
E E S T I V A B A R I I G I

KAITSEPOLITSEI

Aas taa ruanne
1998

S I S U K O R D

Eessõna

Eesti kaitsepolitsei ajaloost 1920-1940

Eesti Vabariigi kaitsepolitsei 1991-1998

Eesti õiguskaitsesüsteem

Personal ja koolitus

Sümboolika ja traditsioonid

Seadusandlus ja seadusloome

Materiaalsed tingimused ja infotehnoloogia

Kaitsepolitseiameti struktuur

1998. aasta põhilised töösuunad

Põhiseadusliku korra kaitsmine

Vastuluure ja riigisaladuse kaitse

Inimsusevastaste ja sõjakuritegude uurimine

Illegaalse relvakaubanduse paljastamine

Pommiplahvatuste toimepanijate paljastamine

Terroristlike kalduvustega kuritegelike

rühmituste tegevuse tõkestamine

Korruptsioonivastane võitlus

Väl i ssuht lus

Avalikud suhted

2

5

8

9

14

16

19

21

22

25

26

28

29

32

34

36

37

39

40

A N N U A L R E V I E W 1 9 9 8

E E S S Õ N A

1998. aasta oli Kaitsepolitseiametile täht-

päevahõnguline: täitus viies aasta iseseisva

ametkonnana ning see andis põhjuse kokku-

võtlikumaks tagasivaateks läbitud aastatele

ning sellega kaasnenud muudatustele.

peadirektor Jüri Pihl

1991. aastal Politseiameti koosseisus

loodud kaitsepolitsei büroo, mis sai iseseisva

ametkonna staatuse 18. juunil 1993, on oma

loomisehetkest alates pidevalt arenenud ning

täiustunud, kujunedes tänaseks päevaks

demokraatlikule õigusriigile kohaseks eri­

teenistuseks ja korrakaitseorganiks. Riikluse

tugevuse üheks alustalaks on kodanike

seadusekuulekas käitumine ning Kaitsepolit­

seiameti põhiülesanneteks on teatud spetsii­

filiste õigusrikkumiste ärahoidmine, tõkesta­

mine, avastamine ning nende põhjal

algatatud kriminaalasjade kohtueelne

menetlemine. Turvalise elukeskkonna saavu­

tamiseks riigis püüab Kaitsepolitseiamet käi­

tuda vastavalt avalikkuse õigustatud

ootustele, täites täpselt ja korrektselt ametile

pandud ülesandeid. Loodan, et meie eel­

nevad ning tulevased ühised jõupingutused

õiguskorra kaitsel kannavad paremaid vilju

uue aastatuhande alguses.

Riigi põhiseaduslikku korda ja terri­

toriaalset terviklikkust võidakse ohustada

nii riigisiseste kui välisriikides tegutsevate

jõudude poolt. Riigivastased kuriteod on

väga ohtlikud riigi julgeolekule ning nende

ennetamine ja tõkestamine seab Kaitsepolit­

seiametile väga suure vastutuse. Nimetatud

kuritegudele on reeglina omane kõrge

konspiratiivsuse aste ning eesmärkide saavu­

tamine pikemaajalises perspektiivis. Sellest lähtuvalt on edas­

pidigi oluline äärmuslikult meelestatud isikute ja liikumiste

võimalikku põhiseadusliku korra vastu suunatud tegevust

kontrolli all hoida. Möödunud aastatele tagasi vaadates võib

julgelt väita, et Eesti Vabariigi iseseisvumise algusest on oht

tema põhiseaduslikule korrale ja territoriaalsele terviklikkuse­

le kindlalt vähenenud ning oma tegevusega püüame seda ohtu

tulevikus veelgi vähendada.

Vastuluurega seonduvalt on meil näide lähiminevikust,

kus välisdiplomaat oli lähedal välisriigile huvipakkuva ja Eesti

riigi julgeolekut puudutava informatsiooni kättesaamisele.

Kaitsepolitsei õigeaegse tõkestustegevuse tulemusena sunniti

diplomaadi sirmi taha peitunud luuraja Eestist lahkuma ning

näidati ühtlasi maailmale, et Eesti Vabariik on võimeline

kaitsma oma riigisaladusi. Eesti on küll territooriumilt ja

rahvaarvult väike riik, kuid tema geopoliitiline asend pakub

kindlasti huvi erinevatele organisatsioonidele, kes võivad

teostada siin luuretegevust. Samuti püüavad teatud välisriigid

takistada Eesti integratsiooni nii Euroopa Liitu kui NATO-

sse, kasutades selleks eriteenistusi, kes püüavad hankida vas­

tavat informatsiooni ning võimaluse korral mõjutada Eesti

riigis otsuseid langetavaid isikuid.

Seetõttu pööratakse välisriikide võimaliku luurealase

tegevuse tõkestamisele Eestis jätkuvalt suurt tähelepanu.

Riigisaladuste kui riigi julgeoleku ühe garantii kaitsmine on

olnud üks Kaitsepolitseiameti peamisi prioriteete. Riigisala­

duse seaduse põhiprintsiipide elluviimine ning ka riigisaladuse

seaduse rakendusaktide väljakujundamine on olnud meie

jaoks oluline töölõik. Riigisaladustega seonduvalt kontrollib

Kaitsepolitseiamet riigisaladuse seaduse ja

vastavasisulise Vabariigi Valitsuse määruse

täitmist riigisaladuse valdaja ja kasutaja

poolt, teostab isikute kontrolli, otsustamaks

juurdepääsu riigisaladusele ja vaatab läbi

taotlusi riigisaladuse kasutamiseks.

Tihe läbikäimine erinevate riikidega

on avanud ukse uuele ohule - rahvusvahe­

lisele terrorismile -, mis samaselt tavaku-

ritegevusele ei tunnista riigipiire. Ka terro­

rismivastases võitluses tuleb põhirõhk suu­

nata preventiivsele tööle ennetamaks ning

tõkestamaks nii ainelist kui materiaalset toe­

tust rahvusvahelisele terrorismile. Terrorismi

kasvulavaks võib lugeda isikute või gruppide

poolt lõhkeseadeldiste valmistamist ning

nende relvadega varustamist, mis peaks

hõlbustama võimalike terroristlike kavat­

suste elluviimist. Tänu kõigi õiguskaitseor­

ganite ühistele jõupingutustele on pommi­

plahvatuste arv Eestis aasta-aastalt

vähenenud, kuid kindlasti ei anna ka prae­

gune näitaja veel põhjust rahuloluks. Traa­

gilist tooni tugevdasid 1998. aasta lõpus

Tallinnas toime pandud kaks pommiplahva­

tust, milles hukkus kolm inimest.

Heameel on siinkohal nentida, et ter­

roristlikest eesmärkidest põhjustatud

pommiplahvatusi pole Eesti Vabariigi

territooriumil toime pandud. Peamiselt on

plahvatuste põhjuseks olnud kas isiklik

vihavaen või kuritegelike ühenduste omava­

heline arveteklaarimine, kuid iga plahvatuse

tagamaad uuritakse põhjalikult, et välja

selgitada, kas esinevad ka üldist konflikti

provotseerivad või muud terrorismile

omased tunnused. Plahvatuste uurimine

võib aega võtta aastaid. Näiteks 1993. aastal

Tallinnas Vabaduse väljakul toimunud pom­

miplahvatuses süüdistatavate kohtuprotsess

toimus alles 1998. aastal.

A N N U A L R E V I E W 1 9 9 8

Suures osas tuleb nõustuda väitega, et korruptsiooni­

juhtumite avastamine ja paljastamine ei ole Eestis veel niisu­

gusel tasemel, nagu me ise tahaksime ning nagu ühiskond

ootab, kuigi kohtusse on saadetud mitmeid tollikorrupt-

siooniga seonduvaid kriminaalasju. Samas tuleb möönda, et

puudujäägid kõnealuses valdkonnas on osaliselt tingitud

seadusandluse lünkadest. Väga positiivsena peaks mõjuma

uue korruptsioonivastase seaduse ellurakendamine, kuna see

on vana seadusega võrreldes märksa regulatiivsem ning

võimaldab rakendada tõhusaid samme ka tippkorruptsiooni

ohjeldamiseks. Alates 1998. aastast kuulub Kaitsepolit­

seiameti pädevusse peamiselt kõrgema astme riigiametnike

korruptsiooni ja altkäemaksuga seonduvate õigusrikkumiste

menetlemine. Omalt poolt loodame avalikkuse järjest aktiiv­

semale kaasabile nii korruptsiooni kui muude kuritegude

avastamisel.

Jüri Pihl

peadirektor

T A L L I N N

Kärdla

25 100
_ i i i i i i _

7 : 2 500 000

Elamisloa saanute jaotuvus kodakondsuse järgi
seisuga 01. juuli 1998. a.

Riik

ö

teised

%

Venemaa 90,8

Ukraina 2,2

Läti 1,4

Leedu 1,3

Valgevene 1,3

Soome 1,2

USA 0,3

Saksamaa 0,3

Rootsi 0,3

Suurbritannia 0,2

0,8

Eesti suuremad linnad

Linn Rahvaarv
01.01.1998

Kaugus
Tallinnast

(maanteed mööda, km)

Tallinn 415 299

Tartu 100 977 185

Narva 74 572 212

Kohtla-Järve 67 413 156

Pärnu 51 927 129

Viljandi 21 659 159

Rakvere 19 085 98

Sillamäe 18 965 187

Eesti Vabari igi kodanike etni l ine koosseis

Rahvus %

Eestlased 81
Venelased 14

Ukrainlased

teised rahvused

Eesti kaitsepolitsei ajaloost

1 9 2 0 - 1 9 4 0

24. veebruaril 1918 välja kuulutatud Eesti

Vabariik sai asuda rahulikule ülesehi­

tustööle alles 02. veebruaril 1920, kui

võidukas Vabadussõda Nõukogude Vene­

maa vastu lõppes Tartu rahulepinguga.

1919. a. suvel, kui rinnetel otsustati alles

noore riigi saatust, kutsus Vabariigi Valitsus

kokku komisjoni, milline töötaks välja

riigikorra vastaste kuritegudega tegeleva

õiguskaitseasutuse projekti. Algselt Kohtu­

ministeeriumi alluvusse planeeritud kaitse­

politsei määrati 1920 a. jaanuaris Sisemi­

nisteeriumi haldusalasse. Seadusliku aluse

andis kaitsepolitseile 12. aprillil 1920 valit­

suse poolt vastu võetud Eesti Vabariigi kait­

sepolitsei korraldus. Selle kohaselt oli kait­

sepolitsei ülesandeks demokraatliku vaba­

riigi ja kehtiva riigikorra kukutamisele suu­

natud kuritegude vastu võitlemine. Kaitse­

politsei Peavalitsusele, mille eesotsas seisis

kaitsepolitsei ülem, allusid 11 enamikes

maakonnakeskustes asuvat jaoskonda.

Kaitsepolitsei juht

1924-1938 Johan Sooman

Tegelikku tööd alustas kaitsepolitsei 1. mail 1920, kui

Tallinnas avati Kaitsepolitsei Peavalitsuse kantselei. Sama

aasta suve jooksul jõuti ka jaoskondade avamiseni kohtadel.

Kuna meeskonna komplekteerimisega tuli alustada prak­

tiliselt nullist, pärines isikkoosseis valdavas enamuses

sõjaväest.

1924. aastal, kui õiguskaitseorganite tugevdamise

eesmärgil politseiasutused ühendati, määrati kaitsepolitsei

eraldiseisva osakonnana Politsei Peavalitsuse alluvusse, kuhu

ta jäi kuni likvideerimiseni 1940. aastal. 1925. aastast kandis

kaitsepolitsei nimetust "poliitiline politsei" ning selle komis­

sarid kohtadel allusid Politsei Peavalitsuse abidirektorile ning

tema alluvuses olevale Poliitilise Politsei inspektori

aparaadile. Poliitilise Politsei komissarile kohtadel allusid

abikomissar ning käskudetäitjad ametnikud - vanemassisten­

did, assistendid, vanemagendid ja agendid.

Kaitsepolitsei teenekaimaks juhiks oli kahtlemata

Johan Sooman (1889-1942), kes juhtis selle tegevust pidevalt

14 aastat - 1924. aasta lõpust kuni 1938. aastani, mil ta edu­

tati kogu riigi politseijuhiks. Politseitalituse direktori

ametikohale jäi ta kuni Eesti politsei vägivaldse likvideeri­

miseni 1940. aastal NSV Liidu okupatsioonivõimu poolt.

Kaitsepolitsei juhiks (Politseitalituse abidirektoriks) oli 1938-

1940 Konstantin Kirsimägi (1902-?) ning Poliitilise Politsei

inspektoriks Tanel Võhma (1898-?).

