

SISEMINISTEERIUM

Hädaolukorra seaduse käsiraamat

Sisukord

Kasutatud lühendid	5
Eessõna	6
1. peatükk. Üldsätted	8
§ 1. Seaduse reguleerimisala	8
§ 2. Terminid	15
§ 3. Kriisireguleerimise põhimõtted	22
2. peatükk. Kriisireguleerimise korraldus	24
§ 4. Vabariigi Valitsuse kriisikomisjon	24
§ 5. Regionaalne kriisikomisjon	27
§ 6. Omavalitsusüksuse kriisikomisjon	29
§ 7. Siseministeeriumi ülesanded kriisireguleerimise koordineerimisel	31
§ 8. Ministeeriumi ülesanded kriisireguleerimise korraldamisel	33
3. peatükk. Hädaolukorra ennetamine, selleks valmistumine ja selle lahendamine	36
§ 9. Hädaolukorra riski hindamine	36
§ 10. Riskikommunikatsioon	40
§ 11. Riigi tegevusvaru	42
§ 12. Hädaolukorrast teavitamine	49
§ 13. Massiteabevahendi valdaja ja elektroonilise side ettevõtja kohustused hädaolukorrast teavitamisel	52
§ 14. Hädaolukorra lahendamise juhtimine ja koostöö	53
§ 15. Hädaolukorra lahendamise plaan	57
§ 16. Ulatusliku evakuitsiooni korraldamine	62
§ 17. Hädaolukorra ohu tõrjumine	69
§ 18. Kriisireguleerimisõppus	70
4. peatükk. Eriolukord	74
1. jagu. Eriolukorra väljakuulutamise ja lõpetamise ning õigusaktide jõustumise ja avaldamise	76
§ 19. Eriolukorra väljakuulutamise alus ja tingimused	76
§ 20. Eriolukorra väljakuulutamise	78
§ 21. Vabariigi Valitsuse korraldus eriolukorra väljakuulutamise kohta	79
§ 22. Eriolukorra lõpetamine	80
§ 23. Eriolukorra väljakuulutamise ja lõpetamise, eriolukorra asjaolude muutmise ning eriolukorra väljakuulutamise põhjustanud hädaolukorra lahendamisega seotud õigusaktide jõustumine ja avaldamine	80
2. jagu. Eriolukorra väljakuulutamise põhjustanud hädaolukorra lahendamise juhtimine ja eriolukorra tööd	82
§ 24. Eriolukorra juht	82
§ 25. Eriolukorra tööd ja eriolukorra tööde juht	83
3. jagu. Eriolukorra ajal rakendatavad meetmed	86
§ 26. Töökohustus	86
§ 27. Vallasasja sundvõõrandamine	88
§ 28. Asja sundkasutus	89
§ 29. Asja sundvõõrandamine ja sundkasutusse võtmine ning hüvitise maksmine	90

§ 30. Valduses eriolukorra tööde tegemine	92
§ 31. Viibimiskeeld ja muud liikumisvabaduse piirangud	93
§ 32. Avalike koosolekute ja avalike ürituste pidamise piirangud	95
§ 33. Ettekirjutus ja haldussunnivahendi kohaldamine.....	96
4. jagu. Kaitseväge ja Kaitseliidu kaasamine eriolukorra väljakuulutamise põhjastanud hädaolukorra lahendamisse	99
§ 34. Kaitseväge ja Kaitseliidu kaasamine	102
§ 35. Kaitseväge ja Kaitseliidu kaasamise kord.....	105
5. peatükk. Elutähtsate teenuste toimepidevuse korraldus	108
§ 36. Elutähtsate teenuste loetelu ja nende toimepidevust korraldavad asutused	108
§ 37. Elutähtsa teenuse toimepidevust korraldava asutuse kohustused.....	113
§ 38. Elutähtsa teenuse osutaja määramine ja tema kohustused.....	118
§ 39. Elutähtsa teenuse toimepidevuse riskianalüüs ja plaan	122
§ 40. Elutähtsa teenuse toimepidevuse riskianalüüsi ja plaani kinnitamine.....	124
§ 41. Elutähtsa teenuse osutamise elektroonilise turvalisuse tagamine	126
6. peatükk. Eriolukorra ajal tekkinud kahju hüvitamine ja füüsilise isiku sotsiaalsed tagatised	129
§ 42. Eriolukorra ajal tekkinud kahju hüvitamise erisused.....	129
§ 43. Eriolukorra tööle rakendatud füüsilise isiku tasustamine	130
§ 44. Eriolukorra tööle rakendatud isiku sotsiaalsed tagatised.....	131
7. peatükk. Järelevalve	137
§ 45. Järelevalvepädevus.....	138
§ 46. Riiklik järelevalve	140
§ 47. Sunniraha määr	141
8. peatükk. Vastutus	142
§ 48. Hädaolukorraks valmistumise nõuete rikkumine	142
§ 49. Elutähtsa teenuse osutaja kohustuste rikkumine.....	143
§ 50. Elutähtsa teenuse osutamise elektroonilise turvalisuse nõuete rikkumine..	143
§ 51. Eriolukorra ajal kehtestatud nõuete rikkumine	143
§ 52. Menetlus	144
Lisa. Eestis aastatel 1992–2016 juhtunud suuremad sündmused	145

Kasutatud lühendid

- ATS – avaliku teenistuse seadus (RT I, 06.07.2012, 1; RT I, 06.10.2016, 3)
- ATSS – asendustäitmise ja sunniraha seadus (RT I 2001, 50, 283; RT I, 12.07.2014, 29)
- AvTS – avaliku teabe seadus (RT I 2000, 92, 597; RT I, 06.01.2016, 7)
- EOS – eriolukorra seadus (RT I 1996, 8, 164)
- ErSS – erakorralise seisukorra seadus (RT I 1996, 8, 165; RT I, 12.03.2015, 12)
- ESS – elektroonilise side seadus (RT I 2004, 87, 593; RT I, 01.07.2017, 2)
- ETKA – elutähtsa teenuse toimepidevust korraldav asutus
- ETO – elutähtsa teenuse osutaja
- FIE – füüsilisest isikust ettevõtja
- HKTS – halduskoostöö seadus (RT I 2003, 20, 17; RT I, 01.07.2017, 5)
- HMS – haldusmenetluse seadus (RT I 2001, 58, 354; RT I, 25.10.2016, 5)
- HOLP – hädaolukorra lahendamise plaan
- HOS – hädaolukorra seadus (praegu kehtiv: RT I, 03.03.2017, 1; RT I, 28.12.2017, 49; eelmine: RT I 2009, 39, 262; RT I, 17.12.2015, 37)
- HOVS – hädaolukorraks valmisoleku seadus (RT I 2000, 95, 613)
- KaLS – Kaitseliidu seadus (RT I, 20.03.2013, 1; RT I, 03.03.2017, 10)
- KarS – karistusseadustik (RT I 2001, 61, 364; RT I, 26.06.2017, 8)
- KKS – Kaitseväe korralduse seadus (RT I 2008, 35, 213; RT I, 05.05.2017, 3)
- KKütS – kaugkütteseadus (RT I 2003, 25, 154; RT I, 03.03.2017, 12)
- KOKS – kohaliku omavalitsuse korralduse seadus (RT I 1993, 37, 558; RT I, 04.07.2017, 20)
- KorS – korrakaitse seadus (RT I, 22.03.2011, 4; RT I, 02.12.2016, 6)
- KOV – kohaliku omavalitsuse üksus
- LTTS – loomatauditõrje seadus (RT 1999, 57, 598; RT I, 16.06.2017, 15)
- Msüs – majandustegevuse seadustiku üldosa seadus (RT I, 25.03.2011, 1; RT I, 26.06.2017, 23)
- NETS – nakkushaiguste ennetamise ja tõrje seadus (RT I 2003, 26, 160; RT I, 04.12.2015, 3)
- PKS – perekonnaseadus (RT I 2009, 60, 395; RT I, 09.05.2017, 28)
- PS – Eesti Vabariigi põhiseadus (RT 1992, 26, 349; RT I, 15.05.2015, 2)
- PäästeS – päästeseadus (RT I 2010, 24, 115; RT I, 03.03.2017, 21)
- RES – riigieelarve seadus (RT I, 13.03.2014, 2; RT I, 07.07.2017, 37)
- RiKS – riigikaitse seadus (RT I, 12.03.2015, 1; RT I, 27.06.2017, 6)
- RTS – Riigi Teataja seadus (RT I 2010, 19, 101; RT I, 03.03.2017, 23)
- RVastS – riigivastutuse seadus (RT I 2001, 47, 260; RT I, 17.12.2015, 76)
- TTKS – tervishoiuteenuste korraldamise seadus (RT I 2001, 50, 284; RT I, 03.03.2017, 25)
- VVS – Vabariigi Valitsuse seadus (RT I 1995, 94, 1628; RT I, 05.05.2017, 11)

Eessõna

Oletame, et Sillamäe sadamas BCT terminali juures kaotab juhitavuse veoauto, mis seejärel sõidab sisse ammoniaagi eksporditorustikku. Torustik puruneb ning selle tagajärjel lekib suur hulk ammoniaaki, millest osa aurustub ja osa moodustab maapinnale lombi. Aurustunud ammoniaak moodustab pilve, mis liigub tuulega Sillamäe linna suunas ning võib seal inimeste tervist tõsiselt ohustada ja tekitada massilise mürgistuse. Või oletame, et Telia infosüsteemides juhtub rike, mille põhjus ei ole veel teada, kuid mille tagajärjel ei tööta Telia võrk mitmes Eesti piirkonnas ning teenust ei ole suudetud juba kahe päeva jooksul taastada. Inimesed ei saa rikke tõttu kasutada telefoni ega interneti, häiritud on ka paljude ettevõtete, sh haiglate töö, raskendatud on hädaabikõnede tegemine. Või oletame, et ootamatult hakkab Euroopas levima uus, kõrge patogeensussega ja inimeste seas varem mitte esinenud gripiviirus, mis levib ka Eestisse. Haigestub tuhandeid inimesi, kellest suur osa terveneb komplikatsioonideta, kuid haiglaravi vajavad paljud haigestunud vanurid ja väikelapsed. Haiglatel on selle tõttu väga suur töökoormus, mistõttu on häiritud nende tavapärase töö, ning kõikide haigete ravimiseks napib voodeid ja ravimeid. Mida peaks riik sellistes olukordades tegema? Kuidas peaks nendeks valmistuma? Ja mida ettevõtted ja inimesed saavad teha?

Nendele küsimustele vastabki hädaolukorra seadus (edaspidi *HOS*), mis reguleerib hädaolukordade ennetamist, nendeks valmistumist ja nende lahendamist. *HOS*-iga ei puutu suur osa Eesti elanikest ega ettevõtetest ega isegi riigiasutustest kokku iga päev. Võib arvata, et paljud nendest pole *HOS*-ist kuulnudki, sest hädaolukordi juhtub väga harva ning enamjaolt mõeldakse neile alles siis, kui tulvavesi keldri juba üle ujutab või elektriühendust pole paari päevaga suudetud taastada. Riik aga ei saa endale midagi sellist lubada. Riigi ülesanne on põhiseaduse järgi kaitsta sisemist rahu ning luua vajalikud tingimused, et Eestis oleks hea ja turvaline elada ning et tekkinud kriisiolukorrad lahendataks kiiresti ja võimalikult väheste kahjudega. Osa nendest tingimustest on sätestatud *HOS*-is. *HOS*-i peamine ja kõige olulisem eesmärk on tagada, et oleksime valmis võimalikeks hädaolukordadeks ning oskaksime ja suudaksime need lahendada enne, kui need laienevad suureteks kriisideks. Eelmises lauses nimetatud „meie“ ei tähenda üksnes riiki, vaid kõiki Eesti inimesi, sest valmisolek saab alguse igast inimesest endast. Kahjuks ei ole Eesti elanikud hädaolukordadeks eriti valmis. Kuigi viiendik 18–74-aastasi elanikke on ise viimase kolme aasta jooksul mõne hädaolukorraga kokku puutunud, ei peeta hädaolukordade teket üldiselt väga tõenäoliseks.¹ Nagu aga selgub käsiraamatu lisast, juhtub peaaegu igal aastal siiski mõni suur õnnetus, mis võib laiendada hädaolukorraks. Samuti ei peeta kuigi suureks enda võimalusi leevendada hädaolukordade tagajärgi oma tervisele, elule või varale. Enamik eestimaalasi (59%) ei ole teinud midagi, et ennetada või leevendada hädaolukordade kahjusid, kui need peaks juhtuma. Samas saab ohutus alguse just inimestest endast – riik aitab küll hädaolukorras inimestel toime tulla, kuid esmajärjekorras saab ennast ja oma perekonda ning lähedasi aidata inimene ise. Ka ettevõtjate tegevuse esmane ohutus ja valmisolek äritegevust jätkata keerukamates olukordades algab ettevõtjast endast.

¹„Elanikkonna kriisikäitumise alase teadlikkuse uuring“, TNS Emor (Päästeameti tellimusel), 2016. Ülevaade on kättesaadav aadressil <https://www.rescue.ee/dotAsset/773018b7-05f8-4e2d-aa22-089e476ba231.pdf> (11.12.2017).

Käsiraamatu üks eesmärke on pakkuda teemast huvitatule võimalus kriisireguleerimisega lähemalt tutvust teha. Et seaduse tekst on kirja pandud lähtudes normitehnika reeglitest, ei pruugi see nii lihtsalt arusaadav olla; käsiraamatu mõte on seaduse teksti lihtsas keeles selgitada. Seda on käsiraamatu autorid üritanud võimalikult palju teha, kuid et see käsiraamat on mõeldud ka ametnikele, kes HOS-i rakendamisega kokku puutuvad, ei ole mõnel pool üle saadud ka vajadusest kasutada erialakeelt ja juristide žargooni. Käsiraamatust võiks seega leida praktilist abi ka HOS-i rakendajad nii riigiasutustes kui ka eraettevõtetes. Lisaks on Siseministeeriumis koostatud erinevaid juhendeid HOS-i teemade kaupa, mis täiendavad käsiraamatut detailsemate ja täpsemate näpunäidetega. Need juhendid on kättesaadavad Siseministeeriumi kodulehel.

Enne, kui asume asja kallale, mõni sõna ka HOS-i vastuvõtmisest ja eelmistest regulatsioonidest. Enne kehtiva HOS-i vastuvõtmist reguleeris kõnealust valdkonda eelmine hädaolukorra seadus, mis jõustus 2009. aasta juulis. 2011. aastal alustas Siseministeerium seaduse analüüsimisega, et hinnata selle rakendumist ning võimalikke valikukohti poliitika kujundamisel.² Seaduse hindamise käigus ning kriisireguleerimisega tegelevate asutuste ettepanekutest selgus, et seadust on vaja muuta märkimisväärselt enam, kui esialgu oli kavandatud³. Seetõttu otsustati, et koostatakse seaduse uus terviktekst. Riigikogu võttis eelnõu menetlusse 2016. aasta aprillis, HOS võeti Riigikogus vastu 8. veebruaril 2017. aastal ja jõustus sama aasta 1. juulil.⁴

Selleks, et käsiraamatut oleks mugavam lugeda, on alguses esitatud lühendite loend, mida käsiraamatus kasutatakse. Seal on märgitud ka, milliseid õigusaktide redaktsioone on käsiraamatu koostamise ajal kasutatud. Kui tekstis viidatakse mõnele muule sama õigusakti redaktsioonile, on lisatud joonealune märkus.

Loodame, et käsiraamat on nii praktiline abimees seaduse rakendajatele kui ka huvitav ülevaade teistele lugejatele. Head lugemist!

² Selle hulgas tellis Siseministeerium kaks kriisireguleerimisvaldkonna õiguslikku analüüsi, et kriisireguleerimise korraldust riigis põhjalikumalt analüüsida. Analüüsid on kättesaadavad: https://www.siseministeerium.ee/sites/default/files/dokumendid/kriisireguleerimise_valdkonna_juriidiline_analuus.pdf ja https://www.siseministeerium.ee/sites/default/files/dokumendid/Uuringud/Kriisireguleerimine/2014_hadaolukorra_eriolukorra_erinevused.pdf (11.12.2017).

³ Esialgu oli plaanis seadust muuta. 2014. aasta mais saadeti kooskõlastamisele hädaolukorra seaduse ja Vabariigi Valitsuse seaduse muutmise seaduse väljatöötamise kavatsus, kus käsitleti erinevaid muutmist vajavaid teemasid, nt poolte vastutuse ja pädevuse täpsustamine kriisireguleerimisvaldkonnas ning elutähtsate teenuste regulatsiooni korrastamine. Tol ajal aga ei nähtud siiski veel ette täiesti uue seaduse koostamist. Väljatöötamiskavatsusega saab tutvuda eelnõude infosüsteemis aadressil: <https://eelnou.valitsus.ee/main/mount/docList/0b0a237c-a188-4a45-9a02-bbf663510ab9> (11.12.2017).

⁴ Eelnõu kooskõlastamisega ning esitatud arvamustega saab tutvuda eelnõude infosüsteemis aadressil: <https://eelnou.valitsus.ee/main/mount/docList/1c6e8bec-2906-4d2e-aebb-d44422648d25> (11.12.2017). Riigikogu menetlusega saab tutvuda Riigikogu kodulehel: <https://www.riigikogu.ee/tegevus/eelnou/eelnou/6e396188-c9c2-4673-9fb6-ad324ec9a36c/Hadaolukorra%20seadus> (11.12.2017).

1. peatükk. Üldsätted

HOS-i üldsätetes kehtestatakse kogu seaduse mõistmiseks olulised sätted, mis määravad kindlaks seaduse raamid.

Üldsätetes määratakse,

- mida hädaolukorra seadus reguleerib,
- mida tähendavad seaduses kasutatavad terminid ja
- millistest põhimõtetest lähtudes on kogu seadus kirja pandud.

§ 1. Seaduse reguleerimisala

(1) Käesolev seadus sätestab kriisireguleerimise, sealhulgas hädaolukorraks valmistumise ja hädaolukorra lahendamise ning elutähtsate teenuste toimepidevuse tagamise õiguslikud alused. Käesolev seadus reguleerib ka eriolukorra väljakuulutamist, lahendamist ja lõpetamist, Kaitseväge ja Kaitseliidu kaasamist eriolukorra väljakuulutamise põhjustanud hädaolukorra lahendamisse ning riiklikku järelevalvet ja vastutust.

(2) Käesolevat seadust kohaldatakse erakorralise seisukorra, kõrgendatud kaitsevalmiduse ja sõjaseisukorra ajal niivõrd, kuivõrd erakorralise seisukorra seadus ja riigikaitse seadus ei sätesta teisiti.

(3) Käesolev seadus ei reguleeri riigi julgeolekut või põhiseaduslikku korda ähvardava ohu tõrjumiseks valmistumist.

(4) Teistes õigusaktides sätestatud riigiasutuste ja kohaliku omavalitsuse asutuste (edaspidi asutus) ning isikute pädevus ja volitused kehtivad ka hädaolukorraks valmistumisel ja hädaolukorra lahendamisel, kui käesolev seadus ei sätesta teisiti.

(5) Käesolevas seaduses sätestatud haldusmenetlusele kohaldatakse haldusmenetluse seaduse sätteid, arvestades käesoleva seaduse erisusi.

Riigi käitumist eri kriisiolukordades reguleerib mitu seadust:

- HOS,
- erakorralise seisukorra seadus (edaspidi *ErSS*) ja
- riigikaitse seadus (edaspidi *RiKS*).

Eesti Vabariigi põhiseaduse (edaspidi *PS*) preambulis seatakse riigile kohustus kaitsta sisemist ja välist rahu. Väliste rahu kaitse tähendab riigi kohustust reageerida riigivälisele ohule, näiteks teise riigi sõjalisele ründele. Väliste ohu korral käitub riik RiKS-i järgi. Sisemise rahu kaitse tähendab riigi kohustust reageerida ohtudele, mis tulevad riigi seest, nagu näiteks tulekahjud või kuritegevus, loodusõnnetused või katastroofid, aga ka terrorism või ulatuslik massiline korratus. Riigi käitumine sisemist rahu ohustavate kriiside korral on sätestatud HOS-is ja ErSS-is. Viimane reguleerib riigi käitumist põhiseaduslikku korda ähvardavate ohtude korral, nagu näiteks terrorism või Eesti piirkonna vägivaldne isoleerimine (vt nende kohta ka 4. peatüki sissejuhatust).

Eri kriisiolukordade lahendamiseks loodud institutidest on ülevaade antud järgmises tabelis.

Tabel 1. Kriisiolukordade lahendamiseks loodud institutid

	hädalukord	erolukord	erakorraline seisukord	kõrgendatud kaitsevõimidus	sõjaseisukord
Mis juhtub vaja rakendada?	Sündmus või sündmuste ahel või elutähtsa teenuse katkestus, mis <ul style="list-style-type: none"> • ohustab paljude inimeste elu või tervist, • põhjustab suure varalise kahju, suure keskkonnamahaju või tõsiseid ja ulatuslikke häireid elutähtsa teenuse toimepidevuses ning mille lahendamiseks on vajalik mitme asutuse või nende kaasatud isikute kiire, kooskõlastatud tegevus, rakendatud tavapärased erinevat juhtimiskorraldust ning kaasata tavapärasest oluliselt rohkem isikuid ja vahendeid 	Loodusõnnetuse, katastroofi või nakkushaiguse korral <ul style="list-style-type: none"> • ohustab paljude inimeste elu või tervist, • põhjustab suure varalise kahju, suure keskkonnamahaju või tõsiseid ja ulatuslikke häireid elutähtsa teenuse toimepidevuses ning mille lahendamiseks on vajalik mitme asutuse või nende kaasatud isikute kiire, kooskõlastatud tegevus, rakendatud tavapärased erinevat juhtimiskorraldust ning kaasata tavapärasest oluliselt rohkem isikuid ja vahendeid 	Põhiseaduslikku korda ähvardava ohu korral: <ol style="list-style-type: none"> 1) Eesti põhiseadusliku korra vägivaldse kukutamise katse; 2) terroristlik tegevus; 3) vägivallaga seotud kollektiivne surveaktsioon; 4) ulatuslik vägivallaga seotud isikugruppide vaheline konflikt; 5) Eesti Vabariigi mõne paikkonna vägivaldne isoleerimine; 6) vägivallaga seotud pikaajalised massilised korratused 	Eesti riigi julgeolekut ähvardava suurenenud ohu korral ja rahvusvahelisel sõjalisel operatsioonil osalemiseks	Sõjalise ohu, näiteks teise riigi agressiooni korral
Kes kuulutab välja?	Ei kuulutata välja. Hädalukordade lahendav asutus otsustab, kas olukord on hädalukord	Vabariigi Valitsus peaministri või asjaomase ministri ettepanekul	Riigikogu, Vabariigi Valitsuse või presidendi ettepanekul	Vabariigi Valitsus, kiidab heaks Riigikogu	Riigikogu presidendi ettepanekul; agressiooni korral president
Kes juhib olukorra lahendamist?	Vabariigi Valitsuse määratud asutus või elutähtsa teenuse toimepidevust korraldav asutus	eriolukorra juht ehk valitsuse määratud minister	erakorralise seisukorra juht ehk peaminister	peaminister	peaminister

HOS-i § 1 lõike 1 järgi sätestab HOS kriisireguleerimise õiguslikud alused, sealhulgas riigi ja eraõiguslike isikute tegevuse hädaolukorras või eriolukorras. Seda, mis on kriisireguleerimine ja hädaolukord, on täpsemini selgitatud järgmises paragrahvis, eriolukorda § 19 kommentaarides.

