

Vabariigi Valitsuse korralduse „Euroopa Nõukogu naistevastase vägivalga ja perevägivalga ennetamise ja tõkestamise konventsiooni“ heakskiitmine ja volituse andmine“ eelnõu SELETUSKIRI

1. Sissejuhatus

1.1. Sisukokkuvõte

Eelnõuga kiidetakse heaks Euroopa Nõukogu naistevastase ja perevägivalga ennetamise ja tõkestamise konventsioon.¹ Euroopa Nõukogu Ministrite Komitee võttis naistevastase vägivalga ja perevägivalga ennetamise ja tõkestamise konventsiooni vastu 7. aprillil 2011. Konventsioon avati allkirjastamiseks välisministrite kohtumisel 10. mail 2011 Istanbulis. 2014. aasta 29. augusti seisuga on konventsiooni allkirjastanud 36 riiki ja ratifitseerinud 14 riiki.²

Konventsioon käsitleb naistevastase vägivalga ja perevägivalga ennetamist ja tõkestamist ning kehtestab rahvusvahelised standardid võitluseks naistevastase vägivalga ja perevägivalga. Konventsiooni eesmärk on kaitsta naisi kõikide vägivalga vormide eest – nii perevägivalga kui ka väljaspool perekonda toimuva vägivalga, nt seksuaalse ahistamise ja kohtinguvägivalga eest. Konventsioon rõhutab ennetustegevuse (teavituskampaaniate, koolituste) ja ohvrite igakülgse abistamise olulisust. Olulisel kohal on spetsialistide koolitamine, infovahetuse tagamine eri institutsioonide vahel, samuti vägivallategude kriminaliseerimine.

1.2. Eelnõu ettevalmistaja

Eelnõu ja seletuskirja on koostanud Justiitsministeeriumi kriminaalpoliitika osakonna karistusõiguse ja menetluse talituse nõunik Marju Agarmaa (620 8221; marju.agarmaa@just.ee), kelle töökohavahetuse tõttu on hiljem seletuskirja täiendanud sama talituse nõunik Anne Kruusement (620 8203; anne.kruusement@just.ee) ning 5. peatüki on koostanud sama osakonna analüüsitalituse nõunik Kaire Tamm (620 8208; kaire.tamm@just.ee). Seletuskirja koostamisel on kasutatud Sotsiaalministeeriumi eestvedamisel valminud konventsiooni analüüsi (Helen Sööl, 2014). Eelnõu, konventsiooni tõlke ja seletuskirja on keeleliselt toimetanud Justiitsministeeriumi õiguspoliitika osakonna õigusloome korralduse talituse toimetaja Mari Koik (620 8270, mari.koik@just.ee). Konventsiooni on tõlkinud tõlkebüroo Dussan vandetõlk Erik Tomberg.

1.3. Märkused

Pärast konventsiooni heakskiitmist ja allkirjastamist tuleb konventsioon ratifitseerida Riigikogus vastavalt Eesti Vabariigi põhiseaduse § 121 punktile 2, mis näeb ette välislepingu ratifitseerimise Riigikogu poolt, kui selle rakendamiseks on tarvis Eesti seaduste vastuvõtmist, muutmist või tühistamist.

2. Korralduse eesmärk

Korralduse eesmärk on kiita heaks EN naistevastase vägivalga ja perevägivalga ennetamise ja tõkestamise konventsioon, mille eesmärgid on:

¹ <http://www.conventions.coe.int/Treaty/Commun/QueVoulezVous.asp?CL=ENG&NT=210>.

² <http://www.conventions.coe.int/Treaty/Commun/ChercheSig.asp?NT=210&CM=&DF=&CL=ENG>.

- kaitsta naisi vägivalda kõigi vormide eest, ennetada naistevastast vägivalda ja perevägivalda, võtta selle eest vastutusele ja likvideerida see;
- aidata kaasa naiste diskrimineerimise kõigi vormide likvideerimisele ning edendada naiste ja meeste sisulist võrdõiguslikkust, sealhulgas naiste õiguste edendamise kaudu;
- töötada välja igakülgne raamistik, poliitika ja meetmed naistevastase vägivalda ja perevägivalda kõigi ohvrite kaitsmiseks ja abistamiseks;
- edendada rahvusvahelist koostööd naistevastase vägivalda ja perevägivalda likvideerimiseks;
- toetada ja abistada organisatsioone ja õiguskaitseorganeid, et nad teeksid tõhusat koostööd ja võtaksid omaks tervikliku lähenemise naistevastase vägivalda ja perevägivalda likvideerimisele.

Konventsiooni kohaselt ei ole peres toimuv vägivald pere siseasi, vaid ühiskondlik probleem, millega riik peab täie tõsidusega tegelema. Naistevastase vägivalda probleemid on tõsised – 2010. aastal tehtud Eurobaromeetri uuring näitas, et perevägivald on inimestele laialdaselt teada (98% küsitluteest) ning Eestis tunneb iga kolmas inimene mõnda naistevastast vägivalda kogenud naist. Sama paljud kinnitasid, et tunnevad mõnda isikut, kes on kasutanud vägivalda naiste vastu.³

Konventsioon puudutab mis tahes taustaga naisi ja tüdrukuid vaatamata nende vanusele, usule, ühiskondlikule kuuluvusele, sisserände staatusele või seksuaalsele sättumusele. Konventsioonis tõdetakse, et on olemas naiste ja tüdrukute rühmi, kellel on suurem oht kogeda vägivalda, ja riigid peavad tagama, et nende erivajadustega arvestatakse. Riike julgustatakse konventsiooni rakendama ka teiste perevägivalda ohvrite suhtes, näiteks mehed, lapsed ja eakad.

Korralduse sisuks on volitada välissuhtlemisseaduse § 17 lõike 2 kohaselt ja kooskõlas välissuhtlemisseaduse §-ga 16 justiitsministrit Eesti Vabariigi nimel nimetatud konventsioonile alla kirjutama.

3. Eelnõu sisu ja võrdlev analüüs

Konventsiooni sissejuhatav osa tutvustab konventsiooni reguleerimisala ja rahvusvahelisi põhimõtteid, millest soovitatakse liikmesriikidel juhendada naistevastase vägivalda ja perevägivalda ennetamisel ja tõkestamisel, vägivallavastases võitluses ja ohvrite abistamisel. Nimetatud põhimõtteid perevägivalda kohta peab oluliseks ka Eesti ja on neist mitmeid käsitletud mitmetes riigisisestes strateegiates (nt Vabariigi Valitsuse tegevusprogramm 2011–2015⁴, kriminaalpoliitika arengusuunad aastani 2018⁵, Eesti turvalisuspoliitika arengusuunad aastani 2015⁶, vägivalda vähendamise arengukava aastateks 2010–2014⁷ (edaspidi VVA) ja ka uue vägivalda vähendamise arengukava koostamise ettepanekus⁸, siseturvalisuse valdkonna valitsemisala arengukava (VAAK) 2013–2016⁹). 1991. aastal ühines Eesti ÜRO naiste

³ Eurobaromeeter, 2010

<http://ec.europa.eu/social/main.jsp?langId=en&catId=89&newsId=890&furtherNews=yes>.

⁴ <https://valitsus.ee/UserFiles/valitsus/et/valitsus/tegevusprogramm/valitsuse-tegevusprogramm/Valitsusliidu%20programm%202011-2015.pdf>.

⁵ <http://www.just.ee/arengusuunad2018>.

⁶ <http://www.just.ee/arengusuunad2018>.

⁷ <http://www.just.ee/49973>.

⁸ http://www.kriminaalpoliitika.ee/sites/www.kriminaalpoliitika.ee/files/elfinder/dokumendid/vva_2015-2020_koostamise_ettepanek.pdf.

⁹ https://www.siseministeerium.ee/public/Siseturvalisuse_VAAK_2013-2016.rtf.

diskrimineerimise kõigi vormide likvideerimise konventsiooniga (CEDAW).¹⁰ ÜRO liikmena laieneb Eestile kohustus järgida ja täita 1995. aasta Pekingi konverentsi tegevuskava. Siiski on ministriumite tasandil tunnustatud prioriteediks ainult perevägivald. Naistevastane vägivald eraldi vägivallaliigina ei sisaldu praegu üheski poliitikadokumendis, küll on aga uues vägivalla vähendamise arengukava 2015–2020 koostamise ettepanekus välja toodud soolise vägivalla teema.

Artikkel 4. Põhiõigused, võrdõiguslikkus ja mittediskrimineerimine

Konventsiooni artikli 4 lõike 1 kohaselt peavad liikmesriigid võtma vajalikke meetmeid, et edendada ja kaitsta kõigi inimeste, eriti naiste õigust elada vägivallavaba elu nii era- kui ka avalikus sfääris. Konventsiooni eesmärgi esimene osa kannab endas samu eesmäärke, mis sisalduvad põhiseaduses. Inimõiguste ja põhivabaduste täielik ja võrdne teostamine on hõlmatud põhiseaduse §-des 9, 10 ja 12.

Konventsiooni artikli 4 lõike 2 järgi mõistavad konventsiooniosalised hukka naiste diskrimineerimise kõik vormid ning võtavad viivitamata vajalikke seadusandlikke ja muid meetmeid vägivalla ennetamiseks, eriti:

- sõnastades oma riigi põhiseaduses ja teistes asjakohastes õigusaktides naiste ja meeste võrdõiguslikkuse põhimõtte ning tagades selle põhimõtte rakendamise tegelikkuses;
- keelustades naiste diskrimineerimise, sealhulgas vajaduse korral sanktsioonide rakendamise kaudu, ning
- kaotades naisi diskrimineerivad seadused ja tavad.

Põhiõigused, võrdõiguslikkus ja mittediskrimineerimine sisalduvad ka konventsioonis naiste diskrimineerimise kõigi vormide likvideerimise kohta, mis jõustus Eesti suhtes 21. oktoobril 1991. a. Põhiseaduse § 12 sätestab nii üldise võrdsuspõhiõiguse kui ka diskrimineerimise keelu: „Kõik on seaduse ees võrdsed. Kedagi ei tohi diskrimineerida rahvuse, rassi, nahavärvuse, soo, keele, päritolu, usutunnistuse, poliitiliste või muude veendumuste, samuti varalise ja sotsiaalse seisundi või muude asjaolude tõttu.“ Põhiseadusest tulenevat kohustust aitab rakendada soolise võrdõiguslikkuse seadus, mille eesmärk on tagada sooline võrdne kohtlemine ning edendada naiste ja meeste võrdõiguslikkust kui üht põhilist inimõigust ja üldist hüve kõigis ühiskonnaelu valdkondades. Lähtuvalt võrdse kohtlemise seadusest on diskrimineerimine keelatud rahvuse (etnilise kuuluvuse), rassi, nahavärvuse, usutunnistuse või veendumuste, vanuse, puude või seksuaalse sättumuse alusel. Seega tagab Eesti õigus kaitse diskrimineerimise eest nii soo kui ka teiste tunnuste alusel. Praktikas ei ole Eesti suutnud kindlustada soolise võrdõiguslikkuse seaduse nõuete rakendumist kõigil ühiskonnaelu tasanditel.

Artikli 4 lõige 3 näeb ette konventsiooni sätete, eriti ohvri õiguste kaitse meetmete rakendamise tagamise konventsiooniosaliste poolt ilma mis tahes alusel diskrimineerimiseta, olgu selleks bioloogiline sugu, sotsiaalne sugu, rass, nahavärvus, keel, usutunnistus, poliitilised või muud veendumused, rahvuslik või sotsiaalne päritolu, rahvusvähemusse kuulumine, varaline seisund, sünnijärgne päritolu, seksuaalne sättumus, sooline identiteet, vanus, tervise seisund, puue, perekonnaseis, välismaalase või põgeniku staatus või muu staatus. Mõisted „võrdõiguslikkus“ ja „mittediskrimineerimine“ toodi Eesti õigussüsteemi 1992. aastal Eesti Vabariigi põhiseadusega. Esimese spetsiifilise diskrimineerimist keelustava seaduseni jõuti 2004. aastal, kui võeti vastu soolise võrdõiguslikkuse seadus. 2008. aasta

¹⁰ <http://www.un.org/womenwatch/daw/cedaw/text/econvention.htm>.

sügisel võeti Riigikogus vastu võrdse kohtlemise seadus. Täies mahus ei ole täidetud nõue pakkuda teenuseid puudega naistele, migrantidest naistele ja põgeniku staatusena naistele. Tagatud on võrdsed võimalused ja konventsiooni kohustuste täitmine teenuste osutamisel Eesti venekeelsele vähemusele.¹¹

Artikli 4 lõike 4 kohaselt ei peeta erimeetmeid, mis on vajalikud soolise vägivalda ennetamiseks ja naiste soolise vägivalda eest kaitsmiseks, konventsioonis diskrimineerimiseks.

Artikkel 4 on *de iure* täies mahus kooskõlas Eesti õigusega, *de facto* aga puuduvad meil suures osas meetmed võrdse kohtlemise ja õiguste tagamiseks.

Artikkel 5. Riigi kohustused ja hoolsuskohustus

Konventsiooni artikli 5 lõike 1 kohaselt hoiduvad konventsiooniosalised osalemast mis tahes naistevastase vägivalda aktis ning tagavad, et riigiasutused, ametnikud, organid, institutsioonid ning muud riigi nimel osalejad käituvad kooskõlas selle kohustusega.

Konventsiooni artikli 5 lõike 2 järgi võtavad konventsiooniosalised vajalikke seadusandlikke ja muid meetmeid hoolsuskohustuse täitmiseks, et ennetada, uurida, karistada ja hüvitada konventsiooni kohaldamisalasse kuuluvaid vägivaldaakte, mis on toime pandud mitteriiklike osalejate poolt.

Konventsiooniga ühinemisel näitab Eesti riik oma hoolsuskohustust, et ennetada naistevastast vägivalda, uurida toimunud vägivaldaakte, karistada vägivalda toimepanijaid ning abistada ohvreid. Kuna ohvritele suunatud teenuste rahastamine on projektipõhine ja kohati ebastabiilne, kodust lahkuma pidanud naistel ei ole alati võimalust saada uut eluaset, puuduvad hästi toimivad vägivaldasejate retsidiivsust vähendavad meetmed jne, siis tuleb tõdeda, et Eesti riik ei ole täies mahus oma hoolsuskohustust täitnud.

Artikkel 6. Sootundlik poliitika

Konventsiooni artikli 6 lõike 1 kohaselt kohustuvad konventsiooniosalised konventsiooni sätete rakendamisel ja mõjude hindamisel arvestama soo aspekti ning edendama ja efektiivselt rakendama naiste ja meeste võrdõiguslikkuse poliitikat ning naiste õigusi.

Soolise võrdõiguslikkuse seadusest tulenevalt on riigi- ja kohaliku omavalitsuse asutustele pandud kohustus soolist võrdõiguslikkust süstemaatiliselt ja eesmärgistatult edendada ning riiklikke, piirkondlikke ja institutsionaalseid strateegiaid, tegevuskavasid ja poliitikat planeerides, ellu viies ja hinnates arvestada meeste ja naiste erineva staatusega ühiskonnas ning hinnata meetmete mõju eri sugupooltele. Tegelikult ei hinnata strateegiliste dokumentide koostamisel ja mõjude hindamisel üldjuhul soolist võrdõiguslikkust ega rakendada spetsiifilisi meetmeid soolise võrdõiguslikkuse edendamiseks. Teadmised soolise võrdõiguslikkuse vajalikkusest ja horisontaalsusest on ministriumites ja ametkondades vähesed ning seetõttu puuduvad ka oskused soolõime elluviimiseks.¹²

¹¹ Eestis on uuritud võrdse kohtlemise edendamist ja teadlikkust 2013. aastal, vt [http://www.ibs.ee/VKE/V%C3%B5rdse%20kohtlemise%20edendamine%20\(2013\)%20-%20EE.pdf](http://www.ibs.ee/VKE/V%C3%B5rdse%20kohtlemise%20edendamine%20(2013)%20-%20EE.pdf).

¹² Olemas on järgnevad juhendid:

1. Vabariigi Valitsuse määruses „Hea õigusloome ja normitehnika eeskiri“ (<https://www.riigiteataja.ee/akt/H%C3%95NTE>) sätestatakse, et seaduseelnõu seletuskirja aga ka Vabariigi

Kuigi Eestis puuduvad eraldisoolise võrdõiguslikkuse edendamise, naistevastase vägivalla ja naiste õiguste alased arengukavad, võeti 2012. aastal vastu palgalõhe vähendamise tegevuskava ning praegu on väljatöötamisel vägivalla vähendamise arengukava (VVA) 2015–2020 ning sotsiaalse turvalisuse ja kaasatuse arengukava, mis näevad samuti ette arengut soolise võrdõiguslikkuse vallas.¹³ Seega on valdkonna strateegilisel arendamisel tehtud esimesed olulised sammud, kuid on ka arenguruumi. Koordineeriv roll soolise võrdõiguslikkuse süvalaiendamises on Sotsiaalministeeriumil, kellel napib aga kohustuste täielikuks täitmiseks ressursse. Probleemi leevendamiseks on vajalikud temaatilised ja praktikaga tihedalt haakuvad koolitused riigiametnikele. Ametnikkonna rotatsiooni ja sisulise uue info tõttu on koolituste süstemaatilisus ja regulaarsus väga olulised. Aastate jooksul on ellu viidud küll mitmeid edukaid soolise võrdõiguslikkuse programme ja projekte, kuid projektipõhisuse tõttu ei ole sel teemal riigi ametnikkonna seas saavutatud süsteemset arusaama ja soolõime kompetentsust soolise võrdõiguslikkuse edendamiseks. Probleemiks on ka riikliku rahastuse vähesus. Soolise võrdõiguslikkuse alased tegevused on toimunud peamiselt Euroopa Liidu ja Põhjamaade rahastamisel.

II PEATÜKK. TERVIKLIK POLIITIKA JA ANDMETE KOGUMINE

Artikkel 7. Terviklik ja koordineeritud poliitika

Konventsiooni artikli 7 lõike 1 kohaselt võtavad konventsiooniosalised vajalikke seadusandlikke ja muid meetmeid, et võtta vastu üleriigiline tõhus, terviklik ja koordineeritud poliitika, mis hõlmab vajalikke meetmeid kõigi konventsiooni kohaldamisalasse kuuluvate vägivalla vormide ennetamiseks ja tõkestamiseks ning pakub naistevastasele vägivallale terviklikke lahendusi, ja viia seda ellu.

Riigi üldised strateegilised suunad arvestavad perevägivalla kui sellisega. Näiteks kehtivas VVA-s aastateks 2010–2014 on hulk meetmeid, mis käsitlevad eelkõige perevägivalda, üksikud arengukavas sisalduvad meetmed käsitlevad konkreetselt naistevastast perevägivalda, nt naiste tugikeskuste toetamine, tüdrukute nõustamine, tugitelefoni 1492. Perevägivalla osas vastab arengukava konventsiooni põhimõtetele, selles on käsitletud mitmeid ennetuse, ohvrite abistamise ja kuritegude uurimise meetmeid. Arengukava ettevalmistamisse ja rakendamisse on kaasatud mitmed sektorid ja ministeeriumid.

Kohalikel omavalitsustel (edaspidi *KOV*) on kohustus korraldada sotsiaalabi ja –teenuseid realiseerides muu hulgas sellised esmavajadused nagu turvaline eluase, ühekordne abi, et uues kohas elu sisse seada jne. Puudu on tervikteenustest, mille kaudu saaks abi terve pere: laps, ohver, vägivallatseja. Vägivaldada on keeruline tõkestada, kui ohver ja vägivallatseja elavad samas korteris. Üheks võimaluseks majanduslikku tuge pakkuda on riiklik keskne fond, mis

Valitsuse määruse või ministri määruse seletuskirja osas „õigusakti mõjud” selgitatakse seaduse rakendamisest eeldatavasti tulenevat sotsiaalset, sealhulgas demograafilist mõju.

2. Justiitsministeeriumi ja Riigikantselei koostöös 2012 ilmunud „Mõjude hindamise meetodika“ (vt: http://valitsus.ee/UserFiles/valitsus/et/riigikantselei/strateegia/strateegiate-mojude-hindamine/MHM_03-12-12.pdf) järgi hinnata: valdkonna arengukavade, seaduseelnõude ja Vabariigi Valitsuse või ministri määruse eelnõude väljatöötamisel nende õigusaktide sotsiaalsed ja demograafilised mõjud. Nende all peetakse silmas ka mõjusid soolisele võrdõiguslikkusele ja mõjusid võrdsel kohtlemisele.

3. Praegu on Justiitsministeeriumis koostamisel juhendmaterjal „Läbivad teemad valdkonna arengukavas“, mis muudab omakorda mõjude hindamise neis kahes valdkonnas normiks.

¹³ https://valitsus.ee/sites/default/files/content-editors/arengukavad/sotsiaalse_turvalisuse_arengukava_koostamise_ettepanek.pdf.

võimaldab ohvritele uue elu alustamise ja toetamise vahendeid. Fond võiks olla paindlik ja vajaduspõhine. Ideena peaks seda võimalust kaaluma, kuna naistel on väga keeruline suhtest lahkuda just majandusliku sõltumise tõttu.

Artikli 7 lõike 2 kohaselt tagavad konventsiooniosalised, et lõikes 1 nimetatud poliitika asetab kõigis meetmetes tähelepanu keskmesse ohvri õigused ning et seda rakendatakse kõigi asutuste, institutsioonide ja organisatsioonide tõhusas koostöös.

Praegu ei ole tagatud ohvri õiguste igakülgne kaitse ja inimeste endi õigusteadlikkus on ebahühtlane.¹⁴

Praxise 2012. aastal tehtud analüüsist (kodanikuühenduste kaasamine poliitikakujundamises osalemisel) paistis silma see, et kodanikuühendused ei ole rahul sellega, et neid on riigiasutuste dokumentide väljatöötamisse ebapiisavalt kaasatud.¹⁵ Nii kehtiva kui ka väljatöötava VVA koostamisse ja elluviimisse on kaasatud eri sektorite organisatsioonid nii riigi kui ka kohalikult tasandilt.

Artikli 7 lõike 3 järgi kaasavad artikli 7 kohaselt rakendatavad meetmed vajaduse korral kõiki asjassepuutuvaid osapooli, nagu valitsusasutusi, üleriigilisi, piirkondlikke ja kohalikke parlamente ja ametiasutusi, riigi inimõigustega tegelevaid institutsioone ning kodanikuühiskonna organisatsioone.

Eestis tegelevad õigusaktide ja soolise võrdõiguslikkuse poliitika järjekindla tutvustamisega mitmesugustele sihtgruppidele lisaks riigiasutustele ka naisorganisatsioonid.

Artikkel 8. Rahalised vahendid

Artikli 8 lõike 1 kohaselt eraldavad konventsiooniosalised piisavaid rahalisi ja inimressursse integreeritud poliitika, meetmete ja programmide nõuetekohase elluviimise jaoks, et ennetada ja tõkestada kõiki konventsiooni kohaldamisalasse kuuluvaid vägivalla vorme, sealhulgas selliste jaoks, mida viivad ellu vabatahtlused ja kodanikuühiskond.

Konventsioon näeb ette, et tuleb eraldada piisavaid rahalisi ja inimressursse ja seda nii riigi kui ka kodanikuühiskonna tasandil. Naistevastase vägivalla teemalisi kampaaniaid ja uuringuid on Eestis põhiliselt rahastanud välisriigid. Tuge ja abi demokratiseerumiseks ja läänemaailma väärtuste omaks võtmiseks on seni kõige suuremas mahus pakkunud Põhjamaade Ministrite Nõukogu, Põhjamaad ja Euroopa Liit. Tegevused on üldjuhul olnud ühekordsed ja projektipõhised. Naiste tugikeskuste rahastamine on siinkohal erand. Aastal 2012 sai 10 naiste tugikeskust Hasartmängumaksu Nõukogu kaudu rahastust 311 181 euro ulatuses, 2013. aastal aga juba summas 429 700 eurot. 2014. aastaks eraldas Sotsiaalministeerium naiste tugikeskustele konkursi korras 430 000 eurot. Aastateks 2013–2015 on Sotsiaalministeerium vägivalla ennetamiseks ja tõkestamiseks saanud raha Norra finantsmehhanismide programmi kaudu. Norra vägivalla eeldefineeritud projekti raames on Eesti Naiste Varjupaikade Liit kui naiste varjupaikade/tugikeskuste katusorganisatsioon

¹⁴ JuM 2007. a uuringus leiti, et kuigi suurel osal inimestest on õigusteadlikkus suhteliselt rahuldaval tasemel, eristub selge grupp inimesi, kes on õigusteadmised vähesed – keskmisest madalama haridusega inimesed ja vanemad inimesed. Vt

http://www.just.ee/sites/www.just.ee/files/elfinder/article_files/eesti_elanike_oigusteadlikkuse_uuring_2007_1.pdf.

¹⁵ <http://www.praxis.ee/index.php?id=1101>.

saanud 1 009 455 eurot aastateks 2013–2015. Naiste varjupaikade jätkusuutlikkus ei saa jääda sõltuma fondidest. Spetsiifiliselt naistevastase vägivallaga tegelemiseks ei ole riigisüsteemis raha ette nähtud, kuigi ei saa mööda vaadata sellest, et suur osa riiklikult rahastatava ohvriabisüsteemi klientidest on naised.

Süüteo menetluse läbiviimisel kuluvate ressursside kohta tuleb märkida, et Eestis ei ole eraldi spetsialiseerunud perevägivallaga tegelevaid prokuröre, kohtunikke ega politseinikke. Samas on lähiaastatel läbi viidud märkimisväärses hulgas täiendkoolitusi, mille tulemusena võib öelda, et meil on olemas spetsiaalse ettevalmistusega ja pädevusega politseinikud. Registreeritud perevägivalla juhtumite arvu kasv on toonud kaasa menetluskoormuse kasvu. Teadlikkuse tõstmise tagajärjel võib koormus veelgi suurened, millega tuleb arvestada ressursside planeerimisel.

Artikkel 9. Vabaühendused ja kodanikuühiskond

Konventsiooni artikli 9 lõike 1 kohaselt tunnustavad, julgustavad ja toetavad konventsiooniosalised kõikidel tasanditel naistevastase vägivallaga võitlevate vabaühenduste ja kodanikuühiskonna tööd ning seavad nende organisatsioonidega sisse tõhusa koostöö.

Naisorganisatsioonid alustasid soolise võrdõiguslikkuse edendamise ja rakendamise kätkestamisel juba 1990. aastate keskel. Naisorganisatsioonid teevad tihedat koostööd soolise võrdõiguslikkuse ja võrdse kohtlemise voliniku ning Sotsiaalministeeriumi võrdõiguslikkuse osakonnaga. Naistevastase vägivalla eest võitlevad vabaühendused teevad koostööd mitme ministeeriumiga, koostöö on aasta-aastalt paranenud. Koostöö tihendamisele aitasid kaasa ka VVA 2010–2014 raames loodud võrgustikud. Koostöö toimib peamiselt *ad hoc*, koostöövormid ei ole täpselt formaliseeritud, kuid on näiteid ka sellest, kus see on reguleeritud dokumentide tasemel. Näiteks on PPA-l KOVi ja ohvriabiga koostöö reguleerimiseks „Lähisuhtevägivalla juhtumitele reageerimise ja ohvriabile info edastamise juhend“¹⁶, mis muu hulgas sätestab koostöö naiste tugikeskustega.

Artikkel 10. Koordineeriv organ

Konventsiooni artikli 10 lõike 1 kohaselt määravad või asutavad konventsiooniosalised ühe või mitu ametlikku organit, mis vastutavad kõigi konventsiooni kohaldamisalasse kuuluvate vägivalla vormide ennetamise ja tõkestamise poliitika ja meetmete koordineerimise, elluviimise, järelevalve ja hindamise eest. Nimetatud organid koordineerivad artiklis 11 viidatud andmekogumist, analüüsivad ja levitavad selle tulemusi.

Eestis selline organ puudub. Soolise võrdõiguslikkuse ja naistevastase vägivalla ennetamise ning teenustega on tegelenud Sotsiaalministeerium. VVA koordineerimist juhivad Justiitsministeerium. Seega Justiitsministeerium võib koordineerida ka käesoleva konventsiooni kohaldamist, ent sisuliselt vastutab ikka iga asutus enda vastutusalasse jäävate konventsiooni tegevuste eest.

Konventsioonist tulenevalt on konventsiooni rakendamise jälgimiseks vaja anda olemasolevatele spetsialistidele ülesandeid juurde. Konventsiooni allkirjastamise ja ratifitseerimise korral peaks ametnikud tegelema andmete kogumise, soovitude ettevalmistamise, ametkondade sisekorra väljatöötamise ja sisendi andmisega ning riigisiseste

¹⁶ Kinnitatud PPA peadirektori 22.10.2012 käskkirjaga nr 378.

uuringu, riskihindamise ja muu sellisega. Osaliselt kattuvad need ülesanded juba praegu tehtavaga.

