

Eesmärgid/Indikaatorid/Valitsemisalad	Algtase (aasta)
1. Alaeesmärk* /eelarve kokku, sh valitsemisalad	
<i>sh valitsemisala 1</i>	
<i>sh valitsemisala 2</i>	
<i>sh valitsemisala 3</i>	
Indikaator 1 /sihttase	
Indikaator 2 /sihttase	
Indikaator 3 /sihttase	
2. Alaeesmärk /eelarve kokku, sh valitsemisalad	
<i>sh valitsemisala 1</i>	
<i>sh valitsemisala 2</i>	
<i>sh valitsemisala 3</i>	
Indikaator 1 /sihttase	
Indikaator 2 /sihttase	
Rakendusplaani eelarve kokku	

* Alaeesmärk vastab tänasel päeval kasutusel olevale strateegilisele eesmärgile

2014	2015	2016	2017	Kokku
0	0	0	0	0
				0
0	0	0	0	0

NR	Eesmärk/Meede/Tegevus	Indikaator/Tulemus	EA liik	COFOG	Vastutaja (org)	Algtase	2013	2014	2015	2016	2017	2018	2019	2020	Periood kokku	Seos teiste valdkonna arengukavadega
1.	Avaliku sektori otsuste ja tegevuste läbipaistvuse suurendamine						0	424 700	288 400	390 600	119 300	122 300	121 300	122 300	1 588 900	
1.1.	Poliitilise korrupsiooni ennetamine						0	3 300	3 000	54 300	1 000	3 000	0	3 000	67 600	
		1.1.1. Ettevõtjate hinnang ametnike äraostetavusele: 2010 a. pidas 25% ettevõtjatest ametnike äraostetavust ja erapoolikust ettevõtjuse takistuseks. Eesmärgiks on vastava hinnangu paranemine. (Korrupsiooniuuring, 2010)	x	x		25%										
		1.1.2 Ettevõtjate hinnang poliitikut äraostetavusele: 2010 a. pidas 20% ettevõtjatest poliitikut äraostetavust ja erapoolikust ettevõtjuse takistuseks. Eesmärgiks on vastava hinnangu paranemine. (Korrupsiooniuuring, 2010)	x	x		20%										
1.1.1.	Õigusloome protsessis kaasamise paremini jälgitavaks muutmiseks tagada seaduste ja strateegiate eelnõude koostamise protsessis osalenud huvirühmade ja teiste osapoolte nimede kajastamine koos viidetega (linkidega) nende arvamustele seaduste ning strateegiate eelnõude seletuskirjades või nendele lisatavates terviklikes tabelites. Vajadusel infosüsteemi arendus.	1) Seletuskirjad või nende lisad sisaldavad kaasamisinfot ja viiteid arvamustele. 2) Vajadusel on infosüsteemi arendatud - 2016.	40 31	1110	Riigikantselei Justitsministeerium	x	0	0	0	50 000	0	0	0	0	50 000	
1.1.2.	Koolitused ametnikele, kelle ülesandeks on kaasata huvirühmasid. Koolituse eesmärgiks on eelkõige ametnike läbiraakimiskostude arendamine.	Läbiraakimiskoolitused on iga kahe aasta tagant toimunud.	40 31	401	Rahandusministeerium Riigikantselei	x	0	3000	0	3 000	0	3 000	0	3 000	12 000	
1.1.3.	Põhimõtete väljatöötamine huvirühmadega suhtlemiseks õigusloome protsessis (s.h. soovib GRECO kehtestada reeglid riigikogu liikmete suhtlusele lobiöö tegijate ja muude kolmandate isikutega, kes püüavad õigusloomet mõjutada).	Põhimõtted suhtlemiseks huvirühmadega (a) Täidesaatva võimu asutuste põhimõtted suhtlemiseks huvirühmadega; b) seadusandliku võimu põhimõtted suhtlemiseks huvirühmadega) on välja töötatud kogu õigusloome protsessi ahelas 2016. a.	20	3	Justitsministeerium (Riigikogu liikmete puhul vastutab tegevuse eest riigikogu ja seda VV strateegia rakendusplaanis ei käsitleta.)	x	0	0	0	0	0	0	0	0	0	
1.1.4.	Riigikogus ja KOV volikogudes hea tava loomine liikmete huvid otsusetegemisel komisjonides (nt seotused huvirühmadega) avalikustada, ja vastava info kajastamine avalikus protokollis.	1) Vastaval teemal on koolitused KOV-des toimunud - 2016 ja 2016. 2) Huvisid avalikustatakse avalikus protokollis (eeldab olukorra ülevaate olemasolu).	20	3	Justitsministeerium Siseministeerium (regionaal) (Maakondlikud Arenduskeskused) (Riigikogu liikmete puhul vastutab tegevuse eest riigikogu ja seda VV strateegia rakendusplaanis detailsemalt ei käsitleta.)	x	0	300	0	300	0	0	0	0	600	