HOS reguleerib elutähtsate teenuste toimepidevuse aluseid, eesmärgiga elutähtsate teenuste toimepidevust tugevdada. Elutähtsate teenuste toimepidevus tähendab lihtsalt öeldes seda, et ühiskonnale kõige olulisemad teenused peavad tarbijatele kogu aeg ja ilma katkestusteta olema kättesaadavad (täpsemini vt järgmise paragrahvi kommentaare).

Oluline on, et HOS ei reguleeri kõigi teenuste toimepidevust ja neid teenuseid osutavate ettevõtjate tegevust, vaid ainult HOS-is elutähtsa teenusena määratud teenuste toimepidevust ning eriseadustega määratud elutähtsa teenuse osutaja (edaspidi *ETO*) tunnustele vastavate ettevõtjate tegevust. Regulatsiooni eesmärk on suunata ettevõtjaid tegutsema avalikes huvides ja panustama teenuse toimepidevusse, et teenus oleks kättesaadav ka kriisi ajal.

Lisaks reguleerib seadus (HOS-i §-des 34 ja 35) Kaitseväge ja Kaitsealiidu kaasamist hädaolukorra lahendamisse siis, kui hädaolukorra lahendamiseks on välja kuulutatud eriolukord.

Kaitseväge ja Kaitsealiidu kaasamist juhul, kui eriolukorda ei ole välja kuulutatud, reguleerivad korralduse seadus (edaspidi *KorS*), päästeseadus (edaspidi *PäästeS*), kaitseväge korralduse seadus (edaspidi *KKS*) ja Kaitsealiidu seadus (edaspidi *KaLS*). Erakorralise seisukorra ajal saab Kaitseväge ja Kaitsealiitu kaasata ka ErSS-is sätestatud alustel.

Selleks, et määrata HOS-i seosed ja kehtivus teiste seaduste suhtes, on lõikes 2 sätestatud, et HOS-i kohaldatakse erakorralise seisukorra, kõrgendatud kaitsevalmiduse ja sõjaseisukorra ajal niivõrd, kui võrd ErSS ja RiKS ei sätesta teisiti. See tähendab, et HOS-i kohaldatakse teiste erikordade⁵ ajal, kui see on olukorra lahendamiseks vajalik ning ErSS või RiKS seda ei keela. Sisult sama on kirja pandud ka ErSS-is ja RiKS-is:

- ErSS-i § 6 järgi kehtivad erakorralise seisukorra ajal teised seadused niivõrd, kui võrd ErSS-is ei ole sätestatud teisiti;
- RiKS-i § 1 lõike 3 järgi kohaldatakse riigikaitse rahu- ja sõjaaegse korralduse rakendamisel teiste seaduste sätteid, arvestades RiKS-is sätestatud erisusi.

Käsiraamatu kirjutamise ajal ei ole RiKS-is ega ErSS-is sätestatud ühtki sellist erisust, mis välistaks HOS-i rakendamise erakorralises seisukorras või sõjaseisukorras. See tähendab, et ka sõjaseisukorra, kõrgendatud kaitsevalmiduse või erakorralise seisukorra ajal kohaldatakse HOS-i, kuigi seda tehes peab arvestama ErSS-ist ja RiKS-ist tulenevate erisustega. Näiteks allub eriolukorra juht ErSS-i § 18 lõike 7 järgi erakorralise seisukorra juhile (sama on üle korratud ka HOS-i § 24 lõikes 6).

Selle ilmestamiseks võib tuua järgmise näite. Oletame, et Eestis on pikka aega kestnud vägivaldsete rahutuste tõttu välja kuulutatud erakorraline seisukord. Samal ajal on aga

⁵ Erikorra terminit kasutatakse käesolevas käsiraamatus üldise terminina kõigi väljakuulutatavate olukordade kohta – need on eriolukord, erakorraline seisukord, kõrgendatud kaitsevalmidus ja sõjaseisukord.

Lääne-Eestis ulatuslikud üleujutused, mille tõttu on katkenud paljudele elanikele häda- vajalike teenuste osutamine, inimesed on sunnitud kodudest lahkuma, napib joogivett jne. Selle olukorra lahendamiseks kuulutatakse Lääne-Eestis välja eriolukord. Sel juhul kehtib Lääne-Eestis samal ajal kaks erikorda: erakorraline seisukord ja eriolukord.

Erakorralist seisukorda puudutavates küsimustes lähtutakse ErSS-ist, eriolukorda puudutavates HOS-ist. Kui rahutuste ohjamiseks on vaja kehtestada kindlal ajal liikumise keeld ehk politseitund, kehtestatakse see meede ErSS-i alusel. Kui üleujutuse tagajär- gede likvideerimiseks on vaja kasutada piirkonnas olevat ja ettevõtetele või eraisikutele kuuluvat rasketehnikat, kohaldatakse vastavat meetet HOS-i alusel. Seejuures aga ei tohi unustada, et olukordade lahendamisel peavad asjakohased asutused koostööd te- gema ning alluvussuhted peavad selged olema. Seda, et eriolukorra juht allub erakorra- lise seisukorra juhile, selgitatakse lähemalt § 24 kommentaaride juures.

HOS ei reguleeri lõike 3 järgi seda, kuidas valmistuda riigi julgeolekut ega põhiseaduslik- ku korda ähvardava ohu tõrjumiseks valmistumist. Lõikesse 3 on peidetud kaks olulist põhimõtet.

Esiteks, HOS reguleerib hädaolukordadeks, mitte muudeks (nt sõjalisteks) ohtudeks valmistumist.

Riigi julgeolekut ja põhiseaduslikku korda ähvardavaks ohuks valmistumist ja nende lahendamist reguleerivad julgeolekuasutuste seadus, RiKS ja ErSS ning teised erisead- used. Sõjaohu hindamiseks ei tegutse riik HOS-i, vaid RiKS-i alusel. Riigi julgeolekut ähvardavate ohtude ning nende valmisoleku hindamiseks on RiKS-is sätestatud oma reeglid ja kord. Põhiseaduslikku korda ähvardavateks ohtudeks, mis võivad põhjusta- da erakorralise seisukorra väljakuulutamise, valmistumise spetsiifiline eriregulatsioon ErSS-is praktiliselt puudub.⁶ ErSS-is on eriregulatsioon sätestatud üksnes erakorralise seisukorra väljakuulutamise põhjustanud ohtude tõrjumiseks.

HOS-i alusel valmistatakse vaid hädaolukordadeks. HOS-i § 2 lõikes 1 on hädaolukorra termin sätestatud väga laialt: hädaolukord on sündmus või sündmuste ahel või elutäht- sa teenuse katkestus, mis ohustab paljude inimeste elu või tervist, põhjustab suure va- ralise kahju, suure keskkonnakahju või tõsiseid ja ulatuslikke häireid elutähtsa teenuse toimepidevuses ning mille lahendamiseks on vajalik mitme asutuse või nende kaasatud isikute kiire kooskõlastatud tegevus, rakendada tavapärasest erinevat juhtimiskorraldust ning kaasata tavapärasest oluliselt rohkem isikuid ja vahendeid. See definitioon võib jätta mulje, et HOS reguleerib ükskõik millisesest ohust põhjustatud suuremõõtmeliseks, pikaajaliseks või olulise mõjuga sündmuseks valmistumist. Samas peab hädaolukorra terminit lugema koos § 1 lõikega 3, mis sätestab otsesõnu, et seadus ei reguleeri riigi julgeolekut või põhiseaduslikku korda ähvardavaks ohuks valmistumist. See tähendab, et HOS-i alusel ei analüüsita mingite elanike gruppide radikaliseerumist, nende usulisi või poliitilisi tõekspidamisi, samuti ei rakendata ennetavaid meetmeid radikaliseerumi- se vähendamiseks. Samas tuleb meeles pidada, et kuigi HOS on mõeldud ennekõike nn

⁶ ErSS-i § 7 sätestab üksnes, et Eesti põhiseaduslikku korda ähvardavast ohust teavitatakse viivitamata Vabariigi Presidenti, Vabariigi Valitsust ning Riigikaitse Nõukogu ja Vabariigi Valitsuse julgeolekukomisjoni liikmeid.

tsiviil kriiside jaoks, ei saa hädaolukorra tekkimise tõenäosuse hindamisel eirata muutunud olukorda maailmas. See tähendab näiteks, et ulatusliku elektrikatkestuse tekkimise põhjuseks võib olla nii töötaja hooletus, inimlik eksitus kui ka pahatahtlik suunatud tegevus kas majandusliku kasusaamise eesmärgil või usuliste või poliitiliste tõekspidamiste väljendamiseks. Majandus- ja Kommunikatsiooniministeerium (kes ETKA-na korraldab elektriga varustamise teenuse toimimist) peab igal juhul hindama, kas ETO-d on omalt poolt võtnud kasutusele kõik meetmed, et pahatahtlik inimene ei pääseks ligi olulistele süsteemidele, ning kas on olemas võimekus olukorra lahendamiseks (teenuse osutamise taastamiseks). Terroristliku tegevuse riski Majandus- ja Kommunikatsiooniministeerium aga HOS-i alusel ei hinda, vaid seda teeb Kaitsepolitsei amet teiste seaduste alusel. Küll aga peab Kaitsepolitsei amet tagama, et Majandus- ja Kommunikatsiooniministeeriumil (või teistel asutustel) on piisav informatsioon, et valideerida oma valdkonna hädaolukorda ennetavate meetmete piisavust ning langetada kriitilises olukorras õiged otsused.

Kuna ohud on erinevad, valmistatakse nendeks eri viisidel. Näiteks võib riigi julgeolekut ähvardavate ohtude väljaselgitamisel isikute põhiõigusi intensiivselt riivata – isikuid jälitada, vaadata läbi nende kirjavahetust, kuulata pealt telefonikõnesid jms, sest ohud on niivõrd tõsised, et nende realiseerumisel on ohus Eesti riigi püsimine. Hädaolukorraks valmistumise puhul selliselt käituda ei või, sest ohud ei ole nii tõsised ning riigi selline tegevus ei oleks proportsionaalne. Eelõeldu ei tähenda, et eri riigiasutused erinevate ohtude hindamisel koostööd ei tee, teevad ikka, kuid tähtis on eristada, millisteks ohtude tõrjumiseks valmistatakse.

HOS-i ja RiKS-i koostoimet, eesmärgi ja tegevusi täpsustatakse ka mitmetes strateegiadokumentides, nagu

- Eesti julgeolekupoliitika alused⁷,
- turvalisuspoliitika põhisuunad⁸,
- siseturvalisuse arengukava⁹,
- riigikaitse arengukava¹⁰,
- riigi kaitsetegevuse kava¹¹.

Teine oluline põhimõte väljendub selles, et lõikes 3 on otsesõnu nimetatud vaid hädaolukorraks valmistumist, aga mitte selle lahendamist. Enne 2017. aasta 1. juulit kehtinud

⁷ Riigikogu 31. mai 2017. a otsus „Eesti julgeolekupoliitika alused“ heakskiitmine – RT III, 06.06.2017, 2.

⁸ Riigikogu 10. juuni 2008. a otsus „Eesti turvalisuspoliitika põhisuunad aastani 2015 heakskiitmine“ – RT I 2008, 25,165. Neid ei ole Riigikogu uuendanud ega ole ka teada, et seda oleks käsiraamatu koostamise ajal plaanis teha.

⁹ Siseministri kehtestatud „Siseturvalisuse arengukava 2015–2020“. Kättesaadav Siseministeeriumi veebilehelt: https://www.siseministeerium.ee/sites/default/files/dokumentid/Arengukavad/siseturvalisuse_arengukava_2015-2020.pdf (11.12.2017).

¹⁰ Vabariigi Valitsuse 29. juuni 2017. a korraldus nr 193 „Riigikaitse arengukava 2017–2026“ heakskiitmine – RT III, 04.07.2017, 4. Arengukava avalik osa on avaldatud Riigikantselei veebilehel: https://riigikantselei.ee/sites/default/files/content-editors/Failid/rkak_2017_2026_avalik_osa.pdf (11.12.2017).

¹¹ Vabariigi Valitsuse 1. juuli 2016. a korraldus nr 244 „Riigi kaitsetegevuse kava kehtestamine“ – RT III, 05.07.2016, 25. Kava ise on salajase taseme riigisaladus. Riigi kaitsetegevuse kava on dokument, milles ohustsenaariume arvestades määratakse omavahel seostatuna täidesaatva riigivõimu asutuste riigikaitsealised võimed ja vajadused ning millest lähtudes saab anda asutustele ja isikutele riigikaitseülesandeid, sealhulgas ülesandeid korraldada ümber oma tegevus ja jaotada ümber raha. Riigi kaitsetegevuse kava eesmärk on tagada riigi julgeolekut ähvardava ohu ennetamine ja tõrjumine ning riigi toimimine selle ajal (RIKS-i § 6 lõige 2).

HOS-i¹² järgi ei reguleerinud tollane seadus sõjaohuks valmistumist ega selle lahendamist. Uues HOS-is otsustas seadusandja samuti sätestada, et HOS ei reguleeri sõjalisteks ohtudeks valmistumist, kuid jätta lahtiseks, kas HOS reguleerib riigi julgeolekut või põhiseaduslikku korda ähvardavate sündmuste lahendamist. See tähendab, et iseenesest võib HOS-is hädaolukorra lahendamise kohta sätestatud kohaldada ka muude ohtude korral. Seadus sõnastati nii seetõttu, et mõnikord võib hädaolukorra esile kutsunud tegu olla sisult riigi julgeolekut ähvardav oht, aga hädaolukorda kui sellist lahendatakse ikkagi HOS-is sätestatud viisil.

Näiteks võib tuua suurõnnetuse keemiaettevõttes, mille tagajärjel tekib ulatuslik reostus ja satub ohtu paljude inimeste tervis. Sellise õnnetuse võib põhjustada nii töötaja hooletus kui ka terroristlik tegevus. Esimesel juhul on tegemist hädaolukorraga, mida reguleerib HOS, teisel juhul põhiseaduslikku korda ähvardava ohuga, mida reguleerib ErSS. Riigi tegevus võib aga olenemata põhjusest olla sellise õnnetuse likvideerimisel sama: tegeletakse reostuse likvideerimisega, evakueeritakse inimesi, osutatakse kannatanutele arstiabi jne.

Ei ole mõistlik, et osa olukordades võib riik kasutada HOS-is sätestatud võimalusi, näiteks hädaolukorra lahendamise plaani (edaspidi *HOLP*), aga mõnel juhul mitte. Eelmise seaduse sõnastuse järgi selline olukord aga tekkis, sest oli kirjas, et HOS ei reguleeri sõjalisteks ohtudeks valmistumist ega nende lahendamist. Seetõttu on uuest seadusest sõjaohutude lahendamine välja jäetud ja loodud võimalus, et HOS-is sätestatud võimalusi, näiteks rakendada *HOLP*-i või korraldada ulatuslikku evakuaatsiooni HOS-i reeglite järgi, võib kasutada ka siis, kui on vaja tõrjuda riigi julgeolekut või põhiseaduslikku korda ähvardavat ohtu.

Eestis kehtib erinevates erikordades ülesannete jäävuse põhimõte. See tähendab, et erikorra ajal lisandub isikutele ja asutustele õigusi ja kohustusi, kuid üldjuhul jäävad samal ajal kehtima ka kõik rahuaegsed, iga päev kehtivad õigused ja ülesanded. See põhimõte on sätestatud HOS-i § 1 lõikes 4, mille kohaselt kehtivad asutuste ja isikute teistes õigusaktides sätestatud pädevus ja volitused ka hädaolukorraks valmistumisel ja hädaolukorra lahendamisel, kui HOS ei sätesta teisiti.

Haldusorgani pädevus tähistab talle antud haldusülesandeid. Teisisõnu, pädevuse moodustavad need ülesanded, mida haldusorgan peab seaduse järgi täitma. Näiteks on Päästeameti pädevuses päästetöö tegemine maismaal ja siseveekogudes.

Volitused on aga konkreetsed õigused, mis on haldusorganile tema ülesannete täitmiseks seaduses antud. Näiteks on Päästeametil õigus päästetöö tegemiseks siseneda inimeste kodudesse, lõhkuda selleks maha uks jm.

Lõige 4 tähendab, et kõikide asutuste ja isikute pädevus, mis on sätestatud valdkondlikes seadustes (Vabariigi Valitsuse seadus, korraldusseadus, päästeseadus, politsei ja piirivalve seadus, loomatauditõrje seadus, kiirgusseadus, kohaliku omavalitsuse korralduse seadus jt), kehtivad ka hädaolukorras ja erisused võivad tekkida ainult HOS-is

¹² RT I 2009, 39, 262; RT I, 17.12.2015, 37 (viimane kehtiv redaktsioon).

otsesõnu sätestatud juhtudel. See on oluline hädaolukorra lahendamise seisukohast. Üldine pädevus ja volitused olukorda lahendada või selle lahendamist juhtida tulenevad asutuse valdkondlikust seadusest.

Näiteks tulenevad Terviseameti pädevus ja volitused lahendada epideemiat kui hädaolukorda tervishoiuteenuste korraldamise seadusest (edaspidi *TTKS*) ja muudest õigusaktidest. HOS-i alusel saab Terviseamet lisaks oma tavapärastele õigustele õiguse hädaolukorra lahendamist juhtida, lähtudes seejuures HOS-i § 14 alusel kehtestatavast määrusest ja HOLF-ist.

Ülesannete jäävuse puhul on oluline põhimõte, et HOS-is on sätestatud kriisireguleerimisvaldkonna üldnormid ning valdkondlikes seadustes erinormid. Näiteks on loomatauditõrje seadus (edaspidi *LTTS*) ja *TTKS* HOS-i suhtes eriseadused.

HOS on üldseadus, mis kohaldub kõikidele hädaolukordadele. See tähendab, et kui tegemist on hädaolukorraga, kohaldub HOS igal juhul, olenemata sellest, millises valdkonnas on hädaolukord tekkinud. Selleks, et HOS kohalduks ka loomataudi korral, ei ole vaja HOS-ile *LTTS*-is otse viidata. Siiski selleks, et loomataudi kohta koostataks HOLF, peab loomataud olema määratud hädaolukorrana HOS-i alusel kehtestatavas hädaolukordade nimekirjas, mille kohta HOLF koostatakse.

See, et HOS on üldseadus, tähendab, et eriseadustes (nt *LTTS*, *TTKS*) võib olla sätestatud HOS-ist erinev regulatsioon. Kuna üld- ja erinormi vastuolu korral tuleb lähtuda eriseadusest (ehk juristide keeles *lex specialis derogat legi generali* põhimõte), tuleb näiteks HOS-i ja *LTTS*-i vastuolu korral kohaldada *LTTS*-i. Näiteks juhib hädaolukorra lahendamist HOS-i järgi hädaolukorra lahendamist juhtiv asutus. Loomataudi korral oleks selleks Veterinaarja Toiduamet. Samas moodustatakse käesoleva käsiraamatu ajal kehtiva *LTTS*-i järgi eriti ohtliku loomataudi puhkemisel hoopis riiklik ja kohalik loomatauditõrje komisjon, mis juhib kogu tegevust (*LTTS*-i § 46 lg 1 p 4, vt ka §-d 48–49). See tähendab, et eriti ohtliku loomataudi ulatusliku ja kiire leviku korral moodustatakse nimetatud komisjonid *LTTS*-i alusel ega kohaldada HOS-i hädaolukorra lahendamist juhtiva asutuse regulatsiooni.

HOS-i nõuete rikkumise korral kohaldatakse HOS-is sätestatud haldusmenetlusele haldusmenetluse seaduse (edaspidi *HMS*) sätteid, arvestades seejuures HOS-ist tulenevaid erisusi (lõige 5). Selliseid lõikeid leiab paljude seaduste reguleerimisaladest, sest *HMS*-i § 112 lõike 2 järgi kohaldatakse *HMS*-i eriseadusega reguleeritud haldusmenetlusele siis, kui see on ette nähtud eriseaduses¹³. Haldusmenetluse definitsioon on esitatud *HMS*-i §-s 2, lihtsustatult öelduna on haldusmenetlus riigi tegevus mingi eraisikult puudutava otsuse tegemise või abinõu rakendamisel.

¹³ Kuigi selle sätte puhul on oluline arvestada Riigikohtu praktikaga, sest Riigikohus on leidnud: „Selleks, et erivaldkonnas toimuvat haldusmenetlust saaks käsitada *HMS* § 112 lgs 2 nimetatud „eriseadusega reguleeritud haldusmenetlusena“, peab vastav eriregulatsioon olema sellise mahu, tiheduse ja detailsusastmega, mis on võrreldav haldusmenetluse seaduse enda regulatsiooniga ja tagab isikule haldusmenetluse seadusega võrreldava menetlusliku õiguskaitse. /.../ Seega, kui konkreetnes valdkonnas toimuv haldusmenetlus on vaid osaliselt reguleeritud eriseadusega, ei ole haldusmenetluse seaduse kohaldamiseks nõutav eriseaduses sisalduv viitenorm“. See tähendab, et kui eriseaduses sätestatud haldusmenetlus ei ole *HMS*-iga võrreldava mahu, tiheduse ja detailsusastmega, võib eriseaduse kohta viite puudumisel kohaldada ka eriseaduses sätestatud haldusmenetlusele *HMS*-i. Vt Riigikohtu halduskollegiumi 4. aprilli 2003. a kohtumäärust asjas 3-3-1-32-03.

Küsimus, kas haldusmenetlusele kohaldatakse HMS-i, on oluline, sest seaduse sihtrühmale peab olema selge, milliste reeglite järgi menetlus toimub. HOS-is ette nähtud haldusmenetluste teostamisel, nt elutähtsa teenuse osutaja riskianalüüsi ja plaani kinnitamine, lähtub haldusorgan (ehk enamjaolt riigi- või kohaliku omavalitsuse asutus) HMS-ist.

