juhtumite arv on varasemaga võrreldes veidi vähenenud. Aastal 2016 tapeti Paldiskis üks isik, kahtlustatavana on kinni peetud alaealine.

Maikuust alates hakkas Paldiski linnas aadressil Rae tn 32 tööle ööklubi Mishka, mis on lahti iga päev reedest pühapäevani kell 22.00–05.00. Otseselt ei ole ööklubi süütegude toimepanemisega seotud, kuid suvel ja sügisel on registreeritud klubis või selle ümbruses juhtumeid (nt rasked avaliku korra rikkumised), kus soodusteguriks on alkoholi tarvitamine.

Lähisuhtevägivalla juhtumite korral selgitavad nii politsei kui ka valla ametnikud probleemseid peresid ja teevad LSV järelkontrolli. Samuti suurendatakse elanikkonna teadlikkust ning igasse sündmusesse suhtutakse isiku ja juhtumi põhjal.

Väärtegudest moodustavad suure hulga liiklusrikkumised. Oma osa on Paldiski Põhja- ja Lõunasadamal, kus piirivalve korraldab reide ning tuvastab liiklusrikkumisi just veoautojuhtide seast. Liiklusrikkumiste vähendamiseks rakendab politsei liiklusjärelvalvet, st patrulle saadetakse piirkonda sagedamini. Samuti peetakse haridusasutustes loenguid liiklusest. Avaliku korra tagamiseks ning süütegude ennetamiseks korraldatakse linnas regulaarseid politseireide.

2016. aastal korraldati kaks ülelinnalist ümarlauda (kaasati võimalikult paljusid linna allasutusi, ettevõtteid, organisatsioone ja asutusi), et selgitada probleeme ja leida neile lahendusi. Samuti kutsuti kokku linna korteriühistute ümarlaudu, et tõhustada tegevusi kogukonnas.

Alaealiste käitumisprobleemide lahendamiseks korraldatakse koolides teemakohaseid koolitusi ja ümarlaudu, kaasates pädevaid ametnikke.

Koostöö kohaliku omavalitsuse ja huvirühmadega

Politsei ja kohaliku omavalitsuse ametnike koostöö on hea. Paldiski linnas on tööl liikluskorralduse osakonna spetsialist, kes tegeleb vajaduse korral ka lemmikloomade või heakorra probleemidega. Linnas ei ole praegu lastekaitsetöötajat, kuid lähitulevikus peaks see ametnik tööle asumata. Olukord lastekaitse spetsialisti puudumise tõttu on terav, kuna linnas on palju probleemseid alaealisi, kes panevad toime süütegusid. Mõni alaealine ei täida koolikohustust ning käitub teiste kodanike suhtes häirivalt.

Piirkonnas ei tegutse abipolitseinikke. Samuti ei ole Paldiski linn liitunud programmiga „Puhas tulevik“.

2016. aastal sügisest hakkas toimima uus laste vabaajaväljak Muuli tn 3 maja juures, kuid see on endiselt ehitusjärgus, mistõttu noorukid ei saa seal aega veeta.

Paldiski linn ei osalenud valvekaamerate paigaldamise projektis, vaid püüab seda teha oma vahenditega.

Linna territooriumil ei ole registreeritud ühtegi naabrivalvesektorit, kuid koostöös MTÜ Eesti Naabrivalvega on selleks samme astunud.

Koostanud Roman Soldatov

Raasiku vald

Probleemid ja nende lahendamine

Raasiku vallas on kaks suuremat asulat: vallakeskus Arukülas ning kümnekond kilomeetrit eemal asuv Raasiku. Need piirkonnad ongi peamised süütegude üldpildi kujundajad valla territooriumil. Loomulikult ei saa väita, et väiksemates küldes ei juhtu midagi. Ka seal leiavad aeg-ajalt aset sündmused ja õigusrikkumised, mis annavad Raasiku valla õiguskorra üldpildile oma osa.

Raasiku vallas on 2016. aastal registreeritud kuritegude arv võrreldes eelmise aastaga mõnevõrra vähenenud. Peamised kuriteoliigid on isiku- ja varavastased kuriteod. Negatiivse näitajana võib esile tuua selle, et kuritegevuse avastamise protsent on võrdluses möödunud aastaga vähenenud. Isikuvastastest kuritegudest moodustab põhilise osa kehaline väärkohtlemine, sh lähisuhtevägivald. Isikuvastased kuriteod on mõningases languses. Varavastased süüteod on peamiselt seotud vargustega eluruumidest ning sõidukitest.

Selle aasta sügisel murdsid Aruküla alevikus autodesse naaberriiigi kuritegelikud isikud. Politsei tegeles nende juhtumitega intensiivselt koostöös naaberriiigi korrakaitsetega ning kuritegusid toime pannud isikud tuvastati.

Väärtegusid on Raasiku vallas 2016. aastal registreeritud võrreldes eelmise aastaga vähem. Statistika üldpilt näitab, et väärtegude arv on viimase kolme aastaga järjest vähenenud. Peamised registreeritud väärteod on sarnaselt möödunud aastaga liiklusseadusest tulenevad rikkumised, eelkõige kiiruse ületamine ja mootorsõiduki juhtimine jooibes.

Ka alaealiste väärteod on languses. Peamiselt on alla 18aastased tarvitanud alkoholi. Väärtegudest annavad alaealiste alkoholi tarvitamise ja liiklusprobleemi kõrval tooni ka vara rikkumine ning vandaalitsemine mahajäetud ja ehitusjärgus olevates hoonetes. Eheda näitena võib esile tuua lõhkumised renoveeritavas Peningi mõisas, Aruküla alevikus asuva endise ASi Tarco Vein tootmishoones ning Raasiku alevikus vanas raudteehoones. Kõik need lõhkumised on toime pannud alaealised. Üks säärase käitumise mõjureid on laste ja noorukite vaba aja ebapiisav sisustatus hobide ning muude tegevustega.

Nii nagu Harjumaa kõigis omavalitsustes tegeldakse ka Raasikul koostöös vallaametnikega erinevate riskiaadresside ja -isikutega. Raasiku vallas on riskiisikuid 51 ning riskiaadresse 12. Kõik sellised aadressid on enamasti seotud lähisuhtevägivalda juhtumitega. Kui perekonnas on lapsed, on politseil kohustus teavitada valla lastekaitsetöötajat kirjalikult ning koos järelkontrollitakse seda peret. Kui perekonnas lapsi ei ole, kuid probleemid siiski esinevad, lähtub politsei juhtumist ning pere varasemast taustast. Kindlasti järelkontrollitakse ka sellist perekonda ning juhtumi korral teavitatakse kirjalikult valla sotsiaaltöötajat. Positiivse näitajana võib tõdeda, et Raasiku vallas on sel aastal lähisuhtevägivalda juhtumite arv vähenenud. Üheks selle põhjuseks võib pidada järjepidevat tööd riskiisikute ja -aadressidega. Suuremate pühade ajal (jõulu- ja jaaniaeg) käib nii politseiametnik kui ka valla lastekaitsetöötaja probleemsete perede juures viimas sõnumit, et pühad ei ole aeg, mil tülitseda, ning mõistagi ei tohi liialdada alkoholiga. Ka järgmisel aastal külastatakse selliseid peresid.

Raasiku vallas elab kodanikke, kes on määratud kriminaalhoolduse järelevalve alla. Politsei aitab vajaduse korral kriminaalhooldajaid neid isikuid kontrollida. Sel aastal on Raasiku vallas niisuguseid isikuid 12. Üldjuhul nende isikutega vallas probleeme ei ole, kuna nad on oma kohustustest teadlikud ning tahtliku rikkumise korral võib neid oodata reaalne vangistus.

Peamiselt rikutakse avalikku korda Aruküla Põhikooli ja kaupluse Sinu Pood piirkonnas, kuhu kogunevad ka noored. Õigusrikkumiste ennetamiseks ja tuvastamiseks on politsei korraldanud aasta vältel sihtsuunitlusega reide. Mitu reidi on näidanud, et alkoholi ja tubakatooteid tarvitavate noorukite probleem on olemas just suvel, kui selle piirkonna lähedal oleval laululaval toimuvad kontserdid ja peod. Ka ürituste korraldaja on püüdnud tagada, et alaealistele keelatu ei oleks neile kättesaadav. Olenemata meetmetest (nt turvatöötajad), leiavad alaealised ikka ja jälle võimalusi, kuidas keelatud asju proovida. Ühe samaaegu nii positiivse kui ka negatiivse juhtumina võib esile tuua, et 2016. aasta sügisel õnnestus politseil tänu tähelepanelikule kodanikule alustada süüteomenetlust kaupluse Sinu Pood kohta, kuna seal müüdi

alaealisele alkoholjooki. Ka 2017. aastal on politseil plaanis jätkata alaealiste tegevusega seotud sihtsuunitlusega reide.

2015. aastal liitus Raasiku vald Põhja prefektuuri projektiga „Puhas tulevik“, mis on suunatud esimest korda narkootikumide tarbinud alaealistele. Õnneks ei ole Raasiku vallas sel aastal tuvastatud ühtegi alaealist, kes oleks tarvitanud narkootilisi aineid.

Vallas on kuus haridusasutust: üldhariduskoolid ja lasteaiad. Peagu kõigis neis on politsei korraldanud erinevaid ennetustegevusi ning loenguid. Kuna alaealistele mõeldud ennetustöö on tähtsal kohal, siis on ka paljud haridusasutused nõus niisugustes tegevustes aktiivselt osalema. Näiteks peeti septembrikuu esimestel nädalatel 1. klassidele loenguid liiklusest ning jagati liiklusaabitsaid. Kevadel korraldati koolide 4. klassides jalgratturite loengud, kus tuletati meelde, et eesootaval kevadel ja suvel oleks rattasõit võimalikult ohutu (osas koolides pakkus samasuguseid loenguid autokool).

Kevadel toimus projektipõhine KEAT-loengute („Kaitse end ja aita teist“) sari, millest võtsid osa Aruküla Põhikooli 6. klassid. Loengusarjas käsitles politsei sõltuvusaineid. Politsei kõrval pidasid lisaloenguid AS Eesti Raudtee ja Päästeamet. Projekt lõppes maikuu ühise laagriga kõigile projektis osalenud koolidele.

Maikuu alguses oli Põhja prefektuuri eestvedamisel internetiohutuspäev, mille loengutega said liituda kõik valla haridusasutused. Raasiku vallas osalesid internetiohutuspäeval Raasiku ja Aruküla Põhikool.

Juuni esimestel päevadel korraldas Lions Klubi Aruküla alevikus turvalisuspäeva, kus räägiti kõikvõimalikest ohutusteemadest ja näidati neid. Kõik said osaleda ning kätt proovida paljude demoväljapanekute juures.

2017. aastal plaanib politsei ennetustegevusi mõistagi jätkata ning võimaluse piires kaasata rohkem koole ja lasteaedu. Alates 2016. aasta sügisest töötab Raasiku vallas uus noorsoopolitseinik, kes oma põhitööna ongi keskendunud ennetustööle haridusasutustes.

Kuigi liiklussüütegude arv on Raasiku vallas sel aastal vähenenud, ei saa väita, et probleemi ei ole. Peamised liiklusrikkumised on kiiruse ületamine, mootorsõiduki juhtimine ilma juhtimisõigusega ning juhtimine joobes. Raasiku valda läbivad alternatiivina suuremad kõrvalmaanteed (suunaga pealinna). Aeg-ajalt on Ida-Harju politseijaoskonna patrullitalitus koos liiklusjärelvalvekeskusega suunanud oma jõud just valla kõrvalteedele. Et olukorda parandada, tuleks 2017. aastal suurendada kõrvalteedel liiklusjärelvalve mahtu, kuna see distsiplineerib sõidukijuhte õiguskäitlusele liiklema ka seal.

On hea, et väga paljud inimesed hoolivad enda kogukonna liiklusturvalisusest. Nii Raasiku alevikus, Tehase teel kui ka Kulli külas on elanikud ise pöördunud enda valla piirkonnapolitseiniku poole ja teatanud, et autojuhid kihutavad ning ei pea üleüldisest liiklusohutusest kinni. Kuna valdavalt on tegemist omaenda küla inimestega, siis ei soovi külarahvas alati nende karistamist. Tihti palutakse lihtsalt politsei kohalolekut ning võimalike rikkujatega vestlemist. Kõigi nimetatud külade ja alevike liiklusprobleemidega on tegeldud ning leitud ka lahendused. Inimeste tagasiside on olnud positiivne. Peale politsei vestlust rikkujatega või piirkonnas kohaolu on olukord paranenud. 2017. aastaks on plaanitud mitu kogukonna teavitustööd, et julgustada inimesi pöörduma piirkonnapolitseiniku poole.

Koostöö kohaliku omavalitsuse ja huvirühmadega

Koostööd Raasiku Vallavalitsusega saab pidada heaks. Kui tekib probleeme, suheldakse vastava ametnikuga ning üheskoos püütakse probleemile lahendus leida. Vajaduse korral vahetatakse oluliste sündmuste kohta infot vallajuhtidega.

Vald on taganud politsei vajaliku info kiire jõudmise vallakodanikeni. Kõik artiklid ja vajalik teave on avaldatud valla Facebookis ja veebilehel. Raasiku vallal enda paberil ilmuvat lehte ei ole, kuid vald on liitunud ajalehega Sõnumitooja, mille kaudu on samuti infomaterjale avaldatud.

Piirkonnapolitseinik osaleb valla alaealiste komisjoni töös. Vallal on ka oma väärtemenetleja, kellest on politseile väga suur abi eelkõige lemmikloomade ja heakorra rikkumiste menetlemisel.

Raasiku vallas elab 3 aktiivset abipolitseiniku, kes käivad regulaarselt patrullis ja politseioperatsioonidel piirkonnapolitseinikega ning abistavad Ida-Harju politseijaoskonna patrullitalitust.

Vallas on võrreldes eelmise aastaga üks naabrivalvesektor rohkem. Oma panuse küla turvalisusesse soovis alates selle aasta sügisest anda Kullipesa naabrivalvesektor. Lisaks nimetatule kuuluvad naabrivalvesse ka eelmisel aastal liitunud naabrivalvesektori liikmed Tõhelgi, Kurgla, Liivaugu, Raasiku 1 ning Mallavere-Pikavere.

Piirkonna- ja noorsoopolitseiniku mobiilinumbrid ning meiliaadressid on avalikud ja kõigile kättesaadavad. Kodanikke võetakse vastu kord nädalas neljapäeviti kell 15.00–17.00 Aruküla alevikus asuvas vallavalituse hoones.

Koostanud Kristo Tamsalu ja Vivian Poolak

Rae vald

Probleemid ja nende lahendamine

Aastaga on Rae valla elanike arv kasvanud 15 966-lt kuni 16 772-ni (+5%). Registreeritud kuritegude arv võrreldes eelmise aasta sama perioodiga on vähenenud tervelt viiendiku võrra. Peamised kuriteoliigid on isiku- ja varavastased ning liikluskuriteod.

Isikuvastastest kuritegudest moodustab valdava osa kehaline väärkohtlemine, millest enam kui pooled juhtumid on seotud lähisuhtevägivallaga. Üldiselt on varavastaste kuritegude arv Rae vallas vähenenud ligi veerandi võrra. Varavastastest kuritegudest on ülekaalus vargused. Liikluskuritegudest moodustavad suurema osa mootorsõiduki juhtimine joobeseisundis ning inimkannatanutega liiklusõnnetused, mille arv on sel aastal kasvanud.

Suurenenud on registreeritud kuritegude arv, mis on suunatud perekonna ja alaealise vastu. See kasv on tingitud politsei heast tööst, mille tõttu on avastatud juhtumeid, kus täisealine isik on nooremale kui 18aastasele süstemaatiliselt müünud või ostnud alkoholi.

Peamised väärteoliigid on liiklusväärteod ning varavastased süüteod väheväärtusliku asja ja varalise õiguse vastu, mis on võrreldes eelmise aasta sama perioodiga vähenenud. Samuti on vähem väärteguisid, mille on pannud toime alaealine.

Kogukonda häirivad mõistagi vargused nii eluruumidest kui ka sõidukitest. Suvel pandi Peetri alevikus ja Järveküla piirkonnas toime hulk vargusi, mis riivasid kohalike elanike turvatunnet. Varastati peamiselt nähtavale kohale jäetud esemeid (lukustamata jalgrattad, aeda jäetud muruniidukid jne). Varguste ennetamisel on tähtis tõhustada inimeste teadlikkust, kuidas iga inimene saab ise varguseid ära hoida. Sõidukitest varguste ennetamiseks telliti vastavasisulised plakatid, mis on Rae vallas kinnitatud Peetri Kooli ning Lagedi Kooli väravate külge. Käivad läbirääkimised sarnaste infoplaatide paigaldamiseks Peetri Selveri ja Jüri Konsumi juurde, mis on piirkonna kaks suuremat kauplust.

Lähisuhtevägivalda esineb erineva sotsiaalse taustaga peredes. Kui info on käes, tehakse eranditult järelkontrolli, et kontrollida peresisest olukorda ning laste heaolu. Lahendades lähisuhtevägivalla juhtumeid, on head koostööpartnerid kohaliku omavalitsuse lastekaitsespetsialistid ja sotsiaaltöötajad. Koostöös KOViga kontrollitakse riskiperesid, on saanud tavaks kord kvartalis kontrollida probleemseid perekondi ette teatamata. KOV toetab peresid erinevate sotsiaalprogrammidega ning perenõustamise, terapeutide ja psühholoogide vastuvõtul käimise võimalustega. Selgitatud riskiperesid on kokku 14. Sarnaselt eelmise aastaga on sellegi aasta lõpus plaanitud külastada koos KOViga riskiperesid, et pühad neis peredes rahulikult mööduksid.

Riskiaadresse on Rae vallas 7. Neist igäühe kohta oli 2016. aastal registreeritud 3–8 juhtumit. Enamikul juhtudel on väljakutsed olnud seotud lähisuhtevägivallaga. Probleemsete isikute puhul tehakse koostööd vallavalitsuse ametnikega ja ohvriabispetsialistiga. Igast lastega ühenduses lähisuhte vägivaldajuhtumist teavitab politsei lastekaitsespetsialisti. Iga juhtumit järelkontrollib piirkonnapolitseinik. Vajaduse korral järelkontrollitakse koos valla sotsiaal- või lastekaitsespetsialistiga.

Lisaks erinevatele sportimisvõimalustele ja õppimisele otsivad noored muidki tegevusi vaba aja sisustamiseks. Kohtades, kus alaealised kogunevad, suheldakse valju häälega ning sõidetakse näiteks

mopeedidega, mis on kogukonna teiste liikmete jaoks paraku häiriv. Niisugused probleemsed kogunemiskohad on olnud Peetri alevikus Aruheina Lasteaia tagune parkla, Jüri alevikus Konsumi lähiümbus, Rae Spordikeskuse Jüri spordihoone staadion ning Lehmja tammik. Kui säärane koht ilmneb, teavitatakse noori avaliku korra reeglitest ning moraalinormidest nii suuliselt kui ka sotsiaalmeedia vahendusel. Samuti kontrollib politsei kogunemiskohti ja tegevusi seal. Suure panuse annab kogukond ise, kes juhib alaealiste laste tähelepanu varitsevatele ohtudele ning teavitab neist.

Kuna liiklus on täis erinevaid ohtusid ja käitumisnormid pannakse paika juba varases eas, alustab politsei sellealast teavitustööd juba eelkooliasutustes. Lasteaiad on aktiivsed ning teadvustavad selle temaatika tähtsust. Politsei tutvustab lastele põhilisi reegleid, ohutusnõudeid ja -vahendeid. Koos Lõvi Leoga lahendatakse praktilisi ülesandeid ning tehakse katseid, mis tõmbavad lapsi kaasa mängima ja aktiivselt tegevustest osa võtma. Niisuguseid üritusi korraldatakse lasteaia soovide põhjal. 2016. aastal olid sellised loengud näiteks Aruheina Lasteaias, Tõrukeste Lasteaias ja Võsukeste Lasteaias.

Traditsiooniliselt käib politsei kooliaasta alguses kõigis Rae valla 1. klassides, kus jagatakse liiklusteadmisi ning -aabitsaid. Samuti kontrollitakse uusi ja juba varem omandatud teadmisi. Ka vanemate koolilaste mälu on vaja värskendada, mistõttu korraldatakse koostöös koolidega hulk loenguid ja teabepäevi liiklusest. Kõigi õppeasutuste juures kontrollib politsei noorte liiklusvahendite seisukorda ning pimedate perioodi saabudes helkuri olemasolu. Oma panuse annavad autokoolid, mille läbides omandavad lapsed juhiloa. Ühistranspordikeskus jagab nõuandeid, kuidas ühissõidukiga korrektselt liigelda.

Vaatamata sellele, et alkoholi joomine ja tubakatoodete tarvitamine on tervisele kahjulik, proovitakse neid mõnuaineid juba varases eas. Ennetamaks noorte hulgas mõnuainete tarvitamist, pakub politsei õppeasutustele erinevaid loenguid ja teabepäevi, vajaduse korral kaasatakse tervishoiust rääkima lektor. Õppeasutuste jaoks on alaealiste laste tervis südameasi ning sellele pööratakse väga palju tähelepanu. Eesmärk on, et kool ning õpilased oleksid suitsu- ja alkoholivabad. Kõigis Rae valla koolides on peetud loenguid sõltuvusainetest, vägivallast, kiusamisest ja varguste toimepanemisest.

2015. aastal liitus Rae vald Põhja prefektuuri projektiga „Puhas tulevik“, mis on suunatud esimest korda narkootikumide tarbinud alaealistele. 2016. aastal liitus projektiga üks alaealine, kes läbis kuuekuuse programmi edukalt.

Internetiajastul veedab laps üha rohkem aega arvuti taga, kus tegeldakse õppetöö ja teiste tegevustega. Internet varjab endas hulgi ohtusid, kus võib langeda pettuse ohvriks või teadmatusest toime panna kuriteo. Et noori teadvustada interneti varjatud külgedest, on politsei kõnelnud igas Rae valla koolis internetiohutusest. Need loengud on huvitanud lapsi väga ning on võitnud suure poolehoiu.

Sageli katsetavad noored piire kas tähelepanuvajadusest või mõtlematusest. Näiteks omastatakse poodides ja koolides luba küsimata mõni võõras ese. Seda temaatikat käsitleb noorsoopolitseinik õppeasutustes ning ka lastega individuaalselt, et teadvustada teo põhjusi ja selgitada tagajärgi. Vajaduse korral saadetakse noor koostöös lastekaitsega spetsialistide vastuvõtule, sotsiaal- või noorte programmi. Varguse toimepanevate noorte kohta on avaldatud artikkel sotsiaalmeedias ja omavalitsuse väljaannetes.

2016. aastal on liiklusõnnetuste ja neis vigastatute arv kasvanud. Liiklusõnnetustes hukkus 1 inimene. Endiselt on probleemiks Tallinna ringtee ja Assaku-Jüri tee ristmik, kus on keskmisest suurem liiklustihedus ning kus on sel aastal toimunud inimkannatanutega liiklusõnnetusi. Olukorra lahendamiseks on Maanteeametil kavas ehitada ristmik mitmetasandiliseks. Ajutise lahendusena on Maanteeameti 2016. aasta detsembrikuu hankes sees ajutise ringristmiku ehitamine, et tagada liiklusohutus.

Tallinna ringtee ja Põrguvälja tee liiklussõlme tööd kestavad ning nende lõpp on lepingu järgi ette nähtud 18.01.2017. Liiklussõlme valmimisega paraneb oluliselt ka liiklusohutus.

Koostöö kohaliku omavalitsuse ja huvirühmadega

Koostöö vallavalitsusega on konstruktiivne. Pooled vahetavad infot järjepidevalt ning peetakse oluliseks, et valla territooriumil toimuvaga oleks kursis kõik vastavad ametnikud. Tekkinud probleemidele reageeritakse operatiivselt ja lahendused püütakse leida kohe.

Nii politsei kui ka valla sotsiaalametnikud ja lastekaitse spetsialistid on selgitanud riskipered. Pidevalt järelkontrollitakse riskiperesid ja -isikuid ning käiakse neil külas. Kord kvartalis käivad valla lastekaitse ja

politsei ühiselt perede kodust olukorda kontrollimas. On saanud tavaks kontrollida ühe tegevuse käigus 10 perekonda.

Rae valla kodulehel ilmub perioodiliselt politsei ülevaade piirkonna sündmustest. Samuti on suureks toeks hea ja tõhus koostöö Rae valla elanikega, kellega saab infot vahetada suhtlusportaali Facebook kaudu, et olla kursis kogukonda häirivate probleemidega. Seal kajastatud muredega on pidevalt tegeldud ning antud ka tagasisidet.

Kohalikus lehes ja sotsiaalvõrgustikus on selle aasta jooksul ilmunud noorsoo- ja piirkonnapolitsei tööd tutvustavad artiklid liiklusest, õiguskorrast, vargustest jne.

2016. aastal kohtuti Rae valla naabrivalvesektoritega ning on osaletud külavanemate koosolekul.

2017. aastal on plaanis tihendada koostööd vallas tegutsevate korteriühistutega, et jagada näpunäiteid vara kaitsmise kohta. Kavas on avaldada päevakohaseid artikleid valla ajakirjas Rae Sõnumid.

Koostanud Marten Ingel ja Rainer Väli

Saku vald

Probleemid ja nende lahendamine

2016. aastal on Saku vallas võrreldes läinud aastaga registreeritud kuritegevust vähem. Suurema osa moodustavad varavastased kuriteod. Isikuvastaste kuritegude arv on sel aastal vähenenud. Kuriteo tagajärjel ei ole hukkunud ühtegi isikut. See on kindlasti seotud kogukonna inimeste teadlikkuse kasvuga lähisuhtevägivallast (märgatakse ja teavitatakse rohkem), mis moodustab suhteliselt suure osa isikuvastastest kuritegudest. Lähisuhtevägivalla puhul mängib suurt rolli inimeste sotsiaalne taust.

Kui isikuvastaseid kuritegusid panevad toime enamasti kogukonnas elavad inimesed, siis on vargused suurelt jaolt seotud mujalt piirkondadest pärit isikute tegevusega. Vargusi on toime pandud firmade territooriumitelt ning ehitusobjektidelt (soojakutest). Varastatud on jalgrattaid majade keldritest, kaupluste sissepääsu, koolide ja spordiväljakute juurest. Rattad on sageli olnud lukustamata, keldri- ja välisuksed avatud. Varguste ennetamiseks on vesteldud inimestega ja peetud loenguid, vara kaitsmise teemat on kajastatud kohalikus meedias (sh sotsiaalmeedias, Saku valla Facebooki lehel), tõhustatud on tööd naabrivalvesektoritega ning juhitud tähelepanu jalgratta lukustamisele (nt Saku Gümnaasiumis).

Saku vallas on registreeritud väärtegude arv võrreldes möödunud aastaga vähenenud. Väärtegude osakaalu vähenemine mõjutab positiivselt piirkonna turvalisust. Inimesed on teadlikumad ja tähelepanelikumad. Vähem on varavastaseid süütegusid väheväärtusliku asja ja varalise õiguse vastu.

Lisaks varavastastele süütegudele on registreeritud avaliku korra rikkumisi ja narkoväärtegusid. Võrreldes eelmise aastaga on alaealiste toime pandud väärteod enam-vähem samal tasemel. Nendest väärtegudest on peamised alkoholiseaduse ja tubakaseaduse rikkumised, varavastased süüteod väheväärtusliku asja vastu (vargused) ning narkootiliste ainete tarvitamine. Politsei on korraldanud mitu reidi ning on tuvastanud, et alaealised rikuvad alkoholiseadust. Neid juhtumeid, kus täisealine ostis alaealisele alkoholi, on registreeritud kolm. Otseselt ei ole sääraseid juhtumid veel probleemiks saanud.

Probleemsed on endiselt erapindadel toimuvad peod, kus viibivad ka alkoholi, tubakatooteid ja muid mõnuaineid tarvitavad alaealised. Politseile teadaolevalt viibivad sellistel pidudel enamasti väljastpoolt Saku valda pärit alaealised. Politseile laekunud info korral on rakendatud vajalikke tegevusi. Suuremat tähelepanu on pööratud alaealistele kaupluste läheduses ja selle ümbruses. Saku vald liitus projektiga „Puhas tulevik“. Projekti on suunatud kaks isikut.

Saku Gümnaasiumi algklassidele on peetud loenguid liiklusest. Koostöös Saku valla noortekeskusega on kontrollitud helkureid ja juhitud tähelepanu helkuri kandmise vajalikkusele. Probleemide korral on peetud loenguid vägivallast ja vargustest. Saku Gümnaasium osales KEAT-programmis („Kaitse end ja aita teist“), mis oli suunatud 6. klassidele.

Liiklusseaduse rikkumistest on enim toime pandud kiiruse ületamist mootorsõidukiga ja sõiduki juhtimist joobes. Registreeritud on inimkannatanuga liiklusõnnetusi. Terviserikkest põhjustatud liiklusõnnetuses hukkus üks inimene. Peamiselt põhjustasid liiklusõnnetusi ebaõige sõidukiiruse valimine, alkoholi- ja narkojoobes juhtimine ning terviserike. Liiklusrikkumiste osakaalu mõjutavad Saku valla territooriumi läbivad suuremad trassid.

Suvisel ajal kerkivad probleemid seoses Männikul asuva karjääriga. Karjääri rannas aega veetvad inimesed tarvitavad alkoholi ning tekib ka parkimisprobleeme. Talvel tehakse karjääris talisõitu, arvestamata jääolusid. Nendele asjaoludele on tähelepanu juhitud sotsiaalmeedias.

Arvukate suvitajate tõttu kerkib Männiku piirkonnas igal suvel sõidukijuhtide kiiruse ületamise probleem. Vaatamata Männiku küla uuele liikluskorrale ei ole külaelanikel endiselt teed ületada turvaline.

Jälgimäe küla eraisikute koerad häirivad oma territooriumil haukumisega naabrite öörahu. Probleemi lahendamiseks on kaasatud kohalik omavalitsus ja järelevalveamet.

Koostöö kohaliku omavalitsuse ja huvirühmadega

Koostöö Saku Vallavalitsusega on hea. Saku vallal on olemas lastekaitse-, sotsiaaltöö-, keskkonna- ja ehitusjärelevalvespetsialistid, kellega tehakse väga head ja pidevat koostööd. Piirkonna- ja noorsoopolitseinik järelkontrollivad koos valla sotsiaal- ja tervishoiuosakonnaga probleemseid peresid. Politsei osaleb noorsootöö komisjonis.

Politsei teeb koostööd külaesindajatega, noortekeskusega, koolidega, lasteaedadega ning päevakeskusega. Kohalikus Saku valla lehes ja Facebooki lehe kaudu avaldatakse mh politsei teavitusi ning ennetavaid artikleid.

Prefektuuriüleselt rakendatakse STEP-programmi. Tegemist on Siseministeeriumi algatatud Euroopa Sotsiaalfondi toel toimiva programmiga, mis saadab õigusrikkumisi toime pannud noori tööjõuturule.

Vallas tegutsevad abipolitseinikud on aktiivselt osalenud IPAPi patrullides ning Saku vald toetab abipolitseinike tegevust. Patrullide marsruut on paika pandud koostöös piirkonnapolitseinikuga. 2016. aastal on abipolitseinikud aktiivselt osalenud reidil „Tere, kool“, millega tagati septembri alguses õpilastele turvaline koolitee, ning reidil „Liikluse rahustamine ja jalakäijate liiklusharjumuste mõjutamine“.

Liiklus on Saku vallas korraldatud hästi. Liiklusturvalisuse suurendamiseks on rajatud ja on rajamisel uued kergliiklusteed.

Saku vallas on registreeritud 15 naabrivalvesektorit, kellega on politseil hea kontakt.

Koostanud Helen Kaha

Saue vald

Probleemid ja nende lahendamine

Üldises vaates on Saue vallas eelmiste aastatega võrreldes kuritegevuse tase langenud. Peamiseks kuriteoliigiks on varavastased kuriteod ja nendest omakorda vargused.

Saue vallas on kaks suuremat asumit (Laagri ja Ääsmäe) ning lisaks hulk külasid ja hajaasustust. Valla keskel asub eraldi haldusüksusena Saue linn. Külades on kuritegevuse tase madal. Kõige enam probleeme esineb Laagri alevikus.

Mõnevõrra on kasvanud isikuvastaste kuritegude arv, millest valdava osa moodustab lähisuhtevägivall (kehaline väärkohtlemine). Lähisuhtevägivalla juhtumite arv on kindlasti seotud kogukonna inimeste teadlikkuse suurenemisega lähisuhtevägivallast (märgatakse ja teavitatakse rohkem).

Varavastastest süütegudest on põhilisemad vargused, mis on toime pandud kauplustest. Pärnu maantee ääres asub kogumina mitu kauplust (Maksimarket, Bauhof ja Rimi) ning suur osa vargustest pannakse toime just Bauhofis.

Piirkonna statistikasse mahub hulk mootorsõiduki joobes juhtimise episoode. Seda soodustab Saue valda läbiv Pärnu maantee. Tegu on riigi ühe põhimaanteega, kus valvatakse aktiivselt liikluse järele, millest tulenevalt on tabatud ka hulk joobes juhte.

Probleemsete kohtadena saab esile tuua Laagri alevikus asuva Jõekääru pargi, kaupluste Sandrake ja Comarket ümbruse ning Laagri Kultuurikeskuse pargi, kus täisealised isikud avalikus ruumis alkoholjooke tarvitavad. Kõnealused kohad on lisatud patrullekipaazide marsruutidesse pisteliste kontrollide tegemiseks ning neid kohti kontrollivad ka piirkonna-, noorsoo- ja abipolitseinikud regulaarsete reidide ajal ja igapäevases piirkonnatöös. Isikutele on korduvalt selgitatud tegevuse sobimatust linnapilti ning kõnealust kontrolli ja selgitustööd jätkatakse.

Eelmise aasta vaates oli probleemne paik Laagri Kooli jalgrattaparkla, kus pandi toime rohkesti jalgrattavargusi. Piirkonnapolitseinik selgitas probleemi ning tegi koolile ettepaneku ümbritseda parkla aiaga, millega kool nõustus. Parkla ümbritseti esialgu ajutise aiaga. Ajapikku, kui lahendus oma eesmärgi täitis, asendati see statsionaarse piirdega. Rohkem ei ole seal vargusi olnud.

Probleeme on ka Leevikese kämpinguga, kus elavad ajutiselt Rumeenia päritolu isikud, keda piirkonnapolitseiniku eestvedamisel regulaarselt koostöös piiri- ja migratsiooni järelevalvetalituse ning tõlgiga uuritakse. Samuti kontrollitakse isikute dokumente ja riigis viibimise aluseid. Sel aastal sellel puhkealal dokumentide ja riigis viibimise alusega seotud rikkumisi avastatud ei ole.

Koostöö kohaliku omavalitsuse ja huvirühmadega

Hea koostöö on piirkonnapolitseinikul Saue valla haldusosakonna juhatajaga ja teiste vallaametnikega. Infot vahetatakse operatiivselt ning koos leitakse tekkinud probleemidele sobivad lahendused.

Ühiselt otsustati näiteks piirkonna valvekaamerate paigutamise asukohad ning arutatud on teisigi küsimusi.

Riskiaadresside, riskiperede ja probleemsete alaealiste asjus on piirkonna- ja noorsoopolitseinikul välja töötatud hästi toimiv koostöövorm kohaliku omavalitsuse sotsiaalosakonnaga. Tegevuse eesmärk on vahetada sihipäraselt ja regulaarselt infot ning lahendada üheskoos operatiivselt probleeme. Lisaks osalevad piirkonna- ja noorsoopolitseinik vajaduse korral erinevatel kohaliku omavalitsuse korraldatud ümarlaudadel ja koostöökohtumistel.

Saue vallas on kuus aktiivset abipolitseinikku, kellest kaks on omandanud iseseisva töö pädevuse. Abipolitseinikud tagavad linnas turvalisust ning abistavad politseinikke reididel ja muudes tegevustes.

2016. aastal loodi Saue vallas kaks uut naabrivalvesektorit: Valingu ja Alliku küla. Kokku on vallas 17 naabrivalvesektorit, kellega toimib hea koostöö.

Piirkonna- ja noorsoopolitseiniku vastuvõtt on Saue linnas igal nädalal kindlaksmääratud ajal ning piirkonda teenindavad politseinikud on kogukonna jaoks kättesaadavad ka e-posti ja telefoni teel. Infovahetuskanalina on kasutusel Lääne-Harju politseijaoskonna Facebooki leht. Piirkonna- ja noorsoopolitseinik avaldavad ajalehes Koduvald artikleid ja infot ning sõnumeid ennetustegevuste kohta.

Koostanud Kadi Kuuseoja

Saue linn

Probleemid ja nende lahendamine

Saue linnas on 2016. aastal võrreldes eelmise aastaga üldine registreeritud kuritegevuse arv statistiliselt kerkinud. Peamiseks kuriteoliigiks on varavastased kuriteod ja nendest omakorda vargused. Varavastastest süütegudest põhilisemad on vargused kauplustest ning kütusevargused Olerexi tanklast ja veokite kütusepaakidest. Kasvanud on isikuvastaste kuritegude arv, millest valdava osa moodustab lähisuhtevägivald (kehaline väärkohtlemine). Lähisuhtevägivalla juhtumite arvu suurenemine on seotud kogukonna inimeste teadlikkuse kasvuga lähisuhtevägivallast (märgatakse ja teavitatakse rohkem).

Eraldi töövõiduna võib 2016. aastal pikaajalise politseitöö tulemusena esile tuua narkootilise ja psühhotroopse aine suures koguses ebaseadusliku käitlemise juhtumite ja isikute avastamise.

Üks suuremaid probleeme on alaealiste riskikäitumine ja toime pandud rikkumised. Saue linnas on välja kujunenud mõningad alaealiste kogunemiskohad, kus tarvitatakse alkoholjooke ja tubakatooteid. Kõnealust probleemi lahendatakse regulaarsete reididega, mille käigus selgitatakse ja kontrollitakse kogunemiskohtades aega veetvaid noori. Samuti tehakse ennetustegevusena koostööd kooli ja noortekeskusega.

Probleemne on Saue Gümnaasiumi ümbrus, kuhu kogunevad alkoholi ja tubakatooteid tarvitavad alaealised. Sama olukord valitseb Saue Kaubakeskuse juures ning Keskpargis. Pärnasalu tänaval paiknevate asutuste hoonete juures on alaealised vandaalitsenud. Need kohad on lisatud patrullekipaazide marsruutidesse pisteliseks kontrolliks ning neid kohti kontrollivad ka piirkonna-, noorsoo- ja abipolitseinikud regulaarsete reidide ajal ning igapäevases piirkonnatöös.

Eelmise aasta vaates oli probleemne koht jaanituleplats, kuhu praeguseks on paigaldatud valvekaamerad ning seal enam küsimusi tekkinud ei ole. Samuti on probleeme Grossi kauplusega, mille riulite ülesehituse ja kaamerate asetuse tõttu tekib nn pime nurk, kus on võimalik kaupa ära peita. Kaupluse töötajaid on sellest teavitatud ning nad valvavad ise selle järele.

Küsitavused liikluskäitumises tekivad Saue linnas enamasti ühesuunalistel tänavatel, näiteks lasteaia Midrimaa lähiümbruses. Olukorra lahendamiseks on piirkonnapolitseinik sealset liikluskäitumise põhjalikult käsitlenud piirkonna ajalehes Saue Sõna, kus ta on juhtinud autojuhtide tähelepanu õige liikluskäitumise olulisusele ning selgitanud korrektse liiklemise põhimõtteid piirkonnas.

Lisaks politseipoolsele järelevalvele on need probleemid lisatud ka AS G4S Eesti patrullekipaazide marsruutidesse ning turvafirma edastab süsteemselt infot ööpäeva aruannete kaudu.

Koostöö kohaliku omavalitsuse ja huvirühmadega

Väga hea koostöö on piirkonnapolitseinikul Saue linna abilinnapeadega ja teiste linnaametnikega. Infot vahetatakse operatiivselt ning koos leitakse tekkinud küsimustele sobivad lahendused.

Riskiaadresside, riskiperede ja probleemsete alaealiste asjus on piirkonna- ja noorsoopolitseinikul välja töötatud hästi toimiv koostöövorm kohaliku omavalitsuse sotsiaalosakonnaga. Tegevuse eesmärk on vahetada sihipäraselt ja regulaarselt infot ning lahendada üheskoos operatiivselt ülesandeid. Lisaks osaleb nii piirkonna- kui ka noorsoopolitseinik vajaduse korral erinevatel kohaliku omavalitsuse korraldatud ümarlaudadel ja koostöökohtumistel.

Piirkonnas rakendatakse programme „Puhas tulevik“ ja MDFT (mitmedimensiooniline pereteraapia). Samuti valmistatakse STEP-programmi rakendamiseks.

Hea ja toimiv koostöö on politseil Saue Gümnaasiumi, lasteaia Midrimaa ja Saue noortekeskuse töötajatega ning linna allasutuse Saue Linnavarahaldusega, kellega kohtutakse vajaduse korral ning info liigub operatiivselt.

Saue linnas on kaks aktiivset abipolitseinikku (üks neist on Saue linna abilinnapea). Abipolitseinikud on omandanud pädevuse iseseisvaks tööks, tagavad linnas turvalisust ning abistavad politseinikke reididel ja muudes tegevustes.

Linnas on registreeritud kolm naabrivalvesektorit, kellega koostööd küll tehakse, kuid see vajab veel arendamist.

Piirkonna- ja noorsoopolitseinik võtavad Saue linnas vastu igal nädalal kindlaksmääratud ajal ning piirkonda teenindavad politseinikud on kogukonna jaoks kättesaadavad ka meili ja telefoni teel. Infovahetuskanalina kasutatakse Lääne-Harju politseijaoskonna Facebooki lehte. Samuti avaldavad piirkonna- ja noorsoopolitseinik artikleid, infot ja ennetustegevustega seotud sõnumeid piirkonna ajalehes Saue Sõna.

Koostanud Kadi Kuuseoja

Vasalemma vald

Probleemid ja nende lahendamine

Vasalemma vallas on kolm suurt asumit: Vasalemma aedlinn ja Rummu ning Ämari tiheasustus. Põhiliseks kuriteoliigiks on isikuvastased kuriteod, valdavalt peresisene vägivald ja ähvardamine. Võrreldes eelmise aastaga on lähisuhtevägivalla juhtumite arv kasvanud, kuid see on seotud ühe pere erinevate episoodidega. Lähisuhtevägivalla puhul on üldjuhul tegemist ühete ja samade isikutega just Rummu ja Ämari asumis, kus on sotsiaal-majanduslikult keerukama taustaga elanikkond.

Teiseks kuriteoliigiks on salajased vargused, mis on võrreldes eelmise aastaga tugevas languses. Üks languse põhjusi võib olla asjaolu, et eelmisel aastal mitu vargust toime pannud isik kannab karistust.

Liikluskuritegude puhul on mootorsõiduki joores juhtimiste arv peagu samal tasemel. Piirkonna liiklusseaduse rikkumiste arvu mõjutab suuresti valda läbiv Keila-Haapsalu maantee, kus politsei valvab liikluse järele.

Piirkonna väärtegudest on põhilised liiklusseaduse rikkumised, sh kiiruse ületamine ning varavastased süüteod väheväärtusliku asja ja varalise õiguse vastu. Alaealiste puhul on tuvastatud üksikuid tubakaseaduse rikkumisi.

Probleemiks on lähisuhtevägivald eelkõige sotsiaalselt vähekindlustatud perede seas. Sellega tegelevad pidevalt nii valla sotsiaalametnikud kui ka politseinikud. Peresid seiratakse ja järelkontrollitakse. Teadlikkuse kasvuga lähisuhtevägivalla märkamisel on 2016. aastal suurenenud naabrite edastatud teadete arv nende juhtumite kohta.

Kogukonnas on valdavalt sotsiaal-majanduslikud probleemid, mis on tingitud näiteks suurest tööpuudusest. Paljud piirkonnas elavad isikud on kriminaalkorras karistatud ning on seetõttu politsei huviorbiidis. Samuti on tegemist muukeelsete elanikega, kes ei suuda sealses keskkonnas integreeruda.

Liiklusrikkumiste poolelt rikuti eelmisel aastal Rummu karjääri juures massiliselt parkimisnõudeid, mis lahendati selle aasta kevadel koostöös valla, kohaliku ettevõtja ja teiste ametkondadega.

Politseinikud kontrollivad teedel pidevalt kiirust ja on esitanud taotluse Maanteeametile paigaldada Rummu piirkonda kiiruskaamera.

Koostöö kohaliku omavalitsuse ja huvirühmadega

Koostöö vallaametnikega on hea. Regulaarselt saadakse kokku ümarlaudadel. Vald panustab turvalisuse kasvu, paigaldades näiteks valla territooriumile valvekaameraid.

Vallas on kolm naabrivalvesektorit. Kõik sektorid on Vasalemma alevikus, mis eristub ülejäänud vallast elanike elukvaliteedi poolest. Valla piirkonnas asuva Ämari õhuväebaasiga on sõlmitud koostöölepe.

Piirkonna- ja noorsoopolitseinik on kättesaadavad mobiiltelefoni teel 24 tundi ööpäevas. Vastuvõtupunkt asub vallamajas.

Koostanud Urmas Elmi

Viimsi vald

Probleemid ja nende lahendamine

Võrreldes 2015. aastaga vähenes sel aastal Viimsi vallas registreeritud kuritegude arv. Peamised kuriteoliigid on vara- ja isikuvastased kuriteod. Varavastased kuriteod moodustavad üle poole toime pandud kuritegudest, millest omakorda enamik on vargused. Endiselt on varastatud eramajadest ja sõidukitest ning jalgrattaid. Varguste ärahoidmiseks on politsei teinud teavitustööd ja avaldanud mitu ennetusartiklit erinevates meediakanalites (Facebook, kohalik valla leht, vallamaja stend jne). Varguste toimepanemist soodustavad järgmised asjaolud: autosse nähtavale jäetud asjad; lukustamata või kehva lukustusega ratas; sõiduvahendi parkimine kohta, mis pole hästi valgustatud; noorte peod, kus kohale tulevad võõrad, kelle taust on teadmata.

2017. aastal jätkab politsei teavitustöö tegemist elanikele ühisüritustel/teabepäevadel ning avaldab artikleid meedias.

Isikuvastastest kuritegudest moodustab suure osa lähisuhtevägivald. Üldiseks probleemiks on alkoholi tarvitamine ja sellega kaasnevad tülid peres vanemate vahel või laste ja vanemate vahel. Isikuvastaste kuritegude arv on tugevalt vähenenud võrreldes 2015. aastaga. Üks selle põhjusi võib olla asjaolu, et lähisuhtevägivalda probleemistikust ning kaasnevatest tagajärgedest ollakse teadlikumad. Kodus tekkinud küsimuste korral otsitakse abi ja lahendusi pädevatelt ametkondadelt juba varakult, millega hoitakse ära raskemad tagajärjed. Lähisuhtevägivalda puhul analüüsitakse peresisest olukorda. Kui tegemist on kordusjuhtumitega, siis vaadatakse lisaks järelkontrollile probleemistik üle koostöös lastekaitse- ja sotsiaaltöötajaga. Kord kvartalis korraldatakse lähisuhtevägivalda ennetamiseks riskiperede ümarlaud, kus osalevad politseinikud ning lastekaitse- ja sotsiaaltöötajad. Vahetatakse infot ning püütakse leida lahendusi probleemsete isikute ja perede abistamiseks.

Registreeritud väärtegede arv on võrreldes 2015. aastaga vähenenud. Põhilised väärteoliigid on lubatud sõidukiiruse ületamine ning varavastased süüteod väheväärtusliku asja ja varalise õiguse vastu. Alaealiste toimepandud väärtegede arv on kasvanud. Need väärteod jagunevad enamasti kahte kategooriasse: alkoholi- või tubakatoodete tarvitamine ning väheväärtusliku asja vargus. Alaealiste õigusrikkumistele ja nende ennetamisele on pööratud suurt tähelepanu. Alaealistega vesteldakse ning suunatakse nad (sh alla 14aastased isikud) alaealiste komisjoni.

Mitu juhtumit on registreeritud naabrite omavahelise tüli pärast, nagu näiteks müra tekitamine ja suitsetamine elamutes. Rikkujatega on vesteldud, selgitatud ühiseluruumide tavasid ja reegleid ning avaliku korra rikkumisega kaasnevat vastutust. Alustatud on väärteomenetlusi. Samuti on korraldatud ümarlaudu, kus leitakse küsimustele lahendused üheskoos. Sinna on kaasatud alati KOVi ametnik, vajaduse korral ka lastekaitse- ja/või sotsiaalametnik.