1.1.5.	Käitumisjuhiste koostamine korrupsiooni vältimiseks ja huvide konflikti olukorras volikogude ja riigikogu liikmetele (GRECO soovitus riigikogule, mis on valitseva strateegia rakendusplaanis välja toodud, ent tegevuse täitmine on riigikogu pädevuses. Strateegias on tegevust täiendatud osaga, mis puudutab kirjeldataud käitumisjuhiste koostamist ka volikogu liikmetele ning vastava infovoldiku levitamist).	1) Infovoldik volikogu liikmetele on valminud -2015 2) Infovoldikut on tutvustatud 100-le KOV-le 2016 ja kõikidele KOV-dele- 2017 .	20	3	1) Justitsministeerium (Maakondlikud Arenduskeskused) Siseministeerium (regionaal) 2) (Riigikogu liikmete puhul vastutab tegevuse eest riigikogu ja seda VV strateegia rakendusplaanis detailsemalt ei käsitleta.)	x	0	0	1000	1 000	1 000	0	0	0	3 000	

1.7.10.	Tervishoiuvaldkonna järelevalve piisavuse analüüsimine ning vajadusel ettepanekute tegemine.	Analüüs on valminud koos ettepanekutega, korruptsioonivastast strateegiat või rakendusplaani on vastavalt täiendatud.			Justitsministeerium Sotsiaalministeerium	x	0	10 000	0	0	0	0	0	0	0	10 000
2.	Korruptsiooniteadlikkuse edendamine						20 880	37 450	43 900	42 550	41 400	31 950	31 200	32 050	281 380	
2.1.	Avaliku sektori töötajate korruptsioonihoiakute kujundamine ja teadlikkuse suurendamine						20880	29950	35400	36050	34900	25450	24700	25550	232880	
		2.1.1 Korruptsiooni taunivate avaliku sektori töötajate osakaal, vt Korruptsiooniuuring (2010), lk 15, nt nende osakaal, kes taunivad olukorda, kus ametiautot kasutatakse isiklikuks otstarbeks														
							78%									
		2.1.2 Korruptsiooni äratundvate avaliku sektori töötajate osakaal, vt Korruptsiooniuuring (2010), lk 14, nt huvide konflikti korruptsiooniks pidavate vastajate osakaal														
							84%									
		2.1.3 Ametnike osakaal, kes peavad avaliku teenuse osutamise eest materiaalse hüvitise vastuvõtmist väga raskeks või küllaltki raskeks rikkumiseks, (Rollid ja hoiakud avalikus teenistuses, 2013)														
							96%									
2.1.1.	Huvide konflikti vältimiseks riigikogu ja volikogude liikmetele regulaarsete teadlikkuse tõstmise koolituste korraldamine (s.h. vajadusel vene keeles), mis hõlmaksid niisuguseid küsimusi nagu huvide konflikt, kingituste ja muude soodustuste vastuvõtmine, kõrvaltegevused, huvide avalikustamine ning muud korruptsiooni ennetamisega seotud kohustused. (GRECO soovitus - tegevust on täiendatud osaga, mis puudutab koolitusi volikogu liikmetele ja venekeelseid koolitusi.) (Vt ka meede nr 1 tegevust nr 1.1.4. ja 1.1.5. ja 1.2.1.)	1) Koolitusprogramm on valija töötatud - 2015; 2) Erakondade koolitusjuhtidega on koolituste toimumine läbi räägitud ja planeeritud, koolitused on piirkondades läbi viidud - 2017. 3) Koolitusi on korraldatud revisjonikomisjonide liikmetele -2017.	20	3	Justitsministeerium (KVE) Siseministeerium (regionaal) (Riigikogu liikmete puhul vastutab tegevuse eest riigikogu ja seda VV strateegia rakendusplaanis detailsemalt ei käsitleta.)	x	0	0	10 000	0	10 200	0	0	0	20 200	