§ 2. Terminid

(1) Hädaolukord on sündmus või sündmuste ahel või elutähtsa teenuse katkestus, mis ohustab paljude inimeste elu või tervist, põhjustab suure varalise kahju, suure keskkonnakahju või tõsiseid ja ulatuslikke häireid elutähtsa teenuse toimepidevuses ning mille lahendamiseks on vajalik mitme asutuse või nende kaasatud isikute kiire kooskõlastatud tegevus, rakendada tavapärasest erinevat juhtimiskorraldust ning kaasata tavapärasest oluliselt rohkem isikuid ja vahendeid.

(2) Hädaolukorra oht on olukord, kus ilmnenud asjaoludele antava objektiivse hinnangu põhjal võib pidada tõenäoliseks, et sündmus või sündmuste ahel või elutähtsa teenuse häire võib lähitulevikus laieneda hädaolukorraks.

(3) Kriisireguleerimine käesoleva seaduse tähenduses on meetmete süsteem, mis hõlmab hädaolukorra ennetamist, hädaolukorraks valmistumist ja hädaolukorra lahendamist.

(4) Elutähtis teenus on teenus, millel on ülekaalukas mõju ühiskonna toimimisele ja mille katkemine ohustab vahetult inimeste elu või tervist või teise elutähtsa teenuse või üldhuviteenuse toimimist. Elutähtsat teenust käsitatakse tervikuna koos selle toimimiseks vältimatult vajaliku ehitise, seadme, personali, varu ja muu sellisega.

(5) Elutähtsa teenuse toimepidevus on elutähtsa teenuse osutaja järjepideva toimimise suutlikkus ja järjepideva toimimise taastamise võime pärast elutähtsa teenuse katkestust.

Seaduse sisu paremaks avamiseks on §-s 2 esitatud seaduses kasutatud terminite selgitused.

Hädaolukord on lõikes 1 määratletud kui sündmus,

1. millel on kindlad tagajärjed ehk mis
 - a. ohustab paljude inimeste elu või tervist (nt kümned hukkunud või sajad kannatanud);
 - b. põhjustab suure varalise kahju (nt kahju ületab miljon eurot);
 - c. põhjustab suure keskkonnakahju (nt inimene peab looduskeskkonna eelneva seisundi taastamiseks suurel määral sekkuma) või
 - d. põhjustab tõsiseid ja ulatuslikke häireid elutähtsa teenuse toimepidevuses (nt on vältimatu abi kättesaadav vaid üksikutes haiglates või on mitu tundi kättesaamatu);
2. mille lahendamiseks on vaja asutuste kiire ja kooskõlastatud tegevus,
3. mille lahendamiseks on vaja rakendada tavapärasest erinevat juhtimiskorraldust ning
4. mille lahendamiseks on vaja kaasata tavapärasest oluliselt rohkem isikuid ja vahendeid.

Selleks, et sündmus oleks käsitatav hädaolukorrana, peavad kõik neli tingimust olema täidetud ühel ja samal ajal. Seejuures on oluline tähele panna, et tagajärgi kirjeldavad tunnused ei pea olema korraga täidetud, vaid piisab, kui on saabunud üks loetletud tagajärg. Näiteks on tekkinud suur varaline kahju, samal ajal ei pea olema tekkinud ka suur keskkonnakahju. Seega, et sündmus oleks käsitatav hädaolukorrana, peavad olema täidetud tingimused 2–4 ja lisaks üks tagajärgedest 1 a–1 d.

Peale tagajärgede on sündmuse hädaolukorrana käsitamise eelduseks, et selle lahendamiseks on vajalik eri asutuste ja isikute kiire kooskõlastatud tegevus. See tähendab, et sündmuse lahendamiseks ei piisa vaid ühe asutuse ressursidest või tegevusest.

Näiteks toimub küberrünnak, mille lahendamise eest vastutab Riigi Infosüsteemi Amet. Kui tegemist on tavapärase küberintsidendiga, mis ei vaja teiste asutuste kaasamist, ei ole tegemist hädaolukorraga. Kui aga tegemist on laialdasema rünnakuga, mille lahendamiseks vajab Riigi Infosüsteemi Amet ka teiste asutuste, näiteks Politsei- ja Pii-rivalveameti abi, võib tegu olla hädaolukorraga, kui on täidetud ka teised hädaolukorra tingimused.

Kui olukorra lahendamiseks ei piisa ühe asutuse ressursidest ja vaja on kaasata teised asutused, tähendab see seda, et hädaolukorra lahendamiseks on vaja muuta ka asutuse tavapärast töökorraldust – näiteks on vaja moodustada täiendava juhtimisstruktuurina staap. Tavapärasest erinev juhtimiskorraldus on hädaolukorra kolmas tunnus.

Selline vajadus võib tekkida näiteks siis, kui ühes suures haiglas on puhkenud tõsine tulekahju, mille tõttu peab haigla peatama teenuse osutamise ja patsiendid evakueerima. Sellise hädaolukorra lahendamise juhtimise võtab üle Terviseamet, kes keskselt otsustab, mis haiglad ja kui suures mahus peavad võtma vastu uusi patsiente ning kuhu peavad pöörduma põlenud haigla piirkonnas elavad inimesed abi saamiseks.

Teine näide. Juhul, kui Eestit tabavad ulatuslikud küberrünnakud, mille tõttu on takistatud riigiasutuste ülesannete täitmine ning pangad, side- ja elektriettevõtjad ei saa osutada elutähtsaid teenuseid, ei piisa ainuüksi iga ettevõtja või asutuse eraldi tegevusest. Tekib vajadus hädaolukorra lahendamise keskse juhtimise järele ja üksnes keskselt saab otsustada, kas rakendada äärmuslikke meetmeid, näiteks Eesti välisinternetivõrgust välja lülitada vms.

Hädaolukorra viimane tunnus on, et olukorra lahendamiseks on vaja kaasata oluliselt rohkem isikuid ja vahendeid. Näiteks tuleb massilise mürgistuse lahendamiseks kaasata kiirabi ja haiglate personal ning vahendid ulatuses, mis võib seada ohtu nende tavapärase ülesannete täitmise, sealhulgas vältimatu abi osutamise. See omakorda tähendab, et nad peavad lisaks hädaolukorra lahendamisele tagama ka oma tavapärase tegevuse.

Otsuse selle kohta, kas ja millal on tegemist hädaolukorraga, teeb hädaolukorra lahendamist juhtiv asutus. See tähendab, et hädaolukorraga võib olla tegemist ka juhul, kui sündmus ei ületa varem analüüsitud stsenaariumides kirjeldatud kahjusid, kuid olukorra lahendamist juhtiv asutus otsustab, et tegemist on hädaolukorraga (lahendamise

korraldamiseks on vaja rakendada HOS-i § 14 lõike 5 alusel kehtestatud määrust¹⁴ või HOLF-is kokku lepitud korraldust). Selle kohta vt täpsemalt § 14 kommentaare.

Hädaolukorra definitsiooniga on hõlmatud ka elutähtsa teenuse katkestus, sest elutähtsa teenuse katkemine võib kaasa tuua ohu inimeste elule või tervisele (näiteks pikaajaline ja ulatuslik elektrikatkestus või pikaajaline kaugküttekatkestus külmal talvel). Elutähtsa teenuse pikaajalise või raskete tagajärgedega katkestuse puhul määrab hädaolukorra kriteeriumid elutähtsa teenuse toimepidevust korraldav asutus (edaspidi ka ETKA) § 37 lõike 2 alusel kehtestatavas määru-ses.

Hädaolukorra legaaldefiniitsioonina on sätestatud Eesti õiguses alates 2001. aastast, kui jõustus hädaolukorraks valmisoleku seadus (edaspidi HOVS). Enne selle jõustumist reguleeriti õiguslikult vaid eriolukorda ja hädaolukorral ei olnud õiguslikku tähendust. HOVS-i § 2 lõike 1 järgi oli hädaolukord sündmus või sündmuste ahel, mis ohustab riigi julgeolekut, inimeste elu ja tervist, kahjustab oluliselt keskkonda või tekitab ulatuslikku majanduslikku kahju ning mille lahendamiseks on vajalik Vabariigi Valitsuse, valitsusasutuste ning kohalike omavalitsuste kooskõlastatud tegevus.

Selle määratluse juures on huvitav, et tol ajal võis hädaolukorraks olla ka selline sündmus, mis ohustas riigi julgeolekut. 2009. aastal jõustunud HOS-is tehti juba selget vahet hädaolukorra ja riigi julgeolekut ähvardavate ohtude vahel – hädaolukord oli nn tsiviilkriis ega hõlmanud sõjalisi ohte.

2009. aastal jõustunud HOS lähtus eeldusest, et PS-is eristatakse selgelt eriolukorda, erakorralist seisukorda ja sõjaseisukorda kui eri ohtudele reageerimiseks mõeldud erikordi ja kuna eriolukord kuulutatakse välja hädaolukorra lahendamiseks, saab hädaolukord tähistada eelkõige neid sündmusi, mille lahendamiseks on võimalik välja kuulutada eriolukord. Uus HOS ei ole seda lähtekohta sisult muutnud, kuigi uue HOS-i järgi on võimalik hädaolukorra lahendamisel kasutada HOS-is sätestatud meetmeid ka siis, kui hädaolukorra on tinginud riigi julgeolekut ähvardav oht (vt täpsemalt § 1 lõike 3 kommentaare).

Lõikes 2 sätestatakse hädaolukorra ohu termin, mille sõnastamisel on eeskujuks võetud KorS-i § 5 lõikes 2 sätestatud ohu termin. Hädaolukorra oht on olukord, kus ilmnenud asjaoludele antava objektiivse hinnangu põhjal võib pidada tõenäoliseks, et sündmus või sündmuste ahel või elutähtsa teenuse häire võib lähitulevikus laieneda hädaolukorraks. Oht on määratletud nii, et sündmus, mis areneb hädaolukorraks, on juba toimunud või alanud. Juriidiliselt on seega tegemist juba avaliku korra rikkumisega ja mitte enam ohu faasiga KorS-i tähenduses (vt KorS-i § 5 lg 1 ja lg 2).

Näiteks on lähiriigi tuumajaamas juhtunud õnnetus. Ilmaoludest lähtudes on selge, et radioaktiivne pilv võib järgmiste tundide jooksul jõuda Põhja-Eestisse ning põhjustada keskkonna ulatusliku radioaktiivse saastumise ja elanikke võib kahjustada suur kiirgus-

¹⁴ Vabariigi Valitsuse 22. juuni 2017. aasta määrus nr 112 „Hädaolukorra lahendamise juhtimise, lahendamisel osalevate asutuste ja isikute koostöö, avalikkuse teavitamise ja asutustevahelise teabevahetuse ning ulatusliku evakuaatsiooni läbiviimise nõuded ja kord“ – RT I, 28.06.2017, 39.

doos. Sündmus on juba juhtunud – tuumajaamas on olnud plahvatus. Kuna pilv ei ole veel Eestisse jõudnud, ei saa lugeda hädaolukorda Eestis veel alanuks. Samas on oht, et sündmus võib laieneda hädaolukorraks, sest pilv võib Eestisse jõuda ning siin paljude inimeste elu ja tervist ohustada, samuti tekitada suure keskkonnakahju. Olukorras, kus radioaktiivne pilv ei ole veel Eestisse jõudnud, kuid seda võib pidada piisavalt tõenäoliseks, võib HOS-i rakendada, st kaasata HOLF-is kirjeldatud asutused, kes hakkavad valmistuma selles kirjeldatud ülesannete täitmiseks, koordineerida asutuste tegevust HOS-i § 14 lõikes 3 nimetatud määru alusel, korraldada avalikkuse teavitamine jne.

Lõikes 3 kehtestatakse kriisireguleerimise termin. Kriisireguleerimise all mõeldakse meetmete süsteemi, mis hõlmab hädaolukordade **ennetamist**, hädaolukordadeks **valmistumist** ning hädaolukordade **lahendamist**.

Ennetamine hõlmab tegevust, mille eesmärk on kas vältida hädaolukordade teket või vältida sündmuste laienemist hädaolukordadeks. Tegevus võib olla:

- füüsiline, näiteks tehniliste tõkete rajamine ülejutuse ohu vähendamiseks;
- õiguslik, näiteks tuletegemise keeld metsas või jäälemineku piiramine;
- muu, sealhulgas koolitused, elanikkonna teavitamine jms.

Ennetustöösse peaksid olema kaasatud nii riigiasutused kui ka eraõiguslikud juriidilised isikud. Ennetustöös on väga tähtis elanike teavitamine ehk riskikommunikatsioon, et elanike teadlikkuse parandamise ja käitumise muutmise kaudu oleks võimalik vältida nende sattumist hädaolukorda või õpetada neid hädaolukorras hakkama saama.

Valmistumise all mõeldakse tegevust, mille eesmärk on pädevate asutuste ja isikute ning elanikkonna ettevalmistamine hädaolukorra kiireks lahendamiseks.

Hädaolukorraks valmistumise aluseks on hädaolukorra riskianalüüsid, mille koostamise käigus hinnatakse

- võimalikke ohte ja hädaolukordade tekkimise tõenäosust,
- hädaolukorra võimalikku ulatust ja tagajärgede raskust ning
- kavandatakse tegevus riskide vähendamiseks.

Riskianalüüside kõrval on hädaolukorraks valmistumise tähtis tegevus HOLF-ide koostamine ja õppuste korraldamine.

Valmistumise hulka loetakse ka toetav tegevus, näiteks hädaolukorra lahendamise regulatsioonide ja juhendite koostamine, aga ka valmisoleku suurendamisele suunatud tegevus, näiteks koolitamine, hädaolukorra lahendamise tehnilise suutlikkuse (sõidukid, isikkoosseisu varustus, sidesüsteemid, staabitöökeskonnad jne) arendamine.

Hädaolukorra lahendamise all mõeldakse olukorda, kus hädaolukord on juba tekkinud ning eri asutuste tegevus on suunatud selle põhjuste ja tagajärgede likvideerimisele. Hädaolukorra lahendamisel on alati esmatähtis ohus olevate inimeste elu ja tervis. Seejärel on oluline asutuste ja isikute kiire ja kooskõlastatud tegevus, et oleks välistatud sündmuse laienemine eriolukorraks.

Nagu näha, on kriisireguleerimine väga lai mõiste ning hõlmab mitmesugust tegevust. HOS ei ole seetõttu ainus seadus, kus on kriisireguleerimine sätestatud, vaid kriisireguleerimistegevusi reguleerivad paljud teisedki seadused. Näiteks on TTKS-is sätestatud tervishoiuteenuste osutamise korraldus hädaolukorraks valmistumisel, hädaolukorra ohu korral ja hädaolukorra ajal. Kriisireguleerimistegevuseks võib lugeda aga ka näiteks kemikaalseaduses sätestatud suurõnnetusohuga ettevõtte kohustust teavitada suurõnnetuse riskist, ohutusabinõudest ja õnnetuse korral soovitatavatest käitumisjuhistest.

Termin „kriisireguleerimine“ võeti Eestis kasutusele 1990-ndate esimesel poolel USA kriisireguleerimise koolituste mõjul. Selle all räägiti süstemaatiliselt rakendatud ennetavatest ja ettevalmistavatest meetmetest, mis võimaldavad lahendajatel hädaolukordi ära hoida, nendeks valmistuda, nendele reageerida ja neist välja tulla.

Kriisireguleerimise termin sätestati seaduses esimest korda 2000. aastal HOVS-is, mille kohaselt oli kriisireguleerimine riiklik meetmete süsteem, mille on ette valmistanud ja kasutusele võtnud riigiasutused koostöös kohalike omavalitsuste, ettevõtjate ning kriisireguleerimisele kaasatud mittetulundusühingute ja sihtasutustega, et tagada hädaolukorras ühiskonna turvalisus.

2009. aastal jõustunud HOS muutis kriisireguleerimise terminit ja selle järgi oli kriisireguleerimine meetmete süsteem, mis hõlmab hädaolukorra ennetamist, hädaolukorraks valmistumist, hädaolukorra lahendamist ning hädaolukorrast põhjustatud tagajärgede leevendamist (vt joonist 1).

Joonis 1. Aastatel 2009–2017 kehtinud kriisireguleerimise mõiste selgitus

Kuigi terminis sisaldus tegevusena hädaolukorrast põhjustatud tagajärgede leevendamine, mõeldi selle all taastamist. Terminoloogiliselt käsitatakse tagajärgede leevendamist ennetamise osana. Ka uues HOS-is kuuluvad tagajärgi ennetavad meetmed sisult ennetamise alla. Näiteks hädaolukorra riskianalüüsis esitatakse eri meetmed, mille eesmärk on hädaolukordi mitte üksnes ära hoida, vaid ka nende ta-

gajärgi leevendada. Seega peeti eelmises HOS-is silmas taastamist, kuid ei HOS ega selle rakendusaktid ei näinud ette taastamisega seotud tegevust ja taastustööd ei tehtud. Põhjuseks oli nii ressursi kui ka reaalse vajaduse puudumine.

Taastamine on sageli pikaajaline ja kestab aastaid, näiteks looduskeskkonna taastamine ja taastumine pärast ulatuslikku naftareostust või põlengut võtab kaua aega. Peale selle oli olukorra taastamiseks vajalik tegevus kaetud teiste seadustega. Tagajärgede leevendamise puhul on vahetu oht möödunud ja enam ei ole vaja HOS-i regulatsiooni kohaldada, rakendatakse tavapäraseid, teistes seadustes sätestatud õigusi ja pädevusi. Seetõttu otsustati HOS-i uuendamise käigus 2016. aastal kriisireguleerimise terminit kitsendada. Juhtunud hädaolukordadest õppimist ja saadud teadmiste edasist rakendamist käsitletakse osana hädaolukordadeks valmistumisest (näiteks arvestatakse toimunud sündmustega riskianalüüside ja HOLF-de koostamisel, samuti õppuste korraldamisel).

Lõikes 4 sätestatakse elutähtsa teenuse termin. Tegemist on n-ö alusteenustega, millest sõltub inimeste esmavajaduste rahuldamine kriisi ajal ja kogu ühiskonna toimimine. Elutähtis teenus on teenus,

- millel on ülekaalukas mõju ühiskonna toimimisele ning
- mille katkemine võib viia teise elutähtsa teenuse või üldhuviteenuse katkemiseni või
- mille katkemine ohustab vahetult inimeste elu või tervist.

NB! Teenuse katkestusel peab olema otsene mõju inimeste elule või tervisele, teistele elutähtsatele teenustele või üldhuviteenustele ehk teenuse katkemine võib dominoofektina põhjustada ka teiste teenuste katkemise ja halvata seeläbi kogu ühiskonna toimimise.

Kuna elutähtsa teenuse osutamiseks on enamikel juhtudel vältimatult vajalik ka toimiv taristu ja varude olemasolu (eeskätt ettevõtete enda varu, nt kütusevaru generaatorite tööks vms), on elutähtsa teenuse definitsiooniga hõlmatud ka selle toimimiseks vältimatult vajalik ehitised, seade, varu või muu ressurss. Teisisõnu käsitatakse elutähtsat teenust koos selle toimimiseks vältimatult vajalike ressurssidega. Näiteks on oluline mitte üksnes sidevõrgu või soojuselektrijaama kui ehitise olemasolu, vaid ka suutlikkus seda käitada ja teenust osutada, sh personali olemasolu, seadmete ja protsesside toimimine jms.

Elutähtsa teenuse legaaldefiniitsioon sätestatakse praeguses seaduses esimest korda, kuigi terminit „elutähtis teenus“ kasutati esimest korda 2009. aastal jõustunud HOS-is, kus elutähtsaid teenuseid ja nende toimepidevuse tagamist esimest korda üksikasjalikult reguleeriti.

Enne 2009. a HOS-i reguleeriti elutähtsaid valdkondi HOVS-is ja nende eest olid pandud vastutama järgmised ministriid:

- 1) avaliku korra kaitse, tulekustutus- ja päästetööd, andmepankade kaitse korraldus – Siseministeerium;
- 2) energeetikasüsteemi toimimine, esmatarbekaupadega varustamise korraldus – Majandusministeerium;
- 3) toiduainetega varustamise korraldus – Põllumajandusministeerium;

- 4) finantssüsteemi toimimine – Rahandusministeerium;
- 5) tervishoiu-, sotsiaalkindlustuse ja -hoolekande korraldus, psühhosotsiaalse abi osutamine, põgenike ja evakueeritute abistamine, tööjõuarvestus – Sotsiaalministeerium;
- 6) elekter- ja postside ning transpordi korraldus – Teede- ja Sideministeerium (see punkt tunnistati hiljem kehtetuks, kui Teede- ja Sideministeerium muudeti ümber Majandus- ja Kommunikatsiooniministeeriumiks ning vastav valdkond liideti punktiga 2);
- 7) kultuuriväärtuste kaitse korraldus – Kultuuriministeerium;
- 8) keskkonnakaitse ja -seire korraldus – Keskkonnaministeerium.

HOVS-i regulatsioon oli küllaltki üldine ja jättis elutähtsate valdkondade korraldamise ministeeriumide otsustada. Otsesõnu nähti HOVS-is ette vaid see, et ministeerium pidi oma kriisireguleerimisplaanis kindlaks määrama ministeeriumi valitsemisalasse kuuluvate elutähtsate valdkondade korralduse hädaolukorras.

Pärast HOVS-i jõustumist 2001. aasta alguses sätestati ka 2001. aasta keskel vastu võetud karistusseadustikus (edaspidi *KarS*) süüteo koosseisudena elutähtsa süsteemi ja rajatise vastased süüteod. Näiteks on *KarS*-i § 406 järgi võimalik karistada energia-, side-, signalisatsiooni-, veevarustus- või kanalisatsioonisüsteemi, liikluskorralduse või muu elutähtsa süsteemi ehitise või seadme teadva rikkumise või hävitamise eest, kui sellega on põhjustatud oht inimese elule või tervisele või elutähtsa süsteemi normaalsele toimimisele. Lisaks on *KarS*-i mõne muu süüteo korral raskendav asjaolu see, kui tegu puudutab elutähtsat valdkonda. Näiteks on arvtiandmetesse sekkumise korral raskendav asjaolu see, kui see on toime pandud elutähtsa valdkonna arvutisüsteemis olevate andmete vastu.

2017. aastal jõustunud HOS-is sätestatud elutähtsa teenuse definitsiooni ja sellega hõlmatud teenuste tuvastamiseks töötas Siseministeerium välja meetodika. Selle väljatöötamisse kaasati asjassepuutuvad asutused ja selle koostamisel lähtuti Taanis kasutusel olevast elutähtsate funktsioonide meetodikast, mis omakorda on välja töötatud USA ja Suurbritannia kogemusi arvestades.