A N N U A L R E V I E W 1 9 9 8

Poliitilise politsei juhtkond:
(vasakult teine
vanemassistent

Villem Tamm,
kolmas politseidirektor

Johan Sooman).

Poliitilise politsei juhtkond hävitati punaste poolt

Oma 20-aastase tegevuse vältel tuli kaitse­

politseil võidelda:

1) vasakäärmuslikult meelestatud isikute ja

organisatsioonide teostatava riigikor-

ravastase õõnestustegevusega,

2) paremäärmuslikult meelestatud isikute

ja organisatsioonide teostatava riigikor-

ravastase õõnestustegevusega,

3) välisriikide spionaažiga,

4) desertöörluse,

5) salakaubaveoga,

6) terrorismi,

7) muude tõsisemate kuritegudega.

Enim energiat kulus Nõukogude

Liidult ja Kominternilt toetust saanud eesti

kommunistide tegevuse kontrollimiseks ja

tõkestamiseks, kes olid avalikult omaks võt­

nud parlamentaristlikku korda mittetunnus-

tavad põhimõtted. "Hiiliv kommunism" oli

oma eesmärgiks seadnud töölisorganisat­

sioonide ja ametiühingute katte all imbu­

mise parlamenti ning sisemise õõnestustöö

läbiviimise kuni vabariikliku riigikorra

kukutamiseni. Kuna Eesti Vabariigi algaas­

tail tegutsesid vasakpoolsed sõjaseisukorra tingimustes, siis

ei ole erakordne, et kaitsepolitsei tegevuse tulemusena anti

1920-25 kohtute ja sõjakohtute alla sadu isikuid, keda

süüdistati kommunistlikus tegevuses.

Peale nn. massiprotsesside perioodi lõppemist võeti

uue kaitsepolitsei juhi Johan Soomani poolt suund poliitiliste

kuritegude ennetamisele, mis välistaks 1. detsembril 1924

kommunistide poolt toime pandud riigipöördekatse kordu­

mise. Muudatusi tehti ka isikkoosseisus, et süvendada vas­

tavalt rahuaja tingimustele demokraatlikule riigile omaseid

töömeetodeid ja võita avaliku arvamuse poolehoidu.

Lisaks kommunistidele kuulusid kaitsepolitsei huvior­

biiti ka paremäärmuslikud saksa natsionaalsotsialistliku suu­

nitlusega ja vene äärmuslik-monarhistlikud organisatsioonid.

Nii suleti 1930-date alguses Suur-Saksamaa ideoloogiale

tuginev organisatsioon, kust oli võrsunud ka hilisem Kol­

manda Reichi põhiideoloog Alfred Rosenberg. Paremäärmus-

lastest lähtuvaks ohuks peeti ka Eesti Vabadussõjalaste Liidu

tegevust, mis keelustati 1935. aastal pärast mässuvandenõu

avastamist Poliitilise Politsei poolt. Oma tegevuses arendas

Poliitiline Politsei koostööd kriminaalpolitsei, muude riigi­

asutuste ning välisriikide (eriti Inglismaa ja Soome) vastavate

teenistustega.

1920 - 1924

Kaitsepolitsei Peavalitsus
siseministeeriumi haldusalas

1924 - 1925

Politsei Peavalitsuse
Kaitsepolitsei osakond

1925 - 1940

Politsei Peavalitsuse
Poliitilise politsei osakond

01 .03 .1991

Kaitsepolitsei büroo Politseiameti
koosseisus siseministeeriumi
haldusalas

18.06.1993

Kaitsepolitseiamet siseministee­
riumi valitsemisalas

(resp. poliitiline politsei) üks esimesi ametiasutusi, mis prak­

tiliselt täies koosseisus otsekohe repressioonide alla langes.

Kohe uue võimu esimestel päevadel vahistati Politseitalituse

direktor Johan Sooman ning Poliitilise Politsei juhtivad tege­

lased, s.h. Politseitalituse abidirektor, Poliitilise Politsei

inspektor, Tallinna jaoskonna komissar jne. Sarnaselt Leedu

ja Läti politseijuhtidele toimetati nad vangistusse Moskvasse,

kusjuures nendest mõnede saatus on tänaseni teadmata. Ka

Poliitilise Politsei reakoosseisule rakendati sarnast hävitus-

poliitikat - viimased veel vabadusse jäänud töötajad

arreteeriti ning deporteeriti Siberi koonduslaagritesse sun­

nitööle 14. juunil 1941 läbiviidud massilise deporteerimise

käigus. Nii hukkus juba enne Teise maailmasõja lõppemist

umbes 90% endistest kaitsepolitseinikest. Sarnaselt

represseeriti ka nende perekonnad.

Nõukogude võimu aastatel 1940-

1941 ja 1944-1991 süüdistas okupat-

sioonirežiim kaitsepolitseid (resp. poliitilist

politseid) isikute tagakiusamises poliitiliste

vaadete pärast ning eriti kommunistide

vangistamises. Siinkohal tuleb aga arvesta­

da, et kaitsepolitsei lähtus iseseisva Eesti

Vabariigi tolleaegsetest seadustest ning oli

tegev juurdluste läbiviimisel ning kuritegude

tõendamisel, süüdi mõistis kurjategijaid

kohus. Sellegipoolest andis Vabariigi Presi­

dent 1938. aastal, oletades, et oht Eesti riik­

likule iseseisvusele on möödas, välja

amnestiaseaduse, millega vabastati vangis­

tusest 1200 poliit- ehk meelsusvangi.

Peale Eesti okupeerimist Nõukogude

Liidu vägede poolt 17. juunil 1940 ning sel­

lele järgnenud riigipööret oli kaitsepolitsei

A N N U A L R E V I E W 1 9 9 8

Eesti Vabariigi kaitsepolitsei

1 9 9 1 - 1 9 9 8

Suuremate linnade kaugused Tallinnast

Linn kaugus Tallinnast
(lennukiga, km)

Riia 280

Vilnius 530

Helsingi 82

Stokholm 380

Kopenhaagen 360

Linn kaugus Tallinnast
(lennukiga, km)

Berliin 1030

Varssavi 830

Sankt Peterburg 315

Moskva 860

Eesti

ÕIGUSKAITSESÜSTEEM

R I I G I K O H U S

Eesti oli viimane taasiseseisvunud Balti riik,

kus loodi oma eriteenistused. Leedu tegi

seda juba märtsi lõpus 1991, kui moodusta­

ti peamiselt vastuluurega tegelev rahvuslik

julgeolekuamet, kus juba pool aastat hiljem

töötas ligi 100 inimest. Lätis loodi nii vas­

tuluure kui sõjaväeluure 1991. aasta

sügisel, pärast Moskvas ebaõnnestunud

augustiputši, mis Balti riikides viis kohalike

Riiklike Julgeoleku Komiteede likvideeri­

miseni.

Eestis püüdis tollane valitsus 1991.

a. sügisel tekitada oma luure- ja vastuluure-

teenistust tipp-poliitikute ihukaitseteenis-

tusest, kuid see katse ebaõnnestus. Alles

1992. a. septembris valmis justiitsministri

juhtimisel dokument "Lähtealused Eesti eri­

teenistuste struktuuri väljaarendamiseks".

Selles pakuti välja viis riigi julgeoleku

tagamiseks vajalikku eriteenistust: kaitse­

politsei (sisemine julgeolekuteenistus),

teabeteenistus (välisluure), kaitseväe luure­

teenistus (sõjaväeluure), valitsusside (riik­

likult tähtsad kommunikatsioonid) ja

julgestusteenistus (tipp-poliitikute ihu­

kaitse).

Lähtealuste koostajad nentisid, et

eriteenistused hangivad infot nii avalikke

kui ka salajasi kanaleid kasutades ning

nende käsutuses oleva info hulk hõlmab

ühiskonna kõiki kihte ja tegevusvaldkondi.

Need kaks iseloomulikku joont tingivad

RINGKONNAKOHTUD

M A A J A L INNAKOHTUD

RIIGIPROKURATUUR

MA.A-JA LINNAPROKURATUUR

KAITSEPOLITSEI
AMET

KAITSEJÕUDUDE
PEASTAAP

TOLLIAMET

POLITSEIAMET

PI IRIVALVEAMET

VANGLATE AMET

ühelt poolt tugeva seadusandliku ja täitevvõimu kontrolli

vajaduse eriteenistuste tegevuse üle, teisest küljest aga

nõuavad, et see kontroll oleks paindlik, täpselt reglementee­

ritud ja küllaltki konfidentsiaalne. Mainitud dokumendist

suures osas lähtuvalt ongi Eesti eriteenistused järgnenud

kuue aasta vältel arenenud.

1999. aastal Eesti eriteenistuste tekkeperioodile

hinnangut andes võib täie kindlusega väita, et teistest Balti

riikidest pikem hoovõtt ja põhjalikum arutelu eriteenistuste

kontseptuaalsetes küsimustes tuli Eesti Vabariigi arengule

A N N U A L R E V I E W 1 9 9 8

ning riikliku julgeoleku ja põhiseadusliku

korra kindlustamisele ainult kasuks.

Taasiseseisvunud Eesti Vabariigi

kaitsepolitsei taastati Politseiameti osakon­

na staatuses ametlikult 1. märtsil 1991.a.

33 ametikohaga ja ilma ametliku sisemise

struktuurita, kuid ettevalmistused uue kor-

rakaitseüksuse loomiseks algasid juba veeb­

ruaris. 25.-26. veebruaril 1991 võeti

Tallinnasse, Tartusse, Pärnusse, Võrru ja

Narva tööle esimesed 16 töötajat, kelledest

6 töötab meil tänase päevani. 1. augustil

1992 formeerus aga ametlikult kaitsepolit­

sei esimene struktuur: loodi bürood ja sek­

torid ehk praeguste osakondade ja jaoskon­

dade eelkäijad. Samuti suurendati senist

isikkoosseisu.

dustamiseks. Siseministeeriumi haldusalas tegutseva Kaitse­

politseiameti esimene koosseis kinnitati 18. juunil 1993

osakondade praeguste nimetuste ja numeratsiooniga. Ajava­

hemik 18. juunist 1993 kuni tänaseni on Kaitsepolitseiameti

kui iseseisva riigiasutuse arengus olnud ülesehitamise ja väl­

jakujunemise perioodiks. Need aastad ei ole möödunud

kergelt ei ühelegi kaitsepolitsei töötajale eraldi ega ametkon­

nale tervikuna. Meie töös on olnud otsinguid ja leidmisi,

õnnestumisi ja nurjumisi, kuid kõige tähtsamaks saavutuseks

tuleb lugeda väga väärtuslike kogemuste omandamist.

Nii kaitsepolitsei koht kui kolmetahuline roll praegu­

ses Eesti riigiasutuste süsteemis on mõneti eriline. Ühelt poolt

on ta üks Eesti riigi julgeolekut tagavatest eriteenistustest.

1993. aastal Politseiseadusesse teh­

tud muudatustega võttis Riigikogu vastu

otsuse iseseisva Kaitsepolitseiameti moo-

Eriteenistused

ja informatsiooni liikumine

SISEMINISTEERIUM

KAITSEPOLITSEI
AMET

r

PEAMINISTER

RIIGIKANTSELEI
KOORDINAT­

SIOONIDIREKTOR

VÄLISMIN ISTEERIUM

TEABETEENISTUS

KAITSEMINISTEERIUM

KAITSEVÄE JUHATAJA

KAITSEJÕUDUDE
PEASTAAP

Teiselt poolt on kaitsepolitsei aga üks Sise­

ministeeriumi haldusalasse kuuluv õigus­

kaitseorgan.

Siseministeeriumi valitsemisalasse
kuuluvad ametid

S I S E M I N I S T E E R I U M

KAITSEPOLITSEIAMET

PÄÄSTEAMET

POLITSEIAMET PNRIVALVEAMET

KQDAKONDSUS-JA
MIGRATSIOONIAMET

Kolmandaks on kaitsepolitsei sea­

dusandlusest tulenevalt ainus Eesti riigi­

asutus, kes tegeleb Teise maailmasõja ajal ja

järel Eesti territooriumil võõrriikide oku­

patsioonivõimude poolt sooritatud sõja- ja

inimsusevastaste kuritegude nii ajaloolise

uurimise kui kohtueelse eeluurimisega.

Eespool loetletud funktsioonid tingi­

vad mõistagi ka topelt töökoormuse, eriti

kui võtta arvesse asjaolu, et kõikides Eesti

eriteenistustes kokku töötab käesoleval ajal

vähem kui 400 inimest. Endises Eesti NSV

Riiklikus Julgeoleku Komitees aga töötas

näiteks enne selle likvideerimist 1991. a.

sügisel üle 1000 eriväljaõppega ohvitseri,

varasematel aegadel veelgi rohkem. See­

juures on Eesti territoorium jäänud sama

suureks, praeguste eriteenistuste ees seisvate

ülesannete arv ja töömahukus aga võrrel­

damatult kasvanud.