Suvel on endiselt muret Prangli ja Naissaarega, kus palju käiakse. Prangli kohalikult elanikkonnalt saadud info põhjal on lisaks külalistele probleeme ka püsielanikega, kes ei käitu õiguskuulekalt ning rikuvad liiklusseadust ja avalikku korda. Seepärast pandi saarele suvel ja sügisel patrullid. Nii tabati suve alguses mitu joober ja juhtimisõiguseta sõidukijuhti. Mitmel isikul puudus ATV-ga sõites vajalik turvavarustus. Alustati väärteo- ja kriminaalmenetlusi. Õigusrikkumiste arv on praeguseks vähenenud. Näiteks on isikud, kellele varem oli tehtud suuline märkus või määratud karistuseks rahatrahv, turvavarustuse puudused kõrvaldanud. 2017. aastal jätkab Prangli patrull oma reide, et tuua politsei kogukonnale lähemale ning hoida ära süütegusid.

Naissaarel on piirkonnapolitseinik koostöös Viimsi Vallaga teinud ettekirjutuse kohalikule elanikule, kes korraldas turistidele ebaseadusliku ekskursiooni saarel ning kasutas selleks tehnikat, mis ei vasta seadusele. Ettekirjutuse eesmärk on kõrvaldada puudused ning jätkata seadusliku turismiteenuse pakkumist järgmisel aastal.

Suvel lahendati juhtumeid, kus inimesed teatasid, et võõramaalased tegelevad väljapressimise ja pettusega. Nimelt paigaldasid nad ilma omaniku loata maja külge veerenne ning seejärel küsisid tehtud töö eest raha või käisid piirkonnas ringi ja pakkusid elanikele enda tööd/tooteid väga häirival ja agressiivsel viisil. Nende isikute edasise tegevuse suutis politsei peatada ning praeguseks enam sääraseid teateid saabunud ei ole.

2016. aastal selgitati välja piirkonna mahajäetud majad. Objektid on kontrollitud ning vallale nende kohta ettepanekud tehtud. Kõige probleemsemad on mahajäetud lasteaed ja koolimaja ning kohad, mis pole valgustatud ja kuhu pääsevad kergesti ligi kõrvalised isikud. Mahajäetud lasteaia territooriumil Kaluri teel pannakse toime erinevaid süütegusid, eelkõige teevad seda alaealised. Noored on leidnud endale kogunemiskoha, kus tarvitatakse alkoholi ja tubakatooteid ning lõhutakse aknaid ja muud vara. Nende objektidega tegeleb politsei koostöös valla inspektoriga. On kohtunud objekti haldajatega, antud soovitusi ja tehtud märkusi, et parandada/kõrvaldada puudused. Puuduste kõrvaldamata jätmise korral tehakse ettekirjutus objekti haldajale/omanikule ning vajaduse korral rakendatakse sunniraha.

Endiselt aktuaalne on vallas sõidukite parkimine. Aasta alguses oli palju kaebusi Ravi tee parkimiskorralduse kohta, mille tõttu seadis vald parkimise teise paika. Peale seda valesi parkimisega

enam küsimusi ei olnud. Lisaks pargitakse vahel haljasaladel ja kollase joone mõjupiirkonnas, kus on parkimine keelatud. Autod on pargitud, et käia rannas või vabaõhuüritustel. Tegemist on enamasti hooajalise probleemiga, mis on tingitud vähestest parkimiskohtadest. Sellest on teavitatud Viimsi valda ning seda lahendatakse jooksvalt.

Liikluses ületavad mootorsõidukite juhid kiirust. Sellega tegeleb politsei iga päev. Ohuproгноosist lähtuvalt valvatakse korrapäraselt liikluse järele. Osal teelõikudel on alandatud sõidukiirust või uuendatud teekünniseid, et vähendada liiklejate sõidukiirust ning hoida ära õnnetusi.

Pargi tee alguses ja lõpus on liiklusemärgid, mis annavad juhile selgelt märku, et tee on ühesuunalise. Sügisesed teetööd Aiandi teel tekitasid aga kodanikes segadust ning suurendasid liiklusrikkumiste arvu. Teetööde ajal olid suureks probleemiks Pargi teel keelumärgi alt läbisõitvad autod. See on ohtlik ja pime kurv ning seetõttu on sinna paigaldatud keelumärk, et liiklus saaks toimida ühes suunas ning ei tekiks ohtu kellegi elule või tervisele. Liiklusprobleemide pärast osales politsei 2016. aasta alguses valla liikluskomisjonis, kus arutati parkimist vallas. 2017. aastal on plaanis niisuguseid kohtumisi jätkata.

Selle aasta alguses kutsus meesterahvas kooli lähedal lapsi autosse ning lubas neid kohale viia. Lapsed keeldusid, mille peale mees lahkus. Randvere koolis on sel teemal lastega vesteldud ning selgitatud, et võõrasse autosse istuda ei tohi; selgitustööd on teinud ka õpetajad ja lapsevanemad. Pärast juhtumit ei ole sääraseid teateid enam olnud.

2016. aastal tutvustati lasteaedades politseitööd, näidati varustust, räägiti liiklemisest ning lapsi külastas Lõvi Leo. 2017. aastal on plaanitud jätkata käike lasteasutustesse, et tuletada lastele meelde õpitut (liiklusreeglid, kiivri kandmine) ning selgitada, kuhu pöörduda, kui vajatakse abi.

Novembrikuus korraldati kõigi Viimsi koolide juures helkurihommikud, kus koostöös Viimsi vallavalitusega tuletati nii õpilastele, õpetajatele kui ka lapsevanematele meelde helkuri kandmise vajalikkust ning jaotati helkureid.

Viimsi vallas on projektiga „Puhas tulevik“ liitunud kaks noort, kellest üks on praeguseks projekti ka edukalt läbinud. See programm on mõeldud alaealistele, kes jäävad esimest korda vahele narkootilise aine tarvitamisega ning kes alternatiiviks karistamisele suunatakse sellesse projekti.

Keskkooliõpilastele on peetud loenguid, kus on räägitud tööst Politsei- ja Piirivalveametis, jagatud infot Sisekaitseakadeemiasse sisseastumise kohta ning tutvustatud noortele abipolitseinike tööd.

Koostöö kohaliku omavalitsuse ja huvirühmadega

Politsei koostöö kohaliku omavalitsusega on väga heal tasemel. Koos Viimsi valla kommunaalametiga lahendatakse erinevaid parkimis- ja liikluskorraldusküsimusi. Koostöös sotsiaal-, lastekaitse- ja tervishoiuametnikega käiakse kodudes, kus on registreeritud lähisuhtevägivalda, ning püütakse aidata riskiperesid. Haridusamet aitab koolidega suhelda ja korraldab alaealiste komisjoni tööd. Lisaks osaleb piirkonnapolitseinik valla ametijuhtide koosolekutel, kus annab ülevaate tähtsaimatest sündmustest ning muredest teatud perioodil.

Piirkonna- ja noorsoopolitseinik teevad tihedalt koostööd kohaliku lehe Viimsi Teataja toimetusega; lehes avaldatakse artikleid ennetustegevusest ning teavitatakse kohalikke elanikke.

Viimsis tegutseb aktiivselt kuus abipolitseinikku, kes panustavad piirkonna- ja noorsoopolitseinik ning patrullide tegevusse (iseseisvalt ja koos politseiametnikega).

Sügisel kohtus piirkonnapolitseinik Kaitseliidu Viimsi üksuse pealikuga. Kokku on lepitud kohtumine aktiivsete Viimsi daamide esindajaga (VEDA). 2016. aasta alguses kohtus piirkonnapolitseinik Viimsi päevakeskuses pensionäride ühinguga, kus tutvustas Viimsi õiguskorda, vestles turvalisuse temadel ning vastas eakate küsimustele valla turvalisuse kohta.

2017. aastal on plaanis parendada koostööd korteriühistute esindajatega ning seeläbi pöörata rõhku ennetustööle, et hoida ära süütegusid (nt kortermajade trepikodades, keldriboksidest).

Koostanud Marge Tamme ja Eret Elen Viidakas

Tallinn

Haabersti linnaosa

Probleemid ja nende lahendamine

Võrreldes eelmise aastaga on 2016. aastal Haabersti linnaosas kuritegevus langenud. Samuti on vähenenud alaealiste toimepandud kuritegude arv. Peamised kuriteoliigid on vara- ja isikuvastased ning avaliku rahu ja avaliku usalduse vastased kuriteod.

Isikuvastastest kuritegudest moodustavad suurema osa vägivallajuhtumid. Alates 01.01.2015 kehtib KarSi muudatus, kus on sätestatud lähi- või sõltuvussuhtes toimepandud kehaline väärkohtlemine. Aastal 2015 oli raske prognoosida, kas selles kuriteoliigis toimub tõus või langus. 2016. aasta statistikast nähtub, et lähisuhtevägivalla kuritegude arv on vähenenud. Üks selle põhjusi on kindlasti erinevate ametiasutuste koostöö, kus toimub pidev kontroll ja järelevalve. Niisugune jõuline koostegutsemine on toonud positiivseid tulemusi.

Oluliselt on kasvanud avaliku rahu vastased kuriteod. Neist suurima osa moodustavad avaliku korra rasked rikkumised. 2016. aasta algusest muutus menetluspraktika, mille järgi kvalifitseeritakse vägivallajuhtumid, mis on toime pandud avalikus kohas, KarSi § 263 järgi (2015. aastal KarS § 121). Üldises plaanis ei ole vägivallakuritegude arv Haabersti linnaosas suurenenud, pigem on vähenenud.

Varavastastest kuritegudest moodustavad valdava osa vargused. Varastatakse korruselamute keldritest jalgrattaid ning pargitud sõidukeisse jäetud esemeid (nt kotid, tööriistakohvrid, GPS-seadmed, makid, videoregistraatorid jne), samuti kauplustest (Haabersti Hyper Rimi, Haabersti 1; Rocca al Mare Keskus, Paldiski mnt 102), kus pannakse toime enamik linnaosa poevargusi.

Novembri alguses toimus varguste laine Kakumäe piirkonnas (Veerise tn, Noorkuu tn, Vana-Rannamõisa tee, Tulimulla tn), kus ühe öö jooksul lõhuti mitme sõiduki klaasid ning murti neisse sisse. Peamiselt varastati sõidukite VW Passat ja Škoda Superb esikonsoole (alustati kriminaalmenetlus).

Läinud aastal prognoositi varavastaste kuritegude langust, kuna alates 01.01.2015 on väheväärtusliku asja varguse piiriks 200 eurot. Alates möödunud aastast on varavastaste kuritegude arv vähenenud. Kuigi 2015. aastal oli märgata karistusseadustikus sätestatud väärtegude (sh § 218 lg 1 järgi varavastane süütegu väheväärtusliku asja ja varalise õiguse vastu) järsku kasvu, siis on 2016. aastal need vähenenud. Üks varavastaste süütegude kahanemise põhjusi on kindlasti inimeste teadlikkuse tõhustumine oma vara kaitsmisel.

Avaliku usalduse vastastest kuritegudest on kõige sagedasemad võltsitud maksevahendi käitlemise kuriteod (KarS § 334). See kuriteoliik põhjustab Haaberstis küll kuritegude arvu kasvu, kuid õiguskorrale otsest mõju ei avalda, kuna Tallinnas Paldiski mnt 80 asub AS G4S Eesti Sularahakeskus, kus tuvastatakse enamik võltsitud sularaha.

Probleemiks on liikluskuriteod ning eelkõige mootorsõiduki juhtimine jooles, mis on juhtumite arvu poolest jäänud samale tasemele 2015. aastaga. Jooles juhtide ohjamiseks ja liiklusest eemaldamiseks korraldatakse sihtsuunitlusega reide ning valvatakse pidevalt liikluse järele.

Väärteguisid on Haabersti linnaosas registreeritud võrreldes 2015. aastaga vähem. Peamised väärteod on liikluseaduse rikkumised, mida on võrreldes läinud aastaga vähem. Varavastaste väärtegude arv väheväärtusliku asja vastu on vähenenud. Avaliku korra rikkumiste ja narkootikumidega seotud väärtegude arv on suurenenud. Alaealised on sel aastal pannud toime vähem väärteguisid. Suurema osa neist moodustavad alkoholiseadusest tulenevad rikkumised.

Muret teevad kindla elukohata isikud, kes kogunevad kaupluste ümbrusse ning ostavad alaealistele alkoholi ja tubakatooteid. Reididel on pööratud ning pööratakse edaspidigi tähelepanu isikutele ja kauplustele, kelle kaudu on alaealised saanud alkoholi või tubakatooteid. Politsei osaleb igas kuus alaealiste komisjoni töös. Komisjonile edastatakse aina rohkem materjale alaealiste kohta. Tulevikus soovitakse alaealist mõjutada eelkõige erinevate sotsiaalprogrammide (tegeldakse perekonnaga tervikult), mitte karistamise kaudu.

Süütegude ärahoidmiseks teavitatakse elanikkonda meedia ja ennetusprojektide kaudu (oma vara kaitsmise võimalused jne). Näiteks korraldati 2016. aasta märtsi lõpus Lääne-Tallinna konstaablijaoskonna teeninduspiirkonnas, sh Haabersti linnaosas, reid „Avalik kord“, kus pöörati tähelepanu autodesse jäetud esemetele. Neid tegevusi kajastati Põhja prefektuuri Facebooki lehel ja uudiste portaali Delfi artiklis. Samuti jagati kaubanduskeskustele vastavasisulisi hoiatavaid ennetuskleebiseid.

Aastal 2016 olid põhilised probleemsed kohad järgmistel aadressidel:

- Öismäe tee 107, 107a, Järveotsa kaubanduskeskuse ümbrus – kogunemiskoht noortele ja täiskasvanutele (joores isikud, vargused);
- Ehitajate tee 107, Nurmenuku kaubanduskeskuse ümbrus – vargused, avaliku korra rikkumised;
- Öismäe tee 46, Maxima kaupluse ümbrus – põhiprobleem joores isikud, kes oma kohalolekuga tülitavad kaaskodanikke;
- Öismäe tee 155a, Olerexi tankla ümbrus – avaliku korra rikkumised.

2016. aastal pöörati suuremat tähelepanu Haabersti linnaosa probleemsetele kohtadele. Näiteks vandaalitseti 2015. aastal Öismäe tee 130 uisuväljal. Sel aastal kontrollisid patrullid seda aadressi pidevalt. Ala on nüüdseks hästi valgustatud ning kontrolli tõttu on põhilised korrarikkumised lõppenud. Reididel on täheldatud, et uisuvälja kasutatakse sihipäraselt.

Selle aasta augusti alguses toimus Haabersti Linnaosa Valitsuses (LOV) ümarlaud Öismäe tee 46 bussipeatuses ja Öismäe tee 81 elamu kõrval asuval puhkealal avaliku korra rikkumise pärast. Ümarlual osalesid politsei, Haabersti LOV, korteriühistute esindajad ja Tallinna Munitsipaalpolitsei Amet (MUPO). Arutelul tõstatati ka aadressil Öismäe tee 155a paikneva Olerexi tankla ümbruse probleem (avaliku korra rikkumine haljasalal). Nüüdseks on haljastus korrastatud nii Öismäe tee 81 elamu kõrval asuval puhkealal kui ka Olerexi tankla ümbruses. Nendes piirkondades on lõppenud isikute kogunemised ja avaliku korra rikkumised. Olerexi tankla haljastuse korrastamisega paranes ka liikluskultuur (parem nähtavus nii jalakäijatele kui ka sõidukijuhtidele).

Maxima kaupluse (Öismäe tee 46) ja Kullerkupu bussipeatuse lähiümbruses kogunesid ööpäeva ringi kindla elukohata inimesed. Tarbiti alkoholisaldusega jooke, reostati piirkonda jne. Läheduses on lasteaiad ja koolid, mistõttu liigub seal palju lapsi. Kodutud on alati olnud valmis alaealisi „aitama“ nii sigarettide kui ka alkoholi hankimisel. Sellised isikute kogunemiskohad ja tegevused kahjustavad piirkonna mainet ning elanike turvatunnet. Probleemi lahendamiseks on seda piirkonda järjepidevalt kontrollitud. Bussipeatuses kogunevad isikud on kindlaks tehtud ning asjast on teatatud Haabersti LOVi sotsiaalhoolekande osakonna spetsialistidele. Ilmastikuolude muutumise tõttu on olukord ajutiselt rahunenud, kuid vajaduse korral jätkatakse uuesti koostööd Haabersti sotsiaaltöötajatega.

Tõhusamalt kaasati Haaberstis turvalisuse loomisse abipolitseinikke, kes osalesid nii reididel, tavapatrullis kui ka IPAPi (iseseisva pädevusega abipolitseinikud) patrullides. IPAPi patrulli ülesanne on tagada põhiliselt avalikku korda, ennetada rikkumisi (nt alkoholi tarvitamine) jne. Suuremat tähelepanu pöörati Haabersti linnaosas olevatele probleemsetele kogunemiskohtadele.

Turvalisuse parandamiseks ja süütegude avastamiseks aitab kaasa valvekaamerate paigaldamine. Politsei on teinud MTÜ Haabersti Korteriühistute Ümarlauale ettepanekud kaamerate paigutamise asupaikade kohta avalikus ruumis (Järveotsa kaubanduskeskus, Nurmenuku kaubanduskeskus jne). Üks 2017. aasta suuremaid eesmärke on muuta Järveotsa kaubanduskeskuse ümbrus turvalisemaks (CPTED – kuriteoennetus keskkonna disaini kaudu). Selleks kutsutakse kokku ümarlaud, kuhu kaasatakse ettevõtete esindajad, Haabersti LOV ja MUPO.

2016. aastal inimkannatanuga liiklusõnnetuste arv vähenes, kuid vigastatute arv suurenes. Liiklusohklikumad tänavad olid Paldiski maantee, Öismäe tee ja Rannamõisa tee. Enamik liiklusõnnetusi on olnud jalakäijate ja jalgratturitega, vigastada on saanud võrreldes eelmise aastaga rohkem inimesi. Samuti on rohkem inimesi saanud vigastada ühissõidukite õnnetustes. Õnneks ei olnud sel aastal ühtegi hukkunuga liiklusõnnetust. Et parandada liikluskultuuri ja vähendada liiklusõnnetusi jalakäijatega, on koolide 1. klasside õpilastele peetud loenguid liiklusest. Haabersti Sotsiaalkeskuses on eakatele räägitud helkuri vajadusest.

Suurt kõlapinda on tekitanud Tanuma tänava liikluskorraldus, kuna sõidukijuhid ei pea kinni Tuleraua ja Tulekivi tänava algusesse paigaldatud liiklusmärkidest. 2015. aastal paigaldas Haabersti LOV koostöös Tallinna Transpordiametiga Tanuma tänavale künniseid ja rajas kõrgendatud ristmiku. Samuti on paigaldatud liikluskorraldusvahendeid, asfaldile on värvitud lubatud sõidukiirus 20 km/h ning on tähistatud samaliigiliste teede ristmikud. Piirkonnapolitseinikud ja patrull on mitmel korral selles piirkonnas liikluse järele valvanud, kuid hoolimata võetud meetmetest ei ole probleem lahenenud. Endiselt eiravad sõidukijuhid liiklusmärke. Et olukorda lahendada, näeme tulevikus jätkuvat koostööd Haabersti LOVi ja Tallinna Transpordiametiga.

2017. aastal jätkavad patrullid sarnaselt eelmiste aastaga liiklusjärelvalvet ning korraldatakse sihtsuunitlusega reide. Liiklustemaatikat käsitletakse koolides ja lasteaedades ning meedia vahendusel.

Alates 01.10.2014 on järjepidevalt pandud kirja lähisuhtevägivalla juhtumitega seotud aadresse ning probleemseid isikuid ja alaealisi. Vägivallajuhtumite korral neid järelkontrollitakse ning vajaduse korral käiakse kodudes koos sotsiaal- ja lastekaitsetöötajatega. Piirkonnapolitseinikud selgitasid Haaberstis ligikaudu 100 perekonda, kus oli täheldatud lähisuhtevägivalda. Mõni perekond sattus aasta jooksul korduvalt piirkonnapolitse'i huviorbiiti. Suurt tähelepanu pöörduti lastega peredele. Probleemi lahendamiseks toimusid regulaarselt ümarlauad lastekaitsetöötajatega. Arutati võimalusi, kuidas perekondi aidata, ning määrati osaliste edasised tegevused. Osaliste suhtlemine ei piirdu ainult kokkusaamistega, vaid jagatakse infot ning püütakse aruteludes leida probleemidele võimalikke lahendusi.

Koos lastekaitse- või sotsiaaltöötajatega käiakse lähisuhtevägivallaga seotud perekondade ja probleemsete isikute kodudes, kus püütakse välja selgitada konflikti põhjus ning leida perekonnale või isikule parim lahendus (nt koostöös Haabersti LOVi sotsiaalhoolekande osakonna töötajatega õnnestus psüühiliselt häirunud isikut veenda pöörduma abi saamiseks raviasutusse).

Hea näide on üks alaealine, kes oli toime pannud mitu erinevat rikkumist. Temaga tegeles politsei, Haabersti LOVi sotsiaalhoolekande osakonna lastekaitse spetsialistid ja nõustamiskeskus Papaver, kuid mõju oli lühiajaline. Alaealine saadeti ühte Tallinnas tegutsevasse turvakeskusesse. Praeguseks on sellel noorel inimesel väga hea õpiedukus, suhted perega on paranenud ning tulevikulootused positiivsed.

Negatiivse näitena võib tuua juhtumi, kus ühe alaealise isikuga tegeles politsei, Haabersti LOVi sotsiaalhoolekande osakonna lastekaitse spetsialistid, kool, ohvriabi ja teised asutused, kuid nooruki vanemal puudus igasugune koostöötahe. Töö selle noorega positiivset tulemust ei andnud, kuna perekonna toetust ei olnud. Isik on praeguseni politsei huviorbiidis.

Teine probleemne isikute grupp on kriminaalhooldusalused, kelle kohta vahetatakse pidevalt infot ja tehakse koostööd kriminaalhooldajatega. Kriminaalhooldusaluste rikkumiste fikseerimisele aitab kaasa koostöö piiripunktide ja kainestusmajaga.

Koostöö kohaliku omavalitsuse ja huvirühmadega

2017. aastal jätkub politsei koostöö Haabersti LOViga ning teiste koostööpartneritega. Haaberstis oli 2016. aastaks planeeritud mitu ennetusprojekti ja tegevust, mis hõlmasid kõiki sihtrühmi (alaealistest eakateni), teemad olid liiklus, vägivald, sõltuvusained, varavastased süüteod, internetiohutus ning üldine ennetus.

Liiklusalane ennetustöö:

- kõigi koolide 1. klasside õpilaste sügisene liiklustund, liiklusaabitsate jagamine;
- üritus „Liiklusäss“ (liikluskasvatus 1.–3. klassidele);
- „Mini-SOS“ (käitumisest liikluses lasteaia viimastele rühmadele);
- loengud programmis „Viimane piknik“ (algajatele sõidukijuhtidele alates 16. eluaastast).

Vägivallaalane ennetustöö:

- koolitused teemal „Kohtinguvägivald“ gümnaasiumiastmele (vajaduse korral ka põhikoolile);
- ennetustöö sõltuvusainetest;
- loengud KEAT-projektiga liitunud koolides;
- alaealiste narkoennetusprogrammi „Puhas tulevik“ jätkamine kogu jaoskonna territooriumil.

Noorsoopolitsei on pidevas kontaktis koolidega. Probleemi ilmnemise korral tehakse arutelu kas terve klassiga või üksikisikutega. Lastele suunatud ennetustegevused jätkuvad ka järgmisel aastal ning noorsoopolitseinikke oodatakse Haabersti lasteaedade ja koolide üritustele.

Vajalikuks peetakse jätkata liiklusloenguid õpetajaile ja lastevanemaile. Koostöös Maanteeameti ja politseiga toimusid Märt Treieri filmide „Kaspar“ ja „Georg“ esitlused/koolitused, mis on varem saanud väga hea tagasiside ning mille korraldamist soovitakse jätkata järgmise aasta kevadel Haabersti koolides 8.–10. klasside õpilastele. Lisaks on planeerimisel 2017. aastal õpetajatele mõeldud koolitused „Oska aidata“.

Koostanud Janika Anderson, Jekaterina Frolova, Elle Veelmaa ja Jelena Muržak

Kesklinna linnaosa

Kesklinna politseijaoskonna teenindataval territooriumil asub kaks linnaosa: Kesklinna linnaosa ning Põhja-Tallinna linnaosa. Politseijaoskonnas on moodustatud kaheksa konstaablipiirkonda. Kesklinna linnaosa (v.a Mõigu ja Lauluväljak) konstaablipiirkonnad on Kadriorg, Keldrimäe, Vanalinn ning Uue-Maailma. Põhja-Tallinna linnaosa konstaablipiirkonnad on Kalamaja, Pelgulinn, Pelguranna ja Kopli. Piirkonnad on moodustatud asumite põhjal ning arvestatud on seal registreeritud elanike arvu. Ühte piirkonda teenindavad piirkonnapolitseinik ja noorsoopolitseinik. Allpool anname ülevaate olukorrast liikluses Kesklinna politseijaoskonna territooriumil, piirkonna probleemidest, võimalikest lahendustest, tegevustest riskisikutega ning tõusvatest trendidest, mis mõjutavad õiguskorda.

Üldiselt võttes on liiklusolukord jäänud võrreldes eelmise aastaga samaks. Inimkannatanutega liiklusõnnetusi registreeriti 2016. aastal peagu samal tasemel, kuid õnnetustes vigastatute arv vähenes. Samuti oli vähem liikluses hukkunud. Liiklusohutuse parandamiseks on politsei koostanud Tallinna linnale aasta alguses märgukirja¹⁷, milles on märgitud kõik ohtlikumad kohad Kesklinna ja Põhja-Tallinna piirkonnas, kus liiklejad on saanud enim vigastada või on vaja muuta liikluskorraldust. Selle tulemusel on Tallinna linn kontrollinud neid kohti ning mõne koha juurde on veelgi lisatud liiklusohutust tagavaid vahendeid, et suurendada juhtide tähelepanu. Samuti lisas tee omanik Telliskivi tänavale liikluskorraldusvahendeid, et teha ohutumaks Rohu tänavaga ristuv lõik.

Liiklusjärelvalves pööratakse suuremat tähelepanu ennetavale tegevusele, kus teavitatakse liiklejaid erinevatest ohtudest. 15.11.2016 korraldati Ahtri tänaval politseilised tegevused, kus koostöös meediaga juhiti sõidukijuhtide tähelepanu reguleerimata ülekäiguradade juures jalakäijatele tee andmise kohustusele. Lisaks paigutati patrulle liiklusohutusele lõikudele liikluse järele valvama, et hoida ära kannatanutega liiklusõnnetusi. Liiklusjärelvalvet tõhustatakse ka toimunud liiklusõnnetuste analüüsi ja sellest tuleneva liiklusjärelvalvega, koostöös tee omanikega ning avalikkuse teavitamisega võimalikest riskidest linna liikluses. Patrullidele on edastatud suunised liiklusohutuse parandamiseks, sõidukiiruse kontrollimiseks ülekäiguradade läheduses, tegevusteks jalakäijatega keelava fooritulega sõiduteele minekul. Selle kõrval kontrollitakse sõidukijuhtide ristmike ületamist keelava fooritulega, turvavarustuse kasutamist ning joores juhtimist. Liiklusohutuse märksõnad edaspidiseks on koostöö teede omanikega, ennetus, analüüsipõhine liiklusjärelvalve ning avalikkuse teavitamine ohtudest.

Kesklinna linnaosas on ohtlikumad kohad liikluses Ahtri tänav, Narva mnt 25 (reguleerimata ülekäik), Narva mnt ja Ants Laikmaa ristmik, Narva mnt ja Pronksi ristmik, Gonsiori-Vesivärava ristmik, Tartu mnt ja Odra tänav ristmik, Liivalaia tänav, Estonia pst, Pärnu mnt Viru ringi ja Valli tänav vaheline ala, Endla ja Suur-Ameerika ristmik ning Tondi tänav. Kesklinnas on suuremad avariid olnud kergliiklejatega ning sõidukite kokkupõrked ristmikel.

Omaette probleem on velotaksode liiklemine Vanalinnas ning selle ümbruses. Velotaksod kihutavad jalakäijatele mõeldud aladel, pargivad kinni sõiduteed, lasevad kõlaritest muusikat, sõidu ajal tarbitakse alkoholjooke jne. Kliente (eriti just välituriste) petetakse, sõidu alguses lepatakse kokku tasuna üks

¹⁷ <http://tallinncity.postimees.ee/3636813/fotod-politsei-jaeaedvustas-ohtlikumad-ristmikud-kesklinnas-ja-pohja-tallinnas>

summa, ja kui jõutakse sihtkohta, siis öeldakse märksa suurem summa. Samal teemal kohtuti politsei initsiatiivil Kesklinna politseijaoskonnas, kus konkreetsete kokkulepete ja tegudeni kahjuks ei jõutud, kuna ükski seadus ei toeta praegu säärase sõiduvahendite lubamist ega keelamist. Selle probleemiga tegelevad iga päev Kesklinna politseijaoskonna autopatrullid, kuid kiiremas korras on vaja, et Tallinna linn võtaks seisukoha velotaksode liiklemise kohta Tallinna Vanalinnas ning Kesklinna piirkonnas.

Koostanud Uudo Sepa

Sadama asum ja Kadrioru

Probleemid ja nende lahendamine

Sadama asumis on suurimaks probleemiks vargused sõidukitest ning Sadamamarket (Sadama tn 6). Sadamamarketis on mitme aasta jooksul korduvalt müüdnud võltsitud kaubamärgiga kaupu ning tsiviilkäibes piiratud või keelatud külmrelvi, mille sihtrühmaks on eelkõige Tallinnas käivad turistid, ent ka kohalikud elanikud.

Sel aastal on piirkonnapolitseinikud teinud pistelisi kontrollid Sadamamarketisse, kus on vesteldud kauplusega ja selgitatud, et võltsitud kaubamärgiga toodete müük on keelatud; müüjaid on hoiatatud. Aprillis võtsid piirkonnapolitseinikud kontrollimise ajal Sadamamarketis kahest müügiboksist 353 võltsimiskahtlusega kaubamärgi Michael Kors eset. Menetlust alustati KarSi § 226 lg 2 alusel (tööstusomandi õiguste rikkumine). Pisteliselt on Sadamamarketit kontrollitud järjepidevalt ning suuri rikkumisi enam tuvastatud ei ole. Sadamamarketit kontrollitakse ka edaspidi ning rikkumiste tuvastamisel võetakse süüteo toimepannud isikud vastutusele. Varem on probleemiks olnud ka Merekeskus, kuid nüüdseks on see ümberehituseks lammutatud.

Aastaid on varastatud sõidukitest ja sõidukitelt. Kõige probleemsemad kohad on hotellide lähiümbrus ning valveta parklad Sadama ja Kadrioru asumis. Sõidukitest varastatakse kõike, millel võiks olla mingitki väärtust. Võrreldes eelmiste aastatega on niisugused süüteod küll vähenenud, kuid probleem on siiski jätkuv. Sel aastal töötas Politsei- ja Piirivalveamet koostöös Maanteeametiga välja kleebid „Autost lahkudes ära jäta asju nähtavale“, mis paigaldati parklatesse sõidukijuhtidele meeldetuletuseks. 2017. aastal plaanitakse ennetustööd jätkata laiemalt näiteks hotellides, hostelites ning kohalike elanike seas. 2016. aasta jooksul on politseil õnnestunud tabada Tallinna Kesklinna piirkonnas tegutsenud kuus sõidukitest varastanud isikut, kellele on määratud reaalsed vangistused. Politsei jätkab aktiivset tööd selles valdkonnas ka edaspidi.

Muret teevad vargused hostelites ja taskuvargused tänaval, löbustusasutustes jne, kus kannatanuteks on väga sageli välituristid. Hooajaliselt kasvas kevadel ja suvel ka jalgrataste varguste arv. Politseil õnnestus tuvastada kaks taskuvaraste gruppi ning mitu jalgrattaid varastanud isikut. Niisuguste probleemide lahendamiseks tuleb üha rohkem kõnelda majutusettevõtete ning kohaliku kogukonnaga sellest, mida inimene või asutus ise oma vara kaitseks saab ära teha. Sel aastal pidas piirkonnapolitseinik infotunni Kadrioru elanikele, kuidas hoida oma vara ning ennast ise kaitsta. Samasisuliste infotundidega on plaanis jätkata järgmisel aastal. Suvel korraldasid piirkonnapolitseinikud patrulle Vanalinnas ja Sadama piirkonnas, juhtides turistide tähelepanu oma vara kaitsele, ning jagasid infovoldikuid.

Varasemad rikkumised löbustusasutustes on Kadrioru konstaablijaoskonna territooriumil vähenenud, kuna suurimas tõmbekohas Rotermanni kvartalis meelelahutusasutused suleti ning majad lammutati (loodi uus kvartali arendusprojekt). Samuti ei ole sel aastal olnud probleeme Lounge Visioniga (Lootsi 8). Niisiis on sellel territooriumil kogunevaid alaealisi ja noori ning toimepandud õigusrikkumisi märksa vähem.

Ülejäänud piirkonna põhiprobleemid on endiselt naabritevahelised ning korteriühistutesisesed erimeelsused, raurikkumised ning erinevad tsiviilvaidlused. Paljude avalduste lahendamiseks puudub politseil pädevus, mistõttu tuleb palju teha selgitustööd, anda suuniseid ning julgustada osalisi omavaheliste kokkulepete teel asju lahendama.

Piirkonnas tarvitatakse kodudes ning ka väljaspool palju alkoholi, mille tagajärjel tekivad konfliktid pereliikmete vahel. Säärased probleemid ilmnevad valusamalt madala sissetulekuga leibkondades, kuid on ka keskmisest jõukamal järjel perekondi, kus alkoholi tarbimise järel tekkinud erimeelsused vajavad politsei igapäevast sekkumist. Enamasti piirnevad tülid verbaalse konfliktiga, kuid on perekondi, kus alkoholi tarbitakse ülearu ning sellele järgneb füüsiline väärkohtlemine. 2016. aasta augustis, septembris ja oktoobris kasvas sellesisuliste väljakutsete arv. Näitena võib tuua piirkonnas elavad isikud, kellel pole püsivat töökohta, kes kuritarvitavad alkoholi ning lahendavad alkoholijoobes tekkinud probleemid üksteisega vägivaltsedes. Politsei on säärase isikutega seotud väljakutsetega tegelnud pidevalt ja üritanud leida tekkinud olukordadele lahendusi.

Endiselt on piirkonnas riskiaadress, kus pereliikmete erimeelsused on üha jätkunud. Üks pereliige on alkoholi kuritarvitaja ning tekivad konfliktid. Seetõttu viibib purjus isik maja trepikojas, magab seal, peksab korterite uksi ning häirib teiste majaanike kodurahu. Info on korduvalt edastatud sotsiaalhoolekande ametnikele, kuid kuna alkohoolikute puhul on abi osutamine vabatahtlik, ei ole nende antud suunistest kasu olnud. Politsei on julgustanud korteriühistut, et nad pöörduksid hagiga kohtu poole, kuna olukord on kestnud juba aastaid ning paranemist näha ei ole.

Piirkonnas on kaks aadressi, kust on aasta jooksul olnud korduvalt lähisuhtevägivalla teateid, mis on seotud lastega. Nendega tegelevad nii politsei kui ka sotsiaal- ja lastekaitsetöötajad. Kõik lähisuhtevägivalla kahtlusega juhtumid, mille kohta ei alustata kohe kriminaalmenetlust, kontrollib üle piirkonnapolitseinik, kes käib vajaduse korral kodus vaatamas. Korduvatest ning lastega seotud juhtumistest teavitatakse ka KOVi sotsiaaltöötajat.

Vähenenud on Kadrioru piirkonnas probleemid noortega, kes varem kogunesid parkidesse ja lõbustusasutuste lähedusse. Tavaliselt on noored kogunenud õhtusel ajal ning pannud toime erinevaid süütegusid, nt alkoholi ja narkootiliste ainete tarvitamine, suitsetamine, vargused jne. Vaatamata olukorra paranemisele jätkatakse võimalike kogunemiskohtade kontrollimist ning teisi sihtsuunitlusega politseilisi tegevusi (reidid, sihtsuunitlusega noorsoopatruullid jne). Mobiilsete noorsootöötajate info kohaselt on noored enda uueks kogunemispäigaks valinud Raua tn 23 asuva noortekeskuse taguse. See piirkond pole veel probleemseks osutunud, kuid politsei jätkab kogunemiskoha kontrollimist ja patrullimist, et hoida ära või selgitada välja võimalikke süütegusid.

Alaalistele toimepandavate süütegude ennetamiseks käivad politseiametnikud pidamas loenguid nii koolides kui ka lasteaedades (teemad on liiklus, seadused, sõltuvusained, vägivald jne). Võrreldes eelmise aastaga hindavad näiteks Tallinna 21. Keskkooli õpetajad enda kooli väga rahulikuks ning väidetavalt politseil vaja sekkuda ei ole.

Kadrioru Saksa Gümnaasiumi kohta teatas üks lapsevanem, et 8. klassis vägivallatsetakse ja kiusatakse. Lapsevanem soovis, et noorsoopolitseinik tuleks klassiga vestlema. Noorsoopolitseinik on pidanud aktiivselt loenguid piirkonna erinevates koolides, et hoida ära võimalikke vägivallajuhtumeid ning suunata õpilasi käituma seadusekuulekalt ja eeskujulikult.

Koostöö kohaliku omavalitsuse ja huvirühmadega

Koostöö kohaliku omavalitsuse lastekaitsega on noorsoopolitseinikel hea, kuid infovahetus ja koostöö täisealistega tegelevate ametnikega võiks olla parem. Viimast on plaanis 2017. aastal arendada. Väga hea koostöö on kriminaalhooldajatega MAPPA programmi kaudu, omavahel suheldakse ning vahetatakse infot.

Plaanitud on infopäev koostöös naabrivalve, MUPO ja abipolitseinikega. Koostöös naabrivalvega tuleb julgustada naabrivalvesektoreid aktiivsemalt tegutsema.

Tallinna linna mobiilsete noorsootöötajatega on korraldatud kohtumisi, et arutada, kuidas omavahelist infot jagada ning koostööd tõhustada.

Koostanud Siret Tobber ja Kristel Ulp

Keldrimäe

Probleemid ja nende lahendamine

Endistviisi on ülekaalukalt probleemiks sõidukitest ja sõidukitelt vargused, kuigi neid süütegusid on võrreldes eelmiste aastatega vähem. 2016. aasta jooksul on kinni peetud mitu professionaalset autodest varastanud isikut ja karistatud vangistusega, mistõttu on neidki vargusi vähem. Teine piirkonna mure on mobiiltelefonide, rahakottide ja kottide vargused, kuid needki süüteod on langevas trendis.

Jalgrattahooajal on päevakorras rataste vargused. Hooaja lõppedes vähenevad vargused oluliselt. Inimestele tuleb kogu aeg tuletada meelde, et nende enda hoolikas järelevalve oma asjade üle aitab ära hoida varavastaseid süütegusid.

Aasta esimeses pooles tegutsesid Tallinna Autobussijaamas erinevad noortegrupid, kes varastasid korduvalt Tallinna Lastehaigla toetusfondi korjanduskastist annetusi.

Eriti aasta teises pooles on tehtud Tallinna Lennujaamale pommiähvardusi. Politsei koostöös prokuratuuriga korraldas ümarlaua, kus osalesid ka Tallinna Lennujaama ja Nordica esindajad ning lepiti kokku tegutsemisviisid ja juhised edaspidiseks. Kuna mitu pommiähvardust tehti Viru vanglast, siis on koostöö tulemusena seatud vangidele helistamispiirangud.

Muret teevad korduvad lähisuhtevägivalla juhtumid. Tihti tarbitakse alkoholi ülearu, mistõttu tekivad omavahelised tülid ja arusaamatused. Sageli ei julge ohver ennast vägivaldlatseja eest kaitsta. Kannatanul on hirm majandusliku kindlustunde ja kodu kaotamise ning vägivaldlatseja veel suurema viha ja kättemaksu ees. Vägivalla kordumist põhjustavad mh töötuks jäämine, tervisehäädad, isikute omavahelised lahkarvamused jms. Erinevatel põhjustel elatakse siiski koos, kuna naisel/mehel ei ole kuhugi mujale elama minna või on küsimus materiaalses kindlustatuses jne. Samuti on probleemiks alaealiste laste kodust lahkumine, kuna vanemad on alkoholi liigtarvitajad.

Mitu aastat probleemseks kohaks olnud ööpäeva ringi avatud Peekri baar on saanud positiivse lahenduse. Baaris ja selle lähiümbruses kasvas süütegude arv ning regulaarseks said politsei igapäevased väljakutsed peksmiste ja varguste jm rikkumiste pärast. 01.06.2015–31.05.2016 statistika järgi oli politseil Peekri baari ja selle lähedusse 90 väljakutset. Nende juhtumite põhjal registreeriti 11 kuriteoteadet ja 11 väärteoteadet. Häiritud oli läheduses elavate elanike ja piirkonnas viibivate inimeste rahu ning turvalisus. Kokku kutsutud ümarlaua arutelude tulemusel palkas Peekri baar turvafirma. Langetati otsus, et alates 12.09.2016 on Peekri baar suletud argipäeviti kell 07.00–10.00 (laste koolimineku ajaks suletakse ukсед ja peatatakse tegevus) ning baari ehitatakse suitsuruum. Võetud meetmed on olnud positiivse mõjuga ja politseil etteheiteid baari tegevusele ei ole.

Üks Keldrimäe piirkonna probleemseid kohti on Tallinna Keskuru ümbrus, kuhu kogunevad asotsiaalse eluviisiga isikud. Tullakse erinevatel põhjustel: Keskuru juures on kiosk, kus müüakse odavat alkoholi (odekolonni), läheduses asub Grossi toidupood, kus kodutud leiavad poe taga prügikastidest omale toitu. Samuti võetakse poe kõrval vastu taarat, kuhu kogunetakse juttu ajama ning kus pruugitakse tihti alkoholi. Ollakse nii Tartu mnt 49 ühissõidukite peatustes kui ka pargipinkidel, kus magatakse, süüakse, juuakse ja veedetakse niisama aega. Piirkonna läheduses elavad inimesed on regulaarselt pöördunud politsei poole. Koostöös Tallinna Kesklinna Valitsusega teisedati tavalised kõnnitee äärtes olevad pargipingid. Endiselt kontrollivad seal politseipatrullid ja MUPO ametnikud. 2017. aastal on plaanitud kutsuda kokku piirkonna elanikud ning lähedal asuvate ettevõtete ja kohaliku omavalitsuse esindajad, et arutada ning lahendada tekkinud probleemi.

Piirkonnas on Tallinna Lastekodu peremaja. Mõni laps neist tarvitab alkoholi ja narkootikume ning paneb toime erinevaid korrarikumisi. Aasta jooksul on tegeldud korduvalt laste omavolilise lahkumisega perekodust ja otsitud taga kadunud alaealisi.

Koostöö kohaliku omavalitsuse ja huvirühmadega

Koostöö toimib Tallinna Kesklinna Valitsuse erinevate osakondadega. Mitmel ümarlaual on koos arutatud muresid ja rööme linnaosa vanemaga, Tallinna Ettevõtlusametiga, Kesklinna Valitsuse sotsiaalhoolekande osakonna lastekaitse talituse lastekaitsetöötajatega ning sotsiaalteenuste talituse sotsiaaltöötajatega.

Kontaktid on loodud Linnavara osakonnaga (Tallinna linnale kuuluvad eluasemed ja elanikega seotud probleemid), kellelt saab alati abi, et koos leida probleemidele lahedusi.

Väga hästi toimib info vahetamine Justiitsministeeriumi vanglate teenistuse Tallinna Vangla kriminaalhooldusosakonna kriminaalhooldajatega. Koos on käidud kodudes ning kontrollitud regulaarselt kriminaalhooldusaluste käitumist. Koostöö toimib Tallinna Lastekodu sotsiaaltöötajatega, kes teavitavad kadunud või korrarikumisi toime pannud lastest, kes elavad perekodus. Tallinna Südalinna kooliga on tihe koostöö ning kool on huvitatud loengutest ja heast koostööst politseiga.

2016. aasta augustis moodustati naabrivalvesektor Luite asumisse. Sektori liikmed on väga aktiivsed ja huvitatud oma kodukoha turvalisusest. Samuti on hea koostöö MTÜ Eesti Naabrivalve tegevjuhiga.

Koostanud Lenne Kask ja Irina Šapovalova

Uue-Maailma

Probleemid ja nende lahendamine

Varavastastest süütegudest on vargused sõidukitest ja eluruumidest langevas trendis. Sõidukitest vargused on kindlasti vähenenud tugeva ennetustöö tõttu: ennetavad teated, hoiatused, meeldetuletused, käitumisjuhised meedias, sh sotsiaalmeedia (näiteks on korduvalt pööratud tähelepanu sellele, et ei jäetaks esemeid sõidukitesse nähtavale kohale).

Vähemaks on jäänud lähisuhtevägivalla juhtumeid. Sellele on aidanud kaasa politsei põhjalikud järelkontrollid, kus inimestele on selgitatud erinevaid võimalusi omavaheliste suhete ja olukorra parandamiseks ning abi leidmiseks, vajaduse korral on kaasatud ka kohalik omavalitsus. Kui varasematel aastatel on olnud ühtedel ja samadel aadressidel mitu juhtumit, siis on sel aastal tulnud uued aadressid ning ainult ühekordsed juhtumite teated. Samas on siiski lähisuhtevägivalla teateid, kus pere on lahku läinud, omavahelised suhted on väga halvad ja peres on väikesed lapsed. Lahendus olukorrale on leitud aeg-ajalt tänu sellele, et inimesed on kolinud lahku.

Kuna Uue-Maailma piirkond on kortermajade rajoon, on saadud teateid ka raturikkumiste kohta, kuid probleemid ja süstemaatilised raturikkumised piirkonnas puuduvad. Enamasti on raturikkumised üürnikud ning just nooremad isikud või siis isikud/pered, kes kalduvad liigselt alkoholi tarvitama ja probleemiks on sotsiaalne taust. Piirkonnapolitseinik on kohe informeerinud korteri omanikke. Tavaliselt on omaniku sekkumise tulemusel raturikkumised lõppenud või üürileping lõpetatud. Korduvate juhtumite puhul korraldatakse kindlasti süüteomenetlus.

Piirkonna problemaatilisem koht on endiselt Tondi tänaval asuv Sotsiaalhoole Ühing, kes annab vanglast vabanenutele Tallinna Tondi tänaval sotsiaalhoole üürile eluruumi. Sealsed elanikud on erineva sotsiaalse taustaga ning vahetuvad tihti. Plaanis on korraldada neile infopäev, et hoida ära süütegude toimepanemist. Lastekaitse seisukoht on, et selle maja ruumides ei tohi elada koos lastega, kuid sellest reeglist ei peeta alati kinni ning osa isikuid elab seal koos lastega (näitena võib tuua ühiskorterid, kus laps võib sattuda väärkohtlemise ohvriks; halva maine ja taustaga naabrid). Koostöös Tallinna Kesklinna Valitsusega keelati Sotsiaalhoole Ühingu pakkuva eluruumi klientidele, kellel on lapsed.

Asula tänaval garaažide ümbrus on küll korrastatud, kuid ometi elab seal endiselt mõni kodutu. Külmade ilmade saabumisel on piirkonnapolitseinik käinud korduvalt sealsete elanikega suhtlemas, kaasates ka KOVi töötaja, mille tulemusel oli osa elanikke nõus minema varjupaika. Mõistagi on vaja endiselt just enne külmade ilmade saabumist garaaže kontrollida ning jätkata koos KOViga pinna omanikele surve avaldamist, et koht lammutataks või siis korralikult suletaks.

Aastal 2015 tuvastati ööklubis Tapper mitmel korral alaealiste toimepandud süütegusid. Peale omanikega vestlust ei ole seal rohkem alaealiste raturikkumisi tuvastatud. Kuna aeg-ajalt tuleb ikka vihjeid, et seal võib toimuda alaealiste üritusi, siis jätkab politsei oma reide ning suhtlust omanikega, et hoida ära süütegusid.