Teenuseid hinnati järgmise seitsme aspekti alusel:

- 1) teenuse kasutajate arv – hinnati, kui palju inimesi kasutab teenust aasta jooksul või kui palju inimesi saavad teenusest kasu (näiteks merereostusseire ja -tõrje puhul sai hinnata ainult kasusaajate arvu, mitte kasutajate arvu);
- 2) kasutamise sagedus – hinnati, kui sagedasti kasutavad teenust eraisikud ja ettevõtted (kas iga päev, regulaarselt, juhuslikult, kindla sihtrühma poolt jne);
- 3) teenuse asendatavus – hinnati, kas teenus on asendatav või mitte. Kui teenus on asendatav, hinnati asendatavuse kiirust ja alternatiivse teenuse samaväärsust;
- 4) teenuse mõju teistele teenustele – hinnati, kui paljudele teistele teenustele avaldab teenuse katkemine mõju;
- 5) teenus kui asendusteenus – hinnati, kas teenust ennast saab kasutada alternatiivse teenusena mõne teise teenuse katkestuse korral. Näiteks võib elekter olla üheks alternatiiviks kaugküttekatkestuse korral;

- 6) tagajärgede saabumise kiirus – hinnati, kui kiiresti avalduvad teenuse katkestuse tagajärjed teenuse kasutajatele või selle teenusega seotud teistele teenustele;
- 7) mõju inimeste elule ja tervisele – hinnati, kas teenuse katkestusega kaasnevad üksnes elukorralduslikud ebamugavused või mõjutab katkestus inimeste elu või tervist.

Iga kategooria puhul olid kasutusel kindlad kriteeriumid ja punktijaotus ning vastavalt sellele määrati, millised teenused on Eesti jaoks elutähtsad.

Lõikes 5 sätestatakse elutähtsa teenuse toimepidevuse termin.

Elutähtsa teenuse toimepidevus on teenuseosutaja suutlikkus

- järjepidevalt toimida ja
- järjepidev toimimine pärast katkestust taastada.

Elutähtsa teenuse toimepidevuse tagamine on suunatud sellele, et elutähtis teenus oleks tarbijatele kättesaadav igal ajahetkel, sealhulgas ka hädaolukorras. Selleks peab ETO olenemata olukorrast olema võimeline osutama teenust katkematu ning tal peavad selleks olema asjakohased vahendid, tehniline ettevalmistus ja muu vajalik ressurss. Ühtlasi peab ETO olema suuteline juhul, kui katkestus siiski on aset leidnud, taastama teenuse katkematu osutamise võimalikult kiiresti.

§ 3. Kriisireguleerimise põhimõtted

(1) Iga asutus ja isik vastutab oma valdkonna kriisireguleerimisülesannete täitmise eest.

(2) Iga asutus ja isik täidab oma põhitegevusega seotud ülesandeid ka hädaolukorra ja eriolukorra ajal, kui käesolevas seaduses või teistes õigusaktides ei ole sätestatud teisiti.

(3) Kriisireguleerimisülesandeid täidetakse lähimuse põhimõtte kohaselt võimalikult madalal vajalikul tasandil.

(4) Hädaolukordade ennetamisel, nendeks valmistumisel ja nende lahendamisel teevad asutused ja isikud koostööd ning pakuvad üksteisele abi.

2017. aastal jõustunud HOS-is on, erinevalt varasemast, sätestatud kriisireguleerimise üldpõhimõtted, et tagada õigusselgus, mis aitab seaduses sätestatud kohustusi mõista ja täita – seadust senisest paremini rakendada.

Kriisireguleerimise üldpõhimõtted on järgmised:

- 1) detsentraliseeritus riiklikul tasandil, mille kohaselt vastutab iga minister oma valitsemisala kriisireguleerimistegevuste elluviimise eest;
- 2) ametkondade koostöö, mis on vajalik hädaolukordadeks valmistumisel ja nende lahendamisel;
- 3) subsidiaarsus ehk lähimuse põhimõte, mille kohaselt viiakse kriisireguleerimis-

- tegevused ellu nii madalal tasandil kui võimalik ja nii kõrgel tasandil kui vaja;
- 4) ülesannete jäävuse põhimõtte, mis tähendab, et kõik asutused ja isikud täidavad oma ülesandeid ka kriisiolukorra ajal.

Üldpõhimõtteid on arvestatud kogu HOS-i regulatsiooni kujundamisel ja nendest tuleb kriisireguleerimistegevuse korraldamisel lähtuda.

Näiteks on detsentraliseerituse põhimõtte alusel sõnastatud HOS-i § 8, mille järgi vastutab iga ministeerium oma valdkonnas kriisireguleerimistegevuste eest (vt selle kohta täpsemalt § 8 kommentaare). Koostööpõhimõtet on rõhutatud HOLP-i korral, mille järgi on HOLP koostöökokkulepe, milles hädaolukorra lahendamist juhtiv asutus ja hädaolukorra lahendamisse kaasatud asutus või isik lepivad kokku hädaolukorra lahendamise korralduse. Samuti on koostööpõhimõttest lähtudes üles ehitatud kriisikomisjonide süsteem, kus eri asutused teevad hädaolukordadeks valmistumisel koostööd. Subsidiaarsuspõhimõtet silmas pidades on nt riskide hindamine tehtud HOS-i § 9 lõike 1 alusel ülesandeks asutustele, kes vastavate ohtudega vahetult kokku puutuvad, mitte ministeeriumidele. Ülesannete jäävuse põhimõtet kannab edasi nt HOS-i § 1 lõige 4, mille järgi kehtivad asutuste tavapäraseid ülesanded ja volitused edasi ka hädaolukorra ajal, või § 14 lõige 4, mille järgi juhib juhtiv asutus hädaolukorra lahendamist HOLP-is sätestatu ning tavaolukorras tema tegevust reguleerivate õigusaktide kohaselt. Ülesannete jäävuse põhimõtte on sätestatud ka RiKS-is, mille järgi täidab riigikaitseülesannetega asutus või isik oma tavapäraseid põhitegevusega ülesandeid üldreeglina ka kõikide riigikaitseisundite ajal, kuigi neile lisanduvad riigikaitseülesanded. Näiteks ei välista sõjaseisukorra väljakuulutamise ühtegi ministeeriumide rahuaegsetest põhiülesannetest.¹⁵

¹⁵ Riigikaitseaduse seletuskiri, lk 28. Kättesaadav Riigikogu kodulehel: <https://www.riigikogu.ee/tegevus/eelnoud/eelnou/444b1af3-5b34-424d-bea0-2b211bb1a8b9> (11.12.2017).

2. peatükk. Kriisireguleerimise korraldus

Kriisireguleerimise korraldust käsitlevas peatükis sätestatakse kriisireguleerimisega seotud asutuste ja kriisikomisjonide ülesanded kriisireguleerimistegevuste korraldamisel. Täpsemalt sätestatakse nii valitsuse, regionaalse kui ka omavalitsusüksuse kriisikomisjoni ning Siseministeeriumi ja muu ministeeriumi üldised ülesanded.

Kriisireguleerimises osalevate asutuste ülesannete täpsustamise eesmärk on tagada, et iga asutus täidaks oma kriisireguleerimisülesandeid ja vastutaks nende täitmise eest.

§ 4. Vabariigi Valitsuse kriisikomisjon

(1) Vabariigi Valitsus moodustab alaliselt tegutseva Vabariigi Valitsuse kriisikomisjoni.

(2) Vabariigi Valitsuse kriisikomisjon:

1) koordineerib täidesaatva riigivõimu asutuste kriisireguleerimisülesannete täitmist, paneb vajaduse korral neile ülesandeid hädaolukordade ennetamiseks ja nendeks valmistumiseks ning jälgib pandud ülesannete täitmist;

2) täidab muid õigusaktidest ja tema põhimäärusest tulenevaid ülesandeid.

(3) Vabariigi Valitsuse kriisikomisjoni koosseis, juhtimine, ülesanded ja töökord sätestatakse põhimääruses, mille kehtestab Vabariigi Valitsus määrusega.

Vabariigi Valitsuse kriisikomisjon on valitsuskomisjon, mille eesmärk on koordineerida riigiasutuste tegevust ja suurendada riigi vastupanuvõimet võimalikeks hädaolukordadeks. Vabariigi Valitsuse kriisikomisjoni ülesandeks on asutuste teadlikkuse tõstmine ja koostöö edendamine hädaolukordade ennetamise ja nendeks valmistumise etappides.

NB! Kriisikomisjon ei juhi hädaolukorra ega eriolukorra lahendamist. Hädaolukorra lahendamist juhib valitsuse määratud asutus või ETKA (vt täpsemalt § 14 kommentaare). Eriolukorra lahendamist juhib valitsuse määratud minister (vt täpsemalt § 24 kommentaare).

Hädaolukordade ennetamiseks ja nendeks valmistumiseks võib Vabariigi Valitsuse kriisikomisjon HOS-i § 4 lõike 2 punkti 1 järgi

- panna asutuste tegevuste koordineerimiseks ülesandeid ja
- jälgida nende täitmist.

NB! Komisjonil on õigus panna ülesandeid kõigile riigiasutustele, mitte ainult neile, kelle esindaja on Vabariigi Valitsuse kriisikomisjoni liige.

Vabariigi Valitsuse kriisikomisjon ei tee asutuste üle järelevalvet. Haldusjärelevalvet seaduse ja selle alusel kehtestatud õigusaktide täitmise üle teeb HOS-i § 45 lg 2 punkti 1 alusel Siseministeerium. See tähendab, et on mõeldav olukord, kus juhul, kui kriisikomisjon on asutusele andnud ülesande ja asutus seda ei täida, võib järelevalvet teha Siseministeerium.

Vabariigi Valitsuse kriisikomisjoni põhimääruses¹⁶, mis kehtestatakse lõike 3 alusel Vabariigi Valitsuse määrusega, nähakse ette kriisikomisjoni koosseis, täpsed ülesanded ja töökord.

Komisjoni juhi ja koosseisu määramisel on lähtutud põhimõttest, et esindatud oleksid kõik kriisireguleerimise seisukohast olulised asutused.

Komisjoni põhimääruse järgi kuuluvad selle koosseisu

- siseminister,
- Justiitsministeeriumi, Kaitseministeeriumi, Keskkonnaministeeriumi, Majandus- ja Kommunikatsiooniministeeriumi, Maaeluministeeriumi, Sotsiaalministeeriumi, Välisministeeriumi, Rahandusministeeriumi ja Siseministeeriumi kantsler,
- hädaolukordi lahendavate asutuste juhid: Päästeameti, Politsei- ja Piirivalveameti, Häirekeskuse, Kaitsepolitsei ameti, Terviseameti ning Riigi Infosüsteemi Ameti peadirektor.
- Tegevuste koordineerimiseks Kaitseväge ja Kaitseliiduga kuuluvad komisjoni ka Kaitseväge Peastaabi ülem ning Riigikantselei julgeoleku ja riigikaitse koordinatsioonidirektor.
- Vabariigi Valitsusega töökorralduse ja kommunikatsiooni koordineerimiseks on komisjoni liikmeteks määratud riigisekretär, peaministri nimetatud nõunik ning Siseministeeriumi päästepoliitika asekancler.

Komisjoni esimees on siseminister, kes

- esindab komisjoni (näiteks annab ülevaate komisjoni tööst Vabariigi Valitsuses või vajaduse korral Riigikogus),
- kutsub kokku komisjoni istungid,
- kirjutab alla dokumentidele,
- kutsub vajaduse korral komisjoni tööst osa võtma isikuid, kes ei kuulu komisjoni, ja
- teavitab vähemalt üks kord aastas komisjoni tööst Vabariigi Valitsuse julgeoleku komisjoni. Viimane ülesanne on vajalik selleks, et tagada eri tasandite komisjonide omavaheline seotus, nimelt on siseminister ka julgeolekukomisjoni liige.

Komisjoni põhimääruse järgi on komisjonil õigus moodustada alalisi ja ajutisi töörühmasid. Näiteks võib komisjon otsustada ajutise töörühma moodustamise juba toimunud hädaolukorra põhjuste väljaselgitamiseks. Varem on Vabariigi Valitsuse kriisikomisjon moodustanud kriisikommunikatsiooni paremaks korraldamiseks alalise töörühma.

Põhimäärusega on ette nähtud ka komisjoni otsuste vastuvõtmine. Komisjon on otsustusvõimeline, kui istungist võtab osa vähemalt pool komisjoni koosseisust. See tähendab, et kohal peab olema vähemalt kümme liiget.

Töökorralduslike küsimuste lahendamiseks ja ajaplaneerimiseks kinnitab komisjon oma iga-aastase tööplaani ja töökorra. Komisjoni asjaajamist korraldab Siseministeeriumi kriisireguleerimispoliitika kujundamise eest vastutav osakond. Üksuse ülesanne on valmistada silult ette komisjoni istungi teemad, valmistada ette komisjoni otsuste

¹⁶ Vabariigi Valitsuse 22. juuni 2017. a määrus nr 111 „Vabariigi Valitsuse kriisikomisjoni põhimäärus“ – RT I,28.06.2017, 38.

eelnõud, rääkida otsuste eelnõud läbi asjassepuutuvate asutustega jms.

Komisjoni loomise algushetkeks võib tinglikult lugeda Eesti Vabariigi Ülemnõukogu XII koosseisu 61. istungjärku, mis toimus 20.–23. jaanuaril 1992 ja kus langetati Eesti Vabariigi Ülemnõukogu otsus „Eesti Vabariigi Ülemnõukogu ja Eesti Vabariigi Valitsuse ühise kriisikomisjoni moodustamise kohta”. Reaalselt komisjon tööle aga ei hakanud¹⁷.

1993. a juunis moodustati kriisigrupp peaministri korraldusel (Vabariigi Valitsuse korraldusega alles 1993. aasta oktoobris). Valmis komisjoni ajutine põhimäärus, milles määrati kindlaks komisjoni ülesanded, õigused ja töökorraldus. 17. juunil 1994. a reorganiseeriti Vabariigi Valitsuse juurde moodustatud kriisigrupp Vabariigi Valitsuse juures tegutsevaks kriisikomisjoniks. Kriisikomisjoni esimeheks sai peaministri abi ja aseesimeheks siseminister. Kinnitati kriisikomisjoni 14liikmeline koosseis ja põhimäärus. Tähelepanuväärne on see, et eelkõige on komisjoni töö mõeldud võimalike hädaolukordade lahendamisele.

1994. a oktoobris (pärast Estonia katastroofi) tõusis päevakorda kriisikomisjoni tööorgani moodustamise küsimus, kuna puudus organ, mis koguks ja analüüsiks operatiivinformatsiooni ning korraldaks kriisireguleerimisalast tegevust. 15. märtsil 1995 moodustati Riigikantselei juurde Riigi Kriisikeskus, mis kuus kuud hiljem aga reorganiseeriti. Nimelt arutati 1995. a suvel eriolukorra seaduse (edaspidi EOS) eelnõu, milles olid määratud kriisikomisjoni ülesanded. Seega, Riigi Kriisikeskus likvideeriti ja tema ülesanded jagati laiali. Vabariigi Valitsuse kriisikomisjoni teenindamise ülesanded anti Riigikantselei koordinaatsioonidirektori büroole. Komisjon oli sellest hetkest alates valitsuskomisjon, mitte lihtsalt valitsuse juures asuv komisjon (muudatus oli seotud VVS-i vastuvõtmisega, mis reguleerib valitsuskomisjonide moodustamist).

10. jaanuaril 1996 vastu võetud ErSS-i § 8 sätestas Vabariigi Valitsuse kriisikomisjonile ülesanded seoses võimalike Eesti põhiseaduslikku korda ähvardavate ohtudega. Nendeks olid näiteks riikliku poliitika ja tegevuskavade väljatöötamine ohu prognoosimiseks, ennetamiseks ja kõrvaldamiseks ning arvamuse andmine Vabariigi Valitsusele tekkinud ohu iseloomu, ulatuse ja kõrvaldamise ning erakorralise seisukorra väljakuulutamise vajaduse kohta. Samad ülesanded nagu ErSS-is olid Vabariigi Valitsuse kriisikomisjonile antud ka EOS-i §-s 11 seoses loodusõnnetuse, katastroofi ja nakkushaiguse levikuga.

1996. a juunis kinnitati kriisikomisjoni uus põhimäärus. Kriisikomisjoni uus koosseis oli ametikohtadepõhine, liikmeteks olid kõrged riigiametnikud ja asutuste tippjuhid. See omakorda aga tähendas, et komisjoni tegevuse rõhuasetus kaldus järjest enam ennetustegevusele – kriiside lahendamises osaleti järjest vähem.

¹⁷ Vabariigi Valitsuse kriisikomisjoni loomise kohta vt täpsemalt Jaan Trossi (Tross) 2008. aastal Tallinna Tehnikaülikoolis kaitsitud magistritööd „Siirdeperiood kriisireguleerimises vaadatuna läbi Vabariigi Valitsuse kriisikomisjoni tegevuse 1992–2002”.

Alates 1997. aastast oli komisjoni töö juba täielikult suunatud kriisireguleerimise süsteemi ennetava käitumise arendamisele. 2001. aastal jõustunud HOVS kinnistas seda lähenemist ning nägi komisjonile ülesannetena ette kriisireguleerimisplaanide, riskianalüüside läbivaatamist, kooskõlastamist ja ettepanekute esitamist. Hädaolukorras oli komisjoni ülesanne vaid koordineerida ministeeriumide, Riigikantselei ja maavanemate tegevust. Olukorra lahendajana nähti ette varem moodustatud kriisireguleerimismeeskond.

HOVS-i jõustumisega hakkas komisjoni tööd Riigikantselei asemel korraldama Sise-ministeerium. 2009. aastal jõustunud HOS nägi komisjonile olukorra lahendamisel ette annab-arvamuse-ja-vajadusel-abistab-rolli. Julgeoleku- ja riigikaitsega seotud küsimuste arutamine liikus samuti järk-järgult mujale. Kriisikomisjoni erakorralise seisukorra aegset pädevust puudutavad normid jäid ErSS-is kehtima muutmata kujul kuni 2015. aastani, mil RiKS-i vastuvõtmise (ja HOS-i muutmise ettevalmistamise) käigus muudeti ka ErSS-i ning tühistati komisjoni roll põhiseadusliku korda ähvardavates küsimustes. 2017. aastast kehtiv HOS vähendas komisjoni rolli veelgi. Kui varem pidi Vabariigi Valitsus eriolukorra väljakuulutamiseks kuulama ära komisjoni arvamuse, siis nüüd seda kohustust enam ei ole.

§ 5. Regionaalne kriisikomisjon

(1) Kriisireguleerimise koordineerimise eest vastutav minister moodustab neli alaliselt tegutsevat regionaalset kriisikomisjoni.

(2) Regionaalne kriisikomisjon:

- 1) koordineerib täidesaatva riigivõimu asutuste piirkondlike struktuuriüksuste ja kohaliku omavalitsuse üksuste kriisireguleerimisülesannete täitmist regioonis;*
- 2) moodustab vajaduse korral alalise või ajutise territoriaalse või valdkondliku alakomisjoni;*
- 3) täidab muid seadusest ja tema põhimäärusest tulenevaid ülesandeid.*

(3) Regionaalse kriisikomisjoni koosseis, juhtimine, ülesanded ja töökord sätestatakse põhimääruses, mille kehtestab kriisireguleerimise koordineerimise eest vastutav minister määrusega.

Samamoodi Vabariigi Valitsuse kriisikomisjoniga on ka regionaalne kriisikomisjon kriisireguleerimise koostöökoda, kus liikmete kaudu koordineeritakse ja suunatakse kriisireguleerimisega seotud tegevusi, kuid erinevalt Vabariigi Valitsuse kriisikomisjonist keskendub komisjoni tegevus ühele konkreetsele Eesti piirkonnale. Kriisikomisjoni kõige olulisem ülesanne on § 5 lõike 2 punkti 1 järgi koordineerida täidesaatva riigivõimu asutuste piirkondlike struktuuriüksuste ja kohaliku omavalitsuse üksuste (edaspidi *KOV*) kriisireguleerimisülesannete täitmist regioonis. Regionaalse kriisikomisjoni ülesandeks on asutuste teadlikkuse tõstmine ja koostöö edendamine hädaolukordade ennetamise ja nendeks valmistumise etappides. Selleks teeb kriisikomisjon järgmist:

- arutab regionaalse kriisikomisjoni istungitel regioonile olulisi kriisireguleerimisega seotud küsimusi ning
- teeb Vabariigi Valitsuse kriisikomisjonile ja asutustele ettepanekuid hädaolukordade ennetamise, hädaolukordadeks valmistumise, hädaolukordade lahendamise,

elanikkonna turvalisuse tagamise ja elutähtsate teenuste toimepidevuse korraldamise kohta.

NB! Samamoodi Vabariigi Valitsuse kriisikomisjoniga ei juhi ka regionaalne kriisikomisjon sündmuste lahendamist.

Eestis on Päästeameti päästekeskuste tegevuspiirkondades kommenteeritava paragrahvi lõike 1 alusel moodustatud neli alalist regionaalset kriisikomisjoni:

- Ida-Eesti regionaalne kriisikomisjon Ida päästekeskuse tegevuspiirkonnas (Ida-Viru ja Lääne-Viru maakond),
- Lõuna-Eesti regionaalne kriisikomisjon Lõuna päästekeskuse tegevuspiirkonnas (Tartu, Võru, Valga, Viljandi, Põlva ja Jõgeva maakond),
- Lääne-Eesti regionaalne kriisikomisjon Lääne päästekeskuse tegevuspiirkonnas (Hiiu, Järva, Lääne, Pärnu, Rapla ja Saare maakond) ning
- Põhja-Eesti regionaalne kriisikomisjon Põhja päästekeskuse tegevuspiirkonnas (Harju maakond).

Regionaalsele kriisikomisjonile on kommenteeritava paragrahvi lõike 2 punktiga 2 antud õigus moodustada territoriaalseid või valdkondlikke alakomisjone.

Territoriaalne kriisikomisjon luuakse kindla piirkonna KOV-ide paremaks kaasamiseks või piirkonnale eriomaste küsimuste paremaks lahendamiseks. Eestis on territoriaalne kriisikomisjon moodustatud Saaremaal, Läänemaal ja Raplamaal. Ekspertidest koosnev valdkondlik alakomisjon moodustatakse ajutiselt või alaliselt mingi esile kerkinud probleemi lahendamiseks või valdkonna arendamiseks, näiteks kriisikommunikatsiooniga tegelemiseks. Regionaalse kriisikomisjoni ja territoriaalse või valdkondliku kriisikomisjoni omavaheline koostöö, andmevahetus, juhtimine ja muud olulised üksikasjad nähakse ette asjassepuutuvate komisjonide põhimäärustes.

Samamoodi Vabariigi Valitsuse kriisikomisjoniga nähakse regionaalse kriisikomisjoni täpsemad ülesanded, nagu näiteks kriisikomisjoni koosseis, juhtimine, ülesanded ja töökord, ette kriisikomisjoni põhimääruses, mille kehtestab siseminister määrusega¹⁸.