1 1

Kaitsepolitseiameti kui väikeriigi eriteenistuse seisuko­

halt on väga tähtis korraliku seadusandliku baasi ning riikli­

kult täpselt määratletud iga-aastaste prioriteetide olemasolu,

sest isikkoosseisu piiratud arv sunnib töötama intensiivselt

ning tegema olukorrast tulenevalt pidevaid valikuid erinevate

valdkondade ja ülesannete vahel. Seetõttu oleme oma struktuu­

ri algusest peale püüdnud üles ehitada efektiivsusele.

A N N U A L R E V I E W 1 9 9 8

Kaitsepolitsei juhindub oma tegevuses Eesti Vabariigi põhiseadusest, teistest seadustest,

muudest õigusaktidest ja Kaitsepolitsei põhimäärusest.

• Eesti Vabariigi põhiseadus

• Kriminaalkoodeks

• Kriminaalmenetluse koodeks

• Jälitustegevuse seadus

• Riigisaladuse seadus

• Korruptsioonivastane seadus

• Politseiseadus

• Politseiteenistuse seadus

Eesti seadusandlus on määratlenud kaitsepolitseile 6 tegevusvaldkonda.

• riigi põhiseadusliku korra ja territoriaalse terviklikkuse kaitse

• riigisaladuse kaitse

• vastuluure teostamine

• korruptsioonivastane võitlus

• terrorismivastane võitlus

• seaduses sätestatud juhtudel kriminaalasjade menetlemine

Põhimääruse järgi

on kaitsepolitsei ülesanneteks:

1) avastada, ennetada ja tõkestada Eesti

Vabariigi põhiseadusliku korra ja terri­

toriaalse terviklikkuse vägivaldsele

muutmisele suunatud kuritegusid;

2) korraldada riigisaladuse kaitset, raken­

dada meetmeid riigisaladuse seaduse ja

selle alusel antud õigusaktide sätteid

eiranud isikute väljaselgitamiseks ja

vastutuselevõtmiseks seaduses ettenäh­

tud juhtudel ja korras;

6) teavitada Julgestuspolitseid viimase kaitse all olevate

isikute ja objektide suhtes plaanitsetavatest terroriak­

tidest ja rakendada koos Julgestuspolitseiga meetmeid

nende ennetamiseks, tõkestamiseks ja avastamiseks ning

neid toimepannud isikute väljaselgitamiseks ja vastutuse­

levõtmiseks seaduses ettenähtud juhtudel ja korras;

7) rakendada meetmeid korruptsiooni ennetamiseks,

tõkestamiseks ja avastamiseks ning sellega seotud isikute

väljaselgitamiseks ja vastutuselevõtmiseks seaduses

ettenähtud juhtudel ja korras;

3) vaadata läbi riigisaladusele juurdepääsu

loa taotlemiseks esitatud avaldusi,

teostada julgeolekukontrolli, otsustada

riigisaladusele juurdepääsu loa andmist

või andmisest keeldumist ning tühistada

riigisaladusele juurdepääsu lubasid;

4) rakendada meetmeid välisriikide ja

-organisatsioonide ning nende esinda­

jate Eesti Vabariigi vastu suunatud

luure- ja õõnestustegevuse väljaselgita­

miseks ja tõkestamiseks ning luure- ja

õõnestustegevusega seotud isikute vas­

tutuselevõtmiseks seaduses ettenähtud

korras;

5) rakendada meetmeid terroriaktide

ennetamiseks, tõkestamiseks ja avas­

tamiseks ning neid toimepannud isikute

väljaselgitamiseks ja vastutuselevõt­

miseks seaduses ettenähtud juhtudel ja

korras;

8) teostada kriminaalasjade eeluurimist seaduses ettenähtud

juhtudel ja korras;

9) teostada jälitustegevust jälitustegevuse seaduses ettenäh­

tud alustel ja korras;

10) koostada kaitsepolitsei eelarve eelnõusid ja eelmise aasta

eelarve täitmise aruandeid;

11) töötada välja kaitsepolitsei tegevusvaldkondi regu­

leerivate õigusaktide eelnõusid;

12) teha oma pädevuse piires koostööd teiste riigiasutuste,

kohaliku omavalitsuse organite ja asutustega ning

füüsiliste ja juriidiliste isikutega, samuti teiste riikide

politsei- ja julgeolekuasutuste ning rahvusvaheliste polit-

seiorganisatsioonidega;

13) täita muid talle seadusega, Riigikogu otsusega, Vabariigi

Presidendi seadlusega, Vabariigi Valitsuse määruse ja

korraldusega ning siseministri määruse ja käskkirjaga

pandud ülesandeid.

A N N U A L R E V I E W 1 9 9 8

PERSONAL JA KOOLITUS

14

Teenistuse arengu üheks näitajaks on tööta­

jate kvalifikatsiooni ja kogemuste kasv. Kui

1993. aasta lõpus oli ametikohale vastav

kõrgem, keskeri- või kutseharidus 62,3%

töötajatest, siis 1995. aasta lõpuks oli see

näitaja juba 76,5% ja 1998. aasta lõpus

94%. Käesoleval ajal õpib töö kõrvalt

kõrgkoolides 30% politseiametnikest. Meie

oluliseks eesmärgiks on saavutada see, et

80% töötajatest oleks tulevikus kõrgema

haridusega.

1999. aasta algul on Kaitsepolitsei­

ametis töötavate politseiametnike keskmine

vanus 30 aastat. 68% politseinikest on kuni

30 aastat vanad. Viimasel ajal on suure­

nenud põhiliselt 26-30-aastaste politsei­

ametnike, vähenenud aga üle 50-aastaste

politseiametnike arv. Naised moodustavad

politseiametnikest 17%. Politseiametnike

keskmine teenistusstaaž kaitsepolitseis on 3

aastat ja 3 kuud.

Kaitsepolitseiameti tööd reguleerivad

peamiselt Eesti Vabariigi põhiseadus, Krimi­

naalkoodeks, Kriminaalmenetluse koodeks,

Jälitustegevuse seadus, Korruptsioonivas­

tane seadus, Riigisaladuse seadus, Polit­

seiseadus, Politseiteenistuse seadus ja Kait­

sepolitseiameti põhimäärus. Seaduste põh­

jalik tundmine on meie tegevuse alustala

ning seetõttu on personalitöö põhiliseks

suunaks kompetentse, riigile lojaalse, hari-

Suvepäevad Käärikul (1997)

tud ja arenguvõimelise personali otsimine ja kinnistamine.

Eelistatud on kindlasti kõrgharidusega töötajad. Kuigi meie

ametnikud on üsna noored, võime siiski öelda, et isikkoos­

seisu stabiilsus ning pidev arenemine enesetäiendamise läbi

on töötulemusi aasta-aastalt parandanud.

Tulenevalt politseiteenistuse seadusest ja selle raken­

dusaktidest esitatakse suuremaid nõudmisi teenistusse asu­

jate haridusele, füüsilisele ettevalmistusele ning isiksuse-

omadustele. Seega oleme suuremat tähelepanu pööranud vär­

bamisele kõrgkoolidest. Tihedad koostöösidemed on loodud

politseiametnikke ettevalmistava Sisekaitseakadeemiaga

(kandis kuni 1998. aastani nime Eesti

Riigikaitse Akadeemia ehk ERA) ja Tartu

Ülikooliga. 1997. aastal viibis Kaitsepolit­

seiametis praktikal 17 ERA kadetti, kellest

5 võeti tööle. 1998. aastal oli kaitsepolitseis

praktikal 18 Sisekaitseakadeemia õppurit,

kellest asus teenistusse 13.

Personalitöö kvaliteedi tõstmiseks

võeti 1997. aastal kandidaatide sobivuse

kontrollimisel kasutusele spetsiaalne psüh­

holoogiline test, mille abil on võimalik välja

selgitada kutsesobivuse seisukohalt olulisi

omadusi. Testi tulemuste põhjal on selek­

teeritud kandidaatide hulgast välja mitmeid

ebasobivaid isikuid.

Ametikohtade komplekteerimisel

lähtutakse karjääriprintsiibist, nõuded

politseiametnike kogemustele on kehtes­

tatud ka teenistusseaduses. Toimub pidev

töö personali edutamise reservi nimekirjas

olevate töötajate koolitamisel nii kõrg­

koolides kui täiendkoolituse osas.

Kui 1992. aastal toimus 2 ja 1993. aastal 6 täienduskoolituse

kursust, siis 1997. aastal oli see näitaja juba 45 ja 1998. aastal

68. Arvestades üheks korraks nii 1-päevased kui ka 3-kuulised

kursused, siis käidi möödunud aastal kursustel 267 korda.

Sama suunda on kavas ka edaspidi jätkata. Eriti

olulised on koolitusprogrammid Euroopa Liidu seadusand­

luse tundmaõppimiseks, milline reguleerib tulevikus kaitse­

politsei eesmärkidest tulenevat jälitustegevust ja kriminaalas­

jade uurimist. Vajalik on üldine baasainete täiendõpe krimi­

naalõiguse ja -menetluse osas, samuti pidev täiendõpe näiteks

arvutisüsteemide turvalisuse tagamiseks. Lähtuvalt ameti

funktsioonidest jätkatakse spetsiaalsete kursuste korral­

damist igapäevatööks vajalike teadmiste ja oskuste oman­

damiseks. Erilist tähelepanu pööratakse täiendkoolitusele

kriiside juhtimise ja plahvatustega seotud kriminaalasjade

menetlemise alal. Kindel koht koolitusprogrammis on ka

atesteerimisnõuetest tuleneval juhtimiskoolitusel ja euroin­

tegratsiooni temaatikal.

Personalitöö teiseks oluliseks töö­

suunaks ongi omariikliku ajaloolise eri­

teenistuse traditsiooni katkemisest tingitult

olnud efektiivse ja kõikehõlmava täiend­

koolituse süsteemi väljatöötamine. Sellele

on aasta-aastalt järjest suuremat tähelepanu

pööratud. Arvud kõnelevad ise enda eest.

A N N U A L R E V I E W 1 9 9 8

S Ü M B O O L I K A

ja traditsioonid

Kujundamaks ametkondlikke traditsioone

töötati vahetult enne Kaitsepolitseiameti 5.

aastapäeva (18.VI 1998) välja oma sümboo­

lika (vapp ja värvid), millega sai kaitsepolit­

sei vapiloomaks terava kõikenägeva pilgu ja

kõikekuulvate kõrvadega mütoloogiline

loom GREIF. Vapi kunstilise kavandi ja

värvilahenduse autoriks on Kunstiülikooli

õppejõud Arno Mäger.

Kaitsepolitsei vapp on vapikilbikuju-

line. Vapi keskel on kujutatud antiikkultuu­

rides (Babüloonia, Assüüria, Vana-Kreeka,

Vana-Rooma) levinud mütoloogiline püha

loom greif, kes hoiab oma käppade vahel

Eesti riigivappi. Kotka pea, tiibade ja küün­

tega ning lõvi kehaga vahilooma greifi,

kelles on ühendatud lõvi tugevus ja kulli

tarkus, on peetud valvsuse ja tarkuse süm­

boliks. Kaitsepolitsei vapil on greifi kuju­

tatud profiilis ning suunaga vasakule, mis

sümboliseerib arenemist ja edasiliikumist.

Vapimärgi värvideks on must, kuldne (kol­

lane), sinine ja punane. Greif leidis ka varem

Eesti politsei embleemiloomana kasutust -

nimelt Politseikooli kõrgema klassi

lõpetanute rinnamärgil 1920.-1930. aasta­

tel, kus ta sümboliseeris kõrgema võimu

Aasta kaitsepolitseinik kuulu­

tatakse välja Eesti Vabariigi

aastapäeval, aunimetusega

kaasnevad autasustamine

nimelise relvaga ning vastav

rinnamärk.

Aasta kaitsepolitseiniku märk

kaitsjat, kelles on ühendatud kulli tarkus ja lõvi tugevus. Kait­

sepolitseiameti vapp on registreeritud 24. märtsil 1998 aastal

Riigikantseleis ning kantud vastavasse registrisse.

Samaaegselt oma vapiga kinnitati kogenud töötajate

vääristamiseks kaitsepolitsei Teenistusstaaži märgi statuut

ning igal aastal silmapaistvate saavutuste eest Aasta kaitse­

politseinikuks valitavale töötajale koos nimelise tulirelvaga

antava Aasta kaitsepolitseiniku rinnamärgi statuut.