Uue-Maailma piirkonnas asuvas Tallinna koolis fikseeriti selle aasta jooksul kaks juhtumit, kus õpilased võtsid kooli kaasa noa. Varem pole koolis sääraseid juhtumeid olnud. Väidetavalt võtsid nad noa kaasa

enesekaitseks, et ennast kehtestada. Noortega peeti preventiivseid vestlusi ja loenguid. Juhtumi lahendamisse kaasati ka koolipsühholoog ja LOVi lastekaitse spetsialist. Edaspidi võiks kool osaleda programmis „Ei kiusamisele“ või „KiVa“.

Sagenenud on juhtumid, kus lastevanemad ei saa kokkuleppele laste hooldusõiguses. Juhtumite lahendamisel on tekkinud küsimus osaliste motiivide adekvaatsuse kohta. Samuti väljuvad osalised oma käitumisega n-ö hea lapsevanema piiridest. Vanematel kaob austus teineteise ja lapse vastu. Laps ei ole süüdi, aga ühel või teisel moel ta kaasatakse konflikti. Vaidlusi kutsutakse lahendama politsei, kes saab olukorda lahendada üksnes ajutiselt. Vanemad arvavad, et politsei parandab nende omavahelist suhtlemist, või pöörduvad politseisse palvega fikseerida konfliktised olukorrad. Senini on noorsoopolitseinik piirdunud vestlustega, kus mõlemale poolele on selgitatud, et nad peavad lapsesse puutuvates küsimustes suuliselt kokku leppima, leidma professionaalset abi nõustajalt või pöörduma kohtusse lahenduse saamiseks. Kõigist niisugustest peredest teavitatakse Tallinna Kesklinna Valitsust, kes pakub vajaduse korral pereteraapiat.

Piirkonna riskilapsed on sageli peredest, kellel on majanduslikke, sotsiaalseid ja psühholoogilisi toimetulekuraskusi. Noorsoopolitseinik vestleb oma piirkonna iga riskilapsega ja tema perega ning saadab vajaduse korral nende materjalid alaealiste komisjoni või suunab lapse sotsiaalprogrammi (MDFT, „Puhas tulevik“).

Koostöö kohaliku omavalitsuse ja huvirühmadega

Peamised koostööpartnerid on Tallinna Kesklinna Valitsuse lastekaitse spetsialistid ja sotsiaaltöötajad. Koostöö iga lastekaitse spetsialistiga on erinev. Osaga on koostöö tihti ainult ühepoolne ning neil puudub võimalus/aeg kodudes käia. Vahel ei mõisteta politseitöö pädevuse piire. Politsei saadetud märgukirju ei võeta piisava tõsidusega, mida näitavad stampvastused. Seetõttu ootab politsei Tallinna Kesklinna Valitsuse lastekaitselt aktiivsemat koostööd ning süvenenumat suhtumist juhtumitesse, et leida erinevaid lahendusi laste heaolu tagamiseks. Politsei püüab omalt poolt igati koostööd paremini toimima saada ning KOVi sotsiaaltöötajatega jätkatakse infovahetust ja käiakse ühiselt probleemsete isikute kodudes.

Tihenunud on koostöö Sotsiaalkindlusameti lastekaitse spetsialistidega. Nende poole pöördudes on alati saadud abi ja küsimustele vastused. Väga hea ja informatiivne on koostöö kriminaalhooldusametnikega, kellega korraldatakse ühiselt ümarlaudu ja tehakse koduvisiite. Selle tulemusel on tabatud mitu kriminaalhooldusalust, kes on rikkunud neile pandud tingimusi ja kohustusi.

Koostanud Janno Mõisaäär ja Alevtina Heissel

Vanalinna piirkond

Probleemid ja nende lahendamine

Vanalinna piirkonnas on endiselt peamiseks probleemiks seal tegutsevad lõbustusasutused, kes häirivad ümberkaudsete elanike rahu ja öörahu. Nende läheduses või sees pannakse toime erinevaid süütegusid.

Võrreldes aastaga 2015 on tekkinud kolm nn probleemset kohta, millest kaks asuvad peaaegu kõrvuti ja kolmas pisut eemal, kuid kõik kolm on elumajade lähedal. Nende asutuste tegevuse peale on ümberkaudsed elanikud saatnud mitu kaebust. Kaebuse esitanute ring (aadresside järgi) näitab, et müra kostab baarist/klubist üsna kaugele. Neid asutusi on kutsutud ka Kesklinna politseijaoskonna korraldatavatele infopäevadele, kuid nad ei ole nendest osa võtnud. Praegu on kõigi nende suhtes alustatud väärteomenetlust KarSi § 262 lg 2 rikkumise kohta. Samuti on reididel tabatud nende baaride juurest ja lähedusest alaealisi isikuid ning isikuid, kes on narkootilise ja psühhotropse aine joores, või siis on leitud inimeste juurest narkootilist ainet. Ühes baaris tabati alles hiljuti hulk alaealisi, kes olid alkoholi joores. Eriti kurvaks teeb viimase sündmuse juures asjaolu, et kohapeal oli ka baari omanik, kes ei teinud koostööd politseiga ja õigustas noorte käitumist. Selle asutuse juht on varemgi suhelnud politseiga üleolevalt ning temaga ei ole olnud võimalik koostöös olukorda lahendada. Selle asutuse kohta edastatakse Tallinna Ettevõtlusametile märgukiri seisukoha võtmiseks.

2015. aastal olid peamiseks probleemiks nn Bermuda kolmnurgas asuvad meelelahutusasutused, kuid praegu on sellest piirkonnast saabunud väga vähe pöördumisi ja kaebusi piirkonnakonstaablile, mida näitab ka statistika. Vähenenud on nii süütegude kui ka väljakutsete arv. Kasvanud on liiklusseaduse rikkumised, vähenenud on varavastaste väärtegude ja alkoholiseaduse rikkumiste arv. Kindlasti on oma roll ka sellel, et igas kuus korraldab Kesklinna politseijaoskond reidi sihtsuunitlustega „Avalik kord“ ja „Alaealine“.

Peamised öörahu rikkumise kaebused on tulnud ühe ettevõtte tegevuse kohta ning kõik väljakutsed on teinud üks isik. Probleemi vaibumiseks on andnud põhjust seegi, et 2015. aasta suvel pöördus Tallinna Ettevõtlusamet kohtusse nn Bermuda kolmnurgas asuvate meelelahutusasutuste lärmaka tegevuse tõttu ning esimeses astmes saavutati kohtus võit enamiku baaride üle. Kõik, kes kohtuvaidluse esimeses astmes kaotasid, kaebasid otsuse edasi. 2017. aasta jaanuari seisuga on materjalid riigikohtus. Sellel teemal teeb tihedat koostööd PPA juristide ja Tallinna Ettevõtlusametiga piirkonnavanem Uudo Sepa, kes on kaasatud politsei eksperdina ka kohtuvaidlusesse. Nüüd võib väita, et alates ajast, kui käivad kohtuvaidlused, uusi kaebusi politseile selle piirkonna elanikelt saadetud ei ole (v.a üks, millest eespool juba juttu oli).

Hoolimata sellest, et baaridki on panustanud selles piirkonnas turvalisuse tagamisse, ei ole vägivallega seotud süütegude arv võrreldes möödunud aastaga vähenenud (arv on mõne juhtumi võrra pigem kasvanud). Samas on tekkinud nn Bermuda kolmnurgas uued kohad, kus on sarnased probleemid: vali muusika, bassitümps, inimeste lärmamine baari ümbruses, heakord jne. Seega tasub Tallinna linnal kaaluda alkoholimüügi ja lahtiolekuaegade piiranguid kõigile Vanalinnas tegutsevatele ettevõtetele ühiselt, mitte ainult ühele tänavale või kitsale piirkonnale. Sellisel juhul ei hakkaks probleemid n-ö kolima ühest tänavalõigust teise, nagu on juhtunud praegu. Sellel teemal on politseil, eriti just piirkonnapolitseinikul, tihe koostöö Tallinna Ettevõtlusameti, Tallinna Kesklinna Valitsuse ja Vanalinna Seltsiga.

2015. aastal said Kesklinna politseijaoskonna eestvedamisel alguse infopäevad löbustusasutustele, mis on jätkunud ka sel aastal. Kokkuvõtetena on saadud tagasisidet, et sellised kohtumised on väga vajalikud ja oodatud. Ettevõtjad saavad tagasisidet politseilt (statistika, kitsaskohad jne) ning ettevõtetele on võimalus esitada oma mõtteid ja ideid, kuidas veelgi tugevdada koostööd ning anda tagasisidet politsei tegevuse kohta. Infopäevadega jätkatakse ka tulevikus, et luua n-ö loomulik jätk otsesuhtlusele ja kontaktidele. Negatiivsena võib öelda, et paljud ettevõtted ei vasta kutsetele ega pea vajalikuks infopäevadest osa võtta, mistõttu võib järeldada, et ilmselt ei ole need ettevõtted veel motiveeritud koostööks politseiga.

Möödunud aastal oli väga tugevalt pildis üks baar, mis asus elumaja keldris ning häiris valju muusika ja lärmiga pidevalt sama maja elanikke. Selle ettevõtte suhtes alustati mitu väärteomenetlust ning lõpuks sulges baari omanik ettevõtte, kuna ei suutnud oma tegevust korraldada nii, et majaanikele rahu tagada. Alates 2016. aasta kevadest sellest piirkonnast enam kaebusi tulnud ei ole. Kahjuks on see näide just selle kohta, kuidas laheneb probleem üksnes tänu väärteomenetlusele. Tegelikult saanuks seda lahendada koostöös majaanike, linnaosa ja baariga.

Kevadest sügiseni on Vanalinna piirkonnas väga suur mure väliterrassidega, kust edastatakse kõlarite kaudu muusikat avalikku linnaruumi, kuigi see ei ole Kesklinna Valitsuse sätestatud lepinguga lubatud. Samuti ei suleta terrasse õigel ajal, mille peale kaebavad ümberkaudsed elanikud. Probleemi lahendamiseks teeb politsei tihedat koostööd Tallinna Kesklinna Valitsusega. Politsei fikseerib rikkumise ning see edastatakse koos fotodega Tallinna Kesklinna Valitsusse seisukoha võtmiseks. Samas võiks niisugune koostöö olla pigem MUPO ja Kesklinna Valitsuse vahel; see vähendaks oluliselt politsei töökoormust.

Juulikuust alates on esile kerkinud Tammsaare park, kus kogunevad meelsasti noored. Selles piirkonnas on oluliselt kasvanud väljakutsete ja süütegude arv. Kogunevates seltskondades on nii täis- kui ka alaealisi isikuid. Noored tulevad sinna Tallinna igast linnaosast (Mustamäelt, Lasnamäelt, Kesklinna piirkonnast jne). Praeguseks on Kesklinna politseijaoskonna piirkonna- ja noorsoopolitseinikud kohtunud Tallinna Spordi- ja Noorsooameti alla kuuluvate mobiilsete noorsootöötajatega, et nendega koos leida olukorrale lahendus. Nead käivad samuti Tammsaare pargis noortega kohtumas ja rääkimas (suunavad neid erinevatesse programmidesse, motiveerivad osalema noortele mõeldud üritustel jne). Plaanis on korraldada infopäev koostöös Lasnamäe piirkonna- ja noorsootöötajatega Tammsaare pargis kogunevate noorte vanematele

(enamik noori on vene rahvusest ja Ida-Harju politseijaoskonna tööpiirkonna noored), kus on nõus esinema mobiilse noorsootöötaja esindaja. Kesklinna politseijaoskonna noorsoo- ja piirkonnapolitseinikud patrullivad igal nädalal Tammsaare pargis ja selgitavad isikuid, kes seal kogunevad. Kesklinna politseijaoskond edastas 2016. aasta oktoobris Tallinna Linnavalitsusele märgukirja ettepanekutega, mis parandaksid ilmselgelt Tammsaare pargis tekkinud olukorda. Kohtunud on MUPO esindajatega, et ka nemad laiendaksid jalgsipatrullide tegevusi. Tammsaare pargi probleemiga tegelevad kogu Kesklinna politseijaoskonna piirkonna- ja noorsoopolitseid iga päev.

Sarnaselt 2015. aastaga jätkuvad piirkonnas öisel ajal jalgsipatrullide tegevused, mis on märgatavalt parandanud üldist olukorda ja tänavapilti. Igal reedel ja laupäeval kell 22.00–4.00 tagab jalgsipatrull Vanalinnas ja selle ümbruses avalikku korda ning sageli on kaasatud veel abipolitseinike patrullid. Suvel olid piirkonna- ja noorsoopolitseinikud ning ennetus- ja menetlustalituse töötajad Vanalinnas ja Sadama piirkonnas nn kruisipatrullidena. Turistidele jagati Tallinna Vanalinnas kaarte „Safe Tallinn“, milles olid kirjas hoiatused, kuidas kaitsta oma vara, et mitte sattuda varguse ohvriks.

Kogu eespool nimetatule tuginedes võib väita, et koostöö ja aktiivne tegevus on kandnud vilja. Näiteks on mitu taskuvaraste gruppi saanud reaalse vanglakaristuse. See on toonud kaasa taskuvarguste märkimisväärse vähenemise.

Paraku püüavad alaealised endiselt võõra või võltsitud dokumendiga lõbustusasutustesse sisse pääseda ning nende dokumentide alusel alkoholi ja tubakatooteid osta. Märkimist väärib juhtum, kus politsei tuvastas Kanuti aias alaealise, kes kasutas võltsitud dokumenti korduvalt alkoholi ja tubakatoote ostmiseks. Võltsimise asjus alustatud kriminaalmenetlus kahjuks lõpetati, kuna ei suudetud tõendada, kes konkreetselt dokumenti võltsis. Endistviisi tuleb teha koostööd meelelahutusettevõtete ja avastada võõra või võltsitud dokumentide kasutamist. Seda teemat on vaja käsitleda järgmistel oskusliku teenindamise infopäevadel.

Varasematel aastatel on kõneainet pakkunud Vanalinnas toimunud 16+ noortepeod, kuid 2016. aastal ei ole säärased peod suureks probleemiks olnud. Politsei otsib sotsiaalmeediast nende pidude kohta regulaarselt infot või annavad teavet edasi asutused ise. Sel aastal ei kerkinud ükski asutus seda laadi pidude korraldamisega esile. Kuna niisuguseid pidusid võidakse ikkagi korraldada, siis tuleb järgmisel aastal vastavasisulist teavet edasi koguda.

Eraldi probleem on peorumide rentimine noortele sündmuste tähistamiseks (sünnipäevad ja lõpupeod). Näiteks tuvastas politsei selle aasta novembris, et baaris Buddha Lounge peeti sünnipäeva, kus olid külalised peamiselt alaealised. Kokku tabati 14 alkoholihoobes alaealist.

Vanalinnas populaarsemad noorte kogunemiskohad on endiselt Tammsaare pargile lisaks Kanuti aed, Kalev Spa Hotelli parkla ning Kanuti Noortemaja tagune ala. Et tõkestada alaealiste ja noorte alkoholi ning narkootiliste ainete tarvitamist, on aasta jooksul korraldatud mitu sihtsuunitlusega reidi. Aastal 2017 tuleb sarnaste sihtsuunitlusega politseiliste tegevustega selles piirkonnas jätkata ning pöörata tähelepanu sellele, kas 2016. aastal Noortemaja ümber ehitatud aed ja Kanuti aeda ehitatud uisuväli, kuhu paigaldati korralik valgustus, aitab kaasa õigusrikkumiste vähenemisele. Samuti tuleb reidide vältel kontrollida teisi Vanalinnas piirides olevaid parke, nagu Virumägi, Harjumägi, Hirvepark, Margareeta aed, Komandandi aed, Toompark ning Rannamägi. Suvel oli Rannamäel juhtum, kus noortel tekkis konflikt, mille käigus üks noor Rannamäe müüri alla kukkus. Juhtumiga seoses alustati kriminaalmenetlust.

Kuna Aia tänava Rimi kauplus ning selle ümbrus on juba mitu aastat probleeme tekitanud seal toime pandud erinevate õigusrikkumistega, siis pööras politsei sel aastal Aia tänava Rimile ja tänaval toimuvale rohkem tähelepanu. Märkimisväärseid juhtumeid ei olnud, kuid piirkonnas tuleb jätkata politseilisi tegevusi, sest oma soodsa asukoha tõttu on Aia tänava Rimi paljudele inimestele kohtumispaigaks.

Vanalinnas piirkonnas elab võrreldes teiste piirkondadega riskilapsi vähe. 2016. aastal on tehtud tööd ainult nende riskilastega, kes on kanepi tarvitamisega politseisse sattunud. Programmis „Puhas tulevik“ osales kaks noort. Mõlemad lõpetasid programmi edukalt. Teiste õigusrikkumistega politseisse sattunud noorte puhul ei ole olnud vajadust süvenenumalt tööd teha, sest lapsevanemad on väljendanud selget arvamust, et nad saavad ise hakkama. Lähisuhtevägivalla all kannatavaid lapsi oli Vanalinnas kokku neli,

kellega tegeles noorsoopolitsei. Kõigis teistes selle piirkonna peredes on siiani vägivaldsed olnud vanemad omavahel.

2016. aastal tegeles noorsoo- ja piirkonnapolitseinik nelja perega, kus lähisuhtevägivalla all kannatavad lapsed. Kõigist LSV juhtumitest (sh korduvatest) on teavitatud Tallinna Kesklinna Valitsuse lastekaitset ning on tehtud järelkontrollidele. Sel aastal ei käidud üheski kodus koos lastekaitsetöötajaga peamiselt seepärast, et juhtumid ei olnud nii tõsised ega vajanud kiiret sekkumist, kuhu peab sotsiaalhoolekande kohe kaasama. Kuna nende peredega seotud väljakutsed on korduvad, siis minnakse järgmiste LSV juhtumite korral peredesse juba koos lastekaitsetöötajatega.

Probleemiks on lastekaitsetöötajatelt tulevate vastuste sisu, kus näiteks lastekaitse võtab perega ühendust, kuid pere keeldub koostööst lastekaitsega või vastab, et abi ei vajata. Seega ei ole lastekaitse pidanud vajalikuks lisaks politseile iseseisvalt kodudesse minna. Kahjuks saab politsei paljude säärase perede puhul edaspidi ikkagi väljakutseid, mis näitab, et nad vajavad abi. Aastal 2017 tuleb püüda kaasata lastekaitsetöötajaid juba esimestele järelkontrollidele, et vajalik abi jõuaks pereni kiiremini.

Vanalinnas ei ole senini lahendatud kaubaautode liiklemist. Sõidukijuhid ei pea kinni sissesõiduks ja kauba laadimiseks ette nähtud kellaajast ning pargivad valesti. Niiviisi tekivad pidevalt ummikud, mis häirivad ka jalakäijate liiklemist. Politsei kontrollib, noomib ja vajaduse korral ka menetleb võimaluse piires nende sõidukijuhtide toimepandud rikkumisi, kes piiranguid eiravad.

Koostöö kohaliku omavalitsuse ja huvirühmadega

Tugevad koostööpartnerid on Tallinna Kesklinna Valitsus, Tallinna Linnavalitsuse Ettevõtlusamet, Vanalinna Selts ning mõistagi kohalikud elanikud. Eriliselt toome esile hea koostöö Kesklinna Valitsuse haldussekretäri Jannu Kuusikuga, kelle poole võib ükskõik millise Kesklinna või Vanalinna piirkonda puudutava küsimuse, ettepaneku või probleemiga pöörduda ning kes tegutseb alati abivalmilt, kiirelt ja professionaalselt.

Ajalehes Kesklinna Sõnumid on ilmunud politsei sõnavõttud ja artiklid regulaarselt ning loodetavasti jätkub koostöö ajalehega ka järgmistel aastatel, kuna alati on ühiskonnas selliseid gruppe, kes ei kasuta sotsiaalmeediat, vaid just ajakirjandust.

Hea koostöö on ka Tallinna Kesklinna Valitsuse sotsiaalosakonnaga, kellega koos on mitut leibkonda külastatud ning leitud lahendusi tekkinud olukordadele. Infovahetus on kiire ja konkreetne.

Kohalike omavalitsuste lastekaitsetöötajate ja politsei koostöö seisneb peamiselt infovahetuses. Lisaks hakati aastal 2016 rohkem korraldama ühiseid ümarlaudu, mis olid põhiliselt seotud programmis „Puhas tulevik“ osalevate lastega. Kohtuti ka LSV asjus.

Vanalinna piirkonnas panevad õigusrikkumisi toime endiselt teistes piirkondades elavad lapsed. Seega tuleb teha tihedat koostööd ka teiste piirkondade lastekaitsetöötajate ja noorsoopolitseinikega. Tõhusate lahenduste leidmine on olnud raske, kuna kohe abi vajavate või hädaohus laste jaoks ei ole õigeid sotsiaal- ja rehabilitatsiooniprogramme või on ootejärjekorrad psühholoogide, psühhiaatrite ja terapeutide juurde mitu kuud pikad.

Näiteks avastas politsei septembris Vanalinna piirkonnast noore, kes oli kanepit tarvitanud. Menetluse käigus selgus, et noor on tegelikult kanepit tarvitanud juba mitu aastat ning viimased kaks aastat suitsetanud kanepit peaaegu iga nädal. Et teda võimalikult kiiresti abistada, helistati kohe läbi kõik võimalikud spetsialistid, arstid ja programmid, kuid abi ei saadud. Põhjuseks oli kas programmi sobimatus või kohtade puudus. Samas on säärase noore puhul väga suur oht jõuda peagi kangemate narkootiliste ainete (nagu fentanüül jm) tarvitamiseni. Praegu on see noor suunatud siiski programmi „Puhas tulevik“, mis tegelikult ei ole piisav abi. Paraku ei ole see üksikjuhtum. Jätkama peab universaalset sotsiaalprogrammi „Puhas tulevik“, kuna see sobib igale noorele, kes on narkootiliste ainete kokku puutunud. Samaaegu ei kata programmi võimalused kõiki noori, kes abi vajaksid. Paljudel neist on välja kujunenud tugev sõltuvus ja nemad saaksid abi ainult pikemajalistest rehabilitatsiooniprogrammidest, kus on vajalikud teenused ja igapäevane järelevalve.

Positiivsena peab märkima, et järjest rohkem suhtlevad lapse abistamiseks omavahel politsei, lastekaitse, lapsevanemad ning koolitöötajad (klassijuhatajad, sotsiaalpedagoogid, õppealajuhatajad, direktorid).

Suureks abiks on sel aastal olnud oma nõuannetega ja kiire reageerimisega Sotsiaalkindlustusameti lastekaitsespetsialistid.

Vanalinna piirkonda jääb neli suurt kooli. Kõigi koolidega on tihe koostöö. Kohe, kui mõnes koolis on esile kerkinud probleemid, mis puudutavad ka politseitöö valdkonda, on politseid nendest juhtumitest teavitatud. Peamiselt on olnud juttu vargustest, koolivägivallast ja kanepi tarvitamisest. Üldjuhul on koolid omavahel koos lapsevanematega lahendused leidnud, kuid politsei on soovitanud enamasti lisaks loenguid klassidele, kus probleeme on esinenud. Kokku on 2016. aastal peetud kuus sellist loengut.

Eraldi tuleb veel kord rõhutada kanepi tarvitamist. Mõnuainete ennetamiseks on varem korraldatud üritusi narkokoortega, kuid 2015. aastal ei olnud piirkonnas ühtegi sellist. 2016. aastal oli ainult ühes koolis niisugune ennetusüritus. Ometi on koolidel selliseid ennetusüritusi vaja. Aastaid on koolides püütud ära hoida tubakatoodete tarvitamist ja on toiminud ka narkoennetus. Järgmisel aastal tuleb koostööd tõhustada ning leida lahendusi kanepi leviku ja tarvitamise tõkestamiseks või vähemalt stabiliseerimiseks.

Sel aastal on võrreldes varasemaga tihenened ning parenenud suhtlus korteriühistute ja nende esindajatega eelkõige regulaarselt korraldatavate infopäevade tõttu korteriühistutele ning nende liikmetele. Heade partnerite nimekirja on lisandunud Eesti Korteriühistute Liit, kellega koostöös toimus kevadel menukas infopäev. Samuti on nad osalenud Kesklinna piirkonna ühistutele mõeldud infopäeval ning on nõu ja jõuga aidanud iga päev kogukonna probleeme lahendada, kus teemaks on eelkõige korteriühistute küsimused.

Hea koostöö ja kontakt on Justiitsministeeriumi vanglate teenistuse Tallinna Vangla kriminaalhooldusosakonna kriminaalhooldajatega, nii et info liigub kiiremini ja konkreetsemalt.

Vanalinna ja Kesklinna piirkonnas on headeks partneriteks erinevad ettevõtted, asutused ja organisatsioonid. Näiteks istutakse Eesti Giidide Liiduga igal aastal enne suurt suvehooaega koos ning arutatakse muresid ja koostöövõimalusi. Eriti tihe suhtlus on just turismi kõrghooajal.

Koostanud Triin Poolen ja Maria Bulak

Kristiine linnaosa

Probleemid ja nende lahendamine

Kristiine linnaosas on sel aastal kuritegude arv kahanenud. Peamised kuriteoliigid on vara- ja isikuvastased kuriteod. Võrreldes 2015. aastaga on üsna palju vähenenud varavastaseid kuritegusid. Suure osa neist moodustavad vargused, sh kaubandusettevõttest, eluruumidest ja sõidukitest.

Isikuvastaste kuritegude arv on võrreldes 2015. aastaga pisut vähenenud. Neist enamiku moodustavad kehalise väärkohtlemisega seotud kuriteod, peamiselt lähisuhtevägivald. Samas on suurenenud inimeste teadlikkus lähisuhtevägivallast ja usaldus politsei vastu, mistõttu teavitatakse lähisuhtevägivallast üha rohkem. Julgetakse abi paluda ja usutakse, et realselt abi ka saadakse. Iga lähisuhtevägivalla juhtum käivitab n-ö ahela, kus nii politsei kui ka sotsiaalhoolekanne järelkontrollides täpsemaid asjaolusid selgitavad ning abivajajat toetada püüavad. Juhtumeid registreeritakse iga päev ning kõigi nendega tegeldakse. Kehalise väärkohtlemise alla tuleks arvata ka avalikus kohas toime pandud vägivaldajuhtumid, kuna 2016. aastal kvalifitseeritakse need muutunud menetluspraktika järgi avaliku korra raskeks rikkumiseks (KarS § 263).

Kristiine piirkonnas ei ole sel aastal registreeritud ühtegi tapmist ega mõrva.

Liikluskuritegude üldarv on võrreldes eelmise aastaga mõningal määral vähenenud, sh mootorsõiduki juhtimine kriminaalses joobes. Märkimist väärib kriminaalses joobes olnud sõidukijuhtide üsna suur arv, nende joove oli tingitud narkootiliste ainete tarvitamisest.

Narkootikumidega seotud kuritegude arv on võrreldes 2015. aastaga suurenenud, millest peamise osa hõlmab narkootilise aine suures koguses käitlemine. Kuna tegemist on latentse kuritegevusega, siis saab kasvu põhjusena nimetada politsei jõulist tegutsemist narkovastases võitluses ning narkootikume käitlevate isikute ja gruppide tuvastamist.

Kahanenud on alaealiste kuritegude arv. Peamised kuriteoliigid on kehaline väärkohtlemine ja grupis toime pandud vargused.

Väärtegid on Kristiine linnaosas registreeritud võrreldes 2015. aastaga vähem. Peamised neist on liiklusseaduse rikkumised. Liiklusrikkumistest on esikohal piirkiiruse ületamine, mida registreeriti sel aastal enam kui läinud aastal. Riskikäitumine liikluses, enamasti foorinõuete rikkumine, on võrreldes möödunud aastaga vähenenud. Samuti on turvavarustuse kasutamise nõuete rikkumisi fikseeritud vähem. Seda võib põhjustada inimeste suurenenud teadlikkus turvavarustuse kasutamata jätmise tagajärgedest ning tänapäevaste sõidukite parem varustatus (nt märku andev heli, kui turvavööd ei kinnitata). Teadlikkust on aidanud tõhustada Maanteeameti ning Politsei- ja Piirivalveameti koostöös käivitatud kampaaniad „Kinnita oma elu! Kinnita turvavöö ka tagaistmel“ ning „Kinnita bussis turvavöö“. Juhtimisõigusega ja joores isikuid tabati roolis sel aastal vähem kui möödunud aastal. Samuti on registreeritud vähem kergliiklejate väärtegid.

Liiklusrikkumistele järgnevad väheväärtusliku vara vastu toime pandud väärteod, mida 2016. aastal registreeriti vähem kui eelmisel aastal. Vähenenud on ka narkootiliste ainete tarvitamise ja väikses koguses omamise väärteod.

Alaealiste väärtegude arv on jäänud peaaegu samale tasemele. Põhilised väärteoliigid on varavastased, mis on toime pandud peamiselt kaubanduskeskustes (kauba rikkumine ja varastamine). Teiseks tarvitavad alaealised sõltuvusaineid (alkohol, tubakatooted ja narkootilised ained). Alkoholi tarvitanud alaealiste hulgas oli ka alla 16aastaseid. Samuti selgitati välja mitu alaealistele alkoholi ostnud ja/või üle andnud täiskasvanut. Alaealiste õigusrikkujate tabamiseks on korraldatud 21 politseireidi, kuhu oli kaasatud nii piirkonna-, noorsoo- kui ka abipolitseinikke.

Võrreldes 2015. aastaga on inimkannatanutega liiklusõnnetuste arv vähenenud. Liiklusõnnetustes hukkunuid Kristiine piirkonnas sel aastal ei olnud. Kõige probleemsem koht oli Endla – Tulika – Sõpruse puiestee ristmik ja selle lähiümbrus, kus toimus kokku 10 inimkannatanutega liiklusõnnetust, millest viiel korral sai vigastada jalakäija. Sõpruse puiestee ja Linnu tee ristmikul oli 6 inimkannatanutega liiklusõnnetust (2015. aastal 2), neist kahel korral tekitati tervisekahjustusi jalakäijale. Probleemsed on A. H. Tammsaare tee, Rahumäe tee ja Tondi tänava ning Sõpruse puiestee ja Koskla tänava ristmikud, kus toimusid inimkannatanuga liiklusõnnetused kergliiklejatega. Politsei jätkab liiklusjärelvalvet ja ennetustegevusi nii nendes kohtades kui ka kogu piirkonnas.

2015. aastal oli suureks mureks ohtlik Keemia-Mehaanika-Krookuse tänava ristmik. Kohalikud elanikud kaebasid sõidukite suure kiiruse ja liikluseeskirja eiramise üle. Praeguseks on sinna paigaldatud tõstetud ristmik ning olukord on rahunenud.

Piirkonna elanikud on pöördunud politsei poole liiklussituatsiooni tõttu Kännu tänaval Räägu tänava ja Linnu tee vahelisel teelõigul, kus ületatakse kiirust ja ei peeta kinni paremakäereeglist. Kuna sel tänaval puuduvad kõnniteed ja samaaegu liigub palju jalakäijaid, siis seavad kiiruse ületajad ohtu nii jalakäijate kui ka teiste sõidukijuhtide elu ja tervise. Vesteldud on viie Kännu tänava elanikuga, kes kõik kinnitasid, et olukord on tõsine ning sel teelõigul on viimaste aastatega liiklus märgatavalt tihenunud (põhjuseks toodi uute elumajade ehitus ja Sõpruse Ärimaja, mille tõttu on Kännu tänav kujunenud läbisõiduteeks). Seepärast koostati Tallinna Transpordiametile märgukiri, milles tehti ettepanekud tähistada esialgu teekate Vorse ja Vörsiku tänava ristumiskohal Kännu tänavaga liiklusmärgiga 132 („Samaliigiliste teede ristmik“) ning eespool mainitud teelõik liiklusmärgiga 351 („Suurim kiirus“). Samuti paluti kaaluda Vorse ja Vörsiku tänava ristumiskohale Kännu tänavaga tõstetud ristmike rajamist.

Mitu tähelepanekut saabus Mooni-Krookuse ja Mooni-Välja tänava ristmiku piiratud nähtavuse kohta (samaliigiliste teede ristmik). Tallinna Transpordiametile tehti ettepanek paigaldada nendele ristmikele liikluspeegel. Senini seda tehtud ei ole. Kuivõrd tegemist on tõesti halva nähtavusega ja seetõttu ohtlike ristmikega, siis on Kristiine Linnaosa Valitsus lubanud 2017. aasta alguses peeglid ise paigaldada.

2016. aastal juhtisid kohalikud elanikud tähelepanu liiklusprobleemidele Mustamäe tee ja Sõpruse puiestee vahelises kvartalis, nt Kännu, Tüve, Vuti, Mooni tänav. Enamasti ületatakse seal kiirust (sellel alal on lubatud suurim sõidukiirus 30 km/h) ja ei peeta kinni paremakäereeglist. Põhitänavatelt (Sõpruse pst, Mustamäe tee, Linnu tee jne) alasse sisse sõites on mõjualamärgid, mis annavad teada, et tegemist on

samaliigiliste teede ristmike alaga, kus suurim lubatud sõidukiirus on 30 km/h, kuid mõjuala sees väikestel tänavatel lisainfotahvleid ega mõjualamärke ei olnud. Seetõttu koostati Tallinna Transpordiametile märgukiri, milles paluti tähistada Vuti tänav Tihase tänavast kuni Räägu tänavani kas infotahvlitega või teekattemärgistustega, mis tuletaksid sõidukijuhtudele meelde, et see on samaliigiliste teede ristumisala. Praeguseks on paigaldatud mitu lisainfotahvli. Patrullid on saanud ülesande pöörata suuremat tähelepanu sellele piirkonnale (kiiruse mõõtmine). 21.04.2016 toimunud liiklustalgutel jälgisid politseinikud piirkiirusest kinnipidamist inimeste soovitud kohtades, mh Kristiines Kännu ja Mooni tänaval.

Väga halvas seisukorras on kõnnitee Tuisu tänaval Järve tänavast kuni Tuisu 18 maja Rahumäe tee poolse sissesõiduteeni ulatuvas osas. Seda teelõiku on jalakäijad hakanud kasutama märkimisväärselt rohkem Politsei- ja Piirivalveameti uue teeninduse avamise tõttu Tammsaare Ärimajas (Tammsaare tee 47). Nimetatud alal on kõnnitee ainult ühel sõidutee poolel ning seegi on väga halvas seisukorras. Vihmasaju tagajärjel tekivad sinna suured lombid, mistõttu on jalakäijad sunnitud kasutama sõiduteed, seades niiviisi ohtu oma elu ja tervise. Tallinna Kommunaalametile tehti ettepanek rekonstrueerida Tuisu tänava kõnnitee Järve tänavast kuni Tuisu 18 maja sissesõiduteeni. Vastuseks saadi, et selle aasta teede investeringute kavas seda ei ole, kuid edaspidist eelarvet kujundades lubati arvestada politsei edastatud ettepanekut.

Parkimisprobleeme oli endiselt suurte kortermajade juures (nt Kuldnoka ja Välja tänaval).

Madara 22a asuvas ööklubis Factory on probleemiks taskuvargused ja alkoholihoobes alaealised. Ööklubi korraldab aeg-ajalt üritusi noortele alates 16. eluaastast. Nende pidude ajal on Madara tänaval ja selle läheduses liikvel väga palju noori. Näitena võib tuua 28.10.2016 toimunud 16+ ürituse, mille peaesineja oli ansambel 5Miinust. Sel õhtul kontrollis politsei ajavahemikul 22.00–23.15 Madara tänaval liikuvaid ning klubisse Factory minevaid noori. Kokku kontrolliti 24 isikut, kellest 14 olid alaealised; neist kuuel tuvastati alkoholihoove.

Baar Mimino asub aadressil Tulbi 9 ning paistab silma hoobes isikute rohkuse ja kaklustega. Samuti häirib baari tegevus ning selle läheduses toimuv ümberkaudsete inimeste öörahu. Mimino baari probleemide lahendamiseks kutsuti möödunud aastal kokku ümarlaud, kus osalesid Kristiine LOVi ja Tallinna Ettevõtlusameti esindajad, kohalikud elanikud, baari omanik ning Kristiine piirkonnapolitseinik. Ümarlual otsustati, et baari omanik panustab edaspidi rohkem turvalisuse ja öörahu tagamise baari lähedal. Nüüdseks on baar omalt poolt paigaldanud videokaamerad. Samuti on paigaldanud (Kristiine LOVi toetusega ja projekti „Turvaline kodu“ järgi) videokaamerad baari vastas asuv KÜ Tulbi 8. Kortermaja videokaamera jäädvustas kohe peale paigaldamist vandaalitseja, kes Tulbi 8 maja akna lõhkus. Üldiselt on pärast videokaamerate paigaldamist olukord rahulikumaks muutunud. 13.09.2016 toimunud turvalisuse nõukogu koosolekul arutati lisakaamerate paigaldamise võimalust.

Marja majade kompleksis (Mustamäe tee 41, 43 ja 45) on kasiino, alkoholihoob, kaks toidukauplust ja diskobaar. Piirkond on politsei huviorbiidis olnud aastaid ning on ka asotsiaalsete isikute kogunemiskoht. Peamiselt tarvitatakse avalikus kohas alkoholi, mis tekitab muuhulgas palju prügi, sealse baaris kaklusi ning Säästumarketi ja Comarketi kauplusest vargusi. Kohalikke elanikke häirivad eelkõige Säästumarketi juures kogunevad asotsiaalse eluviisiga isikud. Olukord on eriti aktuaalne suvel ning seetõttu korraldasid politsei, MUPO ja Kristiine LOVi esindajad kaks reidi (05.07.2016 ja 19.07.2016), mille käigus kontrolliti asotsiaalsete eluviisidega isikuid, koristati ära nende tekitatud prügi ning paluti neil avalikus kohas mitte telkida ja magada.

Piirkonna turvalisusele on ohuks diskobaar Ceska Pivnice, kus toimuvad tihti kaklused. Nüüdseks on baaris sees ja väljas videokaamerad, mis on olukorda mõnevõrra parandanud ning väljakutseid on olnud varasemate aastatega võrreldes vähem.

Buffalo pubi asub aadressil Liimi 1 ning seal kaklevad omavahel alkoholihoobes kliendid, kuid palju on toime pandud ka taskuvargusi. Plaanis on korraldada baariomanike, linnaosavalitsuse ja politsei osalusel ümarlaud, et arutada turvalisuse suurendamise võimalusi baaris ning selle ümbruses.

Arnelli baar aadressil Tulika 31, mis on endiselt avatud 24 tundi ööpäevas, on juba aastaid olnud hädas alkoholihoobes klientide omavaheliste kakluste ning taskuvargustega. Sel aastal lisandus politseile informatsioon, et baar müüb öise alkoholihoobes klientidele alkoholi kaasa. Öise alkoholimüügi kohta

on tehtud märgukiri Tallinna Ettevõtlusametile, et kontrollida asjaolusid täpsemalt. 2015. aasta ümarlual sõlmiti kokkulepe, et baar paigaldab välja kaamerad suunaga Kristiine LOVi poole. Kaamerad paigaldas baar 2016. aasta mais. Lisaks paigaldas kaamerad samas majas asuv Kristiine LOV.

Sarnaselt 2015. aastaga korraldati sel aastal koostöös Kristiine LOVi, MUPO ja Päästeametiga kaks reidi, et kontrollida kõiki teadaolevaid Kristiine linnaosas mahajäetud ja tühjana seisvaid hooneid. Vaadeldi hoonete seisukorda ning suletust. Majadest, kuhu oli võimalik siseneda, otsiti elutegevuse jälgi. Kõige probleemsem oli aadressil Tulika 7 asuv tühi ning lagunemisohtlik vana tehasekompleks ja selle territoorium, mis on muret teinud pikemat aega. Territoorium on küll märgistatud sildiga „Hoone on varisemisohtlik“ ning piiratud kõrge aiaga, kuid see ei ole osutunud piisavaks, et ära hoida ebaseaduslikku ja eluohtlikku sisenemist. Neist hoonetest on saanud populaarne kogunemiskoht, kus on tarvitatud keelatud aineid (alkoholi ja tubakatooteid) ning ronitud katustel ja tänava kohal kõrguvaltel soojaveetrassidel. Ainuüksi juulis sai politseipatrull tehasehoonete juurde 15 väljakutset. Niipea, kui politseile saabus informatsioon, et sellest on saanud populaarne noorte kogunemiskoht, on noorsoo- ja piirkonnapolitseinikud korduvalt kontrollinud neid hooneid. Samuti said patrullid palju väljakutseid katustel turnivate noorte kohta. Kõigil kordadel, mil politsei Tulika tänaval käis, viibisid seal sinna ebaseaduslikult sisenenud noored. 10.07.2016 leidiski aset suure meediakajastuse saanud traagiline juhtum, kus üks alaealine nn roofingut tegev noormees mööda soojatrassi ronides alla kukkus ja väga tõsiseid vigastusi sai. Politsei võttis kohe ühendust territooriumit haldava ettevõttega Brem Kinnisvaraholdus OÜ ning 12.07.2016 tehti neile märgukiri, milles paluti üle vaadata territooriumit piirav aed ning sulgeda juurdepääs territooriumile. Firma oli koostööaldis ning tegi kõik endast oleneva: aed tõsteti kõrgemaks, teatati igast nn sissetungijast ja palgati turvafirma, kes mitu korda päevas kohapeal kontrollimas käib. Peale selle aasta juulikuud ei ole sinna enam ühtegi väljakutset olnud ning politsei ei ole saanud infot seal viibivate või liikuvate inimeste kohta.

Kristiine piirkonnas asuvates sotsiaalmajades elavad keerulise sotsiaalse taustaga inimesed. Peamised probleemid nendes majades on öörahu rikkumised, kehalise väärkohtlemise juhtumid (sh lähisuhtevägivald) ning alkoholilembesed elanikud. Samuti tarvitatakse ja müüakse nendes majades politseile teadaolevalt narkootilisi aineid. Hoonete valvamiseks on linn palganud turvafirma, kelle tegevus ei ole osutunud siiski piisavaks, et probleeme vähendada. 21.09.2016 arutati turvalisuskomisjonis turvafirma vahetamise võimalust sotsiaalmajades. Uus hange plaaniti teha detsembri keskel.

Sõidukitest on aastaid varastatud ning seda ei tehta konkreetses piirkonnas, vaid juhtumid on terves linnas laiali hajunud. Varguseid toimepaneivate isikute huviorbiiti jäävad eelkõige sõidukid, kus on nähtavale kohale jäetud väärtuslikke esemeid. Sellest lähtuvalt on piirkonnapolitseinikud, kaasates abipolitseinikke, teinud mitu reidi ning kontrollinud sõidukeid. Märganud sõidukis nähtaval kohal esemeid, on võetud kohe ühendust autoomanikega ning juhitud sellele tähelepanu. Samuti on koos kriminaalpolitseinikega käidud reididel, et tabada sõidukitest vargusi toimepannud isikuid.

Muret teeb alkoholi ja salasigarettide müük ühest Sõpruse puiestee asuva maja korterist. Probleem kerkis 2016. aastal uuesti päevakorda, kuna selgus, et sealne elanik varustab alkoholiga alaealisi. Viimane fikseeritud juhtum oli septembrikuus, kui alkoholi müüdi 12aastasele lapsele. Politsei on selle probleemi lahendamiseks teinud koostööd Maksu- ja Tolliametiga.

Nii sellel aastal kui ka varem on piirkonna- ja noorsoopolitsei aktiivselt selgitanud riskiaadresse ja -isikuid ning järelkontrollinud lähisuhtevägivalda. Sama tegevus jätkub 2017. aastal. Politseinikud on kindlaks teinud kokku 78 riskiperet, kus on toimunud rohkem kui üks lähisuhtevägivalla juhtum. Palju on tehtud koostööd Kristiine LOVi sotsiaalhoolekande osakonnaga, kellega vahetatakse pidevalt infot ning käiakse vajaduse korral ühiselt kodudes. Piirkonna riskilapsed on peamiselt hädas käitumisega, hulguvad linnatänavail ning tarvitavad sõltuvusaineid. Regulaarselt toimuvad ümarlauad, kus arutatakse läbi kõigi perede juhtumid ning otsitakse ühiselt võimalusi nende abistamiseks.

Lasteaastustes on peetud mitu ennetusõppetundi ja loenguid ning kahel korral eelkooliealistele lastele liiklusõpetust „Kati ja Mari lähevad kooli“. Endiselt on suur rõhk koolide 1. klassidel, kus on antud liiklusõpetuse tunde. Lisaks on liiklusohutusest räägitud eelkooliealistele Kristiine, Lille, Vindi, Linnupesa ning Lepatriinu lasteaias. Mitmes koolis on korraldatud liikluspäevi, et tõhustada liiklusohutust, sh erivajadustega lastele Tallinna Tondi Põhikoolis. Jalakäijate turvalisuse parandamiseks on kooliaasta

alguses korraldatud iga-aastane reid, mille käigus tagasid politseinikud koolide läheduses ülekäiguradadel turvalisust, tuletades meelde õige liiklemise reegleid.

Tallinna Transpordiamet on algatanud eksperimentaalset kampaaniat: Kristiinesse on Tammsaare tee keskel asuvalle haljasalale paigaldatud tumedad nn hukkunute kujud, et kutsuda inimesi üles jalakäijate tunnelit kasutama.

Mustamäel asuv Tallinna Saksa Gümnaasium on algatanud kergliiklejatele suunatud kampaania „Peatu, vaata, kuula!“. Koolilapsed on paljude ülekäiguradade ette maha joonistanud just needsamad sõnad.

Kuna politseile laekub iga päev teateid küberkiusamisest, on peetud loenguid internetiohutusest, milles on keskendutud peamiselt suhtlusele sotsiaalmeedias. Meedias, sh sotsiaalmeedias, on politsei avaldanud hoiatusi ja teavitussõnumeid. Näiteks on kohalikus Kristiine Lehes avaldatud ennetusartikleid, nt „Politsei hoiatab – autodesse sissemurdmised on jätkuvalt probleemiks“, „Et lapse suvi mööduks ohutult“. Kristiine linnaosa Facebooki lehel on juhitud tähelepanu teemadele „Turvalisus kodus ja tänavatel“, „Tühjade hoonete reid“, „Tähelepanu, jalgratta omanikud“ ja „Kõik on uus septembrikuus“. Ka Lääne-Harju politseijaoskond sisenes sotsiaalmeedia suhtlusportaali Facebook. Selle kaudu püütakse piirkonna elanike jaoks nähtavamad olla ning oma tegemistest teada anda.

Koostöös Kristiine LOVi esindajatega rajati jätkutegevusena Kristiine Keskuse lähedusse nn helkuripuu, millele riputas omalt poolt helkureid ka politsei.

Aasta alguses alustasime loenguid sõltuvusainetest, millele järgnes kevadel suur laager programmi „Kaitse ennast ja aita teist“ järgi, kus lapsed said rakendada oma teadmisi talvel õpitust.

Järgmiseks aastaks planeeritavad tegevused:

- liiklusaabits koos liiklusõpetuse tunniga 1. klassi õpilastele ning loengud lapsevanematele;
- erivajadustega laste liiklusohutuse parandamine;
- 6. klassidele mõeldud projekt „Kaitse end ja aita teist“;
- tegevused programmiga „Puhas tulevik“;
- linnaosa elanike teavitamine piirkonna probleemidest sotsiaalmeedia ja kohaliku ajalehe kaudu;
- infovoldikute/seinaplatatite jm infomaterjali levitamine koolides, korteriühistutes, vabaaja- ja sotsiaalkeskustes;
- vajaduse korral loengud koolides, nt varavastased süüteod, avalik kord jms;
- jaoskonnaülene LSV-teemaline ümarlaud vähemalt üks kord aastas ja linnaosale kord kvartalis;
- reidid alkoholi ja narkootikumide leviku tõkestamiseks alaealiste seas;
- vajaduse korral reidid tagaotsitavate isikute tabamiseks ja sõidukitest varguste ennetamiseks/avastamiseks („Ära jäta asju autosse!“);
- loeng eakatele „Meie turvalisus kodus ja tänavatel“.