Konventsiooni artikli 10 lõike 2 järgi tagavad konventsiooniosalised, et artikli 10 kohaselt määratud või asutatud organid saavad üldist informatsiooni VIII peatüki kohaselt rakendatavate meetmete kohta.

Üldise informatsiooni saatmisega hakkaks tegelema koordinaator, kes on vastutav konventsiooniga seotud dokumentatsiooni eest.

Artikli 10 lõike 3 järgi tagavad konventsiooniosalised, et artikli 10 kohaselt määratud või asutatud organid on suutelised teiste konventsiooniosaliste vastavate organitega otse suhtlema ning nendega sidemeid tugevdama.

See tähendab lisaülesandeid eri ministriumites naistevastase vägivallaga ja perevägivallaga tegelevatele spetsialistidele.

Artikkel 11. Andmete kogumine ja teadustöö

Konventsiooni artikli 11 lõige 1 ütleb, et konventsiooni rakendamiseks kohustuvad konventsiooniosalised koguma korrapäraste ajavahemike tagant liigitatud statistilisi andmeid kõigi konventsiooni kohaldamisalasse kuuluvate vägivalla vormidega seotud juhtumite kohta ning toetama konventsiooni kohaldamisalasse kuuluvate vägivalla vormide uurimist, et selgitada välja vägivalla algpõhjused ja tagajärjed, vägivallajuhtumid ning süüdimõistmiste osakaal, samuti konventsiooni elluviimiseks rakendatavate meetmete tõhusus.

Naistevastase vägivalla ja perevägivalla ulatuse võrdlemiseks riikide vahel ei ole hästi sobivaid indikaatoreid. 2002. aasta Euroopa ühiste indikaatorite kokkulepet ei ole Eesti täitnud. Asutused ja organisatsioonid ei kogu omavahel ühildatavaid andmeid. Naistevastase vägivalla ja perevägivalla leviku hindamise peamised andmeallikad on ametkondlik statistika ja elanikkonna küsitlusuuringud. Justiitsministeerium avaldab regulaarselt kriminaalstatistikat. Kohtute registrist tuleb andmeid välja võtta üksikute juhtumite kaupa. Samuti ei ühti süsteem politsei andmebaasidega. Tervishoiu- ja sotsiaalteenuse pakkujatelt saadud andmed on tihti puudulikud ja ebatäpsed. Ka ei ole need võrreldavad õiguskaitse süsteemist kogutud andmetega ega ole sootundlikud. Sootundlikku statistikat koguvad praegu vaid naiste tugikeskused. Rahvusvahelised küsimustikud Euroopa Parlamendilt, Euroopa Komisjonilt ja ÜRO-lt käsitlevad eelkõige spetsiifiliselt naistevastast vägivalda. Püüe hinnata naistevastase vägivalla ja perevägivalla põhjustatud rahalist kulu tervishoiusüsteemile, sotsiaalteenustele, uurimisasutustele, kohtusüsteemile ja ühiskonnale tervikuna eeldab põhjalike andmete olemasolu ametkondlikku statistikasse jõudnud juhtumite kohta.

Konventsioonist tulenevalt peaks riik koguma regulaarselt kõikide vägivalla vormide kohta statistilisi andmeid ning toetama uuringuid, mis püüavad välja selgitada vägivalla põhjusi ja mõjusid, samuti uurima konventsiooni täitmiseks võetavate meetmete efektiivsust. Statistiliste andmete kogumine võib eeldada arendustöid andmekogudes. PPA kogub lähisuhtevägivalla infolehti, mis kajastavad olulisi andmeid. Infolehed sisestatakse küll elektroonilisse andmebaasi, kuid praegu ei ole võimalik neid automaatselt analüüsida ja seetõttu puudub meil võrreldav statistika aastate kaupa. Seoses 01.01.2015 jõustuvate muudatustega karistusseadustikus, millega tuuakse lähi- või sõltuvussuhtes toime pandud kehaline

väärkohtlemine välja kvalifitseeritud koosseisu eraldi punktina (§ 121 lg 2 p 2), peaksid märkimisväärselt paranema ka statistika kogumise võimalused.

Konventsiooni artikli 11 lõike 2 kohaselt püüavad konventsiooniosalised korrapäraste ajavahemike tagant korraldada elanikkonna küsitlusi, et hinnata kõigi konventsiooni kohaldamisalasse kuuluvate vägivalla vormide esinemissagedust ja arengusuundumusi.

2001. aastast alates on Eestis tehtud mõningaid naistevastase vägivalla teemalisi uuringuid. 2000. aastate alguses uuris naistevastase vägivalla ja perevägivalla probleemi nii ohvrite kui eri spetsialistigruppide (politseitöötajad, sotsiaaltöötajad, meedikud) seisukohalt MTÜ Eesti Avatud Ühiskonna Instituut. Nende esimene uuring käsitles peamiselt isikutevastast vägivalda kodus, tööl ja avalikus kohas (Pettai 2001).¹⁷ Järgmine uuring keskendus vägivallakogemustele nii kodus kui ka avalikus kohas (Pettai ja Proos 2003).¹⁸ Lisaks eelnimetatule on Eestis tehtud veel mõned ekspertide küsitlused (vt Kase ja Pettai 2003)¹⁹, kvalitatiivsel intervjuumeetodil uuringud vägivalla tagajärgedest naisele (vt Soo ja Laas 2009)²⁰ ning vägivalla põhjustest ja tähendustest naissoost ja meessoost vägivallatsete pilgu läbi (vt Allaste ja Võõbus 2008).²¹ Eestis on 2008–2009 korraldatud turvalisuse uuring²², mis puudutas perevägivalda (täpsemalt paarisuhtevägivalda). Uuringu tulemused olid üldjoontes kooskõlas teistes riikides saadud uuringute tulemustega vaimse, füüsilise, seksuaalse vägivalla kogemises. FRA 2014. aasta uuringus hinnati EL riikides naistevastase vägivalla ohvriks langemist kodus, tööl, avalikes kohtades ja internetis. Kuigi mitmeid uuringuid on tehtud, puudub Eestis põhjalik ülevaade vägivalla ulatusest ühiskonnas ning tagajärgedest naistele ja meestele.

2013. aasta lõpus korraldas Sotsiaalministeerium elanikkonna hulgas teadlikkuse uuringu soopõhise vägivalla ning inimkaubanduse leviku ja hoiakute kohta. Kordusuuring tulemuste võrdlemiseks toimub 2016. aastal.

Konventsiooni artikli 11 lõige 3 ütleb, et konventsiooniosalised varustavad artiklis 66 viidatud eksperdigruppi artikli 11 kohaselt kogutud informatsiooniga, et ergutada rahvusvahelist koostööd ning võimaldada rahvusvahelisi võrdlusuuringuid.

2010. aastal tegi Eurobaromeeter Eestis soopõhise vägivalla uuringu. 2012. aastal kogus ka Euroopa Inimõiguste Agentuur andmeid soopõhise perevägivalla leviku kohta Eestis.

Konventsiooni artikli 11 lõike 4 kohaselt tagavad konventsiooniosalised, et artikli 11 kohaselt kogutud informatsioon oleks avalikkusele kättesaadav. Asjakohane informatsioon on leitav ja kättesaadav ministeeriumite kodulehekülgedel.

III PEATÜKK. ENNETAMINE

Artikkel 12. Üldised kohustused

¹⁷ Naistevastane vägivald Eestis. Üle-eestiline sotsioloogiline uuring. EAÜI. Tallinn 2001.

¹⁸ Vägivald ja naiste tervis. Üle-eestiline sotsioloogiline küsitlus. EAÜI. Sotsiaalministeerium. Tallinn 2003.

¹⁹ Vägivald ja naiste tervis. Üle-eestiline sotsioloogiline küsitlus. EAÜI. Sotsiaalministeerium. Tallinn 2003.

²⁰ Naistevastane vägivald paarisuhtes ja töökohal. Vägivalla mõju naistele. Soo, K., Laas, A. Tartu 2009.

²¹ <http://rahvatervis.ut.ee/bitstream/1/4021/1/Allaste%20ja%20V%20c3%b5%20c3%b5bus%2c%202008.pdf>.

²² http://www.google.ee/url?sa=t&rct=j&q=&esrc=s&frm=1&source=web&cd=1&ved=0CCgQFjAA&url=http%3A%2F%2Fwww.stat.ee%2Fdokumentid%2F50566&ei=A457UuncMea74ATPi4DwAQ&usq=AFQjCNGqNwWkf_AgRZhrXley4jopnk8vXg.

Konventsiooni artikli 12 lõike 1 kohaselt võtavad konventsiooniosalised vajalikke meetmeid muudatuste propageerimiseks naiste ja meeste sotsiaalselt ja kultuuriliselt määratud käitumisviisides, et juurida välja eelarvamused, kombed, traditsioonid ja tavad, mis tuginevad naiste alavääristamisele ning naiste ja meeste stereotüüpsetele rollidele.

Üldised kohustused tähendavad soolise võrddiguslikkuse meetmeid ja selleks on Eestis projekte rakendatud, näiteks soostereotüüpide vähendamise kampaania.²³ Samas ei ole meil seni olnud spetsiaalseid arengukavasid ega programme, mis üldisemalt seda teemat toetaksid. Sotsiaalministeerium valmistab ette sotsiaalse turvalisuse, kaasatuse ja võrdsete võimaluste arengukava 2016–2023, mille teemadeks on naiste ja meeste võrdsete õiguste, kohustuste, võimaluste ja vastutuse tagamine, sh soostereotüüpide negatiivse mõju vähendamine ning soolist võrddiguslikkust toetavate hoiakute kujundamine.

Konventsiooni artikli 12 lõike 2 kohaselt võtavad konventsiooniosalised vajalikke seadusandlikke ja muid meetmeid, et hoida ära kõik konventsiooni kohaldamisalasse kuuluvad vägivalda vormid, mida võivad toime panna füüsilised või juriidilised isikud.

Eestis on füüsiline ja seksuaalne vägivald kriminaliseeritud. Vaimne vägivald on kriminaliseeritud ennekoike KarS § 120 („Ähvardamine“) kaudu. Lähisuhetes rakendatav majanduslik vägivald või liigne kontroll ei ole praegu kriminaliseeritud.

Konventsiooni artikli 12 lõike 3 järgi võtavad kõik konventsiooni III peatüki kohaselt võetavad meetmed arvesse ning käsitlevad konkreetsete tingimuste tõttu haavatavasse seisundisse sattunud inimeste erivajadusi ning seavad esikohale kõigi ohvrite inimõigused. Loetelu hõlmab rasedaid, väikelastega naisi, puudega inimesi (kaasa arvatud kognitiivse ja intellektuaalse puudega), isikuid, kes elavad maapiirkondades ja äärealadel, toksikomaane, prostitutsiooni kaasatuid, etnilisi vähemusi, sisserändajaid (sealhulgas dokumentideta sisserändajad ja pagulased), geisid, lesbisid, biseksuaale, transseksuaale, HIV-positiivseid isikuid, kodutuid, lapsi ja eakaid.

Üldist süsteemi arendades saame ka erivajadustega inimestele teenuseid järk-järgult arendada. Kõige suurema murekohana näeme uimastisõltuvusega naisi, kuna nende abistamine on kõige raskem.

Artikli 12 lõike 4 kohaselt võtavad konventsiooniosalised vajalikke meetmeid, et julgustada ühiskonna liikmeid, eriti mehi ja poisse, aktiivselt osalema kõigi konventsiooni kohaldamisalasse kuuluvate vägivalda vormide ärahoidmisel.

Seni on kõikide tegevuste juures julgustatud ka mehi ja poisse. Lisaväärtusena on hinnatud neid projekte, kus on laiem kaasatus.

Artikli 12 lõike 5 kohaselt tagavad konventsiooniosalised, et kultuuri, tavasid, usku, traditsioone või nn au kaitsmist ei saaks käsitada konventsiooni kohaldamisalasse kuuluva mis tahes vägivaldaakti õigustusena.

Praegu meil vastavad kogemused puuduvad. Meie kultuuris ei ole selgelt naistevastaseid traditsioone ja meil ei ole nii palju sisserännanuid, et oleks tekkinud selliseid probleeme.

²³ www.stereotüüp.ee.

Artikli 12 lõige 6 rõhutab vajalike meetmete võtmist naiste õiguste edendamise programmide ja tegevuste edendamiseks.

Selle all peetakse silmas eelkõige spetsiaalseid tugiprogramme, näiteks kodustele naistele, kes tulevad emapuhkuselt, et tööle asuda. Innove projekti „Teenuste osutamine haavatavatele sihtgruppidele maakondlikes naiste varjupaikades”²⁴ käigus oli emapuhkuselt tööle naasvatel naistel võimalik saada juriidilist nõustamist. Eestis ei ole rakendatud selliseid programme nagu teistes riikides, näiteks naisettevõtluse toetamist, maanaiste toetamist. Küll aga on Eesti Naisühenduste Ümarlaua Sihtasutus alates 2010. aastast tegelenud tüdrukute õiguste edendamisega.

Artikkel 13. Teadlikkuse parandamine

Konventsiooni artikli 13 lõike 1 kohaselt edendavad või korraldavad konventsiooniosalised korrapäraselt ning kõigil tasanditel teadlikkuse parandamise kampaaniaid või programme, sealhulgas vajaduse korral koostöös riigi inimõiguste asutustega ning võrdõiguslikkuse organitega, kodanikuühiskonna ja vabariiklaste, eriti naisorganisatsioonidega, et suurendada avalikkuse teadlikkust kõigi konventsiooni kohaldamisalasse kuuluvate vägivalla vormide ilmingutest, nende tagajärgedest lastele ning sellise vägivalla ärahoidmise vajadusest.

Meil ei ole alates 2005. aastast korraldatud suuri ennetuskampaaniaid naistevastase vägivalla vastu. Ajavahemikus 2013–2015 on Norra finantsmehhanismide programmi „Kodune ja sooline vägivald“ raames plaanis korraldada teavitust naistevastastest vägivallast ja perevägivallast. MTÜ-de eestvedamisel on korraldatud hulgaliselt ühekordseid üritusi – konverentse, infopäevi, seminare. Vaja oleks korraldada laiapõhine kampaania, mis käsitleks naistevastast vägivalda muu hulgas ka inimõiguste aspektist.

Perevägivalla alal korraldas PPA ajavahemikus 2012–2013 üle-eestilisi piirkondlikke infopäevi „Koostöös loome turvalisust“, kuhu olid kaasatud partneritena Eesti Naiste Varjupaikade Liit, ohvriabi, Sotsiaalministeerium. PPA korraldab ka kohtinguvägivalla teemalisi koolitusi.²⁵

Artikli 13 lõike 2 kohaselt tagavad konventsiooniosalised avalikkuse laialdase informeerimise konventsiooni kohaldamisalasse kuuluvate vägivallaaktide ärahoidmiseks võetavatest meetmetest.

Siinkohal on silmas peetud eelkõige informatsiooni, mis on veebis ning jagatav brošüüradena, buklettidenä jne. Veebilehtedel on kõikidel temaga tegelevatel organisatsioonidel informatsioon olemas. Norra finantsmehhanismide programmi raames seda parandatakse.

Artikkel 14. Haridus

Artikli 14 lõike 1 kohaselt astuvad konventsiooniosalised, kui see on asjakohane, vajalikke samme, et lülitada naiste ja meeste võrdõiguslikkuse, mittestereotüüpsete soorollide, vastastikuse austuse, inimestevahelistes suhetes mittevägivaldse konfliktilahenduse, naistevastase vägivalla ning isikupuutumatusõ õiguse küsimusi käsitlevad õppematerjalid, kohandatuna õpilase arengutasemele, ametlikesse õppekavadesse hariduse kõigil tasanditel.

²⁴ <http://esf2007.sm.ee/index.php?id=388>.

²⁵ <http://www.politsei.ee/et/enetus/yle-eestiline/projekt-kohtinguvagivald.dot>.

Haridus- ja Teadusministeerium ei tee kõrgkoolidele (hõlmab kõiki kõrgharidusõppega tegelevaid asutusi) ega teadusasutustele ettekirjutusi õppekavade ega teadustöö teemade kohta ega sekku õppekava sisusse seni, kuni need vastavad ettenähtud nõuetele (ülikooliseadus, kõrgharidusstandard). Praegune kõrgharidusstandard sisaldab üldiseid õpiväljundeid ning ei hõlma endas näiteks soolise võrdõiguslikkuse alaseid nõudeid, kuid teiste horisontaalsete hoiakute kaudu ning nõuete kaudu oskustele ja teadmistele on kokkupuude olemas. Põhikooli- ja gümnaasiumiseaduses on sooline võrdõiguslikkus märgitud ühe alusväärtusena, kuid konkreetselt ei ole seda lahti seletatud. Selle rakendamiseks riigi poolt juhiseid antud ei ole. Õppematerjalide koostamine on Eesti kontekstis õppekava koostamisest lahutatud, kuid koostatav õppekirjandus peab olema kooskõlas riiklike õppekavade üldosade ning ainekavadega. Haridus- ja teadusministri 11. augusti 2010. a määrusega nr 41 on seatud nõuded õppekirjandusele, millele vastavust hindavad retsensendid. Nõuete seas on muu hulgas lähtumine õppekava üldosas nimetatud alusväärtustest (sh arvestab mitmekultuurilisuse põhimõtet, väldib stereotüüpe, mis õhutavad soolisi, rahvuslikke, usulisi, kultuurilisi või rassilisi eelarvamusi), eakohasus ning kohustus aidata kaasa riikliku õppekava üldosas esitatud õppe- ja kasvatuseesmärkide elluviimisele.

Kui rääkida Eesti soolõime eesmärkidest teadusvaldkonnas, siis on soolõimele tähelepanu juhitud Eesti teadus- ja arendustegevuse ning innovatsiooni (TAI) strateegias 2014 - 2020²⁶, mille meetme 1 alapunkt 1.6 sisaldab muuhulgas järgmist nõuet: „jälgida ametikohtade täitmisel, toetuste eraldamisel ja otsustuskogudes võrdsete võimaluste, sh soolise tasakaalu tagamist.“

2014+ struktuurivahenditest on kavandatud meetmed õppekirjanduse kvaliteedi tõstmise toeks. Koolidel on võimalik õppekirjandust ise tellida ja kasutada seda n-ö enda äranägemise järgi. Kõrghariduse õppekavades käsitletakse mingil määral perevägivalda, eelkõige siiski lastevastast vägivalda. Seda tehakse näiteks Tallinna Ülikooli sotsiaaltöö õppes, Sisekaitseakadeemias politsei väljaõppes ning Tallinna ja Tartu tervishoiukõrgkoolis.

Artikli 14 lõike 2 kohaselt astuvad konventsiooniosalised vajalikke samme, et edendada lõikes 1 viidatud põhimõtteid informaalsetes haridusprogrammides, samuti spordi-, kultuuri- ja vaba aja veetmise programmides ja meedias.

Artikli 14 lõiget 1 ja 2 nõutud haridusmeetmed ja -programmid on osaliselt tagatud.

Artikkel 15. Spetsialistide koolitus

Artikli 15 lõike 1 järgi muudavad konventsiooniosalised tõhusamaks konventsiooni kohaldamisalasse kuuluvate kõigi vägivallaaktide ohvrite või vägivallatsejatega tegelevate spetsialistide koolitusi, kus käsitletakse niisuguse vägivalla ennetamist ja kindlakstegemist, naiste ja meeste võrdõiguslikkust ning ohvrite vajadusi ja õigusi, samuti ohvrite lisakannatuste põhjustamise vältimist.

Aastate jooksul on Sotsiaalministeeriumi soolise võrdõiguslikkuse osakond ellu viinud mitmeid projekte ametnike koolitamiseks ja teadlikkuse suurendamiseks, et teadvustada naistevastase vägivalla olemust ja inimõiguste põhimõtteid mitmetele sihtgruppidele. Naistevastase vägivalla ja perevägivalda ohvritega kokkupuutuvate spetsialistide täiendusõppe

²⁶ http://www.hm.ee/sites/default/files/tai_strateegia.pdf

korraldamine on planeeritud VVA-s alates aastast 2010. Loenguid on korraldatud koostöös kodanikuühiskonna organisatsioonidega järgmistele sihtrühmadele: naiste turvakodude, rehabilitatsioonikeskuste, tugikeskuste töötajad, PPA ametnikud, politseiametnikud, prokurörid ja kohtunikud. Eespool nimetatud sihtgruppidele on kahe aasta jooksul korraldatud kokku paarkümmend koolitust, sh ühiskoolitusi. Kõige rohkem koolitusi on korraldatud Sotsiaalministeeriumi rahastusel naiste tugikeskuste ja rehabilitatsioonikeskuste töötajatele, sotsiaaltöötajatele ja ohvriabitöötajatele ning mõnevõrra vähem PPA ametnikele. Prokuröride ja kohtunike koolitused toimuvad vastavalt koolituskavadele, perevägivalla küsimusi on käsitletud seoses praktikas ette tulnud menetluslike küsimustega. Lisätähelepanu tuleb pöörata koolituste jätkumisele ja regulaarsusele. PPA eksperdid on teinud lähisuhtevägivalla koolitusi Sisekaitseakadeemia õppekava raames. Korraldatud on täienduskoolitusi alaealistega tegelevatele menetlejatele. 2012. aastal alustas PPA koostööd Tallinna Tervishoiu Kõrgkooliga, kus peeti valikainena loeng lähisuhtevägivallast, koostöö jätkub ka aastal 2014.

Praktika näitab, et hädavajalik on süsteemselt koolitada naistevastase vägivalla teemal sotsiaaltöötajaid, meditsiinitöötajaid ja lastekaitsespetsialiste. Need koolitused ei ole praegu süsteemsed ning järjepidevus ei ole tagatud, ametnikkonna suure rotatsiooni tõttu ei ole nende koolituste mõju olnud jätkusuutlik ning ei ole saavutatud süsteemsust. Kindlasti tuleks kaaluda võimalust, et tulevikus oleksid täienduskoolitused spetsialisti kvalifikatsiooni säilitamiseks või tõstmiseks kohustuslikud.

Artikli 15 lõike 2 järgi aitavad konventsiooniosalised kaasa sellele, et lõikes 1 viidatud koolitus sisaldaks asutustevahelise koordineeritud koostöö alast koolitust, et konventsiooni kohaldamisalasse kuuluvate vägivallajuhtumitega igakülgset tegelda ning isikuid õigete spetsialistide juurde suunata.

Praegu lähtub asutus, kes koolituse korraldab, eelkõige endast nii probleemi käsitlemisel kui ka kontaktide andmisel. Vaja oleks luua terviklik koolitussüsteem.

Artikkel 16. Ennetava iseloomuga sekkumis- ja teraapiaprogrammid

Artikli 16 lõike 1 kohaselt võtavad konventsiooniosalised vastu vajalikke seadusandlikke või muid meetmeid, et töötada välja või toetada programme, mille eesmärgiks on õpetada perevägivalla toimepanijaid vägivallast loobuma, et vältida edasist vägivalda ning muuta vägivaldseid käitumisharjumusi.

Eestis loodi esimene paarisuhtes vägivalla kasutanud meeste suunatud rehabilitatsiooniprogramm 2006. aastal MTÜ Vägivallast Vabaks poolt. Töö soikus klientide puudumise tõttu, kuna pöördumine oli vabatahtlik. Vanglasüsteemis (st vanglates ja kriminaalhoolduses) rakendatakse Pere- ja paarisuhte vägivalla vähendamise programmi. Samuti viiakse läbi Viha juhtimise ja Agressiivsuse asendamise treeningut, mis aga ei sobi kasutamiseks süstemaatilise perevägivalla puhul.

Teenuste süsteemist puuduvad professionaalsed ja eri piirkondades võrdsel tasemel kättesaadavad teenused naistevastase vägivalla toimepanijatele, mis oleksid ühtlasi integreeritud ohvrite abistamise süsteemiga. Meeste tugigrupid on vajalikud, et pakkuda naistevastase vägivalla kui kuriteo (kehaline väärkohtlemine) sooritanud meestele võimalust rehabilitatsiooniprogrammi kaudu ennetada vägivalla kordumist. Seeläbi on võimalik vägivalla kasutanud meestel parandada nii enese kui oma lähedaste elukvaliteeti ja ühiskonna turvalisust laiemalt. Meeste vägivaldsuse vähendamine võimaldab seejuures saavutada avalike

ressursside kokkuhoidu mitmetes vägivalda tagajärgedega tegelevates avaliku sektori valdkondades (nt tervishoid, kriminaalõigussüsteem, sotsiaalsektor) ja ressursside suunamist muudesse ühiskondlikult olulistesse valdkondadesse (Veia 2009²⁷; Welsh, Farrington 2011²⁸). Justiitsministeeriumi 2013. aasta kuriteoennetuse eraldise raames töötas Tartu Ülikool välja lühiajalise programmi tööks vägivallatsetega. Samas nähakse uue VVA valguses pigem vajadust süsteemse vägivalda vähendamise pikaajalise programmi järele.

Artikli 16 lõike 2 järgi võtavad konventsiooniosalised vajalikke seadusandlikke või muid meetmeid, et töötada välja või toetada teraapiaprogramme, mille eesmärgiks on takistada süüteo toimepanijail, eriti seksuaalkurjategijatel, uute kuritegude sooritamist.

Eestis on seksuaalkurjategijate ravi ja rehabilitatsioon ning seksuaalhäbelise käitumise kompleksne käsitlemine suhteliselt varases arengufaasis. Tartu vanglas ning kriminaalhoolduses on seksuaalkurjategijatel võimalik osaleda sotsiaalprogrammides. 2013. aastal loodi seksuaalkurjategijatele karistuse alternatiivina kompleksravi võimalused, mille peamise sihtrühma moodustavad isikud, kellele mõistetakse kuuekuuline kuni kaheaastane vangistus teo eest, mille ta on toime pannud ravitava või kontrollitava psüühikahäire tõttu. Edaspidi tuleks hinnata kompleksravi kohaldamise praktikad ning vajaduse korral laiendada ravi ning nõustamisteenuse sihtrühma. Praegu on puudus nii üldisest info- ja nõuandetelefonist seksuaalhäbelise käitumisega isikutele kui ka nõustamisteenustest erinevatele riskigruppidele, nt alaealised, erivajadustega isikud ja nende lähedased.

Artikli 16 lõike 3 kohaselt tagavad konventsiooniosalised lõikes 1 ja 2 nimetatud meetmete võtmisel, et esmatähtsaks peetakse ohvrite turvalisust, toetamist ja inimõigusi ning et neid programme viiakse vajaduse korral ellu ohvritele spetsiaalseid tugiteenuseid pakkuvate asutuste koordineeritud koostöös.

VVA raames tekkinud koostöö saab selles punktis jätkuda.

Artikkel 17. Erasektori ja meedia osalemine

Konventsiooni artikli 17 lõike 1 järgi julgustavad konventsiooniosalised erasektorit, info- ja sidetehnoloogia sektorit ning meediat sõnavabadust ning nende sõltumatust austades osalema poliitika väljatöötamises ja elluviimises ning töötama välja juhiseid ja eneseregulatsioonil põhinevaid standardeid naistevastase vägivalda ärahoidmiseks ning naiste vääriskuse austamiseks.

Praeguseni ei ole Eestis midagi sellist naistevastase vägivalda osas tehtud. Laste internetiturvalisuse tagamiseks on olnud koostöökogemusi erasektoriga.

Artikli 17 lõike 2 järgi arendavad ja edendavad konventsiooniosalised koostöös erasektoriga laste, lapsevanemate ja haridustöötajate oskusi tulla toime info- ja suhtluskeskkonnaga, mis pakub ligipääsu seksuaalse või vägivaldse iseloomuga sobimatule infosisule, millel võivad olla kahjustavad tagajärjed.

²⁷ Veia, V. (2009) Rehabilitatsiooniprogramm paarisuhtes vägivalda kasutamises süüdimõistetud meestele. Vägivallast Vabaks MTÜ. Tallinn. Arvutivõrgus kättesaadav: http://www.naisteabi.ee/failid/Velda_ettekanne.pdf, 31.07.2013.

²⁸ Welsh, B.C., Farrington, D.P. (2011) The Benefits and Costs of Early Prevention Compared With Imprisonment: Toward Evidence-Based Policy. *The Prison Journal*, 91 (3), 120S-137S.

Erasektoriga ja meediaga on koostööd tehtud, kuid mitte süsteemselt. Näitena saab nimetada The Body Shop kampaaniat, Eesti Päevalehe lisalehti, ETV eetris olnud „Jõulutunnelit“ jne.

Artikli 17 lõike 2 meede on osaliselt tagatud laste ja perede arengukava rakendusplaani tegevusega 3.1.3.6. Osaliselt aitab olukorda kaardistada ja sekkuda vihjeliin²⁹, mis võimaldab interneti kasutajal edastada teavet internetis levivast ebaseadusliku sisuga materjalist – laste seksuaalne ärakasutamine, lastega kaubitsemine (inimkaubandus).