Kolmekihiline kaitsepolitsei Teenistusstaaži rinna­

märk kujutab endast tammelehtedest ja lindist koosnevat

hõbedast alust, millele kinnitub musta emailiga kaetud kilp

ning viimasele omakorda reljeefne kullatud greif, kes hoiab

käes riigivappi. Teenistusstaaži märk omistatakse Kaitse­

politseiameti politseiametnikule ja ametnikule pideva teenis­

tusstaaži korral 5. teenistusaasta täitumisel. Märk antakse

kätte Eesti Vabariigi aastapäeval, politseipäeval või Kaitse­

politseiameti aastapäeval ning seda kantakse pidulike sünd­

muste puhul mundrikuuel. Esimesed märgid pühendunud töö

eest omistati tervelt 55 töötajale, kes olid töötanud kaitse­

politseis 5 aastat ja kauem.

< #

•SöZ^Jlsi^ Peadirektor

Peadirektori

|_
Käise-embleem asetäitja

Politseidirektor

P

Kõrgema Politsei asedirektor
| W politseiametniku müts

\t

/ v

Ülemkomissar

Komissar

Politseiametniku
müts

Juhtivassistent

Vanemassistent

Assistent

Na ispolitseiametniku
müts

Nooremassistent

+ • A

+ + 4

• •

** 4 4

A N N U A L R E V I E W 1 9 9 8

Aasta kaitsepolitseiniku rinnamärgil

lisandub põhikujutisele vertikaalsuunaline

mõõk (sümboliseerib tunnustust väärivat

tegu), mille käepidemele on graveeritud aas­

taarv. Aasta kaitsepolitseiniku tiitli pälvinud

töötaja nimi graveeritaks rinnamärgi

tagaküljele. Aasta kaitsepolitseinikuks nime­

tatakse igal aastal üks Kaitsepolitseiameti

politseiametnik erilist tunnustust vääriva teo

või ametialaste saavutuste eest võitluses

kuritegevusega. Aasta kaitsepolitseinik kuu­

lutatakse välja Eesti Vabariigi aastapäeval,

aunimetusega kaasnevad autasustamine

nimelise relvaga ning vastav rinnamärk.

Märgi ja nimelise relva annab kätte kas

siseminister või kaitsepolitsei peadirektor. Ka

Aasta kaitsepolitseiniku märki kantakse

pidulike sündmuste puhul mundrikuuel.

Aasta kaitsepolitseiniku
rinnamärk

Teenistusstaaži
rinnamärk

Seadusandlus ja

S E A D U S L O O M E

Kaitsepolitseiamet on oma senises tegevuses

pööranud väga suurt tähelepanu just

seadusandluse pidevale kaasajastamisele ja

täiustamisele. Konkreetsete kriminaalasjade

menetlemisest ja jõustunud kohtulahen­

ditest omandatud kogemuste alusel on pide­

valt täiendatud seadusesätteid, mille täpsus­

tamist on kiirelt arenev ühiskond nõudnud.

On ju seadusandluses sisalduvate lünkade

pidev kõrvaldamine üheks kuritegevuse vas­

tase võitluse efektiivsuse eelduseks. Tänu

seadustest tulenevate võimaluste oskus­

likule ärakasutamisele on just viimasel ajal

saavutatud märkimisväärseid tulemusi

võitluses organiseeritud kuritegevusega.

1997. aastal kaasasid seaduseloojad

kaitsepolitsei spetsialiste 9 ja 1998. aastal 8

mitmesuguse Eesti õiguskaitseorganite

tööks vajaliku ja olulise õigusakti väljatöö­

tamisse. Viimastel aastatel on jõustunud

kõik peamised meie tööks vajalikud

seadused. 1998. aasta oli meie arvates

õiguskaitsesüsteemi reformimise aasta,

mille vältel töötati välja ja võeti Riigikogus

vastu mitmeid politseiorganite tööks olulisi seadusi. Erilist

tähtsust omavad siin 1998. aastal parlamendis vastu võetud

Politseiteenistuse seadus, Euroopa Liidu õigusele vastav

Rahapesu tõkestamise seadus ning Kriminaalmenetluse

koodeksi ja sellega seonduvate seaduste muutmise ja täien­

damise seadus. Lisaks eelnimetatud seadustele osalesid kait­

sepolitsei töötajad ka Riigisaladuse seaduse väljatöötamises,

mis jõustus 1999.a. jaanuaris, ning lõid aktiivselt kaasa Jul-

geolekukorralduse seaduse eelnõu, Politseiseaduse eelnõu

ning Karistusseadustiku eriosa seaduse eelnõu (riigivastaste,

ametialaste ja avaliku usalduse vastaste kuritegude

peatükkide projektid) väljatöötamisel ja arutelul.

13. mail 1998 võeti Riigikogus vastu seadus, millega

korrastati kriminaalasjade kohtueelse ja kohtuliku

menetlusega seonduvaid küsimusi. Kaitsepolitseiameti

seisukohalt on nimetatud seadus oluline eelkõige sellest

aspektist, et seadusega täpsustati erinevate uurimisasutuste

uurimisalluvusega seonduvaid küsimusi. Seadus jõustus 19.

juunil 1998.

14. mail 1998 võttis Riigikogu vastu politseiteenistuse

seaduse, mis jõustus 15. juunil 1998. Politseiteenistuse

seaduse põhiliseks eesmärgiks oli täpsustada ja korrastada

politseiametnike teenistusküsimusi ehk senini küllaltki

puudulikult reguleeritud valdkonda. Lisaks teenis-

tustingimuste konkretiseerimisele kehtestati politseiteenistuse

seadusega lõplikult politseiametnike töö tasustamise

põhimõtted. Kõrgem palk on aga kindel tegur, mis soodustab

haritud professionaalide tööleasumist politseistruktuu­

ridesse. Eriti professionaalset ja kogenud kaadrit nõuavad

eeskätt pealinn Tallinn, kuhu on koondunud valdav osa

kuritegevusest, ning riikliku julgeoleku aspektist erilist täht­

sust omavad piiriäärsed piirkonnad.

A N N U A L R E V I E W 1 9 9 8

25. novembril 1998 võttis Riigikogu

vastu Euroopa Liidu õigusele vastava

Rahapesu tõkestamise seaduse, mille jõus­

tumine on kavandatud 1. juulile 1999.

Rahapesuvastases võitluses mängib prae­

gusel hetkel olulist rolli just rahapesukaht-

laste tehingute analüüsiga tegeleva andme-

büroo tegevuse edukas käivitamine. Kuna

nii organiseeritud kui valgekraeline

kuritegevus on sageli tihedalt seotud

rahapesuga, siis kavatseb ka Kaitsepolit-

seiamet uuel aastal pöörata just sellele kuri-

teoliigile suuremat tähelepanu.

16. juunil 1998 kinnitati Vabariigi

Valitsuse määrusega nr. 136 Kaitsepolit­

seiameti politseiametnike vormiriietuse kir­

jeldus ja vormiriietuse esemete kandmise

tähtajad; 3. augusti 1998 määrusega nr.

171 Kaitsepolitseiameti põhimäärus ja

samal päeval määrusega nr. 172 ka Kaitse­

politseiameti struktuur.

Seadusloome on pidevalt muutuv

protsess: juba praegu on selge, et lähiajal on

vaja muuta ka Jälitustegevuse seadust. Eriti

suured puudused on jälitustegevuse seadu­

ses ilmnenud seoses jälituse eri- ja erand­

toimingute formuleeringutega. Oluliseks

seaduseks tuleb Kaitsepolitseiameti seisuko­

halt kindlasti pidada Julgeolekukorralduse

seadust, mille peamiseks eesmärgiks on

Eesti julgeolekuasutuste (eriteenistuste)

ülesannete määratlemine ja piiritlemine,

nende tegevuse korraldamine ning omava­

helise koostöö reguleerimine.

Materiaalsed tingimused ja

I N F O T E H N O L O O G I A

Majanduslikus ja materiaalses mõttes on

aastad 1993-1998 olnud Kaitsepolit­

seiametile edukad ja kordaläinud. Enamuse

kaitsepolitseinike töötingimused on para­

nenud lausa kardinaalselt. Lõppenud on

Tallinnas asuva peahoone kapitaalremont ja

juurdeehitus, ehitati välja kaasaegsed

bürood maakondades - Tartus, Kohtla-

Järvel, Pärnus, Rakveres, Valgas, Haap­

salus, Kuressaares, Viljandis, Sillamäel.

Mahajäetud ja laastatud NSV Liidu piiri-

valveüksuse kasarmute kohale rajati oma

väljaõppekompleks. 1999. aastal valmivad

viimased uued büroohooned ka piirilinnas

Narvas ja Võrus.

Aastatel 1993-1998 on väga kiiresti,

lausa hüppeliselt, arenenud ka kaitsepolitsei

infotehnoloogia valdkond ning eritehnikaga

varustatus. Kuigi Kaitsepolitseiametis

puudub eraldi infotehnoloogia arenguga

tegelev struktuuriüksus, võib kaitsepolitsei

hetkeseisu kõnealuses valdkonnas siseminis­

teeriumi haldusalas olevate teiste ametitega

võrreldes täiesti heaks pidada - eriti, mis

puudutab andmete turvalisust. Välja on ehi­

tatud oma autonoomne arvutivõrk ning

mindud 1991.a. firma "Shafro & Co" poolt

evitatud algeliselt infosisestusprogrammilt

"Signaal" (mis oli ühesugune politseiga)

uuele omamaisele andmete sisestamise ja

töötlemise programmile. Edasine areng

kõnealuses valdkonnas seisneb eeskätt

programmi pidevas tehnilises kaasajas­

tamises ning turvalise ja tõrgeteta krüpteeri-

tud arvutiside tagamises kogu riigi ulatuses.

Kaitsepolitsei käsutuses olev jälitustööks, eriti jälituse

eri- ja erandtoiminguteks vajalik eritehnika on viie aasta väl­

tel samuti oluliselt uuenenud, kuid arvestades kaasajale

omast kiiret teaduse-tehnika arengut on siin vajakajäämised

kõige rohkem tuntavad. Endiselt ENSV Riiklikult Julgeoleku

Komiteelt tema likvideerimisel "pärandiks" saadud sajaprot­

sendiliselt Nõukogude Liidu päritoluga eritehnika, mida me

1990-ndate aastate algul rahaliste vahendite ja võimaluste

puudumise tõttu ainsana kasutada saime, on tänaseks päe­

vaks sõna otseses mõttes juba muuseumi eksponaatide väär­

tuse omandanud ning kasutusest täielikult maha võetud.

Seetõttu on eriti oluline uute kaasaegsete eritehniliste vahen­

dite soetamine, sest nii terroristid, organiseeritud kuritegelike

rühmituste liikmed, korrumpeerunud riigiametnikud, rääki­

mata juba võõrriikide eriteenistuste töötajatest, kasutavad

oma ebaseaduslikus tegevuses järjest rohkem teaduse ja

tehnika viimaseid saavutusi. Kuna kaasaegsed infotehno-

loogiavahendid ja eritehnika on väga kallid, oleme nimetatud

valdkondi saanud arendada üksnes riigi majanduslikest või­

malustest lähtuvalt.

A N N U A L R E V I E W 1 9 9 8

K A I T S E P O L I T S E I A M E T I STRUKTUUR

PEADIREKTOR

KESKAPARAAT

L Õ U N A E E S T I

O S A K O N D

V I R U M A A

O S A K O N D

PÄRNU

O S A K O N D

T A L L I N N A

O S A K O N D

V Õ R U J A O S K O N D N A R V A J A O S K O N D V I L J A N D l B Ü R O O H A A P S A L U B Ü R O O

VALGA B Ü R O O RAKVERE B Ü R O O S A A R E M A A B Ü R O O

SILLAMÄE B Ü R O O

Kaitsepolitseiameti peahoone ja Tallinna osakond

Kaitsepolitseiameti struktuuri kuulub kuus otseselt jäli-

tustööga tegelevat osakonda, neist kaks keskosakonda ja neli

regionaalset osakonda.

Tallinna osakond teenindab Tallinna linna, Harju, Rapla,

Lääne ja Hiiumaa maakondi. Osakonnale allub eraldi büroo

Haapsalus.

A N N U A L R E V I E W 1 9 9 8

Virumaa osakond

teenindab Ida- ja

Lääne-Virumaad.

Osakonnale allub

jaoskond Narvas

ning eraldi bürood

Rakveres ja

Sillamäel.

Virumaa osakonna büroo Kohtla-Järvel Narva büroo

Lõuna-Eesti osakond

teenindab Tartu,

Jõgeva, Põlva, Valga

ja Võru maakondi.

Osakonnale allub

jaoskond Võrus ja

eraldi büroo Valgas.