Koostöö kohaliku omavalitsuse ja huvirühmadega

2016. aasta jooksul oli Kristiine alaealiste komisjonis arutlusel 30 probleemse lapse juhtumit. Nende kahekordne kasv võrreldes eelmise aastaga on eelkõige tingitud taastavast õigusest pärineva suunaga, mille käigus püütakse noort mõjutada väljaspool süüteomenetlust ning mille eesmärk on rohkem süveneda süüteo toimepanemise põhjustesse. Vähemalt kuuel korral on esmakordse õigusrikkumise toime pannud alaealine saanud süüteomenetluse asendada võimalusega kirjutada essee „Kuidas alkohol, tubakatooted või narkootikumid mõjutavad minu elu?“.

Koostöös Kristiine LOViga korraldatakse ennetusprogrammi „Puhas tulevik“, et vähendada narkootikumide tarvitamist ja omamist kuni 18aastaste isikute seas, hoida ära uute narkosüütegude toimepanemist, parandada nende sotsiaalseid oskuseid, aidata kaasa alaealiste ning nende perede edukamale sotsiaalsele ja psühholoogilisele toimetulekule ning õiguskuulekusele. Programmis osales kuus isikut, kellest neli on lõpetanud programmi positiivse tulemusega.

Järjest tihedam ja tulemusrikkam oli politseil koostöö kriminaalhooldusametnikega, kellega vahetati aktiivselt infot kriminaalhooldusaluste kohta ning kohtuti neljal korral ümarlauas.

2016. aastal korraldati erinevate koostööpartneritega mitu ümarlauda juhtumite põhjal. Hea koostöö näide oli väga kiiret sekkumist vajanud juhtum, mis oli seotud Kristiine piirkonnas elava perega. Sotsiaalhoolekandele ja politseile kogunenud info põhjal võis ühe pereliikme elu olla ohus. Kiiresti organiseeriti ümarlaud, kus osalesid Sotsiaalkindlustusameti lastekaitse üksus, ohvriabi psühholoog, Kristiine LOVi sotsiaalhoolekande ametnikud ja politseinikud. Ühiselt langetati otsus toimetada osa pereliikmeid varjupaika. Juhtumit aitasid oma nõuannetega lahendada kriminaalpolitsei ning Harku Väljasaatmiskeskuse ametnikud.

Koostanud Enely Meho, Siiri Sepa ja Natalja Silina

Lasnamäe linnaosa

Probleemid ja nende lahendamine

Lasnamäe linnaosas on sel aastal registreeritud niisama palju kuritegusid kui läinud aastal. Positiivse trendina saab esile tuua alaealiste toimepandud kuritegude osakaalu vähenemise. Levinuim kuriteoliik on endiselt varavastased kuriteod, kus on aga möödunud aastaga võrreldes toimunud suurim langus. Lasnamäe linnaosa õiguskorra vaates on varavastaste süütegude toimepanemise üldarv viimastel aastatel endistviisi vähenenud. Samas on sel aastal suurenenud oluliselt vargused eluruumidest. Märgatavalt on vähenenud aga vargused sõidukitest ja kaubandusettevõtetest.

Kasvanud on kõige enam liikluskuritegude arv. Vägivallakuritegusid on võrreldes möödunud aastaga peagu samal tasemel ning narkokuritegusid on pisut rohkem. Vähenenud on röövimiste hulk.

Väärtegusid on Lasnamäe linnaosas registreeritud võrreldes 2015. aastaga rohkem. Alaealiste toimepandud väärtegude osa on jäänud peaaegu samale tasemele. Alkoholiseadust on alaealised rikkunud pisut vähem. Registreeritud väärtegudest moodustavad põhiosa liiklusseaduse rikkumised, mille arv on võrreldes möödunud aastaga suurenenud. Oluliselt on kasvanud võrreldes läinud aastaga narkootiliste ja psühhotroopsete ainete ning nende lähteainete seaduse järgi registreeritud väärtegude arv. Vähenenud on varavastaste süütegude arv väheväärtusliku asja ja varalise õiguse vastu ning avaliku korra rikkumiste hulk.

Liiklusõnnetuste koguarv on Lasnamäe linnaosas vähenenud. Inimkannatanutega liiklusõnnetuste ja ka vigastatute arv on suurenenud. Inimkannatanutega liiklusõnnetuste puhul oli narkootilise aine või alkoholi mõju all kokku 12 õnnetuse põhjustanud sõidukijuhti.

Lasnamäe on valdavalt kortermajadega asustatud piirkond, mille elanikkonda iseloomustab piiratud sotsiaalne sidusus ja koostöötahe. Politseil on vaja igakülgset toetada meetmeid selliste sotsiaalsete suhete võrgustikuga seotud inimeste rühmade loomiseks ja koostööks. Kortermajade asjus on peamiseks tegevussuunaks toimivate korteriühistute tekkimise toetamine ja nende teadlikkuse suurendamine, millega elanikud väärtustaksid enam oma elukeskkonda ning panustaksid ka ise aktiivselt turvalisema elukeskkonna loomisesse.

Viimastel aastatel on suurt initsiatiivi näidanud Eesti Korteriühituste Liit, kaasates tegevustesse erinevaid koostööpartnereid. Ida-Harju politseijaoskond oli üks partnereid liidu eestvedamisel korraldatud infopäevade sarjas „Turvalisus kortermajas“. 29.03.2016 toimus politseijaoskonnas venekeelne temaatiline üritus, mis leidis väga aktiivset osavõttu. Eesti Korteriühituste Liidu ning Politsei- ja Piirivalveameti koostöös valmis 2016. aastal korteriühitute ja politsei koostöö hea tava, mille järgimine toetab turvalise elukeskkonna loomist ja hoidmist korterelamutes ning nende piirkondades. Saadud tagasiside põhjal on kindlasti vaja analoogseid infopäevi jätkata ka lähitulevikus. Aastal 2017 kavandatakse vähemalt ühe analoogse laiendatud infopäeva/seminari korraldamises osalemist. Samuti püütakse veelgi aktiivsemalt laiendada piirkonnapolitseinike koostöövõrgustikku korteriühitutega (Lasnamäel on kokku umbes 740 korteriühistut), kes oleksid turvalisuse küsimustes esmaseks kontaktiks politsei ja majaelanike vahel.

Tähtis arengusuund on piirkonna asumipõhise (Lasnamäe linnaosas kokku 16) koostegemise toetamine ja arendamine. Peamine eesmärk on tekitada enam kogukonna initsiatiivi ühistegevusteks, kus turvalisuse

suurendamiseks oleks piirkonnapolitseinik ühiste lahenduste otsimise ja elluviimise konstruktiivne koostööpartner. Lasnamäe LOV on määratlenud oma 2015.–2020. aasta arengukavas selged strateegilised eesmärgid piirkonna turvalisusega seotud valdkondade arendamiseks, mille põhjal on otstarbekas kavandada ühiseid probleemikeskseid tegevusplaanid. Koostöös linnaosavalitsusega oleks vaja kaaluda LOVi korrakaitsekomisjoni töö arendamist, millest võiks ideaalis kujuneda keskne piirkonna turvalisusega puutumuses olevate ametkondade ja kodanikuühenduste nõukoda, kus arutatakse regulaarselt suuremate huvirühmade probleeme ning püütakse leida mõjusaid lahendusi.

Üks Lasnamäe probleemsemaid piirkondi on olnud Raadiku tänava sotsiaalmajade kompleks, mida erinevate osaliste ja OÜ Raadiku Arenduse koostöös on viimastel aastatel suudetud mõnevõrra turvalisemaks muuta. Avaliku korra tagamiseks hoonetes on kolmes tornmajas paigaldatud videokaamerad (trepikojas ja liftis), mille toel on 2016. aastal mitmel juhul suudetud kortermajades tuvastada korrarikkujaid. Peetud on mitu arutelu videovalve võimekuse suurendamise üle selles piirkonnas. Efektiveim lahendus oleks paigaldada kaamerad kuue väiksema maja nurga peale 360° liigutamise võimalusega. Piirkonnapolitseinik vahetab regulaarselt infot majahalduriga ning on hea, et selles elamukompleksis paiknevad LOVi piirkonna lastekaitsetöötajate tööruumid. Piirkonna elanike teadlikkuse tõhustamiseks ja enda turvalisusesse panustamiseks on LOVi initsiatiivil korraldatud infopäevi (viimane Tallinna Mahtra Põhikoolis novembri lõpus), kuhu on kaasatud erinevate ametkondade esindajad (päästkeskus, politsei, kiirabi).

Lasnamäe linnaosas on tõsiseks probleemiks kortermajade läheduses sõidukite parkimine. Selle leevendamiseks on elamualade lähedal asuvatele reservmaadele rajatud viimastel aastatel ajutisi valveta parklaid, kuid inimesed eelistavad ikkagi parkida tasuta võimalikult elukoha lähedale. Sellega tekitatakse rohkesti liiklusohtlikke olukordi ning ummistatakse majadevahelistel teedel terveid sõidusuundi. Piirkonnas on negatiivseks trendiks saanud vandaalitsemine sõidukite kallal (kriipimised, kummide läbitorkamised, küljepeeglite lõhkumised jne). Ainuüksi 2016. aasta 10 kuuga on politsei registreerinud 225 sellist süütegut, kus kontrollimisel on ühe põhjusena selgunud sõidukijuhtide omavahelised arusaamatused parkimiskohtade kasutamises. Augustis tegid piirkonnapolitseinikud kindlaks kortermajad, kus pandi toime enim sarnaseid süütegusid. Politsei initsiatiivil korraldati 12 korteriühistu esindajatega ümarlauad, et leida lahendusi. Ettepanekutena ning võimalike meetmetena kortermajade ümbruses üldise turvalisuse suurendamiseks nähti videovalve loomist/parandamist (võimaluse korral liikumisandurid) ning vajadust KÜ-poolseks parkimiskorralduse reguleerimiseks. Linnaosavalitsusel on võimalike lahenduste toetamiseks projekt „Hoovid korda“ ja programm „Roheline õu“, mille järgi korraldatakse korteriühistutega koostöös kortermajade piirkonnas lisaparkimiskohtade rajamist väheväärtusliku ja hävinud murupinna arvelt. Seda programmi/projekti võikski linnaosavalitsus realselt rakendada. Parkimise kohta ilmus piirkonnapolitseinike koostatud temaatiline kirjutis linnaosa erinevates meediaväljaannetes.

Autodesse sissemurdmise juhtumite tõttu oli politsei kaasatud ennetavate plakatite paigaldamisse piirkonna riskiohtlikematesse kohtadesse ning seda on plaanis jätkata ka järgmisel aastal.

Lasnamäel tervikuna on lähisuhtevägivalla juhtumite arv jäänud samale tasemele eelmise aastaga. Suurima osakaaluga lähisuhtevägivalla juhtumid on endiselt politsei prioriteediks, kuna varajane sekkumine aitab ära hoida selle süvenemist, kordumist ja võimalikke raskeid tagajärgi. Viivitamatu kvaliteetse tugiteenuse tagamine ohvrile aitab sääraselt käitumist vähendada ning sellest sõltub ka kriminaalmenetluse tulemuslikkus. Lasnamäe lastekaitse- ja sotsiaaltöötajad on hästi informeeritud erinevatest tugiprogrammidest, projektidest ning muudest tugiteenustest. Iga lapsega seotud lähisuhtevägivalla juhtumi puhul edastatakse esimesel võimalusel teade LOVile. Politseiametnikud järelkontrollivad iga juhtumit, et tuvastada tegelikku olukorda ja vältida uusi juhtumeid. Probleemsemate alaealistega seonduvate teemade puhul on edastatud sisulisi märgukirju koos ettepanekutega võimalike lahenduste kohta, kuid kõigil juhtudel ei ole politsei saanud tagasisidet (nt asenduskodudest lahkumine).

Ohvriabitootajaga, kelle töökabinet asub politseijaoskonna hoones, on politseil hea võrgustikutöö. Koostöös erinevate osalistega plaanitakse ning võetakse riskiperede ja -isikute mõjutamiseks vajalikke meetmeid (sh ümarlauad, käigud kodusesse, vestlused, järelkontrollid). Koostöövõrgustiku tegevustega

püütakse aina rohkem tähelepanu pöörata probleemi ärahoidmisele. Loenguid kohtinguvägivallast on piirkonnas peetud 204 koos ohvriabitöötajaga ning need jätkuvad ka järgmisel aastal.

2016. aastal suurenes Lasnamäe linnaosas liiklusseaduse väärteorikkumiste hulk, mis tulenes kasvanud liiklusjärelvalve mahust piirkonnas. Rohkem on tuvastatud ka joobes mootorsõidukijuhte nii väärteo- kui ka kriminaalkorras. Liikluskuritegude kasvu on põhjustanud just joobes isikute mootorsõidukite juhtimised alkoholi sisaldusega väljahingatavas õhus üle 0,74 mg/L või narkojoobes, mis on kriminaalkorras karistatavad.

Liiklusohutuse ja laiemalt avaliku korra paremaks tagamiseks selgitab politsei regulaarselt piirkonna riskikohti ja analüüsib õigusrikkumiste toimepanemise dünaamikat. Selle alusel püütakse rakendada olemasolevat politseiresurssi probleemsetes kohtades kõige kriitilisematel aegadel. Piirkonnas tegutsevad koos erinevad politsei struktuuriüksused, et tabada ohtlikumaid liiklusrikkujaid (kiiruse ületamine, joobes juhtimine, turvavarustuse kasutamata jätmine ja muu riskikäitumine liikluses).

Liiklusõnnetuste kuumuskaardi põhjal on piirkonna sagedasemad liiklusõnnetuste kohad Peterburi tee (täies ulatuses), Laagna tee (Mustakivi tee kuni Rahu tee), Smuuli tee, Punane tn, Pae tn ja Narva mnt. Jalakäijate liiklusohutuse seisukohalt on probleemseim Laagna tee, kus ületatakse suure intensiivsusega sõiduteed kohtades, mis ei ole selleks ette nähtud, kasutamata Tondiraba ja Mustakivi jalakäijate tunnelit. Kriitilisemad paigad on Kärberi 48 nurga juures, Ümera 3 vastas, Mustakivi 13 ja 17 vahel ja Sinimäe teel, kus valvatakse pisteliselt liikluse järele. Võimalike lahendustena teeb politsei ettepaneku paigaldada lisaks füüsilisi tõkkeid ning hoiatava sõnumiga infotahvleid. Liikluskorralduse parandamiseks on edastatud korduvalt ettepanekuid liikluskorraldusvahendite paigaldamise vajaduse või muude meetmete kohta Tallinna Transpordiametile.

Parkimisprobleemide lahendamiseks vahetatakse infot MUPOga ning valvatakse vajaduse korral liikluse järele pädevuse piires. Aktuaalsemaid liiklusohutusteemasid on inimeste teadlikkuse tõhustamiseks kajastatud kohalikes lehtedes ja Ida-Harju politseijaoskonna Facebooki leheküljel.

Lasnamäe piirkonna ennetustegevuse aluseks on probleemsemate trendide selgitamine ja analüüs, et mõjutada riskirühmade teadlikkuse suurendamise või muude mõjusate meetmete kaudu inimeste hoiakuid ning käitumist. Igal piirkonna koolil on noorsoopolitseinikust kontaktisik, kes koostöös kooli personaliga plaanib ning viib ellu sihtsuunitlusega ennetustegevusi, kaasates tavaliselt ka piirkonnapolitseinikud. Liikluskasvatuse temaatika on koolides ja lasteaedades üks olulisemaid. Iga õppeaasta alguses peetakse loenguid liiklusohutusest ning antakse 1. klassidele üle liiklusaabitsad. Liiklusloengud on ka vanematele õpilastele ning eraldi lõpuklassidele on liikluses alkoholist tingitud riskikäitumise koolitused (nt „Viimane piknik“).

Tavaliselt suunatakse esimest korda narkootilisi aineid tarbinud või omanud alaealised vanemate nõusolekul koostöös linnaosavalitsusega ennetusprogrammi „Puhas tulevik“, mis on toonud kaasa esimesed edulood.

Tulemuslikult toimib koostöös MTÜga SPIN piirkonna neljas koolis (Merekalda, Mahtra, Kuristiku ja Lasnamäe rühm) elluviidav spordil põhinev kogukondlik ennetusprogramm SPIN. Nende tegevusse on igal nädalal kaasatud politseiametnikud ning peetud on 59 ennetavat loengut/tegevust. Piirkonna probleemsemaid koole on Tallinna Lasnamäe Mehaanikakool, kus peamiseks riskikäitumiseks on alaealiste tubakatoodete ja narkootiliste ainete tarvitamine. Kooli personaliga on loodud tegus koostöövõrgustik, kellega kavandatakse ja viiakse regulaarselt ellu politseilisi tegevusi, et hoida ära ning selgitada välja süütegusid.

Ennetavas tegevuses oleme piirkonnas enam tähelepanu pööranud teistelegi ühiskonna riskigruppidele, kellele oleme pidanud probleemikeskseid loenguid. Näiteks olid kevadel Tallinna Vaimse Tervise Keskuses loengud eakatele varguste teemadel. 2017. aastal kavandame samale sihtrühmale teemade valdkonda laiendada (liikluses käitumine, kelmuste ja varguste ennetamise võimalused).

Et endiselt on alkohol tehtud alaealistele kättesaadavaks (2016. aastal tuvastati Lasnamäel 10 kuuga 17 juhtumit), korraldas politsei 16.11.2016 infopäeva alkoholiga kauplevatele väikeettevõtjatele, et suurendada nende teadlikkust ja vastutustunnet koostööks ning vähendada alaealistele alkoholist

tulenevat riskikäitumist. Järelevalve tõhustamiseks kavandatakse erinevaid meetmeid koostöös Tallinna Ettevõtlusameti ning Maksu- ja Tolliameti ametnikega.

Edumeelne maailma praktika on tõestanud, et kuritegevust ja turvariske on võimalik vähendada ning ära hoida keskkonna muutmise teel. Politsei on 2016. aastal pöördunud mitme ettepanekuga linnaosavalitsuse poole, et muuta süütegusid soodustavate probleemsete piirkondade maastikukujundust. Ettepanekud on leidnud valdavalt positiivset tagasisidet ning osal juhtudel on linnaosas juba olemas projekt ja investeringute kavas plaanitud paikkonnale uus kasutusrakendus (viimane näide oli Vormsi 5 haljasalade piirkond, kuhu plaanitakse rajada tenniseväljak ja kergliiklusteed). Elav arendustegevus Lasnamäe piirkonnas tervikuna, kus hoonestamata aladele rajatakse järjest uusi elamuid, kaubandusettevõtteid ja tööstushooneid, oleks juba detailplaneeringu koostamise ajal otstarbekas süütegude ennetamise kontekstis politsei oskusteavet enam kaasata. Linnaosavalitsuse aktiivsel eestvedamisel on valminud erinevaid avalikuks kasutamiseks olevaid objekte (Linnaomaa park, kus oli varem tühermaa, ja viimasena 24.09.2016 avatud Tondiloo park, kus enne elasid mahajäetud hoones asotsiaalid), millega on kasvanud ka piirkondade turvalisus.

Endiselt on aktuaalsed igapäevased sõidukitega kogunemised tänavavõidusõiduks (*streetrace*) Ülemiste parklas. Ida-Harju politseijaoskonna ja liiklusjärelevalvekeskuse erinevad heidutusmeetmed on vähemalt mõnevõrra selles paikkonnas huvirühma aktiivsust vähendanud, kuid jätkutegevusi on uuel aastal kindlasti vaja.

Lõbustusasutustest on enim probleeme Peterburi teel tegutseva ja 24 tundi avatud Hansa Grilliga. Põhja prefektuur taotles oma põhistatud märgukirjaga ettevõtte lahtiolekuaja piiramist, kuid Tallinna Ettevõtlusameti korraldatud järelevalvemenetluse tulemusena seda ei tehtud. Ettevõtja sõnul kavandatakse baar üle viia Peterburi teel rajatava uue kaubanduskeskuse ruumidesse. Näiteks sai politsei 2016. aasta 10 kuuga 94 väljakutset, umbes 70% juhtumistest sai alguse baaris ajavahemikul 00.00–06.00, mis viitab ilmselgelt lahtiolekuaja ja alkoholi müügi põhjuslikule seosele toimepandud süütegudega. Politsei ettepanekut palgata sisemine turvateenistus omanik selle kulukuse tõttu võimalikuks ei pidanud (praegu vajutab teenindaja probleemide korral paanikanuppu ning turvafirma reageerib). Kavandamisel on uue märgukirja koostamine baari lahtiolekuaja piiramise otsustamiseks ja erinevad kontrollaktsioonid.

Probleemseks lõbustusasutuseks on kujunemas uues Läänemere Keskuses tegutsevad 24 tundi avatud baarid. Olukorra lahendamine eeldab erinevate osaliste koostööd.

Koostöö kohaliku omavalitsuse ja huvirühmadega

2015. aasta detsembris sõlmisid Lasnamäe Linnaosa Valitsus ning Põhja prefektuur kokkuleppe, mille järgi tõhustatakse koostööd Lasnamäe linnaosa haldusterritooriumil avaliku korra tagamisel ning süütegude ennetamisel ja tõkestamisel. Sellele järgnenud erinevatel nõupidamistel on arutatud päevakajalisi teemasid ning võimalikke lahendusi.

Suurim politsei koostööpartner LOVis on sotsiaalhoolekande osakond, kellega koos lahendatakse abi vajavate laste ning lähisuhtevägivalla juhtumid. Politsei hinnangul peaksid LOVi sotsiaalhoolekande osakonna lastekaitsetöötajad olema julgemad ja operatiivsemad, et võtta meetmeid abi vajava lapse abistamiseks. Politsei on ühe koostöö osalisena võimaluse korral alati valmis panustama, kuid vastutav ja vedav roll selles protsessis peaks olema lastekaitsetöötajail. Noorsoopolitseinik osaleb alaealiste komisjoni töös.

Linnaruumis suurendatakse veebikaamerate hulka, et saada ülevaadet reaajas suurematel ristmikel toimuvast. Avaliku korra tagamiseks on erinevatesse piirkonna riskikohtadesse paigaldatud valvekaamerad, millele on ligipääs ka politseil. Võimaluse korral oleks kaamerat vaja Majaka bussipeatusse, ühissõidukite sõlmpaatusse, kus on sagedased mobiiltelefonide vargused ja kaklused (suur hulk inimesi on ühes kohas).

Lasnamäe LOV langetas otsuse, mille järgi hakati 2016. aastast silmapaistvalt osalenud abipolitseinikke premeerima; kaks korda aastas korraldatakse neile ka tänuüritus. Lasnamäel on praegu 16 abipolitseiniku, kes on 2016. aastal kokku panustanud 1236 töötundi. Arvestades Lasnamäe linnaosa elanike suurt arvu (üle 120 000 elaniku), võiks abipolitseinikuna tegutsevate inimeste arv olla märksa suurem. Loodetavasti

motiveerib LOVi abipolitseinike tegevuste väärtustamine inimesi selleks lähitulevikus veelgi enam. Politseitegevuses osalemise kõrval on kasutamata abipolitseinikud kui sidepidajad kogukonnaga igapäevastes turvalisusküsimustes. Politsei peab oluliseks pidevalt koostöövõrgustikku laiendada ja olemasolevat arendada.

2016. aastal on arendatud koostööd Lasnamäel tegutsevate erinevate vabaajakeskustega. Viimane koostööprojekt on Lasnamäe Noortekeskusega (Kahu 4), kus peeti 15.11.2016 loeng raske käitumishäiretega laste kasvatamisest, ning kokku on lepitud järgmised ühistegevused kogukonnale huvi pakkuvates teemades. Soov on veelgi laiendada ennetustegevuse vanuselist spektrit. Näiteks on kavandatud koostöö taastamine Lindakivi Kultuurikeskusega, kus plaanitakse sihtsuunitlusega teemakäsitlusi eakatele.

Huvitav oleks politsei vaates koostöö arendamine MTÜga Lasnaidee, mis kasvas ajavahemikul 03.03.2014–31.08.2015 välja Linnalabori korraldatud projektist „Lasnaidee“, mida finantseeris Siseministeerium ning mille eesmärk oli uurida ja motiveerida kodanikuaktiivsust Lasnamäel.

Arendusvõimalusi näeme enamaks koostööks naabrivalvesektoriga, et teavitada kogukonda erinevatest nüüdisaegsetest ennetusmeetoditest turvalisema elukeskkonna loomisel. Praeguseks on Lasnamäel 13 naabrivalvesektorit. Viimaste aastate jooksul pole uusi sektoreid loodud, mistõttu tuleks hinnata vajalikke kriitilisi tegevusi ja võimalusi naabrivalvesse enamaks kaasamiseks.

MUPOga on koostöö aluseks MUPO ja PPA Põhja prefektuuri koostöökokkulepe, mis on praktikas edukalt toimunud. Enam rõhku plaanitakse 2017. aastal panna koostööle noorsooüksuse ametnikega ühiste ennetus- ja järelevalvetegevuste kaudu.

Mais toimus ühine politsei, päästkeskuse ja LOVi ametnike reid, et kontrollida mahajäetud ning tuleohtlikke ehitisi Lasnamäe linnaosa territooriumil, kus 7 ehitisest 5 on ohtlikud ja avatud. Probleemseim on Pallasti tee 7 (mahajäetud maja), mis asub Saksa Gümnaasiumi lähedal ning kus lapsed käivad territooriumil ja hoonetes (viimati sellekohane info naabritelt oktoobris). Kuna hoones oli 2015. aasta detsembris tulekahju, siis on see varisemisohtlik. Politsei osaleb ka edaspidi vastavasisulistes järelevalve- ja ennetustegevustes.

Koostanud Tarvo Handsmitt

Mustamäe linnaosa

Probleemid ja nende lahendamine

2016. aastal on võrreldes 2015. aastaga Mustamäe linnaosas kuritegevus vähenenud. Alaealised panid kuritegusid sel aastal toime märksa vähem kui möödunud aastal. Peamised kuriteoliigid on vara-, isiku-, avaliku usalduse ja avaliku rahu vastased ning liikluskuriteod. Võrreldes eelmise aastaga on rohkem olnud avaliku rahu ja avaliku usalduse vastaseid ning liikluskuritegusid.

Isikuvastastest kuritegudest moodustab valdava osa kehaline väärkohtlemine, mida 2016. aastal registreeriti vähem. Eelnevalt prognoositi selleks aastaks kehalise väärkohtlemise kuritegude arvu kasvu võrreldes aastaga 2015. Tegelikuses oli võrreldes möödunud aasta sama perioodiga juhtumeid vähem, mis on tingitud praktika muutusest. Kehalisi väärkohtlemisi avalikes kohtades ei kvalifitseerita enam KarSi § 121 järgi, vaid KarSi § 263 põhjal, mis käsitleb avaliku korra rasket rikkumist. Sellest tulenevalt on KarSi § 263 juhtumeid ka 2016. aastal enam. Isikuvastaste kuritegude puhul on sageli tegemist lähisuhtevägivalla juhtumitega. Praktika on näidanud, et oma vägivaldse lähedase suhtes ei soovita sageli menetlust alustada ning loobutakse avalduse kirjutamisest. Kriminaalmenetluseni jõuavad paljuski juhtumid, milles vägivallaga põhjustatud tagajärjed on rasked või on vägivallatsetud korduvalt. Kuigi kriminaalmenetlusi on alustatud varasemaga võrreldes vähem, teavitatakse LSV juhtumitest üha rohkem ja sageli on teatajateks ka lähedased või naabrid. Politsei tegevused elanikkonna teavitamisel väärkohtlemise märkamisest on hästi toimunud ning seda jätkatakse kindlasti.

Varavastastest kuritegudest moodustavad suurema osa vargused, mida pannakse kõige rohkem toime kaubandusettevõtetest. Arvestades, et Mustamäe piirkonda lisandus 2016. aastal uus kaubanduskeskus Mustamäe Keskus, kuid varguste arv on kaubanduskeskustes jäänud samale tasemele, siis Mustamäel see otseselt probleemiks ei ole. Samuti on vähenenud muud vargused.

Palju vähem on vargusi sõidukitest. Tuvastatud on isikuid ja gruppe, kes niisuguseid varguseid toime panid. Samuti on politsei korraldanud mitu ennetustegevust ja sihtsuunitlusega reidi (nt sõidukitesse jäetud esemete visuaalne kontroll, sõiduki omaniku teavitamine ning tähelepanu juhtimine). Politseilisi tegevusi on kajastatud meedias ja nõustatud korteriühistuid, kuidas hoiduda varguste ohvriks langemisest ning kaitsta oma vara.

Negatiivsena võib märkida, et mõnevõrra on kasvanud röövimiste arv.

Endiselt (nagu varasemal aastailgi) on probleemiks liikluskuriteod, millest põhilise osa moodustavad mootorsõiduki juhtimine joober ning ilma juhtimisõigusega. Otseselt Mustamäe elanikega seda alati seostada ei saa, sest Mustamäe piirkonda läbivad suured magistraalid (Tammsaare tee, Sõpruse puiestee ja Mustamäe tee), mida kasutavad teistegi piirkondade elanikud.

Võrreldes varasemaga on 2016. aastal Mustamäe piirkonnas tabatud rohkem isikuid, kes käitlesid suurt kogust narkootikume või tegelesid arvutikelmustega. Narko- ja organiseeritud kuritegude üksusega on iga aastaga infovahetus järjest paranenud. Infot kogutakse ka inimestega suheldes ja reidide ajal.

Üha enam kelmuseid pannakse toime internetis. Sageli müüakse internetis kaupa, mida reaalselt polegi või mis ei vasta kirjeldusele. Samuti toimivad internetis muud raha väljapetmise skeemid. Politsei on tugevalt panustanud internetis toimetavate kelmide tuvastamisse, rakendanud ennetustegevusi ning avaldanud meedias (sh sotsiaalmeedias) hoiatussõnumeid ja käitumisjuhiseid. Ka inimeste enda teadlikkus on kasvanud märgatavalt.

Väärteguisid on Mustamäe linnaosas võrreldes 2015. aastaga registreeritud vähem. Peamised väärted on liiklusseaduse rikkumised. Väärtegude arv väheväärtusliku asja ja varalise õiguse vastu on vähenenud. Kindlasti on siin oma osa politsei regulaarsetel kontrollidel pandimajade ja isikute üle (sh kokkuostjad). Samuti on tõhustanud oma tegevusi kaubandusettevõtted. Nende kiire sekkumine on hoidnud ära mitu vargusjuhtumit.

Avaliku korra rikkumiste poolest paistavad Mustamäel silma kortermajades öörahu rikkumise juhtumid. Enamasti on tegemist ühekordsete rikkumistega ning nende karistus piirdub rahatrahviga. Ette on aga tulnud juhtumid, kus öörahu rikutakse mitu korda ja leebemad karistused ei ole aidanud. Selliste juhtumite korral on isikutele kohtus taotletud juba aresti. Päevasel ajal toime pandud rahurikkumiste puhul vesteldakse isikutega ning teavitatakse korteriühistut.

Üks narkootikumidega seotud väärtegude arvu vähenemise põhjusi on see, et on tabatud narkootikume käitlevate kuritegelike gruppide ja organiseeritud kuritegelike ühendustega seotud isikuid, mitte ainult väiksemaid edasimüüjaid või narkootikumide tarbijaid. Tarbija karistamine olukorda suuremas plaanis ei muuda. Samuti ei ole mõistlik suurt ressursi koondada väiksematele edasimüüjatele, sest nende tabamisel leitakse alati uus edasimüüja. Niisugune kuritegelikele gruppidele ja organiseeritud kuritegelikele ühendustele suunatud tegevus vähendab olulisel määral Eestis käideldavate narkootikumide hulka ning nende kättesaadavust. Näiteks tabati Mustamäel tegutsenud kuritegelik grupp, kus oli ka alaealisi narkootikumide müüjaid. Suureks abiks info kogumisel ja isikute tuvastamisel olid Mustamäe noorsoopolitseinikud.

Alaealiste toimepandud väärteguisid on aastast aastasse registreeritud vähem. Kõige suurem langus oli tubakaseaduse rikkumises. Üks juhtumite arvu vähenemist mõjutav asjaolu on see, et aastal 2015 muudeti tubakaseadust, mille kohaselt alaealisel ei või olla tubakatoodet, kuid selle tuvastamise korral ei ole seaduses vastutust ette nähtud. Samuti on teismelisi sageli raske eristada täisealistest, mis raskendab kontrolli.

Üleüldist alaealiste väärtegude kahanemist tingib seegi, et rahalised karistused asendatakse pigem sotsiaalprogrammidega. Rahatrahv ei ole ka alaealiste puhul lahenduseks, sest enamasti pole neil raha (rahatrahvi tasuvad lapsevanemad). Sotsiaalprogrammid aitavad alaealistel paremini mõista oma teo

keelatud ja mõjusid ning selliste tegevuste kaudu on alaealiste mõjutamine märksa tõhusam. Üks näide on alaealistele suunatud programm „Puhas tulevik“. See on koostöös KOViga toimiv sotsiaalprogramm, kuhu narkootikumide tarvitamisega vahele jäänud alaealine suunatakse. Programmi kontroll ja järelevalve tegevuste eduka läbimise korral isikule karistust ei too. Selle programmi on läbinud mitu Mustamäe noort ning tulemused on head. Peale programmi läbimist enamikul neist politseiga kokkupuuteid ei ole.

Politsei on teinud erinevaid ennetuskampaaniaid, milles juhitakse tähelepanu lapse hea tervise tähtsusele ning sõltuvusainete kahjulikkusele. Mustamäe piirkonna- ja noorsoopolitseinikud on käinud koolides ja lasteaedades rääkimas sõltuvusainete kahjulikkusest. Samuti on kajastatud erinevaid alaealistega seotud teemasid meedias, sh rõhutatud vanemate rolli olulisust.

Liiklusväärtegade arv võrreldes eelmise aasta sama perioodiga on vähenenud. Turvavarustust kasutatakse sõidukites märksa rohkem. Politsei kontrollib turvavarustuse kasutamist, kuid tuvastatud juhtumeid on vähem. Võib öelda, et turvavarustuse kasutamine on aastatega paranenud.

Riskikäitumist liikluses ja kiiruse ületamist on sel aastal rohkem registreeritud. Levinumad on kergliiklejate poolt või nende suhtes toimepandud liiklusväärted. Kõik need rikkumise alaliigid on liikluses ühed ohtlikumad, mille tagajärjel toimuvad liiklusõnnetused. Sõidukijuhtide ja kergliiklejate riskikäitumine liikluses hõlmab rikkumisi, mille tagajärjel võib õnnetusi juhtuda (nt keelava fooritulega tee ületamine või ristmikule sõit).

Väga sageli ületavad sõidukijuhid kiirust. Tegemist on üksnes tuvastatud kiiruse ületamisega, kuid eeldada võib, et tegelikult pannakse seda toime rohkem. Mustamäe on korrusmajade rajoon, kus liigub palju kergliiklejaid, mis selle probleemi teravalt esile toob. Enamasti jäävad Mustamäel toimepandud kiiruse ületamised vahemikku 21–40 km/h üle lubatud piirkiiruse. Samas ei ole harvad juhtumid, kus kiirused on veel suuremad. Põhjuseid võib ilmselt otsida inimeste üldisest liikluskasvatusest ja väärtushinnangutest, kuid aeg-ajalt võib tegemist olla ka teadmatusega. Enamasti põhjendatakse kiiruse ületamist sellega, et oli kiire tööle, kooli või kuhugi mujale. Ei arvestata, kui palju suurendab isegi väike kiiruse ületamine liiklusõnnetusse sattumise riski.

Liiklusõnnetuste arv on Mustamäel kahjuks kasvanud. Sel aastal on nii inimkannatanutega liiklusõnnetuste kui ka neis vigastatute arv vähenenud. Liiklusõnnetustes sai surma 2 inimest, mis on rohkem kui eelmisel aastal (2015. aastal 1 hukkunu). 2016. aastal hukkus jalakäija reguleerimata ülekäigurajal teed ületades ning teisel juhul ei märganud sõidukijuht tagurdades jalakäijat ning sõitis talle otsa. Juhtumid näitavad, et olenemata sellest, kellena liikluses osaletakse, tuleb alati olla tähelepanelik ja seaduskuulekas.

Nagu varem on ka 2016. aastal Mustamäe liiklusohtlikumad Sõpruse pst, Mustamäe tee, E. Vilde tee, Ehitajate tee ja A. H. Tammsaare tee. Sel aastal hukkus teed ületanud jalakäija Akadeemia tee 68 juures asuval reguleerimata ülekäigurajal ning Mustamäe tee 124 juures. Varasemal aastal on jalakäijad hukkunud ka J. Sütiste teel, Sõpruse puiesteel, E. Vilde teel, A. H. Tammsaare teel ja Sõpruse puiesteel.

2017. aastal jätkavad patrullid liiklusjärelevalvet, et tagada piirkonna liiklusturvalisus ja kontrollida probleemseid kohti liikluses. Korraldatakse sihtsuunitlusega reide, milles osalevad ka Mustamäe piirkonna- ja noorsoopolitseinikud. Liiklustemaatikat käsitletakse koolides, lasteaedades, meedia (sh sotsiaalmeedia) vahendusel ning erinevatel ennetusüritustel.

Liikluskoostööd jätkatakse Tallinna Transpordiameti ja Mustamäe Linnaosa Valitsusega. Mustamäe piirkonnas on aktiivseid elanikke, kes on politseid teavitanud võimalikest probleemsetest kohtadest. Näiteks on politseid mitu korda teavitatud Kiili tänava liiklusprobleemist, kus politsei on käinud korduvalt kontrollimas. Selle tänava piirkonnas on kool ja kaks lasteaeda, kuid eraldi jalakäijate teed ei ole. Selle tänava piirkiiruseks on määratud 20 km/h, mida sõidukijuhid kahjuks ei jälgi. Samuti kasutavad sõidukijuhid jalakäijate teid n-ö aja võitmiseks. Sellest on räägitud LOViga ja Tallinna Transpordiametiga. Saadud tagasisidest selgus, et plaanis on piirkonna uus planeering, mille üks osa on muuta uuel aastal piirkond jalakäijatele ohutumaks ning sõidukijuhtidele mugavamaks. Tallinna Transpordiamet on arvestanud politsei edastatud märgukirju muudetski liiklusküsimustes ning on teinud muudatusi Mustamäe liikluses. Kokkuvõtvalt võib öelda, et koostöö Mustamäe LOViga ja Tallinna Transpordiametiga on igati hea.

Probleemseid kohti on Mustamäel kokku 12. Järjepidevad kontrollid ja politseilised tegevused on nende arvu vähendanud. Ainult lõbustusasutus Kannu Kõrts vajab praegu suuremat tähelepanu. Kannu Kõrtsis on pidevalt tülisid turvameeste ja klientide vahel. Kevadel korraldati ümarlaud, millest võtsid osa Kannu Kõrtsi administratsioon, juriidiline esindaja, prokuratuur, politsei (st uurija/konstaabel) ning teenust pakkuv turvafirma. Arutati võimalikke lahendusi probleemide kõrvaldamiseks. Sügisel, mil kõrts peale suvevaheaega tööd alustas, kerkisid jälle samad probleemid. Kannu Kõrtsi administratsioon lõpetas lepingu turvafirmaga, kes seni turvateenust pakkus. Politsei kontrollib Kannu Kõrtsi juures regulaarselt ning probleemide ilmnemise korral kaasatakse koostööpartnerid kohalikust omavalitsusest, Maksu- ja Tolliametist, Päästeametist, Veterinaar- ja Toiduametist ning turvafirmast.

Probleemsete kohtade, riskiperede ja -isikute asjus tehakse kõige rohkem koostööd Mustamäe LOViga. Samuti viiakse nendega koostöös ellu ennetusprojekte ning avaldatakse ennetusteemalisi artikleid.

Politsei selgitab LSV juhtumitega seotud aadresse ja probleemseid isikuid/alaealisi. Vägivallajuhtumite korral tehakse järelkontrollid ja käiakse kodudes. Isikud, kellega sääraseid asju juhtub, on üldjuhul aastast aastasse samad. Paljude probleemsete perede puhul on leitud ka lahendused. Näiteks on nii politsei kui ka Mustamäe LOVi pidev kontroll ärgitanud täisealisi pereliikmeid tööle, mis on parandanud nende elujärke, ning enamasti rahahädadest tingitud tülid on lõppenud. Samuti saadi koostöös Mustamäe LOViga ühele probleemsele isikule (alkoholilembus, halvad sõbrad, teisi majaelanikke häirivad kogunemised) linnaosa eestkoste, mis võimaldas ta toimetada Tallinnast välja hooldekodusse, ning probleem lahenes.

Probleemseid alaealisi on Mustamäel mitu ning enamasti tegutsevad nad grupis. Põhiliselt tarbivad nad sõltuvusaineid, hulguvad ringi ja panevad toime vargusi. Tegemist ei ole nende puhul üksikjuhtumitega. Sääraseid alaealisi paistavad silma juba väga noores eas ning enamasti on neil raskusi koduski. Sõltuvusaineid kuritarvitatakse palju, põhiliselt narkootikumide (nt kanep, *ecstasy*), alkoholjooke ja tubakatooteid. Rikkumiste puhul rakendatakse karistamise asemel esmalt pigem noorte suunamist sotsiaalprogrammidesse, nõustamisele jne.

Narkootikumide leviku vastu võitlemine on üsna keeruline, sest nii välismeedias kui ka Eesti meedias propageeritakse neid pidevalt. Noortele jääb mulje, et need ei mõju neile halvasti, ja kui osas riikides on lubatud, siis miks ei või need olla lubatud ka Eestis. Samuti ei mõisteta legaalseid sõltuvusainete (nagu alkohol ja tubakatooted) ülimalt halba mõju tervisele.

Probleemiks on noorte kodudest ja erikoolidest ärajooksmine ning öisel ajal väljas viibimine. Selliste laste ja nende peredega vesteldakse pidevalt, et selgitada, miks on seaduskuulekust vaja ning mida saavad vanemad teha, et lapsed kodust või koolist lahkuda ei tahaks. Kuna alaealiste seas on grupis tegutsemise mõju väga suur, siis tehakse kindlaks rühmad, milles liigutakse. Need noored paistavad sageli silma ka vargustega. Üsna levinud on vargused kauplustest, kus enamasti on juhtumid küll ühekordsed, kuid on ka neid, kes teenivad nii omale elatist.

Politsei panustab omalt poolt koos koostööpartneritega tugevalt, et neid noori positiivses suunas mõjutada. Alaealiste saatmine sotsiaalprogrammidesse on päris keeruline, sest enamjaolt on tegemist peredega, kes lastega tegelda ei taha, ja lapsedki pole huvitatud seaduskuulekast eluviisist.

Koostöö kohaliku omavalitsuse ja huvirühmadega

Peamine koostööpartner on Mustamäe Linnaosa Valitsus, kellega koostöö toimib väga hästi. Politsei on sealt alati head tagasisidet saanud. Toimivad pidevad kohtumised linnaosa esindajatega ning ümarlaud. Noorsoo- ja piirkonnapolitseinikud on osalenud Mustamäe LOVi korraldatud koolitusel riskikäitumisega laste äratundmise ja nendega suhtlemise teemal.

Linnaosa on korra kvartalis kohtunud korteriühistute esindajatega. Kohtumistel on osalenud ka politsei esindajad, kes on andnud ülevaate Mustamäel toimuvast (õiguskord) ja vastanud tekkinud küsimustele, on tutvustanud naabrivalve võimalusi ning rääkinud sellest, kuidas hoida ära süütegusid korteriühistu territooriumil.

Mustamäe LOV on teinud politseile ettepaneku kohtuda liiklusteemalises ümarlauas, et arutleda Mustame liikluse üle, sh arutada politsei liiklusettepanekuid.

Märkimist väärib koostöö Lääne-Harju kriminaalhooldusosakonnaga. Infovahetus kriminaalhooldajatega toimib hästi ning vajaduse korral aitab politsei nende kriminaalhoolduse all olevate isikute järele valvata.

2016. aastal osaleti üritusel „Mini-SOS“, millest võtsid osa Mustamäe lasteaia viimaste rühmade lapsed ja koolide 1. klasside õpilased. Politsei jagas teadmisi umbes 800 lapsele; neid oli lausa 300 võrra rohkem kui aastal 2015. Tagasiside projekti kohta oli nii lastelt, lastevanematelt kui ka koolidelt väga positiivne.

Tihe koostöö oli meediaga, sh sotsiaalmeediaga (nt erinevad uudised, ennetustegevused ja -artiklid), mis jätkub ka järgmisel aastal. Üsna populaarseks on osutunud Lääne-Harju politseijaoskonna Facebooki¹⁸ leht.

Ennetuses oli 2016. aastal suur rõhk noori tööle kaasaval STEP-programmil, mille võimalustest on kõik piirkonna- ja noorsoopolitseinikud teadlikult. Programm aitab noorele leida töö ja muu rakenduse, mis teda probleemidest aitaksid eemal hoida.

2017. aastal jätkub koostöö Mustamäe LOVi ja teiste koostööpartneritega. Jätkatakse ennetusprojekte ning alustatakse uusi ennetustegevusi.

Koostanud Tago Trei, Ingrid Veli, Martin Kreitsman ja Mari Loorens

Nõmme linnaosa

Probleemid ja nende lahendamine

Nõmme linnaosas on 2016. aastal registreeritud kuritegude arv võrreldes 2015. aastaga kasvanud. Tuleb arvestada, et Nõmme linnaosa kuritegevuse väikese osakaalu juures annab mõnejuhtumiline muutus märgatava kasvu/kahanemise protsentides. Kuritegude arvu kasv 40 juhtumi võrra oli peamiselt tingitud ühe asutuse korrupsioonijuhtumitest. Jättes kõrvale nimetatud korrupsioonijuhtumid, on registreeritud kuritegevus suurenenud ka isikuvastaste kuritegude arvelt (peamiselt lähisuhtevägivalla juhtumid). Lähisuhtevägivallaga seotud kehaliste väärkohtlemiste arv suurenes ligikaudu 1/3 võrra. See on seletatav mh resolutsusega LSV juhtumite lahendamisel, kus saadud infole järgneb üldjuhul menetlus.

Positiivne on alaealiste toimepandud kuritegude arvu vähenemine. Kuna juhtumite arv ei ole suur, on nendega tegeldud juhtumipõhiselt. Noorsoopolitsei on pidanud koolikiusamisest loenguid ning jätkab neid ka järgmisel aastal.

Samuti on vähenenud elanike jaoks aktuaalsed vargused eluruumidest ja röövimised.

Narkokuritegude suure langusprotsendi taga on väikesed juhtumite arvud. Samas on narkokuritegevuse igasugune vähenemine üldise turvatunde kasvu kõrval tuntav ka teiste kuriteoliikide (nt varavastaste) vähenemises. Paranenud on kogukonna ja politsei vaheline infovahetus ning ka narko- ja organiseeritud kuritegude talitusega on koostöö iga aastaga järjest parem.

2016. aastal on varguste arv märgatavalt vähenenud, sest on tabatud kindlad korterivargad. Palju tähelepanu pöörati elanike teadlikkuse suurendamisele, et vältida passiivset suhtumist oma vara kaitsmisse (teavitused linnaosa lehes, televisioonis, ennetustegevused).

Sõidukitest varguste arv küll pisut kasvas, kuid suurema osa sellest moodustasid Harku terviseraja juures toimepandud vargused sõidukitest. Sellega ühenduses korraldati väga edukas kampaania „Ära jäta asju nähtavale kohale“.

Röövimiste puhul tuleb märkida, et suure osakaaluga vähenemise taga on siiski üsna väikesed arvud. Mõningane roll võib olla narkosüütegude arvu vähenemisel, ent ka politseinike tugeval panustamisel röövimiste avastamisse. Samuti võib põhjuseks olla röövimise n-ö mitteatraktiivsus, arvestades võimalikku väikest tulu, vahelejäämise suurt riski ning rakendatavat karistuspraktikat.

Kelmuste vähenemisel tuleks vaadelda eraldi n-ö klassikalist kelmust ja arvutikelmust. Kui klassikaliste kelmuste puhul erilisi muutusi ei olnud, siis annab arvutikelmuste vähenemine üldise kahanemise kelmuste pildis. Arvutikelmuste üle neljakordse vähenemise põhjus võib olla eelmistel aastatel aktiivselt

¹⁸ <https://www.facebook.com/laaneharjupolitseijaoskond/>

tegutsenud kelmi tabamine, ent ka inimeste teavitamine ja teadlikkuse tõhustamine internetis levivatest petuskeemidest.

Liikluskuritegudes annab peamise tulemuse mootorsõiduki juhtimine joores. Mõningane tõus näitab endiselt probleemi aktuaalsust. Samas panustati 2016. aastal joores juhtide avastamisse varasemast rohkem politseiliste tegevustega ning lisapatrullidega. Seega võib avastatud joores juhtide arvu kasvu taga olla suurenenud liiklusjärelvalve maht.