Komisjonile on põhimäärusega antud ülesanne kinnitada regionaalsete ja KOV-i kriisireguleerimisõppuste kava. Kriisireguleerimisõppuste kava kinnitamine võimaldab komisjonil

- seada eelisvaldkonnad, millest lähtudes õppusi korraldada, samuti
- siduda õppuste korraldamine paremini teiste hädaolukordadeks valmistumise tegevustega, nagu riskianalüüside ja hädaolukorra lahendamise plaanide koostamine, ja
- vältida õppuste omavahelist ajalist kattuvust ning sellest tulenevat koormust õppusega seotud asutustele.

Komisjoni koosseisu määramisel on lähtunud põhimõttest, et esindatud oleks kõik regionaalse tasandi kriisireguleerimise ehk hädaolukordade ennetamise, nendeks valmistumise ja lahendamise ning elutähtsate teenuste toimepidevuse tagamise seisukohast olulised riigiasutused ja KOV-id. Seega kuuluvad komisjoni koosseisu põhimääruse järgi

¹⁸ Siseministri 6. juuni 2017. a määrus nr 23 „Regionaalsete kriisikomisjonide põhimäärus” – RT I, 09.06.2017, 8.

- vastava tegevuspiirkonna päästkeskuse juht (komisjoni esimees),
- prefektuuri prefekt (komisjoni aseesimees),
- Häirekeskuse keskuse juhataja,
- Kaitsejõud, Kaitseväge, Kaitsepolitsei ameti, Keskkonnaameti, Keskkonnainspektsooni, Maanteeameti, Terviseameti ning Veterinaar- ja Toiduameti esindajad¹⁹ ja
- komisjoni koosseisu tegevuspiirkonna päästkeskuse valmisoleku büroo juhataja.
- KOV-ide kaasamiseks on komisjoni liikmeteks suurema elanike arvuga KOV-ide esindajad või selliste KOV-ide esindajad, kes on ETKA-d.

Komisjoni istungitele on erandkorras alati võimalik kaasata teisi asutusi ja isikuid.

Põhimääruse kohaselt peetakse komisjoni korralised istungid kinnitatud tööplaani alusel, kuid vähemalt üks kord kvartalis. Komisjon on otsustusvõimeline, kui istungist võtab osa vähemalt pool komisjoni koosseisust.

Regionaalsed kriisikomisjonid moodustati 2009. aastal eelmise HOS-i alusel. Enne seda, aastatel 2000–2009, tegutsesid HOVS-i alusel maakondlikud kriisikomisjonid, mida juhtis maavanem ja teenindas maavanema määratud maavalitsuse osakond. Regionaalsete kriisikomisjonide loomise tingis maavanemate rolli järkjärguline vähenemine ja mitmete oluliste kriisireguleerimisasutuste regionaalne ülesehitus, mistõttu oli otstarbekas läheneda ka hädaolukordadeks valmistumisele ning hädaolukordade lahendamisele maakondadeülelalt.

§ 6. Omavalitsusüksuse kriisikomisjon

(1) Valla- või linnavalitsus moodustab kohaliku omavalitsuse üksuse territooriumil alaliselt tegutseva omavalitsusüksuse kriisikomisjoni.

(2) Valla- või linnavalitsus võib moodustada ühise kriisikomisjoni ühe või mitme kohaliku omavalitsuse üksusega.

(3) Omavalitsusüksuse kriisikomisjon:

1) koordineerib kriisireguleerimist kohaliku omavalitsuse üksuses;

2) esitab regionaalsele kriisikomisjonile kord aastas kokkuvõtte omavalitsusüksuse kriisikomisjoni tegevusest ning järgmise aasta tööplaani;

3) täidab muid seadusest ja tema põhimäärusest tulenevaid ülesandeid.

(4) Omavalitsusüksuse kriisikomisjoni esimeheks on vallavanem või linnapea, kes kinnitab kriisikomisjoni koosseisu.

(5) Omavalitsusüksuse kriisikomisjoni ülesanded ja töökord sätestatakse põhimääruses, mille kehtestab valla- või linnavalitsus.

(6) Omavalitsusüksuse kriisikomisjon kooskõlastab käesoleva paragrahvi lõikes 5 nimetatud põhimääruse eelnõu Päästeametiga.

¹⁹ Kuni 2017. aasta lõpuni (s.o kuni maavalitsuste tegevuse lõpetamiseni) kuuluvad komisjoni koosseisu ka maavanemad.

KOV-i kõige olulisem ülesanne kohaliku omavalitsuse korralduse seaduse (edaspidi KOKS) järgi on korraldada kohaliku elu küsimusi, seda ka kriisireguleerimisvaldkonnas. Iga KOV peab olema valmis kriisiolukorras oma elanike eest hoolitsema ja tagama tema korraldatavate elutähtsate teenuste toimimise. Seda ka siis, kui KOV ei ole ETKA.

Lõikes 1 sätestatakse KOV-ile kriisireguleerimisega seotud ülesannete täitmiseks kohustus moodustada kriisikomisjon.

KOV võib moodustada ühise kriisikomisjoni ühe või mitme omavalitsusega. On väga oluline, et kõik KOV-id moodustaksid kriisikomisjoni või osaleksid kriisireguleerimisega seotud tegevuses ja oleksid teadlikud nende piirkonnas toimuvast. Ühiste kriisikomisjonide moodustamisel peab aga silmas pidama, et iga KOV-i eriomased probleemid saaksid lahenduse.

KOV-i kriisikomisjoni põhiülesanne on koordineerida kriisireguleerimise tegevust KOV-is. HOS ei ütle selgelt, millised need on, st iga KOV otsustab ise, mis täpselt on kriisikomisjoni pädevuses ning kui suur on kriisikomisjoni roll kriisideks valmistumisel, nende lahendamisel ning elutähtsate teenuste toimepidevuse tagamisel.

KOV-i kriisikomisjonil on pigem abistav ja nõustav roll, näiteks abistab KOV-i kriisikomisjon vajaduse korral eriolukorra juhti hädaolukorra lahendamise koordineerimisel, kuid KOV-id võivad ka nii otsustada, et nende kriisikomisjon osaleb vahetult hädaolukorra lahendamisel või juhib seda (kui tegemist on sellise hädaolukorraga, mille lahendamine juhib KOV). Näiteks võivad KOV-id otsustada, et KOV-i kriisikomisjon on elutähtsa teenuse katkestusest (kaugkütte, veevarustus- ja kanalisatsiooniteenuste või kohaliku tee sõidetavuse tagamise katkestusest) põhjustatud hädaolukorra lahendamist juhtiv organ.

Selleks, et regioonides oleks parem ülevaade kõigi KOV-i kriisikomisjonide tegevusest ning kriisireguleerimise üldisest seisust, on HOS-is sätestatud KOV-i kriisikomisjoni kohustus esitada regionaalsele kriisikomisjonile järgmise aasta tööplaan ja kord aastas kokkuvõtte kriisikomisjoni tegevusest. Regionaalsel kriisikomisjonil on seda teavet vaja, et suunata regiooni kriisireguleerimise tegevust. Üksikasjad, mis peaksid tööplaanis ja tegevuse kokkuvõttes olema, st kui täpselt teavet kriisikomisjon vajab, lepivad regionaalsed ja KOV-i kriisikomisjonid kokku omavahel.

KOV-i kriisikomisjoni esimees on vallavanem või linnapea. Kui KOV-id moodustavad ühise kriisikomisjoni, lepivad nad kokku, milline vallavanem või linnapea on KOV-i kriisikomisjoni esimees. Esimees valitakse esimesel koosolekul poolthäälte enamusega komisjoni töös osalevate vallavanemate seast.²⁰

Kriisikomisjoni esimees kinnitab kriisikomisjoni koosseisu. Sätte eesmärk on tagada, et kui kohalik omavalitsus muudab kriisikomisjoni koosseisu, ei pea selleks muutma

²⁰ Näiteks oli eelmise HOS-i alusel moodustatud Tõrva linna, Helme ja Põdrala valla ühise kriisikomisjoni esimees põhimääruse järgi Tõrva linnapea. Tõrva linnavalitsuse 28. aprilli 2010. aasta määruse nr 3 „Tõrva linna, Helme ja Põdrala valla ühise kriisikomisjoni põhimäärus“ § 3 lõige 1 – RT IV, 17.05.2014, 29.t

põhimäärust, mille peab omakorda kooskõlastama Päästeametiga.

KOV-i kriisikomisjoni põhimääruse kehtestab valla- või linnavalitsus. Kui KOV-id moodustavad ühise kriisikomisjoni, on KOV-ide otsustada, kuidas nad soovivad põhimääruse kehtestada.

- Võimalik on lahendus, et iga KOV kehtestab sama sõnastusega põhimääruse oma määrusega.²¹
- Võimalik on ka see, et põhimääruse kehtestab üks KOV, kuid kooskõlastab selle enne teiste KOV-idega.²²

KOV-i kriisikomisjoni põhimääruse kavand kooskõlastatakse Päästeametiga. Kooskõlastamise eesmärk on tagada, et põhimäärused oleksid ühtlaselt hea kvaliteediga ja neis oleksid kajastatud kõik olulised kriisireguleerimistegevused.

KOV-i kriisikomisjonid loodi 2001. aastal HOVS-iga, mille järgi pidid kriisikomisjoni moodustama vähemalt 50 000 elanikuga KOV-id, ülejäänud KOV-idele oli kriisikomisjoni moodustamine vabatahtlik. HOVS-i järgi oli KOV-i kriisikomisjoni ülesandeks vaadata läbi linna või valla kriisireguleerimisplaan, teha valla- või linnavalitsusele ettepanekuid õppuste korraldamiseks ja munitsipaalvaru moodustamiseks ja hoidmiseks jne. KOV-i kriisikomisjoni ülesandeks oli aga HOVS-i järgi ka hädaolukorra lahendamise koordineerimine KOV-i territooriumil. See tähendab, et HOVS-is oli seadusandja veel selgelt näinud kriisikomisjoni rolli hädaolukorra lahendajana. 2009. aastal jõustunud HOS-is see enam nii ei olnud, vaid seaduse sõnastuses oli KOV-i kriisikomisjonil ennekoike abistav roll, nt abistada vajaduse korral teabevahetuse korraldamisel. Ka uues HOS-is nähakse KOV-i kriisikomisjoni pigem abistavas rollis.

§ 7. Siseministeeriumi ülesanded kriisireguleerimise koordineerimisel

Kriisireguleerimisvaldkonna koordineerimiseks Siseministeerium:

- 1) töötab välja riigi kriisireguleerimispoliitika ja kavandab selle elluviimist;
- 2) nõustab asutusi ja suunab nende tegevust kriisireguleerimise korraldamisel;
- 3) teeb käesoleva seadusega asutustele pandud ülesannete täitmise üle järelevalvet käesoleva seaduse §-s 45 sätestatu kohaselt ning koostab ja esitab Vabariigi Valitsusele ülevaateid ülesannete täitmise seisust;
- 4) korraldab Vabariigi Valitsuse kriisikomisjoni tööd;
- 5) täidab muid õigusaktidest tulenevaid kriisireguleerimises ülesandeid.

Hädaolukorra ennetamiseks, hädaolukorraks valmisoleku parandamiseks ja hädaolukorra lahendamiseks on vajalik mitme asutuse või nende kaasatud isikute kooskõlastatud tegevus. Kuna kaasatud asutused asuvad eri ministeeriumide valitsemisalas, on kriisireguleerimistegevuste (riskianalüüsi koostamise, riskikommunikatsiooni teostamise, hädaolukorra lahendamiseks HOLF-ide koostamise, tegevusvarude moodustamise,

²¹ Nii oli põhimääruse kehtestatud eelmise HOS-i alusel näiteks Muhu, Orissaare, Põide, Laimjala, Valjala ja Leisi valla ühise kriisikomisjoni puhul.

²² Nii näiteks oli eelmise HOS-i alusel kehtestatud Tõrva linna, Helme ja Põdrala valla ühise kriisikomisjoni põhimäärus: põhimääruse kehtestas Tõrva Linnavalitsus, kuid põhimäärus oli enne kooskõlastatud Helme ja Põdrala vallaga.

elutähtsate teenuste toimepidevuse korraldamiseks jne) edukaks elluviimiseks vajalik ministeeriumide hea koostöö ja tegevuste omavaheline koordineerimine. Seejuures on määrav vastutuse põhimõte, mille kohaselt vastutab iga ministeerium ja asutus kriisireguleerimise eest oma sektoris või vastutusalas²³.

Siseministeeriumi ülesanded on seotud ennekõike kriisireguleerimisvaldkonna kujundamisega. See tähendab, et Siseministeerium suunab asutuste tegevust üldiselt, riigi tasandil, ministeerium aga teeb seda täpsemalt oma valitsemisalas ning vastutab selle eest, et vajalikud kriisireguleerimisülesanded oleksid täidetud. Selleks et eristada Siseministeeriumi ja ministeeriumide ülesandeid ning tagada kriisireguleerimisülesannete parem täitmine ja et iga ministeerium tunneks enda vastutust oma valitsemisala kriisireguleerimistegevuste eest, on HOS-is sätestatud Siseministeeriumi ja teiste ministeeriumide ülesanded.

HOS-i järgi teeb Siseministeerium järgmist:

- kujundab riigi kriisireguleerimispoliitikat,
- nõustab asutusi,
- suunab ja koordineerib asutuste tegevust kriisireguleerimise valdkonnas ning
- teeb järelevalvet HOS-iga asutustele pandud ülesannete täitmise üle.

Kriisireguleerimispoliitika kujundamine tähendab, et Siseministeerium seab valdkonna strateegilised eesmärgid ja kavandab tegevuse strateegiliste eesmärkide saavutamiseks. Näiteks töötab Siseministeerium välja põhimõtted, kuidas hädaolukordadeks valmistutakse, ning jälgib, et kõigi kriisireguleerimisega tegelevate asutuste kriisireguleerimistegevused oleksid omavahel kooskõlas. Seda on tehtud siseturvalisuse arengukavas²⁴.

Siseministri määrusega kehtestatakse nõuded riskianalüüside ja HOLF-ide koostamisele, elutähtsate teenuste toimepidevuse riskianalüüsile ja plaanile, kriisireguleerimise õppuste läbiviimisele jne.

Siseministeeriumile on antud HOS-iga kohustus teha järelevalvet HOS-iga asutustele pandud ülesannete täitmise üle ning koostada ja esitada Vabariigi Valitsusele ülevaateid ülesannete täitmise seisust. Järelevalve tegemine ja ülevaadete koostamine võimaldab tagada asutuste tegevuste kooskõla ning töötada välja tulemuslikku ja ajakohast poliitikat. Näiteks ülevaade hädaolukorra riskidest riigis, elutähtsate teenuste toimepidevuse tagamise seisust jne.

Seadusega on sätestatud ka Siseministeeriumi roll Vabariigi Valitsuse kriisikomisjoni tööd korraldava asutusena. Siseministeeriumi ülesanne on valmistada sisult ette kriisikomisjoni istungi teemad, protokolliliste otsuste eelnõud, rääkida läbi otsuste eelnõud

²³ Vt näiteks „Kriisireguleerimise valdkonna juriidiline analüüs“. SORAINEN 2013, lk 6–31. Kättesaadav Siseministeeriumi veebilehel: https://www.siseministeerium.ee/sites/default/files/dokumendid/kriisireguleerimise_valdkonna_juriidiline_analuuus.pdf (11.12.2017).

²⁴ Käsiraamatu kirjutamise ajal on kehtestatud siseturvalisuse arengukava 2015–2020. Kättesaadav Siseministeeriumi veebilehel: https://www.siseministeerium.ee/sites/default/files/dokumendid/Arengukavad/siseturvalisuse_arengukava_2015-2020_kodulehele.pdf (11.12.2017).

asjassepuutuvate asutustega jms. Täpsemini on Siseministeeriumi rolli selgitatud Vabariigi Valitsuse kriisikomisjoni põhimääruses, millega on komisjoni asjaajamist korraldavaks üksuseks määratud Siseministeeriumi kriisireguleerimise valdkonna eest vastutav osakond, milleks on praegu pääste- ja kriisireguleerimispoliitika osakond.

HOVS-is oli Siseministeeriumile ette nähtud mitu ülesannet. Näiteks koostas Siseministeerium riikliku kriisireguleerimisplaani ning koordineeris ministeeriumide, Riigikantselei ja maakondade kriisireguleerimisplaanide väljatöötamist, korraldas side- ja varajase hoiatuse süsteemide kavandamist ja väljaarendamist, koordineeris kriisireguleerimiskoolituste tegemist, koostas ministeeriumide ja maakondade riskianalüüsi kokkuvõtte, lisaks kooskõlastas Siseministeerium maakondade riskianalüüsid jne. Seega olid HOVS-is Siseministeeriumi ülesanded küllalt üksikasjalikult sätestatud.

Eelmise HOS-i vastuvõtmisel jäeti Siseministeeriumi täpsed ülesanded seadusest välja, v.a elutähtsate teenuste valdkonnas. Sisult nähti Siseministeeriumile seaduse tasandil ette kaks konkreetset kriisireguleerimise koordineerimise ülesannet: HOS-i järgi esitati riskianalüüsid ka Siseministeeriumile, kes tegi nendest kokkuvõtte, ja Siseministeeriumit pidi teavitama tekkinud hädaolukorrast. Ainsana oli Siseministeeriumi rolli täpsemini selgitatud elutähtsate teenuste puhul. Eelmise HOS-i § 36 järgi Siseministeerium:

- 1) koordineeris elutähtsate teenuste toimepidevust korraldavate asutuste kohustuste täitmist;
- 2) töötas välja elutähtsate teenuste toimepidevuse tagamise poliitika;
- 3) nõustas asutusi elutähtsate teenuste toimepidevuse korraldamisel;
- 4) esitas üks kord iga kahe aasta jooksul Vabariigi Valitsusele ja Vabariigi Valitsuse kriisikomisjonile ülevaate elutähtsate teenuste toimepidevuse korralduse seisust.

Nagu näha, olid eelmise HOS-i §-s 36 sätestatud kohustused küllalt sarnased praeguse HOS-i §-s 7 sätestatule. Eelmises HOS-is olid need aga otsesõnu kehtestatud vaid elutähtsate teenuste valdkonnas ja mitte kriisireguleerimisvaldkonnas tervikuna.

§ 8. Ministeeriumi ülesanded kriisireguleerimise korraldamisel

Ministeerium korraldab kriisireguleerimist oma valitsemisalas.

Iga ministeeriumi üldine ülesanne on korraldada kriisireguleerimist oma valitsemisalas. See tähendab, et ministeerium vastutab valdkonna korraldamise eest oma valitsemisalas ning viib selleks ellu vajalikud tegevused.

See tähendab, et iga minister peab tagama, et ministeerium ja tema valitsemisalas asuvad asutused on hädaolukorraks valmis. Minister hindab võimalike hädaolukordade mõjusid oma valitsemisalale ning valmistub selleks, et ta saaks hädaolukorra ajal oma põhiülesandeid täita. Selleks täidab minister järgmisi ülesandeid:

- 1) teostab järelevalvet kriisireguleerimisülesannete täitmise üle oma valitsemisalas – VVS-i § 49 lg 1 punkti 4 järgi on ministri kohustus valavata ministeeriumi struktuuriüksuste ja ministeeriumi valitsemisalas olevate riigiasutuste ülesannete täitmise üle ning teostada teenistusjärelevalvet ministeeriumi ametnike otsuste ja tegevuse üle;
- 2) tagab, et tema valitsemisalal oleks kriisireguleerimisülesannete täitmise jaoks vajalikud vahendid – vastavalt VVS-i § 49 lg 1 punktidele 8 ja 9 esitab minister valitsusele ettepanekud ministeeriumi ja valitsemisala eelarve eelnõu kohta, otsustab eelarvehahendite kasutamise üle ning valvab eelarve täpse ja otstarbeka täitmise üle.

Näiteks Majandus- ja Kommunikatsiooniministeerium vastutab kriisialase töökorralduse ja ülesannete jagunemise eest oma valitsemisalas. Nii kehtestab minister toimepidevuse nõuded enda korraldavate elutähtsate teenuste kohta, näiteks, mis tasemel tuleb sideteenust või elektriga varustamise teenust hädaolukorras osutada, millise tehnilise valmisoleku peavad ettevõtjad tagama ja milliseid meetmeid rakendama teenuse katkestuste ennetamiseks. Samas järelevalve on jagatud ministeeriumi ja tema allasutuste vahel: Maanteeamet teeb järelevalvet riigiteede sõidetavuse osas, Tehnilise Järelevalve Amet sideteenuste osas, Riigi Infosüsteemi Amet elektroonilise isikuvastamise ja digitaalse allkirjastamise osas ning ministeerium ise elektri, vedelkütuse ja maagaasi osas. Lisaks järelevalvele nõustavad nad ettevõtjaid, koostavad hädaolukorra lahendamise plaane ning korraldavad õppusi.

Majandus- ja Kommunikatsiooniministeeriumis on moodustatud ka oma kriisikomisjon, millel on nõuandev ja abistav roll ministeeriumi vastutusalasse jäävate hädaolukordade lahendamisel, näiteks ulatusliku ja pikaajalise kogu Eestit hõlmava elektrikatkestuse, vedelkütuse tarneraskuste või maanteeõnnetuse korral. Komisjoni ülesanne on ka kriiside lahendamiseks vajalike ministeeriumi pädevuses olevate ostuste ning vastavate eelnõude ettevalmistamine ja esitamine Vabariigi Valitsusele ja Riigikogule.

Ühtlasi vastutab ministeerium enda valitsemisala põhifunktsioonide täitmise järjepideva toimimise, sealhulgas enda ja allasutuste osutatavate olulisemate teenuste järjepideva toimimise ja kiire taastamise võimekuse tagamise eest. Siinkohal ei mõelda kõiki teenuseid, vaid üksnes neid, mille puhul ministeeriumid ja tema allasutused riskihindamise tulemusena leiavad, et nende järjepidev toimimine ja kiire taastamine on oluline valitsemisala põhifunktsioonide täitmiseks. Minister võib valitsemisala juhina ka vajaduse korral seada oma valitsemisalas tingimusi, millest peab ülesannete täitmisel lähtuma. Näiteks peab Siseministeerium kehtestama regulatsioonid, mis on vajalikud selleks, et Häirekeskus suudaks igal ajahetkel vastata abivajaja kõnele ning abi välja saata. Selleks võib Siseministeerium Häirekeskusele ette kirjutada, et kõnekeskused peavad olema suutelised teineteise tööd dubleerima, omama keskuste töö tagamiseks autonoomset elektertoitesüsteemi ning dubleeritud sidelahendusi jms.