Lõuna-Eesti osakonna büroo Tartus Võru büroo

Pärnu osakond

teenindab Pärnu,

Viljandi, Järva ja

Saaremaa maakondi.

Osakonnale alluvad

eraldi bürood

Viljandis ja

Saaremaal.

Pärnu osakonna büroo Pärnus

1998. aasta põhilised

T Ö Ö S U U N A D

2)

3)

4)

1998. aastal oli kaitsepolitsei põhimääruse-

järgne jälitustegevus keskendunud 9 põhi­

lisele töösuunale:

1) vastuluure teostamine ning Eesti vastu

suunatud luuretegevuse paljastamine

nii pealinnas Tallinnas kui piiriäärsetes

regioonides;

riigisaladuste tagamine;

äärmuslikult meelestatud liikumiste

põhiseadusliku korra vastu suunatud

tegevuse tuvastamine ja tõkestamine;

rahvuslikku ja rassilist vaenu õhu­

tavaid ajalehti, lendlehti ja plakateid

levitavate isikute paljastamine ja nende

tegevuse tõkestamine;

terroristlike kalduvustega kuritegelike

grupeeringute tegevuse tõkestamine ja

paljastamine;

Eesti territooriumil toime pandud

inimohvritega lõppenud plahvatuste

sooritajate paljastamine ning võimalike

lõhkekehasid valmistavate ja/või levita­

vate isikute vastutuselevõtmine;

salakaubaveo (ebaseaduslikud relvad,

radioaktiivsed materjalid ja/või stra­

teegiliselt tähtsate ettevõtete toodang)

tõkestamine ja selle organisaatorite

vastutuselevõtmine;

korruptsiooni tõkestamine ja paljasta­

mine riigivalitsemisorganites;

9) korruptsiooni tõkestamine ja paljasta­

mine Eesti riigipiiril.

5)

6)

7)

8)

Analüüsides 1998. aastal tehtut ja saavutatut, võib

kindlalt väita, et Eesti Vabariigi põhiseaduslik kord on iga

aastaga järjest kindlustunud, tema territoriaalne terviklikkus

tagatud ning riigisaladused kaitstud. Jätkuvalt tuleb pöörata

tähelepanu Eestis viibivate võõrriikide esindajate võimaliku

luurealase tegevuse tuvastamiseks ja tõkestamiseks, samuti

äärmuslikult meelestatud elanikkonna gruppide põhiseadus­

liku korra vastu suunatud tegevuse tuvastamiseks ja

ennetamiseks, rahvuslikku ja rassilist vaenu õhutavate trü­

kiste levitajate tuvastamiseks.

Teisalt tuleb jätkata aktiivset jälitustööd terrorismi ja

korruptsioonivastase võitluse alal. Kui illegaalse relvaäri pal­

jastamisel, lõhkekehade valmistajate tabamisel, pommiplah­

vatuste toimepanijate paljastamisel ning organiseeritud

kuritegelike rühmituste tegevuse pärssimisel ning nende

struktuuride lõhustamisel on omandatud juba rikkalikult

kogemusi ja saadud hulgaliselt süüdimõistvaid kohtulahen­

deid, siis korruptsiooni paljastamisel riigivõimu- ja valit­

susasutustes oleme alles nii-öelda hoovõturajal. Samuti tuleb

pöörata tähelepanu radioaktiivsete materjalide ning stra­

teegiliselt tähtsate ettevõtete toodangu võimaliku sala­

kaubaveo tõkestamisele.

A N N U A L R E V I E W 1 9 9 8

P Õ H I S E A D U S L I K U

korra k a i t s m i n e

Kõige olulisemaks kaitsepolitsei ülesandeks

taasiseseisvunud Eestis on olnud kahtlemata

põhiseadusliku korra ja territoriaalse ter­

viklikkuse tagamine, sest ilma nende

tingimusteta ei saaks Eesti Vabariik ju üldse

eksisteerida. Siinkohal tuleb meenutada

taasiseseisvumise järgsel perioodil toimu­

nud mitmekümne tuhande osavõtjaga

"Interrinde" miitinguid, vana- ja kommu-

nismimeelsete muulaste rünnakut Toom­

peale, mitmeid katseid viia Kirde-Eestis läbi

referendumeid tänase Ida-Virumaa eral­

damiseks Eesti Vabariigi territooriumist

(langes ajaliselt kokku Dnestri-äärse relvas­

tatud konflikti toimumisega Moldaavias).

Teisalt on põhiseadusliku korra ja

riigi demokraat l iku arengu seisukohalt

olnud ohtlikeks protsessideks ka nn. jäägri-

kriis, Eesti Rahvuslaste Keskliidu poolt

propageeri tud karistussalkade moodus­

tamise ideed võitluseks organiseeritud

kuritegevusega ning omavolijuhtumid vaba­

tahtliku relvastatud formeeringu - Kaitse­

liidu - malevates (näiteks Eesti Põllumajan­

duse Akadeemia peahoone ebaseaduslik

hõivamine Tartus). Koik eelmainitud juhtu­

mid on olnud Eesti areneva demokraatia tingimustes signaa­

liks, et põhiseadusliku korra kaitsmine on prioriteet, kuid

samas on ka vajalik selle tegevuse ühene sätestamine

seadustes. Kaitsepolitsei tegevus on tänaseks päevaks

seadusandlikult väga kindlalt reguleeritud.

Eesti Vabariigi Põhiseaduse § 1 sätestab, et Eesti on

iseseisev ja sõltumatu demokraatlik vabariik ning põhi­

seadusliku korra kaitse on tulenevalt Politseiseaduse § 10

lõike 1 järgi Kaitsepolitseiameti esmaseks ülesandeks.

Kaitsepolitseiameti põhimäärusest tulenevalt on amet

kohustatud rakendama meetmeid riigi põhiseadusliku korra

ja territoriaalse terviklikkuse muutmisele suunatud kuri­

tegude ja terroriaktide ennetamiseks, tõkestamiseks, avas­

tamiseks ning neid toimepannud isikute väljaselgitamiseks ja

vastutuselevõtmiseks seaduses ettenähtud juhtudel ja korras.

Kriminaalmenetluse koodeksi § 105 lõike 2 alusel

teostavad kohtueelset uurimist Kaitsepolitseiameti uurija

õigustega ametnikud Kriminaalkoodeksi § 62 (Eesti Vabarii­

gi iseseisvuse ja sõltumatuse vastu suunatud tegevus) ja § 64v

(terrorism) tähendatud kuritegudes.

Kriminaalkoodeksi § 62 lg 2 dis­

positsioon sisaldab ka tegevust, mis on suu­

natud vägivaldsele võimuhaaramisele või

kehtiva riigikorra vägivaldsele muutmisele.

KrK § 64" lg 1 sätestab: Isikule, ettevõttele,

asutusele või organisatsioonile kallale­

tungimise, samuti vara hõivamisele, purus­

tamisele või rikkumisele või inimeste hävi­

tamisele või tervisekahjustuste tekitamisele

suunatud tegude toimepanemise eest sõja

või rahvusvahelise konflikti provotseerimise

või muul poliitilisel või usulisel eesmärgil -

karistatakse vabadusekaotusega kuuest

kuni kaheteistkümne aastani.

Eesti taasiseseisvumise hetkest alates

kuni tänaseni on KrK § 62 järgi süüdi mõis­

tetud ja karistatud ainult ühte isikut.

Mõned isikud on süüdi mõistetud ja saanud

karistada KrK § 72 (rahvusliku, rassilise,

usulise või poliitilise vihkamise, vägivalla

või diskrimineerimise õhutamine) järgi.

Toodud näidete põhjal võiks järeldada, et

Eesti Vabariigi põhiseaduslikku korda ja

territoriaalset terviklikust ohustavate

isikute ja organisatsioonide tegevus on

kaduvväike. Tegelikult ei ole see kaugeltki nii, sest põhilised

kaitsepolitsei ressursid ja jõud on suunatud preventiivsele

tegevusele, st. senini on suudetud ära hoida või tõkestada

ettevalmistatavaid kuritegusid ilma kriminaalsanktsioone

rakendamata. Selliseks tegevuseks annab ammendavad või­

malused Jälitustegevuse seadus. Kehtiva Jälitustegevuse

seaduse § 2 lg 1 järgi mõistetakse jälitusametkondade poolt

teostatava jälitustegevuse all nii avalikku kui salajast tege­

vust. Jälitustegevuse seaduse § 9 lõike 1 punkti 3 alusel on

jälitustegevuse alustamise ajendiks, ühtlasi jälitustegevuse

teostamiseks vajaliku otsuse aluseks: andmed ettevalmistata­

va, toimepandava või toimepandud esimese astme kuriteo või

tahtlikult toimepandud teise astme kuriteo kohta, mille eest

on ette nähtud karistusena vähemalt nelja-aastane

vabadusekaotus, kui need andmed ei ole piisavad kohtueelse

uurimise alustamiseks.

Kaitsepolitsei ülesandeks on ka lähitulevikus jätkuvalt

kontrollida nii ekstremistlikult meelestatud isikute gruppe

eesmärgiga hoida ära ja tõkestada põhiseaduslikku korda

ohustavat tegevust ning vajadusel teostada kohtueelset krimi­

naalmenetlust.

A N N U A L R E V I E W 1 9 9 8

Vastuluure ja

RI IG ISALADUSE KAITSE

Alates 1991. aastast on Eesti Vabariik

liikunud järjekindlalt tagasi Euroopasse,

väljendades kindlat tahet liituda mitmete

rahvusvaheliste organisatsioonidega. Selles

kontekstis on välisriikide ristuvate huvide

üheks varjatud realiseerijaks erinevad eri­

teenistused, millede luuretegevus on suu­

natud teise riigi kohta väärtusliku informat­

siooni kogumisele. Kaitsepolitsei vastuluu-

realane tegevus on keskendatud välismaiste

eriteenistuste Eesti Vabariigi vastu suunatud

tegevuse tõkestamisele ja paljastamisele

eeskätt Eesti Vabariigi riigiametite suunal.

Antud töösse on kaasatud peale kaitsepolit­

sei keskaparaadi ka regionaalsed osakon­

nad. Viimaste üheks põhiülesandeks on ka

vastuluure teostamine piirialadel. 1996.

aasta kevadel kuulutati kaitsepolitsei poolt

kogutud informatsiooni ja tõendite alusel

persona non grata 'ks üks Venemaa diplo-

maat-luureohvitser ja saadeti ta riigist välja.

sevõimet puudutavat informatsiooni. Kuna Eesti Vabariik

pretendeerib erinevate rahvusvaheliste organisatsioonide liik­

meks saamisele, on üheks liitumise eeltingimuseks toimiva

riigisaladuse seaduse olemasolu, sest vastasel korral ei ole

võimalik partneritega salajast informatsiooni vahetada.

Kehtiv riigisaladuse seadus on arvult juba kolmas, mis on

parlamendi poolt perioodil 1994-1999 vastu võetud. Kõigi

nende seaduste väljatöötamise protsessis on kaitsepolitseil

olnud kandev roll.

Kaitsepolitsei teostab ka julgeoleku kontrolli isikute

suhtes, kellele taotletakse riigisaladusele juurdepääsu luba

(välja arvatud kaitsejõudude töötajad). Samuti otsustab ta

peale julgeoleku kontrolli teostamist loa andmise või selle

andmisest keeldumise küsimuse. Kaitsepolitsei peamisteks

ülesanneteks on ühelt poolt kontrollida riigisaladuse kaitse

programmide ja süsteemide olemasolu ja korrasolekut ning

töötajate juurdepääsu riigisaladusele ning teisalt viia regu­

laarselt läbi koolitust riigisaladuse kaitse küsimustes.

Paralleelselt vastuluurega on äär­

miselt oluliseks kaitsepolitsei töölõiguks ka

riigisaladust reguleeriva seaduse ja sellest

tuleneva süsteemi olemasolu, mis peab

reguleerima Eesti Vabariigi julgeoleku

tagamise huvides avalikuks tulemise eest

kaitset vajavat teavet, mis on riigi omand,

riigi kontrolli all või toodetud riigi poolt või

riigi jaoks. Vastuluure põhiliseks ülesandeks

siinjuures ongi kaitsta välisriikide eriteenis­

tuste eest eriti rahvusvaheliste organisat­

sioonidega liitumise protsessi läbivat infor­

matsiooni, samuti Eesti Vabariigi kait-

[TÄIESTLSALAJANE]

SALAJANE

KONFIDENTSIAALNE

IN IMSUSEVASTASTE

ja sõjakuritegude uurimine

Kaitsepolitsei poolt menetletavate kuritegude

uurimine ei ole suunatud mitte ainult ole­

vikku ja lähiminevikku, vaid ka enam kui

poole sajandi tagusesse minevikku. Riiklikul

tasandil olulise valdkonna meie tööst

moodustab 1940-ndatel ja 1950-ndatel aas­

tate algul Eesti territooriumil toime pandud

aegumatute sõja- ja inimsusevastaste kuri­

tegude uurimine, nendes süüdi olevate isikute

väljaselgitamine ning kohtu alla andmine.