2016. aastal registreeriti Nõmme linnaosas väärtegeusid võrreldes 2015. aastaga vähem. Positiivsena võib märkida, et avalikku turvatunnet enim mõjutavaid väärtegeusid, sh narko- ja varavastased ning alaealiste toimepandud väärteod, on märksa vähem. Narkoväärtegeude arv on vähenenud rohkem kui poole võrra, mille üks põhjusi võib olla asjaolu, et narkootiline aine on muutunud raskemini kättesaadavaks. Seda on omakorda mõjutanud politseipoolne narkokuritegevusse aktiivsem panustamine. Samas on võitluses narkokuritegevuse vastu pööratud narkootilisi aineid käitlevatel gruppidel ja organiseeritud kuritegevusel, mitte niivõrd narkootiliste ainete tarvitajatel ja väikestel tänavadiileritel, mis mõjutab samuti narkoväärtegeude arvu. Alaealiste narkootikumitarvitajate puhul rakendatakse projekti „Puhas tulevik“, mille käigus väärteomenetlust ei alustata, vaid rikkujat suunatakse nimetatud programmi.

2016. aastal rakendati Nõmmel alaealiste õiguserikkujate puhul isikupõhist kohtlemist. Rikkumiste korral käsitleti probleemi ümarlaudadel (kool, lapsevanem, rikkuja, politsei), kuna varasem praktika näitas, et alaealised väärtegeude toimepanijad on sageli ühed ja samad isikud. Politsei on endistviisi keskendunud ennetusloengutele ja ümarlaudadele, kuhu kaasati mobiilsed noorsootöötajad ja noortekeskuse töötajad. Alaealisi õigusrikkujaid on karistamise asemel pigem lülitatud erinevatesse projektidesse („Puhas tulevik“, MDFT, STEP).

Probleemsete paikadena võib esile tuua Nõmme keskuse juures asuva jalakäijate silla ja selle ümbruse ning Jaama tn 2 piirkonna. Põhjused on peamiselt alkoholi tarvitamine ja sellest tingitud rahurikkumine. Politsei on saatnud nendesse kohtadesse tavapatrullidele ja piirkonnapolitseinikele lisaks iseseisva tegutsemispädevusega abipolitseipatrulle. Tehtud on ettepanekud piirkonna paremaks valgustamiseks. Praegu renoveeritakse jalakäijate silda.

Varavastaste väärtegeude arvu kahanemine on mõnevõrra üllatav, arvestades nn kriminaalse kahju alampiiri tõstmist 200 euron. Statistika näitab pisivarguste ja vara rikkumiste vähenemist Nõmmel ning kogu Tallinnas tervikuna. Üks vargusi mõjutavaid põhjusi võib olla näiteks regulaarne kontroll pandimajade ja isikute üle, kes varastatud asju kokku ostavad. Samuti võib mingil määral statistikat mõjutada süstemaatilise varguse kvalifitseerimine (kolm vargust kuue kuu jooksul, seega alustatakse kriminaalasja kahjusummast sõltumata).

Liiklusväärtegeude arv on peaaegu samas suurusjärgus eelmise aastaga. Peamised liiklusrikkumised on Nõmmel endiselt lubatud piirkiiruse ületamine ja fooritulede eiramine.

Peamiseks kriitiliseks kohaks kujunes juba eespool mainitud Nõmme keskuse ümbrus (jalakäijate sild, Jaama tn 2 kauplus, Emapark). Probleemi tekitavad alkoholi tarvitamisest tingitud avaliku korra rikkumised ja vara rikkumised. Põhiliselt on juhtumitega seotud alaealised. Olukorra parandamiseks on:

- korraldatud ümarlaudu Nõmme LOVis mobiilsete noorsootöötajate ja noortekeskuse töötajate osalusel, kes on ka omalt poolt pakkunud lahendusi ja lubanud need ellu viia;
- peetud ennetusloenguid ja korraldatud üritusi;
- avaldatud lehes Nõmme Sõnumid temaatilisi artikleid;
- suheldud lastevanematega, kelle lapsed selles piirkonnas kogunevad;
- jagatud infot nii patrullteenistusele kui ka abipolitseinikele;
- kontrollitud probleemseid kohti reidide ajal;
- püütud erinevate meetmete kaudu mõjutada alaealiste käitumist: on korraldatud vestlusi ja menetlusi, määratud karistusi, saadetud alaealiste komisjoni, suunatud programmidesse.

Lisaks politsei- ja abipolitseipatrullide tegevusele ning ettepanekule tagada piirkonnas parem valgustus tegeldi rikkujatega individuaalselt (28 alaealise kohta edastati materjalid alaealiste komisjonile; üks alaealine saadeti komisjoni otsusega erikooli).

2015. aastal probleemsete kohtadena esile toodud mahajäetud hooned (Särje tn 22a ja Põllu tn 61), kuhu kogunesid noored (tarvitati alkoholi ja tubakatooteid, tehti grafitit), ei ole 2016. aastal politsei sekkumist enam vajanud. 2017. aastal olulisi muudatusi politsei tegevuses ühenduses probleemsete kohtadega plaanis rakendada ei ole. Kavas on jätkata juhtumi- ning isikupõhist käsitlust rikkumistega tegeldes. Tähtsale kohale jääb koostöö Nõmme LOVi, MUPO, Päästeameti, turvafirmade, noortekeskuste, asutuste ja elanikkonnaga, et leida ühiselt ülesannetele lahendusi.

Probleemsete kohtade kõrvaldamisele on seni hästi kaasa aidanud politsei patrullitalitusele edastatud konkreetsed tööülesanded, mille käigus kontrollitakse strateegilistel aegadel teatud aadresse, et hoida ära ja tuvastada õigusrikkumisi. Endistviisi on plaanis kaasata patrulltegevustesse ja reididele iseseisva tegutsemispädevusega abipolitseinikke.

Riskiaadresside ja -isikute ning lähisuhtevägivalla juhtumite selgitamine jätkus 2016. aastal ning seda tehakse edaspidigi. Iga LSV juhtumi korral tehti järelkontroll või käidi sõltuvalt juhtumist ka kodudes. Nõmme linnaosas tehti 2016. aastal kindlaks 39 riskiperekonda, kus toimus lähisuhtevägivald. Peamiseks sihtrühmaks on naised ja lapsed. Koostööd tehti Nõmme LOVi sotsiaalhoolekande osakonnaga, kellega ühiselt kontrolliti riskiperesid. 2016. aastal edastas politsei linnaossa LSV märgukirju ning korraldas juhtumite põhjal ümarlaudu. Nõmmel oli 101 riskiaadressi, mis on Lääne-Tallinna linnaosade väikseim. Riskiaadresside nimekirjast jäi välja 69 aadressi, 74 tuli juurde ning 27 jäi samaks.

Võrreldes 2015. aastaga on kasvanud inimkannatanutega liiklusõnnetuste ja neis vigastatute arv. Hukkunuga liiklusõnnetusi Nõmmel ei olnud. Põhiliselt on liiklusõnnetustesse sattunud eakad inimesed, kes on teed ületanud kohas, mis ei ole selleks ette nähtud. Politsei pidas erinevate projektide järgi sellesisulisi loenguid ja mitu teavituskampaaniat erinevatele vanuserühmadele. Nõmme eakatele korraldati projekt „Ole eeskujuks ja kuidas ennast kaitsta“, mida on plaanis 2017. aastal jätkata.

Lasteaedade lõpurühmadele korraldati liiklusnäidend „Kati ja Mari lähevad kooli“ ning kõik 1. klassi õpilased said liiklusaabitsad koos liiklusloenguga. Vajaduse korral peeti liiklusloenguid teistelegi. Nõmme Põhikooli 3. klasside õpilased läbisid jalgratturi koolituse, misjärel omandasid jalgratturi juhiloa. Pääsküla Gümnaasiumi 12. klassidele korraldati projekt „Viimane piknik“, mille teemaks oli joores juhtimine ja sellega kaasnevad ohud. Kooli alguse puhul selgitati koolide ümbruse liiklusohutuse seisukorda. Koostöös LOViga korraldati liikluspaigaldised ning parandati nähtavust kooliteedel.

Probleemsete kohtade ilmnemisel liikluses on politsei hinnanud hetkeolukorda, mille lahendamiseks on Tallinna Transpordiametile edastatud vastavasisuline märgukiri või antud patrullitalitusele liiklusjärelvalveks konkreetsed ülesanded.

Politsei on Nõmme LOViga jaganud omavahel liiklusinfot. LOV on teinud ettepanekuid, kus võiks kiirust mõõta. Selle järgi on korraldatud patrullide tegevusi. Liiklusohutikumad kohad on peamagistraalid, s.o Vabaduse puiestee ja Pärnu maantee. Selle ja ka eelmise aasta probleemne koht oli Nõmme Põhikooli (Raudtee 68) juures. Info selle kohta on edastatud patrullteenitusele, kes kontrollib pisteliselt seda piirkonda. Kannatanutega liiklusõnnetusi seal juhtunud ei ole, kuid liiklusrikkumised häirivad lapsi, lapsevanemaid, kooli ja kohalikke elanikke.

Nõmme linnaosas jätkuvad 2017. aastal erinevad ennetustegevused:

- liiklusaabits koos liiklusõpetuse tunniga kõigile 1. klassi õpilastele;
- projekt „Kaitse end ja aita teist“ 6. klassidele;
- projekt „Puhas tulevik“;
- loengud programmi „Viimane piknik“ järgi algajatele sõidukijuhtidele (11.–12. klassid);
- koolitus „Kohtinguvägivald“ gümnaasiumiklassidele;
- loengud lapsevanematele teemal „Täiskasvanute hoiakute muutmine, oma rolli teadvustamine sõltuvusainete kättesaadavusel alaealistele“;
- linnaosa elanike teavitamine piirkonna probleemidest, samuti kodanikujulguse tõhustamine sotsiaalmeedia ja kohaliku ajalehe kaudu;
- infovoldikute/seinaplakatite jm jaotusmaterjali levitamine koolides, korteriühistutes, vabaaja- ning sotsiaalkeskustes;

- vajaduse korral loengud koolis erinevatel teemadel: internetiohutus, varavastased süüteod, avalik kord, koolikiusamine jm;
- reidid alkoholi ja narkootikumide leviku tõkestamiseks alaealiste seas;
- vajaduse korral reidid tagaotsitavate isikute tabamiseks ning sõidukitest varguste ennetamiseks/avastamiseks;
- infopäevad lasteaedade personalile teemal „Kuidas ära tunda väärkoheldud last“;
- abi eksamite vastuvõtmisel 3.–4. klasside jalgratturikoolitusel.

Koostöö kohaliku omavalitsuse ja huvirühmadega

Et tagada turvalisust koostöös kohaliku omavalitsuse ja koostööpartneritega, laiendati 2016. aastal oluliselt partnerite ringi. Toimused ühisreidid Keskkonnainspeksiooni ning Tarbijakaitseametiga.

Süvendati koostööd kriminaalhooldusametnikega, kellega vahetatakse aktiivselt infot. Kohtutakse vähemalt kord kvartalis ning samamoodi jätkatakse 2017. aastal.

Järgmisel aastal jätkub töö riskiperede ja -isikutega, tehakse järelkontrolle ning koostööd politsei erinevate üksuste, LOVi, ohvriabi ja kriminaalhooldusametnikega. Kord kvartalis kohtutakse Nõmme sotsiaalhoolekande osakonnaga, et arutada lähisuhtevägivalla juhtumeid.

Koostanud Epp Trääder

Pirita linnaosa

Probleemid ja nende lahendamine

2016. aastal on võrreldes möödunud aastaga Pirita linnaosas registreeritud kuritegude arv jäänud samale tasemele. Alaealiste toimepandud kuriteod on mõningal määral vähenenud. Peamised kuriteoliigid on varavastased, isikuvastased ja liikluskuriteod. Võrreldes 2015. aastaga on varavastaste ja liikluskuritegude arv kasvanud; isikuvastaste kuritegude arv on kahanenud.

Väärtegusid on Pirita linnaosas registreeritud võrreldes läinud aastaga rohkem. Alaealiste toimepandud väärteod on eelmise aastaga võrreldes vähenenud (sh alkoholi tarbimine).

Registreeritud väärtegedest põhiosa moodustavad liiklusseaduse rikkumised, mille arv on võrreldes eelmise aastaga kasvanud. Ka avaliku korra rikkumiste arv on pisut suurenenud. Vähenenud on varavastaste süütegu arv väheväärtusliku asja ja varalise õiguse vastu ning narkootiliste ja psühhotroopsete ainetega seotud väärtegedev arv.

Võrreldes möödunud aastaga on inimkannatanutega liiklusõnnetuste ja neis vigastatute arv kahanenud. Üle kolme aasta toimus hukkunutega liiklusõnnetus, milles hukkus 3 noormeest.

Endiselt moodustavad suurema osa kuritegevusest varavastased kuriteod, millest omakorda on esikohal vargused. Põhiliselt pannakse varguseid toime eluruumidest, kaubandusettevõtetest ja sõidukitest. Positiivsena võib öelda, et varguseid eluruumidest on sel aastal vähem kui eelmisel aastal. Valdavalt on eluruumi tungitud lõhutud akna või lahti murtud rõduukse kaudu, paaril korral on lahti muugitud ukselekk. On juhtumeid, kui ukseid on olnud lukustamata või varguse on toime pannud kannatanule tuttav isik, kellel on olnud eluruumi juurdepääs.

Et vargusi ära hoida, peab kogukond hästi läbi saama, oma naabreid tundma ning kahtlasi võõraid isikuid ja sõidukeid märkama. Pirita piirkonnas toimivad naabritevahelised suhted hästi. Näiteks on kahel korral politseisse teatatud naabermajja sisenenud kahtlastest isikutest. Kontrollides osutusid nad õnneks majade omanikeks, kuid eelkõige on vaja hoolida ja märgata.

Politsei on avaldanud kohalikus ajalehes ning sotsiaalmeedias varguste ärahoidmisele tähelepanu juhtivaid artikleid ja pöördumisi. Sel aastal moodustati Pirita-Kose piirkonnas uus naabrivalvesektor, mis on hea kodanikualgatus oma naabruskonna turvalisuse tõhustamisel.

Mõningal määral kasvas sõidukitest varguste arv. Varastati peamiselt suvel ja rannapiirkonnas, kus kuriteo sihtmärgiks valiti eelkõige turistide sõidukid, mis olid pargitud majutuskohtade parklatesse. Sügisel tabas politsei mitu nimetatud kuritegusid toimepannud isikut. Lisaks korraldas politsei reide ning teavitas pargitud autodesse nähtavale jäetud asjadest autoomanikke. Teavitustööd tehti ka rannapiirkonna hotellides. Koostöös paigaldati parklate juurde ennetava sisuga plakateid ja kleebiseid. Neid on plaanis panna varguse riskiga kohtadesse ka järgmisel aastal.

Varavastastest kuritegudest on suurenenud mõningal määral kelmuste arv, kuid nendest on hulk episoode ühe firma sisesed. Kelmuste puhul on ohuks dokumentide ja pangakaartide sattumine võõraste isikute kätte. Varakevadel tuli politseile teade Pirita-Koselt, kus üks naine läks ravimiuringu tegijana eaka naisterahva koju ja tundis huvi tema dokumentide vastu. Eeldatavalt sama naine on korduvalt Tallinnas ja Pärnus pettusega üksikute vanainimeste kodudesse sisse saanud, esitledes ennast meditsiiniuuringu tegijana või sotsiaaltöötajana. Eesmärgiks oli kätte saada pangakaart koos PIN-koodiga, millega hiljem maksta ostude eest või raha välja võtta. Samuti, viibides eluruumis, juhtis ta inimese tähelepanu kõrvale ning varastas raha või väärisesemeid. Politsei hoiatas meedia kaudu, et inimesed ei laseks võõraid isikuid heauskselt oma kodudesse.

Suvel tuli politseile teateid erineva kirjeldusega meesisikutest, kes kasutasid kõrvalisi kohti terviseradadel ja rannas seksuaalse erutuse saamiseks, näidates oma suguelundeid võõrastele inimestele. Tunnistajatelt isikute kirjeldusi saada oli raske, kuna situatsioon oli alati ootamatu ja ehmata ning isikud varjasid oma nägu. Politsei tuvastas ühe sarnase käitumisega mehe, kelle suhtes alustati väärteomenetlust.

Sel aastal on olnud probleemiks välisriigist pärit tänavakaubitsejad. Hea veenmis- ja kauplemisoskusega isikud mõjutavad inimesi kahjulikke tehinguid tegema, müües kaupa, mis ilmselgelt küsitavat kõrget hinda väärt ei ole ja mida ka ostja ise sageli ei vaja. Politsei on edastanud meedias nõuandeid, kuidas sääraates olukordades käituda. Vabatahtlik ostu-müügitehing ei ole kuritegu. Samas võib häirivalt kauba pealesurumise korral kutsuda appi politsei või kaaskodanikke. Isikut, kes häirival viisil kaupa või teenust pakub, saab väärteo korras vastutusele võtta avaliku korra rikkumise eest. Seesuguse tegevuse sihtrühmaks on enamasti eakad inimesed. Sellest tulenevalt on politsei korraldanud eakatele vastavasisulisi loenguid ja avaldanud hoiatusi meediakanalites.

Valdava osa isikuvastastest kuritegudest moodustavad kehalised väärkohtlemised, kus on tegemist konfliktidega pereliikmete või tuttavate vahel. Lähisuhtevägivalda infoteateid (peresisesed tülid) on 2016. aastal peagu niisama palju kui eelmisel aastal, kuid kuriteoteateid on registreeritud mõneti vähem.

Lähisuhtevägivald on endiselt politsei prioriteediks, kuna varajane sekkumine aitab ära hoida probleemi süvenemist, kordumist ja võimalikke raskeid tagajärgi. Lähisuhtevägivald on sageli süsteemne ning pikaajaline. Siiski esineb juhtumeid, kus ohver soovib oma ütlustest taganeda ning keeldub igasugusest abist ja koostööst. Viivitamatu kvaliteetse tugiteenuse tagamine ohvrile aitab sääraast käitumist vähendada ning sellest sõltub ka kriminaalmenetluse tulemuslikkus. Pirita lastekaitse- ja sotsiaaltöötajad on hästi informeeritud erinevatest tugiprogrammidest, projektidest ja muudest tugiteenustest ning on alati valmis sinna abivajavaid isikuid saatma (nii vägivalla ohvreid, lapsi kui ka vägivallatsejaid). Vägivallajuhtumite ja probleemsete perekondade murede lahendamisel on tähtis roll ohvriabitöötajal, kes pakub abi vajavatele isikutele emotsionaalset tuge, osutab abi riiklike hüvitiste ja psühholoogilise kriisiabi saamisel ning jagab infot muu abi saamise võimaluste kohta. Ohvriabitöötaja kabinet asub Ida-Harju politseijaoskonna hoones P. Pinna 4.

Nii ohvriabitöötajaga kui ka Pirita sotsiaalosalakonnaga toimib politseil väga hea võrgustikutöö. Infovahetus on mõlemapoolne ja kiire. Politsei teavitab LOVi oma tegevuses tuvastatud probleemsetest olukordadest ning abi vajavatest isikutest. Linnaosa valitsuse teavitamine lähisuhtevägivalda juhtumitest on kohustuslik juhul, kui juhtum on seotud lastega, töövõimetuspensionit saavate või vanaduspensionieas isikutega, puuetega isikutega, sõltuvusprobleemidega (alkohol, narkootikumid) isikutega ning korduva lähisuhtevägivaldaga. Iga juhtumi puhul teevad konstaablajaoskonna ametnikud järelkontrolli, et tuvastada tegelikku olukorda ja leida lahendusi uute juhtumite vältimiseks. Koostöös plaanitakse ning võetakse riskiperede ja -isikute mõjutamiseks vajalikke meetmeid (sh ümarlauad, käigud kodudesse, vestlused, järelkontrollid). Koostöövõrgustiku tegevustega püütakse aina rohkem tähelepanu pöörata probleemi ennetamisele, mitte tegelda üksnes tagajärgedega. Et vägivald ära hoida, on vaja mõista selle põhjusi ja

nenedega tegelda. Sel aastal pidas politsei koostöövõrgustikule lastekaitseeaduse muudatuste ning väärkoheldud laste äratundmiseks koolituse. Plaanitud on korraldada Pirita Majandusgümnaasiumi õpetajatele nõustava sisuga kohtumine, et lahendada õpilaste probleeme. Väärkoheldud laste teemalist koolitust on tuleval aastal Pirital plaanis pakkuda suuremale õpetajate ringile. Lähisuhtevägivalla loenguid peetakse ka kooliõpilastele. Samuti korraldati koolis koos ohvriabitöötajaga kohtinguvägivalla loenguid, mis jätkuvad järgmisel aastal.

Pirita linnaosas on paljudel tänavatel kehtestatud õueala liikluskord. Samas ei täida elanikud, kes on ise oma tänavale õueala liikluskorra kehtestamist nõudnud, selle nõudeid. Õuealal on suurim lubatud sõidukiirus 20 km/h ning jalakäija läheduses tohib sõiduk liikuda selle jalakäija kiirusega (umbes 5 km/h). TTÜ uuringud on näidanud, et hea teekatte puhul sõidetakse õuealal enamasti 36–40 km/h.¹⁹ Liiklusseaduse kohaselt on õueala jalakäijate ja sõidukite samal ajal liiklemiseks ette nähtud ala, kus ehituslike või muude vahenditega on vähendatud sõidukite kiirust. Enamik Pirital kehtestatud õuealaid ei vasta liiklusseadusega määratletud õueala eesmärgile. Näiteks võib mootorsõiduk seaduse järgi sõita õuealale üksnes peatumiseks või parkimiseks. Seega peaksid õuealad olema kinnised, üldisele liiklusele suletud hoovid, kus on erinevate tehniliste vahenditega liiklust füüsiliselt rahustatud (vähendatud kiirusi ja läbiviiklust), mitte läbisõidetavad pikad sirged tänavad. Kuna enamik kaebusi kiiresti sõitjate kohta tuleb just kohalikest elanikest, siis peavad omavalitsus, liikluse korraldajad ja politsei tegema elanikega koostööd, et tuvastada küsimus ning leida parim liikluskorralduse lahendus (saavutada aeglasem ja ohutum liiklemine). Karistamine üksi ei muuda käitumist liikluses. Kiiruse ületamine on levinuim liiklusseaduse rikkumine.

Kõrvaltänavate kasutamise intensiivsust suurendavad Merivälja, Pirita ja Pärnamäe tee tipptunni liiklusummikud, mille loodetavaks lahenduseks saab plaanitav Reidi tee.

2016. aastal kasvas Pirita linnaosas liiklusseaduse järgi väärteorikkumiste arv, mis tulenes tõhustunud liiklusjärelvalve mahust piirkonnas. Liiklusrikkumistest on enim tuvastatud kiiruse ületamisi, mille arv kasvas võrreldes eelmise aastaga. Suur kiirus põhjustas selle aasta ainsa surmaga lõppenud liiklusõnnetuse Pärnamäe teel, kus hukkus 3 noormeest.

Rohkem on tuvastatud mootorsõidukite juubes juhte nii väärteo- kui ka kriminaalkorras. Liikluskuritegude kasvu on põhjustanud just mootorsõidukite juhtimine juubes (alkoholi sisaldus väljahingatavas õhus on üle 0,74 mg/L) või narkojuubes. Inimkannatanutega liiklusõnnetusi juubes juhtide süül oli 4 ja neis sai vigastada 5 inimest.

Selle aasta alguses peeti vabaajakeskustes ohutusloenguid eakatele. Üks peamisi teemasid oli liiklusohutus. Liikluskasvatus on iga-aastane teema nii koolides kui ka lasteaedades. Iga õppeaasta alguses korraldatakse loenguid liiklusohutusest koos liiklusaabitsate andmisega 1. klassidele. Liiklusest kõneldakse ka vanemate õpilastega. Lõpuklassidele peetakse loenguid „Viimane piknik“ (liikluses alkoholist tingitud riskikäitumise vältimine).

Koostöö kohaliku omavalitsuse ja huvirühmadega

Selle aasta alguses allkirjastati Pirita Linnaosa Valitsuse ning Politsei- ja Piirivalveameti Põhja prefektuuri koostöökokkulepe. Leppe eesmärk oli luua eeldused paremaks koostööks LOVi ja Põhja prefektuuri Ida-Harju politseijaoskonna vahel, et kaasata abipolitseinikke politseitegevustesse Pirita linnaosa haldusterritooriumi avaliku korra ning kogukonna turvalisuse loomiseks. Linnaosas on praegu kuus abipolitseinikku, kellest kolm on juurde tulnud sel aastal. Kõik on aasta jooksul osalenud vähemalt korra politseitöös. Pirita LOV on valmis toetama aktiivseid vabatahtlikke (nt tasutakse alarmsõidu koolituse eest, kui leitakse sobiv kandidaat).

Pirital on kaheksa naabrivalvesektorit. Sel aastal loodi uus sektor Pirita-Kose piirkonda. Kindlasti aitab otsene positiivne kontakt kohaliku omavalitsuse, politsei ja teiste koostööpartneritega kaasa turvatunde suurenemisele koduümbruses. Politsei ja MTÜ Eesti Naabrivalve jagavad kodanike nõustamisel turvalisuse teemadel Eestisse jõudnud uut kuritegevuse ennetamise praktikat, annavad nõu, kuidas kuritegevust ja turvariske vähendada ja ära hoida keskkonna muutmise teel (CPTED).

¹⁹ <http://www.postimees.ee/2757246/oueala-liiklusmaerk-eestis-ei-toimi>

Koostöös Pirita LOVi ametnike ja Päästeametiga korraldati mahajäetud hoonetes reid, mille käigus leitud puudused esitati hoonete omanikele kõrvaldamiseks. Paljud neist hoonetest kuuluvad riigile ja Tallinna linnale ning plaanitakse lähiajal lammutada. Kontrollitud hoonetes avastati küll tule- ja vigastamisohtu, kuid eluasemena või muul põhjusel kasutamise jälgi ei leitud.

Head koostööd Pirita kohaliku omavalitsuse, politsei ja MUPO Pirita tugipunkti ametnikega soodustavad samas hoones asuvad tööruumid. Ametnikud suhtlevad omavahel tihedalt. Munitsipaalpolitseinikega vahetatakse infot ja arutatakse probleeme igal nädalal. Linnaosavanemaga on kohtumised probleemide põhjal. Politsei jagab LOVi veebilehel, Facebookis ja kohalikus ajalehes infot (nt piirkonna probleemide kajastamine, ennetussõnumite edastamine jms). Sügisest alates on Ida-Harju politseijaoskonnal oma Facebooki leht selleks, et olla kogukonnale lähemal ning jõuda sõnumitega kiiremini oma piirkonna inimesteni. Näidatakse oma tegemisi ja jagatakse tähtsaid ennetussõnumeid. Pirita elanikud on sotsiaalmeedias aktiivsed ning nende endi loodud kogukonnarühmad on heaks tähelepanekute jagamise ja naabritega ühenduse hoidmise kohaks.

Koostööd tehakse piirkonna koolide ja teiste lasteasutustega, linnaosa territooriumil asuvate Tallinna Lastekodu erinevate keskuste ning peremajadega. Pirita haldusterritooriumil asuvad Tallinna Lastekodu peremajad kolmel aadressil. Peamiselt eestikeelsed lapsed elavad Maarjamäe ja Hooldekodu majas, venekeelsed lapsed Jussikalda majas. Parema koostöö võiks olla Jussikalda majaga, mille lapsed sagedamini võrreldes teiste majadega omavoliliselt sealt lahkuvad ja panevad toime rikkumisi. Kasvatavad ei edasta politseile piisavalt ja õigel ajal neile teadaolevat infot laste probleemide kohta. Politsei on neile probleemidele juhtinud tähelepanu märgukirjaga Tallinna Lastekodule.

Politsei ja Pirita LOV osalesid selgi aastal juba traditsiooniks saanud Pirita Majandusgümnaasiumi helkuriheki loomise üritusel.

Ennetusprogrammis „Puhas tulevik“ (edaspidiste narkosüütegude toimepanemise ärahoidmiseks) osales kaks isikut, kellest üks lõpetas selle edukalt. Teine isik on programmis veel uue aasta alguseni.

Piirkonna noorsoopolitseinik osaleb alaealiste komisjoni töös. 2016. aastal peeti Pirita linnaosa koolides 27 loengut erinevatel teemadel: liiklus, koolivägivald, sõltuvusained jne. Eraldi olid sel aastal loengud internetiohutuspäeval. Samade teemadega on ka järgmisel aastal kavas loengud ning ennetusprojektid õpilastele ja õpetajatele.

Pirita konstaablipunkt asub linnaosavalitsuse hoones Kloostri tee 6. Politsei kabinet on samas boksis MUPO tugipunktiga. Elanikke võetakse konstaablipunktis vastu ühel korral nädalas.

Koostanud Marili Tammiste ja Dei Stein

Põhja-Tallinna linnaosa

Kesklinna politseijaoskonna teenindataval territooriumil asub kaks kohalikku omavalitsust: Kesklinna linnaosa ning Põhja-Tallinna linnaosa. Politseijaoskonnas on moodustatud kaheksa konstaablipiirkonda. Kesklinna linnaosa (v.a Mõigu ja Lauluväljak) konstaablipiirkonnad on Kadriorg, Keldrimäe, Vanalinn ning Uue-Maailma. Põhja-Tallinna linnaosa konstaablipiirkonnad on Kalamaja, Pelgulinn, Pelguranna ja Kopli. Piirkonnad on moodustatud asumite põhjal ning on arvestatud seal registreeritud elanike arvu. Ühte piirkonda teenindab piirkonnapolitseinik ja noorsoopolitseinik. Allpool anname ülevaate olukorrast liikluses Kesklinna politseijaoskonna teenindataval territooriumil, piirkonna probleemidest, võimalikest lahendustest, tegevustest riskisikutega ning tõusvatest trendidest, mis mõjutavad õiguskorda.

Võrreldes möödunud aasta sama perioodiga on Põhja-Tallinnas tervikuna registreeritud kuritegude arv vähenenud.

Põhja-Tallinna linnaosas on liiklusohklikumad kohad Kopli tänav, Pelguranna tänavast Sepa tänavani, Sõle tänav reguleerimata ülekäiguradadega ja reguleeritud ristmikuga, Paldiski maantee Sõle ja Tehnika tänav vahel ning Telliskivi tänav. Tähelepanu peab pöörama ka Ristiküla tänavale, kus on ümberringi koolid ja lasteaiaid ning teeületuseks on mitu reguleerimata ülekäigurada. Selles kohas on sõidukiiruse piirang 40 km/h. Kõige ohtlikum on just Sõle tänav. Mitu kannatanuga õnnetust on juhtunud Sõle 51 juures, kus

kahel pool teed on toidupoed. Samuti on seal bussipeatus ning reguleerimata ülekäigurajad. Põhja-Tallinna territooriumil oli 2016. aastal liikluses kannatanuid 63 ja hukkus 1 inimene.

Karjamaa-Kopli ristmikul on raskusi tee ületamisega, mille kohta tehti KOVile märgukiri ja saadi vastus, et 2017. aastal hakatakse sellega tegelema.

Liiklusohklik koht on Malmi-Vabriku-Valgevase ristmik, kus Malmi tänavalt sõidetakse Valgevase tänavale, eirates sinna paigaldatud sissesõidukeelu liiklusmärki. Liiklejad õigustavad oma rikkumisi sissesõidukeelu märgi halva nähtavusega. Probleemi lahendamiseks saaks paigaldada sissesõitu keelava liiklusmärgi Valgevase tänava lõppu või kohustuslikku liiklussuunda reguleeriva liiklusmärgi Malmi tänava lõppu.

Endiselt ületatakse kiirust Tööstuse tänava alguses, kus alates Tööstuse-Kungla ristmikust kuni Tööstuse-Valgevase ristmikuni kehtib kiirusepiirang 30 km/h.

Raskusi on Sõle-Kolde pst ristmikul, kus on olnud rohkesti liiklusõnnetusi (sh inimkannatanutega). Selle lahendamiseks teeme ettepaneku muuta liikluskorraldust ja paigaldada vasakpöörde lihtsustamiseks lisaseksiooniga valgusfoor.

Sõle ja Kaera tänava ristmiku ning Sõle ja Puhangu tänava ristmiku vahel asuvad jalakäijate reguleerimata ülekäigukohad, mis on liiklusohklikud. Seda on arutatud Põhja-Tallinna LOVi korrakaitsekomisjonis ning ettepanekud liikluskorralduse muudatuste kohta on esitatud Tallinna linna Transpordiametile.

Koostanud Uudo Sepa

Kalamaja

Probleemid ja nende lahendamine

2016. aastal on kuritegevus Kalamaja piirkonnas vähenenud 1/3 võrra. Isikuvastastest kuritegudest annavad endiselt tooni kehalised väärkohtlemised, millest moodustavad omakorda 2/3 lähisuhtevägivalla juhtumid. Varavastased kuriteod vähenesid sel aastal umbes 1/3 võrra võrreldes läinud aastaga. Kahanemise võimalike põhjustena saab esile tuua nii politsei hea töö (sh ennetustegevused) kui ka inimeste teadlikkuse ja tähelepanelikkuse. Samuti on piirkonnas mõju avaldanud kaubandusettevõtete sulgemine remondiks (Balti Jaama Turg, Tööstuse tänava Säästumarket, Põhja pst Rimi kauplus). 2017. aastaks võib mõneti prognoosida varavastaste süütegude kasvu, mis on seotud vargustega kauplustest, kui kauplemiskohad uuesti avatakse.

Probleemne koht on ja eeldatavalt jääbki selleks Balti Jaama ümbrus, kus müüakse narkootilisi või psühhotroopseid aineid ning liigub endiselt narkomaane. Vargusi pannakse toime näiteks Selveri kaupluses (Toompuiestee 37) ning lähiümbruses sõidukite parklates. Varguste arv on siiski vähenenud. Sõidukid, mis langevad varaste sihtmärgiks, kuuluvad enamjaolt välismaalastele.

2016. aastal on väärtegude arv samuti vähenenud.

Ilmade soojenemisega korraldatakse välitingimustes palju erinevaid üritusi Telliskivi Loomelinnaku ja Kultuurikatla Aia territooriumil. Nende ürituste ajal on korduvalt varastatud mobiiltelefone. Telliskivi Loomelinnaku territooriumil on mitu asutust, mille siseruumides on registreeritud samuti varguseid. Enamasti varastatakse järelevalveta jäetud hinnalisi esemeid. Sisse on murtud ka lahoonesse. Kahtluselusteks on grupp alaealisi, kelle eesmärgiks oli enda valdusse saada laos olev alkohol. Järgmisel aastal plaanitakse teha ennetustööd Telliskivi Loomelinnaku territooriumil paiknevate asutuste esindajatega, et juhtida inimeste tähelepanu sellele, kuidas oma vara kaitsta.

Kalamaja piirkonnas tegutsevates baarides on olnud korduvalt kaklusi ja konflikte alkoholi liigtarbinud baarikülastajate vahel ning öörahu rikkumisi. Baari Tops suhtes olid alustatud väärteomenetlused öörahu rikkumiste pärast ning asutus sai rahalise karistuse. Novembris korraldati Kesklinna politseijaoskonnas Kesklinna ja Põhja-Tallinna territooriumil tegutsevatele meelelahutusasutustele infopäev, kus osales ka ühe Kalamajas tegutseva baari Vesta esindaja.

Kaebusi on esitatud kohviku EKKM ja Kultuurikatla Aia kohta. Lähikonna elanikud kaebasid nendest asutustest kostva valju muusika üle. Piirkonnapolitseinik kontrollis neid kohti ning selgus, et kummalgi asutusel ei olnud luba avalikke üritusi korraldada. Suve lõpuks esitasid mõlemad asutused Põhja-Tallinna Valitsusele taotluse korraldada avalikke üritusi. 2017. aastal on plaanis jätkata nende asutuste tegevuseks vajalike lubade kontrollimist.

Väärtegudest võib märkida Karjamaa piirkonnas kevad-suvel Angerja ja Tööstuse tänava majade juures asuva laste mänguväljaku äärde pargitud sõidukite terava esemega rehvide läbitorkamise juhtumid, kus kahjustati vähemalt viit sõiduautot (toimepanijat ei tuvastatud). Samuti oli Karjamaa piirkonnas suvel kolmel korral õhkrelvast lastes kahjustatud korteriaken, keldriaken ja sõiduauto aken. Kõik väärteod pandi toime Tööstuse tn 75 kuni 93 vahelisel alal (tegude toimepanijat ei tuvastatud).

Kehalisi väärkohtlemisi oli Kalamaja piirkonnas kaks korda vähem kui möödunud aastal. Kaks korda vähem alustati ka kriminaalasju, mis olid toime pandud lähi- või sõltuvussuhtes. Lähisuhtevägivallaga seotud juhtumeid üldisemalt on aga niisama palju kui aastal 2015. Lähisuhtevägivallaga seonduv on olnud politseile prioriteediks. Probleemsed perekonnad võetakse suurema tähelepanu alla ning info saamise korral hakatakse nendega kohe tegelema. Lisandunud on uusi abiprogramme ja loodud võimalused selleks, et ohvrid saaksid vajalikku toetust, abi ning nõustamist. Vastavasisulised LSV teatised, märgukirjad ja esildised edastab politsei KOVile.

Hea töötulemusena saab esile tuua, et näiteks 2015. aasta Kalamaja piirkonna riskiperede esimesest kümnest aadressist on jäänud nimekirja ainult üks. Selle perekonnaga tegeldakse aktiivselt. Iga juhtumi kohta tehakse järelkontroll ning mh on alustatud väärteomenetlusi. Samuti korraldati konkreetse perekonna/kriminaalhooldusaluse käitumiskontrolli asjus mitu ümarlauda kriminaalhooldajatega.

Keerulisemad lähisuhtevägivalla juhtumid on sellised, kus mõlemad pooled tarbivad alkoholi ning tülitsemine on paratamatu osa nendes elust. Lähisuhtevägivalla korral peres, kus on pereliikmena alaealine laps või lapsed, lahendatakse juhtum koostöös KOVi töötajatega. Esmane info edastatakse ja tagasiside antakse esimesel võimalusel ning lähtuvalt politsei väljaselgitatud olukorra tõsidusest. Noorsoo- ja piirkonnapolitseinik teevad koos laekunud info põhjal järelkontrolli ning vajalik info edastatakse riskipere kohta lastekaitsele. Kui kohapeal selgub, et peres on hädaohus laps, toimetab politsei lapse ohutusse tingimustesse ja kohale kutsutakse KOVi lastekaitse- või sotsiaaltööametnik. Lastekaitset saadakse tagasisidet, mis meetmeid on juba varem võetud ning mis tegevusi plaanitakse, et vähendada pere turvariski. Lastega seotud LSV juhtumite puhul edastab noorsoopolitseinik vastavasisulised teatised, märgukirjad ja esildised KOVile.

Kalamaja piirkonnas tegi alaealine 2016. aastal väljakutse politseile. Korduvate vestluste tulemina kõigi osalistega selgus, et pere elukorraldus oli alaealisele vaimselt traumeeriv. Noorsoopolitseinik kaasas ümarlauda kogu pere ja lastekaitsetöötajad. Ühiselt leiti lahendused ning alaealise huve arvestades talle sobilikum edaspidine elukorraldus. Kalamajas oli teinegi perekond, kellega seoses saabus teatud perioodil mitukümmend väljakutset. Järelkontrollide käigus külastati peret mitu korda ja vesteldi osalistega ning tehti korduvad märgukirjad lastekaitsele ja Tallinna Linnavaraametile. Koos leiti mitu lahendust ning olukord peres on tunduvalt paranenud.

Narkootiliste ja psühhotropsete ainete tarvitamisega seotud ennetusprogrammis „Puhas tulevik“ osales sel aastal kuus alaealist.

Aastal 2016 tuvastati alaealistele alkoholi müüki. Koolides jätkatakse riskirühmadele loenguid kahjulike ainete tarbimisest ja seadustest, regulaarseid politseilisi tegevusi probleemsete kohtade kontrollimiseks koolides ning noorte kogunemiskohtade kontrollimist. Enamik Kalamaja piirkonna noortest koguneb Kesklinna territooriumil. Kalamaja piirkonnas on ainult mõni koha, kus noortel meeldib olla, nt Karjamaa park, Balti Jaama ja Linnahalli ümbrus. Neid paiku on politsei kontrollinud regulaarselt. Nende kõrval on kontrollitud mahajäetud maju ja hooneid ning vajaduse korral on tehtud nende omanikele ettekirjutused. Samamoodi jätkatakse 2017. aastal.

Koostöö kohaliku omavalitsuse ja huvirühmadega

Piirkonnapolitseil on olnud hea koostöö Põhja-Tallinna Valitsuse sotsiaalhoolekande osakonna sotsiaalteenuste talituse juhatajaga. Pidevalt on vahetatud infot ning igale teatele on saadud tagasiside. Mitut probleemset isikut ja perekonda külastati koos sotsiaalteenuste talituse juhatajaga. Üha konstruktiivsemaks ning läbipõimuvamaks on muutunud koostöö Kalamaja piirkonda teenindavate sotsiaal- ja lastekaitsetöötajatega. Sellele on kaasa aidanud 2016. aasta jaanuaris jõustunud uus lastekaitse seadus. Lastekaitse spetsialistide arusaam on muutumas ja mõistetakse, et olukorda saab parendada üksnes kohe reageerides ning tulemuslikkust tagab järjepidev töö riskipere dega.

Hea koostöö on Põhja-Tallinna korrakaitse komisjoni liikmetega. Koostöövalmidus oli kahepoolne. Probleemide tõusetumise korral mõne Kalamaja piirkonna asutusega on piirkonnapolitseinik osalenud korrakaitse komisjoni aruteludel. Näiteks saavutati koostöös positiivsed tulemused baaride Vesta ja Tops asjus. Baaride tegevus on muutunud seaduskuulekamaks ning nädalavahetusel tagab öisel ajal korda turvamees. Asutuste probleeme aitab lahendada ka Põhja-Tallinna Valitsuse ettevõtluse peaspetsialist, kes on osalenud korrakaitse komisjonis ning vahetab piirkonnapolitseinikuga aktiivselt infot erinevate asutuste kohta.

Samuti väärib märkimist hea koostöö Päästeameti ja Tehnilise Järelevalve Ametiga. Näitena saab tuua avalikkuse suure tähelepanu pälvinud juhtumi lahendamise 2016. aasta jaanuaris, kui gaasiseadet kasutades hukkus Erika tänava majas 11aastane poiss ning märtsis hukkus analoogsetel asjaoludel õnnetuses 6aastane poiss. Koostöös Päästeametiga ja Tehnilise Järelevalve Ameti spetsialistidega on läbi käidud kõik korterid majas. Nendes korterites, kus gaasiseadmete kontrollimise kohta puudusid dokumendid, peatati seadmete kasutamine. Päästeamet ja Tehnilise Järelevalve Amet jätkasid teavitustööd teisteski majades, kus kasutatakse gaasiseadmeid.

Koostöö kriminaalhooldajatega on olnud väga hea ning on tunda nende igakülgset huvi koostöö vastu. On korraldatud ümarlaudu, kus on arutatud vajalike meetmete võtmist ning kriminaalhooldus aluste tõhusamat järelevalvet.

Koostanud Jekaterina Paškevitš ja Örne Merilo

Kopli

Probleemid ja nende lahendamine

Kopli piirkonnas on endiselt kõige levinumaks kuriteoliigiks isikuvastased kuriteod (kehalised väärkohtlemised). Siin võib esile tuua nii lähisuhtevägivalla kui ka teised isikute omavahelised tülid, mida ei suudeta lahendada verbaalselt. Ühine märksõna nende juhtumite puhul on alkohol, st enamik tegusid on toime pandud alkoholijoobes.

Väärteod on enamasti seotud sõidukitega, nt sõidukite kahjustamine (aknaklaaside lõhkumine, auto kriipimine ja mõlkimine) ning vargused sõidukeist. Samuti on vandaalitsevad korterelamutes (akende ja uste lõhkumine) ning tänavatel (välisvalgustuse lõhkumine, grafitid, prügikonteinerite jm süütamine jne). Registreeritud on juhtumeid erinevate varguste kohta (mobiiltelefonid, rahakotid, vargused kauplusest, jalgrattavargused jne).

Kopli piirkonna väärtegudest võib nimetada veel alkoholi liigtarbimist. Piirkonnas on mitu nn ühiselamu tüüpi maja ning sotsiaal maja. Alasi tänaval asub kodututele mõeldud öömaja ning Paljassaares Päästearmee supiköök. Seetõttu elab ja käib Kopli piirkonnas väga palju sotsiaalsete probleemidega isikuid, kes otsivad abi oma hädade leevendamisele/lahendamisele odavast alkoholist või selle aseainest (nt odekolonn). Patrull saab iga päev väljakutseid isikute ja seltskondade kohta, kes haljasaladel või majade hoovides tarvitavad alkoholi ning lärmavad. Üldjuhul väärteomenetlust ei alustata ning isikud toimetatakse kainenema.

Kopli piirkonna põhiliseks probleemiks on endiselt elanikud, kellel on hulk sotsiaalseid hädasid. Inimesed ei soovi tööl käia või ei saa töötada mitmel põhjusel (alkohol, narkomaania). Samuti elab Koplis väga palju töövõimetuspensionäre ja kinnipidamisasutustest vabanenud isikuid. Peredes kasvavad sageli lapsed, kes näevad, kuidas vanemad tarbivad alkoholi või narkootikume. Nende probleemide tõttu ei tegele

lapsevanemad piisavalt oma lastega ning säärastest peredest lapsed satuvad politsei huviorbiiti kõige sagedamini. Kuna endistesse ühiselamutesse elus hästi toimetulevad inimesed elukohta soetada ei soovi, siis tuleb probleemsete isikute suurt kontsentratsiooni nimetada paraku piirkonna eripäraks. Probleemseid aadresse leiab Sõle, Kopli ja Uus-Maleva tänaval ning Paljassaare teel. Tekkinud olukorras lahenduste leidmiseks käivad piirkonna- ja noorsoopolitseinik koos KOVi sotsiaal- ja lastekaitsetöötajatega seal sageli.

Üks piirkonna suuremaid probleeme, mis vajab lahendamist, on see, et alaealised tarvitavad narkootilisi aineid. Sellega on politsei pidevalt tegelnud, kaasates KOVi vastavaid ametnikke ja vajaduse korral teisi koostööpartnereid. Positiivne on asjaolu, et lapsi saab suunata erinevatesse programmidesse (MDFT, SPIN, „Puhas tulevik“). Sotsiaalprogramme peaks kindlasti olema veelgi rohkem. Selliste perede lastele, kus on tõsised sotsiaalsed ja kodused probleemid (pidev rahapuudus, alkoholism, narkomaania jne), võiks olla osalemine erinevates trennides ja huviringides tasuta (nt osalemise tasub riik või linn).

Lahenduse peab leidma erinevatest turvakeskustest ära jooksnud laste probleemile. Näiteks tekitab muret olukord, kus turvakeskusest ära jooksnud last otsitakse 2–3 nädalat, ning kui laps on tagasi, siis on ta paari nädala pärast uuesti keskusest ära jooksnud ja politsei alustab taas lapse otsimist.

Juba aastaid on Koplis üheks kõige probleemsemaks piirkonnaks olnud nn Kopli liinid, kuid omaniku vahetuse tõttu on nüüdseks alles jäänud elamud elanikest vabastatud ning võimalikud sissepääsud hoonetesse suletud. See territoorium on eraldatud vastavate liikluskorraldusvahendite ja tõkkepuudega ning piirkond on turvaettevõtte valve all. Kuna lähiajal on plaanis alustada seal uute korterelamute ehitust, siis peab perspektiivis piirkonna halb maine muutuma.

Koostöö kohaliku omavalitsuse ja huvirühmadega

Piirkonna elanike sotsiaalsetest probleemidest teavitab politsei Põhja-Tallinna Valitsust ning koostöös sotsiaaltöötajatega püütakse leida lahendusi. Politsei käib regulaarselt kodudes, vajaduse korral koos Põhja-Tallinna lastekaitsetalituse ja sotsiaalhoolekande osakonna spetsialistidega ning toimib infovahetus.

Lähisuhtevägivalla juhtumite kohta edastatakse ohvri nõusolekul info ohvriabi spetsialistile, kellega koos käiakse vajaduse korral kodudes.