2.1.2.	Eetilise käitumise ja korruptsioonivastaste hoiakute kujundamiseks avalikus sektoris ametnikele ja teistele avaliku sektori sihtgruppidele (riigi ja KOV hallatavad asutused, riigi ja KOV osalusega ariühingud, MTÜd ja SA-d, KOV volikogude liikmed) eetikaalaste koolituste korraldamine.	Koolitused erinevatele sihtrühmadele läbi viidud - 2013 ja edasi.	40 31 20	401	Rahandusministeerium	x	20 880	18 000	18 000	18 000	18 000	18 000	18 000	18 000	146 880	
2.1.3.	Eetikakoolitustel kasutatavate DVD-del olevate õppematerjalide ajakohastamine sisuliselt ning veebipõhiseks viimine.	Õppematerjalid ajakohastatud ja veebipõhine rakendus uuendatud - 2016.	40 31 20	401	Rahandusministeerium	x	0	0	0	10 000	0	0	0	0	10 000	
2.1.4.	Korruptsioonivastase seaduse tutvustamiseks ning rakenduse sujuvamaks tagamiseks videooengu veebiversiooni valmistamine, mis tutvustaks toimingupiiranguid ning huvide deklareerimise põhimõtteid ja annaks vastused enim kerkinud küsimustele.	1) Koolitusmaterjalid veebis üleval - 2014 a.	20	3	Justitsministeerium	x	0	1 950	0	650	0	750	0	850	4 200	
2.1.5.	Huvide konflikti käsiraamatu sisuline ajakohastamine (uute juhtumitega täiendamine jms) senisest mugavamana veebirakenduse loomine.	1) Käsiraamat täiendatud - 2014. 2) Kasutajasõbralik rakendus loodud - 2014.	20	3	Justitsministeerium Rahandusministeerium	x	0	2 000	0	0	0	0	0	0	2 000	

2.3.3.	Meediatöötajate korruptsiooniteadlikkuse tõstmiseks ning seeläbi ka elanikkonna hoiakute kujundamiseks ajakirjanikele koolituste korraldamine, mis suurendaksid uuriva ajakirjanduse kvaliteeti ning oskust korruptsioonijuhtumeid (s.h. erasektori korruptsioonijuhtumeid) kajastada. Eraldi venekeelsele koolituste korraldamine.	1) Nii eesti- kui venekeelsele koolitused ajakirjanikele on toimunud: a) uuriva ajakirjanduse seminarid Eesti meediaväljaannete esindajatele, välislektori osalusel (2015, 2017, 2020). Osavõtjate arv seminari kohta: 25. b) korruptsiooni kajastamise seminarid venekeelsele meediale. Koosnevad kahest osast: uuriva ajakirjanduse võtet korruptsiooni kajastamisel ja õigusteadlikkuse tõstmine (2014, 2016, 2018). Osavõtjate arv seminari kohta: 20. 2) Ajakirjanike huvide konflikti käsiraamat on vene keelde tõlgitud.	20	3	Justiitministeerium (KVE)	x	0												0	0
3.	Uurimisasutuste uurimisvõimekuse arendamine ja julgeolekut ohustava korruptsiooni ärahoidmine					x	329 766	561 966	1 084 366	1 116 766	1 349 766	0	0	0	4 192 630					
3.1.	Korruptsioonikuritegude uurimise analüüsivõime kasvatamine					x	329 766	561 966	1 084 366	1 116 766	1 349 766	0	0	0	4 192 630					
	3.1.1. Korruptsiooniuurijate arv: 2013 31 uurijat					31	31	35	40	45	50	x	x	x						
	3.1.2. Kriminaaltulu uurijate arv: 2013 a 17 uurijat					17	17	19	21	23	x	x	x	x						
	3.1.3. Konfiskeeritud vara osakaal korruptsioonikuritegude menetlustest (algtaasel ei ole võimalik hetkel määrata)					x														
	3.1.4. Korruptsiooni mõju riigi välis-, sise- ja majandusjulgeolekule püsib hinnanguliselt jätkuvalt marginaalsena ning on pigem vähenenud (Kapo hinnang).					x														
3.1.1.	Korruptsioonikuritegude menetlemisele spetsialiseerunud menetlejate ja prokuröride tagamine politsei- ja piirivalveametis ja ringkonnaprokuratuurides.	1) 2013 - 31 uurijat 2014 - 35 uurijat 2015 - 40 uurijat 2016 - 45 uurijat 2017 - 50 uurijat. 2) Vastavalt uurijate arvu kasvule on tõusnud ka prokuröride arv ringkonnaprokuratuurides, nii et iga 5 uurija kohta oleks üks korruptsiooniprokurör.	20	3	Siseministeerium (politsei- ja piirivalveamet) Justiitministeerium (riigiprokuratuur)	x	329 766	499 566	709 566	929 566	1 162 566	0	0	0	3 631 030					