Kuigi nimetatud kuritegude sooritamisest on

möödunud pool sajandit ja nende tõen­

damine väga komplitseeritud, ei ole eesti

rahva ajalooline mälu neid veriseid sündmusi

unustanud ning sadadele tsiviilisikutele

surma ja kannatusi põhjustanud julmurid

peavad kindlasti kohtu ees vastust andma.

Inimsusevastaste ja sõjakuritegude

puhul on tegemist väga aeganõudvate ja

materjalimahukate kriminaalasjadega, kus

tuleb kõigepealt välja selgitada aastaküm-

netetagune väga lai isikute ring, seejärel

praegu elus olevad isikud, tuvastada ja

tõendada elusolevate isikute osalus ja süü

ammustes kuritegudes ning määrata kõikide

puhul kirja-, kohtumeditsiinilised ja

kohtupsühhiaatrilised ekspertiisid. Juhul,

kui ekspertiisi tulemused osutuvad posi­

tiivseteks, alles siis saab kahtlusalusele

süüdistuse esitada ning kriminaalasja

Riigiprokuratuuri kohtualluvuse määra­

miseks saata.

Kaitsepolitsei menetluses oleva nelja sõjakuriteo

(kümnete tsiviilisikute tapmine 1941.a. suvel neljas Eesti

külas sõjaväeliste karistusoperatsioonide käigus) krimi­

naalasja eripäraks on suur võimalike kahtlusaluste isikute

ring (sõjaväeüksus, hävituspataljonid jne.). Kuriteod on

toime pandud endise NSV Liidu taganevate või piiramisrõn­

gast väljamurdvate väegruppide poolt. Nii taganemise kui ka

piiramisrõngast väljamurdmisega käis aga kaasas tohutu

segadus. Kohalikest elanikest pealtnägijaid on vähe või

puuduvad nad hoopis. Kohalikele elanikele olid kuritegusid

sooritanud sõjaväelased ja hävituspataljonlased tavaliselt

võõrad, mistõttu puudub võimalus, et toonaste sündmuste

elusolev tunnistaja võiks kedagi neist 57 aasta möödudes ära

tunda ja tapjate isikuid kindlaks teha. Praegu antud tunnis­

tused ei ole enam kuigi täpsed ja usaldatavad, sest enamik

tunnistajaid on kõrges vanuses ega mäleta täpselt tollaseid

sündmusi, mille tõttu on raske kontrollida ütlustega saadu

vastavust faktilistele asjaoludele. Probleemiks on ka see, et

raske on kindlaks teha 1941.a. Eesti territooriumil tegut­

senud Punaarmee üksuste, NKVD väeosade ja hävitus­

pataljonide tollast isikkoosseisu, sest Eesti arhiivides ei leidu

selle kohta täielikke andmeid. Vajalik on juurdepääs

Nõukogude armee arhiivimaterjalidele Venemaal, kuid hetkel

ei ole see reaalne.

A N N U A L R E V I E W 1 9 9 8

Eeltoodud põhjustest johtuvalt on

kohtuliku lahendini jõudmine sõjakurite­

gusid käsitlevates kriminaalasjades vähe­

tõenäoline.

Ajavahemikul 1995 - 1997 on kaitse­

politsei algatanud inimsusevastaste kuri­

tegude faktis 7 kriminaalasja, millest neli on

saadetud kohtusse ning kahe osas on olemas

juba ka esimese astme kohtuotsused.

Inimsusevastaste kuritegude uurimi­

sel on peatähelepanu keskendatud Nõuko­

gude okupatsioonivõimude poolt 25.-27.

märtsil 1949.a. läbi viidud enam kui 20 000

tsiviilisiku Siberisse küüditamise uurimisele.

Nimetatud massiküüditamise fakti suhtes

algatas Kaitsepolitseiamet 13.01. 1995.a.

kriminaalasja, millest konkreetsete kahtlus­

aluste selgudes on eraldatud viimaste kohta

juba eraldi kriminaalasjad (praeguseks

kokku 5, neist neli kohtus). Kõigi nimetatud

kriminaalasjade uurimine on keskendunud

peaasjalikult arhiividokumentidele, sest

kuritegude sooritamisest möödunud aega

arvesse võttes saab kindlaid süüdistusi esita­

da ainult peamiselt kirjalikele dokumen­

tidele tuginedes. Eesmärgiks on leida ja

võtta vastutusele kuritegude toimepanemises

juhtivat osa etendanud isikud, mitte lihtli­

ikmed. Eesti Riigiarhiivi Filiaalis (Partei­

arhiivis) on säilinud enamik NSV Liidu riik­

liku julgeoleku organite poolt 1940-1950-

ndatel aastatel represseeritute toimikuid ja

teisi tõendusmaterjale. Kuna küüdita­

misega seoses koostati omal ajal hulgaliselt

dokumente, siis on inimsusevastaste

kuritegude uurimine tunduvalt perspektii­

vikam kui sõjakuritegude uurimine.

Peamiseks probleemiks on ja jääb süü- ja

kahtlusaluste kõrge vanus, mis on siiamaani

võimaldanud osadel kahtlusalustel n.-ö. ter­

vislikel põhjustel kohtupidamisest pääseda.

&<i&m

Punase terrori ohvrid. Tartu vangla õu, juuli 1941

Kuna 1949.a. märtsiküüditamine tabas kogu Eestit

ning kannatanute arv ulatub kümnetesse tuhandetesse, tuli

kohe menetlemise algul teha rida valikuid. Maakondadest vali­

ti välja Läänemaa, Järvamaa, Pärnumaa ja Saaremaa, kuna

sealt oli kaitsepolitseisse laekunud kas konkreetsete kan­

natanute avaldusi või oli sealt teada veel elusolevaid küüdita-

misaegseid kõrgemaid partei- ja julgeolekuametnikke. Uuri­

mist alustati registri koostamisega kõigist isikutest (eelkõige

ENSV Riikliku Julgeoleku Ministeeriumi keskaparaadi tööta­

jatest), kelle allkirjad figureerivad küüditamisdokumentidel.

Samuti püüti kindlaks teha kõigi küüditamisdokumentidele

allakirjutanute täielikke isikuandmeid (ees-, isa- ja perekonna­

nimi, sünniaasta ja -koht) ning selgitati välja veel elusolevad

isikud. Sellel eesmärgil töötati ja töötatakse ka praegu lisaks

tuhandetele küüditatute toimikutele läbi veel ka suur hulk tol­

laseid ENSV RJM-i parteialgorganisatsiooni materjale.

Senini on uurimine toimunud üldjoontes peamiselt kahe

skeemi järgi:

1) kui on teada kuriteo toime pannud ja elusolev isik, töö­

tatakse arhiivides läbi kõik toimikud, kus võivad leiduda tõen­

did tema tegevusest. Igast leitud dokumendist tehakse arhiivi

pitsatiga kinnitatud koopia, mis liidetakse kriminaalasja

juurde. Mida tähtsamal ametikohal ja mida kauem on uurimis­

alune isik julgeolekuorganites töötanud, seda suurema hulga

Oktoobri rev u luts iooni aastapäev

isikute represseerimisel on ta tõenäoliselt

osalenud ning seda suurem on toimikute

hulk, kust võib tõendeid leida. Läbitöötamist

vajavate toimikute hulk võib mõningatel juh­

tudel ulatuda tuhandetesse. Vähemtähtsal

ametikohal töötanud isiku puhul sarnaneb

tõendusmaterjali kogumine nõela otsimisele

heinakuhjast: kümnete tuhandete toimikute

hulgast tuleb üles leida need kümme- või

sadakond toimikut, kus sisalduvad doku­

mendid tema kuritegelikust tegevusest.

2) kui kuriteo toime pannud isik(ud) ei ole

teada, tuleb läbi töötada mingi kindla tunnuse

järgi rühmitatud toimikud (näiteks teatud

maakonnast küüditatute toimikud või mõni

mahukam omal ajal julgeolekuorganite poolt

fabritseeritud/menetletud kriminaalasi). Töö

käigus tuleb registreerida kõik toimikutes

figureerivad isikud, kelle tegevus vastab kuri­

teo tunnustele, teha kindlaks nende täielikud

isikuandmed, selgitada välja, kas nad on veel

elus, ning algatada seejärel kriminaalmenetlus

juba konkreetse isiku suhtes.

"Tänu sms.
Stalinile õnneliku
lapsepõlve eest."
1940 aastal küüditati

ja mõrvati üle
20 000 inimese

Mõlemad meetodid on väga töömahukad. Teise meeto­

di puhul on peamiseks raskuseks toimikutes sisalduvate julge­

oleku- ja parteitöötajate täielike isikuandmete ja saatuse väl­

jaselgitamine. Toimikutes sisalduvatel dokumentidel (mää­

rused, ülekuulamisprotokollid jms.) on üldjuhul ainult töötaja

perekonnanimi ja ametikoht. Erandjuhtumitel on kirjas ka

eesnimi. Täielikke isikuandmeid võib leida parteitoimikutest,

eriinspektsiooni materjalidest. Mõningatel juhtudel on Riik­

liku Julgeoleku Komitee poolt 1950-1960-ndatel aastatel

represseeritute avalduste ja kaebuste alusel läbi viidud täien­

dav uurimine, mille käigus on tehtud järelepärimised endiste

NKVD/MGB töötajate kohta. Informatsiooni annab ka tun­

nistajate ja endiste julgeolekutöötajate ülekuulamine.

Inimsusevastaste kuritegude uurimise erinevate

tahkudega tegelevad lisaks kaitsepolitseile Eestis veel mitmed

riiklikud ja ühiskondlikud organisatsioonid ning kodu-uurijad.

Kuid nende tegevuse eesmärgiks ei ole mitte niivõrd kurite­

gusid toimepannud isikute ja kuritegude väljaselgitamine, vaid

represseeritute registreerimine ja nende saatuse kindlakstege­

mine. Registreeritakse kannatanu isikuandmed: nimi, elukoht,

arreteerimise aeg, karistus, vabanemise aeg. Samas ei märgita

tihti üles kannatanu arhiivitoimiku numbrit. Koduloolased

mainivad oma kirjutistes vahetevahel mõnd toimikutes figu­

reerivat julgeolekutöötajat, kuid ainult perekonnanime pidi.

Seetõttu saab nende poolt tehtud kahtlemata vajaliku, tänu­

väärse ja mahuka töö resultaate inimsusevastaste kuritegude

suhtes algatatud kriminaalasjades kasutada küll allik- ja abi­

materjalina, kuid mitte kohtuliku tõendusmaterjalina.

A N N U A L R E V I E W 1 9 9 8

Illegaalse

R E L V A K A U B A N D U S E

paljastamine

Kaitsepolitseiamet konfiskeeris:

1994
110.65 kg

972

15 215

93

1995

27

10 818
3343.3 kg^

22

99_8_
910

1996
üle 600 kg

1997

1027

10 580
üle 100 kg

_6J)

1998

132_

209 677

98 kg

7

lõhkeainet

tulirelva

padrunit

detonaatorit ja lõhkekapslit

tulirelva

padrunit

lõhkeainet

omavalmistatud

lõhkeseadeldist

käsigranaati

detonaatorit

lõhkepaketti

lõhkeainet

tulirelva

padrunit

lõhkeainet

lõhkeseadeldist

tulirelva

padrunit

lõhkeainet

lõhkeseadeldist

Ajavahemikul 1993-1998 on kaitsepolitsei

saavutanud silmapaistvaid tulemusi aastatel

1992 kuni 1996 toimunud ebaseadusliku

relvaäri tõkestamisel ning selle organisaa­

torite paljastamisel. Ebaseaduslik relvade ja

lõhkeainete kaubandus nii siseriiklikult kui

ka transiidina läbi Eesti Vabariigi teistesse riikidesse osutus

võimalikuks seoses puuduliku seadusandliku baasiga relvade

ja laskemoona omandamiseks, hoidmiseks ja kandmiseks

1990-ndate aastate alguses, endise Nõukogude/Vene armee

lahkumisega Eestist, mis jättis maha osa oma relvastusest,

ning Ida-Virumaa kaevandustes kasutatavate lõhkeainete üle

peetud nõrga järelevalvega. Inimesed, kes nimetatud äriga

tegelesid, said sellest suuri kasumeid.

On tuvastatud, et relvad ja laskemoon, mis Lääne-

Euroopa riikidest ja Poolast salakaubana Eestisse toodi,

realiseeriti suures osas kohapeal. Teine osa saadeti edasi

Venemaale ja SRÜ maadesse, kus see sattus kriisipiirkon-

dadesse ning kurjategijate käsutusse.