IV PEATÜKK. KAITSE JA TOETUS

Artikkel 18. Üldised kohustused

Artikli 18 lõike 1 kohaselt võtavad konventsiooniosalised vajalikke seadusandlikke või muid meetmeid, et kaitsta kõiki ohvreid igasuguste edasiste vägivallaaktide eest.

Ohvritele abi osutamist reguleerib ohvriabi seadus. Kriminaalmenetluse seadustik reguleerib kuritegude kohtueelse menetluse ja kohtumenetluse korda ning kriminaalasjas tehtud lahendi täitmisele pööramise korda. Karistusseadustiku, kriminaalmenetluse seadustiku ja ohvriabi seaduse muutmisega on loodud kord kurjategija ja kuriteoohvri lepitamiseks ning määratud lepitamise õiguslikud tagajärjed.

Artikli 18 lõike 2 järgi võtavad konventsiooniosalised kooskõlas riigisisese õigusega vajalikke seadusandlikke või muid meetmeid, et tagada vajalike mehhanismide olemasolu, mis kindlustaksid tõhusa koostöö kõigi asjassepuutuvate riigiasutuste, sealhulgas kohtunike, prokuröride, õiguskaitseorganite, kohalike ja piirkondlike omavalitsuste ning vabaihenduste ning muude asjakohaste asutuste ja üksuste vahel ohvrite ja tunnistajate kaitsmisel kõigi konventsiooni kohaldamisalasse kuuluvate vägivalla vormide eest ning ohvrite ja tunnistajate toetamisel, sealhulgas nende suunamisel üldiste ja spetsiaalsete tugiteenuste juurde, mis on täpsustatud konventsiooni artiklites 20 ja 22.

Praeguste tegevustega seoses õigusaktide muutmiseks vajadust ei ole. Eraldi tegevusi konventsiooni nõuete täitmiseks plaanis pole, jätkatakse planeeritud tegevustega. Ametiasutuste tegevusraamistiku panevad paika ohvriabi seadus, kriminaalmenetluse seadustik ja ka karistusseadustik. Praktikas saaks tõhustada asutustevahelist koostööd sellega, kui täpsemalt on kindlaks määratud, kes, mida ja millal teeb. Kindlasti tuleks siinkohal kaaluda ühtse reageerimismudeli väljatöötamist, mis paneks eri tasandite vahel paika asutuste omavahelise koostöö vormid ja meetmed.

Artikli 18 lõike 3 kohaselt tagavad konventsiooniosalised, et konventsiooni IV peatükiga kooskõlas võetavad meetmed:

- põhinevad naistevastase vägivalla ja perevägivalla soolise aspekti mõistmisel ning keskenduvad ohvri inimõigustele ja turvalisusele;
- põhinevad terviklikul lähenemisel, mis arvestab ohvrite, süüteo toimepanijate ja laste omavahelisi suhteid ning nende laiemat sotsiaalset keskkonda;
- seavad eesmärgiks ohvrile lisakannatuste tekitamise ärahoidmise;
- seavad eesmärgiks vägivalla naisohvrite õiguste edendamise ja majandusliku iseseisvuse;
- võimaldavad vajaduse korral erinevate tugiteenuste pakkumist ühes ja samas kohas;

²⁹ www.vihjeliin.ee.

- arvestavad haavatavate isikute, sealhulgas lapsohvrite erilisi vajadusi ning et meetmed tehakse neile kättesaadavaks.

Artikli 18 lõige 4 rõhutab, et teenuste osutamine ei sõltu ohvri valmisolekust süüdistust esitada või kurjategija vastu tunnistusi anda.

Teenuste osutamine Eestis ei sõltu ohvri valmisolekust süüdistust esitada või tunnistusi anda.

Artikli 18 lõike 5 järgi võtavad konventsiooniosalised vajalikke meetmeid konsulaar- ja muu kaitse osutamiseks oma riigi kodanikele ja teistele ohvritele, kellel on õigus sellisele kaitsele kooskõlas rahvusvahelisest õigusest tulenevate kohustustega.

Konsulaarabi andmine kuriteo ohvrile seisneb kannatanule tema õiguste kaitseks vajamineva informatsiooni andmises. Ei konsulaarameetnik ega aukonsul osuta õigusabiteenust, sest kummalgi pole rahvusvahelise tava kohaselt õigust sekkuda kohalikku õigusmõistmise protsessi. Hättasattunud Eesti kodanik saab ühendust võtta Välisministeeriumiga. 2012. aastal alustati uudse tegevusena asjakohase konsulaarinfo jagamist Facebooki suhtluskeskkonnas veebikonsuli lehel. Lisandus tasuta mobiilirakendus „Reisi targalt”, mis annab infot olukorra kohta oma reisisihiks valitud riigis ning nõuandeid, mida teha hätta sattumisel välisriigis. Samuti on seal kõikide Eesti esinduste kontaktid ja 24 tundi toimiv hädaabi telefon Välisministeeriumis.³⁰

Artikkel 19. Teave

Konventsiooni artikli 19 kohaselt võtavad konventsiooniosalised vajalikke seadusandlikke või muid meetmeid tagamaks, et ohvrid saavad vajalikku ja õigeaegset informatsiooni olemasolevate tugiteenuste ja õiguslike meetmete kohta neile mõistetavas keeles.

Praegu on tugiteenuseid puudutav info kättesaadav Sotsiaalministeeriumi koduleheküljel www.sm.ee. Info abiandvatest organisatsioonidest on olemas kõikide naiste tugikeskuste kodulehekülgedel. Teave õiguslike meetmete kohta on kättesaadav aadressil www.kriminaalpoliitika.ee. Ka politseiametnikel on vastavalt sisekorrale kohustus anda ohvrile infot abipakkuvatest organisatsioonidest ning ohvriabi seadusest tulenev kohustus anda infot ohvriabiteenuse kohta. Justiitsministeeriumis valmis 2014. aasta alguses infovoldik kuriteos kannatanutele.³¹ Lisaks on ohvrile info edastamise lihtsustamiseks spetsialistidele kättesaadavad lähisuhtevägivalla teabeleht ning naiste tugikeskuste teabeleht, mille väljatöötamisel osalesid ka PPA esindajad. Käesoleval ajal on ohvritel võimalik saada informatsiooni olemasolevate tugiteenuste ja õiguslike meetmete kohta kindlasti eesti ja vene keeles, kuid vajadusel tuleb võimalusi laiendada ka teistele keeltele.

Ka ohvriabitöötajatel on kohustus jagada infot abisaamise võimaluste kohta (vt ohvriabiseaduse § 3 lg 4) - teave ohvriabiteenuse kasutamise võimaluste kohta on kättesaadav kohaliku omavalitsuse, politsei-, pääste-, tervishoiu- ja hoolekande- ning muudes asjaomastes asutustes.

Artikkel 20. Üldised tugiteenused

³⁰ <http://vm.ee/et/reisi-targalt>.

³¹ http://www.just.ee/sites/www.just.ee/files/nouandeid_kuriteos_kannatanule.pdf.

Artikli 20 lõike 1 kohaselt võtavad konventsiooniosalised vajalikke seadusandlikke või muid meetmeid tagamaks, et ohvritel oleks juurdepääs teenustele, mis aitavad neil vägivallast toibuda. Need meetmed peaksid vajaduse korral hõlmama selliseid teenuseid nagu õigusalane ja psühholoogiline nõustamine, rahaline abi, eluase, haridus, koolitus ning abi töökoha leidmisel.

Artikli 20 lõikes 1 sätestatu on meil osaliselt tagatud. Kõik 13 üle Eesti tegutsevat naiste varjupaika/tugikeskust pakuvad majutuse kõrval ka õigusalast ja psühholoogilist nõustamist ning sotsiaalnõustamist. Tugikeskused ei ole kättesaadavad kõikides maakondades. Kättesaadav on ohvriabiteenus, mille raames pakutakse ohvrile nõustamist ning abi ja tuge suhtlemisel riigi- ja kohaliku omavalitsuse asutustega ning teiste abi pakkuvate organisatsioonidega. Ohvriabiteenust osutab Sotsiaalkindlustusamet ohvriabi osakonna kaudu. Ohvriabitootajad asuvad igas maakonnas, enamasti PPA ruumides. Ohvriabiteenus on ohvrile tasuta ning vajaduse korral on ohvril õigus jääda anonüümseks. Abi töökoha leidmisel on võimalik saada Töötukassast.

Puuduse korral rahalise abi ja eluaseme tagamine neile, kes seda ise endale või oma perekonnale tagada ei suuda, on KOVi ülesanne. Rahalise abina mõistame toimetulekutoetust, mis on riigi rahaline abi puuduses inimestele. Toimetulekutoetust maksab KOV riigieelarvelistest vahenditest. Puuduse leevendamiseks kasutavad KOVid vastavalt olukorrale nii sotsiaalteenuseid kui ka muud sotsiaalabi. Toimetulekutoetust makstakse siis, kui kõik muud vaesuse ja puuduse leevendamise abinõud on osutunud ebapiisavaks. Toimetulekutoetuse määramine, arvestamine ja maksmine on reguleeritud sotsiaalhoolekande seadusega. Toimetulekutoetuse arvestamise aluseks on üksi elava isiku või perekonna kõigi liikmete eelmise kuu netosissetulek, jooksva kuul tasumisele kuuluvad eluruumi alalised kulud ning kehtestatud toimetulekupiir. Toimetulekupiiri suuruse kehtestab Riigikogu riigieelarves. Seda arvestatakse üksi elavale inimesele või perekonna esimesele liikmele igaks eelarveaastaks. Perekonna teise ja iga järgneva liikme toimetulekupiir on 80% perekonna esimese liikme toimetulekupiiri suurus. Toimetulekupiiri kehtestamisel lähtutakse minimaalsetest tarbimiskuludest toidule, riietusele ja jalanõudele ning muudele kaupadele ja teenustele esmavajaduste rahuldamiseks. Vastavalt 2014. aasta riigieelarve seadusele on toimetulekupiiri määr 2014. aastal üksi elavale inimesele või perekonna esimesele liikmele 90 eurot kuus. Perekonna teise ja iga järgneva liikme toimetulekupiiri suurus on 72 eurot kuus.

Lisaks toimetulekutoetusele võib KOV määrata ja maksta ühekordseid sotsiaaltoetusi KOVi eelarvest. Toimetulekutoetust taotlevatel perekondadel, kelle perekonnaliikmete hulka kuuluvad lapsed, on võimalik taotleda ka vajaduspõhise peretoetust. Eraldi KOVide poolt ohvritele makstavaid rahalisi toetusi ei ole. Küll võib KOV, nagu ka eespool viidatud, maksta ühekordseid sotsiaaltoetusi, lähtudes inimese vajadustest. Sotsiaalhoolekande seaduse § 14 kohaselt on KOV kohustatud andma eluruumi neile, kes endale või oma perekonnale ei ole ise suuteline seda tagama. Sotsiaalkorteri kasutada andmise korra kehtestab iga KOV eraldi. See tähendab, et ohvritel on juurdepääs KOVi pakutavatele eluasemeteenustele üldistel alustel. Praktikas on probleemiks, et KOVide omandis ei ole piisavalt eluruume, mida abivajajatele üürile anda. Enamasti toimub eluruumi üürimine järjekorra alusel ning järjekorrad võivad ulatuda kuni aastani või olla isegi veel pikemad. KOV võib pakkuda eluaset ka ajutise lahendusena nt tugikeskuses, sotsiaalmajutusüksuses vms, kuid see ei tarvitse olla ohvrile piisavalt turvaline keskkond.

Ohvriabi seaduse alusel on võimalik taotleda psühholoogilise abi kulu hüvitist. Psühholoogilise abi kulu hüvitist on vajaduse korral õigus saada kuni ühe kuupalga

alamäära (355 eurot alates 01.01.2014) ulatuses nii ohvri endal kui ka ohvri perekonnaliikmetel (kuni kolme kuupalga alammäära ulatuses), kui nende toimetulekuvõime on ohvri suhtes toime pandud süüteo tõttu vähenenud. Ühe psühholoogilise abi vajava pere liikmetele hüvitatakse psühholoogilisele abile tehtud kulutused kokku kuni kolme kuupalga alammäära ulatuses.

Psühholoogilise abi kulude hüvitamise regulatsioon on loodud eeskätt selleks, et aidata kaasa kergemate kuritegude ja väärtegude (sh perevägivald juhtumid) ohvriks langenud ohvrite kiiremale psühholoogilisele rehabilitatsioonile ning vägivald- ja muude kuritegude ohvrite perekonnaliikmete sotsiaalse toimetulekuvõime paranemisele. Psühholoogilise abi kulude hüvitise saamise eelduseks on süüteo kohta väärteo- või kriminaalmenetluse alustamine. Psühholoogilise abi kulud hüvitatakse õigustatud isikule ühe aasta jooksul süüteo toimepanemisest arvates. Seadusest tulenevalt on psühholoogilise abi teenusteks psühholoogiline nõustamine, psühhoteraapia või tugigrupi teenuse osutamine. Psühholoogilise abi kulude hüvitamiseks tuleb esitada sellekohane taotlus piirkondlikule ohvriabi töötajale. Psühholoogilise abi kulud maksab välja Sotsiaalkindlustusamet.

Artikli 20 lõike 2 järgi võtavad konventsiooniosalised vajalikke seadusandlikke või muid meetmeid tagamaks, et ohvritel oleks ligipääs tervishoiu- ja sotsiaalteenustele ning et teenused oleksid piisavalt rahastatud ja komplekteeritud ning et spetsialistid oleksid välja õpetatud, et ohvritele abi osutada ning neid vajalike teenuste juurde suunata.

Juurdepääs võrdsetel alustel on Eestis tagatud. Seadusest tulenevalt on ravikindlustatud isikutele ja nendega võrdsustatud isikutele tervishoiuteenused tagatud. Kindlustamata isikutele on tagatud tervishoiuteenuste korraldamise seaduse § 6 alusel vältimatut abi. Kui ohvri ei ole kehtivat ravikindlustust, saab ta vaid vältimatut abi ja muud teenused talle ei laiene.

Sotsiaalteenuste osas on probleemiks see, et kui naine peab vahetama turvalisuse huvides elukohta ega soovi turvalisuse kaalutlustel sellest oma rahvastikuregistri järgset KOVi teavitada, on süsteem jäik ja enamiku teenuste tagamine on seotud ohvri rahvastikuregistri järgse KOViga. Kui naine on sunnitud põgenema, võib tekkida olukord, et tal jäävad teenused saamata. Sotsiaalteenused ja komplekteeritud teenused on alarahastatud. Näiteks on KOVil põhimõtteliselt võimalik anda ühekordset rahalist toetust n-ö uue elu alustamiseks, kuid enamasti ei ole KOVidel selleks raha. Naistel ei ole võimalik üürida korterit, neil puudub vajalik tagatisraha ja seda KOVid ei suuda maksta. Kaaluda tuleks eraldi fondi moodustamist, kust saaks ühekordset toetust. KOVide võimekus on äärmiselt erinev. Väiksemate KOVide puhul võivad jääda abi saamise võimalused väga piiratuks. Ligipääs tervishoiuteenustele (eelkõige juurdepääs eriarstiabile) on maapiirkonnas raskendatud. Tervishoiuteenuseid osutatakse enamasti suuremates keskustes, kuid vägivald ohvritest naistel puudub tihtipeale sõiduraha, mistõttu on juhtumeid, kus järelravi jääb saamata.

Artikkel 21. Abi individuaalsete või kollektiivsete kaebuste esitamisel

Konventsiooni artikli 21 lõike 1 järgi tagavad konventsiooniosalised, et ohvrid oleksid informeeritud piirkondlikest ja rahvusvahelistest individuaalsete/kollektiivsete kaebuste mehhanismidest ning pääseksid neile ligi. Konventsiooniosalised edendavad delikaatse ja asjatundliku abi osutamist ohvritele kõnealuste kaebuste esitamisel.

Eestis on avalikult ja eesti keeles (ka vene ja inglise keeles enamasti) kättesaadavad juhised, kuidas näiteks pöörduda Euroopa inimõiguste kohtusse³². Siseriiklike kaebevõimaluste kohta võib välja tuua järgmised: soolise võrdõiguslikkuse ja võrdse kohtlemise volinik³³, õiguskantsler³⁴ jne. Justiitsministeeriumi koduleheküljelt³⁵ leiab infot nii kohtusse pöördumise ja kaebuse esitamise kohta kui ka info riigi (kulul) õigusabi taotlemiseks. Samuti on olemas vastavad elektroonilised taotlusvormid ning juhised nende esitamiseks. Eraldi on lihtsas vormis kirjeldatud erinevaid õigusteemasid portaalis Jurist Aitab³⁶. Ülevaatlikku abi ja infot saab ka vastavate MTÜ-de ja liitude kodulehtedelt, näiteks Eesti Naiste Varjupaikade Liidu³⁷ leheküljel sisaldab nii üldist abistavat infot kui ka linke lehtedele, kust leiab täpsemat infot kaebevõimaluste kohta. Tegutseb ka ööpäevaringne tugitelefoniin. Infot saab ka ohvriabist³⁸. Vajalik info on seega ohvritele üldjuhul kättesaadav.

Artikkel 22. Spetsiaalsed tugiteenused

Konventsiooni artikli 22 lõike 1 järgi võtavad konventsiooniosalised vajalikke seadusandlikke või muid meetmeid, et osutada või võimaldada koheseid lühi- või pikaajalisi spetsiaalseid tugiteenuseid – tagades nende piisava kättesaadavuse kõigis piirkondades – kõigile ohvritele, kelle suhtes on toime pandud konventsiooni kohaldamisalasse kuuluvaid vägivallaakte.

Kõikides KOVides on praegu kättesaadav sotsiaalnõustamine, mis on kõige esmasem ja tagatud kõigile.

Artikli 22 lõige 2 ütleb, et kõigile vägivalla ohvriks langenud naistele ja nende lastele tuleb võimaldada spetsiaalseid tugiteenuseid.

Ohvriabi seaduse alusel pakub Sotsiaalkindlustusamet seksuaalselt väärkoheldud alaealistele³⁹ järgmisi teenuseid: ohvri nõustamine, ohvri abistamine suhtlemisel riigi- ja kohaliku omavalitsuse asutustega ning juriidiliste isikutega; turvalise majutuse, toitlustuse, vajalike tervishoiuteenuste kättesaadavuse tagamine, vajaliku materiaalse abi ning vajaliku psühholoogilise abi andmine; vajaliku tõlketeenuse võimaldamine ohvriabiteenuse raames osutatavate teenuste saamiseks; muude ohvri füüsiliseks ja psühhosotsiaalseks taastumiseks vajalike teenuste osutamine. Nii alaealistele kui täiskasvanud vägivalla ohvritele on kättesaadav ohvri nõustamine, ohvri abistamine suhtlemisel riigi- ja kohaliku omavalitsuse asutustega ning juriidiliste isikutega, psühholoogilise abi kulu hüvitamine ning kuriteoohvritele riikliku hüvitise maksmine (ohvriabi seadus). Ohvriabi seadus näeb ette ka võimaluse ohvriabi tugiisikute kasutamiseks (3. pkt), kuid realselt tugiisikute süsteemi korraldatud ei ole. Lisaks on Tallinnas ja Tartus lapsohvritele laste tugikeskused; neist esimene on KOV asutus, teine tegutseb MTÜna.

³² http://www.echr.coe.int/Documents/Notes_for_Filling_in_the_Application_Form_2014_1_EST.pdf

³³ <http://www.svv.ee/>

³⁴ <http://oiguskantsler.ee/>

³⁵ <http://www.just.ee/et>

³⁶ <http://www.juristaitab.ee/>

³⁷ <http://naisteliin.ee/>

³⁸ <http://ohvriabi.ee/>

³⁹ 18-aastane isik, kelle suhtes toime pandud kuriteo kohta on alustatud kriminaalmenetlus karistusseadustiku §-s 141–145¹, 175¹ või 178–179 sätestatud kuriteo tunnustel (Ohvriabi seadus § 3 lg 1²).

Artiklit 22 arvestades on oluline arendada integreeritud teenuseid vägivalla ohvritele – nii alaealistele kui ka täiskasvanutele.

Praegu suudavad ohvritele spetsiifilisi tugiteenuseid pakkuda vaid naiste tugikeskused. Suudetakse pakkuda lühiajalisi teenuseid, kuna tugikeskused on orienteeritud eelkõige kriisi lahendamisele. Pikaajalisi teenuseid ei suudeta pakkuda ja seda kindla rahastuse puudumise tõttu. Riik oleks küll huvitatud pikemaajalise teenuse mudeli väljaarendamisest, kus majutuse kõrval pakutakse psühholoogilist ja juriidilist nõustamist.

Ohvriabitöötajad praegu õigusabi ei paku, nad teevad seda nii palju kui võimalik oma pädevuse piires, kuid eraldi ettevalmistust neil selleks siiski ei ole.

Selleks et naiste varjupaigad saaksid spetsiifiliste teenuste pakkumist jätkata, on Sotsiaalministeerium teinud ettepaneku viia naiste tugikeskuste rahastamine kindlamatele alustele. 2013. aastal on väljatöötatud naiste tugikeskuste kvaliteedinõuded ja eetikanormid. 2014. aastal on Sotsiaalministeeriumil plaanis tõhustada naistevastase vägivalla/perevägivalla ohvrite teenuste korraldust.

Rahvusvahelised uuringud ja praktika ei ole seni meeste vajadusi ohvri rollis eriti uurinud, seega ei teata täpselt, millist abi nad vajaksid. Üksikutel juhtudel on mehed saanud psühholoogist nõustamist naiste tugikeskuste juures, kus pakutakse nõustamist ja psühholoogilist tuge, kui kriminaalasja ei ole algatatud, ja suunatakse ohver riigi õigusabi juurde. Vähekindlustatud ohvritel on võimalik saada tasuta riigi õigusabi. Naiste tugikeskustes saavad esmast abi ka lapsed, aga spetsiifilisi pikaajalisi teenuseid meil lastele ei ole. Seda puudujääki loodetakse parandada Norra vaimse tervise programmi raames.

Artikkel 23. Varjupaigad

Konventsiooni artikli 23 lõike 1 järgi võtavad konventsiooniosalised vajalikke seadusandlikke või muid meetmeid tagamaks, et rajataks piisaval arvul sobivaid ning kergesti kättesaadavaid varjupaiku turvalise majutusvõimaluse pakkumiseks ohvritele, eriti naistele ja lastele, pakkudes neile sealhulgas esmast abi.

Praegu on Eestis 13 spetsialiseerunud naiste varjupaika/tugikeskust (MTÜd), kuhu naised saavad pöörduda koos lastega. Tugikeskused puuduvad Hiiu, Põlva ja Saare maakonnas. Olemasolevad tugikeskused on loodud MTÜde poolt. Teenindatakse nii oma piirkonna kui ka teiste maakondade naisi. Selline paindlik süsteem on loodud eesmärgiga tagada ohvritele parim võimalik abi, kuna esiteks võib vägivallatseja tõttu olla vajalik naise kodukohast kaugemale viimine, teiseks võivad kohad olla täidetud ja siis on vaja minna mõnda teise tugikeskusesse Eestis. Tugikeskustes pakutakse psühholoogilist ja sotsiaalset nõustamist ning varjupaigateenust (sh hügieenitarbed, toit jm esmavajalik). Kohtade arv tugikeskustes on üle Eesti erinev (mõnes 5, mõnes üle 10). Vastavalt Euroopa Nõukogu soovitudele tuleks võimaldada üks naiste varjupaiga/tugikeskuse koht 10 000 elaniku kohta⁴⁰, mistõttu peaks Eestis olema 134 varjupaigakohta (praegu 101). Siiani ei ole seda probleemi tekkinud, et kohtade arv oleks ebapiisav, kui mõned üksikud korrad välja arvata, mil on tulnud leida sobiv lahendus koostöös teiste varjupaikade või muude sarnaste asutustega. Sotsiaalminister on esitanud ministeeriumi arengukavasse indikaatorina ka varjupaigakohtade arvu, seega tuleb

⁴⁰ EN Parlamentaarse Assamblee resolutsioon 1635 (2008) naistevastase vägivalla vastu võitlemisest, p 6.2 rahvuslikud parlamendid peaksid rajama piisava arvu varjupaikasad ja 6.7 toetama selliste valitsusväliste organisatsioonide tööd, mis võitlevad naistevastase vägivalla vastu.

seada suurendada. Varjupaigateenus ei ole klassikaline sotsiaalteenus, vaid tegemist on eelkõige turvalisuse ja kaitse küsimusega.

Artikkel 24. Tugitelefoni

Konventsiooni artikli 24 lõike 1 kohaselt peavad liikmesriigid sisse seadma üleriigilise ööpäevaringse (24/7) tasuta tugitelefoni ja pakkuma konfidentsiaalset nõustamist.

Praegu on Eestis olemas lühinumber 1492, mille 2008. aastal käivitas Eesti Naiste Varjupaikade Liit. Tugitelefoni on mõeldud vägivallaohvrile naistele, nende lähedastele ja ohvritega kokku puutuvatele spetsialistidele. 2013. aastal tuleb kogu tugitelefoni rahastus välisvahenditest ja seda 2015. aastani. Norra rahadega pikendati 2013. aastal tugitelefoni vastamise aega 8 tunnilt 12 tunnile ja 2014. aastast vastatakse telefonile ööpäevaringselt (soopõhise vägivalla programm eeldefineeritud projekti raames). Helistamine kõigist sidevõrkudest on tasuta. Tugitelefoni 1492 kõrval tegutseb meil ka lasteabitelefoni 116 111 ja kadunud laste telefon 116 000, mida 100% ulatuses rahastab riik.

Artikkel 25. Tugi seksuaalvägivalla ohvritele

Konventsiooni artikli 25 järgi võtavad liikmesriigid vastu asjakohaseid meetmeid, et tagada piisaval arvul sobivaid ning kergesti kättesaadavaid vägistamisohvrite keskusi või seksuaalvägivallaga tegelevaid suunamiskeskusi, et tagada ohvritele arstlik ja kohtumeditiiniline läbivaatus, ohvrite toetus traumaolukorras ning nende nõustamine.

2007. aastal tehtud Eesti naiste tervise uuringu tulemuste kohaselt oli viimase aasta jooksul kogenud seksuaalvägivalda ligi 11% küsitletud naistest.⁴¹ Samal aastal oli Eestis Statistikaameti andmetel registreeritud 162 vägistamisjuhtumit. 2012. aastal registreeriti Eestis 143 vägistamisjuhtumit, millest 10% moodustasid vägistamiskatsed.⁴² Seksuaalkuritegusid kokku registreeriti 2012. aastal 400. 2013. aastal registreeriti 363 seksuaalkuritegu, mis võrreldes 2012. aastaga on 37 võrra ehk 9% vähem. Valdav osa (79%, 286) registreeritud seksuaalkuritegudest oli toime pandud alaealiste, s.o nooremate kui 18aastaste suhtes.⁴³

Eesti Seksuaaltervise Liit koos partneritega viib aastatel 2014–2016 läbi pilootprojekti “Seksuaalvägivalla ohvrite abistamiseks laiapõhjalise koostöövõrgustiku loomine ja võimendamine”, mille raames luuakse mh esmane ohvrite abistamise ja rehabilitatsiooni pilootsüsteem, luuakse võrgustikutöö põhimõtted projektis osalevatele tervishoiuasutustele, koostatakse juhend meedikutele esmaseks tööks seksuaalvägivalla ohvriga; viiakse läbi seksuaalvägivalla alased koolitused meedikutele üle Eesti, tugevdatakse võrgustikutööd ohvritega kokku puutuvate eri valdkonna võtmespetsialistide (meedikud, politsei ja prokuratuuri töötajad, juristid, sotsiaaltöötajad, psühholoogid, varjupaikade töötajad) ja organisatsioonide vahel ja viiakse neile läbi koolitused. Seega on alustatud vägistamisohvritele ning seksuaalvägivalla ohvritele teenuste kujundamise ning arendamisega.

⁴¹ http://www.ut.ee/ARNS/Eesti_naise_tervis1.pdf.

⁴² Justiitsministeerium, Kuritegevus 2012

http://www.just.ee/orb.aw/class=file/action=preview/id=57627/Kuritegevus_Eestis_2011.pdf.

⁴³ Justiitsministeerium, Kuritegevus 2013.

Värskeid uuringuid seksuaalvägivalla kohta ei ole tehtud. Seksuaalvägivalla kogemisest tekkinud psühholoogilised traumad on väga tõsised ja pikaajalised, need kahjustavad oluliselt ohvrite edasist elukvaliteeti ja toimetulekut. Eestis puudub eraldi ülevaade eri ametkondade reaalsest valmisolekust abistada seksuaalvägivalla ohvreid. Seksuaalvägivalla ohvrid vajavad kohest meditsiinilist abi ja psühholoogilist tuge kombineerituna kohtumeditiinilise uurimisega, mis tagab süüdistuse esitamiseks vajalike tõendusmaterjalide kogumise.