3.1.2.	Kriminaaltulu tuvastamise võimekuse suurendamiseks vastava valdkonna ekspertide tagamine politsei- ja piirivalveametis.	1) Igal aastal värvatakse lisaks 2 kriminaaltulu uurijat - 2017 aastaks töötab kriminaaltulu tuvastamisel 23 ametnikku .	20	403	Siseministeerium (politsei- ja piirivalveamet)	x	0	62 400	124 800	187 200	187 200	0	0	0	561 600	SIM VAAK 2014-2017				
3.1.3.	Riskianalüüsi metoodika arendamine (s.h. arvestades erasektori korruptsiooni avaldumist) ja regulaarsete riskihindamiste läbiviimine.	Riskianalüüsid regulaarselt läbi viidud.	20	403	Siseministeerium (politsei- ja piirivalveamet)	x	0	0	0	0	0	0	0	0	0					
3.1.4.	Rahvusvahelise korruptsioonikuritegude uurimisele suunatud konverentsi korraldamine ja õppevisiidid OLAF-sse.	1) Konverents toimunud - 2015; 2) Õppevisiidid toimunud - 2016.	40 31 20	3	Siseministeerium Justiitministeerium	x	0	0	150 000	0	0	0	0	0	150 000					

3.1.5.	Korruptsioonilase uurimissuutlikkuse jälgimiseks igaaastase lühianalüüsi läbi viimine, mis annaks vastuse küsimustele korruptsioonimenetluste osakaalust, uurijate palkadest, oskustest ja motivatsioonist. Vajadusel teha ettepanekud uurimisvõimekuse arendamiseks.	Analüüs valminud ja tulemused justiits- ja siseministri õiguskaitsse prioriteetide alastel kohtumistel esitatud.	20	3	Justiitsministeerium Siseministeerium	x	0	0	0	0	0	0	0	0	0	0
3.1.6.	Infosüsteemi E-aresti arendamine ning vastava voitusnormi loomine, mis võimaldab menetlejal ühe päringuga saada infot menetlusala isiku konto, voitluse, lepingulise suhte olemasolu või puudumise kohta, mis tagaks menetlejale pangast kiire vastuse saamise. Pangade motiveerimine E-arestiga ühinema.	1) õigusliku aluse loomine, mis võimaldaks selle E-aresti infosüsteemina kehtestada - 2014. 2) Kohtud, prokuratuur, PPA, MTA ühinevad E-arestiga - 2015. 3) 80% krediidiasutustest on selle süsteemiga liitunud (pangade tase on erinev, kuid eesmärgiks võiks olla E-aresti süsteemi kui e-maili asendaja kasutuselevõtt pangas) - 2015.	40 31	3	Justiitsministeerium Rahandusministeerium Siseministeerium	x	0	0	100 000	0	0	0	0	0	0	100 000
4.	Uuringute ja analüüside läbiviimine (uuringud, mida ülalloodud tegevustes ei ole märgitud)					x	10 560	30 000	50 000	38 000	36 000	80 000	0	35 000	279 560	
4.1.	Korruptsiooni ulatust ja väärtushoiakuid kaardistavate uuringute läbiviimine					x	10 560	30 000	50 000	30 000	13 000	60 000	0	30 000	223 560	
4.1.1.	Kordusuuringu „Korruptsioon Eestis: kolme sihtrühma uuring“ regulaarne läbiviimine, meetodika täpsustamine.	Uuring on läbi viidud ja avaldatud kriminaalpoliitika uuringute sarjas trükisen - 2014 ja 2018. Uuring on tõlgitud nii inglise kui vene keelde.	20	3	Justiitsministeerium	x	0	30 000	0	0	0	30 000	0	0	60 000	
4.1.2.	Kordusuuringu "Rollid ja hoiakud avalikus teenistuses" regulaarne läbiviimine.	Uuring on läbi viidud ja avaldatud RaM veebilehel 2013 ja 2017.	20	401	Rahandusministeerium	x	10 560	0	0	0	13 000	0	0	0	23 560	