1994. aastal algatati seoses Eesti Vabariigi territooriu­

mil avastatud või konfiskeeritud tulirelvade, laskemoona ja

lõhkeainetega Kaitsepolitseiameti poolt või tema initsiatiivil

(teiste politseistruktuuride poolt) 20 kriminaalasja, 1995.

aastal 14 kriminaalasja, 1996. aastal 13 kriminaalasja, 1997.

aastal 14 kriminaalasja ja 1998. aastal 15 kriminaalasja (20

isiku vastu).

1998. aastal oli Kaitsepolitseiameti

menetluses viis ebaseadusliku relvaäri pal­

jastamiseks algatatud kriminaalasja, millest

3 saadeti kohtusse. Viie kriminaalasja

raames esitati süüdistused 21 isikule,

kellede hulgast 9 võib pidada ebaseadusliku

relvaäri võtmeisikuteks.

Kaitsepolitseiameti poolt võeti 1998.

aastal kokku ära 132 ebaseaduslikku

tulirelva (neist 118 automaati PPS ja 10

püstolit TT) ning 166 tsinkkasti TT

padruneid (209 160 tükki) ja 517 muud

erineva kaliibriga padrunit - kokku 209 677

ühikut laskemoona. Illegaalse relvakauban-

duse paljastamiseks läbi viidud ürituste käi­

gus võeti lisaks ära ühtekokku 5 erinevate

süsteemidega lõhkeseadeldist, 2 lahing­

granaati F-l, detonaatoreid jms.

Seoses seadusandluse täiendamisega

on tugevnenud järelevalve ja kontroll rel­

vade ja laskemoona ebaseadusliku äri üle

nii piiril kui tollis. Tulemuslikumaks on

muutunud välisministeeriumi juures tööta­

va Strateegiliste kaupade ekspordi järele­

valve komisjoni ja Politseiameti juures

tegutseva litsentsikomisjoni töö. Arenenud

on koostöö erinevate riikide õiguskaitseor­

ganitega (Poola, Austria, Soome), kelle

kaasabil on vastutusele võetud isikud, kelle

süülise käitumise tõttu sai võimalikuks ille­

gaalne relvaäri. Käesolevaks ajaks on

ebaseaduslik relvaäri vaibunud ning ohtu

riigi julgeolekule ja mainele enam ei kujuta.

Eestisse illegaalselt ja ebaseaduslikult toodud

relvapartiide lähtemaad (koguste suuruste järgi)

Riik

rE

Poola

Austria

Soome

Saksamaa

Eestist illegaalselt ja ebaseaduslikult välja

viidud relvapartiide sihtmaad

Riik

Venemaa

Aserbaidžaan (Mägi-Karabahhia konflikti ajal)

Armeenia (Mägi-Karabahhia konflikti ajal)

Tšetšeenia

Kõrgõzstan

A N N U A L R E V I E W 1 9 9 8

P O M M I P L A H V A T U S T E TOIMEPANIJATE PALJASTAMINE

Õnneks on Eesti siiani poliitilisest terroris­

mist puutumata jäänud. Eesti territooriumi­

ga seondub seni ainult kaks terroriaktina

kvalifitseeritavat sündmust: kahe Vene­

maalt poliitilistel motiividel kaaperdatud

lennuki maandumine Tallinna lennuväljal:

1993. ja 1994.aastal. Mõlemal juhul olid

kaaperdajatel kaasas lõhkekehad, millede

lõhkamise ähvardusel nad kaaperdasid

lennukid. Eestis siiani aset leidnud pommi­

plahvatuste näol on alati olnud tegemist

kuritegeliku vägivallaga (seoses väljapres­

simiste, "maksustamiste" ja kuritegeliku

maailma siseste arveteõiendamistega,

maksu- ja kindlustuspettustega). Suurem

osa pommiplahvatusi on toime pandud

Tallinnas, Tartus ja Ida-Virumaal.

1997. aastal toimus Eesti Vabariigi territooriumil 38

mitmesuguste erinevate lõhkekehade plahvatust, milles

hukkus 5 ja sai haavata 18 inimest. Pommiähvardusi tehti

kokku 146 korral. 1998. aastal toimus Eesti Vabariigi terri­

tooriumil 41 mitmesuguste erinevate lõhkekehade plahva­

tust, milles hukkus 7 ja sai haavata 6 inimest. Pommiähvar­

dusi tehti kokku 184 korral.

Kaitsepolitseiameti poolt viimase aja pommiplahva­

tuste osas läbi viidud analüüsi põhjal võib märkida, et pom­

mide valmistamise juures on reeglina kasutatud kaevan­

dustest pärit ammoniiti ja detonaatoreid ning endises

Nõukogude armees kasutatud lõhkeaineid. Pommiplahva­

tusega seotud juhtumitest selgub veel, et kurjategijatel

puudub üldjuhul motiiv ja tahtlus terroristlike aktide

toimepanemiseks. Pidev plaanipärane töö lõhkekehasid

Demineerimisalased väljakutsed, Päästeameti poolt likvideeritud ja Kaitsepolitseiameti poolt

jälitustegevuse käigus äravõetud lõhkekehad, lõhkeseadeldised ja lõhkeaine 25.05. 1992 - 31.12.1998

Aasta 1992 1993 1994 1995 1996 1997 1998

Väljakutseid 78 228 624 896 820 947 838

Plahvatused 3 41 71 81 44 40 41

Hukkunuid 2 5 1 10 6 6 7

Vigastatuid 2 10 11 26 24 20 6

Pommiähvardused 7 97 125 221 161 150 184

neist: koolides 6 45 28 63 45 56 91

Pommikahtlused 135 102 100

Pommitehniline kontroll 52 58 86 278

Kahjutustatud lõhkekehad 228 1466 1958 4046 1898 10 949 2152

neist: lennukipommid 14 18 264 119 36 13 6

Päästeameti poolt leitud

lõhkeseadeldised 1 6 11 28 17 16 13

Kaitsepolitsei poolt ära võetud

lõhkeseadeldised 22 60 7

Kaitsepolitsei poolt

ära võetud lõhkeaine

110 kg 3343 kg üle

600 kg

üle

100 kg

98 kg

valmistanud isikute väljaselgitamiseks ja

suurte lõhkeainete koguste konfiskeerimine

on tinginud plahvatuste arvu pideva

vähenemise aastate lõikes. Märtsis 1997

õnnestus Tartus likvideerida koguni oma­

laadne "pommivabrik".

Huligaansetel ajenditel tehtud pom-

miähvarduste kasvu analüüsides tuleb

rõhutada, et kehtivad seadused ei võimalda

piisava rangusega karistada pommiähvar-

dusi teinud laste vanemaid, mistõttu teis-

melistes on tekkinud teatav karistamatuse

tunne. Probleemile tuleb läheneda komplek­

selt - koolides on vajalik läbi viia suuremat

selgitustööd õpilaste hulgas eesmärgiga

teadvustada neile pommiähvarduste

tõsidust ning võimalikke tagajärgi nii neile

kui ka vanematele. Õpilased või nende tut­

tavad, kes helistavad kooli ja teatavad, et

koolis on pomm, ei teadvusta endale, et iga

pommiähvarduse korral evakueeritakse

Plaanipärane töö lõhkekehasid valmistanud

isikute väljaselgitamiseks ja suurte

lõhkeainete koguste konfiskeerimine on

tinginud plahvatuste arvu pideva vähene­

mise aastate lõikes.

Pommiähvarduste objektideks on:

1995 81

1996 44

1997 40

1998 38

koolid ja teised kultuuriasutused (raamatukogud); ähvarda­

jateks on reeglina kooliõpilased, kellel on tekkinud koolis

mingisuguseid probleeme.

kauplused, bensiinijaamad; ähvardajateks on psüühiliselt

haiged inimesed, samuti konkurendid,

riiklikult tähtsad objektid (välissaatkonnad, lennujaam,

raudteejaam); ähvardajateks on reeglina ühed ja samad

psüühiliselt haiged inimesed, kellele on keeldutud näiteks

saatkonna poolt viisa väljastamisest või kes on jäänud

lennukist või rongist maha.

inimesed, kutsutakse kohale politsei ja Päästeameti eridemi-

neerijad. Iga vale pommiähvarduse puhul kulutatakse mõtte­

tult riigi rahalisi ja inimressursse.

Probleemi teadvustamiseks ja lahendamiseks tuleb

esmalt rohkem kaasata ajakirjandust, mis kujundaks

negatiivset ühiskondlikku arvamust pommiähvardajate suh­

tes (käesoleval ajal massimeedia lihtsalt konstateerib fakti, et

toimus pommiähvardus, kohale sõitsid politsei ja tuletõrje

ning õpilased evakueeriti). Teiseks abinõuks on erinevate

ametkondade vahelise töö parem koordineerimine ning pom­

miähvardajate kiirem väljaselgitamine. Kolmandaks

preventiivseks abinõuks oleks muudatuste tegemine

Kriminaalkoodeksisse, mis sätestaks selgelt pommiähvarduse

kriminaalkorras karistatavuse ja tagajärjed.

Küll võis 1998. aastal taas täheldada

pommiähvarduste arvu tõusu. Pommiäh-

vardused on üldjuhul tehtud huligaansetel

ajenditel.

1995 221

1996 161

1997 114

1998 184

A N N U A L R E V I E W 1 9 9 8

Terroristlike kalduvustega

K U R I T E G E L I K E R Ü H M I T U S T E T E G E V U S E T Õ K E S T A M I N E

Kaitsepolitseiamet on alates 1995. aastast

pööranud erilist tähelepanu mõjuvõimsate

organiseeritud kuritegelike gruppide lõhus­

tamisele ning nende ebaseaduslikult toimi­

vast ettevõtlusest saadud kasumi sundsuu-

namisele riigituludesse. Aktiivse jälitusliku

läbitöötluse ja kohtusse saadetud krimi­

naalasjade tulemusena on õnnestunud

likvideerida või kahjutuks teha niisugused

varasemad võimsad rühmitused nagu Boriss

Malinovski grupeering, (Boriss Malinovskit

ja veel ühte juhtisikut karistati reaalsete

vabadusekaotuslike karistustega), Kaasani grupeering (kolm

juhtfiguuri mõisteti kohtus süüdi, osa liikmeid saadeti Eesti

Vabariigist välja), Nikolai Bleskovi grupeering (erinevate

kriminaalasjade raames mõisteti süüdi üle 20 isiku, kes olid

kas otseselt grupeeringu liikmed või grupeeringu liikmete

teiste kuritegude kaasosalised, sealhulgas ka riigiametnikud),

Novosibirski grupeering, armeenlastest koosnev grupeering,

Narvas tegutsenud Anton Letšitski grupeering (6 juhtfiguuri

eesotsas A. Letšitskiga mõisteti kohtus süüdi), Eskander

Mamutovi grupp Lõuna-Eestis (E. Mamutov ja üks ta abilisi

mõisteti kohtus süüdi).

Käesoleval ajal tegutsevad Eestis nii kuritegelikud

grupid, millede liikmeskond koosneb osaliselt veel endise

NSV Liidu aladelt (Kemerovost, Solikamskist, Tšetšeeniast,

Armeeniast, Aserbaidžaanist) sisserännanutest, kui ka väikse­

mad kohalikest elanikest moodustunud/koosnevad grupid

eesotsas kuritegelike "autoriteetidega". Koik nimetatud gru­

peeringud on ühendatud omavahelises tegevuses kolme

kuritegeliku autoriteedi poolt juhitavasse kuritegelikku ühen­

dusse, kelle käes on ka kuritegelik ühiskassa.

Märkimisväärne on asjaolu, et olu­

kord kuritegelikus allmaailmas muutub

pidevalt: üks osa grupeeringutest minetab

oma tähtsuse, kuna nende võtmeisikud on

kas süüdi mõistetud, kannavad

vabadusekaotuslikku karistust, on Eestist

välja saadetud või varjavad erinevate

kuritegude toimepanemiste eest tagaotsita­

vateks kuulutatutena ennast väljaspool

Eestit.

1998. aastal õnnestus peaaegu

täielikult lõhkuda Kaasani kuritegelik gru­

peering (tegeles võõra vara ebaseadusliku

omandamisega peamiselt väljapressimiste

teel) ja Solikamski kuritegelik grupeering,

mis tegeles peamiselt kütuse ebaseadusliku

äriga, hoidudes kõrvale aktsiisimaksudest.

Samuti oli Solikamski grupeering seotud ka

raskete isikuvastaste kuritegudega.