Ohvritega kokku puutuvad spetsialistid ei ole alati saanud vajalikku ettevalmistust ning tervishoiusüsteemis asjakohased käitumisjuhised puuduvad või on neid vaja kaasajastada. Seksuaalvägivalla probleemidega tegelemisel on eeskätt oluline probleemidest teadlikkuse parandamine, hoiakute kujundamine, ennetustegevuse ja integreeritud abiteenuste kättesaadavus. Pakutavad teenused peaksid võimalusel lähtuma ohvri individuaalsest vajadusest ning tuginema tema riskihindamisele. Seksuaalvägivalla probleemiga tegelemine eeldab professionaalsust ja head väljaõpet, mistõttu tuleb senisest rohkem pöörata tähelepanu ohvrite ja vägivallatsejatega kokku puutuvate spetsialistide süsteemsele koolitamisele. Järjepidevalt on vaja tagada koolitus seksuaalvägivalla ohvritega kokku puutuvatele spetsialistidele: meditsiinitöötajatele, psühholoogidele/psühhoterapeutidele, politseinikele, prokuröridele ja teistele õiguskaitse süsteemi ja ohvreid abistavate asutuste töötajatele, et tagada ohvritele abi ja kaitsta neid lisakannatuste eest. Samuti on vaja välja töötada juhendmaterjalid meditsiinitöötajatele, politseinikele, prokuröridele jms seksuaalvägivalla juhtumite käsitlemiseks.

Suuremaid teavituskampaaniaid seksuaalvägivalla kohta ei ole Eestis seni ellu viidud, samuti ei ole välja töötatud ega levitatud spetsiaalseid infomaterjale. Vaja on ühiskonnas laiemalt selgitada seksuaalvägivalla kui sotsiaalse probleemi olemust ja ohtlikkust, kutsuda ohvreid ja nende lähedasi üles abi otsima, laiendada ja tutvustada abi saamise võimalusi, koolitada spetsialiste, luua jätkusuutlikke meetmeid probleemide ennetamiseks.

Riikidel on kohustus luua kergesti ligipääsetavaid vägistamisohvrite kriisikeskusi või seksuaalvägivalla ohvreid abistavaid keskusi. Vägistamisohvrite kriisikeskusi on mitmesuguseid. Tavaliselt pakuvad need pikaajalist abi, mis seisneb nõustamises ja teraapias, konsultatsioonides, tugigruppides ja kontaktloomises teiste teenusesaajatega. Ohvreid toetatakse ka kohtumenetluse ajal, pakkudes tuge ning muud praktilist abi. Seksuaalvägivalla keskused aga võivad spetsialiseeruda kohesele meditsiiniabile, kõrgetasemelisele kohtumeditiinile ja kriisisekkumisele. Need võivad asuda näiteks haigla ruumides, et reageerida hiljuti/äsja toimunud seksuaalrännakutele, koguda tõendeid ja suunata hiljem ohver teiste teenuseosutajate juurde. Uuringud on näidanud, et on hea koguda ja säilitada asitõendeid isegi siis, kui juhtumist ei teavitata politseid kohe, sest see jätab ohvrile võimaluse politseid hiljem teavitada.

Artikkel 26. Kaitse ja tugi vägivalla tunnistajaks olnud lastele

Konventsiooni artikli 26 lõike 1 kohaselt võtavad konventsiooniosalised vajalikke seadusandlikke või muid meetmeid tagamaks, et ohvrite kaitsmisel ja tugiteenuste pakkumisel arvestatakse kõigi konventsiooni kohaldamisalasse kuuluvate vägivalla vormide tunnistajaks olnud laste õigusi ja vajadusi.

2013. aastal oli lapse osalusega peretülisid vähemalt 20% kõikidest juhtumitest (infoteated).⁴⁴ Peaaegu iga kolmas (29%) vägivaldsetest meestest, kelle peres on lapsed, pöörab oma agressiooni ka laste vastu.⁴⁵ Eestis kajastatakse lapse huvide ülimuslikkuse põhimõtet lastekaitseaduses ja perekonnaseaduses, millest lähtutakse ka perevägivalda juhtumite korral. Esiteks sätestab lastekaitseadus, et „lubamatu on lapse alavääristamine, hirmutamine või karistamine viisil, mis valmistab talle piina, tekitab talle kehalisi kahjustusi või ohustab kuidagi teisiti tema vaimset või kehalist tervist”. Täiskasvanutele, kes seda põhimõtet rikuvad, võidakse esitada süüdistus, ning vägivaldselt koheldud lapsele osutatakse vajalikku abi. Igaüks on kohustatud teatama lapsest, kes talle teadaolevalt vajab kaitset või abi. Perekonnaseadus toob eraldi esile, et kui lapsevanemad ohustavad oma lapse vaimset, kehalist ja/või hingelist heaolu teatab lapse elukohajärgsele valla- või linnavalitsusele või kohtule riigiasutuse või omavalitsusasutuse ametnik, politseiametnik, tervishoiutöötaja, kohtunik, prokurör, notar, kohtutäitur, õpetaja või muu isik, kellel on andmeid ohustatud lapse kohta. Teiseks võidakse perekonnaseaduse alusel piirata vanemate hooldusõigust või vanema hooldusõigus täielikult ära võtta. Vägivald pealt nägev laps on ohvriabi seaduse mõttes ohvri pereliige ja talle on automaatselt tagatud psühholoogiline nõustamine. OAS § 61 lõike 2 alusel on psühholoogilise abi kulu hüvitist õigus saada ka mis tahes süüteo ohvri lapsel, vanemal ja vanavanemal ning muul sotsiaalhoolekande seaduse § 22 lõikes 2 nimetatud perekonnaliikmel, kui tema toimetulekuvõime on ohvri suhtes toime pandud süüteo tõttu langenud.

Lastega töötavad spetsialistid ei ole tihti saanud koolitust, mis puudutaks süstemaatilise perevägivalda olemust ja seetõttu jääb laste väärkohtlemise diagnostika tihti väheefektiivseks ja lapsed kui perevägivalda kaudsed ohvrid ei saa kõikidel juhtudel vajalikku abi. Kohtunikud ei pruugi eriteadmiste puudumise tõttu osata menetluses vägivald ära tunda, mistõttu on kohtupraktikas juhte, mil pooli suunatakse kompromissile ka teise poole vägivaldsuse korral.

Vanema hooldusõiguse määramisel ei ole kohtupraktika hooldusõiguse küsimuses vägivallaga arvestamisel ühtlane, samuti ei ole peres esinenud vägivald ainsana otsuse tegemisel kaalukeeleks. Kohtupraktikas on otsuse tegemisel arvesse võetud tõendatud vägivallajuhtumeid, kuid see ei ole ainus määrav asjaolu. Teemat on analüüsitud⁴⁶ ja kohtunikele on sel teemal toimunud ka ümarlaud.

Artikli 26 lõike 2 kohaselt võetavad meetmed sisaldavad kõigi konventsiooni kohaldamisalasse kuuluvate vägivalla vormide tunnistajaks olnud laste eakohast psühholoogilist nõustamist ning arvestavad lapse huvidega.

Eesti mõistes on perevägivalda pealt nägev laps tunnistaja ja mitte ohver. PPA sisejuhendi kohaselt peab politsei sellistest lastest teavitama KOVi lastekaitsetöötajat. Eraldi vajab tähelepanu, kuidas abistada ja kaitsta last, kelle väärkohtlejaks on lapsevanem või teine pereliige.

Artikkel 27. Teavitamine

⁴⁴ PPA 2013 aasta analüüs perevägivalda kohta.

⁴⁵ Lapsohvritega kokkupuutuvate ekspertide subjektiivne hinnang.

⁴⁶ Vt http://www.riigikohus.ee/vfs/1579/Hooldusõiguse_lopetamine_ja_yleandmine_analyys_M.Lillsaar.pdf; https://riigikantselei.ee/sites/default/files/content-editors/TOF/TOF_uuringud/32_vanema_hooldusõiguse_maaramise_uuring_loppraport.pdf.

Konventsiooni artikli 27 lõike 1 kohaselt võtavad konventsiooniosalised vastu vajalikke meetmeid, et julgustada iga isikut, kes on olnud konventsiooni kohaldamisalasse kuuluvate vägivallaaktide toimepaneku tunnistajaks või kellel on piisavat alust uskuda, et selline akt võidakse toime panna või et võib eeldada uute vägivallaaktide toimepanekut, teavitama sellest pädevaid organisatsioone või asutusi.

Vajalik on varajase märkamise ja sekkumise süsteemi väljatöötamine eesmärgiga toetada perekondi, kus esineb vägivalda, ja valdkonnaga seotud asutusi ning anda neile seeläbi vajalikke oskusi. Sotsiaalministeerium plaanib laste ja perede arengukava aastateks 2020 kohaselt katsetada pereõdede koduvisiite väikelastega peredes.

Artikkel 28. Teavitamine spetsialistide poolt

Artikli 28 kohaselt võtavad konventsiooniosalised vastu vajalikke meetmeid tagamaks, et riigisisese õigusega teatud spetsialistidele kehtestatud konfidentsiaalsusnõuded ei oleks takistuseks, mis ei võimaldaks neil vajalikel tingimustel teavitada pädevaid organisatsioone või asutusi, kui neil on piisavalt alust uskuda, et on toime pandud konventsiooni kohaldamisalasse kuuluv tõsine vägivallaakt ning et võib eeldada uute tõsiste vägivallaaktide toimepanekut.

Eesti Vabariigi lastekaitse seaduse § 59 kohustab kõiki inimesi viivitamatult teavitama kaitset ja abi vajavast lapsest ning sotsiaalhoolekande seaduse § 37 paneb ametiisikule kohustuseks teatada sotsiaalhoolekannet vajavast isikust. Laste ombudsman koostas 2011. aastal juhendi „Abivajavast lapsest teatamine ja andmekaitse“, mis ärgitab senisest enam märkama lapse muret ja julgustab teada andma igast lapse väärkohtlemise juhtumist, aga ka näiteks sellest, kui lapse esmased vajadused on rahuldamata. Juhend on suunatud eelkõige lastega iga päev töötavatele spetsialistidele hariduses, meditsiinis, sotsiaaltöös ja politseis. Lähisuhtevägivalla infopäevade raames on ilmnunud, et vajadus suurendada spetsialistide teadlikkust andmekaitsest ei esine mitte ainult lastega seotud juhtumite puhul, vaid ka kõigi teiste lähisuhtevägivalla juhtumite puhul. Praegu edastab PPA ohvriabile isikuandmeid ohvri või tema esindaja nõusolekul.

V PEATÜKK. MATERIAALÕIGUS

Artikkel 29. Tsiiviilhagid ja -õiguskaitsevahendid

Artikli 29 lõige 1 ütleb, et konventsiooniosalised võtavad vastu vajalikke seadusandlikke või muid meetmeid, et pakkuda ohvritele piisavaid tsiiviilõiguslikke kaitsevahendeid süüteo toimepanija vastu.

Eestis on võimalik kohaldada tsiiviilõiguslikku lähenemiskeeldu. Tegemist on hagita menetlusega, mis tähendab muu hulgas seda, et kohus ei ole seotud üksnes avalduses esitatud tõenditega, vaid kohtul on õigus ka endal aktiivselt tõendeid otsida. Lähenemiskeeld kohaldatakse võlaõigusseaduse § 1055 alusel. Kui kahju õigusvastane tekitamine on kestev või kui kahju õigusvastase tekitamisega ähvardatakse, võib kannatanu või isik, keda ähvardati, nõuda kahju tekitava käitumise lõpetamist või sellega ähvardamisest hoidumist. Kehavigastuse tekitamise, tervise kahjustamise, eraelu puutumatus või muu isikuõiguste rikkumise puhul võib muu hulgas nõuda kahju tekitaja teisele isikule lähenemise keelamist (lähenemiskeeld), eluaseme kasutamise või suhtlemise reguleerimist või muude sellesarnaste abinõude rakendamist. Eelnimetatud kahju tekitava käitumise lõpetamist ei ole õigust nõuda,

kui sellist käitumist tuleb mõistliku arusaama järgi taluda inimestevahelises kooselus või olulise avaliku huvi tõttu. Sellisel juhul võib kannatanu esitada õigusvastaselt tekitatud kahju hüvitamise nõude.

Kohus kuulab enne lähenemiskeelu või muu isikuõiguse kaitse abinõu rakendamist ära isiku, kelle suhtes abinõu rakendamist taotletakse, ja isiku, kelle huvides abinõu rakendamist menetletakse. Vajaduse korral kuulab kohus ära ka nimetatud isikute lähedasi isikuid, isikute elukohajärgse valla- või linnavalitsuse või politseiasutuse. Kohus võib vajaduse korral määrusega tagada lähenemiskeelu või muu sarnase isikuõiguse kaitse abinõu rakendamise avaldust või rakendada esialgset õiguskaitset omal algatusel. Esialgse õiguskaitse korras võib rakendada hagi tagamise abinõusid hagi tagamiseks ettenähtud korras, lisaks on lähenemiskeeld ka TsMS § 378 lg 1 punkti 3 kohaselt üks hagi tagamise abinõusid.

Artikli 29 lõike 2 kohaselt võtavad konventsiooniosalised vajalikke seadusandlikke ja muid meetmeid, et pakkuda rahvusvahelise õiguse üldpõhimõtete kohaselt ohvritele piisavaid tsiviilõiguslikke kaitsevahendeid riigiasutuste vastu, kes pole suutnud oma pädevuse raames rakendada vajalikke ennetuslikke ning kaitsemeetmeid.

Artikli 29 meetmed on tagatud tulenevalt riigivastutuse seadusest. Ajalooliselt on riigivastutus kujunenud tsiviilõigusliku vastutuse pinnalt ning paljudes Euroopa riikides, sh nt Saksamaal toimub ka täna riigi poolt tekitatud kahju hüvitamine tsiviilõiguse alusel. Eesti on üks väheseid Euroopa riike, kus riigivastutus on reguleeritud eraldi avalik-õigusliku seadusega ning kahjunõudeid riigi vastu käsitletakse avalik-õiguslike nõuetena. Riigivastutuse seaduse alusel saab kannatanu riigiasutuselt nõuda: 1) haldusakti kehtetuks tunnistamist; 2) jätkuva toimingu lõpetamist; 3) haldusakti andmisest või toimingu sooritamisest hoidumist; 4) haldusakti andmist või toimingu sooritamist; 5) tekitatud kahju hüvitamist; 6) avalik-õiguslikus suhtes alusetult saadud asja või raha tagastamist. Riigivastutuse seaduse alusel esitatava kahjunõude eelduseks on avaliku võimu kandja õigusvastane tegevus avalik-õiguslikus suhtes, isiku õiguste rikkumine ja selle tagajärjel kahju tekitamine.

Artikkel 30. Hüvitamine

Konventsiooni artikli 30 lõike 1 kohaselt võtavad konventsiooniosalised vastu vajalikke seadusandlikke või muid meetmeid tagamaks, et ohvritel oleks õigus süüteo toimepanijalt mis tahes konventsiooniga sätestatud õigusrikkumiste korral hüvitist nõuda.

Kahju tekitamise korral on õigus esitada kahju tekitaja vastu tsiviilhagi õigusvastaselt tekitatud kahju hüvitamise nõudes, lisaks kahju hüvitamisele saab hagi esitada ka teisi tsiviilõiguslikke nõudeid (näiteks taotleda tsiviilõigusliku lähenemiskeelu kohaldamist). Hagi saab esitada nii tsiviilkohtumenetluses kui ka kriminaalmenetluses (see välistab inimeste jooksutamise eri menetluste vahel). Konventsiooni ratifitseerimiseks on vajalik Eestis kriminaliseerida kõik konventsioonis kirjeldatud süüteod.

Konventsiooni artikli 30 lõige 2 ütleb, et neile, kes kannatavad tõsiste kehavigastuste ja tervisekahjustuste all, määratakse ulatuses, mil kahju pole kaetud teistest allikatest – nagu näiteks süüteo toimepanija, kindlustuse või riigi rahastatud tervise- ja sotsiaalkaitse poolt – piisava suurusega riiklik hüvitis. See ei välista, et konventsiooniosalised ei saaks süüteo toimepanijalt määratud hüvitist tagasi nõuda, arvestades seejuures ohvri turvalisust.

Kuriteoohvritele hüvitise maksmist reguleerib Eestis 2004. aastast ohvriabi seadus ja hüvitise maksmisega tegeleb Sotsiaalkindlustusamet. Ohvriabi seaduse kohaselt makstakse hüvitist Eesti Vabariigi territooriumil toimepandud vägivallakuriteo ohvritele ja ohvri ülalpeetavatele. Vägivallakuriteoks loetakse otseselt isiku elu või tervise vastu toimepandud kriminaalkorras karistatavat tegu.

Hüvitise suuruse määramise aluseks võetakse vägivallakuriteoga tekitatud töövõimetusel tulenev kahju, ohvri ravikulud, ohvri surmast tulenev kahju, prillidele, hambaproteesidele, kontaktläätsedele ja muudele keha funktsioone asendavatele abivahenditele ning riiete tekitatud kahju ja ohvri matusekulud. Hüvitise suurus on 80% varalisest kahjust. Kui kahju tekitaja on kulud juba hüvitanud, siis riiklikku hüvitist ei saa.

Artikli 30 lõike 3 kohaselt tuleb hüvitise andmine tagada mõistliku ajavahemiku jooksul. Hüvitise suuruse arvutamisel eristatakse Eestis ühekordselt ja perioodiliselt makstavaid hüvitisi. Hüvitise suuruse määramise aluseks võetakse vägivallakuriteoga tekitatud kahju. Hüvitist saab taotleda kolme aasta jooksul kuriteo toimepanemisest või ohvri surma päevast.

Alates 2007. aastast hüvitab riik süüteo ohvritele ja nende pereliikmetele vajaduse korral ka psühholoogilise abi kulutused. Psühholoogilise abi kulude hüvitamise regulatsioon on loodud eeskätt selleks, et aidata kaasa kergemate kuritegude ja väärtegude ohvriks langenud ohvrite kiiremale psühholoogilisele rehabilitatsioonile ning vägivalla- ja muude kuritegude ohvrite perekonnaliikmete sotsiaalse toimetulekuvõime paranemisele. Hüvitist saab taotleda kolme aasta jooksul kuriteo toimepanemisest või ohvri surma päevast.

Ohvriabi seaduse § 6¹ lõike 2 järgi on psühholoogilise abi kulu hüvitist õigus saada kuni ühe kuupalga alammäära ulatuses nii ohvri endal kui ka tema perekonnaliikmetel, kui nende toimetulekuvõime on ohvri suhtes toime pandud süüteo tõttu langenud. Psühholoogilist abi vajava ühe pere liikmetele hüvitatakse psühholoogilisele abile tehtud kulutused kokku kuni kolme kuupalga alammäära ulatuses. Ohvriabi seaduse § 6¹ lõike 3 järgi hüvitatakse psühholoogilise abi kulu isikule, kes on selle kulu kandnud, ja kulude hüvitamiseks tuleb esitada vastav taotlus piirkondlikule ohvriabi töötajale. Psühholoogilise abi kulude hüvitise saamise eelduseks on süüteo kohta väärteo- või kriminaalmenetluse alustamine. Psühholoogilise abi kulude hüvitamist on võimalik taotleda kolme aasta jooksul süüteo toimepanemisest arvates. Seadusest tulenevalt on psühholoogilise abi teenusteks psühholoogiline nõustamine, psühhoteraapia või tugigrupi teenuse osutamine. Psühholoogilise abi kulud maksab välja Sotsiaalkindlustusamet.

Teiseks hüvitatavate kulude liigiks on kuriteoohvrite riiklik hüvitis, mida makstakse juhul, kui vägivallakuriteoga on tekitatud raske tervisekahjustus, vähemalt kuus kuud kestev tervisehäire või ohvri surm. Ohvri matusekulutuste ja ravikulutuste hüvitamist on võimalik taotleda neid kulutusi tegelikult teinud isikutel.

Hüvitise määramisel võetakse aluseks vägivallakuriteoga tekitatud varaline kahju:

- a) töövõimetusel tulenev kahju;
- b) ohvri ravikulud (nii füüsilise kui vaimse tervise taastamisega seotud kulud);
- c) ülalpeetavatele ohvri surmast tulenev kahju;
- d) prillidele, hambaproteesidele, kontaktläätsedele ja muudele kehafunktsioone asendavatele abivahenditele ning riiete tekitatud kahju;
- e) ohvri matusekulud (summas 448 eurot).

Hüvitise suurus on 80% punktides a–d nimetatud tegelikust varalisest kahjust, kuid kokku mitte rohkem kui 9590 eurot. Hüvitise taotlemiseks peab kuritegu olema politseis registreeritud 15 päeva jooksul alates kuriteo toimumisest ja peab olema alustatud kriminaalmenetlus. Kuriteo raskus tehakse kindlaks kohtuarstliku ekspertiisiga. Hüvitist saab taotleda Sotsiaalkindlustusametilt üldjuhul kolme aasta jooksul arvates kuriteo toimepanemisest. Hüvitamise skeem on selline, et eelkõige saab ohver abi ja hüvitist teiste riiklike skeemide alusel, nagu ravikindlustus ja pensioniskeemid jm, ning kohtu kaudu ka kahjuhüvitist kurjategija käest ja alles seejärel hüvitist ohvriabi seaduse alusel, mille alusel hüvitatakse 80% ülejäänud varalisest kahjust. Raha nende hüvitiste väljamaksmiseks laekub kurjategijate süüdimõistva otsusega kaasnevatest sundrahadest.

Ohvriabi seaduse alusel makstakse hüvitisi Eesti Vabariigi territooriumil toimepandud vägivallakuriteo ohvrile ja ohvri ülalpeetavatele ohvri surma korral. Ohvriabi seaduse § 9 lõigete 1–4 alusel võivad hüvitise saajaks olla Eesti kodanikud, elamisloa alusel Eestis viibivad kodanikud, Euroopa Liidu kodanikud, vägivallakuritegude ohvritele hüvitiste maksmise Euroopa konventsiooniga ühinenud riigi kodanikud ja Eestis viibivad rahvusvahelise kaitse saajad.

Kokkuvõtlikult on riigipoolne kompensatsioon võimalik nendele, kes on kannatanud tõsiste kehavigastuste või tervisetagajärgede käes. OAS § 30 sätestab tsiviilhagi esitamise õiguse. Hüvitise taotlemine ja hüvitise määramine ei piira hüvitise saaja õigust nõuda vägivallakuriteoga tekitatud kahju hüvitamist üldistel alustel, st kohtu kaudu, kuid kui hüvitise saaja esitab vägivallakuriteoga tekitatud kahju hüvitamiseks hagi maakohтусse, on ta kohustatud sellest viivitamata Sotsiaalkindlustusametile kirjalikult teatama. OAS § 31 sätestab riigi regressiõiguse. Pärast kõnealuse seaduse alusel hüvitise maksmist läheb hüvitise saaja õigus nõuda kahju hüvitamist kuriteoga tekitatud kahju eest vastutavalt isikult hüvitisena makstud summa ulatuses üle riigile. Tagasinõutav summa ei või olla suurem tsiviilhagiga rahuldatud summast. Regressinõudeasjades esindab riiki sotsiaalminister ja riik küsib kuriteoga tekitatud kahju vastutavalt isikult tagasi. Seega on Eesti õigusaktid vastavuses konventsioonis sätestatuga.

Artikkel 31. Eestkoste, külastusõigus ja turvalisus

Artikli 31 lõige 1 ütleb, et konventsiooniosalised võtavad vajalikke seadusandlikke ja muid meetmeid tagamaks, et laste eestkoste- ja külastusõiguse kindlaksmääramisel arvestatakse konventsiooni kohaldamisalasse kuuluvate vägivalla juhtumitega.

Artikli 31 lõike 2 järgi võtavad konventsiooniosalised vajalikke seadusandlikke või muid meetmeid tagamaks, et külastus- ja eestkosteõiguse kasutamine ei ohustaks ohvri või laste õigusi ja turvalisust.

Siinkohal võiks kaaluda kas perekonnaseadusesse või tsiviilkohtumenetluse seadustikku sellekohase regulatsiooni lisamist. Vastav analüüs on kavandatud Justiitsministeeriumi 2015 aasta tööplaani. Hooldusõiguse ja suhtluskorra vaidluste juurde võib kaaluda kohustuslikus korras eksperdi kaasamist, kes suudaks hinnata lapse kiindumussuhet ja tunneb väga hästi ka perevägivalla spetsiifikat.

Vanema ja lapse suhtlemist reguleeriva eripärase kohtulahendi täitmise kord tervikuna ei ole ka täitemenetluse seadustikus piisavalt selgelt reguleeritud ega pruugi tagada vanema ja lapse

suhtlemist reguleeriva kohtulahendi täitmise selget korda ning sellise kohtulahendi efektiivset ja kiiret täitmist.⁴⁷

Artikkel 32. Sundabielude tsiviilõiguslikud tagajärjed

Konventsiooni artikli 32 lõike 1 kohaselt võtavad konventsiooniosalised vajalikke seadusandlikke või muid meetmeid tagamaks, et sunniviisiliselt sõlmitud abielusid saaks kehtetuks tunnistada, tühistada või lahutada, ilma et ohvrile tekitataks põhjendamatu rahalisi või administratiivseid kohustusi.

Perekonnaseadusest tulenevalt võib kohus hagimenetluses abielu kehtetuks tunnistada muu hulgas juhul, kui abielu on sõlmitud pettuse, ähvarduse või vägivalla mõjul, sealhulgas abikaasa terviseseisundit või muid isiklikke asjaolusid varjates, kui see asjaolu on abielu sõlmimise seisukohalt oluline. Abielu kehtetuks tunnistamise hagi võib esitada abikaasa, kes on sõlminud abielu pettuse, ähvarduse või vägivalla mõjul. Piiratud teovõimega täisealine abikaasa võib hagi esitada eestkostja nõusolekul. Piiratud teovõimega abikaasa eest võib hagi esitada ka eestkostja. Kui alaealisel abikaasal puudus abielu sõlmimise ajal abielu sõlmimiseks nõutav teovõime, esitab hagi tema seaduslik esindaja. Ülejäänud juhtudel esitab alaealine abikaasa hagi ise, vajamata selleks seadusliku esindaja nõusolekut.

Kui abielu on sõlmitud otsusevõimetuse seisundis, võib abielu kehtetuks tunnistamise nõude esitada ühe aasta jooksul otsusevõime taastumisest arvates. Kui abielu on sõlmitud pettuse, ähvarduse või vägivalla mõjul, võib abielu kehtetuks tunnistamise hagi esitada ühe aasta jooksul eksimusest või pettusest teadasaamisest või ähvarduse või vägivalla mõju lakkamisest arvates. Piiratud teovõimega abikaasa seadusliku esindaja jaoks algab hagi esitamise tähtaeg varemalt päeval, millal talle saavad teatavaks abielu kehtetuks tunnistamist võimaldavad asjaolud, alaealise abikaasa korral varemalt päeval, millal abikaasa saab täisealiseks. Kui piiratud teovõimega abikaasa seaduslik esindaja ei ole hagi õigel ajal esitanud, võib abikaasa esitada avalduse ise kuue kuu jooksul täisealiseks saamisest või teovõime taastumisest arvates.

Kui abielu kehtetuks tunnistamise kohtuotsus on jõustunud, on abielu tühine algusest peale.

Perekonnaseaduse § 7 kohaselt peab abielu sõlmimine toimuma isiklikult ja mõlema abielluja üheaegselt kohal viibides, abielu on konsensuaalne ehk kokkuleppeline ja abielu sõlmimise tahet peab väljendama perekonnaseisuametniku juures. Perekonnaseisuametnik esitab kummalegi abiellujale küsimuse selle kohta, kas ta tahab teise poolega abielu sõlmida. Abielu sõlmimise tahteavaldus ei või olla tingimuslik. Pärast kummaltki abiellujalt jaatava vastuse saamist kuulutab perekonnaseisuametnik, et pooled on sellest hetkest alates seaduslikud abikaasad.

Kirjeldatud protseduur tagab selle, et meil ei saa sundida inimesi abielluma sunniviisiliste kokkuleppe-abelude kaudu. Lisaks sätestab perekonnaseaduse § 8, et abiellumislubadus (nn kihlus) ei anna alust abielu sõlmimise nõudeks ega kahju hüvitamise nõudeks juhul, kui lubadust ei täideta. Sellest kõrvalekalduv kokkulepe on tühine.

Artikkel 33. Psüühiline vägivald

⁴⁷ Riigikohtu 17.12.2013 lahend nr 3-2-1-4-13.

Artikkel 33 kohustab riike kriminaliseerima inimese psüühilist terviklikkust tõsiselt kahjustava tahtliku teo, mis pannakse toime sundi või ähvardust kasutades.