4.1.3.	Erasektori korruptsiooni ulatuse ning avaldumisvormide teada saamiseks erasektori korruptsiooni kaardistava uuringu läbi viimine, mis muuhulgas aitaks selgitada erasektori korruptsiooni mõistet (leppida kokku, mida käsitletakse erasektori korruptsiooni all).	Uuring on läbi viidud ja avaldatud JuM veebilehel - 2015 ning korruptsioonivastast strateegiat või rakendusplaani vastavalt täiendatud - 2016. Ettevõtjate katvusorganisatsioonidega on kokku lepitud taunitavates (korruptiivse tegevuse mõistes erasektoris) tegevustes -2015ja 2016.	20	3	Justiitsministeerium	x	0	0	20000	0	0	0	0	0	20 000	
4.1.4.	Hariduse valdkonna korruptsiooniriskide ja pettuste uuringu läbiviimine	Uuring on läbi viidud, avaldatud ning korruptsioonivastast strateegiat või rakendusplaani vastavalt täiendatud - 2015 ja 2016.	40 31	3	Justiitsministeerium Haridus- ja Teadusministeerium	x	0	0	30 000	0	0	0	0	0	30 000	
4.1.5.	Valdkonnapõhise korruptsiooniennetuse edendamiseks teiste valitud valdkondade pettusi ja korruptsiooniriske kaardistavate uuringute läbi viimine.	Uuringud on läbi viidud ning korruptsioonivastast strateegiat või rakendusplaani vastavalt täiendatud - 2016, 2018, 2020.	40 31	3	Justiitsministeerium Vastava valdkonna ministeerium	x	0	0	0	30 000	0	30 000	0	30 000	90 000	
4.2.	Korruptsioonivastase poliitika, meetmete ja seaduste mõjuanalüüside läbiviimine					x	0	0	0	8 000	23 000	20 000	0	5 000	56 000	
4.2.1.	Korruptsioonivastase seaduse kohaldamise rakenduspraktika ja mõjude analüüsimine, mis hindaks nii toimingupiirangute kui huvide deklareerimise rakendamist ning mõju korruptsiooni ennetamisele.	1) Analüüs on valminud koos ettepanekutega - 2016 ja 2017. 2) Vastavad KVS muudatused on riigikogule esitatud - 2017.	20	3	Justiitsministeerium	x	0	0	0	3 000	3 000	0	0	0	6 000	
4.2.2.	Õpetajate ning lasteaednike kutse-eeskrite normide analüüs huvide konflikti vältimise seisukohast ning ettepanekute tegemine nende täiendamiseks ja täitmise tagamiseks.	Üldhariduskoolide, kutseõppeasutuste ja lasteaiaõpetajate kutsestandardite loomisel on huvide konflikti teema arvesse võetud- 2014 ja edasi.	20	3	Haridus- ja Teadusministeerium (Kutsekoda)	x	0	0	0	0	0	0	0	0	0	
4.2.3.	Korruptsiooniga ühiskonnale tekkiva kahju analüüsimine, mis arvestaks nii korruptsiooni rahalist kui maine kahju ning menetlemiseks kulunud ressursi.	1) Vastav meetodika välja töötatud - 2017; 2) Kahju välja arvatud - 2018.	40 31	3	Justiitsministeerium	x	0	0	0	0	20 000	20 000	0	0	40 000	

4.2.4.	E-demokraatia kasutusvõimaluste analüüsimine, mis vastaks küsimusele, milliseid võimalusi elanike kaasamiseks ja õigusloomeprotsessi läbipaistvamaks muutmiseks saavad riik ja KOV-d kasutada, tagades sealhulgas vastavate info- ja kommunikatsioonitehnoloogia lahenduste kasutajasõbralikkuse.	Analüüs on valminud koos ettepanekutega, korruptsioonivastast strateegiat või rakendusplaani on vastavalt täiendatud - 2016 ja 2020.	20	3	Riigikantselei Justiitsministeerium Majandus- ja Kommunikatsiooniministeerium	x	0	0	0	5000	0	0	0	5000	10 000	
4.2.5.	Huvide deklaratsioonides esitatavate avalike andmete regulaarne analüüs korruptsiooniohtikumate ametite puhul (nt kohtunikud, prokurörid jne), tagades seeläbi huvide deklaratsioonide analüütilise seire.	1) Metoodika HD-de analüüsimiseks välja töötatud - 2014. 2) Regulaarselt erinevate ametikohtade puhul p-1 toodud metoodika alusel avalikes HD-des sisalduvat infot analüüsitud - alates 2015 ja edasi.	20	3	Justiitsministeerium Riigikogu kantselei	x	0	0	0	0	0	0	0	0	0	