Politseijaoskonna esindaja osaleb Põhja-Tallinna alaealiste komisjoni istungitel, mis toimuvad igas kuus. Probleemsed lapsed koos vanematega kutsutakse alaealiste komisjoni istungitele mitte ainult rikkumiste arutamiseks, vaid ka info saamiseks, kus lapse ning tema vanematega suhtlevad spetsialistid, kes pakuvad vajaduse korral abi erinevate probleemide lahendamiseks. Piirkonna- ja noorsoopolitseinikud osalevad SPIN-projektis ning tegelevad koos treeneritega probleemsete noortega. Väga hea on koostöö kriminaalhooldusametnikega, kellega MAPPA programmi raames arutatakse probleeme ümarlaudadel ning vahetatakse pidevalt infot.

Samuti on Põhja-Tallinnas väga hea koostöö MUPOga, kellega vahetatakse infot ja arutatakse probleemsete kohtade lahendusi. MUPO ametnikud on osalenud Kesklinna politseijaoskonna infopäevadel.

2017. aastal on plaanis koostööd KOVi ja teiste koostööpartneritega veelgi tihendada.

Koostanud Tiit Toomepuu ja Vitali Matvejev

Pelgulinn

Probleemid ja nende lahendamine

Võrreldes eelmise aastaga on lähisuhtevägivalla juhtumid 2016. aastal vähenenud. Sellele on kaasa aidanud kindlasti piirkonnapolitseiniku tihe koostöö KOVi ohvriabikeskuse spetsialistiga, ent ka inimeste enda teadlikkuse kasv lähisuhtevägivallast ning selle tagajärgedest. Samuti on vähenenud muud isikuvastased kuriteod. Üks põhjusi võib olla asjaolu, et mõni probleemne isik on piirkonnast ära kolinud.

Pelgulinna piirkonnas on endiselt alkoholi ja narkootikume tarbivaid isikuid, kelle tegevusega kaasnevad omakorda muud probleemid ja õigusrikkumised. Järjest rohkem on muresid psüühiliselt ebastabiilsete inimestega, nt erinevad ebamäärase sisuga avaldused, enesetapukatsed, teiste kodanike häirimine, LSV juhtumid jne. Kuna tegemist on sotsiaalsete probleemidega, siis lahendab piirkonnapolitseinik neid koos sotsiaaltöötajatega.

Hooajaliselt (aprillist oktoobrini) varastatakse jalgrattaid. Samas on vargusi ka autodest. Nende juhtumite arv võrreldes eelmise aastaga on jäänud samale tasemele.

Väärtegudest võib esile tuua juhtumid, kus õhkrelvast tulistades on rikutud inimeste vara.

Eelmistel aastatel kogunesid noored Pelgulinna Gümnaasiumi sisehoovi, kus alaealised tarvitasid erinevaid mõnuaineid (narkootikume, alkoholi, sigarette). Sel aastal on niisuguseid kogunemisi harva. Noorsoo- ja piirkonnapolitseinike aktiivse töö tulemusel on noorte kogunemised koolivälisel ajal kooli territooriumil lõppenud. Kooli töötajate sõnul pole sel õppeaastal olnud märgata narkootikumide tarvitamist, mille põhjuseks võib olla mõningate õpilaste lahkumine koolist.

Alaealistel on välja kujunenud uus koht: Pelgulinna piirkonnas oleva polikliiniku ümbrus. Noored kogunevad polikliiniku sisehoovi ja tarvitavad seal nii alkoholi kui ka teisi mõnuaineid. Sisepääs polikliiniku territooriumile on kerge ning seal on nurgataguseid, kus saab toime panna erinevaid õigusrikkumisi ja end varjata. Probleemi lahendamiseks tuleks territoorium ümbritseda korraliku aiaga, korrastada hoov ning panna välja silt „Võõrastel territooriumil viibimine keelatud“.

Pelgulinna probleemsemad kohad on Haabersti Vene Eragümnaasiumi (21. sajandi erakooli) ja Nisu peatuse lähedal asuva alkoholikaupluse ümbrus. Nendes kohtades rikutakse avalikku korda, täiskasvanud ning alaealisedki tarbivad alkoholjooke ja tubakatooteid, samuti risustatakse territooriumi. Selle lahendamiseks oleme koostöös MUPOga korraldanud ühiseid reide.

Aastal 2016 on silma hakanud KOVi ja kohtutäiturite abipalved tsiviiljuhtumite kohta, kus ollakse hädas laste jagamisega. Samuti pöörduvad pered ise samades küsimustes abi saamiseks politsei poole. Politsei saab tegutseda siiski ainult seaduste järgi ja oma pädevuse piires. Niisiis peavad ametnikud tõhustama oma teadmisi politsei õigustest, kohustustest jne.

Koolides on hakatud narkootikume vahendama, eelkõige teevad seda alaealised. Joobeseisundis kooli ei tulda, kuid õpilaste vahel liigub teave, kust ja kellelt on võimalik narkootikume saada. Kurb on tõdeda, et huvi narkootikumide vastu on suurenemas ning samuti õigustatakse selle tarvitamist. Arvatakse, et kanep aitab lõõgastuda, mõjub hästi õppimisele jne. Koolid peavad rohkem pöörama tähelepanu narkootikumide tarvitamise ja vahendamise juhtumitele ning andma sellest politseile ja lastevanematele teada. Samuti tuleks koolidel teha tihedamat koostööd politseiga, lastevanematega, lastekaitse- ja sotsiaaltöötajatega.

Varem toimis koolidel väga hea koostöö noorsoo- ja piirkonnapolitseinike ning künoloogiateenistusega. Koos korraldati sihtsuunitlusega reide, kus tuvastati nii narkootikume kui ka tubakatooteid. Aastal 2016 on koolides peetud loenguid narkootiliste ainete kahjulikkusest. Tuvastatud alaealisel narkotarbijal on võimaldatud osaleda programmis „Puhas tulevik“. Nende projektidega on suudetud hoida hulk alaealisi eemal narkootilise aine tarbimisest ja süütegude toimepanemisest. Neid tegevusi tuleb jätkata ka järgmisel aastal.

Koostöö kohaliku omavalitsuse ja huvirühmadega

Lähisuhtevägivalla juhtumites osalenud isikute asjus tehakse koostööd KOVi sotsiaaltöötajate ja ohvriabispetsialistidega, kellega vahetatakse infot. Alaealiste juhtumite puhul edastab noorsoopolitsei teavet lastekaitsetöötajale. Vajaduse korral saadetakse alaealine komisjoni istungile, kus otsustatakse, mis mõjutusvahendeid alaealise suhtes rakendada tuleks. Tihedat koostööd tehakse KOVi korrakaitsekomisjoni ja MUPOga.

Piirkonnapolitseinik teavitab korteriühistuid ja piirkonna elanikke suurematel koosolekutel, et hoida ära süütegusid ning ärgitada moodustama uusi naabrivalvesektoreid. Piirkonnapolitseinik osaleb ka MAPPA programmi ümarlauas ning teeb koostööd kriminaalhooldusametnikuga, kus arutatakse riskiisikute teemasid ning otsitakse võimalikke lahendusi. MAPPA ümarlaudade koosolekutel osaleb ka KOV.

Piirkonnapolitseinikul on hea koostöö mereväega (välisriikide sõjaväelastele mõeldud ingliskeelsed ennetusüritused üldise turvalisuse teemadel).

Koostanud Anna Toomepuu ja Lee-Britt Laidna

Pelgurand

Probleemid ja nende lahendamine

Sel aastal on sarnaselt möödunud aastaga Pelguranna piirkonnas toimunud erinevaid vargusi n-ö lainete kaupa. Põhiliselt on pöördutud avaldustega politseisse kevadel ja suvel. Autodest vargusi ja neisse sissemurdmisi, mille kohta on alustatud kriminaalasju, on Pelguranna piirkonnas olnud üksikuid. Põhiliselt on varastatud mobiiltelefone või jalgrattaid olenevalt aastaajast (vargused sagenevad suvel ranna piirkonnas).

Röövimised kui avalikku julgeolekut tugevalt mõjutavad süüteoed on Põhja-Tallinna piirkonnas toime pandud peamiselt Sõle tänaval või selle lähedal. Nende puhul ei saa siiski rääkida otseselt konkreetse piirkonna eripärast.

Vargused, kus on alustatud väärteomenetlust, on toime pandud peamiselt kauplustes, kuid on ka sõidukitesse sissemurdmisi ja rahakoti varguseid.

2017. aastal tuleb varguste ärahoidmiseks veelgi lisada ennetustegevusi, suurendada võimaluse korral patrullide arvu tänavatel ning julgustada inimesi teatama süütegudest politseile.

Peresise vägivalla juhtumite arv on piirkonnas jäänud võrdlemisi samale (st suhteliselt kõrgele) tasemele või natuke langenud võrreldes 2015. aastaga. Paraku on isikud vähem pöördunud lisaütluste või avalduse andmiseks jaoskonda kui varem. Tuleb ette olukordi, kus isikud loobuvad varem väljakutsel olnud patrullile või järelkontrollis piirkonnapolitseile antud ütlustest või hiljem muudavad neid. Lähisuhtevägivalla juhtumite kohta saadetakse info ka KOVile, et leida isikutele võimaluse korral erinevad elukohtad. Lähisuhtevägivalla juhtumite mõningase vähenemise on tinginud ka osa probleemsete perede elukohtade vahetus või pereliikmete lahkukolimine.

2017. aastal tuleb jätkata riskiperedes järelkontrolli, edastada infot KOVile ja võimaluse korral alustada kriminaalmenetlusi operatiivselt kohe pärast juhtumit.

Avaliku korra rikkumiste arv on jäänud samale tasemele võrdluses eelmise aastaga. Põhiliselt toimuvad sellised rikkumised suvel. Tarbitakse näiteks parkides palju alkoholi, rikutakse vara ja karjutakse. Peamised kohad on Lõime tänav puiestee, Stroomi rand ning Merimetsa. Sääraste koosviibimiste tagajärjel pannakse toime hulk süütegusid (nt kaklused, öörahu rikkumised).

Vara rikkumistest pannakse toime aknaklaaside ja autode lõhkumisi ning ehitiste sodimisi. Tihti on niisuguste tegude toimepanijad noorukid või nooremas eas inimesed. Piirkonna eripäraks on ka Stroomi rand ja puhkeala, kus rikutakse suvel avalikku korda (tarvitatakse alkoholi); saadud on infot avalikus kohas ebasüüdsalt käituvate isikute kohta. Nende juhtumitega seoses on alustatud väärteomenetlusi.

Piirkonnapolitsei poole pöördutakse peamiselt öörahu rikkumise pärast nii tänaval kui ka korterites. Kuna piirkonna kortermajad on suured, elanikke on palju ja nende elutavad erinevad, siis on palju naabritevahelisi konflikte.

2017. aastal peab jätkuvalt korraldama avaliku korra ning vara rikkumise tõkestamiseks ja ennetamiseks erinevaid politseilisi tegevusi.

2016. aastal pöördusid politsei poole sageli vanurid ja vaimsete häiretega isikud, kellel oli palju nn ettekujutatud muresid. Nende isikute kohta on edastatud info KOVile, et ametnikud neil külas käiksid.

Aegu on Pelguranna piirkonnas olnud narkosüütegusid. Peamiselt pannakse rikkumised toime Kari-Sõle-Madala-Sitsi tänav joonel ja ümbruses. Probleemide lahendamiseks on vaja tugevat koostööd KOViga. Üks politsei märksõnu ja tegevuste eesmärke on narkomüügikohtade sulgemine ning diilerite tabamine koostöös narko- ja organiseeritud kuritegude talituse tänavarühmaga, kellega tuleb jätkata ühistegevusi

ka järgmisel aastal. Narkosüütegusid aitab vähendada parem teavitustöö ning ära hoida sõltuvusest vabanemine.

Piirkonnas on riskiaadressid seotud peamiselt korduva lähisuhtevägivalla juhtumitega peredega, probleemsete alaealistega ja naabritevaheliste pretensioonidega. Järelkontrollid toimivad, kuid mitte alati. Sellistel puhkudel on võetud abiks KOVi võimalused mõjutada isikuid õiguskuulekalt käituma, julgustada neid kooselu sobimatuse korral otsima või leidma erinevaid elukohti. Niisugused korduvad riskiaadressid on tihtipeale vanades ühiselamutes või sotsiaalmajades, kus korterid on väikesed ja olmetingimused kehvad. Nende isikute muresid on aidanud lahendada korteriühistud. Sotsiaalmajade rahuliku elu korraldamisel mängib suurt rolli nende majade teenindav personal ning politsei koostöö nendega. Lähisuhtevägivalla ja riskikäitumise ennetamiseks oleks parim saata probleemsed isikud tööturule või kaasata neid huvitegevustesse. Töö riskiaadressidega jätkub. Kui ilmneb uusi juhtumeid, järelkontrollitakse neid vajaduse korral koostöös kohaliku omavalitsuse sotsiaalosakonnaga, kuhu saadetakse pere kohta teatis või märgukiri.

Riskiaadressidel rikutakse rahu ka üldisemalt. Neid kontrollitakse koos sotsiaal- või lastekaitsetöötajatega. Riskiaadressid on Pelguranna piirkonnas enamasti endistes ühiselamutes või sotsiaalmajades (nt Puhangu, Randla, Tuulemaa tänava teatud majades). Seal viibib nii narkosüütegusid kui ka avaliku korra rikkumisi toimepanevaid isikuid. Probleemseid aadresse on kindlaks tehtud teistelgi tänavatel.

Kui Tallinna Ranniku Gümnaasium ühendati Ehte Humanitaargümnaasiumiga, vähenes Pelguranna piirkonnas tubakaseaduse rikkumine alaealiste poolt ning probleem on liikunud Ehte Humanitaargümnaasiumi ümbrusesse. Alaealised tarvitavad alkoholi ja narkootikume või suitsetavad. Mõnuaineid pruugitakse tänaval või ühissõidukite peatustes. Tihti on probleemsed lapsed nii alkoholi kui ka narkootikumide küüsis. Narkootiliste ainete tarvitamine on muutunud populaarsemaks ja neid on aeg-ajalt lihtsamgi kätte saada kui alkoholi. Narkootikumidega kaubeldakse sageli sotsiaalmeedias ning neid levitatakse nii tänaval kui ka koolide ümbruses.

Alaealised panevad sageli toime vara lõhkumisi ja rikkumisi. Peamiselt soditakse bussiootepaviljone, majade seinu ja tänavaposte, lõhutakse mänguplatse ning valgusteid. Erinevatesse ennetusprogrammidesse suunamine, töö koostööpartneritega koolis ja aktiivne infovahetus mõjutavad alaealisi nende riskikäitumises. Politseilised tegevused joores alaealiste tabamiseks ning sellega seotud ennetus- ja koostöö peavad 2017. aastal jätkuma.

Koolikohustuse eirajate puhul tehakse koostööd Põhja-Tallinna lastekaitse spetsialistidega, kooli eripedagoogidega ja lastevanematega. Koostöö on põhiliselt infovahetus ning vajaduse korral ametiabi. Tegeldakse ka turvakodust lahkunud noortega.

Mahajäetud ja romusõidukite omanike tuvastamisel ning infovahetusel on tehtud koostööd MUPOga. MUPO on organiseerinud romusõidukite eemaldamist tänavapildist.

Et hoida ära liiklejatega juhtuvaid õnnetusi ja edastada neile infot, on avaldatud artikleid sotsiaalmeedias ning peetud koosolekuid.

Parkimiskorralduses olid suvel probleemid Stroomi ranna ümbruses, kus sõidukid pargiti mõlemale poole teed, mis takistas liiklust. Nüüdseks on olukord paranenud ja Kolde pst lõpus on maha märgitud parkimist reguleerivad jooned. Sellesse piirkonda oleks tarvis rajada suurem rannaparkla. Liiklusohutuse parandamiseks on korraldatud infopäevi ja loenguid.

Koostöö kohaliku omavalitsuse ja huvirühmadega

Koostöö kohaliku omavalitsusega jätkub peamiselt sotsiaal- ja lastekaitsetöötajate kaudu. KOVi sotsiaaltöötaja abiga on lahendatud mitme elaniku mured ja leitud lahendusi. Koos on käidud kontrollimas eakaid, edastatud on infot probleemsete perede kohta ning on saadud ka tagasisidet.

Koosolekutel on tehtud tulemuslikult koostööd kriminaalhooldajatega, kellega vahetatakse teavet käitumiskontrolli nõuete rikkujate kohta.

Eakatele peeti infopäev, kus selgitati enese ja vara kaitsmise võimalusi, liiklusohutust ning politseitööd. Korraldati koosolek, kus kõneldi koostöö parandamisest korteriühistutega, julgustati looma uusi

naabrivalvesektoreid, tõhustama turvalisust ning ennetama süütegusid. Samal koosolekul esines MTÜ Eesti Naabrivalve esindaja, kes tutvustas naabrivalvet kui alternatiivset võimalust suurendada vabatahtlikult kogukonna turvalisust. 2017. aastal on plaanis jätkata niisuguste koosolekute korraldamist ja info levitamist.

Koostöö probleemsete lastega SPIN-projektis on aidanud tuua politseid neile lastele ja nende muredele lähemale. Alaealiste infopäev seadustest ning neist tulenevatest kohustustest ja õigustest korraldati koostöös Tuulemaa sotsiaalmaja personaliga. Tutvustati politseitööd, taktikaid ja seadusrikkumistest tulenevat vastutust ning räägiti võimalike seadusrikkumiste ennetusest. Tulevikus on plaanis jätkata loenguid alaealistele.

2017. aastal jätkatakse KOVi ja teiste koostööpartnerite teavitamist piirkonna probleemidest ning riskiisikutest.

Pelguranna piirkonna korrastamisele on kaasa aidanud uue ostukeskuse avamine vana Tuulemaa turu asemele ning uute kortermajade ehitamine.

Koostanud Hendrik Mikson ja Inna Boitsova

Lisad. Kuritegude ja väärtegude registreerimine

Lisa 1. Harjumaal registreeritud kuriteod aastail 2014–2016

Kuriteo liik	2014	2015	2016	Muutus	Muutuse protsent
Ptk 9. Isikuvastased süüteod					
§ 113. Tapmine	15	15	14	-1	-7
§ 114. Mõrv	5	3	4	1	25
§ 117. Surma põhjustamine ettevaatamatuses	9	5	5	0	0
§ 118. Raske tervisekahjustuse tekitamine	27	35	33	-2	-6
§ 119. Raske tervisekahjustuse tekitamine ettevaatamatuses	4	4	10	6	60
§ 120. Ähvardamine	246	286	230	-56	-24
§ 121. Kehaline väärkohtlemine	1954	2390	1813	-577	-32
§ 122. Piinamine	36	1		-1	
§ 123. Ohtu asetamine	3	4	2	-2	-100
§ 124. Abita jätmine			1	1	100
§ 133. Orjastamine		1		-1	
§ 133'2. Kupeldamine	1	16		-16	
§ 133'3. Prostitutsioonile kaasaaitamine		1		-1	
§ 136. Vabaduse võtmine seadusliku aluseta	12	13	10	-3	-30
§ 137. Eraviisiline jälitustegevus	5	4	10	6	60
§ 141. Vägistamine	32	37	41	4	10
§ 142. Sugulise kire vägivaldne rahuldamine	2			0	
§ 143. Suguühendusele sundimine		1		-1	
§ 143'2. Suguühe või muu sugulise iseloomuga tegu mõjuvõimu kasutades	6	6	5	-1	-20
§ 144. Suguühendus järeltulijaga			1	1	100
§ 145. Suguühe või muu sugulise iseloomuga tegu lapsealisega	11	7	28	21	75
§ 145'1. Alaealiselt seksi ostmine		28	16	-12	-75
§ 146. Sugulise kire rahuldamine lapsealisega	1			0	
§ 149. Surnu mälestuse teotamine	3	2	1	-1	-100
Ptk 10. Poliitiliste ja kodanikuõiguste vastased süüteod					
§ 156. Sõnumisaladuse rikkumine	4	4	1	-3	-300
§ 157. Isikuandmete ebaseaduslik avaldamine	2			0	
§ 157'1. Delikaatsete isikuandmete ebaseaduslik avaldamine	1	1		-1	
§ 157'2. Teise isiku identiteedi ebaseaduslik kasutamine	24	38	35	-3	-9
§ 164. Hääle ostmine	3			0	
Ptk 11. Süüteod perekonna ja alaealiste vastu					
§ 169. Lapse ülalpidamise kohustuse rikkumine	46	48	51	3	6
§ 171. Hooldusõiguse ja eestkoste teostamise nõuete rikkumine	2	1		-1	
§ 175. Alaealise prostitutsioonile kallutamine	3	11	13	2	15
§ 175'1. Lapspornole juurdepääsu taotlemine ja selle jälgimine	1			0	
§ 178. Lapsporno valmistamine ja selle võimaldamine	24	39	45	6	13

§ 178'1. Seksuaalse eesmärgiga kokkulepe lapsealisesega kohtumiseks	2	1	3	2	67
§ 179. Lapsealise seksuaalne ahvatlemine	22	21	31	10	32
§ 180. Alaealisele julmuse eksponeerimine	1			0	
§ 181. Alaealise kaasatõmbamine kuriteo toimepanemisele	1			0	
§ 182. Alaealise kallutamine alkoholi tarvitamisele	6	22	37	15	41
§ 182'1. Alaealisele alkoholi müümine ja ostmine		13	9	-4	-44
Ptk 12. Rahvatervisevastased süüteod					
§ 183. Narkootilise ja psühhotropse aine väikeses koguses ebaseaduslik käitlemine	26	20	13	-7	-54
§ 184. Narkootilise ja psühhotropse aine suures koguses ebaseaduslik käitlemine	428	426	408	-18	-4
§ 185. Narkootilise ja psühhotropse aine edasiandmine nooremale kui kaheksateistaastasele isikule	48	20	11	-9	-82
§ 186. Narkootilise ja psühhotropse aine ebaseaduslikule tarvitamisele kallutamine	1			0	
§ 187. Alaealise kallutamine narkootilise ja psühhotropse aine ja muu uimastava toimega aine ebaseaduslikule tarvitamisele			4	4	100
§ 188. Unimaguna, kanepi ja kokapõõsa ebaseaduslik kasvatamine	15	12	7	-5	-71
§ 189. Narkootilise ja psühhotropse aine levitamise ettevalmistamine		2	4	2	50
§ 191. Konfiskeerimise kohaldamine	1			0	
§ 194. Ravimi ebaseaduslik käitlemine	1			0	
§ 197. Töötervishoiu- ja tööohutusnõuete eiramine, kui sellega on ettevaatamatusest tekitatud inimesele raske tervisekahjustus või põhjustatud inimese surm	8	4	5	1	20
§ 198. Töötervishoiu- ja tööohutusnõuete eiramine ettevaatamatusest, kui sellega on tekitatud inimesele raske tervisekahjustus või põhjustatud inimese surm	1		1	1	100
Ptk 13. Varavastased kuriteod					
§ 199. Vargus	8808	6434	5066	-1368	-27
§ 200. Röövimine	185	159	115	-44	-38
§ 201. Omastamine	265	321	296	-25	-8
§ 202. Süüteo toimepanemise tulemusena saadud vara omandamine, hoidmine ja turustamine	151	131	122	-9	-7
§ 203. Asja rikkumine ja hävitamine	66	72	61	-11	-18
§ 204. Kultuurimälestise, arhivaali, museaali ja muuseumikogu rikkumine ja hävitamine	1	1		-1	
§ 205. Kultuurimälestise, arhivaali, museaali ja muuseumikogu rikkumine ning hävitamine ettevaatamatusest	6			0	
§ 206. Arvutiandmetesse sekkumine	1	13	15	2	13
§ 206'1. Terminalseadme identifitseerimisvahendi ebaseaduslik kõrvaldamine ja muutmine	1			0	
§ 207. Arvutisüsteemi toimimise takistamine	5	11	7	-4	-57
§ 208. Nuhkvara, pahavara ja arvutiviiruse levitamine	2			0	
§ 209. Kelmus	704	374	441	67	15

§ 210. Soodustuskelmus	4	10	18	8	44
§ 211. Investeeringiskelmus			1	1	100
§ 212. Kindlustuskelmus	9	101	41	-60	-146
§ 213. Arvutikelmus	165	272	262	-10	-4
§ 214. Väljapressimine	31	58	27	-31	-115
§ 215. Asja omavoliline kasutamine	77	42	48	6	13
§ 216. Elektrienergia, maagaasi ja soojusenergia ebaseaduslik kasutamine	40	18	19	1	5
§ 216'1. Arvutikuriteo ettevalmistamine	13	6	12	6	50
§ 217. Arvutisüsteemile ebaseaduslikult juurdepääsu hankimine	6	43	34	-9	-26
§ 217'1. Ebaseaduslikult kõrvaldatud ja muudetud identifitseerimisvahendiga terminalseadme kasutamine	2			0	
§ 217'2. Usalduse kuritarvitamine	7	4	10	6	60
Ptk 14. Intellektuaalse omandi vastased süüteod					
§ 219. Autorsuse rikkumine	1			0	
§ 222'1. Autoriõiguse rikkumine arvutisüsteemis		1		-1	
§ 222. Piraatkaubandus		1	1	0	0
§ 223. Teose ja autoriõigusega kaasnevate õiguste objekti ebaseaduslik üldsusele suunamine	3	3	2	-1	-50
§ 226. Tööstusomandi õiguse rikkumine	3			0	
§ 227. Võltskaubandus	1	1	4	3	75
Ptk 15. Riigivastased süüteod					
§ 241. Riigisaladuse ja salastatud välisteabe avalikustamine			1	1	100
§ 244. Rünne kõrge riigiametniku elule ja tervisele		1		-1	
§ 245. Eesti Vabariigi ametliku sümboli teotamine	5	1	2	1	50
§ 249. Välisriigi ja rahvusvahelise organisatsiooni ametliku sümboli teotamine		1		-1	
Ptk 16. Avaliku rahu vastased süüteod					
§ 255. Kuritegelik ühendus	6	18	5	-13	-260
§ 256. Kuritegeliku ühenduse organiseerimine	2	1	1	0	0
§ 257. Omavoli	8			0	
§ 259. Välismaalase ebaseaduslik toimetamine üle Eesti Vabariigi riigipiiri ja ajutise kontrolljoone	3	8	6	-2	-33
§ 260. Välismaalase ilma seadusliku aluseta Eestis viibimine	6			0	
§ 263. Avaliku korra raske rikkumine	47	55	425	370	87
§ 264. Looma julm kohtlemine	4	21	27	6	22
§ 266. Omavoliline sissetung ja lahkumismõude täitmata jätmine	560	135	97	-38	-39
§ 274. Vägivald võimuesindaja vastu	57	20	24	4	17
§ 275'1. Võimuesindaja laimamine			2	2	100
§ 275. Võimuesindaja solvamine	15			0	
§ 280. Valeandmete esitamine	9	5	9	4	44
§ 281. Ebaõigete andmete esitamine kohturegistri pidajale, Eesti väärtpaberite keskregistrile, abieluvararegistriks, notarile ja kohtutäiturile	9	6	3	-3	-100
Ptk 17. Ametialased süüteod					
§ 291. Võimulialdus	15	24	14	-10	-71
§ 291'1. Riikliku järelevalve ebaseaduslik teostamine	3		2	2	100

§ 292. Andmekogu pidamise nõuete rikkumine	1			0	
§ 293. Pistise võtmine	18			0	
§ 294. Altkäemaksu võtmine	3	64	36	-28	-78
§ 296. Altkäemaksu vahendus	1	25	65	40	62
§ 297. Pistise andmine	3			0	
§ 298. Altkäemaksu andmine	2	46	63	17	27
§ 298 ¹ . Mõjuvõimuga kauplemine	2		1	1	100
§ 299. Ametialane võltsimine	6	43	28	-15	-54
§ 300. Riigihangete teostamise nõuete rikkumine		3	2	-1	-50
§ 300 ¹ . Toimingupiirangu rikkumine	2		3	3	100
Ptk 18. Õigusemõistmisevastased süüteod					
§ 303. Õigusemõistmise mõjutamine	1	3	11	8	73
§ 305 ¹ . Kohtu laimamine		1		-1	
§ 305. Kohtu solvamine	2			0	
§ 306. Kuriteo varjamine			2	2	100
§ 307. Kuriteost mitteteatamine	6	2	3	1	33
§ 308. Üleskirjutatud vara hoidmise nõuete rikkumine	2		2	2	100
§ 311 ² . Väärteomenetluses teadvalt ebaseadusliku otsuse tegemine	1			0	
§ 313. Menetlust tagava toimingu ebaseaduslik kohaldamine	1			0	
§ 314. Ebaseaduslik läbiotsimine ja väljatõstmise	1	3	4	1	25
§ 316. Tõendi kõrvaldamine ja kunstlik loomine	1	1		-1	
§ 316 ¹ . Kriminaalasja kohtueelse menetluse ja jälitusmenetluse andmete ebaseaduslik avaldamine	1			0	
§ 318. Tunnistaja, kannatanu ja tõlgi poolt kohustuste täitmisest keeldumine		2	2	0	0
§ 319. Valekaebus	2	2	7	5	71
§ 320. Valeütlus ja valevanne	43	41	47	6	13
§ 323. Vägivald õigusemõistmises osaleja vastu		3	2	-1	-50
§ 323 ¹ . Saladuse hoidmise kohustuse rikkumine	2			0	
§ 328. Kinnipeetava, arestialuse ja vahistatu põgenemine	3			0	
§ 329. Karistuse kandmisest kõrvalehoidumine	72	57	66	9	14
§ 331. Kinnipeetava, arestialuse ja vahistatu poolt narkootilise ja psühhotroopse aine valmistamine, omandamine, valdamine ja arsti ettekirjutuseta tarvitamine	1			0	
§ 331 ¹ . Kohtulahendi täitmata jätmine		4	1	-3	-300
§ 331 ² . Lähenemiskeelu rikkumine	5	10	31	21	68
§ 331 ³ . Kohtutäituri poolt vara teadvalt ebaseaduslik arest ja müük			5	5	100
§ 331 ⁴ . Karistusjärgse käitumiskontrolli kontrollnõuete ja kohustuste rikkumine	4	7	6	-1	-17
Ptk 19. Avaliku usalduse vastased süüteod					
§ 333. Maksevahendi ja väärtpaberi võltsimine	1	2		-2	
§ 333 ¹ . Raha võltsimine		2		-2	
§ 334. Võltsitud maksevahendi ja väärtpaberi käitlemine	371	366	321	-45	-14

§ 340. Raha, pangakaardi ja muu maksevahendi, väärtpaberi, maksumärgi ning proovijärelevalve märgise võltsimise ettevalmistamine	1			0	
§ 343. Konfiskeerimise kohaldamine		1		-1	
§ 344. Dokumendi, pitsati ja plangi võltsimine	174	326	186	-140	-75
§ 345. Võltsitud dokumendi, pitsati ja plangi kasutamine	136	298	142	-156	-110
§ 346. Dokumendi, pitsati ja stambi hävitamine, rikkumine, vargus, kinnipidamine ja peitmine	26	27	19	-8	-42
§ 347. Tähtsa isikliku dokumendi võltsimine	10	13	10	-3	-30
§ 348. Võltsitud tähtsa isikliku dokumendi kasutamine ja kasutada andmine	16	21	32	11	34
§ 349. Tähtsa isikliku dokumendi kuritarvitamine	119	89	138	49	36
Ptk 20. Keskkonnavastased süüteod					
§ 367. Kemikaalide ja jäätmehoolduse nõuete rikkumine		1		-1	
§ 368. Kemikaalide ja jäätmehoolduse nõuete rikkumine ettevaatamatusest		1		-1	
Ptk 21. Majandusalased süüteod					
§ 372. Tegevusloata ja keelatud majandustegevus	9	10	18	8	44
§ 375. Alkoholi ebaseaduslik käitlemine	1			0	
§ 377. Ärisaladuse õigustamatu avaldamine ja kasutamine	1			0	
§ 381. Äriühingu varalise seisundi ja muude kontrollitavate asjaolude kohta ebaõigete andmete esitamine	1	1		-1	
§ 381 ¹ . Raamatupidamise kohustuse rikkumine	7	7	9	2	22
§ 384. Maksejõuetuse põhjustamine	5	6	10	4	40
§ 385. Vara varjamine pankroti- ja täitemenetluses	1	6	3	-3	-100
§ 385 ¹ . Pankrotiavalduse esitamise kohustuse täitmata jätmine		2	1	-1	-100
§ 389 ¹ . Maksukohustuse varjamine ja tagastusnõude alusetu suurendamine	4	7	1	-6	-600
§ 392. Keelatud ja eriluba nõudva kauba ebaseaduslik sisse- ja väljavedu	9			0	
§ 394. Rahapesu	20	17	40	23	58
§ 398 ¹ . Turumanipulatsioon	1	1		-1	
§ 400. Konkurentsi kahjustav kokkulepe, otsus ja kooskõlastatud tegevus		1		-1	
§ 402 ⁴ . Altkäemaksu andmine erasektoris		2		-2	
Ptk 22. Üldohtlikud süüteod					
§ 404. Süütamine	3	7	2	-5	-250
§ 405. Plahvatuse tekitamine			1	1	100
§ 406. Elutähtsa süsteemi häirimine ja kahjustamine	3		1	1	100
§ 414. Lõhkeaine ebaseaduslik käitlemine	3	2		-2	
§ 415. Lõhkeseadeldise ja selle olulise osa ebaseaduslik käitlemine	1	2		-2	
§ 418. Tulirelva, selle olulise osa ja laskemoona ebaseaduslik käitlemine	25	18	21	3	14
§ 418 ¹ . Tsiviilkäibes keelatud tulirelva, selle olulise osa ja laskemoona ebaseaduslik käitlemine	5	8	2	-6	-300
§ 419. Tulirelva lohakas hoidmine			1	1	100

§ 420. Tulirelva helisummuti, laser- ja öösihiku ebaseaduslik käitlemine		8	1	-7	-700
Ptk 23. Liikluskuriteod					
§ 422. Sõidukijuhi poolt liiklusnõuete ja sõiduki käitlusnõuete rikkumine	31	39	38	-1	-3
§ 423 ¹ . Mootorsõiduki, maastikusõiduki või trammi juhtimise eest vastava kategooria mootorsõiduki või trammi juhtimisõigusega isiku poolt, kui see on toime pandud süstemaatiliselt, – karistatakse rahalise karistuse või kuni üheaastase vangistusega		348	306	-42	-14
§ 423. Sõiduki süstemaatiline juhtimine juhtimisõigusega isiku poolt	13	10	20	10	50
§ 424. Mootorsõiduki ja trammi juhtimine joobeseisundis	1009	1079	1040	-39	-4
§ 424 ¹ . Mootorsõiduki ja trammi juhtimine joobeseisundis ettevaatamatusest	1			0	
Ptk 24. Kaitseteenistusalased süüteod					
§ 436. Omavoliline lahkumine väeosast ja muust teenistuskohast		1		-1	
§ 442. Lendude ja nendeks ettevalmistamise nõuete rikkumine	1			0	

Aegviidu vald

Kuriteo liik	2014	2015	2016	Muutus	Muutuse protsent
Ptk 9. Isikuvastased süüteod					
§ 121. Kehaline väärkohtlemine	2	1	4	3	300
§ 141. Vägistamine	1			0	
Ptk 13. Varavastased kuriteod					
§ 199. Vargus	3	2	1	-1	-50
§ 203. Asja rikkumine ja hävitamine	3			0	
§ 209. Kelmus	2			0	
Ptk 16. Avaliku rahu vastased süüteod					
§ 263. Avaliku korra raske rikkumine			1	1	
Ptk 23. Liikluskuriteod					
§ 422. Sõidukijuhi poolt liiklusnõuete ja sõiduki käitlusnõuete rikkumine	1			0	
§ 423 ¹ . Mootorsõiduki, maastikusõiduki või trammi juhtimise eest vastava kategooria mootorsõiduki või trammi juhtimisõigusega isiku poolt, kui see on toime pandud süstemaatiliselt, – karistatakse rahalise karistuse või kuni üheaastase vangistusega		1		-1	-100
§ 424. Mootorsõiduki ja trammi juhtimine joobeseisundis	1	1	2	1	100

Anija vald

Kuriteo liik	2014	2015	2016	Muutus	Muutuse protsent
Ptk 9. Isikuvastased süüteod					
§ 119. Raske tervisekahjustuse tekitamine ettevaatamatusest			2	2	

§ 120. Ähvardamine		1	1	0	0
§ 121. Kehaline väärkohtlemine	7	12	13	1	8
Ptk 11. Süüteod perekonna ja alaealiste vastu				0	
§ 169. Lapse ülalpidamise kohustuse rikkumine	1			0	
Ptk 13. Varavastased kuriteod				0	
§ 199. Vargus	11	11	14	3	27
§ 202. Süüteo toimepanemise tulemusena saadud vara omandamine, hoidmine ja turustamine	1			0	
§ 203. Asja rikkumine ja hävitamine	2	2		-2	-100
§ 209. Kelmus		1		-1	-100
§ 216. Elektrienergia, maagaasi ja soojusenergia ebaseaduslik kasutamine	1	1		-1	-100
§ 217 ² . Usalduse kuritarvitamine		1		-1	-100
Ptk 16. Avaliku rahu vastased süüteod				0	
§ 266. Omavoliline sissetung ja lahkumiskohtade täitmata jätmine	5			0	
Ptk 18. Õigusemõistmisevastased süüteod					
§ 329. Karistuse kandmisest kõrvalehoidumine		1	1	0	0
Ptk 22. Üldohtlikud süüteod					
§ 418. Tulirelva, selle olulise osa ja laskemoona ebaseaduslik käitlemine	1			0	
Ptk 23. Liikluskuriteod				0	
§ 422. Sõidukijuhi poolt liiklusnõuete ja sõiduki käitlusnõuete rikkumine		1		-1	-100
§ 423 ¹ . Mootorsõiduki, maastikusõiduki või trammi juhtimise eest vastava kategooria mootorsõiduki või trammi juhtimisõiguseta isiku poolt, kui see on toime pandud süstemaatiliselt, – karistatakse rahalise karistuse või kuni üheaastase vangistusega		1		-1	-100
§ 424. Mootorsõiduki ja trammi juhtimine joobeseisundis	6	8	10	2	25

Harku vald

Kuriteo liik	2014	2015	2016	Muutus	Muutuse protsent
Ptk 9. Isikuvastased süüteod					
§ 113. Tapmine	1	1		-1	-100
§ 117. Surma põhjustamine ettevaatamatusest	1		1	1	
§ 118. Raske tervisekahjustuse tekitamine			1	1	
§ 120. Ähvardamine	5	3	3	0	0
§ 121. Kehaline väärkohtlemine	16	28	36	8	29
§ 136. Vabaduse võtmine seadusliku aluseta	1		1	1	
§ 141. Vägistamine		1	2	1	100
Ptk 11. Süüteod perekonna ja alaealiste vastu				0	
§ 169. Lapse ülalpidamise kohustuse rikkumine			1	1	
§ 175. Alaealise prostitutsioonile kallutamine		2	1	-1	-50
§ 178. Lapsporno valmistamine ja selle võimaldamine			1	1	
§ 179. Lapsealise seksuaalne ahvatlemine		1	1	0	0
§ 182. Alaealise kallutamine alkoholi tarvitamisele			1	1	

Ptk 12. Rahvatervisevastased süüteod				0	
§ 184. Narkootilise ja psühhotropse aine suures koguses ebaseaduslik käitlemine	1	7	2	-5	-71
§ 185. Narkootilise ja psühhotropse aine edasiandmine nooremale kui kaheksateistaastasele isikule	2			0	
§ 197. Töötervishoiu- ja tööohutusnõuete eiramine, kui sellega on ettevaatamatusest tekitatud inimesele raske tervisekahjustus või põhjustatud inimese surm			1	1	
Ptk 13. Varavastased kuriteod					
§ 199. Vargus	116	92	62	-30	-33
§ 200. Röövimine	1			0	
§ 201. Omastamine	1	5	3	-2	-40
§ 203. Asja rikkumine ja hävitamine	1	3	5	2	67
§ 209. Kelmus	1	3	3	0	0
§ 213. Arvutikelmus	1	5	3	-2	-40
§ 214. Väljapressimine			1	1	
§ 216. Elektrienergia, maagaasi ja soojusenergia ebaseaduslik kasutamine	3		2	2	
§ 217. Arvutisüsteemile ebaseaduslikult juurdepääsu hankimine		1		-1	-100
Ptk 16. Avaliku rahu vastased süüteod				0	
§ 263. Avaliku korra raske rikkumine		2	5	3	150
§ 264. Looma julm kohtlemine	1		2	2	
§ 266. Omavoliline sissetung ja lahkumisenõude täitmata jätmine	12	9	4	-5	-56
§ 280. Valeandmete esitamine			1	1	
Ptk 17. Ametialased süüteod				0	
§ 291. Võimulialdus		2		-2	-100
Ptk 18. Õigusemõistmisevastased süüteod				0	
§ 303. Õigusemõistmise mõjutamine			3	3	
§ 314. Ebaseaduslik läbiotsimine ja väljatõstmine			1	1	
§ 329. Karistuse kandmisest kõrvalehoidumine		2	4	2	100
§ 331'2. Lähenemiskeelu rikkumine	1			0	
Ptk. 19. Avaliku usalduse vastased süüteod				0	
§ 345. Võltsitud dokumendi, pitsati ja plangi kasutamine	1	1		-1	-100
Ptk 21. Majandusalased süüteod				0	
§ 381'1. Raamatupidamise kohustuse rikkumine		1		-1	-100
Ptk 22. Üldohtlikud süüteod				0	
§ 404. Süütamine			1	1	
§ 420. Tulirelva helisummuti, laser- ja öösihiku ebaseaduslik käitlemine		1		-1	-100
Ptk 23. Liikluskuriteod				0	
§ 422. Sõidukijuhi poolt liiklusnõuete ja sõiduki käitlusnõuete rikkumine	1	1	1	0	0
§ 423'1. Mootorsõiduki, maastikusõiduki või trammi juhtimise eest vastava kategooria mootorsõiduki või trammi juhtimisõigusega isiku poolt, kui see on toime		4	9	5	125

pandud süstemaatiliselt, – karistatakse rahalise karistuse või kuni üheaastase vangistusega					
§ 423. Sõiduki süstemaatiline juhtimine juhtimisõiguse taotleja poolt	1			0	
§ 424. Mootorsõiduki ja trammi juhtimine joobeseisundis	34	23	17	-6	-26

Jõelähtme vald

Kuriteo liik	2014	2015	2016	Muutus	Muutuse protsent
Ptk 9. Isikuvastased süüteo				0	
§ 120. Ähvardamine	3	4	3	-1	-25
§ 121. Kehaline väärkohtlemine	23	25	17	-8	-32
§ 122. Piinamine	1			0	
§ 123. Ohtu asetamine		1		-1	-100
§ 136. Vabaduse võtmine seadusliku aluseta		1		-1	-100
§ 141. Vägistamine		2		-2	-100
Ptk 11. Süüteo perekonna ja alaealiste vastu				0	
§ 169. Lapse ülalpidamise kohustuse rikkumine	1			0	
§ 178. Lapsporno valmistamine ja selle võimaldamine		1		-1	-100
§ 179. Lapsealise seksuaalne ahvatlemine		1		-1	-100
Ptk 12. Rahvatervisevastased süüteo				0	
§ 184. Narkootilise ja psühhotropse aine suures koguses ebaseaduslik käitlemine	2	3		-3	-100
§ 197. Töötervishoiu- ja tööohutusnõuete eiramine, kui sellega on ettevaatamatusest tekitatud inimesele raske tervisekahjustus või põhjustatud inimese surm	1			0	
Ptk 13. Varavastased kuriteo				0	
§ 199. Vargus	59	43	48	5	12
§ 200. Röövimine			1	1	
§ 201. Omastamine	1	2	1	-1	-50
§ 202. Süüteo toimepanemise tulemusena saadud vara omandamine, hoidmine ja turustamine			3	3	
§ 203. Asja rikkumine ja hävitamine	1	1	2	1	100
§ 205. Kultuurimälestise, arhivaali, museaali ja muuseumikogu rikkumine ning hävitamine ettevaatamatusest	1			0	
§ 209. Kelmus			3	3	
§ 210. Soodustuskelmus	1	1		-1	-100
§ 213. Arvutikelmus	1	1	2	1	100
§ 215. Asja omavoliline kasutamine	2			0	
§ 216. Elektrienergia, maagaasi ja soojusenergia ebaseaduslik kasutamine			2	2	
§ 217 ² . Usalduse kuritarvitamine			1	1	
Ptk 16. Avaliku rahu vastased süüteo				0	
§ 263. Avaliku korra raske rikkumine			2	2	
§ 264. Looma julm kohtlemine			2	2	

§ 266. Omavoliline sissetung ja lahkumishõude täitmata jätmine	9	4	1	-3	-75
§ 274. Vägivald võimuesindaja vastu		1		-1	-100
Ptk 17. Ametialased süüteod				0	
§ 294. Altkäemaksu võtmine		1		-1	-100
Ptk 18. Õigusemõistmisevastased süüteod				0	
§ 329. Karistuse kandmisest kõrvalehoidumine	2		1	1	
Ptk 19. Avaliku usalduse vastased süüteod				0	
§ 334. Võltsitud maksevahendi ja väärtpaberi käitlemine			1	1	
§ 344. Dokumendi, pitsati ja plangi võltsimine			1	1	
§ 345. Võltsitud dokumendi, pitsati ja plangi kasutamine			1	1	
§ 349. Tähtsa isikliku dokumendi kuritarvitamine		2	3	1	50
Ptk 21. Majandusalased süüteod				0	
§ 375. Alkoholi ebaseaduslik käitlemine	1			0	
§ 384. Maksejõuetuse põhjustamine	1			0	
Ptk 22. Üldohtlikud süüteod				0	
§ 418. Tulirelva, selle olulise osa ja laskemoona ebaseaduslik käitlemine	1		1	1	
Ptk 23. Liikluskuriteod				0	
§ 422. Sõidukijuhi poolt liiklusnõuete ja sõiduki käitlusnõuete rikkumine		2		-2	-100
§ 423 ¹ . Mootorsõiduki, maastikusõiduki või trammi juhtimise eest vastava kategooria mootorsõiduki või trammi juhtimisõiguseta isiku poolt, kui see on toime pandud süstemaatiliselt, – karistatakse rahalise karistuse või kuni üheaastase vangistusega		5	5	0	0
§ 424. Mootorsõiduki ja trammi juhtimine joobeseisundis	22	26	16	-10	-38

Kehra linn

Kuriteo liik	2014	2015	2016	Muutus	Muutuse protsent
Ptk 9. Isikuvastased süüteod					
§ 118. Raske tervisekahjustuse tekitamine		1	1	0	0
§ 120. Ähvardamine	4	2	2	0	0
§ 121. Kehaline väärkohtlemine	23	21	15	-6	-29
Ptk 11. Süüteod perekonna ja alaealiste vastu				0	
§ 169. Lapse ülalpidamise kohustuse rikkumine	1			0	
Ptk 12. Rahvatervisevastased süüteod				0	
§ 184. Narkootilise ja psühhotropse aine suures koguses ebaseaduslik käitlemine		1		-1	-100
Ptk 13. Varavastased kuriteod				0	
§ 199. Vargus	14	9	11	2	22
§ 200. Röövimine		1		-1	-100
§ 203. Asja rikkumine ja hävitamine		2	1	-1	-50
§ 209. Kelmus	1	1		-1	-100
§ 213. Arvutikelmus	2	1	1	0	0
§ 214. Väljapressimine			1	1	

§ 215. Asja omavoliline kasutamine	1			0	
Ptk 16. Avaliku rahu vastased süüteod				0	
§ 266. Omavoliline sissetung ja lahkumisnõude täitmata jätmine	4			0	
§ 274. Vägivald võimuesindaja vastu	1			0	
Ptk 19. Avaliku usalduse vastased süüteod				0	
§ 347. Tähtsa isikliku dokumendi võltsimine			1	1	
Ptk 23. Liikluskuriteod				0	
§ 423 ¹ . Mootorsõiduki, maastikusõiduki või trammi juhtimise eest vastava kategooria mootorsõiduki või trammi juhtimisõigusega isiku poolt, kui see on toime pandud süstemaatiliselt, – karistatakse rahalise karistuse või kuni üheaastase vangistusega		2	1	-1	-50
§ 424. Mootorsõiduki ja trammi juhtimine joobeseisundis	3	5	3	-2	-40