Eestis on karistusseadustiku (edaspidi KarS) § 120 alusel karistatav ähvardamine tapmisega, tervisekahjustuse tekitamisega või olulises ulatuses vara rikkumise või hävitamisega ning selle eest on karistusena ette nähtud rahaline karistus või kuni üheaastane vangistus. Lisaks on kriminaliseeritud ka kehaline väärkohtlemine (KarS § 121), mis hõlmab ka vaimse tervise kahjustamist. 2015. aasta jaanuarist jõustub selle sätte uus sõnastus, mis peaks selgemini välja tooma selle, et lisaks valu tekitavale kehalisele väärkohtlemisele on karistatav ka üldine tervise kahjustamine, mis hõlmab ka vaimse tervise kahjustamist.

Artikkel 34. Jälitamine

Artikkel 34 kohustab riike kriminaliseerima tahtliku tegevuse, millega korduvalt põhjustatakse ohtu teise inimese turvatundele.

Ahistav jälitamine võib olla osaliselt kaetud ähvardamise koosseisuga ja osaliselt eraviisilise jälitustegevuse koosseisuga, kuid on sisuliselt praegu siiski katmata. Konventsioon rõhutab jälitamise puhul eelkõige korduvust ja pidevat hirmu tekitamist – st pidev ühenduse võtmine, jälitamine või lihtsalt teada andmine, et inimest jälgitakse. Enne selle teo kriminaliseerimist viiakse läbi analüüs, mille käigus soovitakse selgitada välja täpselt need juhtumid, mille puhul praegu karistusõiguslikult sekkuda ei saa, aga kus selline sekkumine oleks vajalik, ning ühtlasi eristada (piiritleda) uus koosseis väga selgelt ähvardamise ja eraviisilise jälitustegevuse koosseisudest. Nimetatud analüüs on kavandatud Justiitsministeeriumi 2015 aasta tööplaani.

Artikkel 35. Füüsiline vägivald

Konventsioon kohustab võtma osalisriike meetmeid füüsilise vägivaldiga kriminaliseerimiseks. Eestis on karistatav nii raske tervisekahjustuse tekitamine (KarS § 118), raske tervisekahjustuse tekitamine ettevaatamatusest (KarS § 119) kui ka kehaline väärkohtlemine (KarS § 121 - tervise kahjustamine, löömine, peksmine või valu tekitanud muu kehaline väärkohtlemine).

Artikkel 36. Seksuaalvägivald, sealhulgas vägistamine

Artikli 36 lõike 1 järgi võtavad konventsiooniosalised vastu vajalikke seadusandlikke või muid meetmeid tagamaks, et alljärgnevad tahtlikud teod oleksid kriminaliseeritud:

- a) sugulise iseloomuga teona mingi kehaosa või eseme teise isiku tuppe, pärakusse või suhu viimine ilma teise isiku nõusolekuta;
- b) muude sugulise iseloomuga tegude sooritamine teise isiku peal ilma tema nõusolekuta;
- c) teise inimese sundimine sugulise iseloomuga teole kolmanda isikuga.

Artikli 36 lõike 2 järgi tuleb nõusolek anda vabatahtlikult inimese vaba tahte tulemusena hinnatuna kaasnevate asjaolude kontekstis.

Artikli 36 lõike 3 järgi võtavad konventsiooniosalised vajalikke seadusandlikke või muid meetmeid, et lõikes 1 nimetatud sätted kehtiksid ka tegude suhtes, mis on toime pandud endiste või praeguste abikaasade või partnerite vastu, nii nagu seda tunnistab riigisisene õigus.

Selle artikli kohaselt tuleb kriminaliseerida kõik seksuaalse iseloomuga teod teise isiku vastu, mis on tehtud ilma selle isiku nõusolekuta – vägistamine ja muu seksuaalne väärkohtlemine.

Karistatav peab olema ka teise isiku kihutamine kolmanda isiku seksuaalseks väärkohtlemiseks ning partneri või endise partneri suhtes nimetatud tegude toimepanemine.

Eestis on karistatav vägistamine (KarS § 141), suguühte või muule sugulise iseloomuga teole sundimine (KarS § 143) ja suguühe või muu sugulise iseloomuga tegu mõjuvõimu kasutades (KarS § 1432). Karistusseadustik ei tee erisusi partneritevahelistes suhetes, st selle kohta puudub erisäte. Partneritevaheline vägivald, sh seksuaalne vägivald, ei ole aga kuidagi aktsepteeritav, see on karistatav üldistel alustel. Samuti on karistatav kuriteole kihutamine.

01.01.2015 jõustub KarSi § 58 lg 4 muudatus, karistust raskendav asjaolu on mh ka süüteo toimepanemine isiku suhtes, kes on süüdlasest teenistuslikus või majanduslikus sõltuvuses, samuti süüdlase endise või praeguse pereliikme, süüdlasega koos elava isiku või süüdlasest muul viisil perekondlikus sõltuvuses oleva isiku suhtes.

Artikkel 37. Sundabielu

Artikli 37 lõike 1 järgi võtavad konventsiooniosalised vastu vajalikke seadusandlikke või muid meetmeid tagamaks, et täiskasvanu või lapse tahtlik abielluma sundimine oleks kriminaliseeritud.

Artikli 37 lõike 2 järgi võtavad konventsiooniosalised vajalikke seadusandlikke või muid meetmeid tagamaks, et täiskasvanu või lapse tahtlik meelitamine konventsiooniosalise territooriumile või riigi territooriumile, kus ta ei ela, nimetatud täiskasvanu või lapse abielluma sundimiseks oleks kriminaliseeritud.

Eestis on abielluma sundimine karistatav inimkaubandusena. Nimelt on karistusseadustiku § 133 lõikest 1 tulenevalt karistatav inimese asetamine olukorda, kus ta on sunnitud töötama tavapäratutel tingimustel, tegelema prostitutsiooniga, kerjama, panema toime kuriteo või täitma muud vastumeelset kohustust, samuti inimese sellises olukorras hoidmine, kui tegu on toime pandud vabaduse võtmise, vägivald, pettuse, kahju tekitamisega ähvardamise, teisest isikust sõltuvuse, abitu seisundi või haavatava seisundi ärakasutamisega.

Lõikes 2 kirjeldatud tegevus võib olla Eesti karistusõiguse järgi subsumeeritav kas KarS § 133 alla (inimese asetamise eest olukorda, kus ta on sunnitud täitma vastumeelset kohustust, kui tegu on toime pandud pettuse, teisest isikust sõltuvuse, abitu seisundi või haavatava seisundi ärakasutamisega) või ka KarS § 133-1 järgi (isiku eelnevalt mittelubatud veo, üleandmise, saatmise, vastuvõtmise, varjamise või majutamise või muul viisil tema sunnitud tegevusele eelnevalt mittelubatud kaasaaitamise eest). Seejuures kohaldub raskematele juhtudele nimetatud tegudest ka KarS § 22-1 ning karistatav on juba nimetatud kuritegude kaastäideviimise kokkulepe, so ettevalmistav tegevus veel enne toimepanemisele asumist. Samas on kavandatud Justiitsministeeriumi 2015 aasta tööplani analüüs, milles selgub, kas konventsiooni nõuet saaks veel täpsemini reguleerida.

Artikkel 38. Naiste suguelundite moonutamine

Konventsiooni artikli 38 lõike 1 järgi võtavad konventsiooniosalised vajalikke seadusandlikke või muid meetmeid tagamaks, et alljärgnevad tahtlikud teod oleksid kriminaliseeritud:

- a) naise suurte ja väikeste häbememokkade või kliitori täielik või osaline eemaldamine, kinniõmblemine või muul moel moonutamine;
- b) naise sundimine või asetamine olukorda tema peal punktis a nimetatud tegude toimepanemiseks;
- c) tütarlapse õhutamise, sundimine või asetamine olukorda tema peal punktis a nimetatud tegude toimepanemiseks.

Selle sätte kohaselt tuleb karistatavaks tunnistada igasugune tahtlik naissuguelundite moonutamine ja naise või tütarlapse sellisteks toiminguteks õhutamise või julgustamine. Eestis naissuguelundite sandistamine eraldi kriminaliseeritud ei ole, kuid selline tegu oleks sõltuvalt tagajärgedest karistatav kas raske tervisekahjustuse tekitamise või kehalise väärkohtlemisena. Kuriteo toimepanemisele kihutada saab aga üksnes täideviijat, st tulevasel täideviijal peab tekkima tahtlus tegu toime panna, kannatanu (naise või tütarlapse) selleks õhutamise Eestis karistatav ei ole. Selles osas Eesti õigus praegu konventsioonile ei vasta. Vastav analüüs on kavandatud Justiitsministeeriumi 2015 aasta tööplaani.

Artikkel 39. Sundabort ja sundsteriliseerimine

Konventsiooni artikli 49 lõike 1 kohaselt võtavad konventsiooniosalised vajalikke seadusandlikke või muid meetmeid tagamaks, et alljärgnevad tahtlikud teod oleksid kriminaliseeritud:

- a) naisele abordi tegemine ilma tema eelneva ja teadliku nõusolekuta;
- b) kirurgiline sekkumine, mille eesmärgiks või tagajärjeks on naise ilmajätmine loomulikul teel järglaste saamise võimest ilma naise eelneva ja teadliku nõusolekuta või ilma et ta protseduuri mõistaks.

Selle artikli kohaselt peab olema karistatav raseduse katkestamine ja steriliseerimine naise otsese ja informeeritud nõusolekuta. Eestis on karistatav raseduse kuritahtlik katkestamine (KarS § 125) ehk raseda naise tahte vastaselt tema raseduse katkestamine ning raske tervisekahjustuse tekitamine (KarS § 121), kui sellega on põhjustatud elundi kaotus või selle tegevuse lakkamine, mis peaks hõlmama ka steriliseerimisprotseduuriga tekitatud tagajärjed.

Artikkel 40. Seksuaalne ahistamine

Artikli 40 kohaselt tuleb karistatavaks muuta mis tahes soovimatu verbaalne, mitteverbaalne või füüsiline sugulise iseloomuga käitumine, mille eesmärk on isiku väärkuse riivamine, sealhulgas ka nt alandava õhustiku loomine. Samas ei kohusta konventsioon riike kehtestama seksuaalse ahistamise eest kuriteokaristusi, vaid piisab ka väärteokaristustest.

Seksuaalne ahistamine on Eestis defineeritud soolise võrdõiguslikkuse seaduses⁴⁸. Selle kohaselt leiab seksuaalne ahistamine aset, kui esineb mis tahes soovimatu sõnaline, mittedõnaline või füüsiline seksuaalse olemusega käitumine või tegevus, mille eesmärk või tegelik toime on isiku väärkuse alandamine, eelkõige luues häiriva, ähvardava, vaenuliku, halvustava, alandava või solvava õhkkonna. Seksuaalse ahistamise puhul on sama seaduse kohaselt tegemist otsese soolise diskrimineerimisega. Seadusega on tööandjale pandud kohustus hoolitseda, et töökohas ei toimuks soolist diskrimineerimist, sh seksuaalset ahistamist. Karistatav see praegu aga ei ole. Eestis on karistatavad üksnes seksuaalse enesemääramise vastased füüsilist laadi tegevused – sugulise kire vägivaldne rahuldamine ja

⁴⁸ SoVS §2 lg 1 p 2 kohaselt ei kohaldata SoVSi perekonna- ja/või eraelu suhetes.

sugulise kire rahuldamisele sundimine, kõik muu on reguleeritav tsiviilõiguslikult. Kui isik tunneb, et tema õigusi on kellegi teise poolt kuidagi rikutud, on tal võimalus esitada oma õiguste kaitseks kohtule hagi nt kahju tekitava tegevuse lõpetamise nõudega või kahju hüvitamise nõudega. Karistusõiguslikult ei ole seni siinkohal sekkumist vajalikuks peetud. Konventsiooniga ühinemisel tuleb aga vastav süüteo koosseis ette näha, ilmselt oleks otstarbekam sätestada väärteo koosseis, mis võiks paikneda kas soolise võrdõiguslikkuse seaduses või karistusseadustikus. Vastav analüüs on kavandatud Justiitsministeeriumi 2015 aasta tööplaani.

Artikkel 41. Süüteo kaasaaitamine, sellele õhutamine ja süüteokatse

Artikli 41 lõike 2 järgi võtavad konventsiooniosalised vajalikke seadusandlikke või muid meetmeid tagamaks, et süüteona käsitataks nende tahtliku toimepaneku korral konventsiooni artiklites 35, 36 ja 37, artikli 38 punktis a ning artiklis 39 sätestatud süütegude toimepaneku katseid.

Konventsioonist tulenevalt peavad osalisriigid kriminaliseerima ka eespool nimetatud süütegudele õhutamise, neile kaasaaitamise ja süüteokatse.

Eestis on karistatav nii kihutamine (KarS § 22), kaasaaitamine (KarS § 22) kui ka katse (KarS § 25), seega on karistusseadustik konventsiooni selles artiklis nõutuga kooskõlas,

Artikkel 42. Kuritegude, sealhulgas niinimetatud au nimel sooritatud kuritegude vastuvõetamatud õigustused

Konventsiooni artikli 42 lõike üks kohaselt võtavad konventsiooniosalised vastu vajalikke seadusandlikke või muid meetmeid tagamaks, et kriminaalmenetlustes, mis on algatatud konventsiooni kohaldamisalasse kuuluva mis tahes vägivallaakti toimepaneku järel, ei peetaks kultuuri, tava, usku, traditsiooni ega niinimetatud au vägivallaakti õigustuseks. See hõlmab iseäranis väiteid, nagu oleks ohver üle astunud kultuurilistest, usulistest, sotsiaalsetest või traditsioonilistest normidest või sobiliku käitumise tavadest.

Artikli 42 lõike 2 kohaselt võtavad konventsiooniosalised vajalikke seadusandlikke või muid meetmeid tagamaks, et ükskõik millise isiku poolt lapse õhutamine lõikes 1 nimetatud akti sooritamisele ei vähendaks selle isiku kriminaalvastutust niisuguste tegude kordasaatmise eest. Nimetatud artiklist tulenevalt ei tohi konventsiooni osalisriigid oma karistusõiguses arvesse võtta mingeid kultuurilisi või religioonilisi erisusi, mis vabandaksid teatud tegude toimepanemist. Eestis on teo toimepanemine, kui see vastab süüteo koosseisule, õigusvastane ja isik on selle toimepanemises süüdi ning selle eest karistatakse. Kultuurilised või muud, näiteks religioonist tulenevad erisused kuritegu õigustava asjaoluna üldjuhul kõne alla ei tule, kui just ei ole tegemist mingi väga tuntud rahvusvahelise tavaga.

Artikkel 43. Kuriteo kehtivus

Artikli 43 kohaselt on konventsiooniga sätestatud kuriteod kehtivad sõltumata ohvri ja kurjategija omavahelistest suhetest. Konventsioonist tulenevalt tuleb kohaldada konventsiooni sõltumata sellest, millist laadi suhted on ohvri ja teo toimepanija vahel.

Eesti õigus on selle sättega vastavuses, Eestis ei eristata teo õigusvastasuse hindamisel seda, kas see on toime pandud perekonnaliikmete vahel või partnerite vahel – kui tegu on

karistatav, siis on see ühtviisi karistatav nii abikaasade vahelistes suhetes kui ka võhivõõraste puhul, mis tähendab, et näiteks vägistamine on karistatav ka juhul, kui selle paneb toime abielumees oma abikaasa suhtes.

Artikkel 44. Jurisdiktsioon

Konventsiooni artikli 44 lõike 1 kohaselt peavad konventsiooniosalised kehtestama jurisdiktsiooni süütegude üle, mis on toime pandud:

- a) nende territooriumil;
- b) nende lipu all sõitval laeval;
- c) nende seaduse kohaselt registreeritud õhusõiduki pardal;
- d) nende kodaniku poolt;
- e) isiku poolt, kellel on alaline elukoht nende riigis.

Karistusseadustikus sätestatud jurisdiktsiooni käsitlevad sätted on lõikega 1 vastavuses (KarS §-d 6 ja 7).

Artikli 44 lõike 2 kohaselt peavad riigid kaaluma jurisdiktsiooni kehtestamist iga süüteo üle, mis on toime pandud tema kodaniku vastu või isiku vastu, kelle alaline elukoht on selles riigis.

Karistusseadustiku §-st 7 tulenevalt kehtib Eesti karistusseadus väljaspool Eesti territooriumi toimepandud teo kohta, mis on Eesti karistusseaduse järgi kuritegu, kui teo toimepanemise kohas on selline tegu karistatav või seal ei kehti ükski karistusõigus ning tegu on toime pandud Eesti kodaniku vastu.

Konventsiooni artikli 44 lõike 3 kohaselt ei tohi konventsiooni artiklites 36, 37, 38 ja 39 sätestatud süütegude puhul jurisdiktsioon sõltuda sellest, kas tegu on karistatav ka seal riigis, kus see toime pandi.

Karistusseadustiku § 8 kohaselt kehtib teo toimepanemise koha õigusest sõltumata Eesti karistusseadus väljaspool Eesti territooriumi toimepandud teo kohta, kui teo karistatavus tuleneb Eestile siduvast rahvusvahelisest kohustusest. Konventsiooniga ühinemine tähendab kahtlemata rahvusvahelise kohustuse võtmist.

Konventsiooni artikli 44 lõike 4 kohaselt ei tohi süüdistuse esitamine sõltuda kannatanu poolt esitatud kaebusest süüteo kohta.

Eestis kehtib kriminaalmenetluse kohustuslikkuse põhimõte. Nimelt on kuriteo asjaolude ilmnemisel uurimisasutusel ja prokuratuuril kohustus toimetada kriminaalmenetlust ja selleks ei ole vajalik kannatanu poolt avalduse esitamine.

Artikli 44 lõige 5 seab konventsiooniosalistele kohustuse kehtestada jurisdiktsioon ka juhtudeks, kui teo toimepanija asub tema territooriumil ja teda ei anta välja. Selles osas vastab karistusseadustiku § 7 konventsioonile.

Artikkel 45. Karistused ja meetmed

Konventsiooni artikli 45 lõike 1 kohaselt võtavad konventsiooniosalised vajalikke seadusandlikke või muid meetmeid tagamaks, et konventsioonis sätestatud süüteod oleksid

karistatavad tõhusate, süüteole vastavate ja hoiatavate karistustega, arvestades süütegude raskust. Nimetatud karistused hõlmavad vajaduse korral vabadusekaotust, millele võib järgneda väljaandmine.

Artikli 45 lõike 2 järgi võivad konventsiooniosalised süüteo toimepanijate suhtes rakendada teisi meetmeid, nagu:

- süüdimõistetud isikute jälgimist või nende üle järelevalve teostamist;
- vanemlike õiguste äravõtmist, kui ühelgi teisel moel ei suudeta tagada lapse huvide kaitset, mis võib hõlmata ohvri turvalisust.

Konventsiooni kohaselt tuleb selles nimetatud süütegude puhul ette näha tõhusad, proportsionaalsed ja mõjuvad karistused, mis peaksid, kus kohane, hõlmama ka vabadusekaotuslikke karistusi, mis annaksid aluse väljaandmiseks. Lisaks võivad konventsiooniosalised ette näha ka muid mõjutusvahendeid, nagu näiteks süüdimõistetud isiku jälgimise (käitumiskontrolli) või vanema õiguste äravõtmise.

Nende konventsiooni kohaldamisalasse jäävate kuritegude eest, mis praegu Eestis kriminaliseeritud on, ette nähtud karistused vastavad igati konventsiooni nõuetele. Kõigi kuritegude puhul on rahalise karistuse kõrval ette nähtud ka vangistus. Samas on praegu kriminaliseerimata mitmed konventsiooniga nõutud teod (nt ahistav jälitamine, seksuaalne ahistamine jne). Eestis on võimalik kohaldada süüdimõistetule karistusest tingimisi vabastamise korral ka käitumiskontrolli, sh käitumiskontrolli koos elektroonilise valvega. Vanema õigustest ilmajätmine ehk vanema hooldusõiguse piiramine või täielik äravõtmine ei kuulu aga Eestis võimalike lisakaristuste hulka, st tegemist ei ole karistusõigusliku meetmega.

Artikkel 46. Raskendavad asjaolud

Konventsiooni artikli 46 lõike 1 kohaselt võtavad konventsiooniosalised vastu vajalikke seadusandlikke või muid meetmeid tagamaks, et alljärgnevat asjaolusid võiks ulatuses, milles nad pole veel süüteo koosseisu tunnuseks, võtta riigisisese õiguse vastavate sätete kohaselt arvesse raskendavate asjaoludena konventsiooniga sätestatud süütegusid puudutavate kohtuotsuste langetamisel:

- a) süütegu pandi toime endise või praeguse abikaasa või partneri vastu, nii nagu seda sätestab siseriiklik õigus, pereliikme, ohvriga vabaabielus elava isiku või isiku poolt, kes kuritarvitas oma võimu;
- b) süütegu või seotud kuriteod pandi toime korduvalt;
- c) süütegu pandi toime isiku vastu, kes oli sattunud haavatavasse seisundisse konkreetsete asjaolude tõttu;
- d) süütegu pandi toime lapse vastu või lapse juuresolekul;
- e) süütegu pandi toime kahe või enama koos tegutseva isiku poolt;
- f) süüteole eelnes või sellega kaasnes äärmuslik vägivald;
- g) süütegu pandi toime relva kasutamisega või sellega ähvardamisega;
- h) süütegu tekitas ohvrile tõsiseid füüsilisi või psühholoogilisi kannatusi;
- i) süüteo toimepanija oli varem süüdi mõistetud sarnastes süütegudes.

Eestis on raskendavad asjaolud loetletud karistusseadustiku §-s 58. Karistusõiguse revisjoni käigus lisati raskendavate asjaolude loetellu teo toimepanemine endise või praeguse partneri

suhtes ning teo toimepanemine alaealise juuresolekul. Vastavad muudatused jõustuvad 1. jaanuarist 2015⁴⁹.

Artikkel 47. Teise konventsiooniosalise tehtud kohtuotsused

Konventsiooni artikli 47 järgi võtavad konventsiooniosalised vajalikke seadusandlikke või muid meetmeid, et võimaldada kohtuotsuse kindlaksmääramisel arvestada teise konventsiooniosalise poolt konventsiooniga sätestatud süttegede suhtes vastu võetud lõplikke kohtuotsuseid.

Eestis arvestatakse karistuse mõistmisel korduvuse puhul karistusregistrisse kantud infot. Tulenevalt karistusregistri seadusest kantakse karistusregistrisse ka välisriigi kohtuotsus kriminaalasjas Eesti kodaniku või Eestis elamislubaga või elamisõigust omava välismaalase suhtes, kelle karistusandmed on välisriik edastanud või kelle süüdimõistvat kohtuotsust on Eesti kohus tunnustanud. Euroopa Liidus tugineb info vahetamine 26. veebruaril 2009 vastu võetud nõukogu raamotsusele⁵⁰ (2009/315/JSK), mis käsitleb karistusregistrite andmete vahetamise liikmesriikide vahelist korraldust ja andmete sisu. Sellest raamotsusest tulenevalt on liikmesriigil kohustus kanda jõustunud kohtuotsuse puhul karistusregistrisse info ka süüdimõistetud isiku kodakondsuse või elukohariigi kohta ning edastada see info süüdimõistetud kodakondsusriigi või elukohariigi karistusregistrile. Eesti on ühinenud ka Euroopa Nõukogu 1959. aasta kriminaalasjades vastastikuse abistamise Euroopa konventsiooniga (Eesti ratifitseeris selle 21.02.2001)⁵¹, milles on reguleeritud teises riigis tehtud kohtuotsuste kättetoimetamine.

Artikkel 48. Kohustusliku alternatiivse vaidluste lahendamise või karistuse määramise keed

Konventsiooni artikli 48 lõike 1 järgi võtavad konventsiooniosalised vajalikke seadusandlikke või muid meetmeid tagamaks, et kõigi konventsiooni kohaldamisalasse kuuluvate vägivalla vormide suhtes keelustatakse kohustuslik alternatiivne vaidluste lahendamine, sealhulgas vahendamine ja lepitus.

Eestis on kriminaalmenetluse seadustiku § 203-1 kohaselt võimalik lõpetada kriminaalmenetlus kannatanu ja kahtlustatava/süüdistatava leppimise tõttu, kui tegemist on teise astme kuriteoga, mille asjaolud on selged ja kriminaalmenetluse jätkamiseks puudub avalik menetlushuvi. Leppimise tõttu ei ole võimalik kriminaalmenetlust lõpetada juhul, kui tegemist on täisealise isiku poolt alaealise kannatanu vastu toime pandud inimkaubandusega seotud kuriteoga või seksuaalkuriteoga, samuti pole lepitamine lubatud, kui tegu on toime pandud täisealise isiku poolt noorema kui neljateistaastase isiku suhtes, aga ka surmaga päädinud või inimsusevastastes ja rahvusvahelise julgeoleku vastastes, riigivastastes, ametialastes, üldohtlikes ning õigusemõistmise vastastes kuritegudes. Kriminaalmenetluse lõpetamine toimub prokuratuuri taotlusel kohtumäärusega, sellega peavad nõus olema nii kahtlustatav/süüdistatav kui ka kannatanu, st tegemist ei ole konventsiooni mõttes kohustusliku alternatiivmenetlusega.

Artikli 48 lõige 2 rõhutab, et konventsiooniosalised võtavad vajalikke seadusandlikke või muid meetmeid tagamaks, et trahvi määramisel arvestatakse kurjategija suutlikkust võtta rahalisi kohustusi ohvri ees.

⁴⁹ <https://www.riigiteataja.ee/akt/112072014001>.

⁵⁰ <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2009:093:0023:0032:ET:PDF>.

⁵¹ <https://www.riigiteataja.ee/akt/26934>.

Rahalise karistuse mõistmise eel selgitatakse välja süüdistatava tulumaksuga maksustatav tulu (tema sissetulek) või selle puudumisel või andmete ebapiisavuse või ebausaldusväärse korral andmed süüdistatava elatusaseme kohta, mille alusel arvutatakse tema keskmine päevasissetulek (KarS § 44). Rahaline karistus mõistetakse päevamäärades. Päevamäär suurus arvutamisel võetakse arvesse süüdistatava alaealiste ülalpeetavate arvu, tema maksevõimet vähendavaid võlgu ja elamiseks hädavajalikke kulusid. Rahalise karistuse mõistmise eel peab kohus välja selgitama, kas süüdlasel on selle tasumine võimalik. Maksevõimet vähendavate võlgade puhul arvestatakse praktikas ka seda, et süüdlasel jääks tsiviilhagi rahuldamisel vahendeid selle nõuete täitmiseks. Täitemenetluse faasis tsiviilhagiga rahuldatud nõuetel mingit eelisseisundit ei ole.

VI PEATÜKK. UURIMINE, VASTUTUSELE VÕTMINE, MENETLUSÕIGUS JA KAITSEMEETMED

Artikkel 49. Üldised kohustused

Artikli 49 lõike 1 kohaselt võtavad konventsiooniosalised vajalikke seadusandlikke või muid meetmeid tagamaks, et kõigi konventsiooni kohaldamisalasse kuuluvate vägivalla vormidega seotud uurimised ja kohtumenetlused viiakse läbi liigse viivituse, arvestades kriminaalmenetluse kõigil etappidel ohvri õigusi.

Lähisuhtevägivallaga seotud süüteod on aasta-aastalt kasvavas trendis (2011 – 1939, 2012 – 2231 ja 2013 – 2752), mis raskendab menetluse kiiret läbiviimist, kuna menetlejad on koormatud. Vastavalt kriminaalpoliitika arengusuundadele aastani 2018 peab alaealise kannatanuga kriminaalasjade kohtueelne menetlus kestma üldjuhul kuni 3 kuud. Alaealistega seotud menetlustähtaegu seiratakse regulaarselt, vägivallakuritegudes kannatanud alaealiste jaoks kestis kohtueelne kriminaalmenetlus 2013. aastal keskmiselt 6,1 kuud (mediaan 4,2 kuud)⁵². Prokuratuuris on ühtsustatud perevägivallajuhtumite menetluste kriteeriume.

Artikli 49 lõike 2 järgi võtavad konventsiooniosalised vajalikke seadusandlikke või muid meetmeid, et kooskõlas inimõigusi puudutavate õigusaktide aluspõhimõtete ning vägivalla kui soolistatud nähtuse mõistmisega tagada konventsioonis sätestatud kuritegude tõhus uurimine ja vastutusele võtmine. See artikkel sätestab üldised kohustused kriminaalmenetluse läbiviimiseks – menetlus tuleb läbi viia hilinemiseta ning igas menetluse staadiumis tuleb arvestada kannatanu huvidega.

Kriminaalmenetluse seadustik on siinkohal konventsiooniga vastavuses – põhiõiguste kaitset peetakse oluliseks (vt nt KrMS §-d 7, 9).