Ministeeriumi ülesanne on tagada, et tema valitsemisalas korraldatakse valmisoleku tagamiseks vajalikke õppusi ning et õppustel ilmnunud puudused kõrvaldatakse.

HOVS-is oli sätestatud üksikasjalik nimekiri ministeeriumi ülesannetest, mille järgi ministeerium:

- 1) tegi riskianalüüsi oma valitsemisalas esineda võivate hädaolukordade väljaselgitamiseks (välja arvatud Kaitseministeerium);
- 2) koostas kriisireguleerimisplaani ning tagas selle rakendamise hädaolukorras;
- 3) moodustas ministeeriumis struktuuriüksuse või määras ühe osakondadest vastutavaks kriisireguleerimise üldise korraldamise eest ministeeriumi valitsemisalas;
- 4) moodustas kriisireguleerimismeeskonna;
- 5) määras ministeeriumi valitsemisalas olevate ametite ja inspeksioonide kriisireguleerimisalased ülesanded;
- 6) plaanis hädaolukorra lahendamiseks vajalike ressursside kasutamist;
- 7) juhtis oma valitsemisalas hädaolukorra lahendamist;
- 8) korraldas oma valitsemisalas kriisireguleerimisalast koolitust;
- 9) tegi analüüsi oma valitsemisalas rahvusvahelises kriisireguleerimises osalemiseks vajalike vahendite väljaselgitamiseks.

Eraldi väärib märkimist punktis 7 nimetatud ülesanne – ministeerium juhtis oma valitsemisalas hädaolukorra lahendamist. Subsidiaarsuspõhimõttest lähtudes loobuti sellest lähenemisest juba eelmises HOS-is ning hädaolukordade lahendamist juhivad pärast HOVS-i siiski ametid ja inspeksioonid, kelle pädevuses sündmuse lahendamine on. Eelmises HOS-is ministeeriumide ülesandeid ei sätestatud (välja arvatud siis, kui ministeerium oli ETKA, mis juhul täitis ta ETKA kohustusi).

3. peatükk. Hädaolukorra ennetamine, selleks valmistumine ja selle lahendamine

Selleks, et riik oleks valmis hädaolukordi lahendama, kui need peaksid tekkima, tuleb hädaolukordadeks valmistuda. Hädaolukorraks valmistumise aluseks on riskianalüüsid ja HOLF-id. Riskianalüüsi koostamise eesmärk on välja selgitada ja analüüsida esineda võivaid hädaolukordi ja neid põhjustavaid ohtusid, hädaolukordade toimumise tõenäosust ning võimalikke tagajärgi inimeste elule ja tervisele ning kahju keskkonnale ja majandusele. Hädaolukorra riskianalüüsi oluline osa on ka võimeanalüüs ehk hindamine, kas ja kuidas on asutused valmis hädaolukorda lahendama – kas selleks on tehnika ja vahendid, isikkoosseis, oskused ja teadmised ning eeskirjad ja juhendid. Võimeanalüüsis kirjeldatakse, kuidas on vaja hädaolukorraks valmisolekut parandada, kui palju see maksab ja kes seda peab tegema.

Hädaolukorra riskianalüüside alusel koostatakse HOLF, võetakse kasutusele elanikkonna kaitse meetmed ja rakendatakse riskikommunikatsiooni ning moodustatakse asutuste ja riigi tegevusvaru. HOLF-is kirjeldatakse hädaolukordade lahendamist: milline on hädaolukorra lahendamise struktuur, kuidas kaasata ja kasutada hädaolukorra lahendamiseks vajalikke ressursse, kuidas korraldada avalikkuse teavitamine nii, et oleks tagatud elanikkonna turvalisus ja elutähtsate valdkondade toimimine kriisiolukorras jne.

Selleks, et hädaolukord kiiresti lahendada, on seaduses sätestatud vajalikud meetmed, mida saab hädaolukorra ajal rakendada. Näiteks kehtestab Vabariigi Valitsus määruse, millega määratakse kindlaks asutuste kaasamise kord, hädaolukorra üldine juhtimisstruktuur, ulatusliku evakuatsiooni täpsemad ülesanded jm. Neid meetmeid võib vaadelda ka osana hädaolukorraks valmistumisest, sest asutused harjutavad juba enne hädaolukorda seda, kuidas määruuses sätestatud nõudeid täita.

Lisaks sellele, et seaduses kehtestatakse hädaolukordadeks valmistumise ja nende lahendamise reeglid, sätestatakse seaduses ka hädaolukordade ennetamine ehk tegevused, mille eesmärk on vältida hädaolukordade teket või sündmuste eskaleerumist hädaolukordadeks. Hädaolukordi ennetav meede on näiteks riskikommunikatsiooni korraldamine (vt § 10 kommentaare).

3. peatükis sätestatakse seega üldised kohustused hädaolukorra ennetamisel, selleks valmistumisel ja selle lahendamisel, neid on täpsustatud mitmes peatüki alusel kehtestatud määruuses.

§ 9. Hädaolukorra riski hindamine

(1) Vabariigi Valitsus kehtestab määrusega loetelu sündmustest, mis võivad põhjustada hädaolukorra ja mille kohta koostatakse riskianalüüs, ning määrab hädaolukorra riskianalüüsi koostamist juhtivad asutused.

(2) Hädaolukorra riskianalüüs on dokument, milles hinnatakse hädaolukorra tekkimise tõenäosust ja hädaolukorra tagajärgi ning esitatakse ettepanekud hädaolukorra ennetamiseks.

(3) Hädaolukorra riski hindamise nõuded ja riskianalüüsi koostamise korra kehtestab kriisireguleerimise koordineerimise eest vastutav minister määrusega.

(4) Ministeerium otsustab, milliseid käesoleva paragrahvi lõikes 2 nimetatud ettepanekuid on vaja rakendada, ning arvestab hädaolukorra ennetamiseks vajalike tegevustega ministeeriumi valitsemisala tegevuste planeerimisel.

(5) Kui asutus või kohaliku omavalitsuse üksus analüüsib oma kriisireguleerimisülesannete täitmiseks riske, mida ei ole nimetatud käesoleva paragrahvi lõike 1 alusel kehtestatud määruuses, ei pea riski hindamisel lähtuma käesolevas paragrahvis sätestatud nõuetest.

Riigi valmisolek hädaolukordadeks eeldab muu hulgas terviklikku riskihaldust, mis hõlmab ohtude tuvastamist, riskide hindamist ning ennetus- ja valmisolekumeetmete tuvastamist, võimeplaneerimist, rakendamist ja jälgimist.

Vabariigi Valitsus kehtestab lõike 1 alusel määrusega²⁵ loetelu nendest sündmustest, mis võivad põhjustada hädaolukorra ja mille kohta peab koostama riskianalüüsi. Selline lahendus, et valitsus selle nimekirja kehtestab, oli ka eelmises HOS-is, kuid volitusnorm oli veidi teisiti sõnastatud. Selle järgi kehtestas valitsus nende hädaolukordade nimekirja, mille kohta koostatakse riskianalüüs. Seega oli eelmise seaduse järgi juba ette ära otsustatud, kas tegemist on hädaolukorraga või mitte. Uue, kommenteeritava sätte järgi aga ei kehtesta Vabariigi Valitsus mitte hädaolukordade loetelu, vaid loetelu nendest sündmustest, mis võivad põhjustada hädaolukorra. See on oluline, sest enne riskianalüüsi tegemist ei ole võimalik öelda, kas mingi sündmus võib eskaleeruda hädaolukorraks või mitte. See selgub riskianalüüsist.

Käsiraamatu koostamise hetkel on Vabariigi Valitsuse määrusega kehtestatud järgmised hädaolukorda põhjustada võivad sündmused:

- 1) päästesündmus – tulekahjust, plahvatuses, varingust, transpordiõnnetusest, keskkonnareostusest, looduslikest põhjustest või muust sarnasest sündmusest tekkinud olukord maismaal ja siseveekogul, mis ohustab inimeste elu, tervist, vara või keskkonda;
- 2) politseisündmus – massilisest korratusest, põgenike massilisest sisserändest, massilisest piiririkumisest, rünnakust objektile, objekti hõivamisest või muust politsei pädevusse kuuluvast sündmusest tekkinud olukord maismaal, merel või piiriveekogul, mis ohustab inimeste elu, tervist, vara või keskkonda;
- 3) küberintsident – arvutivõrgus toimuv turvaintsident, mis põhjustab kõrvalekaldeid küberruumi ettenähtud toimimises, elutähtsate teenuste toimepidevuses või mis ohustab inimeste elu, tervist, vara või keskkonda;
- 4) kiirgus- või tuumaõnnetus – kiirgus- või tuumaavarii tagajärjel kujunenud avariikiirguse olukord, mis ohustab inimeste elu, tervist, vara või keskkonda;

²⁵ Vabariigi Valitsuse 22. juuni 2017. a määrus nr 108 „Loetelu sündmustest, mis võivad põhjustada hädaolukorra ja mille kohta koostatakse riskianalüüs, ning riskianalüüsi koostamist juhtivad asutused” – RT I, 28.06.2017, 33.

- 5) tervishoiusündmus – sündmus, mis on põhjustanud või võib põhjustada paljude inimeste eluohtliku haigestumise, vigastuse või mürgistuse;
- 6) loomataud – bioloogilise haigustekitaja põhjustatud loomahaigus, mis ohustab inimeste elu, tervist, vara või keskkonda.

Nimekirjas ei kajastata elutähtsa teenuse katkestusest põhjustatud sündmusi. ETKA-d tuginevad riskide hindamisel teenuseosutajate koostatud toimepidevuse riskianalüüsidele ja plaanidele (HOS-i § 39). Vaatamata vastava kohustuse puudumisele, on ETKA-l siiski võimalik koostada täiendav riskianalüüs hädaolukorra riski hindamise meetodika alusel, kui leitakse, et see on vajalik ja otstarbekas.

Vabariigi Valitsus määrab nimetatud määruses ka riskianalüüsi koostamist juhtivad asutused. Riskianalüüsi koostamist juhtivad asutused on käsiraamatu koostamise ajal vastavalt sündmustele Päästeamet, Politsei- ja Piirivalveamet, Riigi Infosüsteemi Amet, Keskkonnaamet, Terviseamet, Veterinaar- ja Toiduamet. Siseministerium valdkonna koordineerijana tagab, et Vabariigi Valitsuse määrus, millega kehtestatakse sündmuste loetelu, mis võivad põhjustada hädaolukorra, oleks ajakohane.

Hädaolukorra riskianalüüs on lõike 2 järgi dokument, milles hinnatakse hädaolukorra tekkimise tõenäosust ja tagajärgi ning esitatakse ettepanekud hädaolukorra ennetamiseks, sealhulgas hädaolukorra tagajärgede leevendamiseks. Riskianalüüsi täpsemad nõuded kehtestab kriisireguleerimise koordineerimise eest vastutav minister lõike 3 alusel määrusega²⁶. Käsiraamatu koostamise ajal hinnatakse hädaolukorra riski stsenaariumite põhiselt. See tähendab, et sündmuse analüüsimiseks koostab asutus halvima tõenäolise stsenaariumi ning hindab selle tõenäosust ja tagajärgi. Ühe sündmuse kohta võib koostada ka mitu stsenaariumi või siis ühe stsenaariumi mitme sündmuse kohta. Stsenaariumi hindamisega ja sellele riskiklassi määramisega lõpeb riskianalüüsi analüütiline osa. Edasi koostatakse stsenaariumi kohta võimeanalüüs, mille eesmärk on lihtsalt öeldes hinnata, kas ja kuidas on hädaolukorra lahendamises osalevad asutused selleks valmis. Näiteks merereostuse hädaolukorra stsenaariumi analüüsimisel ilmneb, et Politsei- ja Piirivalveamet vajab kindlal arvul paate koos tehnikaga ja asjakohase väljaõppega isikkoosseisu, et tagada piisav võime reostuse lokaliseerimiseks ja korjeks. Seejärel tuleb võimeanalüüsis hinnata, kas Politsei- ja Piirivalveametil need ressursid olemas on. Kui ei ole, tehakse riskianalüüsis ettepanek vastav ressurss tagada. Oluline osa riskianalüüsist on ka hinnang, milliseid riskikommunikatsiooni meetmeid on vaja rakendada (selle kohta vt täpsemalt järgmise paragrahvi kommentaare).

Riskianalüüsist ilmneb samuti, milliste hädaolukordade kohta tuleb koostada HOLA ning millist varu oleks vaja hädaolukorra lahendamiseks koguda. Selle kohta vt täpsemini §-de 11 ja 15 kommentaare.

Riskianalüüsi ja võimeanalüüsi vahekorra seletab lahti järgmine joonis.

²⁶ Siseministri 19. juuni 2017. a määrus nr 28 „Hädaolukorra riski hindamise nõuded ja riskianalüüsi koostamise kord“ – RT I, 22.06.2017, 15.

Joonis 2. Riskianalüüsi ja võimeanalüüsi kirjeldus.

Käsiraamatu koostamise ajal kehtiva määruse järgi kooskõlastatakse riskianalüüs asjassepuutuvate ministeeriumide ja Siseministeeriumiga. Kooskõlastamise nõue tagab, et esitatud andmed on kontrollitud ja need vastavad andmeid esitanud asutuse arvamusele. Siseministeerium kontrollib muu hulgas riskianalüüsi vastavust kehtestatud meetodikale, tagades selle kaudu kõikide riskianalüüside puhul ühesuguse lähenemise ja kvaliteedi.

Riskianalüüsi koostamiseks on pädeval asutusel määruse järgi õigus saada muudelt asutustelt ja isikutelt vajalikku teavet. On selge, et asutusel on õigus teiselt riigiasutustelt saada teavet, mida tal on vaja oma tööülesannete täitmiseks – see on sätestatud avaliku teabe seaduses (edaspidi *AvTS*).

OECD²⁷ soovitude kohaselt peaksid riskianalüüsid olema selgemini seotud üldise planeerimise, eelarve ja juhtimisotsustega. Valitsemisalaüleselt saab vaid ministeerium otsustada, milliseid riskianalüüsis esitatud riske maandavaid tegevusi plaanitakse lähitulevikus ellu viia, milliseid riske aktsepteeritakse jne. Seepärast on selle soovitusena paremaks rakendamiseks lõikes 4 sätestatud, et ministeerium otsustab, milliseid riskianalüüsis nimetatud ettepanekuid on vaja rakendada hädaolukordade ennetamiseks ning arvestab nendega ministeeriumi valitsemisala tegevuste planeerimisel riigieelarve menetlemisel, arengukavades ja asutuse tegevuskavades.

Asutus või KOV võib pidada vajalikuks hinnata oma vastutusalas esinevaid ohte, mis ei ole nimetatud Vabariigi Valitsuse kehtestatud hädaolukordade nimekirjas, et saada riskidest kõikehõlmav ja täpne ülevaade. Näiteks on Tallinn koostanud riskianalüüsi, milles käsitletakse varasemalt Vabariigi Valitsuse korraldustes nimetatud riske KOV-i vaatest lähtudes. Selliste algatuste soodustamiseks on lõikes 5 sätestatud üldine põhimõte, et kui asutus või KOV analüüsib oma kriisireguleerimisülesannete täitmiseks riske, mida ei ole nimetatud kõnesoleva paragrahvi lõike 1 alusel kehtestatud määruses, ei pea riski hindamisel lähtuma kõnesolevas paragrahvis sätestatud nõuetest. Asutused

²⁷ Organisation for Economic Co-operation and Development

ja KOV-id võivad aga omaalgatuslikul riskide hindamisel riskianalüüsi nõudeid järgida ja sellest võib riskide hindamisel palju kasu olla.

Riskianalüüs oli reguleeritud juba HOVS-is. HOVS-is oli ette nähtud kolme erineva riskianalüüsi koostamine. HOVS-i järgi pidi:

- 1) ministeerium tegema riskianalüüsi enda valitsemisalas esineda võivate hädaolukordade väljaselgitamiseks. Riskianalüüsi alusel koostas ministeerium kriisireguleerimisplaani ja moodustas julgeolekuvaru. Riskianalüüsiga arvestati seaduse järgi ka ministeeriumi eelarve koostamisel ja arengu kavandamisel;
- 2) maavanem tegema maakonna riskianalüüsi. Seda arvestati maakonnaplaneeringu koostamisel. Riskianalüüsi tegemisel osales Päästeamet ning selle kokkuvõtte esitati Siseministeeriumile;
- 3) valla- ja linnavalitsus tegema valla ja linna riskianalüüsi. Riskianalüüsi tulemus- tega arvestati üld- ja detailplaneeringu koostamisel ning selle alusel määrati ettevõtted ja asutused, kus pidi koostama hädaolukorra lahendamise plaani. Valla ja linna riskianalüüs kooskõlastati maavanemaga.

HOVS-i järgi pidi riskianalüüsi tegema ka ettevõtja, kellel oli ohtlik ettevõtte, kuid ta pidi seda tegema kemikaaliseaduse alusel. Ka praegu on kemikaaliseaduses sama kohustus ette nähtud, see tuleneb Euroopa Liidu õigusest, nn Seveso direktiivist. See riskianalüüs analüüsib konkreetse ettevõttega seotud ohtusid. Seega ei olnud tegemist sisult hädaolukorra kui sellise riskianalüüsiga ning seetõttu ettevõtte riskianalüüsi ka ülal toodud nimekirjas ei loetleta.

§ 10. Riskikommunikatsioon

(1) Avalikkuse teadlikkuse ja hädaolukordadeks valmisoleku suurendamiseks korraldatakse riskikommunikatsiooni.

(2) Riskikommunikatsioon on avalikkuse teavitamine hädaolukorda põhjustada võivatest ohtudest ja hädaolukorra tagajärgedest ning käitumisjuhiste andmine elanikkonnale, et suurendada teadlikkust hädaolukordadest ja nendeks valmisolekut.

(3) Vabariigi Valitsus kehtestab määrusega nende hädaolukordade loetelu, mille puhul riskikommunikatsiooni korraldatakse, ning määrab korraldamise eest vastutavad asutused.

(4) Elutähtsa teenuse raskete tagajärgedega või pikaajalisest katkestusest põhjustatud hädaolukorra puhul korraldab riskikommunikatsiooni elutähtsa teenuse toimepidevust korraldav asutus.

Riskikommunikatsiooni ei ole selliselt enne õigusaktides sätestatud. Lõike 2 järgi on riskikommunikatsioon avalikkuse ennetav teavitamine hädaolukorda põhjustada võivatest ohtudest ja hädaolukorra tagajärgedest. Riskikommunikatsiooni hulka arvatakse ka käitumisjuhiste andmist eesmärgiga suurendada elanike valmisolekut hädaolukorras käitumiseks. Avalikkuse all on mõeldud elanikke, ettevõtteid, kogukondi ja kogu ühiskonda tervikuna. Seega on riskikommunikatsioon oluline element kogu riskijuhtimise valdkonnas ja selle abil on võimalik vähendada hädaolukordadest tekkivaid kahjusid

tulevikus. OECD²⁸ toob riskikommunikatsiooni puhul välja neli peamist ülesannet:

- 1) harimine ja selgitamine – eesmärk on avalikkust võimalikest riskidest informeerida ja teavitada, kuidas nendega toime tulla;
- 2) harjutamine ja käitumisharjumuste muutmine – eesmärk on kujundada ümber inimeste käitumisharjumusi, et vähendada riski nende elule ja tervisele;
- 3) usaldus institutsioonide riskianalüüside ja -juhtimise vastu – eesmärk on tekitada inimestes kindlustunnet, et olemasolevad ametkonnad ja struktuurid suudavad võimalikke hädaolukordi tõhusalt, õiglaselt ja sobival kujul lahendada. Usalduse olemasolu aitab ära hoida paanika tekkimist või vähendada selle tekkimise tõenäosust hädaolukorras;
- 4) huvirühmade ja avalikkuse kaasamine riskide ja hädaolukorra lahendamiseks seotud otsustesse. Eesmärk on muuta otsused kvaliteetsemaks ning hoida ära huvirühmade ja avalikkuse vastandumist tehtud otsustele.

Terminite „riskikommunikatsioon“ aetakse mõnikord segamini terminiga „kriisikommunikatsioon“. Neid termineid eristab asjaolu, et riskikommunikatsiooni korraldatakse enne hädaolukorra tekkimist eesmärgiga ära hoida või leevendada hädaolukorra tagajärgi, kriisikommunikatsiooni aga tehakse hädaolukorra ajal ja selle eesmärk on infovahetus olukorra lahendamiseks, sh käitumisjuhiste andmine. Oluline on, et avalikkus teab, millised on neid ümbritsevad ohud, milline on eri poolte suutlikkus hädaolukordi lahendada ja mida saavad elanikud, asutused ja kogukonnad ise hädaolukordade ennetamiseks või oma kahjude leevendamiseks ära teha.

Edukas riskikommunikatsiooni rakendamine võib aidata hädaolukorda ennetada ning seepärast on lõikes 1 sätestatud avalikkuse teadlikkuse ja hädaolukordadeks valmisoleku suurendamiseks riskikommunikatsiooni korraldamise kohustus. Vabariigi Valitsus kehtestab lõike 3 alusel määrusega nende hädaolukordade loetelu, mille puhul riskikommunikatsiooni tehakse ning määrab hädaolukorra riskikommunikatsiooni korraldamise eest vastutava asutuse. Regulatsioon on vajalik, et oleks täpsemalt määratud, milline asutus ja millise hädaolukorra puhul riskikommunikatsiooni tegevusi korraldab. Näiteks peaks niimoodi olema selge, milline asutus korraldab riskikommunikatsiooni piiriülese levikuga tuumaõnnetuse korral. See ei tähenda, et kogu riskikommunikatsioon toimub vahetult selle asutuse kaudu, kuid tema ülesanne on üldine korraldus ja tervikpildi ommine, välja antavate sõnumite ühtlustamine jne. Riskikommunikatsiooni korraldamisel ja selliste tegevuste planeerimisel on vaja lähtuda riskianalüüsist ning seal ohu realiseerumise tõenäosusele ja tagajärgedele antud hinnangust.

Riskikommunikatsiooni korraldav asutus ei pruugi olla sama asutus, kes juhib hädaolukorra lahendamist. See tähendab, et ka riski- ja kriisikommunikatsiooni juhivad erinevad asutused, sest kriisikommunikatsiooni eest vastutab hädaolukorra lahendamist juhtiv asutus. Näiteks massilise põgenike sisserände puhul võib riskikommunikatsiooni eest vastutada Sotsiaalministeerium, kuigi hädaolukorra lahendamist juhib Politsei- ja Piirivalveamet.