Keila linn

Kuriteo liik	2014	2015	2016	Muutus	Muutuse protsent
Ptk 9. Isikuvastased süüteod				0	
§ 117. Surma põhjustamine ettevaatamatusest	1			0	
§ 118. Raske tervisekahjustuse tekitamine		1		-1	-100
§ 119. Raske tervisekahjustuse tekitamine ettevaatamatusest			1	1	
§ 120. Ähvardamine	8	2	6	4	
§ 121. Kehaline väärkohtlemine	21	32	23	-9	-28
§ 122. Piinamine	1			0	
§ 123. Ohtu asetamine	1			0	
§ 141. Vägistamine	1			0	
Ptk 10. Poliitiliste ja kodanikuõiguste vastased süüteod				0	
§ 157 ² . Teise isiku identiteedi ebaseaduslik kasutamine	1		2	2	
Ptk 11. Süüteod perekonna ja alaealiste vastu				0	
§ 169. Lapse ülalpidamise kohustuse rikkumine	1	1		-1	
Ptk 12. Rahvatervisevastased süüteod				0	
§ 183. Narkootilise ja psühhotropse aine väikeses koguses ebaseaduslik käitlemine	1			0	
§ 184. Narkootilise ja psühhotropse aine suures koguses ebaseaduslik käitlemine		4		-4	
§ 186. Narkootilise ja psühhotropse aine ebaseaduslikule tarvitamisele kallutamine	1			0	
§ 197. Töötervishoiu- ja tööohutusnõuete eiramine, kui sellega on ettevaatamatusest tekitatud inimesele raske tervisekahjustus või põhjustatud inimese surm			1	1	
§ 198. Töötervishoiu- ja tööohutusnõuete eiramine ettevaatamatusest, kui sellega on tekitatud inimesele raske tervisekahjustus või põhjustatud inimese surm			1	1	
Ptk 13. Varavastased kuriteod				0	

§ 199. Vargus	95	70	30	-40	-57
§ 200. Röövimine	1			0	
§ 201. Omastamine	1	1	4	3	
§ 202. Süüteo toimepanemise tulemusena saadud vara omandamine, hoidmine ja turustamine	1			0	
§ 203. Asja rikkumine ja hävitamine	1	2	4	2	100
§ 209. Kelmus	4	6	1	-5	
§ 210. Soodustuskelmus			1	1	
§ 213. Arvutikelmus		3	2	-1	
§ 215. Asja omavoliline kasutamine			3	3	
§ 217. Arvutisüsteemile ebaseaduslikult juurdepääsu hankimine			2	2	
§ 217'2. Usalduse kuritarvitamine		1		-1	
Ptk 16. Avaliku rahu vastased süüteod				0	
§ 263. Avaliku korra raske rikkumine		1	5	4	400
§ 264. Looma julm kohtlemine		1		-1	
§ 266. Omavoliline sissetung ja lahkumisenõude täitmata jätmine	13	2	2	0	0
Ptk 17. Ametialased süüteod				0	
§ 291. Võimuliialdus	1			0	
Ptk 18. Õigusemõistmisevastased süüteod				0	
§ 329. Karistuse kandmisest kõrvalehoidumine	2	2	1	-1	
Ptk 19. Avaliku usalduse vastased süüteod				0	
§ 334. Võltsitud maksevahendi ja väärtpaberi käitlemine	1			0	
§ 344. Dokumendi, pitsati ja plangi võltsimine			1	1	
§ 348. Võltsitud tähtsa isikliku dokumendi kasutamine ja kasutada andmine			1	1	
§ 349. Tähtsa isikliku dokumendi kuritarvitamine		1	2	1	
Ptk 22. Üldohtlikud süüteod				0	
§ 404. Süütamine			1	1	
Ptk 23. Liikluskuriteod				0	
§ 423'1. Mootorsõiduki, maastikusõiduki või trammi juhtimise eest vastava kategooria mootorsõiduki või trammi juhtimisõigusega isiku poolt, kui see on toime pandud süstemaatiliselt, – karistatakse rahalise karistuse või kuni üheaastase vangistusega		7	11	4	57
§ 424. Mootorsõiduki ja trammi juhtimine joobeseisundis	49	42	28	-14	-33

Keila vald

Kuriteo liik	2014	2015	2016	Muutus	Muutuse protsent
Ptk 9. Isikuvastased süüteod				0	
§ 113. Tapmine	1	1		-1	-100
§ 117. Surma põhjustamine ettevaatamatusest	1			0	
§ 118. Raske tervisekahjustuse tekitamine		2		-2	-100
§ 120. Ähvardamine	1	4		-4	-100

§ 121. Kehaline väärkohtlemine	17	13	11	-2	-15
§ 141. Vägistamine		1	1	0	0
§ 145 ¹ . Alaealiselt seksi ostmine		1		-1	-100
Ptk 11. Süüteod perekonna ja alaealiste vastu				0	
§ 169. Lapse ülalpidamise kohustuse rikkumine			2	2	
Ptk 12. Rahvatervisevastased süüteod				0	
§ 184. Narkootilise ja psühhotroopse aine suures koguses ebaseaduslik käitlemine		2		-2	-100
§ 185. Narkootilise ja psühhotroopse aine edasiandmine nooremale kui kaheksateistaastasele isikule		1		-1	-100
Ptk 13. Varavastased kuriteod				0	
§ 199. Vargus	41	40	38	-2	-5
§ 200. Röövimine			1	1	
§ 201. Omastamine	1		2	2	
§ 203. Asja rikkumine ja hävitamine	4			0	
§ 206. Arvutiandmetesse sekkumine		1		-1	-100
§ 209. Kelmus	1	1	1	0	0
§ 213. Arvutikelmus	1	1		-1	-100
§ 215. Asja omavoliline kasutamine		1		-1	-100
§ 216. Elektrienergia, maagaasi ja soojusenergia ebaseaduslik kasutamine	3			0	
Ptk 15. Riigivastased süüteod				0	
§ 249. Välisriigi ja rahvusvahelise organisatsiooni ametliku sümboli teotamine		1		-1	-100
Ptk 16. Avaliku rahu vastased süüteod				0	
§ 263. Avaliku korra raske rikkumine			5	5	
§ 264. Looma julm kohtlemine			2	2	
§ 266. Omavoliline sissetung ja lahkumismõõde täitmata jätmine	3	5	3	-2	-40
Ptk 17. Ametialased süüteod				0	
§ 291. Võimulialdus			2	2	
Ptk 18. Õigusemõistmisevastased süüteod				0	
§ 329. Karistuse kandmisest kõrvalehoidumine	2	1	1	0	0
Ptk 19. Avaliku usalduse vastased süüteod				0	
§ 334. Võltsitud maksevahendi ja väärtpaberi käitlemine		1		-1	-100
§ 344. Dokumendi, pitsati ja plangi võltsimine			1	1	
§ 345. Võltsitud dokumendi, pitsati ja plangi kasutamine			1	1	
§ 346. Dokumendi, pitsati ja stambi hävitamine, rikkumine, vargus, kinnipidamine ja peitmine			1	1	
§ 349. Tähtsa isikliku dokumendi kuritarvitamine			1	1	
Ptk 21. Majandusalased süüteod				0	
§ 381 ¹ . Raamatupidamise kohustuse rikkumine		1		-1	-100
Ptk 23. Liikluskuriteod				0	
§ 423 ¹ . Mootorsõiduki, maastikusõiduki või trammi juhtimise eest vastava kategooria mootorsõiduki või trammi juhtimisõigusega isiku poolt, kui see on toime			9	9	

pandud süstemaatiliselt, – karistatakse rahalise karistuse või kuni üheaastase vangistusega					
§ 424. Mootorsõiduki ja trammi juhtimine joobeseisundis	18	17	14	-3	-18

Kernu vald

Kuriteo liik	2014	2015	2016	Muutus	Muutuse protsent
Ptk 9. Isikuvastased süüteod				0	
§ 113. Tapmine		1		-1	-100
§ 114. Mõrv		1		-1	-100
§ 117. Surma põhjustamine ettevaatamatusest			1	1	
§ 118. Raske tervisekahjustuse tekitamine			1	1	
§ 120. Ähvardamine	1	1	1	0	0
§ 121. Kehaline väärkohtlemine	3	2	11	9	450
§ 122. Piinamine	5			0	
§ 141. Vägistamine	5			0	
Ptk 11. Süüteod perekonna ja alaealiste vastu				0	
§ 169. Lapse ülalpidamise kohustuse rikkumine			1	1	
Ptk 12. Rahvatervisevastased süüteod				0	
§ 188. Unimaguna, kanepi ja kokapõõsa ebaseaduslik kasvatamine			1	1	
Ptk 13. Varavastased kuriteod				0	
§ 199. Vargus	19	15	14	-1	-7
§ 203. Asja rikkumine ja hävitamine			1	1	
§ 209. Kelmus		1		-1	-100
§ 214. Väljapressimine			1	1	
§ 215. Asja omavoliline kasutamine	1	1	1	0	0
Ptk 16. Avaliku rahu vastased süüteod				0	
§ 263. Avaliku korra raske rikkumine		1		-1	-100
§ 264. Looma julm kohtlemine		1		-1	-100
§ 266. Omavoliline sissetung ja lahkumisnõude täitmata jätmine	1	1		-1	-100
Ptk 17. Ametialased süüteod				0	
§ 298 ¹ . Mõjuvõimuga kauplemine	1			0	
§ 299. Ametialane võltsimine	1			0	
Ptk 18. Õigusemõistmisevastased süüteod				0	
§ 308. Üleskirjutatud vara hoidmise nõuete rikkumine	1			0	
§ 331 ² . Lähenemiskeelu rikkumine		1		-1	-100
Ptk 19. Avaliku usalduse vastased süüteod				0	
§ 334. Võltsitud maksevahendi ja väärtpaberi käitlemine	1			0	
§ 345. Võltsitud dokumendi, pitsati ja plangi kasutamine	1			0	
§ 349. Tähtsa isikliku dokumendi kuritarvitamine	1			0	
Ptk 22. Üldohtlikud süüteod				0	

§ 418. Tulirelva, selle olulise osa ja laskemoona ebaseaduslik käitlemine	2	1		-1	-100
Ptk 23. Liikluskuriteod				0	
§ 422. Sõidukijuhi poolt liiklusnõuete ja sõiduki käitlusnõuete rikkumine	1		2	2	
§ 423 ¹ . Mootorsõiduki, maastikusõiduki või trammi juhtimise eest vastava kategooria mootorsõiduki või trammi juhtimisõigusega isiku poolt, kui see on toime pandud süstemaatiliselt, – karistatakse rahalise karistuse või kuni üheaastase vangistusega		3		-3	-100
§ 424. Mootorsõiduki ja trammi juhtimine joobeseisundis	9	11	9	-2	-18

Kiili vald

Kuriteo liik	2014	2015	2016	Muutus	Muutuse protsent
Ptk 9. Isikuvastased süüteod				0	
§ 113. Tapmine			1	1	
§ 118. Raske tervisekahjustuse tekitamine		1		-1	-100
§ 120. Ähvardamine		2	6	4	200
§ 121. Kehaline väärkohtlemine	5	7		-7	-100
§ 136. Vabaduse võtmine seadusliku aluseta		1		-1	-100
§ 137. Eraviisiline jälitustegevus			2	2	
§ 141. Vägistamine			5	5	
Ptk 10. Poliitiliste ja kodanikuõiguste vastased süüteod				0	
§ 157 ² . Teise isiku identiteedi ebaseaduslik kasutamine			1	1	
Ptk 11. Süüteod perekonna ja alaealiste vastu				0	
§ 175. Alaealise prostitutsioonile kallutamine		1		-1	-100
§ 178. Lapsporno valmistamine ja selle võimaldamine			1	1	
Ptk 12. Rahvatervisevastased süüteod				0	
§ 184. Narkootilise ja psühhotroopse aine suures koguses ebaseaduslik käitlemine	1	1	2	1	100
Ptk 13. Varavastased kuriteod				0	
§ 199. Vargus	20	16	11	-5	-31
§ 201. Omastamine	3		2	2	
§ 205. Kultuurimälestise, arhivaali, museaali ja muuseumikogu rikkumine ning hävitamine ettevaatamatusest	1			0	
§ 209. Kelmus	6	2	1	-1	-50
§ 213. Arvutikelmus	1			0	
§ 215. Asja omavoliline kasutamine		2		-2	-100
§ 216. Elektrienergia, maagaasi ja soojusenergia ebaseaduslik kasutamine	1			0	
§ 217. Arvutisüsteemile ebaseaduslikult juurdepääsu hankimine		1	1	0	0
Ptk 16. Avaliku rahu vastased süüteod				0	

§ 263. Avaliku korra raske rikkumine			1	1	
§ 266. Omavoliline sissetung ja lahkumisnõude täitmata jätmine	6	3		-3	-100
Ptk 18. Õigusemõistmisevastased süüteod				0	
§ 329. Karistuse kandmisest kõrvalehoidumine	2			0	
Ptk 19. Avaliku usalduse vastased süüteod				0	
§ 344. Dokumendi, pitsati ja plangi võltsimine		1	1	0	0
§ 345. Võltsitud dokumendi, pitsati ja plangi kasutamine		1	1	0	0
§ 346. Dokumendi, pitsati ja stambi hävitamine, rikkumine, vargus, kinnipidamine ja peitmine		1		-1	-100
Ptk 22. Üldohtlikud süüteod				0	
§ 418. Tulirelva, selle olulise osa ja laskemoona ebaseaduslik käitlemine			1	1	
Ptk 23. Liikluskuriteod				0	
§ 423 ¹ . Mootorsõiduki, maastikusõiduki või trammi juhtimise eest vastava kategooria mootorsõiduki või trammi juhtimisõigusega isiku poolt, kui see on toime pandud süstemaatiliselt, – karistatakse rahalise karistuse või kuni üheaastase vangistusega		3	1	-2	-67
§ 424. Mootorsõiduki ja trammi juhtimine joobeseisundis	14	15	18	3	20

Kose vald

Kuriteo liik	2014	2015	2016	Muutus	Muutuse protsent
Ptk 9. Isikuvastased süüteod					
§ 113. Tapmine		1		-1	-100
§ 117. Surma põhjustamine ettevaatamatusest		1		-1	-100
§ 118. Raske tervisekahjustuse tekitamine		2	1	-1	-50
§ 120. Ähvardamine			3	3	
§ 121. Kehaline väärkohtlemine	7	22	10	-12	-55
§ 136. Vabaduse võtmine seadusliku aluseta	2			0	
§ 141. Vägistamine			3	3	
Ptk 11. Süüteod perekonna ja alaealiste vastu				0	
§ 169. Lapse ülalpidamise kohustuse rikkumine	1			0	
Ptk 12. Rahvatervisevastased süüteod				0	
§ 184. Narkootilise ja psühhotropse aine suures koguses ebaseaduslik käitlemine	3	1	4	3	300
Ptk 13. Varavastased kuriteod				0	
§ 199. Vargus	42	25	19	-6	-24
§ 200. Röövimine	1		2	2	
§ 201. Omastamine			2	2	
§ 203. Asja rikkumine ja hävitamine	1	1	3	2	200
§ 209. Kelmus		3	2	-1	-33
§ 212. Kindlustuskelmus			1	1	
§ 213. Arvutikelmus			1	1	

§ 214. Väljapressimine			1	1	
§ 215. Asja omavoliline kasutamine	1		1	1	
§ 216. Elektrienergia, maagaasi ja soojusenergia ebaseaduslik kasutamine	1	1		-1	-100
Ptk 16. Avaliku rahu vastased süüteod				0	
§ 263. Avaliku korra raske rikkumine		1	4	3	300
§ 266. Omavoliline sissetung ja lahkumismõude täitmata jätmine	10	1	1	0	0
Ptk 17. Ametialased süüteod				0	
§ 298. Altkäemaksu andmine		1		-1	-100
Ptk 18. Õigusemõistmisevastased süüteod				0	
§ 329. Karistuse kandmisest kõrvalehoidumine	1	2		-2	-100
Ptk 19. Avaliku usalduse vastased süüteod				0	
§ 344. Dokumendi, pitsati ja plangi võltsimine			1	1	
Ptk 22. Üldohtlikud süüteod				0	
§ 418. Tulirelva, selle olulise osa ja laskemoona ebaseaduslik käitlemine		1		-1	-100
§ 418'1. Tsiivilkäibes keelatud tulirelva, selle olulise osa ja laskemoona ebaseaduslik käitlemine		2		-2	-100
Ptk 23. Liikluskuriteod				0	
§ 422. Sõidukijuhi poolt liiklusnõuete ja sõiduki käitusnõuete rikkumine	1	1	2	1	100
§ 423'1. Mootorsõiduki, maastikusõiduki või trammi juhtimise eest vastava kategooria mootorsõiduki või trammi juhtimisõigusega isiku poolt, kui see on toime pandud süstemaatiliselt, – karistatakse rahalise karistuse või kuni üheaastase vangistusega		6	7	1	17
§ 424. Mootorsõiduki ja trammi juhtimine joobeseisundis	14	17	20	3	18

Kuusalu vald

Kuriteo liik	2014	2015	2016	Muutus	Muutuse protsent
Ptk 9. Isikuvastased süüteod				0	
§ 118. Raske tervisekahjustuse tekitamine	1	1		-1	-100
§ 120. Ähvardamine	4	4		-4	-100
§ 121. Kehaline väärkohtlemine	17	14	21	7	50
§ 122. Piinamine	1			0	
Ptk 10. Poliitiliste ja kodanikuõiguste vastased süüteod				0	
§ 157'2. Teise isiku identiteedi ebaseaduslik kasutamine	1			0	
Ptk 12. Rahvatervisevastased süüteod				0	
§ 184. Narkootilise ja psühhotroopse aine suures koguses ebaseaduslik käitlemine			1	1	
§ 188. Unimaguna, kanepi ja kokapõõsa ebaseaduslik kasvatamine		1		-1	-100

§ 197. Töötervishoiu- ja tööohutusnõuete eiramine, kui sellega on ettevaatamatusest tekitatud inimesele raske tervisekahjustus või põhjustatud inimese surm	2			0	
Ptk 13. Varavastased kuriteod				0	
§ 199. Vargus	37	28	25	-3	-11
§ 200. Röövimine		1		-1	-100
§ 201. Omastamine	1			0	
§ 203. Asja rikkumine ja hävitamine	1		1	1	
§ 209. Kelmus	3	2	2	0	0
§ 212. Kindlustuskelmus		1		-1	-100
§ 213. Arvutikelmus		1		-1	-100
§ 214. Väljapressimine		1		-1	-100
§ 215. Asja omavoliline kasutamine	1		1	1	
§ 216. Elektrienergia, maagaasi ja soojusenergia ebaseaduslik kasutamine	1			0	
Ptk 16. Avaliku rahu vastased süüteod				0	
§ 263. Avaliku korra raske rikkumine		1	1	0	0
§ 264. Looma julm kohtlemine	1		1	1	
§ 266. Omavoliline sissetung ja lahkumisenõude täitmata jätmine	7	2	1	-1	-50
Ptk 18. Õigusemõistmisevastased süüteod				0	
§ 320. Valeütlus ja valevanne	3			0	
§ 329. Karistuse kandmisest kõrvalehoidumine		1		-1	-100
Ptk 19. Avaliku usalduse vastased süüteod				0	
§ 344. Dokumendi, pitsati ja plangi võltsimine		2		-2	-100
§ 345. Võltsitud dokumendi, pitsati ja plangi kasutamine		1		-1	-100
§ 349. Tähtsa isikliku dokumendi kuritarvitamine	1			0	
Ptk 23. Liikluskuriteod				0	
§ 422. Sõidukijuhi poolt liiklusnõuete ja sõiduki käitسنõuete rikkumine		2	1	-1	-50
§ 423 ¹ . Mootorsõiduki, maastikusõiduki või trammi juhtimise eest vastava kategooria mootorsõiduki või trammi juhtimisõigusega isiku poolt, kui see on toime pandud süstemaatiliselt, – karistatakse rahalise karistuse või kuni üheaastase vangistusega		2	1	-1	-50
§ 423. Sõiduki süstemaatiline juhtimine juhtimisõigusega isiku poolt			1	1	
§ 424. Mootorsõiduki ja trammi juhtimine joobeseisundis	14	16	8	-8	-50

Loksa linn

Kuriteo liik	2014	2015	2016	Muutus	Muutuse protsent
Ptk 9. Isikuvastased süüteod					
§ 118. Raske tervisekahjustuse tekitamine			1	1	
§ 120. Ähvardamine	4			0	

§ 121. Kehaline väärkohtlemine	12	17	13	-4	-24
§ 145. Suguühe või muu sugulise iseloomuga tegu lapsealasega			1	1	
Ptk 11. Süüteod perekonna ja alaealiste vastu				0	
§ 182. Alaealise kallutamine alkoholi tarvitamisele	1		1	1	
Ptk 13. Varavastased kuriteod				0	
§ 199. Vargus	17	36	6	-30	-83
§ 209. Kelmus	2		1	1	
§ 215. Asja omavoliline kasutamine	2	1	1	0	0
§ 216. Elektrienergia, maagaasi ja soojusenergia ebaseaduslik kasutamine			1	1	
Ptk 14. Intellektuaalse omandi vastased süüteod				0	
§ 223. Teose ja autoriõigusega kaasnevate õiguste objekti ebaseaduslik üldsusele suunamine		1		-1	-100
Ptk 16. Avaliku rahu vastased süüteod				0	
§ 266. Omavoliline sissetung ja lahkumisnõude täitmata jätmine	2	2	1	-1	-50
Ptk 17. Ametialased süüteod				0	
§ 299. Ametialane võltsimine		1		-1	-100
Ptk 22. Üldohtlikud süüteod				0	
§ 404. Süütamine	1			0	
§ 418 ¹ . Tsiviilkäibes keelatud tulirelva, selle olulise osa ja laskemoona ebaseaduslik käitlemine		1		-1	-100
§ 420. Tulirelva helisummuti, laser- ja öösihiku ebaseaduslik käitlemine		1		-1	-100
Ptk 23. Liikluskuriteod				0	
§ 422. Sõidukijuhi poolt liiklusnõuete ja sõiduki käitlusnõuete rikkumine	1			0	
§ 423 ¹ . Mootorsõiduki, maastikusõiduki või trammi juhtimise eest vastava kategooria mootorsõiduki või trammi juhtimisõigusega isiku poolt, kui see on toime pandud süstemaatiliselt, – karistatakse rahalise karistuse või kuni üheaastase vangistusega		1	2	1	100
§ 424. Mootorsõiduki ja trammi juhtimine joobeseisundis	1	5	3	-2	-40

Maardu linn

Kuriteo liik	2014	2015	2016	Muutus	Muutuse protsent
Ptk 9. Isikuvastased süüteod				0	
§ 113. Tapmine	1			0	
§ 118. Raske tervisekahjustuse tekitamine	3	2		-2	-100
§ 119. Raske tervisekahjustuse tekitamine ettevaatamatusest			1	1	
§ 120. Ähvardamine	9	8	6	-2	-25
§ 121. Kehaline väärkohtlemine	105	130	90	-40	-31
§ 136. Vabaduse võtmine seadusliku aluseta		1		-1	-100

§ 143 ² . Suguühe või muu sugulise iseloomuga tegu mõjuvõimu kasutades			3	3	
Ptk 11. Süüteod perekonna ja alaealiste vastu				0	
§ 169. Lapse ülalpidamise kohustuse rikkumine	2	3		-3	-100
§ 175. Alaealise prostitutsioonile kallutamine			1	1	
§ 178. Lapsporno valmistamine ja selle võimaldamine		3	5	2	67
§ 179. Lapsealise seksuaalne ahvatlemine			1	1	
§ 182. Alaealise kallutamine alkoholi tarvitamisele			1	1	
Ptk 12. Rahvatervisevastased süüteod				0	
§ 184. Narkootilise ja psühhotroopse aine suures koguses ebaseaduslik käitlemine	8	10	12	2	20
§ 197. Töötervishoiu- ja tööohutusnõuete eiramine, kui sellega on ettevaatamatusest tekitatud inimesele raske tervisekahjustus või põhjustatud inimese surm	1			0	
Ptk 13. Varavastased kuriteod				0	
§ 199. Vargus	121	125	90	-35	-28
§ 200. Röövimine	9	5	6	1	20
§ 201. Omastamine	12	9	9	0	0
§ 202. Süüteo toimepanemise tulemusena saadud vara omandamine, hoidmine ja turustamine	4	2	2	0	0
§ 203. Asja rikkumine ja hävitamine		3		-3	-100
§ 209. Kelmus	5	7	8	1	14
§ 212. Kindlustuskelmus			1	1	
§ 213. Arvutikelmus	1	5	11	6	120
§ 214. Väljapressimine	1			0	
§ 215. Asja omavoliline kasutamine	5	2	3	1	50
§ 216. Elektrienergia, maagaasi ja soojusenergia ebaseaduslik kasutamine	1			0	
§ 217. Arvutisüsteemile ebaseaduslikult juurdepääsu hankimine		1		-1	-100
Ptk 15. Riigivastased süüteod				0	
§ 245. Eesti Vabariigi ametliku sümboli teotamine	1			0	
Ptk 16. Avaliku rahu vastased süüteod				0	
§ 257. Omavoli	1			0	
§ 263. Avaliku korra raske rikkumine	3	1	12	11	1100
§ 264. Looma julm kohtlemine		1	1	0	0
§ 266. Omavoliline sissetung ja lahkumisnõude täitmata jätmine	14		1	1	
§ 274. Vägivald võimuesindaja vastu	2	1		-1	-100
§ 275. Võimuesindaja solvamine	1			0	
Ptk 17. Ametialased süüteod				0	
§ 291. Võimulialdus			1	1	
§ 293. Pistise võtmine	8			0	
§ 297. Pistise andmine	1			0	
Ptk 18. Õigusemõistmisevastased süüteod				0	
§ 329. Karistuse kandmisest kõrvalehoidumine	1		3	3	

§ 331'4. Karistusjärgse käitumiskontrolli kontrollnõuete ja kohustuste rikkumine	1			0	
Ptk 19. Avaliku usalduse vastased süüteod				0	
§ 334. Võltsitud maksevahendi ja väärtpaberi käitlemine		1		-1	-100
§ 344. Dokumendi, pitsati ja plangi võltsimine			1	1	
§ 345. Võltsitud dokumendi, pitsati ja plangi kasutamine	1			0	
§ 346. Dokumendi, pitsati ja stambi hävitamine, rikkumine, vargus, kinnipidamine ja peitmine	1	1	1	0	0
§ 347. Tähtsa isikliku dokumendi võltsimine			1	1	
§ 348. Võltsitud tähtsa isikliku dokumendi kasutamine ja kasutada andmine		2		-2	-100
§ 349. Tähtsa isikliku dokumendi kuritarvitamine	1			0	
Ptk 22. Üldohtlikud süüteod				0	
§ 406. Elutähtsa süsteemi häirimine ja kahjustamine	3			0	
§ 418. Tulirelva, selle olulise osa ja laskemoona ebaseaduslik käitlemine		1	1	0	0
§ 418'1. Tsviilkäibes keelatud tulirelva, selle olulise osa ja laskemoona ebaseaduslik käitlemine		1		-1	-100
Ptk 23. Liikluskuriteod				0	
§ 422. Sõidukijuhi poolt liiklusnõuete ja sõiduki käitlusnõuete rikkumine		2		-2	-100
§ 423'1. Mootorsõiduki, maastikusõiduki või trammi juhtimise eest vastava kategooria mootorsõiduki või trammi juhtimisõigusega isiku poolt, kui see on toime pandud süstemaatiliselt, – karistatakse rahalise karistuse või kuni üheaastase vangistusega		5	12	7	140
§ 424. Mootorsõiduki ja trammi juhtimine joobeseisundis	33	43	34	-9	-21

Nissi vald

Kuriteo liik	2014	2015	2016	Muutus	Muutuse protsent
Ptk 9. Isikuvastased süüteod				0	
§ 120. Ähvardamine		2		-2	-100
§ 121. Kehaline väärkohtlemine	14	12	6	-6	-50
§ 141. Vägistamine			1	1	
Ptk 10. Poliitiliste ja kodanikuõiguste vastased süüteod					
§ 157'2. Teise isiku identiteedi ebaseaduslik kasutamine		1		-1	-100
Ptk 13. Varavastased kuriteod				0	
§ 199. Vargus	18	13	10	-3	-23
§ 201. Omastamine		1		-1	-100
§ 203. Asja rikkumine ja hävitamine	1	3	2	-1	-33
§ 209. Kelmus	1			0	
§ 213. Arvutikelmus	1	2	2	0	0
§ 215. Asja omavoliline kasutamine		1		-1	-100

Ptk 16. Avaliku rahu vastased süüteod					
§ 263. Avaliku korra raske rikkumine	1		1	1	
§ 264. Looma julm kohtlemine		3		-3	-100
§ 266. Omavoliline sissetung ja lahkumisinõude täitmata jätmine	1	2	2	0	0
Ptk 18. Õigusemõistmisevastased süüteod					
§ 329. Karistuse kandmisest kõrvalehoidumine	1			0	
§ 331 ¹ . Kohtulahendi täitmata jätmine		1		-1	-100
Ptk. 19. Avaliku usalduse vastased süüteod				0	
§ 344. Dokumendi, pitsati ja plangi võltsimine			2	2	
§ 345. Võltsitud dokumendi, pitsati ja plangi kasutamine			1	1	
§ 349. Tähtsa isikliku dokumendi kuritarvitamine		1		-1	-100
Ptk 22. Üldohtlikud süüteod					
§ 418. Tulirelva, selle olulise osa ja laskemoona ebaseaduslik käitlemine		1		-1	-100
Ptk 23. Liikluskuriteod					
§ 423 ¹ . Mootorsõiduki, maastikusõiduki või trammi juhtimise eest vastava kategooria mootorsõiduki või trammi juhtimisõigusega isiku poolt, kui see on toime pandud süstemaatiliselt, – karistatakse rahalise karistuse või kuni üheaastase vangistusega		1	1	0	0
§ 423. Sõiduki süstemaatiline juhtimine juhtimisõigusega isiku poolt			1	1	
§ 424. Mootorsõiduki ja trammi juhtimine joobeseisundis	6	5	3	-2	-40

Padise vald

Kuriteo liik	2014	2015	2016	Muutus	Muutuse protsent
Ptk 9. Isikuvastased süüteod				0	
§ 113. Tapmine			1	1	
§ 114. Mõrv	1			0	
§ 119. Raske tervisekahjustuse tekitamine ettevaatamatusest			1	1	
§ 121. Kehaline väärkohtlemine	3	2	2	0	0
Ptk 13. Varavastased kuriteod				0	
§ 199. Vargus	28	17	6	-11	-65
§ 201. Omastamine	1			0	
§ 203. Asja rikkumine ja hävitamine		1		-1	-100
§ 209. Kelmus	1			0	
Ptk 16. Avaliku rahu vastased süüteod					
§ 266. Omavoliline sissetung ja lahkumisinõude täitmata jätmine	3	4		-4	-100
Ptk 22. Üldohtlikud süüteod					
§ 414. Lõhkeaine ebaseaduslik käitlemine		1		-1	
§ 418. Tulirelva, selle olulise osa ja laskemoona ebaseaduslik käitlemine		1		-1	-100

Ptk 23. Liikluskuriteod					
§ 422. Sõidukijuhi poolt liiklusnõuete ja sõiduki käitlusnõuete rikkumine	1		1	1	
§ 423 ¹ . Mootorsõiduki, maastikusõiduki või trammi juhtimise eest vastava kategooria mootorsõiduki või trammi juhtimisõiguseta isiku poolt, kui see on toime pandud süstemaatiliselt, – karistatakse rahalise karistuse või kuni üheaastase vangistusega			1	1	
§ 424. Mootorsõiduki ja trammi juhtimine joobeseisundis	3	4	5	1	

Paldiski linn

Kuriteo liik	2014	2015	2016	Muutus	Muutuse protsent
Ptk 9. Isikuvastased süüteo					
§ 113. Tapmine	2			0	
§ 114. Mõrv			1	1	
§ 120. Ähvardamine	1	2	1	-1	-50
§ 121. Kehaline väärkohtlemine	20	29	27	-2	-7
§ 122. Piinamine	1			0	
§ 124. Abita jätmine			1	1	
§ 141. Vägistamine	1	1		-1	-100
§ 145. Suguühe või muu sugulise iseloomuga tegu lapsealasega	1			0	
Ptk 10. Poliitiliste ja kodanikuõiguste vastased süüteo					
§ 164. Hääle ostmine	3			0	
Ptk 11. Süüteo perekonna ja alaealiste vastu					
§ 169. Lapse ülalpidamise kohustuse rikkumine	2	1		-1	-100
§ 178. Lapsporno valmistamine ja selle võimaldamine			1	1	
§ 179. Lapsealise seksuaalne ahvatlemine		1		-1	-100
Ptk 12. Rahvatervisevastased süüteo					
§ 183. Narkootilise ja psühhotroopse aine väikeses koguses ebaseaduslik käitlemine		1		-1	-100
Ptk 13. Varavastased kuriteod					
§ 199. Vargus	53	36	39	3	8
§ 200. Röövimine	2		2	2	
§ 202. Süüteo toimepanemise tulemusena saadud vara omandamine, hoidmine ja turustamine		2	2	0	0
§ 203. Asja rikkumine ja hävitamine	1			0	
§ 204. Kultuurimälestise, arhivaali, museaali ja muuseumikogu rikkumine ja hävitamine	1			0	
§ 209. Kelmus	2	4	21	17	425
§ 213. Arvutikelmus	6	6	19	13	217
§ 214. Väljapressimine		2		-2	-100
§ 216. Elektrienergia, maagaasi ja soojusenergia ebaseaduslik kasutamine	2	1		-1	-100

§ 217. Arvutisüsteemile ebaseaduslikult juurdepääsu hankimine		1		-1	-100
Ptk 15. Riigivastased süüteod					
§ 245. Eesti Vabariigi ametliku sümboli teotamine	1			0	
Ptk 16. Avaliku rahu vastased süüteod					
§ 263. Avaliku korra raske rikkumine			2	2	
§ 266. Omavoliline sissetung ja lahkumisnõude täitmata jätmine	5	2	1	-1	-50
§ 274. Vägivald võimuesindaja vastu	1		2	2	
Ptk 17. Ametialased süüteod					
§ 291. Võimuliialdus	1			0	
Ptk 19. Avaliku usalduse vastased süüteod					
§ 344. Dokumendi, pitsati ja plangi võltsimine	1		9	9	
§ 345. Võltsitud dokumendi, pitsati ja plangi kasutamine			8	8	
§ 348. Võltsitud tähtsa isikliku dokumendi kasutamine ja kasutada andmine			3	3	
§ 349. Tähtsa isikliku dokumendi kuritarvitamine			13	13	
Ptk 22. Üldohtlikud süüteod					
§ 418. Tulirelva, selle olulise osa ja laskemoona ebaseaduslik käitlemine	1			0	
Ptk 23. Liikluskuriteod					
§ 422. Sõidukijuhi poolt liiklusnõuete ja sõiduki käitusnõuete rikkumine			1	1	
§ 423 ¹ . Mootorsõiduki, maastikusõiduki või trammi juhtimise eest vastava kategooria mootorsõiduki või trammi juhtimisõigusega isiku poolt, kui see on toime pandud süstemaatiliselt, – karistatakse rahalise karistuse või kuni üheaastase vangistusega		2	1	-1	-50
§ 424. Mootorsõiduki ja trammi juhtimine joobeseisundis	11	4	11	7	175
Ptk 24. Kaitseteenistusalased süüteod				0	
§ 436. Omavoliline lahkumine väeosast ja muust teenistuskohast		1		-1	-100

Raasiku vald

Kuriteo liik	2014	2015	2016	Muutus	Muutuse protsent
Ptk 9. Isikuvastased süüteod					
§ 120. Ähvardamine		4		-4	-100
§ 121. Kehaline väärkohtlemine	12	15	9	-6	-40
§ 137. Eraviisiline jälitustegevus	1			0	
Ptk 12. Rahvatervisevastased süüteod					
§ 184. Narkootilise ja psühhotropse aine suures koguses ebaseaduslik käitlemine			1	1	
§ 188. Unimaguna, kanepi ja kokapõõsa ebaseaduslik kasvatamine	1			0	
Ptk 13. Varavastased kuriteod					
§ 199. Vargus	21	16	18	2	13

§ 200. Röövimine	2			0	
§ 201. Omastamine		1	2	1	100
§ 202. Süüteo toimepanemise tulemusena saadud vara omandamine, hoidmine ja turustamine	6			0	
§ 203. Asja rikkumine ja hävitamine		2		-2	-100
§ 209. Kelmus	3	1		-1	-100
§ 213. Arvutikelmus	1		1	1	
§ 215. Asja omavoliline kasutamine		1		-1	-100
§ 216. Elektrienergia, maagaasi ja soojusenergia ebaseaduslik kasutamine			1	1	
Ptk 16. Avaliku rahu vastased süüteod					
§ 263. Avaliku korra raske rikkumine			1	1	
§ 264. Looma julm kohtlemine	1			0	
§ 266. Omavoliline sissetung ja lahkumiskohtade täitmata jätmine	3	2		-2	-100
Ptk 18. Õigusemõistmisevastased süüteod					
§ 329. Karistuse kandmisest kõrvalehoidumine	1			0	
Ptk 22. Üldohtlikud süüteod					
§ 406. Elutähtsa süsteemi häirimine ja kahjustamine			1	1	
§ 418. Tulirelva, selle olulise osa ja laskemoona ebaseaduslik käitlemine		2		-2	-100
§ 418 ¹ . Tsiviilkäibes keelatud tulirelva, selle olulise osa ja laskemoona ebaseaduslik käitlemine		1		-1	-100
§ 420. Tulirelva helisummuti, laser- ja öösihiku ebaseaduslik käitlemine		2		-2	-100
Ptk 23. Liikluskuriteod					
§ 422. Sõidukijuhi poolt liiklusnõuete ja sõiduki käitlusnõuete rikkumine	1		3	3	
§ 423. '1Mootorsõiduki, maastikusõiduki või trammi juhtimise eest vastava kategooria mootorsõiduki või trammi juhtimisõiguseta isiku poolt, kui see on toime pandud süstemaatiliselt, – karistatakse rahalise karistuse või kuni üheaastase vangistusega		1		-1	-100
§ 424. Mootorsõiduki ja trammi juhtimine joobeseisundis	6	8	13	5	63

Rae vald

Kuriteo liik	2014	2015	2016	muutus	Muutuse protsent
Ptk 9. Isikuvastased süüteod					
§ 118. Raske tervisekahjustuse tekitamine			1	1	
§ 120. Ähvardamine	7	6	3	-3	-50
§ 121. Kehaline väärkohtlemine	35	41	29	-12	-29
§ 122. Piinamine	1			0	
§ 137. Eraviisiline jälitustegevus			1	1	
§ 141. Vägistamine			2	2	

§ 145. Suguühe või muu sugulise iseloomuga tegu lapsealisesega		1		-1	-100
Ptk 11. Süüteod perekonna ja alaealiste vastu					
§ 169. Lapse ülalpidamise kohustuse rikkumine	1			0	
§ 178. Lapsporno valmistamine ja selle võimaldamine			3	3	
§ 179. Lapseealise seksuaalne ahvatlemine		1	6	5	500
§ 182 ¹ . Alaealisele alkoholi müümine ja ostmine			4	4	
Ptk 12. Rahvatervisevastased süüteod					
§ 184. Narkootilise ja psühhotropse aine suures koguses ebaseaduslik käitlemine	3	12	6	-6	-50
§ 185. Narkootilise ja psühhotropse aine edasiandmine nooremale kui kaheksateistaastasele isikule		2		-2	-100
§ 188. Unimaguna, kanepi ja kokapõõsa ebaseaduslik kasvatamine		1	2	1	100
§ 189. Narkootilise ja psühhotropse aine levitamise ettevalmistamine			1	1	
§ 197. Töötervishoiu- ja tööohutusnõuete eiramine, kui sellega on ettevaatamatusest tekitatud inimesele raske tervisekahjustus või põhjustatud inimese surm		1		-1	-100
Ptk 13. Varavastased kuriteod					
§ 199. Vargus	129	127	113	-14	-11
§ 200. Röövimine	1	2	2	0	0
§ 201. Omastamine	5	19	7	-12	-63
§ 202. Süüteo toimepanemise tulemusena saadud vara omandamine, hoidmine ja turustamine	1	5	1	-4	-80
§ 203. Asja rikkumine ja hävitamine	1	1	2	1	100
§ 209. Kelmus	5	2	4	2	100
§ 213. Arvutikelmus	1	4		-4	-100
§ 214. Väljapressimine		9		-9	-100
§ 215. Asja omavoliline kasutamine	3		3	3	
§ 216. Elektrienergia, maagaasi ja soojusenergia ebaseaduslik kasutamine		1	3	2	200
§ 217. Arvutisüsteemile ebaseaduslikult juurdepääsu hankimine	1	2		-2	-100
§ 217 ² . Usalduse kuritarvitamine			3	3	
Ptk 16. Avaliku rahu vastased süüteod					
§ 263. Avaliku korra raske rikkumine			5	5	
§ 266. Omavoliline sissetung ja lahkumisenõude täitmata jätmine	10	1	4	3	300
Ptk 17. Ametialased süüteod					
§ 291. Võimulialdus			1	1	
§ 293. Pistise võtmine	7			0	
§ 294. Altkäemaksu võtmine		1		-1	-100
§ 297. Pistise andmine	1			0	
§ 300. Riigihangete teostamise nõuete rikkumine		1		-1	-100

Ptk 18. Õigusemõistmisevastased süüteod					
§ 329. Karistuse kandmisest kõrvalehoidumine	1	1	1	0	0
Ptk 19. Avaliku usalduse vastased süüteod					
§ 345. Võltsitud dokumendi, pitsati ja plangi kasutamine	1	22	1	-21	-95
§ 347. Tähtsa isikliku dokumendi võltsimine		1		-1	-100
§ 349. Tähtsa isikliku dokumendi kuritarvitamine		1		-1	-100
Ptk 21. Majandusalased süüteod					
§ 389 ¹ . Maksukohustuse varjamine ja tagastusnõude alusetu suurendamine	2			0	
§ 394. Rahapesu			1	1	
§ 402 ⁴ . Altkäemaksu andmine erasektoris		1		-1	-100
Ptk 22. Üldohtlikud süüteod					
§ 404. Süütamine		1		-1	-100
§ 405. Plahvatuse tekitamine			1	1	
§ 415. Lõhkeseadeldise ja selle olulise osa ebaseaduslik käitlemine		1		-1	-100
§ 418. Tulirelva, selle olulise osa ja laskemoona ebaseaduslik käitlemine			2	2	
Ptk 23. Liikluskuriteod					
§ 422. Sõidukijuhi poolt liiklusnõuete ja sõiduki käitlusnõuete rikkumine	3		2	2	
§ 423 ¹ . Mootorsõiduki, maastikusõiduki või trammi juhtimise eest vastava kategooria mootorsõiduki või trammi juhtimisõigusega isiku poolt, kui see on toime pandud süstemaatiliselt, – karistatakse rahalise karistuse või kuni üheaastase vangistusega		5	9	4	80
§ 423. Sõiduki süstemaatiline juhtimine juhtimisõigusega isiku poolt	1	1	1	0	0
§ 424. Mootorsõiduki ja trammi juhtimine joobeseisundis	22	34	20	-14	-41

Saku vald

Kuriteo liik	2014	2015	2016	Muutus	Muutuse protsent
Ptk 9. Isikuvastased süüteod					
§ 118. Raske tervisekahjustuse tekitamine	1			0	
§ 120. Ähvardamine	1	2	2	0	0
§ 121. Kehaline väärkohtlemine	12	17	10	-7	-41
§ 123. Ohtu asetamine	1			0	
§ 136. Vabaduse võtmine seadusliku aluseta	1		1	1	
§ 141. Vägistamine	1	3	7	4	133
§ 143 ² . Suguühe või muu sugulise iseloomuga tegu mõjuvõimu kasutades	1			0	
§ 145 ¹ . Alaealiselt seksi ostmine		1		-1	-100
Ptk 10. Poliitiliste ja kodanikuõiguste vastased süüteod					

§ 157'2. Teise isiku identiteedi ebaseaduslik kasutamine		1		-1	-100
Ptk 11. Süüteod perekonna ja alaealiste vastu					
§ 179. Lapseealise seksuaalne ahvatlemine	1	1	1	0	0
§ 182. Alaealise kallutamine alkoholi tarvitamisele	1			0	
Ptk 12. Rahvatervisevastased süüteod					
§ 184. Narkootilise ja psühhotropse aine suures koguses ebaseaduslik käitlemine		1	2	1	100
Ptk 13. Varavastased kuriteod					
§ 199. Vargus	89	76	48	-28	-37
§ 200. Röövimine	2			0	
§ 201. Omastamine	2	1	2	1	100
§ 202. Süüteo toimepanemise tulemusena saadud vara omandamine, hoidmine ja turustamine		1	1	0	0
§ 203. Asja rikkumine ja hävitamine	7			0	
§ 206. Arvutiandmetesse sekkumine		1		-1	-100
§ 209. Kelmus	6	2	1	-1	-50
§ 213. Arvutikelmus	1		2	2	
§ 214. Väljapressimine	1			0	
§ 215. Asja omavoliline kasutamine		1		-1	-100
§ 216. Elektrienergia, maagaasi ja soojusenergia ebaseaduslik kasutamine			1	1	
§ 217. Arvutisüsteemile ebaseaduslikult juurdepääsu hankimine			1	1	
Ptk 16. Avaliku rahu vastased süüteod					
§ 263. Avaliku korra raske rikkumine	1	1	3	2	200
§ 264. Looma julm kohtlemine	1		3	3	
§ 266. Omavoliline sissetung ja lahkumishõude täitmata jätmine	4	3		-3	-100
§ 274. Vägivald võimuesindaja vastu	1			0	
Ptk 17. Ametialased süüteod					
§ 291. Võimulialdus			1	1	
§ 291'1. Riikliku järelevalve ebaseaduslik teostamine			1	1	
§ 299. Ametialane võltsimine	1			0	
Ptk 18. Õigusemõistmisevastased süüteod					
§ 329. Karistuse kandmisest kõrvalehoidumine		1	2	1	100
Ptk 19. Avaliku usalduse vastased süüteod					
§ 344. Dokumendi, pitsati ja plangi võltsimine	1	1	1	0	0
§ 345. Võltsitud dokumendi, pitsati ja plangi kasutamine	2		1	1	
§ 349. Tähtsa isikliku dokumendi kuritarvitamine	1			0	
Ptk 23. Liikluskuriteod					
§ 422. Sõidukijuhi poolt liiklusnõuete ja sõiduki käitlusnõuete rikkumine			2	2	

§ 423 ¹ . Mootorsõiduki, maastikusõiduki või trammi juhtimise eest vastava kategooria mootorsõiduki või trammi juhtimisõigusest isiku poolt, kui see on toime pandud süstemaatiliselt, – karistatakse rahalise karistuse või kuni üheaastase vangistusega		3	3	0	0
§ 423. Sõiduki süstemaatiline juhtimine juhtimisõigusest isiku poolt	1			0	
§ 424. Mootorsõiduki ja trammi juhtimine joobeseisundis	24	27	26	-1	-4

Saue linn

Kuriteo liik	2014	2015	2016	Muutus	Muutuse protsent
Ptk 9. Isikuvastased süüteod					
§ 119. Raske tervisekahjustuse tekitamine ettevaatamatusest			1	1	
§ 120. Ähvardamine	1	2	1	-1	-50
§ 121. Kehaline väärkohtlemine	4	6	9	3	50
Ptk 10. Poliitiliste ja kodanikuõiguste vastased süüteod					
§ 157 ² . Teise isiku identiteedi ebaseaduslik kasutamine			1	1	
Ptk 11. Süüteod perekonna ja alaealiste vastu					
§ 169. Lapse ülalpidamise kohustuse rikkumine	1			0	
§ 180. Alaealisele julmuse eksponeerimine	1			0	
Ptk 12. Rahvatervisevastased süüteod					
§ 184. Narkootilise ja psühhotroopse aine suures koguses ebaseaduslik käitlemine		1	3	2	200
§ 188. Unimaguna, kanepi ja kokapõõsa ebaseaduslik kasvatamine		1		-1	-100
§ 189. Narkootilise ja psühhotroopse aine levitamise ettevalmistamine		1		-1	-100
Ptk 13. Varavastased kuriteod					
§ 199. Vargus	36	22	15	-7	-32
§ 200. Röövimine			1	1	
§ 201. Omastamine	2	1	1	0	0
§ 203. Asja rikkumine ja hävitamine			1	1	
§ 209. Kelmus	2	2		-2	-100
§ 212. Kindlustuskelmus			20	20	
§ 213. Arvutikelmus		2	1	-1	-50
§ 215. Asja omavoliline kasutamine		1		-1	-100
§ 216 ¹ . Arvutikuriteo ettevalmistamine	1			0	
§ 217. Arvutisüsteemile ebaseaduslikult juurdepääsu hankimine		1		-1	-100
Ptk 16. Avaliku rahu vastased süüteod					
§ 263. Avaliku korra raske rikkumine		2	1	-1	-50