Artikkel 50. Viivitamatu reageerimine, ennetus ja kaitse

Artikli 50 lõike 1 kohaselt võtavad konventsiooniosalised vajalikke seadusandlikke või muid meetmeid tagamaks, et vastutavad õiguskaitseorganid reageerivad kõigi konventsiooni kohaldamisalasse kuuluvate vägivalla vormide suhtes viivitamata ning asjakohaselt, pakkudes ohvritele piisavat ja kohest ja kaitset.

⁵²http://www.kriminaalpoliitika.ee/sites/www.kriminaalpoliitika.ee/files/elfinder/dokumendid/lisa_2._vva_taitmise_2013._aasta_aruanne.pdf.

Praeguste tegevustega seoses õigusaktide muutmiseks vajadust ei ole, kuid sõltuvalt tegevustest võib see hiljem vajalik olla. Eraldi tegevusi konventsiooni ülevõtmiseks plaanis ei ole, jätkatakse planeeritud tegevustega. PPA on välja töötanud oma sisejuhendi lähisuhtevägivalla juhtumitele reageerimiseks, et tagada kiire ja ühtne reageerimine ning ohvrite kaitse kõigi juhtumite korral. Arendamist vajab kindlasti toetusüsteem, kuhu ohver edasi suunata. PPA on välja töötanud oma juhendi lähisuhtevägivalla juhtumitele reageerimiseks (nimetatud artikli 9 lõike 1 tegevuste all). Vajalik oleks osapoolte vaheliste protseduurireeglite väljatöötamine ja omavahelise koostöö aspektides kokkuleppimine. Justiitsministeerium, Siseministeerium (PPA) ja Sotsiaalministeerium alustasid koos oma valitsemisala asutustega 2012. aastal lähisuhtevägivalla juhtumite ennetamise, lahendamise ja analüüsi tõhustamise eesmärgil nn kohaliku tasandi koostöövõrgustiku põhise lähenemise katseprojekti ettevalmistamist. Projektis on kaks peamist osa: kaardistada olemasolevad võrgustikud ja käivitada katsepiirkonnas võrgustik, mida toetatakse ja mille tegevust detailsemalt jäädvustatakse.

Artikli 50 lõike 2 järgi võtavad konventsiooniosalised vajalikke seadusandlikke või muid meetmeid tagamaks, et vastutavad õiguskaitseorganid hakkavad viivitamata ning asjakohaselt tegelema kõiki konventsiooni kohaldamisala vägivalla vorme puudutava ennetustööga ning nende eest kaitse pakkumisega, sealhulgas rakendavad operatiivseid ennetusmeetmeid ja koguvad tõendusmaterjali.

Konventsiooni lõikes 2 sätestatu on tagatud osaliselt. Eraldi tegevusi konventsiooni ülevõtmiseks plaanis ei ole, jätkatakse planeeritud tegevustega. Vägivalla ennetus toimub eri tasanditel ja järjest enam teevad eri asutused omavahel koostööd. Vajalik oleks osapoolte vaheliste protseduurireeglite väljatöötamine ja omavahelise koostöö aspektides kokkuleppimine. Sellest sättest tuleneb kohustus tagada õigusloome ja muude vahenditega õiguskaitseasutuste kohene ja kohane reageerimine mis tahes konventsiooni rakendamisel järele jäävale vägivalla vormile, pakkudes kannatanule kohe vajalikku abi ning kasutades operatiivseid ennetusmeetmeid ja tõendite kogumise vahendeid. Kriminaalmenetluse seadustik on siinkohal konventsiooniga kooskõlas.

Artikkel 51. Riskide hindamine ja riskide juhtimine

Artikli 51 lõike 1 kohaselt võtavad konventsiooniosalised vajalikke seadusandlikke või muid meetmeid tagamaks, et kõik asjaomased asutused viivad riskide juhtimiseks ning vajaduse korral koordineeritud turva- ja tugimeetmete pakkumiseks läbi surmaohu, olukorra tõsiduse ning vägivalla kordumise ohu hindamised.

Kannatanu riskihindamise kohustus tuleneb ka Euroopa Liidu nn ohvrite direktiivist⁵³. Riskihindamise eesmärk on tagada, et need ohvrid, kes seda vajavad, saaksid õigel ajal neile vajalikke teenuseid (st jõuaksid ohvriabitöötajani) ning et neile võimaldataks vajaduse korral kriminaalmenetluses erikohtlemist ja kaitset. Justiitsministeeriumis on valminud kriminaalmenetluse seadustiku muutmise seaduse eelnõu, millega viiakse kriminaalmenetluse seadustikku sisse kannatanu riskihindamise kohustus. Lisaks on kavas välja töötada riskihindamise täpsem meetodika, selleks on moodustamisel töögrupp, kuhu kuuluvad

⁵³ Euroopa Parlamendi ja nõukogu direktiiv 2012/29/EL45, millega kehtestatakse kuriteoohvrite õiguste ning neile pakutava toe ja kaitse miinimumnõuded ning asendatakse nõukogu raamotsus 2001/220/JSK.

Justiitsministeeriumi, Siseministeeriumi, Sotsiaalministeeriumi ja Sotsiaalkindlustusameti ohvriabi osakonna esindajad.

Artikli 51 lõike 2 järgi võtavad konventsiooniosalised vajalikke seadusandlikke ja muid meetmeid tagamaks, et lõikes 1 nimetatud hindamised võtavad uurimise ning kaitsemeetmete rakendamise kõikidel etappidel arvesse asjaolu, et konventsiooni kohaldamisalasse kuuluvate vägivaldaaktide toimepanijail on relvad või ligipääs neile. See artikkel teeb kohustuslikuks riskihindamise – hinnata tuleb olukorra tõsidust, korduvust jne tagamaks vajalikku turvalisust ja abi. Riski tuleb hinnata kriminaalmenetluse eri staadiumides, sealhulgas tagada, et arvesse võetaks ka seda, kas vägivaldse kuriteo toimepanijal on olemas tulirelv või juurdepääs tulirelvale.

Eesti seadustes selliseid riskihindamise nõudeid praegu ei ole. Riskihindamise meetodika väljatöötamisel tuleb konventsiooni sättega kindlasti arvestada.

Artikkel 52. Hädaolukorras rakendatavad tõkendid

Konventsiooni artikli 52 kohaselt võtavad konventsiooniosalised vajalikke seadusandlikke või muid meetmeid tagamaks, et pädevatele asutustele antakse volitused nõuda otsese ohu korral perevägivalda toimepanijalt, et ta lahkuks ohvri või ohustatud isiku elukohast piisavalt pikaks ajavahemikuks, ning keelata kurjategijal ohvri või ohustatud isiku elukohta sisenemine või temaga ühenduse võtmine. Artikli 52 kohaselt rakendatavad meetmed seavad esikohale ohvrite ja ohustatud isikute turvalisuse.

Praeguste tegevuste jaoks õigusaktide muutmiseks vajadust ei ole. Korrakaitseaduse §-s 44 sätestatud viibimiskeelu kohaldamine lähisuhtevägivalda juhtumite korral on võimalik, kuid selle kohaldamise otsustamisel tuleb igale juhtumile läheneda individuaalselt. Seni ei ole kohaldamist praktikas teada. Eraldi tegevusi konventsiooni ülevõtmiseks plaanis ei ole, jätkatakse planeeritud tegevustega. Sellest sättest tuleneb kohustus anda pädevatele isikutele (menetlejatele) võimalus keelata teo toimepanijal läheneda kannatanule või ohustatud isikule või tema elukohale.

Kriminaalmenetluse seadustiku alusel on võimalik kriminaalmenetluse ajaks kohaldada isikuvastases või alaealise vastu toime pandud kuriteos kahtlustatavale või süüdistatavale ajutist lähenemiskeeldu (§ 141-1). Keeldu kohaldatakse kannatanu nõusolekul prokuratuuri taotlusel eeluurimiskohtuniku määrusega.

Artikkel 53. Lähemiskeeld

Selle artikliga luuakse kohustus tagada seadusandlike meetmetega lähenemiskeelu kohaldamise võimalused. Täpsemalt tuleb tagada, et lähenemiskeeld oleks:

- kättesaadav viivitamatuks kaitseks ning ilma et sellega kaasneksid ohvrile liigsed haldus- või rahalised kohustused;
- kohaldatav kindlaks ajavahemikuks või kuni selle muutmise või tühistamiseni;
- antud vajadusel välja *ex parte* alusel ja jõustuks kohe;
- saadaval sõltumatult teistest õiguslikest meetmetest või neid täiendavalt;
- lubatud kasutusele võtta hilisemas kohtumenetluses.

Lähemiskeelu rikkumine peab olema karistatav.

Eestis on võimalik kohaldada ajutist lähenemiskeeldu prokuröri taotlusel ja kannatanu nõusolekul kriminaalmenetluse ajal, kuid lisaks sellele on olemas ka tsiviilõiguslik lähenemiskeeld, mida on võimalik kohaldada ka kriminaalmenetluse lõpus koos süüdimõistva kohtuotsusega. Tsiviilõiguslikku lähenemiskeeldu on võimalik kohaldada kuni kolmeks aastaks.

Lisaks on võimalik kohaldada lähenemiskeeldu ka otse vastavasisulise taotlusega kohtu poole pöördudes (st tsiviilõiguslikult). Tegemist on hagita menetlusega, mis peaks olema inimeste jaoks lihtsam ja kiirem. Kohus saab vajaduse korral kohaldada ka esialgset õiguskaitset (st kohaldada kohe nn ajutist lähenemiskeeldu kuni otsuse tegemiseni). Seejuures on võimalik esialgset õiguskaitset kohaldada ka *ex parte* (TsMS § 546 ja § 384 lg 3). Lähenemiskeeldu kohaldamise otsustamisel ei ole kohus seotud üksnes avalduses esitatud asjaoludega, vaid tal on n-õ uurimiskohustus – vajaduse korral hangib kohtunik ise tõendeid juurde, nt helistab KOVi sotsiaaltöötajale või palub esitada täiendavaid materjale. Tsiviilõigusliku lähenemiskeeldu kohaldamise taotluse esitamisel tuleb küll tasuda riigilõiv, mille suurus on praegu 50 eurot, kuid kohtul on võimalus jätta kohtukulud, sh riigilõiv, teise poole kanda. Lähenemiskeeldu rikkumine on karistatav (KarS § 331-2). Aastatel 2011–2013 alustati kriminaalmenetlus 33 lähenemiskeeldu rikkumises kahtlustatava isiku suhtes, keda kahtlustati kokku 102-s rikkumiseepisoodis. Keskmise rikkumiste arv ühe kahtlustatava kohta pole aastate jooksul oluliselt muutunud.⁵⁴

Artikkel 54. Uurimine ja tõendid

Konventsiooni artikli 54 tulenevalt peavad konventsiooni osalisriigid tagama, et nii tsiviilkohtumenetluses kui ka kriminaalmenetluses oleks ohvri seksuaalse väärkohtlemise ja käitumisega seotud tõendid lubatud üksnes siis, kui need on asjakohased ja vajalikud.

TsMS § 238 lõike 1 kohaselt, mis reguleerib tõendi asjakohasust ja lubatavust tsiviilkohtumenetluses, võtab kohus vastu ainult sellise tõendi ja korraldab selliste tõendite kogumise ning arvestab asja lahendamisel ainult sellist tõendit, millel on asjas tähtsus. Kriminaalmenetluses õiguses selline konkreetne erisäte puudub, samas aga rõhutab kriminaalmenetluse seadustik, et kõiki menetlustoiminguid tuleb teha põhiõigusi ja inimväarikust austades ning eraelu puutumatust kaitstes.

Artikkel 55. *Ex parte* ja *ex officio* menetlus

Artiklist 55 tuleneb kohustus mitte tugineda kriminaalmenetluses üksnes kannatanu tehtud avaldusele või tema antud ütlustele ning kohustus jätkata kriminaalmenetlust ka siis, kui kannatanu on oma avalduse tagasi võtnud. Teiseks tuleneb artiklist kohustus lubada kriminaalmenetluses kooskõlas riigisisest sätetatud tingimustega riiklikel organisatsioonidel, vabaihendustel ja perevägivallandustajatel abistada ja toetada kannatanut menetlustoimingute ajal.

Eestis ei ole kriminaalmenetluse alustamine seotud kannatanu poolt avalduse esitamisega ning menetlejal on kohustus koguda kõikvõimalikke tõendeid – kohus hindab tõendeid nende kogumis ja ühelgi tõendil ei ole ette kindlaksmääratud jõudu. Kannatanut toetava organisatsiooni osalemine menetluses ei ole Eestis kehtiva seaduse kohaselt reguleeritud – kehtiva õiguse kohaselt võib kannatanu osaleda menetluses koos juristist esindajaga.

⁵⁴ Kriminaalpoliitika teemaleht 1/2014. Ajutise lähenemiskeeldu kohaldamise ülevaade 2011-2013. 38.

Kriminaalmenetluse seadustiku muutmise seaduse eelnõus on tulenevalt ohvrite direktiivist lisatud regulatsioon, mis võimaldab kannatanul osaleda menetlustoimingus koos enda valitud inimesega, kelleks võib olla kas sõber või sugulane või ka mõne vastava mittetulundusühingu nõustaja. Vastavasisulised muudatused on praegu kooskõlastamisel.

Artikkel 56. Kaitsemeetmed

Konventiooni artikli 56 lõike 1 kohaselt võtavad konventsiooniosalised vajalikke seadusandlikke või muid meetmeid, et kaitsta ohvrite õigusi ja huve, sealhulgas nende erivajadusi seoses tunnistajaks olemisega uurimise ja kohtumenetluse kõikidel etappidel, iseäranis:

- a) tagades neile ning nende peredele ja tunnistajatele kaitse ähvardamise, kättemaksu ja ohvrile korduvate kannatuste tekitamise eest;
- b) tagades, et ohvrid oleksid informeeritud – vähemalt juhtudel, kus ohvrid ja pere võivad ohtu sattuda – kui kurjategija põgeneb või kui ta vabastatakse ajutiselt või lõplikult;
- c) informeerides neid kooskõlas siseriikliku õigusega nende õigustest, neile ettenähtud teenustest ning nende kaebuse suhtes rakendatavatest järelemeetmetest, süüdistustest, uurimise või menetluse üldisest kulgemisest ning nende rollist selles ning kaasuse tulemustest;
- d) võimaldades ohvritele kooskõlas siseriikliku õiguse menetluskorraga olla ära kuulatud, esitada tõendeid ja seisukohti, vajadusi ja probleeme kas otse või vahendaja kaudu ning et neid võetakse arvesse;
- e) pakkudes ohvritele vajalikke tugiteenuseid, et nende õigused ja huvid oleksid nõuetekohaselt esitatud ning arvesse võetud;
- f) tagades, et oleks võimalik võtta meetmeid ohvri eraelu puutumatus ja temast loodava kuvandi kaitsmiseks;
- g) tagades, et võimalusel välditakse kohtu ja õiguskaitseorganite ruumides ohvrite ja süüteo toimepanijate kokkupuutumist;
- h) võimaldades ohvritele nende menetlustes osalemise või tunnistuste andmise ajal sõltumatuid ja pädevaid tõlke;
- i) võimaldades ohvril riigisisese õigusega kehtestatud korra kohaselt anda kohtusaalis tunnistusi ilma kohal viibimata või vähemalt ilma väidetava süüteo toimepanija kohalolekuta, eriti sidetehnoloogia võimalusi kasutades, kui see on võimalik.

Eesti seaduste kohaselt on kannatanu kriminaalmenetluses menetlusosaline. Uurimisasutus või prokuratuur on kohustatud selgitama kannatanule tema õigusi ja kohustusi ning riigi õigusabi saamise võimalusi. Kannatanu võib osaleda menetluses isiklikult või esindaja kaudu, kannatanul võib olla kuni kolm esindajat ning esindaja omamine ei võta õigust osaleda menetluses isiklikult. Vastavalt riigi õigusabi seadusele on kannatanul õigus saada riigi õigusabi – seda võib saada isik, kes oma majandusliku seisundi tõttu ei suuda õigusabi vajamise ajal tasuda asjatundliku õigusteenuse eest või suudab seda teha üksnes osaliselt või osamaksetena või kelle majanduslik seisund ei võimalda tal pärast õigusteenuse eest tasumist lihtsat toimetulekut. Samas aga võib riik hiljem temalt need kulutused sisse nõuda. Kui kohus leiab, et kannatanu, tsiviilkostja või kolmanda isiku olulised huvid võivad advokaadi abita jääda kaitseta, võib kohus oma algatusel otsustada isikule riigi õigusabi andmise riigi õigusabi seaduses ettenähtud alustel ja korras.

Tulenevalt kriminaalmenetluse seadustiku §-st 37 kohaldatakse kriminaalmenetluses kannatanule tunnistaja kohta sätestatud. Seega on väga erandlikel juhtumitel võimalik rakendada tunnistajakaitse seaduses sätestatud meetmeid. Tunnistajakaitse abinõudeks on näiteks füüsilise kaitse tagamine nii inimestele kui ka varale, enesekaitsevahendite

võimaldamine, uute sidevahendite või nende numbrite võimaldamine, autole uue numbrimärgi võimaldamine, uue elu-, töö- või õpingukoha võimaldamine, varjatud viimine ohutusse asukohta, välimuse muutmine plastilise operatsiooni abil ning vajaduse korral ka uue identiteedi loomine.

Kriminaalmenetluse seadustik näeb ette mitmeid võimalusi kannatanu säästvaks küsitlemiseks, nii näiteks on võimalik kasutada kannatanut ja süüdistatavat eraldavat vaheseina. Kui tunnistaja on muudetud anonüümseks, siis kuulatakse ta üle telefoni teel, vajaduse korral kasutatakse häälemuutmiseseadmeid. Kaugülekuulamise võib korraldada ka juhul, kui tunnistaja vahetu ülekuulamine on raskendatud või põhjustab ülemääraseid kulusi, samuti kannatanu kaitsmist silmast pidades. Sellisel juhul toimub ülekuulamine tehnilise lahenduse abil, mille tulemusena menetlusosalised otseülekandena vahetult näevad ja kuulevad tunnistaja ütluse andmist, või telefonitsi, mille tulemusena menetlusosalised vahetult kuulevad tunnistaja ütluse andmist. Mõlemal juhul saab tunnistajale menetleja kaudu ka küsimusi esitada. Üheks võimaluseks on kuulata tunnistaja üle eeluurimiskohtuniku juures (ütluste deponeerimisega), seda juhul, kui esinevad asjaolud, mis annavad alust arvata, et tunnistaja hilisem ülekuulamine kohtus võib osutada võimatuks või teda võidakse mõjutada valeütlusi andma. Eeluurimiskohtuniku juurde kutsutakse lisaks tunnistajale prokurör, kaitsja ja kahtlustatav. Kahtlustatav jäetakse tunnistaja või prokuratuuri taotlusel ülekuulamisele kutsumata, kui kahtlustatava ülekuulamisel viibimine ohustab tunnistaja turvalisust. Kohtumenetluses toimival risküsitlemisel võib kohus tunnistaja vaimset või füüsilist seisundit arvestades keelata risküsitluse ja küsitleda tunnistajat ise omal algatusel või kohtumenetluse poolte koostatud kirjalike küsimuste alusel.

Kohtuistungid on Eestis üldjuhul avalikud, kuid kriminaalmenetluse seadustiku § 12 annab võimaluse kuulutada kohtuistung kinniseks perekonna või eraelu kaitseks, alaealise huvides või õigusemõistmise huvides, sealhulgas juhul, kui kohtuistungil avalikkus võib ohustada kohtu või kohtumenetluse poole või tunnistaja julgeolekut.

Eestis informeeritakse kannatanut teatud juhtudel ka süüdimõistetu vabanemisest kinnipidamisasutusest. Nimelt on kannatanul vangistuseseaduse alusel õigus saada vanglast teavet süüdimõistetu kohta ning kriminaalhooldusametnik võtab kannatanuga ühendust, kui süüdimõistetu vabaneb ja suundub kriminaalhooldusele.⁵⁵ Vastavalt kriminaalhoolduse standardile teavitab kriminaalhooldusametnik kuriteo läbi kannatanud isikut kriminaalhoolduse algusest ning võimalusest avaldada arvamust ja edastada informatsiooni, kui:

- 1) kriminaalhooldusaluse suhtes on kohaldatud lähenemiskeeldu;
- 2) kriminaalhooldusalust on karistatud raske isikuvastase kuriteo eest (nt karistusseadustiku §-d 118, 121 ja 122);
- 3) kriminaalhooldusalust on karistatud konkreetse isiku vastu suunatud seksuaalkuriteo eest (karistusseadustiku §-d 141–146 jt).

Kriminaalmenetluse seadustiku muutmise seaduse eelnõuga täiendatakse kannatanu õiguste paragrahvi selliselt, et edaspidi küsitakse kannatanult juba ülekuulamise ajal, kas ta soovib saada infot selle kohta, kui kuriteos kahtlustatav või süüdistatav vabaneb vahi alt või kui süüdimõistetu vabaneb vanglast.

⁵⁵ <http://www.vangla.ee/orb.aw/class=file/action=preview/id=53802/Kriminaalhoolduse+standardid+2011.pdf>.

Paraku ei ole Eesti õiguskaitseasutustes eraldi sissepääse või ooteruume kannatanutele, kuid ka Euroopa Liidu nn ohvrite direktiivist tulenevalt peavad kõik Euroopa Liidu liikmesriigid tulevikus kohtuhoonete ja teiste justiitsasutuste planeerimisel ja ehitamisel kavandama eraldi ooteruumid kannatanutele. Praegu annab seda teha (osa kohtunikke seda ka teevad) lihtsalt oskusliku planeerimise abil, nt kutsudes kannatanud natuke hilisemaks kellaajaks jne.

Kannatanu on Eestis menetlusosaline. Kui menetlusosaline ei valda eesti keelt, kaasatakse menetlusse tõlk, kellel on õigus tõlke õigsuse huvides esitada menetlusosalisele küsimusi, tutvuda menetlustoimingu protokolliga ja teha selle kohta avaldusi, mis protokollitakse.

Artikkel 57. Õigusabi

Artikli 57 järgi tagavad konventsiooniosalised riigisisese õigusega sätestatud tingimuste kohaselt õiguse õigusabile ning tasuta õigusabi ohvritele.

Eestis on võimalik saada riigi õigusabi ka kannatanul kriminaalmenetluses. Riigi õigusabi andmise tingimused ja kord on sätestatud riigi õigusabi seaduses, riigi õigusabi saamise võimalusest ja tingimustest on kohustatud kannatanut informeerima nii uurimisasutus kui ka prokuratuur. Lisaks on juriidiline nõustamine üheks teenuseks, mida teiste nõustamisliikide kõrval pakuvad naiste tugikeskused. Täna on nõustamine tagatud portaali juristaitab.ee, SA Õigusteenuste Büroo, aga ka riigi õigusabi kaudu. Piisavalt ei ole kaetud aga õigusnõustamine kannatanutele, kes ei kuulu vähekindlustatute hulka. Seoses sellega, et konventsiooni artikkel 57 kohustab konventsiooniosalisi tagama tasuta õigusabi ohvritele olenemata ohvrite finantsiliselt kindlustatusest, on vajalik arvestada täiendava ressursikuluga õigusteenuse igakülgseks osutamiseks (nt eraldised kriisikeskustele, kes sõlmivad lepingud õigusteenuse osutajatega).

Artikkel 58. Aegumine

Artikli 59 järgi võtavad konventsiooniosalised vajalikke seadusandlikke ja muid meetmeid tagamaks, et tähtaeg, kui konventsiooni artiklites 36, 37, 38 ja 39 sätestatud süütegude suhtes võib kaebust esitada, jätkuks ajal, mis on piisava pikkusega ning vastab käsitletava süüteo raskusele, et võimaldada menetluse algatamist pärast ohvri täisikka jõudmist.

Eestis on aegumine reguleeritud karistusseadustiku §-s 81. Aegumine on seotud kuriteo raskusastmega – kedagi ei tohi süüdi mõista ega karistada, kui kuriteo toimepanemisest kuni selle kohta tehtud kohtuotsuse jõustumiseni on möödunud kümme aastat esimese astme kuriteo toimepanemisest ja viis aastat teise astme kuriteo toimepanemisest. Lisaks on olemas ka erand. Nimelt peatub süüteo aegumine seksuaalse enesemääramise vastase kuriteo toimepanemisel noorema kui kaheksateistaastase isiku suhtes kuni tema kaheksateistaastaseks saamiseni, kui kriminaalmenetluse ajend ei ilmnenu enne tema poolt nimetatud vanuse saavutamist. See erand hõlmab aga üksnes konventsiooni artiklis 36 nimetatud seksuaalse vägivallega seotud kuriteod, seda ei saaks kohaldada nt raske tervisekahjustuse tekitamisel. Seega tuleb konventsiooniga ühinemisel täiendada aegumise erisusi selliselt, et need hõlmaksid ka konventsiooni artiklites 38 ja 39 nimetatud kuriteod.

Konventsioon annab võimaluse teha reservatsioon, mistõttu enne konventsiooni ratifitseerimist tuleb kaaluda reservatsiooni tegemise vajalikkust. Sellekohane analüüs on kavandatud Justiitsministeeriumi 2015 aasta tööplani.

VII PEATÜKK. MIGRATSIOON JA VARJUPAIK

Artikkel 59. Elamisõigus

Artikli 59 lõike 1 kohaselt võtavad konventsiooniosalised vajalikke seadusandlikke või muid meetmeid tagamaks, et ohvritele, kelle elamisõiguslik staatus sõltub riigisisese õiguse kohaselt abikaasa või partneri omast, antakse abielu või suhte lõppemisel eriti raskete asjaolude puhul ning selle taotlemise korral iseseisev elamisluba sõltumata abielu või suhte kestusest. Iseseisva elamisloa andmise ning selle kestuse tingimused sätestatakse riigisisese õigusega. Välismaalaste seaduse § 149 lõike 1 kohaselt võib tähtajalise elamisloa alusel abikaasa juurde elama asunud välismaalasele, kes on selle alusel elanud Eestis vähemalt neli aastat, anda elamisloa, mille tingimused ja kehtivus ei ole seotud abikaasaga, kelle juurde elama asuti. Sama paragrahvi lõige 2 sätestab, et kui välismaalane on saanud tähtajalise elamisloa elama asumiseks abikaasa juurde ja abielu lõpeb enne nelja aasta möödumist elamisloa saamisest arvates, kuid välismaalase Eestist lahkuma kohustamine oleks talle ilmselgelt liiga koormav, võib talle anda elamisloa, mille tingimused ja kehtivus ei ole seotud abikaasaga, kelle juurde elama asumiseks elamisluba anti. Sama paragrahvi lõike 3 kohaselt kohaldatakse välismaalasele tähtajalise elamisloa andmisel elamisloa andmise tingimusi ja nõudeid, mis peavad olema täidetud tähtajalise elamisloa saamiseks mis tahes alusel. Probleem on partneritega, kuivõrd välismaalaste seadus näeb ette erisused üksnes abikaasadele.

Artikli 59 lõige 2 sätestab, et konventsiooniosalised võtavad vajalikke seadusandlikke või muid meetmeid tagamaks, et ohvritel lubatakse riigisisese õiguse kohaselt abikaasast või partnerist sõltuva elamisõigusliku staatusega seoses algatatud väljasaatmismenetlus peatada, et võimaldada neil taotleda iseseisvat elamisluba.

Meede on tagatud. Elamisloa kehtetuks tunnistamise otsus ja lahkumissettekirjutus on haldusaktid haldusmenetluse seaduse § 51 mõttes ning nende andmise pädevus on PPA-l. Seega, kui isikule elamisloa andmise alus on ära langenud, tunnistab PPA isiku elamisloa mõistliku aja jooksul kehtetuks, misjärel on isikule välismaalaste seaduse § 216 lõike 1 punkti 5 kohaselt tagatud võimalus taotleda elamisloa kehtivusaja jooksul uut elamisluba iseseisval alusel. Täiendavalt on isikul õigus pöörduda esialgse õiguskaitse taotlusega väljasaatmismenetluse peatamiseks halduskohtusse. 28.03.2013 jõustus väljasõidukohustuse ja sissesõidukeelu seaduse muudatus, mille kohaselt võib PPA peatada välismaalase väljasaatmise, kui välismaalase Eestis ajutine viibimine on põhjendatud humaansetel kaalutlustel või vääramatu jõu tõttu.

Artikli 59 lõike 3 järgi väljastavad konventsiooniosalised ohvritele pikendatava elamisloa ühes või mõlemas alljärgnevas olukorras:

- a) kui pädev asutus leiab, et nende riigis viibimine on vajalik nende isikliku olukorra tõttu;
- b) kui pädev asutus leiab, et nende riigis viibimine on vajalik koostöö eesmärgil pädevate asutustega uurimisprotsessis või kriminaalmenetluses.