Tallinnas Vladimir Košelevi juh­

timisel tegutsenud rühmitus omas väga häid

sidemeid nii ühe Lõuna-Eesti kuritegeliku

rühmitusega kui ka Venemaa grupeeringute­

ga. Kriminaalasja eeluurimise käigus selgus,

et kolm nimetatud grupeeringu liiget teki­

tasid "viljakas" kuritegelikus koostöös

kaheksa korrumpeerunud tolliametnikuga

laekumata maksude näol 4,6 miljoni krooni

suuruse kahju. Tolliinspektorid vormistasid

neile lubatud altkäemaksu eest

kaubadeklaratsioonidel deklareeritud bensi­

ini ja diiselkütuse toimetamise üle Eesti

riigipiiri ühele Ukraina ettevõttele. Reaalset

kütuse eksporti Ukrainasse aga ei toimunud

ning kogu fiktiivsetel kaubadeklarat­

sioonidel näidatud "eksportbensiin"

realiseeriti Eesti territooriumil. Peale

enamiku oma juhtisikute ja aktiivsete liik­

mete arreteerimist märtsis 1998 või maalt

väljasaatmist lõpetas rühmitus praktiliselt

tegevuse, selle vabadusejäänud liikmed

liitusid teiste kuritegelike gruppidega.

KORRUPTSIOONIVASTANE VÕITLUS

Korruptsioonivastane võitlus aastatel 1993-1995 oli nii Eesti

Vabariigis tervikuna kui ka kaitsepolitseis eelkõige võitlus

ametialaste kuritegudega, mis osutus oma olemuselt aga

laialivalguvaks ja mittesihipäraseks. Selle põhjusteks olid

puudulik seadusandlus ning ametnike vähene töökogemus ja

prakt ika. Peamised kriminaalasjad käsitlesid üksikute

riigiametnike poolt toime pandud altkäemaksu võtmise ja

ametiseisundi kuritarvitamise juhtumeid.

Iseloomuliku näitena võib tuua juhtumi 1994. aastast,

kus Eesti NSV endine peaminister Indrek Toome pakkus

ühele kaitsepolitseiametnikule 30 000 krooni altkäemaksu

selle eest, et viimane tagastaks I. Toome ärimehest sõbrale

Mark Rivkinile 3 ebaseaduslikul alusel saadud Eesti

kodaniku passi. Indrek Toome mõisteti pärast pikaleveninud

kohtuprotsessi süüdi altkäemaksu andmise katses. Hiljem

mõisteti süüdi ka ebaaus passiametnik ning ärimees Mark

Rivkin ise.

Nimetatud kaasus tingis hädavajalike muudatuste

tegemise seadusandlusesse, eriti Jälitustegevuse seadusesse,

Kriminaalmenetluse koodeksisse ja Kriminaalkoodeksisse.

1995. alguses vastavatesse õigusaktidesse sisse viidud paran­

dused tegid võimalikuks kuritegude matkimise Eestis. Esime­

seks kriminaalasjaks, kus kasutati Eesti õigussüsteemis kait­

sepolitsei poolt kuriteo matkimist, oli 31 . 03 . 1995, kus kuri­

teo matkijaks oli aus riigiametnik, kellele pakuti 8000 krooni

al tkäemaksu ebaseadusliku passi tagastamise eest.

Nimetatud kriminaalasja kohtulik lahend oli väga leebe -

3000 krooni trahvi.

Peale nimetatud jälitustegevuse seaduse täiendust on

kaitsepolitsei poolt kohtusse saadetud kriminaalasjades

süüdimõistva kohtulahendi saanud 9 isikut.

37

A N N U A L R E V I E W 1 9 9 8

Üheks paremaks näiteks kuriteo

matkimise kasutamisest pärineb piirikor-

ruptsiooni paljastamise valdkonnast, kus

Tallinna Halduskohtu loal matkis altkäe­

maksu võtmist Tallinna Reisisadama tol­

lipunkti tolli operatiivosakonna töötaja,

kellele altkäemaksu andja pakkus 30 000

USA dollarit kinnipeetud kaubabussi ning

selles olevate salasigarettide tollilaost väl­

jalubamise eest. Kohtuotsuse kohaselt mõis­

teti altkäemaksu andja süüdi, riigi tuludesse

kanti nii 30 000 USA dollarit, kaubabuss

kui kogu selles olnud salakaup.

Teiseks kaitsepolitsei seniseks

peamiseks tegevusvaldkonnaks ongi olnud

piiri- ja tollikorruptsiooni paljastamine ning

käibe- ja aktsiisimaksupettuste vastu

võitlemine koostöös Piirivalveameti ja Tol­

liametiga. Kaitsepolitsei poolt läbi viidud

operatsioonide käigus konfiskeeriti ainuük­

si Tallinnas aastatel 1996-1998 kokku ligi

200 000 liitrit kanget alkoholi, 141 kasti

maksumärkideta või Venemaa mak-

sumärkidega sigarette (12 erinevat nime­

tust) ning 75 600 audiokassetti.

Korruptsioonivastase võitluse tõhus­

tamiseks on Riigikogus vastu võetud mit­

meid olulisi seadusi, mis määrat levad

riigiametnike ringi ning tegevuspiirangud,

kelle suhtes on võimalik läbi viia krimi­

naalmenetlust ning otsustada, kas tegemist

on võimupiiride ületamisega. Nendeks on

Korruptsiooniseadus, Riigiteenistujate ame­

tinimetuste ja palgaastmestiku seadus, Ava­

liku Teenistuse seadus.

1998.a. augustis jõustusid Krimi­

naalmenetluse koodeksi seadusemuuda-

tused, millised sätestasid kaitsepolitsei

uurimisalluvuse ametialastes kuritegudes.

Viimaste kohaselt menetleb Kaitsepolit-

seiamet korruptsiooni selle kriminaalõigus­

likus mõttes, samuti ka kõrgemate ametiisikute (kes on

loetletud Riigiteenistujate ametinimetuste ja palgaastmestiku

seaduses) poolt toime pandud ametialastes kuritegudes.

Nimetatud seadusetäiendus reguleerib ka kaitsepolit­

sei tegevusvaldkondi ametialastes kuritegudes. 1998. aastal

olid prioriteetsemad valdkonnad korruptsiooni paljastamisel

ri igihanked, kõrgete riigiametnike otsene või varjatud

osalemine eraomandisse kuuluvates äriühingutes (kuhu nad

võimaluse korral suunavad riiklikeks programmideks ette

nähtud rahalised ja muud vahendid ning soodsamad riigi­

hanked), samuti kohalike omavalitsuste juhtide tasemel

tehtud korruptsioonikahtlased otsused ja lepingud iseenda

osalusega erafirmade või lähisugulastele kuuluvate erafir­

madega.

Kõrgemate ametiisikute korruptsiooni paljastamise

näitena võib tuua endise Tartu turu direktori poolt altkäe­

maksu väljapressimist müügilubade väljastamise eest turul.

Pärast direktori vallandamist ja süüdimõistmist kohtus tõusis

turu renditulu 2,9 miljonit krooni ning turu puhaskasum kas­

vas aastaga 1,5 miljonit krooni. 1998. aastal algatati ja

saadeti kaitsepolitsei poolt kohtusse mitmeid kriminaalasju,

kus süüdistatavateks on kõrgemad ametiisikud (näiteks

endine Keskkonnafondi tegevdirektor, kes pööritas riigi

rahasid koos erafirmaga väärtpaberibörsil) või kohalike

omavalitsuste tippjuhid, kes tegid põhjendamatuid soodus­

tusi endale või sugulastele kuuluvatele firmadele (näiteks

endine Räpina linnapea, kes Kohaliku omavalitsuse seadust

rikkudes andis linna eelarveliste vahendite eest laenu enda

osalusega firmale ega maksnud seda tagasi.

14.10. 1998 mõisteti Valga Maakohtu poolt süüdi 6

endist piirivalve- ja tolliametnikku, kes Valga tollipunktis

võtsid 1995. aastal korduvalt altkäemaksu salaalkoholi

(kokku 102 076 liitrit) üle riigipiiri ebaseadusliku sisseveo

lubamise eest. 1998. aasta lõpus ning 1999. aasta alguses

viidi kaitsepolitsei poolt lõpule eeluurimine mitmetes krimi­

naalasjades, millised käsitlesid käibe- ja aktsiisimaksupettusi

Ikla ja Tallinna tollipunktides, kus kohtu alla antakse ligi 50

isikut (enamuses piirivalve- ja tolliametnikud), kelle poolt

põhjustati 1994-1997 riigile materiaalset kahju 40 miljoni

krooni ulatuses.

V Ä L I S S U H T L U S

Kaitsepolitseiamet on pööranud suurt

tähelepanu kontaktidele välisriikide ja part-

nerteenistustega, mille osatähtsus ja maht

on aasta-aastalt suurenenud. Koostööd

tehakse eelkõige erinevate Euroopa riikide­

ga, aga ka teiste riikidega üle kogu maail­

ma. Ühelt poolt on koostöö laienemine ja

tihenemine tingitud järjest suurenevast

Eesti riigi aktsepteerimisest maailmas,

teiselt poolt vajadusest arendada võitluses

rahvusvahelise organiseeritud kuritege­

vusega töösuhteid erinevate riikide

õiguskaitse- ja julgeolekuorganitega. 1998.

aastal jätkusid ja laienesid kontakt id

Tallinnas Ameerika Ühendriikide, Rootsi,

Soome, Suurbritannia, Ukraina ning Riias

Saksamaa ja Prantsusmaa saatkondades

resideeruvate politseiatašeedega. Lisaks sel­

lele kohtuti Tallinnas mitmel korral Hollan­

di Groningeni piirkonna politseiesindajate-

ga. Rahvusvahelise koostöö raames vahetati

eelkõige vastastikku huvipakkuvat infor­

matsiooni ning ahistati üksteist krimi­

naalasjade uurimisel. Tänu tulemuslikule

koostööle saavutati mitmete tagaotsitavate

väljaandmine Eestile, kahtlustatavate

tabamine ning ütluste saamine tunnista­

jatelt.

tused kui erinevad organisatsioonid. Siseministeeriumi

vahendusel osaleti välisriikide politseispetsialistide erialakur­

sustel. Samuti osalesid meie töötajad mitmetel rahvusvahelis­

tel seminaridel, konverentsidel ja töögruppide kohtumistel

nii Eestis kui välismaal.

Seoses Eesti integreerumisega Euroopasse ja Eestile

avatud võimalusega liituda Euroopa Liiduga on aasta-aastalt

hoogustunud ka seda valdkonda puudutav välissuhtlus. 1998.

aastal osalesid meie töötajad Euroopa Liidu õigusalaseid ja

kaitsepolitsei töövaldkondi puudutavate konventsioonide

ellurakendamist käsitlevatel konverentsidel omandamaks

teadmisi ja kogemusi, mida tulevikus ellu rakendada.

3 9

Üheks primaarseks suunaks suht­

lemisel välisriikidega on meie töötajate

täiendkoolitus. Selleks on võimalusi pakku­

nud nii mitmesugused prestiižikad õppeasu-

A N N U A L R E V I E W 1 9 9 8

A V A L I K U D S U H T E D

" J 3 t>*m U W

THE SECURITY POLICE BOARD

S«, fWM> How ««Kk FMMM M r) Hal *M (2

iv iv w. ka oo. ee

Kaitsepolitsei tähtsustab enese jaoks järjest

rohkem asjalikke töiseid suhteid avalikkuse

ja massimeediaga, sest õiguskaitseorganitel

on võimatu edukalt võidelda organiseeritud

kuritegevusega ilma ühiskonna aktiivse

kaasabi ja toetuseta. Selles osas oli 1998.

aasta meie jaoks mõneti lausa murrangu­

line: avasime oma kodulehekülje Internetis,

mis on vajalik nii rahvusvahelisest aspektist

kui ka kiireks elektrooniliseks suhtlemiseks

Eesti avalikkuse ja ajakirjandusega. Kodule­

heküljelt võib huviline leida kogu avaliku

informatsiooni Kaitsepolitsei kohta. Samuti

on koduleheküljel haruldane võimalus luge­

da originaalkujul meie pressiteateid ning

saada sel teel objektiivne ülevaade kaitse­

politsei tegevusest. Interneti kodulehekülje

kaudu toimib ka tagasiside tavakodanikelt, kelle arva­

musteks ja nõuanneteks on avatud meie külalisteraamat.

Oluliste sündmuste või laialdast ühiskondlikku kõlapinda lei­

dvate kuritegude puhul püüame tagada ajakirjandusele kiire

ja adekvaatse juurdepääsu informatsioonile vältimaks sünd­

muste moonutatud edastamist avalikkusele.

Fotod: Väino Silm,

Kaitsepolitsei arhiiv,

Kristler-Ritso Fond

Tekst: Toivo Kamenik

Trükk: Europrint