²⁸ Guidance document on risk communication for chemical risk management. ENV/JM/MONO (2002)18. Environment Directorate, Joint Meeting of the Chemicals Committee and the Working Party on Chemicals, Pesticides and Biotechnology. OECD, Paris. Kättesaadav: <http://www.oecd.org/officialdocuments/publicdisplaydocumentpdf/?cote=env/jm/mono%282002%2918&doclanguage=en> (11.12.2017).

Valitsuse määruses ei kajastata elutähtsate teenuste katkestustest põhjustatud hädaolukordade riskikommunikatsiooni tegemist. Elutähtsa teenuse raskete tagajärgedega või pikaajalisest katkestusest põhjustatud hädaolukorra ennetamist, valmistumist ja lahendamist juhib lõike 4 alusel alati ETKA. Seaduses on see sõnaselgelt sätestatud seetõttu, et ETKA-d võivad olla ka KOV-id ning KOV-idele saab selliseid uusi kohustusi seada vaid seadusandja (PS-i § 154).

§ 11. Riigi tegevusvaru

(1) Riigi tegevusvaru moodustatakse hädaolukorra lahendamiseks hädaolukorra riskianalüüsis ja hädaolukorra lahendamise plaanist lähtudes.

(2) Riigi tegevusvaru käesoleva seaduse tähenduses on riigi omandis olev või lepingutega tagatud ressurss hädaolukorra lahendamiseks.

(3) Riigi tegevusvaru moodustamise, varu moodustaja, varu moodustamise eesmärgi, viisi ja rahastamise ning varu hoidmise, kasutamise ja uuendamise üle järelevalve tegija otsustab Vabariigi Valitsus korraldusega.

(4) Riigi tegevusvaru moodustaja vastutab varu hoidmise, kasutamise, kontrollimise, uuendamise, sealhulgas täendamise ja aruandluse korraldamise eest.

Lõikes 2 on esitatud riigi tegevusvaru legaaldefiniitsioon, mille järgi on riigi tegevusvaru hädaolukorras kasutusele võetav riigi omandis olev või lepingutega tagatud ressurss hädaolukorra lahendamiseks. Definiitsioonis on esile toodud, et tegevusvaru võib olla kas riigi omandis või lepingutega tagatud. See tähendab, et varu võib olla riigi omandisse ostetud ja riik korraldab varu hoidmise või riik on ettevõttega sõlminud lepingu, mille järgi hoiab ettevõtte suuremat laovarut ning peab selle hädaolukorra ajal riigile võõrandama. Näiteks toiduvarusse võib riik osta konserve, mis on seejärel riigi omandis. Konservide hoidmiseks on vaja vajalike tingimustega ladu, seda omab riik ise või ostab selle teenuse sisse mõnelt laoettevõtjalt. Aga riik võib konservitootjaga sõlmida ka lepingu, mille järgi hoiab tootja pidevalt veidi suuremat laovarut, kui ta muidu ärilistel eesmärkidel hoiaks. Kui hädaolukord algab, peab tootja konservid lepingus kokkulepitud hinnaga riigile müüma.

Samuti tuleneb definiitsioonist, et tegevusvaru on ressurss, mis võetakse kasutusele hädaolukorra lahendamiseks. Kuna HOS-i järgi on ka elutähtsa teenuse katkestus hädaolukord, võib tegevusvaru kasutada ka elutähtsa teenuse katkestusest põhjustatud hädaolukorra puhul. Siiski on oluline tähele panna, et lõige 2 on legaaldefiniitsioon ega ole regulatiivne norm. See tähendab, et lõike 2 eesmärk on tegevusvaru määratleda ehk öelda, mis tegevusvaru on, aga mitte seada siduvaid tingimusi selle kasutamiseks.

Riigi tegevusvaru moodustatakse lõike 1 järgi hädaolukorra riskianalüüsi ja HOLF-i alusel. Sätte sellise sõnastuse eesmärk on siduda tegevusvaru moodustamine otseselt riskide hindamise ja hädaolukorra lahendamise planeerimisega. Teisisõnu, selleks et tegevusvaru oleks moodustatud piisavas ulatuses, vajaliku nomenklatuuriga jne, on

vaja teada, millised hädaolukorra tagajärjed võivad olla ning milliseid ressursse on hädaolukorra lahendamiseks vaja. Hädaolukorra võimalikke tagajärgi hinnatakse riskianalüüsis. Riskianalüüsi osana koostatakse käsiraamatu kirjutamise ajal ka võimeanalüüs, kus tehakse kindlaks hädaolukorra lahendamiseks vajalikud ressursid.

HOLP-is hädaolukorra lahendamiseks vajalikke ressursse täpsustatakse, sest HOLP-is lepitakse täpsemalt kokku, kes hädaolukorra lahendamisel mida teeb. Näiteks võib HOLP-is vajaduse korral kokku leppida tegevusvaru tarneahela: kuidas saadakse kaubikud tegevusvaru laiali jagamiseks, kas varu jagavad laiali vabatahtlikud või kust leitakse selleks vajalik personal jne. Kui moodustatakse tegevusvaru, peab seetõttu lähtuma nii riskianalüüsist kui ka HOLP-ist. Millist riigi tegevusvaru moodustamiseks vajalikku teavet peab riskianalüüsis ja HOLP-is kajastama, on sätestatud täpsemalt HOS-i § 9 lõike 3 ja § 15 lõike 8 alusel kehtestatavates rakendusaktides. Elutähtsate teenuste puhul peab riigi tegevusvaru selguma ETKA HOLP-i (HOS-i § 15 lõige 4) koostamise käigus, kui mõeldakse läbi elutähtsa teenuse raskete tagajärgedega või pikaajalisest katkestusest põhjustatud hädaolukorra lahendamine ning selle lahendamiseks vajalikud ressursid. ETKA arvestab HOLP-i koostamisel ka ETO-de toimepidevuse riskianalüüsides. See aitab HOLP-i koostamise käigus paremini määratleda, mis ressursse on vaja varuda riiklikul tasemel.

Nagu ka lõikes 2, on seadusandja lõikes 1 märkinud, et riigi tegevusvaru moodustatakse hädaolukorra lahendamiseks. Aga ka siin on oluline, et see ei välista iseenesest riigi tegevusvaru kasutamist muul eesmärgil. Ennekõike on lõike 1 eesmärk panna paika, mis eesmärgil varu moodustatakse, aga mitte täielikult välistada varu kasutamine muus olukorras. Varude kasutamine ei tohiks olla täiesti välistatud olukorras, kus riigis toimub mingi suur sündmus, mis ei ole hädaolukord, aga mille tagajärjel on ohtu sattunud nt paljude inimeste elu ja tervis. Näiteks võib siin tuua pikka aega kestnud massilised korratused, mille tõttu on RiKS-i alusel kõrgendatud kaitsevalmidust. Korratuste piirkonnast on lahkunud palju inimesi, kellele riik peab pakkuma ajutist peavarju ja toitu. Kuigi RiKS-i alusel peavad asutused oma riigikaitseliste ülesannete täitmiseks vajalikud varud moodustama, oletame, et neid varusid ei ole või on need ebapiisavad. Sellises olukorras võib kodudest lahkunud inimeste eest hoolitsemisel kasutada ka HOS-i alusel moodustatud toidu- ja muid varusid, hoolimata sellest, et tegemist ei ole hädaolukorra kui sellisega.

Riigi tegevusvaru moodustamise, varu moodustaja ning varu moodustamise eesmärgi, viisi ja rahastamise otsustab lõike 3 järgi Vabariigi Valitsus korraldusega. See tähendab, et valitsus otsustab, milliste hädaolukordadega toimetulekuks peab riigil varu olema, kuidas see moodustatakse ning millised on varu rahastamise põhimõtted. Nagu ülal selgitatud, moodustatakse varu hädaolukorra riskianalüüsist ja HOLP-ist lähtudes. See tähendab, et varu liigid, mida peab hädaolukordadeks valmisoleku tagamiseks moodustama, võivad aja jooksul lähtuvalt riskidest ja hädaolukorra lahendamiseks vajalikest ressurssidest muutuda. Seda näiteks juhul, kui hädaolukordade riskihinnangud muutuvad, tekivad uued ohud, hädaolukorra lahendamiseks võetakse kasutusele uus tehnoloogia ja vahendid jne. Vabariigi Valitsus võib otsustada mingi muu varu moodustamise või mingi varu moodustamise ja hoidmise lõpetamise.

Riigi tegevusvaru moodustamise või mittemoodustamisega otsustab valitsus ühtlasi, milliseid riske aktsepteeritakse ning milliseid mitte. Näiteks kui riskianalüüsis tehakse ettepanek moodustada operatiivteenistuste (st politsei, pääste ja kiirabi) kütusevaru, on see valitsuse otsus, kas suunata varu moodustamiseks lisavahendeid või riski aktsepteerida ja varu mitte moodustada. Valitsus küll teadvustab hädaolukorra võimalikke tagajärgi, kuid seab prioriteedid riigi raha kulutamisele ning otsustab raha riigi tegevusvaru moodustamiseks mitte kulutada. Sama kehtib hädaolukorra lahendamiseks vajalike ressursside puhul. Näiteks kui hädaolukorra riskianalüüsi HOLP-i järgi on vaja tagada hädaolukorra lahendamises osalevatele asutustele ja isikutele isikukaitsevahendite varu, on see valitsuse otsus, kas selline varu moodustatakse. Seeläbi kaasatakse riskide hindamisse ja võimeplaneerimisse ning eri tegevuste prioriseerimisse poliitiline tasand.

Vabariigi Valitsus otsustab ka selle, mis eesmärgil ja viisil varu moodustatakse. See tähendab, et Vabariigi Valitsuse korralduses sätestatakse, kui kauaks peab varu jätkuma, et see täidaks oma eesmärgi. Riigi tegevusvaru moodustamise viis tähendab, kas varu moodustatakse näiteks lepingutega tagatult, nagu on praegu moodustatud toiduvaru, kas varu ostetakse riigi omandisse vms. Riigi tegevusvaru üldine eesmärk on hädaolukorra lahendamine, seda täpsustab valitsus oma korralduses. Näiteks võib Vabariigi Valitsus otsustada, et moodustatakse isikukaitsevahendite varu elanikele, toiduvaru, ravimite varu, mobiilsete generaatorite varu tanklate, mobiilimastide jm oluliste ettevõtete töö tagamiseks või nt evakuaatsioonikohtade loomiseks vajalike vahendite varu. Valitsus määrab ka varu rahastamise ehk selle, millise asutuse eelarvest varu kulu kantakse.

Lisaks eelnevale otsustab Vabariigi Valitsus ka selle, kes teeb tegevusvaru hoidmise, kasutamise ja uuendamise üle järelevalvet. Järelevalve on oluline tagamaks, et varu on ka tegelikult olemas ning seda on võimalik hädaolukorra ajal kasutada. Kui tegevusvaru moodustab ministeeriumi allasutus, määratakse järelevalve tegijaks tõenäoliselt vastav ministeerium. Näiteks kui tervishoiuvaru hoiab Terviseamet, määrab valitsus selle üle järelevalvet tegema ilmselt Sotsiaalministeeriumi. Seega võiks ühest küljest juba seaduses määrata, kes varu üle järelevalvet teeb, ning selleks võiks olla sama asutus, kes teeb varu moodustaja üle teenistuslikku järelevalvet. Samas ei ole võimalik seda iga varu liigi puhul ette määrata, sest varu moodustaja võib olla ka ministeerium. Näiteks võib elektrigeneraatorite varu moodustajaks olla Majandus- ja Kommunikatsiooniministeerium. Kui lähtuda VVS-is sätestatud teenistusliku järelevalve tegemise regulatsioonist, peaks Majandus- ja Kommunikatsiooniministeeriumi üle järelevalvet tegema valitsus ise. Võib aga kahelda, kas valitsus saab sellist järelevalvet teha. Seetõttu otsustab valitsus iga varu moodustamisel, kes varu moodustaja üle järelevalvet teeb. Kui varu moodustaja on ministeerium, võib selle üle järelevalvet tegema volitada näiteks teise ministeeriumi. Sellisel juhul on tegemist haldusjärelevalvega (vt täpsemalt § 45 kommentaare).

Nagu RiKS-is, ei sätestata ka HOS-is konkreetseid varu liike. See võimaldab praktikas moodustada näiteks ühe tervishoiuvaru nii HOS-i kui ka RiKS-i eesmärkide täitmiseks. Oluline on siinjuures põhimõte, et tegevusvaru moodustamisel HOS-i alusel ei arvestata riigikaitse riski ja ohte, kuid vajaduse korral saab riigi tegevusvaru ka nende ohtude korral kasutada.

On mitu moodust, kuidas varu moodustamise ettepanek valitsusse jõuda võib. Ettepaneku varu moodustamiseks võib teha valdkonna eest vastutav minister, näiteks teeb tervise- ja tööminister ettepaneku moodustada tervishoiuvaru. Sel juhul võiks protsess välja näha järgmine. Hädaolukorra riskianalüüside alusel ilmneb, milliseid tegevusvarusid oleks vaja moodustada. Nende pinnalt tehakse valdkondades ettepanekud varu moodustamiseks, näiteks töö- ja terviseminister teeb ettepaneku moodustada tervishoiuvaru, majandus- ja taristuminister teeb ettepaneku moodustada elektrigeneraatorite varu jne.

Varu moodustamise ettepanek tehakse põhimõtteliselt samamoodi nagu iga õigusakti puhul. Valdkonna eest vastutav ministeerium töötab välja korralduse eelnõu, mis kooskõlastatakse teiste asjassepuutuvate ministeeriumidega eelnõude infosüsteemi²⁹ kaudu. Sel ajal on võimalik ka avalikkusel arvamust avaldada, kui eelnõu esitatakse avalikule konsultatsioonile. Kui asjassepuutuvad ministeeriumid on eelnõu kooskõlastanud, esitab vastutav minister selle Riigikantseleile, et varu moodustamise korralduse eelnõu arvatakse valitsuse istungi päevakorda. Riigikantseleis vaadatakse eelnõu omakorda üle ning kontrollitakse, kas kõik asjassepuutuvad ministeeriumid on sellega nõus või on eelnõuga seoses veel lahkarvamusi. Kui kõik ministeeriumid on eelnõu istungile arvamiseks nõus ning Riigikantseleis on eelnõusse tehtud viimased normitehnilised muudatused, arvatakse eelnõu Vabariigi Valitsuse istungi päevakorda. Valitsuse istungil arutatakse eelnõu ning otsustatakse korraldus vastu võtta või mitte. Korraldus jõustub allakirjutamisel, kui korralduses endas ei määrata muud tähtaega (VVS-i § 30 lg 5). Korraldusele kirjutavad alla peaminister ja riigisekretär.

Riigi tegevusvaru moodustaja vastutab lõike 4 järgi varu hoidmise, kasutamise, kontrollimise, uuendamise, sealhulgas täiendamise ja aruandluse korraldamise eest. Sätte eesmärk on panna selgelt paika, kes selle eest vastutab, et varu oleks olemas, see oleks õigel ajal uuendatud ning seda oleks võimalik igal hetkel kohe kasutusse võtta, kui selleks vajadus tekib. See tähendab, et ka juhul, kui varu moodustaja ise varu ei hoia, on temal siiski vastutus varu hoidmise jm eest.

Eestis on kehtinud palju erinevaid varusid käsitlevaid regulatsioone. Taasiseseisvumise algaastatel vastu võetud **Eesti Vabariigi kodanikukaitseadus** (kehtis 1992–2001) määras ettevõtetele ja KOV-idele varumiskohustuse, varude nimetusi konkreetselt nimetamata. Vabariigi Valitsus pidi seaduse järgi kehtestama pääste-teenistuse jõudude, haldusorganite, ettevõtete ja vabariigi elanike pääste- ja kaitsevahendite ning vajalike materjalidega varustatuse normatiivid ja nende vahendite hankimise süsteemi. Kodanikukaitseaduse järgi kasutati KOV-ide, riiklike ja ettevõtete varu erakorraliste olukordade puhul. Erakorraline olukord oli tehnogeensetest protsessidest, loodusnähtustest või relvakonfliktidest põhjustatud olukord, mis ohustab inimeste elu ja tervist või mille tulemusel tekivad inimeste ja ettevõtete tegevuse pikaajalised häired või keskkonna oluline reostus. Praeguste seaduste tähenduses oli erakorraline olukord seega hädaolukord või riigi julgeolekut ähvardav oht ning kodanikukaitseaduse alusel moodustatud varu oleks võinud kasutada nii hädaolukorras kui ka sõjaseisukorras. Praktikas aga kodanikukaitseaduses nõutud varusid üldiselt ei moodustatud ning selles osas seadus ellu ei rakendunud.

²⁹ Ehk EIS, mis asub aadressil: <https://eelnoud.valitsus.ee>.

1994. aastal kehtestatud **riigireservi seadusega** (1994–2006) loodi ametlik riigireservi ja varude määratlus ning selle korraldus. Riigireserv koosnes **julgeolekuvarust, munitsipaalvarust ja mobilisatsioonivarust**, 1998. aastal lisandus neile ka **ettevõtja tegevusvaru**.

Julgeolekuvaru oli 1994. aastal vastu võetud seaduse järgi riigi käsutuses olev ressurside kogum, mis võeti kasutusele elanike elutegevuse tagamiseks kriisiolukorras. Seaduses ei olnud täpsustatud, mis olukorda kriisiolukorra all täpsemalt silmas peeti, mistõttu oleks varu võinud kasutada erinevate kriiside korral. Hiljem sõnastust täpsustati ning sätestati, et julgeolekuvaru võetakse kasutusele elanike elutegevuse tagamiseks hädaolukorras ja ka kaitseväe vajaduste rahuldamiseks sõjaseisukorra ajal. Julgeolekuvaruna koguti nt toiduaineid ja ravimeid, aga ka tulekustutus- ja päästevahendeid.

Munitsipaalvaru oli põhimõtteliselt iga KOV-i enda korraldatav ja kogutav varu, mis võeti kasutusele selle KOV-i elanike elutegevuse tagamiseks hädaolukorras (algses, 1994. aastal vastu võetud seaduse sõnastuses „ohu puhul kohaliku omavalitsuse haldusterritooriumil asuvaile elanikele“). Munitsipaalvaru omanik oli KOV ning KOV otsustas varu koosseisu ja kogused.

Mobilisatsioonivaru moodustati kaitseväe vajadustest lähtudes ning see võeti kasutusele sõjaseisukorra ja mobilisatsiooni väljakuulutamisel. 1998. aastal täpsustas seadusandja, et mobilisatsioonivaru mittemilitaarseid osi võis elanikkonna jaoks kasutada ka eriolukorras või erakorralises seisukorras. 2003. aastal laiendas seadusandja seda õigust veelgi ning sätestas, et mittemilitaarseid osi võib elanikkonna huvides kasutada hädaolukorras.

Ettevõtjate varu oli ettevõtja käsutuses olev kindlaksmääratud ressurside kogum, mis tagas kehtestatud aja jooksul tootmistegevuse või teenuste osutamise jätkumise eriolukorra, erakorralise seisukorra või sõjaseisukorra väljakuulutamisel. Tegevusvaru pidid moodustama ettevõtjad, kes tegutsesid kindlates, Vabariigi Valitsuse kinnitatud valdkondades. Valitsus kinnitas ka konkreetsete ettevõtjate nimekirja, kes varu pidid moodustama, kusjuures ettevõtjad pidid ise sellega nõustuma. Ettevõtja tegevusvaru koosseis ja kogused määrati kindlaks julgeolekuvaru moodustava ministeeriumi ja ettevõtja vahel sõlmitavas lepingus.

Selleks, et paremini riigireservi eesmärke ellu viia ja valitseda, moodustati 1995. aastal riigireserviseaduse alusel **Eesti Vabariigi Julgeolekuvaru Fond (1995–1998)**, mille loomisel võeti taas aluseks põhjanaabrite korraldus ehk Soome riiklik toimekindluse keskuse mudel. Fondi „tööriistaks“ sai riiklik aktsiaselts Riigiresursside Keskus, mis täitis fondi nõukogu otsuseid, korraldas asjaajamist, kaasas eksperte, kontrollis vahendite sihipärast kasutamist, tegi ettepanekuid nõukogule Julgeolekuvaru Fondi vahendite täiendamise kohta. Kõiki julgeolekuvarusid hoiti Riigiresursside Keskuse ladudes ja hoidlates, välja arvatud teravili, mille eest vastutas Riigi Viljasalv.

1998. aastal otsustati julgeolekuvarudega tegelenud fond laiali saata ning panna

varusid hoidnud riiklik aktsiaselts erastamisele (põhjuseks süsteemi liigne kulukus). Enne fondi lõplikku sulgemist ja tegevuse lõpetamist kavandas Julgeolekuvaru Fondi nõukogu olemasoleva fondi baasil luua kas avalik-õigusliku juriidilise isiku või sihtasutuse, kuid Vabariigi Valitsus otsustas fondi siiski pärast mitmekordset arutamist likvideerida. Seadusmuudatus pani riiklike varudega tegelemise eri ministereeriumite ülesandeks ja kõik senised valdkonna eest vastutanud struktuurid lõpetasid tegevuse. Muudetud seaduses said ülesanded jaotatud majandus-, põllumajandus-, teede- ja side- ning siseministreeiumi vahel. 1998. aastal tehtud muudatuste järgi moodustati julgeolekuvaru koosseisus sisuliselt neli varu: toiduained, ravimid ja meditsiinivahendid, tulekustutus- ja päästevahendid ja -varustus ning vedelkütus. Julgeolekuvaru täpsema koosseisu määras Vabariigi Valitsus. Julgeolekuvaru sai kasutada nii hädaolukorras kui eriolukorras, erakorralises seisukorras ja sõjaseisukorras (riigireservi seaduse 1. oktoobril 1998. a jõustunud redaktsiooni § 13).

2001. aastal kehtestati ka TTKS, milles sätestati **tervishoiuteenuse osutajate tegevusvaru** loomise kohustus. Tervishoiuteenuse osutaja varu oli konkreetse kiirabi või haigla jaoks mõeldud varu, mida see teenuseosutaja ise varub ja hoiab, kuigi varu rahastatakse riigieelarvest. Varu oli mõeldud selleks, et teenuseosutajad saaksid ka hädaolukorras tervishoiuteenuseid osutada. Samuti nähti 2002. aastal vastu võetud määruses ette **riigireservi ravimite ja meditsiinivahendite julgeolekuvaru**, mille hoidmise eesmärk oli tagada ravimite ja meditsiinivahendite tarbimisomaduste püsimine.