Meede on tagatud osaliselt. Välismaalaste seaduse § 128 kohaselt võib tähtajalist elamisluba pikendada, kui elamisloa pikendamise tingimused on täidetud ega esine elamisloa pikendamisest keeldumise alust. Välismaalaste seaduse § 203 alusel võib välismaalasele anda tähtajalise elamisloa kaaluka avaliku huvi korral (alates 01.01.2015 kriminaalmenetluses osalemiseks) kindlaks määratud kuriteo tõendamiseseme asjaolude selgitamisele kaasaaitamiseks. Välismaalaste seaduse § 209 lõike 1 kohaselt tähtajalist elamisluba kaaluka

avaliku huvi korral (alates 01.01.2015 kriminaalmenetluses osalemiseks) pikendatakse, kui nimetatud elamisloa andmise aluseks olnud asjaolud on säilinud. Meede eeldab seadusemuudatust.

Seadusemuudatused võivad kaasa tuua arendustöid andmekogudes.

Artikli 59 lõike 4 kohaselt rakendavad konventsiooniosalised seadusandlikke ja muid meetmeid tagamaks, et sundabieliu ohvrid, kes on toodud teise riiki abiellumise eesmärgil ning kes on selle tagajärjel kaotanud elamisõigusliku staatuse riigis, kus nad alaliselt elasid, võivad selle staatuse tagasi saada.

Seda meedet on keeruline tagada. Välismaalasel peab Eestisse sisenemiseks ja riigis viibimiseks olema seaduslik alus. Eestil puudub võimalus teada saada, mis juhtub isiku seadusliku alusega teises riigis, kui me tuvastame, et tegemist oli sunnitud abieluga.

Konventsiooni artikli 78 kohaselt on konventsiooniosalistele loodud võimalus seada artikli 59 suhtes osaline või täielik reservatsioon, mistõttu enne konventsiooni ratifitseerimist tuleb kaaluda reservatsiooni tegemise vajalikkust. Sellekohane analüüs on kavandatud Justiitsministeeriumi 2015 aasta tööplaani.

Artikkel 60. Soopõhised varjupaigataotlused

Artikli 60 lõike 1 kohaselt rakendavad konventsiooniosalised seadusandlikke või muid meetmeid tagamaks, et naistevastast vägivalda saaks käsitleda tagakiusamise vormina 1951. aasta pagulasseisundi konventsiooni artikli 1 jaotise A lõike 2 tähenduses ja tõsise kahju tekitamisena, mis annab aluse täiendavaks ja subsidiaarseks kaitseks.

Eesti rakendab seadusandlikke meetmeid tagamaks 1951. aasta pagulasseisundi konventsiooni artikli 1 jaotise A lõike 2 osas selliselt, et naistevastast vägivalda käsitletakse täiendava kaitse alusena. Täiendava kaitse saamise eeldused on sätestatud välismaalasele rahvusvahelise kaitse andmise seaduse §-s 4. Välismaalasele rahvusvahelise kaitse andmise seaduse § 4 lõike 3 punkti 2 kohaselt on täiendava kaitse saaja välismaalane, kes ei kvalifitseeru pagulaseks ja kelle suhtes ei esine täiendava kaitse andmist välistavat asjaolu ja kelle suhtes on alust arvata, et tema Eestist tagasi- või väljasaatmine päritoluriiki võib talle nimetatud riigis kaasa tuua tõsise ohu, sealhulgas tema piinamise või tema suhtes ebainimlike või inimväärikust alandavate kohtlemis- või karistamisviiside kasutamise. Ebainimliku või inimväärikust alandava kohtlemisena käsitletakse Eestis ka naistevastast vägivalda.

Artikli 60 lõike 2 kohaselt tagavad konventsiooniosalised, et kõiki konventsioonis sätestatud põhjuseid tõlgendatakse sootundlikult ning et seal, kus on sätestatud, et kardetav tagakiusamine leiab aset ühel või mitmel nimetatud põhjusel, antakse põgenikule põgeniku staatus vastavalt kohaldatavatele meetmetele.

Varjupaigamenetluses tõlgendatakse sootundlikult kõiki konventsioonis sätestatud põhjuseid. Varjupaigamenetluse raames hinnatakse muu hulgas, kas taotleja soost tingitult esineb õigusaktidest tulenev alus rahvusvahelise kaitse staatuse omistamiseks.

Artikli 60 lõige 3 ütleb, et konventsiooniosalised võtavad vajalikke seadusandlikke või muid meetmeid, et töötada varjupaigataotlejate jaoks välja sootundlikud vastuvõtutoimingud ning

tugiteenused, samuti sootundlikud juhised ja sootundlik varjupaigamenetlus, sealhulgas põgeniku staatuse kindlaksmääramine ning rahvusvahelise kaitse taotlemine.

Varjupaigamenetluse raames hinnatakse muu hulgas, kas taotleja soost tingitult esineb õigusaktidest tulenev alus rahvusvahelise kaitse staatuse andmiseks, samuti arvestatakse välismaalase sooga vastuvõtutoimingute tegemisel ning tugiteenuste pakkumisel. Praegusel hetkel sootundlikke seadusandlikke meetmeid ning siseriiklikke juhiseid vastuvõtutoimingute ja tugiteenuste kohta ei ole välja töötatud.

Artikkel 61. Mittetagasisaatmine

Artikli 61 kohaselt võtavad konventsiooniosalised vajalikke seadusandlikke ja muid meetmeid mittetagasisaatmise põhimõtte austamiseks kooskõlas rahvusvahelise õigusega võetud kohustustega. Konventsiooniosalised rakendavad seadusandlikke või muid meetmeid tagamaks, et naistevastase vägivalla ohvreid, kes vajavad kaitset, ei saadeta sõltumata nende staatusest või elukohast ühelgi tingimusel tagasi mis tahes riiki, kus nende elu võib olla ohustatud või kus neid võidakse piinata või ebainimlikult või inimväärikust alandavalt kohelda või karistada.

Väljasõidukohustuse ja sissesõidukeelu seaduse § 171 lõige 1 sätestab väljasaatmise keelu, mille kohaselt ei tohi välismaalast välja saata riiki, kuhu väljasaatmine võib välismaalase suhtes kaasa tuua inimõiguste ja põhivabaduste kaitse konventsiooni artiklis 3, ÜRO piinamise ning muude julmade, ebainimlike või inimväärikust alandavate kohtlemis- ja karistamisviiside vastase konventsiooni artiklis 3 nimetatud tagajärje või surmanuhtluse kohaldamise.

VIII PEATÜKK. RAHVUSVAHELINE KOOSTÖÖ

Artikkel 62. Üldpõhimõtted

Artikli 62 kohaselt teevad konventsiooniosalised omavahel koostööd, järgides konventsiooni sätteid ning rakendades tsiviil- ja kriminaalasjades tehtava koostöö asjakohaseid rahvusvahelisi ja piirkondlikke õigusakte ning ühetaoliste või vastastikuste õigusaktide ja riigisisese õiguse alusel sõlmitud kokkuleppeid võimalikult suures ulatuses, selleks et:

- a) ennetada ja tõkestada kõiki käesoleva konventsiooni kohaldamisalasse kuuluvaid vägivalla vorme ja võtta nende eest vastutusele;
- b) kaitsta ning abistada ohvreid;
- c) uurida ja menetleda käesolevas konventsioonis sätestatud süütegusid;
- d) täita konventsiooniosaliste kohtute poolt kriminaal- ja tsiviilasjades tehtud otsuseid, sh lähenemiskeeldu.

Konventsiooniosalised võtavad vajalikke seadusandlikke või muid meetmeid tagamaks, et inimesed, kes on langenud konventsioonis sätestatud sellise süüteo ohvriks, mis on toime pandud selle konventsiooniosalise territooriumil, mis ei ole ohvri elukohariik, saavad esitada kaebuse oma elukohariigi pädevatele asutustele. Kui konventsiooniosaline, kes teeb kriminaalasjades antava vastastikuse õigusabi, väljaandmise või teise konventsiooniosalise poolt kriminaal- ja tsiviilasjades tehtud otsuste täitmise sõltuvaks lepingu olemasolust, saab selliseks õigusalasaks koostööks palve konventsiooniosaliselt, kellega ta pole sellist lepingut sõlminud, võib ta käsitada konventsiooni õigusliku alusena kriminaalasjades antavale vastastikusele õigusabile, väljaandmisele või teise konventsiooniosalise poolt kriminaal- ja

tsiviilasjades tehtud otsuste täitmisele seoses konventsiooniga sätestatud kuritegudega. Konventsiooniosalised püüavad seal, kus see on asjakohane, integreeruda naistevastase vägivalla ja perevägivalla ennetamise ja sellega võitlemise kolmandatele riikidele antava arenguabi programmidesse, sealhulgas sõlmides kolmandate riikidega kahe- ja mitmepoolseid kokkuleppeid ohvrite paremaks kaitsmiseks artikli 18 lõike 5 kohaselt.

Artikkel 63. Ohustatud isikuid puudutavad meetmed

Konventsiooni artikkel 63 sätestab, et kui konventsiooniosalisel on talle teadaoleva informatsiooni põhjal piisavalt alust uskuda, et isiku puhul valitseb otsene oht, et tema kallal pannakse toime konventsiooni artiklites 36, 37, 38 ja 39 sätestatud mis tahes vägivallaakt teise konventsiooniosalise territooriumil, julgustatakse informatsiooni omavat konventsiooniosalist sellest viimasele viivitamata teatama tagamaks, et oleks võimalik rakendada asjakohaseid kaitsemeetmeid. Seal, kus see on kohane, sisaldab selline informatsioon üksikasju ohustatud isiku olemasolevate kaitsetingimuste kohta.

Artikkel 64. Teave

Artikli 64 kohaselt teavitab taotluse saanud konventsiooniosaline taotluse esitanud konventsiooniosalist viivitamata VIII peatüki kohaselt rakendatud meetmete lõpptulemusest. Taotluse saanud konventsiooniosaline teavitab samuti viivitamata taotluse esitanud konventsiooniosalist mis tahes asjaoludest, mis muudavad vajaliku meetme rakendamise võimatuks või mille tõttu võib see oluliselt viibida.

Konventsiooniosaline võib riigisisese õiguse piires ilma eelneva taotluseta edastada teisele konventsiooniosalisele enda poolt läbi viidud eeluurimise käigus saadud informatsiooni, kui ta leiab, et sellise informatsiooni avalikustamine aitab taotluse saanud konventsiooniosalisel ennetada käesolevas konventsioonis sätestatud kuritegusid või algatada või läbi viia kuritegude uurimist või menetlemist või et selle tulemusel võib VIII peatüki kohaselt see konventsiooniosaline koostööd taotleda. Konventsiooniosaline, kes saab artikli 64 lõike 2 kohaselt teavet, edastab sellise teabe oma pädevatele asutustele, et vajaduse korral oleks võimalik menetlust algatada või et teavet saaks arvesse võtta asjaga seotud tsiviil- ja kriminaalmenetluses.

Artikkel 65. Andmekaitse

Artikli 65 kohaselt säilitatakse isikuandmeid ja kasutatakse vastavalt kohustusele, mille konventsiooniosalised on võtnud isikuandmete automatiseeritud töötlemisel isiku kaitse konventsiooni alusel (ETS nr 108).

Artikli 65 puhul võtavad liikmesriigid endale kohustuse koguda konventsiooni jõustamiseks vajalikku teavet kooskõlas andmekaitseadustega ja rahvusvaheliselt tunnustatud normidega. Isikuandmete kaitse ja statistika kogumine on reguleeritud isikuandmete kaitse seaduses, riikliku statistika seaduses ja avaliku teenistuse seaduses. Isikuandmete kaitse üldpõhimõtted ja alused on sätestatud isikuandmete kaitse seaduses. Enamasti võib isikuandmeid töödelda vaid andmesubjekti nõusolekul. Samas on sätestatud haldusorgani õigus isikuandmeid töödelda avaliku ülesande täitmise käigus seadusest, välislepingust või EL Nõukogu või Euroopa Komisjoni otse kohalduva õigusaktiga ettenähtud kohustuse täitmiseks. Üheks avaliku ülesande täitmiseks on riiklike statistiliste vaatluste tegemine. Isikuandmete kaitse seaduse § 16 kohaselt võib andmesubjekti nõusolekuta teadusuuringu või riikliku statistika

vajadusteks töödelda andmesubjekti kohta käivaid andmeid üksnes kodeeritud kujul. Isikuandmete töötlemine riikliku statistika vajaduseks andmesubjekti tuvastamist võimaldaval kujul on lubatud vaid erandjuhul (isikuandmete kaitse seaduse § 16 lõige 2).

Riikliku statistika seaduse § 1 lõike 2 on riikliku statistika eesmärk kajastada ühiskonna olukorda ja muutusi ning varustada ühiskonda rahvastiku, sotsiaalvaldkonna, majanduse ja keskkonna arengu seisukohalt olulise teabega, sealhulgas arengukavade ja prognooside koostamiseks, erinevate poliitikate kujundamiseks, teadus- ja rakendusuringute tegemiseks ning teadmuspõhiste otsuste langetamiseks. Riikliku statistika seaduse 6. peatüki kohaselt võib kogutud andmeid riikliku statistilise vaatluse korraldaja edastada ja avaldada ainult sellisel kujul, mis välistab andmesubjekti otsese või kaudse identifitseerimise võimaluse. Andmesubjekt on andmete alusel otseselt identifitseeritav, kui andmed sisaldavad kas andmesubjekti nime, aadressi, isiku- või registrikoodi. Andmesubjekt on andmete alusel kaudselt identifitseeritav, kui otsesest identifitseerimist võimaldavate tunnuste puudumise korral on võimalik andmesubjekti muude andmete alusel tuvastada. Et otsustada, kas andmesubjekt on identifitseeritav, võetakse arvesse kõik võimalused, mida kolmas isik võib nimetatud andmesubjekti tuvastamiseks põhjendatult kasutada. Andmesubjekti identifitseerimist võimaldavaid andmeid võib riikliku statistilise vaatluse korraldaja erandkorras edastada ja avaldada ainult andmesubjekti kirjalikul nõusolekul ning Vabariigi Valitsuse kehtestatud korras teadusuuringuteks edastada ka andmesubjekti nõusolekuta. Andmesubjekti identifitseerimist võimaldavaid andmeid võib edastada andmesubjekti nõusolekuta teisele riikliku statistilise vaatluse põhikorraldajale talle seadusega pandud ülesannete täitmiseks. Andmeid, mis ei võimalda andmesubjekti otsesest identifitseerimist, võib edastada ilma andmesubjekti nõusolekuta Euroopa Liidu Statistikaametile ja Euroopa Keskpangale koos märkusega nende konfidentsiaalsuse kohta.

IX PEATÜKK. JÄRELEVALVEMEHHANISM

Artikkel 66. Naistevastase vägivalla ja perevägivallaga võitlemise eksperdigrupp

Naistevastase vägivalla ja perevägivallaga võitlemise eksperdigrupp (edaspidi NVPVEG) jälgib konventsiooni rakendamist konventsiooniosaliste poolt.

NVPVEG koosneb minimaalselt 10-st ning maksimaalselt 15-st liikmest, arvestades tasakaalustatud soolist ja geograafilist esindatust ning eri valdkondade eksperditeadmiste olemasolu. Liikmed valib konventsiooniosaliste komisjon konventsiooniosaliste nimetatud kandidaatide hulgast nelja-aastaseks ametiajaks, mida on võimalik pikendada üks kord; liikmed valitakse konventsiooniosaliste kodanike hulgast.

Esimesed 10 liiget valitakse ühe aasta jooksul konventsiooni jõustumisest. Viis täiendavat liiget valitakse pärast 25. ratifitseerimist või ühinemist.

NVPVEG liikmed valitakse alljärgnevate põhimõtete kohaselt:

- a) nad valitakse läbipaistva protseduuri kohaselt heade kõlbeliste omadustega isikute hulgast, keda tuntakse nende pädevuse tõttu inimõiguste, soolise võrdsuslikkuse, naistevastase vägivalla ja perevägivalla tõkestamise või ohvrite abistamise ja kaitsmise valdkonnas või kellel on head erialateadmised konventsiooniga hõlmatud valdkondades;
- b) kaks NVPVEG liiget ei tohi kunagi olla ühe ja sama riigi kodanikud;
- c) nad peaksid esindama peamisi õigussüsteeme;

- d) nad peaksid esindama naistevastast vägivalda ja perevägivalda tõkestavaid osalejaid ja asutusi;
- e) nad osalevad enda nimel ning on sõltumatud ja erapooletud oma ülesannete täitmisel ning neil peab olema võimalik oma kohustusi tõhusalt täita.

NVPVEG liikmete valimise protseduuri määrab kindlaks Euroopa Nõukogu Ministrite Komitee pärast konventsiooniosalistega konsulteerimist ning nendelt ühehäälselt nõusoleku saamist kuue kuu jooksul konventsiooni jõustumisest.

NVPVEG võtab vastu oma protseduurireeglid.

NVPVEG liikmed ning teised delegatsioonide liikmed, kes külastavad riike vastavalt artikli 68 lõigetes 9 ja 14 sätestatule, omavad konventsiooni lisas sätestatud eesõigusi ja puutumatust.

Artikkel 67. Konventsiooniosaliste komisjon

Konventsiooniosaliste komisjon koosneb konventsiooniosaliste esindajatest.

Konventsiooniosaliste komisjoni kutsub kokku Euroopa Nõukogu peasekretär. Selle esimene koosolek peetakse ühe aasta jooksul pärast konventsiooni jõustumist, et valida NVPVEG liikmed. Seejärel tuleb see kokku iga kord, kui seda nõuab üks kolmandik konventsiooniosalisi, konventsiooniosaliste komisjoni esimees või peasekretär.

Konventsiooniosaliste komisjon võtab vastu oma protseduurireeglid.

Artikli 67 lõige 2 kohustab riike vastavalt oma õigus- ja haldussüsteemile säilitama, tugevdama, määrama või looma raamreeglid, mis sisaldaksid vastavalt vajadusele ühte või mitut sõltumatut mehhanismi konventsiooni rakendamise edendamiseks, kaitsmiseks ja järelevalveks. Praegu konventsioonis sätestatule vastavat mehhanismi ei eksisteeri, millest tulenevalt on vaja luua sõltumatu organ, mis tegeleb konventsiooni rakendamise järelevalvega ning naistevastase- ja perevägivalda küsimustega. Selleks moodustatakse naistevastase vägivalda tõkestamisega tegelevate organisatsioonide (nt Naiste varjupaikade liit vm) juurde sõltumatu analüüsikomisjon, mille ülesanne on konventsiooni rakendamise erapooletu järelevalve. Analüüsikomisjon võib koosneda kuni kuuest sõltumatust esindajast, kes esindavad eri organisatsioone (naistevastase vägivalda tõkestamisega tegelevate organisatsioonide esindajad, menetlejad, sotsiaalteadlased, teenusepakkujad, inimõiguste spetsialistid jne). Analüüsikomisjon koostab aastas korra ülevaate naistevastase vägivalda ja perevägivalda olukorrast ning esitab vastava ülevaate nii Vabariigi Valitsusele kui ka Riigikogule.

Komisjoni moodustamise põhimõtted ja täpsem töökord vajavad täiendavat analüüsi, mis on kavandatud Justiitsministeeriumi 2015 aasta tööplaani.

Artikkel 68. Menetlus

Konventsiooniosalised esitavad Euroopa Nõukogu peasekretärile NVPVEG küsimustiku alusel koostatud aruande seadusandlike ja muude konventsiooni sätete rakendamiseks võetavate meetmete kohta NVPVEG-le läbivaatamiseks.

NVPVEG vaatab esitatud aruande läbi koos vastava konventsiooniosalise esindajatega.

Järgnev hindamismenetlus on jagatud voorudesse, mille pikkuse määrab kindlaks NVPVEG. Iga vooru alguses valib NVPVEG konkreetsed sätted, mis võetakse hindamismenetluse aluseks, ning saadab välja küsimustiku.

NVPVEG määrab kindlaks järelevalvemenetluse teostamiseks vajalikud vahendid. Ta võib igaks hindamisvooruks valida küsimustiku, mille alusel hinnatakse konventsiooni rakendamist konventsiooniosaliste poolt. Küsimustik saadetakse kõigile konventsiooniosalistele.

Konventsiooniosalised vastavad küsimustikule, samuti mis tahes muudele NVPVEG esitatud teabenõuetele.

NVPVEG võib saada informatsiooni konventsiooni rakendamise kohta vabaühendustelt ja kodanikuühiskonnalt, samuti inimõiguste kaitsmisega tegelevatelt riigiasutustelt.

NVPVEG arvestab hoolikalt teiste rahvusvaheliste ja piirkondlike õigusaktide ja asutuste kaudu saadavat informatsiooni konventsiooni kohaldamisalasse kuuluvates valdkondades.

Küsimustiku valimisel iga hindamisvooruga jaoks arvestab NVPVEG hoolikalt konventsiooniosalise andmete kogumist ja uurimistööd, nagu sellele viidatakse konventsiooni artiklis 11.

NVPVEG võib saada informatsiooni konventsiooni rakendamise kohta Euroopa Nõukogu inimõiguste volinikult, Parlamentaarselt Assambleelt ning asjakohastelt Euroopa Nõukogu spetsialiseeritud asutustelt, samuti teiste rahvusvaheliste õigusaktide alusel loodud asutustelt. Nimetatud asutustele esitatud kaebused ning nende tulemused tehakse NVPVEG-le kättesaadavaks.

Lisaks võib NVPVEG koostöös riigi ametiasutustega ning riigi sõltumatute ekspertidega külastada riike, kui saadud informatsioon pole piisav või lõikes 14 sätestatud juhtudel. Visiitide ajal võivad NVPVEG-d abistada kindlate valdkondade spetsialistid.

NVPVEG koostab esialgse aruande, mis sisaldab hindamisele kuulunud sätete rakendamise analüüsi ning soovitusi ja ettepanekuid selle kohta, kuidas konventsiooniosaline võiks väljaselgitatud probleemidega tegeleda. Esialgne aruanne antakse hindamist läbivale konventsiooniosalisele märkuste esitamiseks. NVPVEG arvestab tema märkusi aruande vastuvõtmisel.

Saadud informatsiooni ning konventsiooniosaliste kommentaaride alusel võtab NVPVEG oma aruande vastu ning teeb otsused meetmete kohta, mida asjaomane konventsiooniosaline rakendab konventsiooni sätete rakendamiseks. Nimetatud aruanne ning otsused saadetakse asjaomasele konventsiooniosalisele ning konventsiooniosaliste komisjonile. NVPVEG aruanne ja otsused avaldatakse pärast vastuvõtmist koos asjaomase konventsiooniosalise lõplike märkustega.

Konventsiooniosaliste komisjon võib lõigete 1–8 menetlust piiramata võtta aruande ja NVPVEG otsuste põhjal vastu sellele konventsiooniosalisele mõeldud soovitusel (a) seoses meetmetega, mida tuleb NVPVEG otsuste täitmiseks rakendada, märkides vajaduse korral kuupäeva, millal nende rakendamise kohta informatsiooni esitada, ning (b) seades eesmärgiks koostöö tegemise nimetatud konventsiooniosalisega konventsiooni nõuetekohaseks täitmiseks.

Kui NVPVEG saab usaldusväärset informatsiooni, mis osutab olukorrale, kus probleemid nõuavad viivitamatut tähelepanu konventsiooni tõsiste rikkumiste ärahoidmiseks või nende ulatuse ja arvu piiramiseks, võib ta nõuda eriaruande viivitamatut esitamist meetmete kohta, mida on võetud tõsise, ulatusliku ning jätkuva naistevastase vägivalla tõkestamiseks.

Arvestades asjaomase konventsiooniosalise esitatud informatsiooni ning igasugust muud talle kättesaadavat usaldusväärset informatsiooni, võib NVPVEG määrata ühe või mitu liiget uurimise läbiviimiseks ning NVPVEG-le viivitamatuks aruandmiseks. Kui see on õigustatud ning kui konventsiooniosaline nõustub, võib uurimine sisaldada tema territooriumi külastamist.

Pärast lõikes 14 viidatud uurimise tulemustega tutvumist edastab NVPVEG nimetatud tulemused asjaomasele konventsiooniosalisele ning kui see on vajalik, konventsiooniosaliste komisjonile ning Euroopa Nõukogu ministrite komiteele koos kõigi märkuste ja soovitustega.

Artikkel 69. Üldised soovitused

Vajaduse korral võib NVPVEG võtta vastu üldised soovitused konventsiooni täitmise kohta.

Artikkel 70. Parlamendi kaasamine järelevalvesse

Riikide parlamente kutsutakse osalema konventsiooni rakendamiseks võetavate meetmete järelevalves.

Konventsiooniosalised esitavad NVPVEG aruanded oma riigi parlamendile.

Euroopa Nõukogu Parlamentaarne Assamblee kutsutakse regulaarselt hindama konventsiooni rakendamist.

X PEATÜKK. SEOS MUUDE RAHVUSVAHELISTE ÕIGUSAKTIDEGA

Artikkel 71. Seos muude rahvusvaheliste õigusaktidega

Konventsioon ei mõjuta kohustusi, mis tulenevad teistest rahvusvahelistest õigusaktidest, mille osaliseks konventsiooniosalised praegu on või mille osaliseks nad saavad ning mis sisaldavad sätteid konventsiooniga hõlmatud küsimuste kohta.

Konventsiooniosalised võivad omavahel sõlmida kahe- või mitmepoolseid kokkuleppeid konventsiooniga hõlmatud küsimustes eesmärgiga täiendada või karmistada konventsiooni sätteid või aidata kaasa selles sisalduvate põhimõtete rakendamisele.

XI PEATÜKK. KONVENTSIOONI MUUDATUSED

Artikkel 72. Muudatused

Kõik konventsiooniosalise tehtud konventsiooni muudatusettepanekud esitatakse Euroopa Nõukogu peasekretärile, kes edastab ettepanekud Euroopa Nõukogu liikmesriikidele, kõikidele allakirjutanutele, kõikidele konventsiooniosalistele, Euroopa Liidule ning kõikidele riikidele, keda on kutsutud konventsioonile alla kirjutama vastavalt artiklile 75, ning kõikidele riikidele, keda on artikli 76 kohaselt kutsutud konventsiooniga ühinema.

Euroopa Nõukogu Ministrite Komitee võtab pakutud ettepaneku kaalumisele ning olles konsulteerinud konventsiooniosalistega, kes ei ole Euroopa Nõukogu liikmed, võib võtta muudatuse vastu hääلteenamusega, nagu on ette nähtud Euroopa Nõukogu põhikirja artikli 20 punktis d.

Ministrite Komitee poolt artikli 72 lõike 2 kohaselt vastu võetud muudatuse tekst edastatakse konventsiooniosalistele heakskiitmiseks.

Mis tahes muudatus, mis on vastu võetud kooskõlas artikli 72 lõikega 2, jõustub selle kuu esimesel päeval, mis järgneb ühe kuu möödumisele päevast, kui kõik osalised on teatanud peasekretärile selle heakskiitmisest.

XII PEATÜKK. LÕPPSÄTTED

Konventsiooni artikkel 78 näeb konventsiooniosalisele ette võimaluse teha reservatsioone, jättes endale õiguse mitte kohaldada või kohaldada üksnes erijuhtudel või eritingimustel sätteid, mis on sõnastatud:

- artikli 30 lõikes 2 (riikliku hüvitise määramine);
- artikli 44 lõike 1 punktis e ning lõigetes 3 ja 4 (jurisdiktsioon);
- artikli 55 lõikes 1 seoses artikliga 35, mis puudutab väiksemaid süütegusid (vägivalla eest vastutusele võtmise sõltuvus ohvripoolsest teavitusest);
- artiklis 58 seoses artiklitega 37, 38 ja 39 (aegumine);
- artiklis 59 (elamisõigus).

Samuti näeb sama artikkel ette, et iga riik või Euroopa Liit võib konventsioonile alla kirjutades või ratifitseerimis-, heakskiitmis- või ühinemiskirja hoiule andes Euroopa Nõukogu peasekretärile saadetud avalduses teatada, et ta jätab endale õiguse kriminaalkaristuste asemel näha ette mittekriminaalsed karistused artiklites 33 ja 34 viidatud tegude eest.

Seega tuleb enne konventsiooni ratifitseerimist loetletud artikleid analüüsida ja vajadusel kasutada reservatsioonide tegemise võimalust, kaaludes muuhulgas, kas artikkel 30 lõige 2 ja artikkel 59 peaksid kohalduma vaid Eesti kodanikele.

4. Eelnõu terminoloogia

Eelnõus ei võeta kasutusele uusi mõisteid.