§ 266. Omavoliline sissetung ja lahkumisnõude täitmata jätmine	3	1		-1	-100
§ 280. Valeandmete esitamine		1		-1	-100
Ptk 17. Ametialased süüteod				0	
§ 298. Altkäemaksu andmine			1	1	
Ptk 18. Õigusemõistmisevastased süüteod					
§ 329. Karistuse kandmisest kõrvalehoidumine		1		-1	-100
Ptk 19. Avaliku usalduse vastased süüteod				0	
§ 344. Dokumendi, pitsati ja plangi võltsimine			1	1	
§ 345. Võltsitud dokumendi, pitsati ja plangi kasutamine	1	1	1	0	0
§ 346. Dokumendi, pitsati ja stambi hävitamine, rikkumine, vargus, kinnipidamine ja peitmine	1			0	
Ptk 23. Liikluskuriteod					
§ 423 ¹ . Mootorsõiduki, maastikusõiduki või trammi juhtimise eest vastava kategooria mootorsõiduki või trammi juhtimisõigusega isiku poolt, kui see on toime pandud süstemaatiliselt, – karistatakse rahalise karistuse või kuni üheaastase vangistusega		1		-1	-100
§ 424. Mootorsõiduki ja trammi juhtimine joobeseisundis	11	7	7	0	0

Saue vald

Kuriteo liik	2014	2015	2016	Muutus	Muutuse protsent
Ptk 9. Isikuvastased süüteod					
§ 117. Surma põhjustamine ettevaatamatusest		1		-1	-100
§ 120. Ähvardamine	2	1	3	2	200
§ 121. Kehaline väärkohtlemine	19	14	15	1	7
§ 141. Vägistamine			2	2	
§ 143 ² . Suguühe või muu sugulise iseloomuga tegu mõjuvõimu kasutades	1			0	
§ 144. Suguühendus järeltulijaga			1	1	
§ 145. Suguühe või muu sugulise iseloomuga tegu lapsealasega		1		-1	-100
Ptk 10. Poliitiliste ja kodanikuõiguste vastased süüteod					
§ 157 ² . Teise isiku identiteedi ebaseaduslik kasutamine		1	6	5	500
Ptk 11. Süüteod perekonna ja alaealiste vastu				0	
§ 169. Lapse ülalpidamise kohustuse rikkumine	1			0	
§ 179. Lapsealise seksuaalne ahvatlemine		1		-1	-100
Ptk 12. Rahvatervisevastased süüteod					
§ 184. Narkootilise ja psühhotroopse aine suures koguses ebaseaduslik käitlemine	1	3	1	-2	-67

§ 197. Töötervishoiu- ja tööohutusnõuete eiramine, kui sellega on ettevaatamatusest tekitatud inimesele raske tervisekahjustus või põhjustatud inimese surm			1	1	
Ptk 13. Varavastased kuriteod					
§ 199. Vargus	113	72	58	-14	-19
§ 200. Röövimine	1			0	
§ 201. Omastamine	2	1	1	0	0
§ 202. Süüteo toimepanemise tulemusena saadud vara omandamine, hoidmine ja turustamine			1	1	
§ 203. Asja rikkumine ja hävitamine	1		1	1	
§ 209. Kelmus	3	5	2	-3	-60
§ 212. Kindlustuskelmus		1		-1	-100
§ 213. Arvutikelmus		9	1	-8	-89
§ 214. Väljapressimine			1	1	
§ 215. Asja omavoliline kasutamine	2	2		-2	-100
§ 217. Arvutisüsteemile ebaseaduslikult juurdepääsu hankimine		2	2	0	0
§ 217'2. Usalduse kuritarvitamine	1		1	1	
Ptk 16. Avaliku rahu vastased süüteod				0	
§ 263. Avaliku korra raske rikkumine	1		1	1	
§ 264. Looma julm kohtlemine		1	2	1	100
§ 266. Omavoliline sissetung ja lahkumisenõude täitmata jätmine	9	6		-6	-100
§ 275. Võimuesindaja solvamine	1			0	
§ 280. Valeandmete esitamine		1		-1	-100
Ptk 17. Ametialased süüteod					
§ 291. Võimulialdus		1		-1	-100
Ptk 18. Õigusemõistmisevastased süüteod				0	
§ 329. Karistuse kandmisest kõrvalehoidumine	2	1		-1	-100
§ 331'2. Lähenemiskeelu rikkumine	1	1		-1	-100
Ptk 19. Avaliku usalduse vastased süüteod					
§ 344. Dokumendi, pitsati ja plangi võltsimine		2	4	2	100
§ 345. Võltsitud dokumendi, pitsati ja plangi kasutamine		2	3	1	50
§ 346. Dokumendi, pitsati ja stambi hävitamine, rikkumine, vargus, kinnipidamine ja peitmine		1		-1	-100
§ 349. Tähtsa isikliku dokumendi kuritarvitamine	2		7	7	
Ptk 20. Keskkonnavastased süüteod				0	
§ 367. Kemikaalide ja jäätmehoolduse nõuete rikkumine		1		-1	-100
§ 368. Kemikaalide ja jäätmehoolduse nõuete rikkumine ettevaatamatusest		1		-1	-100
Ptk 22. Üldohtlikud süüteod				0	
§ 418. Tulirelva, selle olulise osa ja laskemoona ebaseaduslik käitlemine			1	1	
Ptk 23. Liikluskuriteod				0	

§ 422. Sõidukijuhi poolt liiklusnõuete ja sõiduki käitlusnõuete rikkumine		1	1	0	0
§ 423'1. Mootorsõiduki, maastikusõiduki või trammi juhtimise eest vastava kategooria mootorsõiduki või trammi juhtimisõiguseta isiku poolt, kui see on toime pandud süstemaatilisel, – karistatakse rahalise karistuse või kuni üheaastase vangistusega		9	4	-5	-56
§ 423. Sõiduki süstemaatiline juhtimine juhtimisõiguseta isiku poolt			1	1	
§ 424. Mootorsõiduki ja trammi juhtimine joobeseisundis	33	26	28	2	8
§ 424'1. Mootorsõiduki ja trammi juhtimine joobeseisundis ettevaatamatusest	1			0	
Ptk 24. Kaitseteenistusalased süüteod					
§ 442. Lendude ja nendeks ettevalmistamise nõuete rikkumine	1			0	

Vasalemma vald

Kuriteo liik	2014	2015	2016	Muutus	Muutuse protsent
Ptk 9. Isikuvastased süüteod				0	
§ 118. Raske tervisekahjustuse tekitamine	1	1		-1	-100
§ 120. Ähvardamine	2	2	7	5	250
§ 121. Kehaline väärkohtlemine	19	22	25	3	14
§ 141. Vägistamine		2		-2	-100
§ 145'1. Alaealiselt seksi ostmine		9		-9	-100
Ptk 11. Süüteod perekonna ja alaealiste vastu				0	
§ 175. Alaealise prostitutsioonile kallutamine		2		-2	-100
Ptk 12. Rahvatervisevastased süüteod				0	
§ 184. Narkootilise ja psühhotropse aine suures koguses ebaseaduslik käitlemine	1			0	
§ 188. Unimaguna, kanepi ja kokapõõsa ebaseaduslik kasvatamine			1	1	
Ptk 13. Varavastased kuriteod				0	
§ 199. Vargus	32	18	14	-4	-22
§ 200. Röövimine	2			0	
§ 201. Omastamine	1			0	
§ 202. Süüteo toimepanemise tulemusena saadud vara omandamine, hoidmine ja turustamine	2			0	
§ 203. Asja rikkumine ja hävitamine	1	1		-1	-100
§ 213. Arvutikelmus		2		-2	-100
§ 214. Väljapressimine		1		-1	-100
§ 215. Asja omavoliline kasutamine	1		1	1	
§ 216. Elektrienergia, maagaasi ja soojusenergia ebaseaduslik kasutamine	3	1		-1	-100
Ptk 16. Avaliku rahu vastased süüteod				0	
§ 263. Avaliku korra raske rikkumine		1	3	2	200

§ 264. Looma julm kohtlemine		1		-1	-100
§ 266. Omavoliline sissetung ja lahkumishõude täitmata jätmise	3	2		-2	-100
Ptk 18. Õigusemõistmisevastased süüteod				0	
§ 303. Õigusemõistmise mõjutamine		1	7	6	600
Ptk 22. Üldohtlikud süüteod				0	
§ 414. Lõhkeaine ebaseaduslik käitlemine	2			0	
Ptk 23. Liikluskuriteod				0	
§ 422. Sõidukijuhi poolt liiklusnõuete ja sõiduki käitusnõuete rikkumine	1			0	
§ 423 ¹ . Mootorsõiduki, maastikusõiduki või trammi juhtimise eest vastava kategooria mootorsõiduki või trammi juhtimisõigusega isiku poolt, kui see on toime pandud süstemaatiliselt, – karistatakse rahalise karistuse või kuni üheaastase vangistusega		1	2	1	100
§ 423. Sõiduki süstemaatiline juhtimine juhtimisõigusega isiku poolt			1	1	
§ 424. Mootorsõiduki ja trammi juhtimine joobeseisundis	6	12	9	-3	-25

Viimsi vald

Kuriteo liik	2014	2015	2016	Muutus	Muutuse protsent
Ptk 9. Isikuvastased süüteod				0	
§ 118. Raske tervisekahjustuse tekitamine	1			0	
§ 119. Raske tervisekahjustuse tekitamine ettevaatamatusest		1	1	0	0
§ 120. Ähvardamine	5	4	2	-2	-50
§ 121. Kehaline väärkohtlemine	39	40	27	-13	-33
§ 137. Eraviisiline jälitustegevus			1	1	
§ 141. Vägistamine		1		-1	-100
§ 145 ¹ . Alaealiselt seksi ostmine		1		-1	-100
Ptk 11. Süüteod perekonna ja alaealiste vastu				0	
§ 169. Lapse ülalpidamise kohustuse rikkumine			1	1	
§ 178. Lapsporno valmistamine ja selle võimaldamine	1			0	
Ptk 12. Rahvatervisevastased süüteod				0	
§ 184. Narkootilise ja psühhotropse aine suures koguses ebaseaduslik käitlemine		5		-5	-100
§ 185. Narkootilise ja psühhotropse aine edasiandmine nooremale kui kaheksateistaastasele isikule		1		-1	-100
§ 188. Unimaguna, kanepi ja kokapõõsa ebaseaduslik kasvatamine		2		-2	-100
§ 189. Narkootilise ja psühhotropse aine levitamise ettevalmistamine		1		-1	-100

§ 197. Töötervishoiu- ja tööohutusnõuete eiramine, kui sellega on ettevaatamatusest tekitatud inimesele raske tervisekahjustus või põhjustatud inimese surm	1			0	
Ptk 13. Varavastased kuriteod				0	
§ 199. Vargus	169	99	131	32	32
§ 201. Omastamine	6	5	6	1	20
§ 202. Süüteo toimepanemise tulemusena saadud vara omandamine, hoidmine ja turustamine	1			0	
§ 203. Asja rikkumine ja hävitamine	1	2	2	0	0
§ 205. Kultuurimälestise, arhivaali, museaali ja muuseumikogu rikkumine ning hävitamine ettevaatamatusest	1			0	
§ 209. Kelmus	10	7	5	-2	-29
§ 212. Kindlustuskelmus	1	1		-1	-100
§ 213. Arvutikelmus	1	2	4	2	100
§ 214. Väljapressimine		2	1	-1	-50
§ 215. Asja omavoliline kasutamine	1	1	1	0	0
§ 216. Elektrienergia, maagaasi ja soojusenergia ebaseaduslik kasutamine			1	1	
§ 216 ¹ . Arvutikuriteo ettevalmistamine	1			0	
§ 217. Arvutisüsteemile ebaseaduslikult juurdepääsu hankimine		1	1	0	0
Ptk 16. Avaliku rahu vastased süüteod				0	
§ 263. Avaliku korra raske rikkumine		1	3	2	200
§ 264. Looma julm kohtlemine		2		-2	-100
§ 266. Omavoliline sissetung ja lahkumise nõude täitmata jätmine	20	2	1	-1	-50
§ 275 ¹ . Võimuesindaja laimamine			1	1	
Ptk 17. Ametialased süüteod				0	
§ 298 ¹ . Mõjuvõimuga kauplemine			1	1	
Ptk 18. Õigusemõistmisevastased süüteod				0	
§ 329. Karistuse kandmisest kõrvalehoidumine		4		-4	-100
§ 331 ² . Lähenemiskeelu rikkumine			2	2	
Ptk 19. Avaliku usalduse vastased süüteod				0	
§ 334. Võltsitud maksevahendi ja väärtpaberi käitlemine	1		1	1	
§ 344. Dokumendi, pitsati ja plangi võltsimine	2	2	3	1	50
§ 345. Võltsitud dokumendi, pitsati ja plangi kasutamine	1	4	1	-3	-75
§ 347. Tähtsa isikliku dokumendi võltsimine	1	1		-1	-100
§ 349. Tähtsa isikliku dokumendi kuritarvitamine		1		-1	-100
Ptk 21. Majandusalased süüteod				0	
§ 372. Tegevusloata ja keelatud majandustegevus		1		-1	-100
§ 381. Äriühingu varalise seisundi ja muude kontrollitavate asjaolude kohta ebaõigete andmete esitamine	1			0	
§ 384. Maksejõuetuse põhjustamine			2	2	

§ 385. Vara varjamine pankroti- ja täitemenetluses		1		-1	-100
§ 385'1. Pankrotiavalduse esitamise kohustuse täitmata jätmine		1		-1	-100
Ptk 22. Üldohtlikud süüteod				0	
§ 418. Tulirelva, selle olulise osa ja laskemoona ebaseaduslik käitlemine	1			0	
Ptk 23. Liikluskuriteod				0	
§ 422. Sõidukijuhi poolt liiklusnõuete ja sõiduki käitسنõuete rikkumine		1	1	0	0
§ 423'1. Mootorsõiduki, maastikusõiduki või trammi juhtimise eest vastava kategooria mootorsõiduki või trammi juhtimisõigusega isiku poolt, kui see on toime pandud süstemaatilisel, – karistatakse rahalise karistuse või kuni üheaastase vangistusega		3	2	-1	-33
§ 424. Mootorsõiduki ja trammi juhtimine joobeseisundis	22	30	20	-10	-33

Tallinn

Kuriteo liik	2014	2015	2016	Muutus	Muutuse protsent
Ptk 9. Isikuvastased süüteod					
§ 113. Tapmine	10	11	12	1	9
§ 114. Mõrv	4	2	3	1	50
§ 117. Surma põhjustamine ettevaatamatusest	6	3	3	0	0
§ 118. Raske tervisekahjustuse tekitamine	20	24	27	3	13
§ 119. Raske tervisekahjustuse tekitamine ettevaatamatusest	4	3	3	0	0
§ 120. Ähvardamine	188	230	179	-51	-22
§ 121. Kehaline väärkohtlemine	1519	1868	1389	-479	-26
§ 122. Piinamine	26	1		-1	-100
§ 123. Ohtu asetamine	1	3	2	-1	-33
§ 133. Orjastamine		1		-1	-100
§ 133'2. Kupeldamine	1	16		-16	-100
§ 133'3. Prostitutsioonile kaasaaitamine		1		-1	-100
§ 136. Vabaduse võtmine seadusliku aluseta	8	10	8	-2	-20
§ 137. Eraviisiline jälitustegevus	4	4	6	2	50
§ 141. Vägistamine	23	26	18	-8	-31
§ 142. Sugulise kire vägivaldne rahuldamine	2			0	
§ 143. Suguühendusele sundimine		1		-1	-100
§ 143'2. Suguühe või muu sugulise iseloomuga tegu mõjuvõimu kasutades	4	6	2	-4	-67
§ 145. Suguühe või muu sugulise iseloomuga tegu lapsealisesega	10	5	27	22	440
§ 145'1. Alaealiselt seksi ostmine		16	16	0	0
§ 146. Sugulise kire rahuldamine lapsealisesega	1			0	
§ 149. Surnu mälestuse teotamine	3	2	1	-1	-50

Ptk 10. Poliitiliste ja kodanikuõiguste vastased süüteod					
§ 156. Sõnumisaladuse rikkumine	4	4	1	-3	-75
§ 157. Isikuandmete ebaseaduslik avaldamine	1			0	
§ 157'1. Delikaatsete isikuandmete ebaseaduslik avaldamine	1	1		-1	-100
§ 157'2. Teise isiku identiteedi ebaseaduslik kasutamine	19	35	24	-11	-31
Ptk 11. Süüteod perekonna ja alaealiste vastu					
§ 169. Lapse ülalpidamise kohustuse rikkumine	33	43	46	3	7
§ 171. Hooldusõiguse ja eestkoste teostamise nõuete rikkumine	2	1		-1	-100
§ 175. Alaealise prostitutsioonile kallutamine	3	6	11	5	83
§ 175'1. Lapspornole juurdepääsu taotlemine ja selle jälgimine	1			0	
§ 178. Lapsporno valmistamine ja selle võimaldamine	23	34	34	0	0
§ 178'1. Seksuaalse eesmärgiga kokkulepe lapsealisesega kohtumiseks	2	1	3	2	200
§ 179. Lapsealise seksuaalne ahvatlemine	21	14	22	8	57
§ 181. Alaealise kaasatõmbamine kuriteo toimepanemisele	1			0	
§ 182. Alaealise kallutamine alkoholi tarvitamisele	4	22	34	12	55
§ 182'1. Alaealisele alkoholi müümine ja ostmine		13	5	-8	-62
Ptk 12. Rahvatervisevastased süüteod					
§ 183. Narkootilise ja psühhotropse aine väikeses koguses ebaseaduslik käitlemine	25	19	13	-6	-32
§ 184. Narkootilise ja psühhotropse aine suures koguses ebaseaduslik käitlemine	403	375	370	-5	-1
§ 185. Narkootilise ja psühhotropse aine edasiandmine nooremale kui kaheksateistaastasele isikule	46	16	11	-5	-31
§ 187. Alaealise kallutamine narkootilise ja psühhotropse aine ja muu uimastava toimega aine ebaseaduslikule tarvitamisele			4	4	
§ 188. Unimaguna, kanepi ja kokapõõsa ebaseaduslik kasvatamine	14	7	2	-5	-71
§ 189. Narkootilise ja psühhotropse aine levitamise ettevalmistamine			3	3	
§ 191. Konfiskeerimise kohaldamine	1			0	
§ 194. Ravimi ebaseaduslik käitlemine	1			0	
§ 197. Töötervishoiu- ja tööohutusnõuete eiramine, kui sellega on ettevaatamatusest tekitatud inimesele raske tervisekahjustus või põhjustatud inimese surm	3	3	2	-1	-33
§ 198. Töötervishoiu- ja tööohutusnõuete eiramine ettevaatamatusest, kui sellega on tekitatud inimesele raske tervisekahjustus või põhjustatud inimese surm	1			0	

Ptk 13. Varavastased kuriteod					
§ 199. Vargus	7525	5426	4244	-1182	-22
§ 200. Röövimine	163	150	100	-50	-33
§ 201. Omastamine	223	272	248	-24	-9
§ 202. Süüteo toimepanemise tulemusena saadud vara omandamine, hoidmine ja turustamine	134	121	112	-9	-7
§ 203. Asja rikkumine ja hävitamine	39	48	36	-12	-25
§ 204. Kultuurimälestise, arhivaali, museaali ja muuseumikogu rikkumine ja hävitamine		1		-1	-100
§ 205. Kultuurimälestise, arhivaali, museaali ja muuseumikogu rikkumine ning hävitamine ettevaatamatusest	3			0	
§ 206. Arvutiandmetesse sekkumine	1	11	15	4	36
§ 206'1. Terminalseadme identifitseerimisvahendi ebaseaduslik kõrvaldamine ja muutmine	1			0	
§ 207. Arvutisüsteemi toimimise takistamine	5	11	7	-4	-36
§ 208. Nuhkvara, pahavara ja arvutiviiruse levitamine	2			0	
§ 209. Kelmus	641	322	381	59	18
§ 210. Soodustuskelmus	3	9	17	8	89
§ 211. Investeeringukelmus			1	1	
§ 212. Kindlustuskelmus	7	98	17	-81	-83
§ 213. Arvutikelmus	143	222	208	-14	-6
§ 214. Väljapressimine	29	43	21	-22	-51
§ 215. Asja omavoliline kasutamine	57	28	33	5	18
§ 216. Elektrienergia, maagaasi ja soojusenergia ebaseaduslik kasutamine	24	13	8	-5	-38
§ 216'1. Arvutikuriteo ettevalmistamine	11	6	12	6	100
§ 217. Arvutisüsteemile ebaseaduslikult juurdepääsu hankimine	5	33	27	-6	-18
§ 217'1. Ebaseaduslikult kõrvaldatud ja muudetud identifitseerimisvahendiga terminalseadme kasutamine	2			0	
§ 217'2. Usalduse kuritarvitamine	4	1	4	3	300
Ptk 14. Intellektuaalse omandi vastased süüteod					
§ 219. Autorsuse rikkumine	1			0	
§ 222'1. Autoriõiguse rikkumine arvutisüsteemis		1		-1	-100
§ 222. Piraatkaubandus		1	1	0	0
§ 223. Teose ja autoriõigusega kaasnevate õiguste objekti ebaseaduslik üldsusele suunamine	3		1	1	
§ 226. Tööstusomandi õiguse rikkumine	3			0	
§ 227. Võltskaubandus	1	1	4	3	300
Ptk 15. Riigivastased süüteod					
§ 241. Riigisaladuse ja salastatud välisteabe avalikustamine			1	1	
§ 244. Rünne kõrge riigiametniku elule ja tervisele		1		-1	-100
§ 245. Eesti Vabariigi ametliku sümboli teotamine	3	1	2	1	100

Ptk 16. Avaliku rahu vastased süüteod					
§ 255. Kuritegelik ühendus	5	18	4	-14	-78
§ 256. Kuritegeliku ühenduse organiseerimine	2	1	1	0	0
§ 257. Omavoli	7			0	
§ 259. Välismaalase ebaseaduslik toimetamine üle Eesti Vabariigi riigipiiri ja ajutise kontrolljoone	3	8	6	-2	-25
§ 260. Välismaalase ilma seadusliku aluseta Eestis viibimine	6			0	
§ 263. Avaliku korra raske rikkumine	41	43	369	326	758
§ 264. Looma julm kohtlemine		11	14	3	27
§ 266. Omavoliline sissetung ja lahkumisnõude täitmata jätmine	413	81	75	-6	-7
§ 274. Vägivald võimuesindaja vastu	52	18	22	4	22
§ 275 ¹ . Võimuesindaja laimamine			1	1	
§ 275. Võimuesindaja solvamine	13			0	
§ 280. Valeandmete esitamine	9	3	8	5	167
§ 281. Ebaõigete andmete esitamine kohturegistri pidajale, Eesti väärtpaberite keskregistrile, abieluvararegistrile, notarile ja kohtutäiturile	9	6	2	-4	-67
Ptk 17. Ametialased süüteod					
§ 291. Võimuliialdus	13	21	9	-12	-57
§ 291 ¹ . Riikliku järelevalve ebaseaduslik teostamine	3		1	1	
§ 292. Andmekogu pidamise nõuete rikkumine	1			0	
§ 293. Pistise võtmine	3			0	
§ 294. Altkäemaksu võtmine	3	62	36	-26	-42
§ 296. Altkäemaksu vahendus	1	25	65	40	160
§ 297. Pistise andmine	1			0	
§ 298. Altkäemaksu andmine	2	45	62	17	38
§ 298 ¹ . Mõjuvõimuga kauplemine	1			0	
§ 299. Ametialane võltsimine	4	42	28	-14	-33
§ 300. Riigihangete teostamise nõuete rikkumine		2	2	0	0
§ 300 ¹ . Toimingupiirangu rikkumine	2		3	3	
Ptk 18. Õigusemõistmisevastased süüteod					
§ 303. Õigusemõistmise mõjutamine	1	2	1	-1	-50
§ 305 ¹ . Kohtu laimamine		1		-1	-100
§ 305. Kohtu solvamine	2			0	
§ 306. Kuriteo varjamine			2	2	
§ 307. Kuriteost mitteteatamine	6	2	3	1	50
§ 308. Üleskirjutatud vara hoidmise nõuete rikkumine	1		2	2	
§ 311 ² . Väärteomenetluses teadvalt ebaseadusliku otsuse tegemine	1			0	
§ 313. Menetlust tagava toimingu ebaseaduslik kohaldamine	1			0	
§ 314. Ebaseaduslik läbiotsimine ja väljatõstmine	1	3	3	0	0
§ 316. Tõendi kõrvaldamine ja kunstlik loomine	1	1		-1	-100

§ 316'1. Kriminaalasja kohtueelse menetluse ja jälitusmenetluse andmete ebaseaduslik avaldamine	1			0	
§ 318. Tunnistaja, kannatanu ja tõlgi poolt kohustuste täitmisest keeldumine		2	2	0	0
§ 319. Valekaebus	1	2	7	5	250
§ 320. Valeütlus ja valevanne	40	39	46	7	18
§ 323. Vägivald õigusemõistmises osaleja vastu		3	2	-1	-33
§ 323'1. Saladuse hoidmise kohustuse rikkumine	1			0	
§ 328. Kinnipeetava, arestialuse ja vahistatu põgenemine	3			0	
§ 329. Karistuse kandmisest kõrvalehoidumine	54	40	52	12	30
§ 331. Kinnipeetava, arestialuse ja vahistatu poolt narkootilise ja psühhotroopse aine valmistamine, omandamine, valdamine ja arsti ettekirjutuseta tarvitamine	1			0	
§ 331'1. Kohtulahendi täitmata jätmine		3	1	-2	-67
§ 331'2. Lähenemiskeelu rikkumine	3	8	5	-3	-38
§ 331'3. Kohtutäituri poolt vara teadvalt ebaseaduslik arest ja müük			5	5	
§ 331'4. Karistusjärgse käitumiskontrolli kontrollnõuete ja kohustuste rikkumine	3	7	5	-2	-29
Ptk 19. Avaliku usalduse vastased süüteod					
§ 333. Maksevahendi ja väärtpaberi võltsimine	1	2		-2	-100
§ 333'1. Raha võltsimine		2		-2	-100
§ 334. Võltsitud maksevahendi ja väärtpaberi käitlemine	368	364	319	-45	-12
§ 340. Raha, pangakaardi ja muu maksevahendi, väärtpaberi, maksumärgi ning proovijärelevalve märgise võltsimise ettevalmistamine	1			0	
§ 343. Konfiskeerimise kohaldamine		1		-1	-100
§ 344. Dokumendi, pitsati ja plangi võltsimine	161	317	157	-160	-50
§ 345. Võltsitud dokumendi, pitsati ja plangi kasutamine	126	264	123	-141	-53
§ 346. Dokumendi, pitsati ja stambi hävitamine, rikkumine, vargus, kinnipidamine ja peitmine	24	24	17	-7	-29
§ 347. Tähtsa isikliku dokumendi võltsimine	9	11	8	-3	-27
§ 348. Võltsitud tähtsa isikliku dokumendi kasutamine ja kasutada andmine	16	18	28	10	56
§ 349. Tähtsa isikliku dokumendi kuritarvitamine	113	83	112	29	35
Ptk 21. Majandusalased süüteod					
§ 372. Tegevusloata ja keelatud majandustegevus	7	8	16	8	100
§ 377. Ärisaladuse õigustamatu avaldamine ja kasutamine	1			0	
§ 381'1. Raamatupidamise kohustuse rikkumine	5	3	9	6	200
§ 384. Maksejõuetuse põhjustamine	3	3	7	4	133
§ 385. Vara varjamine pankroti- ja täitemenetluses		2	1	-1	-50
§ 385'1. Pankrotiavaladuse esitamise kohustuse täitmata jätmine		1	1	0	0

§ 389 ¹ . Maksukohustuse varjamine ja tagastusnõude alusetu suurendamine	1	7	1	-6	-86
§ 392. Keelatud ja eriluba nõudva kauba ebaseaduslik sisse- ja väljavedu	9			0	
§ 394. Rahapesu	17	11	33	22	200
§ 398 ¹ . Turumanipulatsioon	1	1		-1	-100
§ 400. Konkurentsi kahjustav kokkulepe, otsus ja kooskõlastatud tegevus		1		-1	-100
§ 402 ⁴ . Altkäemaksu andmine erasektoris		1		-1	-100
Ptk 22. Üldohtlikud süüteod					
§ 404. Süütamine	2	6		-6	-100
§ 414. Lõhkeaine ebaseaduslik käitlemine	1	1		-1	-100
§ 415. Lõhkeseadeldise ja selle olulise osa ebaseaduslik käitlemine	1	1		-1	-100
§ 418. Tulirelva, selle olulise osa ja laskemoona ebaseaduslik käitlemine	19	11	15	4	36
§ 418 ¹ . Tsiviilkäibes keelatud tulirelva, selle olulise osa ja laskemoona ebaseaduslik käitlemine	5	3	2	-1	-33
§ 419. Tulirelva lohakas hoidmine			1	1	
§ 420. Tulirelva helisummuti, laser- ja öösihiku ebaseaduslik käitlemine		4	1	-3	-75
Ptk 23. Liikluskuriteod					
§ 422. Sõidukijuhi poolt liiklusnõuete ja sõiduki käitusnõuete rikkumine	20	28	21	-7	-25
§ 423 ¹ . Mootorsõiduki, maastikusõiduki või trammi juhtimise eest vastava kategooria mootorsõiduki või trammi juhtimisõigusega isiku poolt, kui see on toime pandud süstemaatiliselt, – karistatakse rahalise karistuse või kuni üheaastase vangistusega		285	230	-55	-19
§ 423. Sõiduki süstemaatiline juhtimine juhtimisõigusega isiku poolt	10	9	15	6	67
§ 424. Mootorsõiduki ja trammi juhtimine joobeseisundis	675	724	741	17	2

Lisa 2. Harjumaal registreeritud väärteod aastatel 2014–2016

Väärteo liik	2014	2015	2016	Muutus	Muutuse protsent
Väärteokoosseise kokku	62 267	66 391	60 236	-6155	-9
Alkoholiseadus	1644	1516	1321	-195	-13
§ 65. Alkoholoolse joogi jaemüügil kehtivate piirangute ja keeldude rikkumine		2		-2	-100
§ 67. Alkoholoolse joogi käitlemisel vanusepiirangu rikkumine	12	19	20	1	5
§ 69. Alkoholoolse joogi ostmine alaealisele või joobnud olekus isikule	59	75	82	7	9
§ 70. Alkoholoolse joogi tarbimise eest avalikus kohas või avalikku kohta joobnud olekus ilmumine	506	1		-1	-100
§ 71. Alkoholoolse joogi tarbimine alaealise poolt	1060	1419	1219	-200	-14
Autoveoseadus	37	65	29	-36	-55
§ 31'1. Tasulise veoseveo korraldamine tegevusloata	12	22	3	-19	-86
§ 31'11. Ohtlike ainete ja esemetega seotud nõuete rikkumine		7	1	-6	-86
§ 31'3. Ühenduse tegevusloa kinnitatud ära kirja, riigisisese autoveo sõidukikaardi, EMÜ veoloa ja veoloa esitamata jätmine	25	36	25	-11	-31
Jäätmeseadus	1	5		-5	-100
§ 120. Jäätmete tekke vältimise ja jäätmehoolduse nõuete rikkumine		1		-1	-100
§ 120'1. Jäätmete käitlemine jäätmeloata või loa nõudeid rikkudes		1		-1	-100
§ 120'7. Kohaliku omavalitsuse üksuse jäätmehoolduseeskirja nõuete rikkumine	1	3		-3	-100
Karistuseseadustik	6613	9523	7262	-2 261	-24
§ 151. Vaenu õhutamine		1	1	0	0
§ 157. Isikuandmete ebaseaduslik avaldamine		5	2	-3	-60
§ 157'1. Delikaatsete isikuandmete ebaseaduslik avaldamine		1		-1	-100
§ 168. Ebaseaduslik agitatsioon		14		-14	-100
§ 218. Varavastane süütegu väheväärtusliku asja ja varalise õiguse vastu	5690	8021	6248	-1773	-22
§ 226. Tööstusomandi õiguse rikkumine		8	7	-1	-13
§ 25'1. Väärteokatse karistatavus	1	343		-343	-100
§ 262. Avaliku korra rikkumine	826	765	719	-46	-6
§ 266. Omavaliline sissetung ja lahkumisenõude täitmata jätmine		234	122	-112	-48
§ 271. Eesti lipu kasutamise korra rikkumine	1	2	4	2	100
§ 275. Võimuesindaja solvamine		49	60	11	22
§ 277. Ametniku vormiriietuse ja ametitunnistuse ebaseaduslik kasutamine	2	1	3	2	200
§ 278. Eritalituste vale väljakutsumine	37	58	68	10	17
§ 279. Riikliku järelevalve teostamise takistamine	6	5	10	5	100

§ 280. Valeandmete esitamine		4	6	2	50
§ 305. Kohtu solvamine		6		-6	-100
§ 372. Tegevusloata ja keelatud majandustegevus	3	3		-3	-100
§ 426. Alarmsõiduki tähistuse ebaseaduslik kasutamine		3	4	1	33
Kaubandustegevuse seadus	6	5		-5	-100
§ 26. Kauba või teenuse müük selleks mitteettenähtud kohas	6	5		-5	-100
Kohaliku omavalitsuse korralduse seadus	169	78	59	-19	-24
§ 662. Heakorra- ja kaevetööde eeskirjade rikkumine ning koormise täitmata jätmine	120	31	15	-16	-52
§ 663. Koerte ja kasside pidamise eeskirjade rikkumine	49	47	44	-3	-6
Korruptsioonivastane seadus	6	6	9	3	50
§ 17. Ametiseisundi, avaliku vahendi, mõju või siseteabe korruptiivne kasutamine	1	1	3	2	200
§ 19. Toimingupiirangu rikkumine	5	5	6	1	20
Liikluskindlustuse seadus	904	936	655	-281	-30
§ 66'1. Liikluskindlustuse lepingu ja poliisita sõiduki juhtimine	685	1		-1	-100
§ 81 Liikluskindlustuseta sõiduki juhtimine	219	935	655	-280	-30
Liiklusseadus	49 351	51 029	47 521	-3508	-7
§ 201. Mootorsõiduki, maastikusõiduki või trammi juhtimine juhtimisõiguseta isiku poolt	2825	2768	2539	-229	-8
§ 202. Mootorsõiduki, maastikusõiduki või trammi juhtimisõiguseta isiku mootorsõidukit või trammi juhtima lubamine	52	54	47	-7	-13
§ 203. Registreerimata või ümberregistreerimata mootorsõidukit või maastikusõidukit juhtimine	228	336	358	22	7
§ 204. Registreerimata või ümberregistreerimata mootorsõidukit või maastikusõidukit juhtima lubamine	3	2	3	1	50
§ 205. Riikliku registreerimismärgita mootorsõiduki või maastikusõiduki või sellele mootorsõidukile või maastikusõidukile mittekuuluva riikliku registreerimismärgiga sõiduki juhtimine	79	125	132	7	6
§ 206. Mitteloetava riikliku registreerimismärgiga mootorsõiduki või maastikusõiduki juhtimine	46	12	11	-1	-8
§ 207. Tehnonõuetele vastavuse kontrolli mitteläbinud mootorsõiduki või trammi juhtimine	1873	1666	1152	-514	-31
§ 208. Tehnonõuetele vastavuse kontrolli mitteläbinud mootorsõidukit või trammi juhtima lubamine	1	3	2	-1	-33
§ 209. Tehnilise rikkega mootorsõiduki või maastikusõiduki juhtimine	9	4	17	13	325
§ 210. Tehnilise rikkega mootorsõidukit või maastikusõidukit juhtima lubamine		1		-1	-100

§ 211. Mootorsõiduki juhtimine sõidumeeriku kasutamise nõudeid rikkudes	32	48	50	2	4
§ 214. Sõidumeeriku ettenähtud juhtudel kasutamata jätmise või sõidumeeriku või selle plommi tahtlik rikkumine	62	53	82	29	55
§ 215. Sõidumeeriku tööd häirida võimaldava seadme kasutamine	12	7	12	5	71
§ 217. Mehaanilise või digitaalse sõidumeeriku või juhi kaardi kasutamise nõuete rikkumine	152	320	276	-44	-14
§ 217 ¹ . Mehaanilise sõidumeeriku salvestuslehtede või digitaalse sõidumeerikus salvestatud andmete või juhi kaardi lugemise võimalusele või andmete säilitamisele kehtestatud nõuete rikkumine		9	33	24	267
§ 217 ² . Teise isiku juhi kaardi kasutamise eest – karistatakse rahatrahviga kuni 300 trahviühikut		8	22	14	175
§ 221. Juhi poolt ristmikule või jalakäijate ülekäigurajale sõitmine foori keelava tule ajal	5423	7453	6409	-1044	-14
§ 222. Mootorsõiduki- või trammijuhi poolt reguleerimata ülekäigurajal jalakäijale tee mitteandmine	126	185	286	101	55
§ 223. Mootorsõiduki-, maastikusõiduki- või trammijuhi poolt varalise kahju või ettevaatamatusest tervisekahjustuse tekitamine	2398	2168	2186	18	1
§ 224. Mootorsõiduki, maastikusõiduki või trammi juhtimine lubatud alkoholi piirmäära ületades	1580	1623	1602	-21	-1
§ 224 ¹ . Mootorsõidukijuhi õpetaja ja juhendaja poolt õppesõidu ja sõidupraktika läbiviimine joobeseisundis		4	2	-2	-50
§ 225. Joobes isiku mootorsõidukit, maastikusõidukit või trammi juhtima lubamine või talle juhtimise üleandmine	13	12	16	4	33
§ 226. Liiklusõnnetuses osalenud juhi poolt pärast liiklusõnnetust alkoholi, narkootilise või psühhotropse aine tarvitamine	4	9	5	-4	-44
§ 227. Mootorsõidukijuhi poolt lubatud sõidukiiruse ületamine	21 488	21 459	21 403	-56	0
§ 228. Mootorsõiduki juhtimine, milles asub kiirusemõõteseadet avastav või selle tööd häiriv seade	38	27	37	10	37
§ 230. Möödasisõidunõuete rikkumine	23	39	51	12	31
§ 231. Sõitmine vastassuunavööndis	106	107	91	-16	-15
§ 232. Raudteeülesõidukoha ületamise nõuete rikkumine	52	77	48	-29	-38
§ 233. Sõidueesõiguse kasutamise takistamine	1	1		-1	-100
§ 234. Sõiduki peatamise märguande eiramine	39	54	42	-12	-22
§ 236. Liiklusõnnetusest mitteteatamine	248	65	40	-25	-38
§ 237. Liiklusõnnetuse sündmuskohalt põgenemine või liiklusõnnetuses kannatada saanud abitus seisundis oleva inimese abita jätmise	4	2	3	1	50

§ 238. Mootorsõiduki- või trammijuhi poolt sõitjate- või veosevo nõuete rikkumine	100	118	313	195	165
§ 239. Turvavarustuse nõuetekohaselt kinnitamata jätmine	3336	2463	1577	-886	-36
§ 239'1. Motokiivri kasutamise nõuete rikkumine:		25	13	-12	-48
§ 240. Lapse ohutuse nõuete rikkumine	165	111	78	-33	-30
§ 241. Parkimine keelatud kohas	70	30	62	32	107
§ 242. Mootorsõiduki- või trammijuhi poolt liiklusnõuete muu rikkumine	2806	3607	2996	-611	-17
§ 246. Mootorsõidukijuhile kehtestatud ööpäevase sõiduaja nõuete rikkumine	22	25	27	2	8
§ 247. Mootorsõidukijuhile kehtestatud kahe järjestikuse nädala sõiduaja nõuete rikkumine	2	3	2	-1	-33
§ 248. Mootorsõidukijuhile kehtestatud vaheaja nõuete rikkumine	58	111	70	-41	-37
§ 249. Mootorsõidukijuhile kehtestatud ööpäevase puhkeaja nõuete rikkumine	71	113	94	-19	-17
§ 250. Mootorsõidukijuhile kehtestatud igapäevase puhkeaja nõuete rikkumine	9	18	12	-6	-33
§ 251. Mootorsõidukijuhile kehtestatud töögraafikunõuete rikkumine	1	3	2	-1	-33
§ 259. Jalakäija, tasakaaluliikuri juhi, jalgratturi, pisimopeedijuhi, loomveoki juhi või sõitja poolt liiklusnõuete muu rikkumine	5773	5602	5022	-580	-10
§ 260. Maastikusõiduki liiklemise nõuete rikkumine	2	1	1	0	0
§ 261. Mootorsõiduki omaniku või vastutava kasutaja kohustuse rikkumine	6	6	6	0	0
§ 261'1. Tee püsivust ohustava sõiduki, autorongi ja masinrongiga liiklemine		91	62	-29	-32
§ 262. Kirjalikus hoiatamismenetluses kohaldatava hoiatustrahvi määrad		1		-1	-100
Loomakaitse seadus	6	3	2	-1	-33
§ 662. Looma suhtes lubamatu teo toimepanemine	6	3	1	-2	-67
Lõhkematerjaliseadus	1	2		-2	-100
§ 86. Lõhkematerjali ja pürotehnilise toote kasutamise ja hoidmise nõuete rikkumine	1	2		-2	-100
Meresõiduohutuse seadus	18	7	20	13	186
§ 82. Reisijateveo ohutusnõuete rikkumine mere- ja siseveetranspordis	1	1	2	1	100
§ 88. Veesõiduki juhtimine joobeseisundis	1	1	3	2	200
§ 93. Väikelaevade, alla 12-meetrise kogupikkusega laevade ja jettide registreerimise ning kasutamise nõuete rikkumine	9	3	6	3	100
§ 94'24. Väikelaeva juhtimine ilma juhtimisõiguseta	4	2	9	7	350
Metsaseadus		1		-1	-100
§ 68. Metsa, puude ja põõsaste ebaseaduslik raiumine, hävitamine ning kahjustamine		1		-1	-100

Narkootiliste ja psühhotroopsete ainete ning nende lähteainete seadus	1799	2142	2210	68	3
§ 15'1. Narkootilise või psühhotroopse aine ebaseaduslik käitlemine väikeses koguses	1799	2142	2210	68	3
Rahapesu ja terrorismi rahastamise tõkestamise seadus	9	4	11	7	175
§ 57. Isikusamasuse tuvastamise kohustuse täitmata jätmine	3	2	4	2	100
§ 58. Andmete registreerimise ja säilitamise kohustuse rikkumine		2	6	4	200
Relvaseadus	229	265	225	-40	-15
§ 89'10. Relva ja laskemoona kandmine alkoholijoobes ning narkootilise ja psühhotroopse aine mõju all	4	9	12	3	33
§ 89'1. Relva, tulirelva olulise osa või laskemoona käitlemise nõuete ning arvestuse ja registreerimise korra rikkumine	42	25	20	-5	-20
§ 89'13. Padrunite ebaolulises koguses ebaseaduslik käitlemine	11	11	16	5	45
§ 89'2. Elektrišokirelva ja tsiviilkäibes keelatud külmrelva ebaseaduslik käitlemine	122	185	161	-24	-13
§ 89'3. Gaasi- pneumo-, heit- ja külmrelva ebaseaduslik käitlemine	17	26	16	-10	-38
§ 89'4. Relva ja laskemoona üleandmise nõude rikkumine	25	7		-7	-100
§ 89'5. Relvasoetamisloa, relvaloa ja paralleelrelvaloa tagastamise nõude rikkumine	8	2		-2	-100
Riigipiiri seadus	13	3	5	2	67
§ 17'1 Piirirežiimi rikkumine	13	2	5	3	150
§ 17'3 Reisijate andmete edastamata jätmine		1		-1	-100
Riigivapi seadus		1		-1	-100
§ 22. Riigivapi kasutamise korra rikkumine		1		-1	-100
Teeseadus	246	110		-110	-100
§ 401. Teerajatise püsivust ohustava sõidukiga liiklemine	242	110		-110	-100
Tubakaseadus	844	372	572	200	54
§ 39. Tubakatoote käitlemise korra rikkumine	3	1	1	0	0
§ 45. Tubakatoote käitlemisel vanusepiirangu rikkumine	8	8	8	0	0
§ 46. Tubakatoote ostmine, pakkumine või üleandmine alaealisele	16	21	18	-3	-14
§ 47. Tubakatoote tarvitamine alaealise poolt	528	334	533	199	60
§ 48. Tubakatoote omandamine ja omamine alaealise poolt	267	2		-2	-100
§ 49. Suitsetamine selleks keelatud kohas	20	6	12	6	100
Välismaalaste seadus	234	208	217	9	4
§ 298. Välismaalase seadusliku aluseta Eestis viibimine	163	130	110	-20	-15

§ 299. Välismaalase transiiditsooni, riigipiirile ja ajutisele kontrolljoonele toimetamine	12	1	2	1	100
§ 300. Eestis ilma seadusliku aluseta viibival välismaalasel töötamise võimaldamine	13	24	15	-9	-38
§ 301. Välismaalase Eestis töötamise tingimuste rikkumise võimaldamine	4	6	19	13	217
§ 302. Seaduses sätestatud töötasu määrast väiksema töötasu maksmine	2	2	4	2	100
§ 303. Välismaalase ilma seadusliku aluseta Eestis töötamine	13	31	16	-15	-48
§ 304. Välismaalase Eestis töötamise tingimuste rikkumine	7	9	50	41	456
§ 305. Välismaalase ilma seadusliku aluseta Eestis viibimisele kaasaitamine	20	3		-3	-100
§ 306. Teavitamiskohustuse täitmata jätmine		2	1	-1	-50
Ühistranspordiseadus	116	106	113	7	7
§ 54'2. Bussi-, trammi-, trollibussi-, takso- ja pagasiveo nõuete rikkumine	6	6		-6	-100
§ 54'6. Tasuline sõitjatevedu seaduses ettenähtud dokumentideta	3	5		-5	-100
§ 54'7. Sõit sõiduõigust tõendava dokumendita ja taksoõidutasu maksmisest keeldumine	105	69	2	-67	-97
§ 85. Piletita sõit ja taksoõidu eest tasu maksmisest keeldumine	1	25	56	31	124
§ 88. Käesolevas seaduses ettenähtud dokumentideta tasulise sõitjateveo eest sõidukijuhi poolt – karistatakse rahatrahviga kuni 150 trahviühikut		1	53	52	5200
§ 304. Välismaalase Eestis töötamise tingimuste rikkumine	7	9	50	41	456
§ 305. Välismaalase ilma seadusliku aluseta Eestis viibimisele kaasaitamine	20	3		-3	-100
§ 306. Teavitamiskohustuse täitmata jätmine		2	1	-1	-50
Ühistranspordiseadus	123	116	118	2	2
§ 54'2. Bussi-, trammi-, trollibussi-, takso- ja pagasiveo nõuete rikkumine	6	6		-6	-100
§ 54'6. Tasuline sõitjatevedu seaduses ettenähtud dokumentideta	3	7		-7	-100
§ 54'7. Sõit sõiduõigust tõendava dokumendita ja taksoõidutasu maksmisest keeldumine	112	76	2	-74	-97
§ 85. Piletita sõit ja taksoõidu eest tasu maksmisest keeldumine	1	26	61	35	135
§ 88. Käesolevas seaduses ettenähtud dokumentideta tasulise sõitjateveo eest sõidukijuhi poolt – karistatakse rahatrahviga kuni 150 trahviühikut		1	53	52	5200

Allikas: Politsei- ja Piirivalveameti andmekogu, andmed seisuga 12.01.2017

* „Andmed põhinevad Politsei- ja Piirivalveameti registreeritud sündmustel. Ametlikku kriminaalstatistikat väljastab Justiitsministeerium, <https://www.just.ee/>, <http://www.kriminaalpoliitika.ee/statistika-ja-uuringud>“