5. Eelnõu vastavus Euroopa Liidu õigusele

Eelnõu on vastavuses Euroopa Liidu õigusega. Eelnõu sisu on puutumuses Euroopa Parlamendi ja nõukogu direktiiviga 2012/29/EL1, millega kehtestatakse kuriteoohvrite õiguste ning neile pakutava toe ja kaitse miinimumnõuded ning asendatakse nõukogu raamotsus 2001/220/JSK

6. Korralduse rakendamise seotud riigi ja kohaliku omavalitsuse tegevused, eeldatavad kulud ja tulud

Käesolevas etapis on tegemist konventsiooni esmase mõjude analüüsiga. Hinnatud on konventsiooni rakendamisega kaasnevat lisamõju Eesti jaoks, st et kirjeldatud on mõju vaid

nende artiklite osas, kus Eesti õigus ja praktika ei vasta konventsioonis sätestatud. Nende artiklite puhul, kus Eesti praktika vastavusse viimiseks on asunud juba lahendusi ette valmistama (nt ohvrite direktiivist tulenevalt muudatused KrMS-is – kannatanute teavitamine abi saamise võimalustest, riskihindamine jms), pole eraldi mõjusid välja toodud.

Konventsiooni mitme artikli puhul pole praegu lõplikult otsustatud, kuidas Eestis selles toodud nõuet täidetakse, nt milline konkreetne sekkumine valitakse vägivalla toimepanijatele (art 16), millise süsteemi juurde luuakse seksuaalvägivalla ohvrite nõustamiskeskused (art 25). Sestap tuleb enne konventsiooni ratifitseerimist analüüsida täiendavalt mõjusid avaliku sektori korraldusele, sh kuludele.

6.1. Mõju riigi välissuhetele ja julgeolekule

- Suhted välisriikide ja rahvusvaheliste organisatsioonidega

Konventsiooni allkirjastamisega tugevdame Eesti rahvusvahelist seisundit ja mainet. 01.08.2014. a seisuga on konventsiooni allkirjastanud 22 riiki (sh nt Soome, Rootsi, Norra, Taani, Leedu, Ungari) ja ratifitseerinud 14. Rahvusvaheline ootus Eesti poolt konventsiooni allkirjastamisele on suur. Konventsiooni allkirjastamisega võtab riik endale eesmärgi tegeleda naistevastase ja perevägivalla ennetamise ning ohvrite olukorra järjepideva parandamisega.

- Võitlus kuritegevusega

Konventsiooni allkirjastamisega võtame kohustuse luua kaks uut süüteo koosseisu – ahistav jälitamine ja seksuaalne ahistamine – ning muuta vähemalt ühte olemasolevat koosseisu – suguelundite sandistamisele kihutamine, mis võib mõjutada ka kuritegevuse taset ja suurendada õiguskaitseasutuste tööd. FRA 2014. aasta naistevastase vägivalla uuringust⁵⁶ selgus, et EL-is koges viimase aasta jooksul ahistavat jälitamist keskmiselt 5% 17–74aastastest naistest ja alates 15. eluaastast keskmiselt 18%, Eesti vastavad näitajad olid madalamad – 1% ja 13%. 2013. a ohvriuringu kohaselt puutus viimase 12 kuu jooksul jälitamisega kokku 2% ja 3% tunnistas, et teda on kodu või töö juures jälgitud. Seksuaalset ahistamist on 2009. aasta OVU andmetel küsitlusele eelnenud viimase 12 kuu jooksul kogunud 4,4% inimestest, naistest 6,5% ja meestest 1,9%. 2009. aasta soolise võrdõiguslikkuse monitooringu järgi on aasta jooksul kogunud seksuaalset ahistamist umbes veerand vastajatest, naised veidi enam kui mehed. Erinevus ohvriuringu tulemustest võib tuleneda monitooringus kasutatud detailsemast ahistavate olukordade loetelust⁵⁷.

6.2. Mõju avaliku sektori korraldusele ja kuludele

- Terviklik ja koordineeritud ning ohvritele keskenduv naistevastase ja perevägivalla poliitika. Vabariigi Valitsuse 31.07.14. a tehtud otsus töötada välja uus vägivalla vähendamise arengukava aastateks 2015–2020 toetab tervikliku naistevastase ja perevägivalla tõkestamise poliitika planeerimist. Ka kavandatavas arengukavas on tähelepanu keskmesse võetud ohvrite õigused ja vajadused.
- Õppekava toetavate selliste õppematerjalide väljatöötamisega, mis käsitlevad inimõigusi, soolist võrdõiguslikkust, soolist vägivalda ja mittevägivaldseid konfliktilahendusi (art 14), kaasneb rahaline kulu, samuti ajakulu õpetajate koolitamiseks kõnealuse materjali õppetöös kasutamiseks.

⁵⁶ http://fra.europa.eu/sites/default/files/fra-2014-vaw-survey-main-results-apr14_en.pdf.

⁵⁷ http://www.sm.ee/sites/default/files/content-editors/Ministeerium_kontaktid/Uuringu_ja_analuusid/Sotsiaalvaldkond/sooline_ja_seksuaalne_ahistamine_tool_ohal_veebi.pdf.

- Konventsioon kohustab korraldama täiendavaid koolitusi vägivalda ohvrite ja vägivalda toimepanijatega kokku puutuvatele spetsialistidele ja ka asutustevahelise koostöö koolitusi. Sellega kaasneb nii rahaliste vahendite vajadus lastekaitse-, sotsiaal- ja ohvriabitöötajate, politseinike, prokuröride ning kohtunike koolitamiseks kui ka nendele mõeldud koolitussüsteemi arendamiseks, samuti spetsialistide ajakulu koolitustel osalemiseks.
- Asutuste tööülesanded ja -korraldus Mitmes artiklis sätestatud kohustused toovad spetsialistidele kaasa täiendavad tööülesanded, seda nii ohvritele mõeldud teenuste arendamisel kui ka konventsiooni seires ja hindamisvoorudes osalemisega. Samuti on vaja määrata üks või mitu ametlikku organit, mis vastutavad konventsiooni rakendamise koordineerimise eest. See eeldab muutust mõne spetsialisti tööülesannetes või ka asutusesiseseid ümberkorraldusi.

- Avaliku sektori lisakulutused

a) Lisakulude vajadus tuleneb ennekõike konventsiooni ennetuse ning ohvrite kaitse ja toetuse peatüki artiklitest. Mõnel juhul toob konventsioon kaasa suurema vajaduse olemasoleva teenuse järele. Näiteks kohustus tagada vägivalda pealt näinud lapsele psühholoogiline nõustamine. Osa ohvritele mõeldud teenuseid on praegu tagatud projektipõhiselt ja/või välisvahenditest, nt tasuta ööpäevaringne tugitelefoni (art 27), avalikkuse teadlikkuse tõstmise kampaaniad (art 13), ent jätkusuutlikkuse tagamiseks tuleb pärast välisrahastuse lõppemist leida alternatiivsed katteallikad. Osa konventsioonis ette nähtud teenuseid pole Eestis veel välja arendatud, nt kriisikeskused vägistamisohvritele või seksuaalvägivalda ohvreid abistavad keskused, ennetava iseloomuga programmid vägivalda toimepanijatele.

b) Täiendav ressursivajadus kaasneb kohustusega koguda soopõhiseid statistilisi andmeid ja teha regulaarselt uuringuid konventsiooni kohaldamisalasse kuuluvate vägivaldavormide kohta. Soopõhiste andmete kogumine eeldab muudatusi infosüsteemides, samuti analüüsi sellest, milliste asutuste infosüsteemid tuleks nii statistika analüüsimiseks kui ka ohvritele teenuste pakkumiseks omavahel siduda, et tagada info liikumine eri asutuste vahel.

c) Konventsioon võib mõjutada vabauhenduste rahastamist. Kuna konventsioonis viidatakse vabauhenduste toetamise kohustusele, siis ühelt poolt annab see valdkonna vabauhendustele kindlustunde riigi toetuse saamise kohta, teisalt suurendab vabauhenduste toetuse saamise ootusi. See eeldab riigilt vabauhenduste toetamise süsteemi väljatöötamist, mis ühelt poolt tagab teenuste jätkusuutlikkuse ning teisalt võimaldab teenusestandardites seada kvaliteedinõuded, mis garanteeriks teenuse ühtlase taseme üle riigi. Riigipoolne süsteemsem lähenemine võib vabauhenduste jaoks tähendada muutusi tööpraktikas, et vastata riigi poolt rahastusotsuse tegemiseks seatud nõuetele.

6.3. Sotsiaalsed mõjud

- Konventsioon mõjutab eri sihtrühmade (nii naistevastase vägivalda ja perevägivalda otseste ohvrite, vägivalda pealt näinud laste kui ka vägivalda toimepanijate) turvalisust ja elukvaliteeti laiemalt, sh tervist, toimetulekut, töövõimet. Mõju avaldub ennekõike naistele, kes on ohvrite seas ülekaalus.
- Kuna konventsioon näeb ette ennetava iseloomuga programmid perevägivalda ja seksuaal- kuritegude toimepanijatele, siis eelduslikult väheneb selliste kurjategijate retsidiivsus.

6.4. Mõju majandusele

- Eestis on praegu mõõtmisel naistevastase vägivalda ühiskondlik kulu. Selle alusel on võimalik hinnata mõju majandusele. Ennekõike mängivad rolli ohvrite parem toimetulek, töövõimekus, kulud tervishoiuteenustele, samuti vägivalda pealt näinud lastele tehtavad

kulud seoses ravi ja teraapiaga. Juhul kui väheneb vägivalda kasutanud inimeste retsidiivsus, vähenevad nendega seotud kulud õiguskaitsele.

- Soopõhise statistika kogumise puhul suureneb esialgu halduskoormus (andmebaasi arendus ja andmebaasi täitjate ajakulu lisaandmete sisestamisel), ent eelduslikult vähenevad hiljem kulud uuringutele, sest paljud andmed on edaspidi automaatselt kättesaadavad.

7. Korralduse rakendamisega seotud kulud ja tulud

Konventsiooni allkirjastamine ei too kaasa otseseid kulutusi riigieelarvele. Konventsiooniga ühinemisega kaasneb aga kõige suurema mõjuna eelarvele ennetustegevuse ja teenuste osutamise rahastamine. Näiteks spetsialistide täiendusõppeks on vaja ette näha summasid eri ametkondade eelarves (ministeeriumid, PPA, advokaatid ja kohtunikud).

Teenuste jaoks taotleb Sotsiaalministeerium naiste tugikeskuste/varjupaikade teenuste pakkumise jaoks 2015. aastaks rahastust 500 000 euro ulatuses. 2013. aastaks on rahastus ette nähtud eraldiste kaudu. Tugitelefoni vägivalda kogenud naistele on Norra rahastusega kaetud 2015. aasta lõpuni. Pärast seda on hädavajalik tagada ööpäevaringne kõnede vastamine (Euroopa Liidu nõue).

Ilmselt on kõige suurema kuluartikliga punkt nõue luua teenused seksuaalvägivalda ohvritele. Praegu neid kulusid otseselt hinnata ei oska. Esmalt tuleb välja töötada teenuse mudel. Eelkõige on vaja teemat uurida ja töötada Eestile välja sobiv süsteem, sealjuures tagada kõikide tasandite personali koolitamine (meedikud, psühholoogid, politsei, prokurörid jne), lisaks juhiste väljatöötamine asjassepuutuvatele spetsialistidele ning praktiline teenuste osutamine. Teenuseid suudaksime pakkuda olemasolevat ressursi ära kasutades ja tugevdades. Lisaraha oleks vaja, et oleks tagatud psühholoogiline tugi seksuaalvägivalda ohvritele.

Statistikaks vajame ühtset võrreldavat süsteemi ning kulud on seotud ametkondade kaupa. Konventsioon eeldab muudatusi andmekogudes. Seoses teadlikkuse parandamisega kaalutakse kulude katmise võimalusi Hasartmängumaksu Nõukogult või muudest rahvusvahelistest fondidest (EL programm PROGRESS). Lisavahendite ühe võimaliku allikana on soovitatav kaaluda Norra finantsmehhanismi vahendite kasutamise võimalusi.

Esialgne ülevaatlik konventsiooni ratifitseerimiseks vajaminevate kulude tabel⁵⁸:

Konventsiooni peatükid ja artiklid	Edasised tegevused, täitja, aeg	Ressursivajadus
Terviklik ja koordineeritud naistevastase- ja perevägivalda poliitika ja andmete kogumine		
Terviklik ja koordineeritud poliitika	Konventsioonist tulenevalt on naistevastase vägivalda ennetamiseks vaja süsteemset lähenemist ja eri asutuste koostööd. Nimetatud põhimõtted on võetud aluseks ka	JuM: kulu seoses VVA koordineerimisega.

⁵⁸ Justiitsministeeriumi 2015. aasta tööplani kohaselt valmib konventsiooni ratifitseerimise ettevalmistamiseks analüüs, mille käigus täpsustuvad nii tegevused kui ressursid.

	uue vägivalla vähendamise arengukava 2015-2020 koostamisel. JuM vastutab VVA koostamise ja elluviimise koordineerimise eest; lisakulu arengukava koordineerimisega 2000-3000 eurot aastas.	
Sootundlik poliitika	Eeldab spetsialistide koolituse soolise võrdõiguslikkuse teemadel. Teemat käsitletakse ka SoM sotsiaalse turvalisuse, kaasatuse ja võrdsete võimaluste arengukavas 2016–2023.	SoM
Vabaühenduste kaasamine	Kaasamine toimub; eraldi täiendavaid lisakulusid ei kaasne. See punkt ei hõlma vabaühenduste poolt teenuste osutamisega seotud kulusid, need nähakse ette eraldi vastava teema all.	JuM, SiM, SoM, HTM, VäM, MKM vastutavad vabaühenduste, ülikoolide ja partnerite kaasamise eest enda vastutusalas.
Andmete kogumine ja analüüs	Arendada tuleb nii kogutavat kriminaalstatistikat, tervisestatistikat kui ohvriabistatistikat. Rohkem rõhku tuleb pöörata soopõhise statistika ja ohvrite kohta statistika kogumisele. See toob kaasa ühelt poolt ajakulu lisaandmete kogumisel, teisalt ressursikulu andmebaasi arendamisel ja andmete analüüsimisel. Regulaarselt on vaja läbi viia vägivalla ulatust, põhjuseid ja tagajärgi kirjeldavaid uuringuid, samuti uuringuid, et tagada teadmispõhine praktika; uuringutega kaasneb lisakulu.	Täpsem lisakulu vajadus selgub täiendavate analüüside raames. JuM: kriminaalstatistika; SoM: ohvriabi- ja tervisestatistika. Vajaminevad uuringud on välja toodud ka VVA-s
Naistevastase vägivalla ja perevägivalla ennetus		
Avalikkuse teadlikkuse tõstmine naistevastast- ja perevägivallast	Konventsioonist tulenevalt tuleb tagada laiem avalikkuse informeeritus naistevastase vägivalla olemusest ja selle erinevatest vormidest ning tagajärgedest. Selleks tuleks ellu viia erinevaid avalikkusele suunatud teavitustegevusi, nt kampaaniaid, koostada ja levitada infomaterjale jms. Aastatel 2014-2016 on kavas vähemalt 4 kampaaniat naistevastase vägivalla (JuM), perevägivalla (SoM), seksuaalvägivalla (SoM/ESTL) ja inimkaubanduse (SoM) teemadel, mida rahastatakse Norra ja Euroopa Komisjoni toetustest. Edaspidi tuleb leida vahendid regulaarsete kampaaniate korraldamiseks; kaaluda võiks ühte suuremat naistevastase vägivalla ja perevägivalla teavituskampaaniat vähemalt iga 2-3 aasta	Ühe avalikkusele suunatud laiemate teavituskampaaniate hinnanguline maksumus on 100 000 eurot. Vaja oleks vähemalt ühte kampaaniat alates 2018. aastast iga 2-3 aasta tagant. Kaaluda kampaaniate edasist rahastamist ennekõike välisprojektidest.

	<p>tagant, st järgmine nt 2018. aastal. Teavituskampaaniate võimalikud tellijad: SoM, SiM, JuM.</p> <p>Vägivalla-alaseid ja vägivalla ohvrite abistamise võimalusi tutvustavaid infomaterjale koostavad ennekõike PPA ja ohvriabi. Kuna seda tehakse ka täna, siis olulisi lisakulusid ei kaasne. Infomaterjale koostavad ka erinevad vabaühendused (nt naiste varjupaigad, laste tugikeskused), kes on seda teinud oma põhitegevuse raames, eraldi lisakulu ei kaasne.</p>	
Haridusprogrammid	<p>Konventsioonist tulenevalt peab kooliprogrammides käsitlema nii soolise võrdõiguslikkuse, vastastikuse austuse, mittestereotüüpsete soorollide jms teemasid.</p> <p>Siin tuleb:</p> <ol style="list-style-type: none"> 1) analüüsida riiklikke õppekavasid, kas nendes on piisavalt käsitletud teemasid nagu sooline võrdõiguslikkus, vastastikune austus, mittevägivaldsed konfliktilahendused jms (kui HTM ei tee analüüsi tegevuskulude raames, kaasneb ühekordne lisakulu); 2) töötada välja õppekava toetavad õppematerjalid, mis aitavad õpetajatel käsitleda koolitundides teemasid nagu sooline võrdõiguslikkus, vastastikune austus, mittevägivaldsed konfliktilahendused jms (kui HTM ei koosta materjale tegevuskulude raames, kaasneb ühekordne lisakulu); 3) koolitada õpetajaid vastavate materjalide kasutamiseks (kui HTM ei tee koolituse tegevuskulude raames, kaasneb lisakulu); 4) analüüsida, kuidas tagada konventsioonis toodud põhimõtete kasutamine ka noorte spordi-, kultuuri- ja vaba aja asutustes, nt kas selleks on vaja neis asutustes luua eraldi programme, koostada juhendmaterjale või piisab treenerite, huvijuhtide jt koolitamisest (kui HTM ei tee analüüsi tegevuskulude raames, kaasneb lisakulu); 5) analüüsida, kas piisab vaid õppematerjalide koostamisest ja õppekava täiendamisest või tuleks käivitada eraldi noortele suunatud programm paarisuhtevägivalla, soolise vägivalla ennetamiseks. Juhul, kui vajadus eraldi programmi järele, kaasnevad lisakulud selle rakendamiseks (SiM on tellinud vastava 	<p>HTM: õppekavade ja õppematerjalidega seotud tegevused; kui ei tehta ministriumide tegevuskuludest, siis kaasneb enamjaolt ühekordne lisakulu.</p> <p>SiM: programmi vajaduse analüüsi tulemused valmivad 2014. aasta lõpuks. Programmi vajaduse korral kaasneb lisakulu programmi rakendamiseks.</p>

	analüüsi 2014. a).	
Ennetusprogrammid vägivallatsetele	<p>Vaja on rakendada ennetava iseloomuga programme seksuaalkurjategijatele ja perevägivalla toimepanijatele nii vanglas kui väljaspool vanglat, et muuta nende hoiakuid ja vähendada nende retsidiivsust. Kuna mõlemale sihtrühmale on vähemalt üks programm vanglates olemas, siis konventsiooniga kooskõlla saamiseks tuleb luua programmid vm meetmed ennekõike väljaspool vanglasüsteemi.</p> <p>Perevägivalla toimepanijate puhul tuleks tagada nii tugigrupid kui ka süstemaatilise paarisuhtevägivalla programm. JuM toetas 2014. a tugigruppide piloteerimist 50 000 euroga; vaja on leida vahendid tugigruppide jätkamiseks ka edaspidi. Süstemaatilise paarisuhtevägivalla programmi rakendamine maksab Soome näitel 80-100 000 eurot aastas. Mõlema meetme rakendamisele peab eelnema analüüs, millised tugirühmad ja programm Eesti oludele ja vajadustele paremini vastavad; kui analüüsi ei tehta JuM/SoM tegevuskulude raames, siis kaasneb ühekordne lisakulu analüüsi jaoks ca 10 000.</p> <p>Seksuaalkurjategijatele on plaanis luua ravi ja nõustamisvõimalused kogukonnas; vanglas on vaja arendada programmi kõrge riskiga seksuaalkurjategijatele. Telefoni- ja veebinõustamise kulud (aastas ca 85000 kaetakse hetkel välisprojekti vahenditest), teiste teenuste maksumuse osas vaja täiendavat analüüsi. Näiteks ühe lahendusena on arutatud kliinilise seksuoloogia kompetentsikeskuse loomist, mis maksaks aastas hinnanguliselt 218000-240 000 eurot.</p>	<p>JuM: vanglaprogrammid.</p> <p>JuM+SoM: programmid kogukonnas.</p> <p>Ühe perevägivalla programmi rakendamise hinnanguline maksumus 80 000-100 000 eurot aastas. Programmi eelanalüüsiga kaasneb ühekordne lisakulu 10 000 eurot. Perevägivallatsete tugigruppide maksumus aastas hinnanguliselt min 50000.</p> <p>Seksuaalkurjategijatele mõeldud ravi ja nõustamisteenuste võimaliku kogumaksumuse väljatoomine eeldab täiendavat analüüsi.</p>
Spetsialistide koolitused	<p>Siin tuleb tagada, et vägivallata toimepanijaga ja vägivalla ohvriga kokkupuutuvate spetsialistide (õiguskaitseasutuste, sotsiaalvaldkonnaasutuste ja tervishoiuasutuste töötajad) põhi- ja täiendõppes käsitletak teemasid nagu vägivalla ennetus, vägivallajuhtumite märkamine ja nende lahendamisel koostöö teiste asutustega, naiste ja meeste võrdõiguslikkus, ohvrite vajadused ja õigused, teisese ohvristumise vältimine jms.</p>	<p>HTM koostöös SoMiga: tervishoiu- ja sotsiaalvaldkonna spetsialistide põhi- ja täiendõppekavade analüüs. Vajalik lisaraha analüüside läbiviimiseks ja vastavalt analüüsitulemustele võib kaasneda lisaraha vajadus</p>

	<p>Seega on vaja:</p> <p>1) analüüsida olemasolevaid spetsialistide baasõppekavasid ja neid vajadusel täiendada (kui analüüsi ei tehta ministeeriumide tegevuskulude raames, kaasneb ühekordne lisakulu);</p> <p>2) analüüsida spetsialistide täiendõppesüsteemi ja vajadusel seda täiendada (kui analüüsi ei tehta ministeeriumide tegevuskulude raames, kaasneb ühekordne lisakulu).</p> <p>Kuna hetkel on käimas Norra toetuste raames EAÜI projekt, kus osaliselt analüüsitakse samuti spetsialistide õppekavu, siis on mõistlik punktid 1-2- nimetatud täiendav analüüs võtta ette peale 2016. aastat.</p>	<p>täiendkoolituste korraldamiseks.</p> <p>SiM, JuM: õiguskaitseasutuste töötajate koolitusprogrammide analüüs ja täiendamine. Vajalik lisaraha analüüsi tegemiseks ja täiendkoolituste korraldamiseks.</p>
Erasektori ja meedia kaasamine	<p>Siin tuleb julgustada erasektorit ja meediat osalema naistevastase- ja perevägivalda ennetamisel ja töötama selleks välja ka eneseregulatsioonil põhinevaid juhiseid, standardeid.</p> <p>Lisakulu võib kaasneda nt meediale suunatud koolituste (nt kuidas meedias haavatavaid ohvreid kajastada, kuidas soostereotüüpe vähendada, soolist võrdsust edendada jms), koostööseminaride korraldamiseks.</p>	<p>JuM, SoM, SiM, HTM. Kulud pole teada, vaja täiendavat analüüsi.</p>
Ohvrite kaitse ja abistamine		
Vägivalda ohvrile informatsiooni pakkumine erinevate abi saamise võimaluste kohta	<p>Kohustus ohvrit abi saamise võimalustest meneluse raames informeerida tuleneb ka EL ohvrite direktiivist; vastavad muudatused KrMSis on kavas 2015. aastal. Info kiireks edastamiseks on vaja ka täiendavaid jaotusmaterjale, millega kaasneb lisakulu; ilmselt suureneb parema teavitamisega ka abi vajavate teenuste isikute arv.</p> <p>Lisaks menetlejatele pakuvad ohvrile infot abi saamise kohta ka mitmed teised asutused: ohvriabi, vabaihendused; neile täiendavaid lisakulusid ei kaasne.</p>	<p>JuM: KrMS muudatused tulenevalt EL ohvrite direktiivist. Täpsem lisakulu vajadus selgub EL ohvrite direktiivi ülevõtmise paketi raames.</p>
Riskihindamine	<p>Kohustus viia läbi nii kannatanu kui kahtlustatava riskihindamine tuleneb ka EL ohvrite direktiivist; vastavad muudatused KrMSis on kavas 2015. aastal.</p> <p>Vaja on töötada välja riskihindamise meetodika, koolitada menetlejaid, arendada andmebaase, et saaks sisestada riskihindamise tulemusi - nende tegevuste puhul kaasnevad</p>	<p>JuM, SiM: KrMS muudatused tulenevalt EL ohvrite direktiivist. Täpsem lisakulu vajadus selgub EL ohvrite direktiivi ülevõtmise paketi raames.</p>

	lisakulud.	
Vägivallaohvri juhtumi terviklik lahendamise	Vajab täiendavat analüüsi, kas küsimust saab lahendada täna rakendatavate koostöömudelite pinnalt või on vaja uut lahendust. Uues VVAs on pakutud välja, et kõrge riskiga vägivallajuhtumites võiks rakendada juhtumikorralduslik võrgustikutöö.	SiM, SoM, JuM: Täpsem lisakulu selgub edasise analüüsi käigus. Teema kaetud VVAs.
Tugiteenused ohvritele: üldised, tugiteenused, spetsiifilised tugiteenused, tugi vägivalda pealt näinud lastele	Üldised tugiteenused ohvritele olemas. Vajadus spetsiifiliste tugiteenuste järele peaks selguma SoMi 2014. a perevägivalla ohvrite teenuste kaardistamise ja vajaduse analüüsist. VVA-s on arutatud vajadust täiendada ohvriabiteenust täna puuduvate spetsiifiliste nõustamisteenustega (nt piisavas mahus õigusnõustamine, kriisiabi, sotsiaalne nõustamine, teraapiad raskematel juhtudel jne).	SoM Täpsem lisakulu selgub edasise analüüsi käigus. Teema kaetud VVAs.
Naiste varjupaigad	Hetkel on üle-eestiliselt tagatud 13 naiste tugikeskuse rahastus SoM kaudu ca 500 000 euroga aastas, lisarahastust on hetkel pakutud Norra toetustest. Konventsioonis toodud soovituslikust varjupaikade kohtade arvust on puudu ca 40 kohta. Praktikas nii suurt kohtade vajadust pole. Lisavajadus tugikeskuse teenuse järele on Harjumaal.	SoM: varjupaikade jätkuv toetamine, iga-aastane kulu min 500 000 eurot. Kui naiste tugikeskuste-varjupaikade pakutavate teenuste ring laieneb, siis kaasneb ka lisakulu.
Nõustamistelefon	Ööpäevaringne tugitelefon on hetkel rahastatud Norra projektist; pärast välisrahastuse lõppemist tuleb teenuse jätkusuutlikkuse tagamiseks leida alternatiivsed katteallikad.	SoM: teenuse jätkusuutlikkuse tagamiseks vaja leida alternatiivsed katteallikad.
Teenused seksuaalvägivalla ohvritele	Konventsiooni kohaselt tuleb tagada spetsiifilised teenused seksuaalvägivalla ohvritele; liikmesriikide otsustada on teenuste täpne sisu ja korraldus (kes pakub). Hetkel on käimas Norra toetuste abil ESTL projekt, mille eesmärk on seksuaalvägivalla ohvritele abistavate teenuste loomine ja eri valdkonna spetsialistide koostöö suurendamine. Pärast välisrahastuse lõppemist vaja leida alternatiivsed katteallikad; kaasneb lisakulu.	SoM: teenuse jätkusuutlikkuse tagamiseks vaja leida alternatiivsed katteallikad.

8. Rakendusaktid

Rakendusakte ei kehtestata.

9. Korralduse jõustumine

Korraldus jõustub üldises korras.

Konventsioon jõustus rahvusvaheliselt 1. augustil 2014. Eesti suhtes jõustub konventsioon selle kuu esimesel päeval, mis järgneb kolme kuu möödumisele päevast, kui Eesti annab ratifitseerimiskirja hoiule ENi peasekretärile.

10. Eelnõu koostööstamine, huvirühmade kaasamine ja avalik konsultatsioon

Eelnõu esitati koostööstamiseks Haridus- ja Teadusministeeriumile, Rahandusministeeriumile, Siseministeeriumile, Sotsiaalministeeriumile ja Välisministeeriumile. Sotsiaalministeerium koostööstas eelnõu märkusteta. Siseministeerium, Rahandusministeerium ja Välisministeerium koostööstasid eelnõu märkustega.

Korralduse eelnõu saadeti arvamuse avaldamiseks Eesti Naiste Varjupaikade Liidule, Eesti Naisteühenduste Ümarlauale, Naiste Varjupaikade Koostööstkogu, Lastekaitse Liidule, Eesti Seksuaaltervise Liidule ja Meeste Kriisikeskusesse, kellest MTÜ Lastekaitse Liit edastas konventsiooni allkirjastamist toetava arvamuse.

Seletuskirjale on lisatud tabel koostööstamise käigus esitatud märkustega arvestamise kohta (Lisa 1).