Lisaks loodi 2005. aastal vedelkütusevaru seaduse alusel **vedelkütusevaru**, mida haldab Eesti Vedelkütusevaru Agentuur (OSPA). Vedelkütusevarusse kuulub bensiin, reaktiivkütus, diislikütus ja raske kütteõli. Varu moodustatakse riigi julgeoleku ja elanikkonna toimetuleku tagamiseks, energia ja kütuse varustamisega seotud rahvusvaheliste lepingute alusel võetud kohustuste täitmiseks ning majandustegevuse häirete vältimiseks või häirete mõju vähendamiseks naftatoodetega varustamise häirete korral. Piltlikult öeldes võib vedelkütusevaru käsitleda puhvrina, millest Eestis tegutsevad kütusefirmad saavad kriisi olukorras kütust osta – näiteks siis, kui kordub midagi 1973. aasta Araabia naftaembargo taolist. Kui tavapäraselt tarnitakse enamik Eestis tarbitavast kütusest Leedust, siis vedelkütuste varustamisraskest korral asendab eelnimetatud puhver tavapäraseid tarneallikaid³⁰.

2004. aastal, tuginedes julgeolekupoliitika alustele, kiitis Vabariigi Valitsuse kriisikomisjon ja siis kabinetiistungil ka Vabariigi Valitsus heaks tegevusvarupõhise riigireservi arengukava aastani 2006, milles viidati vajadusele korraldada ümber pikaajaline riigireservisüsteem tegevusvarupõhiseks. Peamisteks probleemideks, mis ajendas süsteemi reformima, olid muutunud julgeolekusituatsioon, puudulik varude komplekteeritus, valdkonna alafinantseeritus ning seose puudumine riskianalüüsidega, samuti puudulik koordineerimine ja järelevalve. Probleemina nähti ka seda, et kogu riigireserviga seotud teave oli salastatud. Lisaks viitasid kõik sellal koostatud ministereeriumite riskianalüüsid ja julgeolekuasutuste ohuhinnangud ainult lühiajalistele kriisidele ehk hädaolukordadele. Kuigi juba alates 1994. aastast nähti ette ka

³⁰ Vedelkütusevarude tutvustus OSPA veebilehel aadressil: <http://www.ospa.ee/vedelkütusevaru/> (11.12.2017).

munitsipaalvaru ja alates 1998. aastast ettevõtete varu loomise kohustus, siis sisuliselt jäid mõlemad ellu rakendamata ning vastavaid varusid üldjuhul ei moodustatud.

2006. aastal, mil riigireservi seadus muutus kehtetuks, liikus varude korraldamine erinevatesse seadustesse:

- julgeolekuvary nimetati ümber riigi tegevusvaruks ning kehtestati HOVS-is;
- mobilisatsioonivary kehtestati rahuaja riigikaitse seaduses;
- munitsipaalvaru kohustust edaspidi ei kehtestatud;
- ettevõtjate vary kohustust ei kehtestatud.

Tervishoiuteenuse osutajate vary ning vedelkütusevary regulatsioonid jäid senisel kujul kehtima.

Siseministeriumi koostatud tegevusvary arengukava alusel sätestati 2006. aastal HOVS-is tegevusvary moodustamise üldine kohustus elutähtsate valdkondade toimimise eest vastutavatele ministeriumitele (Sotsiaalministerium, Majandus- ja Kommunikatsiooniministerium, Põllumajandusministerium, Siseministerium, Rahandusministerium ja Kultuuriministerium). Selle eesmärgiks oli tagada, et hädaolukorras elutähtis valdkond toimiks. 2008. aastal koondas Siseministerium ülevaate, milles analüüsis tegevusvary rakendumist riigis. Sellest lähtus, et riigi tegevusvary kehtiva seaduse võtmes oli loonud vaid Põllumajandusministerium (lepingud toiduainetega varustatuse osas) ning Sotsiaalministerium (meditsiinivahendite ressurs). Siseministeriumi, Keskkonnaministeriumi ning Kultuuriministeriumi loodud ressursid olid käsitletavad pigem operatiivvarudena või asutuse enda ressursidena, mille puhul pole vajalik järgida seadusest tulenevaid tegevusvary kasutuselevõtu protseduure. Majandus- ja Kommunikatsiooniministerium ning Rahandusministerium ei pidanud varude moodustamist oma valitsemisalas otstarbekaks.

Analüüsist tulenevalt ning ministeriumite seisukohti arvestades muudeti 2009. aastal taas riigi tegevusvary põhimõtteid ning uues HOS-is sätestati kohustus moodustada ainult riigi tervishoiu- ja toiduvary. Seda pidid tegema vastavalt Sotsiaalministerium ja Põllumajandusministerium. Teistele ministeriumitele otseselt kohustusi ei pandud.

2016. aastal jõustus uus RiKS, millega muudeti kehtetuks senised rahu- ja sõjaaja riigikaitse seadused, ühes sellega muudeti mobilisatsioonivary ümber **riigikaitseleks varuks**. Uue seadusega pandi ministeriumitele, muudele täidesaatva riigivõimu asutustele, kohaliku omavalitsuse üksustele ja muudele riigikaitseüksannetega juriidilistele isikutele riigikaitseüksannete täitmiseks vajalike vahendite ja vary kohustus.

Kokkuvõttes olid uue HOS-i jõustumise hetkel olid kehtivate seaduste alusel moodustatud:

- 1) **riigi tervishoiu- ja toiduvary** – reguleeritud HOS-is ning selle alusel antud määrusega;
- 2) **tervishoiuteenuse osutaja vary** – reguleeritud TTKS-is ning selle alusel kehtestatud Vabariigi Valitsuse määruses;

- 3) **antidootide varu** – reguleeritud TTKS-is ning selle alusel kehtestatud Vabariigi Valitsuse määruses;
- 4) **vedelkütusevaru** – reguleeritud vedelkütusevaru seaduses;
- 5) **riigikaitsevaru** – reguleeritud RiKS-is.

Erinevatest varu liikidest, mille moodustumist on õiguslikult reguleeritud, annab ülevaate järgmine joonis.

Joonis 3. Eestis kehtinud varud ja nende nimetused (1994–2017)

§ 12. Hädaolukorrast teavitamine

(1) Füüsiline isik on kohustatud viivitamata teatama hädaabinumbri 112 talle teatavaks saanud hädaolukorrast või hädaolukorra ohust, kui ei ole alust arvata, et hädaolukorra lahendamiseks pädevat asutust on juba teavitatud.

(2) Käesoleva seaduse § 14 lõikes 1 nimetatud asutus teavitab hädaolukorrast, selle ohust ja lahendamisest avalikkust ning korraldab asutustevahelist teabevahetust.

(3) Käesoleva paragrahvi lõikes 2 sätestatud kohustuste täitmise nõuded ja kord kehtestatakse käesoleva seaduse § 14 lõike 5 alusel.

Paragrahvis sätestatakse hädaolukorrast teavitamise kord. Füüsiline isik on lõike 1 järgi kohustatud hädaolukorrast või selle ohust teatama hädaabinumbri 112. Sätte eesmärk ei ole kohustada iga inimest hindama, kas ja millal võib tegemist olla hädaolukorraga, vaid sätte mõte on anda inimestele teada, et hädaabinumbri 112 tuleb igal juhul sündmusest teatada. Näiteks teavitab metsatulekahju avastanud inimene sellest Häirekeskust. Häirekeskus teavitab sellest Päästeametit, kes saab inimeselt saadud info põhjal olukorrale reageerida. Seda, kas tegemist on tavasündmusega või hädaolukorraga, hindab selleks pädev asutus. Selle nõude täitmata jätmine ei ole

süütegu, see tähendab, et kui inimene seda nõuet ei täida, siis riik teda selle eest ei karista.

Avalikkust teavitab hädaolukorrast, hädaolukorra ohust ja hädaolukorra lahendamise-
st lõike 2 järgi hädaolukorra lahendamist juhtiv asutus. Viimane korraldab ka asu-
tustevahelist teabevahetust. See, kuidas hädaolukorra lahendamist juhtiv asutus
avalikkust teavitab ning kuidas korraldatakse asutustevahelist teabevahetust, keh-
testatakse § 14 lõike 5 alusel Vabariigi Valitsuse määrusega³¹.

Avalikkuse teavitamine ja teabevahetus asutuste vahel on väga olulised osad häda-
olukorra lahendamisest. Seetõttu täpsustatakse määru-
ses sellisele teabele esita-
tavad nõuded. Näiteks sätestatakse määru-
ses nõuded edastada avalikkusele info
viisil, mis tagab selle kättesaadavuse vajalikule sihtrühmale, see tähendab, et info
peab jõudma just selle osani avalikkusest, kes seda vajab. Näiteks peab reostusest
põhjustatud hädaolukorra puhul avalikkust teavitama nii, et info jõuaks ennekõike
reostuse alal elavate inimesteni. Avalikkust teavitatakse viisil ja keeltes, mis tagab
teabe jõudmise hädaolukorrast mõjutatud inimesteni. Määru-
ses kehtestatakse ka
nõuded avalikkusele ja asutustele edastava teabe sisule, näiteks peab avalikkuse-
le andma ülevaate hädaolukorrast mõjutatud piirkonnast ja ohtudest ning andma
ohupiirkonda jäävatele inimestele käitumisjuhiseid. Määru-
se järgi tuleb avalikkust
teavitada esimese võimaluse korral, kuid viivitamata juhul, kui teavitamata jätmine
ohustab inimeste elu või tervist või tekitab suure varalise kahju. Elanikke peab tea-
vitama selleks, et igal inimesel oleks võimalik enda kaitsmiseks astuda vajalikke
samme ning et elanikud ei paneks end ohupiirkonnas ohtu. Samuti on teavitamine
oluline selleks, et inimesed oskaksid arvestada, kuidas tekkinud hädaolukord võib
nende elukorraldust mõjutada. Avalikkust ei pea igal juhul otsekohe teavitama, tea-
tud juhtudel võib seda teha esimese võimaluse korral. Näiteks olukordades, kus
elanikke ei tohiks teavitada kas julgeolekukaalutlustel või nende endi kaitsmiseks.
Näiteks pantvangi võtmise olukorras ei pruugita avalikkust kohe teavitada, sest uu-
dishimulikud inimesed võivad sündmuskohal oma tegevusega takistada hädaolu-
korra kiiret lahendamist. Kui aga olukorrast teavitamata jätmine ohustab inimeste
elu või tervist, tuleb seda teha viivitamatult.

Määru-
ses reguleeritakse muu hulgas ka seda, kuidas peab info liikuma, et kaasata va-
jalikud asutused hädaolukorra lahendamisse ja tagada juhtimisotsuste vastuvõtmine.
Näiteks esitatakse hädaolukorra lahendamisse kaasatud asutustele ja isikutele teave
hädaolukorra lahendamise hetkeolukorra ja prognoosi kohta jne. Nii tekib selge ja lihtne
teabevahetuse korraldus. Näiteks teavitab tervishoiuteenuse osutaja hädaolukorrast
Terviseametit, Terviseamet teavitab sellest Sotsiaalministeeriumit, hädaolukorra lahen-
damisse kaasatavaid asutusi ja avalikkust.

Kuni 2017. aasta 1. juulini (uue HOS-i jõustumiseni) oli keskne teave vastuvõtja ja
edastaja Siseministeeriumi teabeseireosakond. See tähendab, et asutus pidi häda-

³¹ Vabariigi Valitsuse 22. juuni 2017. a määrus nr 112 „Hädaolukorra lahendamise juhtimise, lahendamisel osalevate
asutuste ja isikute koostöö, avalikkuse teavitamise ja asutustevahelise teabevahetuse ning ulatusliku evakuatsiooni
läbiviimise nõuded ja kord” – RT I, 28.06.2017, 39.

olukorrast teavitama Siseministeeriumit ja Siseministeerium pidi teabe edastama kriisikomisjoni esimehele jne. Seaduse jõustumisega lõppes Siseministeeriumi teavitamise kohustus. Määruse järgi teavitatakse hädaolukorrast otse juhtivat asutust, kes kaasab vajalikud asutused ja isikud ning hakkab staabi kaudu teabevahetust korraldama.

HOVS-is oli ühe kriisireguleerimistegevusena sätestatud ka elanike teavitamine. Elanike teavitamise ja psühholoogilise kaitse korraldus sätestati Riigikantselei kriisireguleerimisplaanis. Samuti oli maavanema ülesandena ette nähtud elanike teavitamine hädaolukorrast ning selle lahendamise. Selleks nähti maakonna kriisireguleerimisplaanis ette täpsem elanike teavitamise kord. Maakonna kriisikomisjon pidi seda omakorda koordineerima. Selle kohta, kuidas arendada maakonnas välja elanike teavitamise süsteem, tegi maavanemale ettepanekuid päästeasutus. HOVS-is oli elanike teavitamine sätestatud ka valla- või linnavalitsuse kohustusena, kusjuures elanike teavitamise korda pidi kajastama valla või linna kriisireguleerimisplaanis. Seega oli HOVS-is elanike teavitamine ette nähtud kolmel tasandil.

HOVS-i järgi pidid asutused viivitamata hädaolukorrast teavitama, see oli reguleeritud Vabariigi Valitsuse määruses. Esmane teave hädaolukorra kohta edastati Häirekeskusele või Päästeameti juhtimiskeskusele, kusjuures määruse tasandil oli nimetatud, mis asutus mis olukorrast teavitab, nt Justiitsministeerium pidi teavitama ulatuslikust korratusest vanglas, EMHI tugevatest tormidest, Keskkonnainspektsioon ulatuslikust õhusaastusest jne. Selliselt asutuste kaupa olid teavitamise kohused sätestatud ka eelmise HOS-i alusel. Hädaolukorra lahendamise ajal pidid asutused edastama olukorrast ettekandeid iga 60 minuti järel, kui Häirekeskus või Päästeameti juhtimiskeskus ei teatanud teistsugust intervalli. Lisaks sellele pidi asutus edastama erakorralist teavet, mis oli teave olukorra järsust muutusest. Nii esmase teabe kui ka ettekande jaoks olid määruses kehtestatud kindlad teabe edastamise vormid.

2009. aastal jõustunud HOS asutustevahelist teabevahetust oluliselt ei muutnud. Muutus see, et keskseks teabevahendajaks sai Siseministeerium, täpsemalt teabe-seireosakond. Avalikkuse teavitamise puhul aga kadusid 2009. aasta HOS-iga ära senised kriisireguleerimisplaanid, mis tähendas, et ka elanike teavitamist ei saanud enam neis ette näha. Seetõttu määrati Vabariigi Valitsuse määruses hädaolukordade kaupa, kes iga hädaolukorra ja selle vahetu ohu korral avalikkuse teavitamise eest vastutab. Eraldi määrati ka, kes teavitab avalikkust hädaolukorra lahendamise. Need asutused võisid olla erinevad. Näiteks võis EMHI teavitada tormi ohust, kuid kui hädaolukord oli juba alanud, teavitas avalikkust tormikahjustuste lahendamise Päästeamet. Asutusi nõustas avalikkuse teavitamise korraldamisel Riigikantselei. Avalikkuse teavitamist kirjeldati täpsemalt HOLF-is, kus pidi sätestama, milliseid tegevusi avalikkuse teavitamisel tehakse. Riigikantselei juhiste järgi pidi HOLF-i osana koostama ka teavituskava.

§ 13. Massiteabevahendi valdaja ja elektroonilise side ettevõtja kohustused hädaolukorrast teavitamisel

Vabariigi Valitsus, eriolukorra juht, eriolukorra tööde juht ja käesoleva seaduse § 14 lõikes 1 nimetatud asutus võivad olemasolevatest tehnoloogilistest lahendustest lähtudes kohustada massiteabevahendi valdajat ja elektroonilise side ettevõtjat avaldama või edastama muutmata kujul ja tasuta teate hädaolukorra ohu, hädaolukorra ja selle lahendamise kohta, sealhulgas teate eriolukorra väljakuulutamise, muutmise või lõpetamise kohta, ning käitumisjuhiseid. Teade avaldatakse viivitamata või teate esitaja määratud ajal.

Paragrahvis sätestatakse massiteabevahendite valdajate kohustused hädaolukorrast teavitamisel. Massiteabevahendit pole õigusaktides defineeritud. Kõige lihtsamalt öelduna on massiteabevahend selline kanal, portaal või muu selline, mille kaudu on võimalik paljusid inimesi korraga teavitada. Massiteabevahend on näiteks trükiajakirjandus, laiemalt kasutatav uudisteportaal, raadio- ja telekanal, mis on avalikkusele kättesaadav, sotsiaalmeedia ning internetiportaalid jne. Ka Eesti keele seletav sõnaraamat avab massiteabevahendi ehk massikommunikatsioonivahendi sisu näidete kaudu: „näit. ajakirjandus, raadio, televisioon”. „Eesti entsüklopeedia” selgitab massiteabevahendit järgmiselt: „nüüdisühiskonnas kõige laiemale tarbijaskonnale mõeldud teavet levitavad infokandjad ja nendega seotud tehnilised vahendid. Vahendavad peamiselt uudiseid ja avalikku arvamust kujundavaid kommentaare, reklaami ning ajaviidet; hõlmavad trükiajakirjanduse, raadio, televisiooni ja nn uue meedia (internetiportaalid jm Interneti vahendusel leviv teave)”. Kohtupraktikas on massiteabevahendiks loetud nt Delfi internetiportaal.³² Massiteabevahendiks võib olla iga internetiportaal, millel on piisavalt lai lugejaskond, et seda saaks käsitada massiteabevahendina.

Massiteabevahendajate kaudu on võimalik operatiivselt esitada vajalik teave kogu elanikkonnale või selle osale. Seetõttu on sätestatud massiteabevahendi valdaja kohustus avaldada muutmata kujul ja tasuta paragrahvis nimetatud asutuste ja isikute teated hädaolukorra ohu, hädaolukorra ja selle lahendamise kohta, sealhulgas teated eriolukorra väljakuulutamise, muutmise või lõpetamise kohta. Teate peab avaldama viivitamata või teate esitaja määratud ajal. See tähendab, et hädaolukorra lahendamisse kaasatud asutustel on õigus kasutada vajaduse korral massiteabevahendeid kiirete teadete edastamiseks. Massiteabevahendi valdaja on kohustatud asutuste teated avaldama.

Paragrahv sätestab kohustuse avaldada või edastada muutmata kujul ja tasuta teated hädaolukorra ohust või hädaolukorrast ka elektroonilise side ettevõtjale. Hädaolukorra või selle ohu korral on elanikkonna turvalisuse tagamiseks oluline edasta hoiatussõnum võimalikult paljude elanikeni. Samas ei võimalda sõnumite edastamine massiteabevahendite kaudu kõiki elanikke hoiatada, sest kõik elanikud ei jälgi massiteabevahendeid. Küll aga kasutab valdav osa elanikest näiteks mobiiltelefoni ja hoiatuse või muu teate saab elanikele edastada näiteks SMS-i teel. Sarnase kohustuse võib elektroonilise side ettevõtjale panna ka kõrgendatud kaitsevalmiduse ja sõjaseisukorra ajal (RiKS-i §-s 15 ja § 18).

³² Tallinna Ringkonnakohtu 22. oktoobri 2007. a otsus tsiviilasjas nr 2-06-9067/8.

Massiteabevahendi valdajate kohustus teateid avaldada oli ette nähtud ka HOVS-is, mille § 29 lõike 1 järgi pidi massiteabevahendi valdaja avaldama muutmata kujul ja viivitamatult Vabariigi Valitsuse, Riigikantselei, ministeeriumi, maavanema, valla- või linnavalitsuse ning Vabariigi Valitsuse kriisikomisjoni teated hädaolukorra kohta. Ka eriolukorras pidid massiteabevahendite valdajad avaldama valitsuse, peaministri ja eriolukorra juhi eriolukorraga seotud teateid (EOS-i § 18 lg 1 p 14, § 19 lg 2 p 4, § 23). Eelmises HOS-is sätestati massiteabevahendi valdajate kohustus samal kujul nagu uues HOS-is, kuid uues HOS-is laiendati kohustust ka elektroonilise side ettevõtjatele.

§ 14. Hädaolukorra lahendamise juhtimine ja koostöö

(1) Hädaolukorra lahendamist juhib järgmine asutus (edaspidi hädaolukorra lahendamist juhtiv asutus):

- 1) Vabariigi Valitsuse määratud täidesaatva riigivõimu asutus või*
- 2) elutähtsa teenuse toimepidevust korraldav asutus, kui hädaolukorra on põhjustanud elutähtsa teenuse raskete tagajärgedega või pikaajaline katkestus.*

(2) Käesoleva seaduse § 15 lõikes 3 nimetatud hädaolukorra lahendamist juhtiva täidesaatva riigivõimu asutuse määrab Vabariigi Valitsus määrusega.

(3) Hädaolukorra lahendamist juhtiv asutus otsustab, kas on tegemist hädaolukorraga. Kui hädaolukorra on põhjustanud elutähtsa teenuse raskete tagajärgedega või pikaajaline katkestus, määratakse, kas on tegemist hädaolukorraga, käesoleva seaduse § 37 lõike 2 alusel kehtestatava määruse kohaselt.

(4) Hädaolukorra lahendamist juhtiv asutus juhib hädaolukorra lahendamist õigusaktides ning hädaolukorra lahendamise plaanis sätestatu kohaselt.

(5) Hädaolukorra lahendamise juhtimise, lahendamisel osalevate asutuste ja isikute koostöö, avalikkuse teavitamise ja asustevahelise teabevahetuse ning ulatusliku evakuatsiooni läbiviimise nõuded ja korra kehtestab Vabariigi Valitsus määrusega.

(6) Omavalitsusüksuse kriisikomisjon abistab vajaduse korral hädaolukorda lahendavaid asutusi teabevahetuse korraldamisel ja hädaolukorra lahendamisel.

Hädaolukorrad on üldjuhul sellised sündmused, mille lahendamiseks peab ülesandeid täitma mitu asutust eri ministeeriumide valitsemisalas. Näiteks on ulatusliku mere-reostuse hädaolukorra korral ülesanded Politsei- ja Piirivalveametil, Päästeametil, Keskkonnaametil, Keskkonnainspeksioonil, Veeteede Ametil jne. Samuti on hädaolukordi, mille lahendamise juhtimise pädevus on erinevates faasides eri asutustel. Näiteks juhib ulatusliku merereostuse korral merealal hädaolukorra lahendamist Politsei- ja Piirivalveamet, kuid rannikureostuse korral juhib hädaolukorra lahendamist Päästeamet. Seetõttu on oluline teada enne hädaolukorra toimumist, kes olukorra lahendamist juhib.

Lõikes 1 sätestatakse, et hädaolukorra lahendamist juhib Vabariigi Valitsuse määratud täidesaatva riigivõimu asutus või ETKA, kui hädaolukorra on põhjustanud elutähtsa teenuse raskete tagajärgedega või pikaajaline katkestus. Elutähtsad teenused ja neid korraldavad asutused on loetletud HOS-i §-s 36, ning Vabariigi Valitsus neid eraldi ei määra. Muud hädaolukordi lahendavad asutused määrab aga Vabariigi Valitsus lõike 2 alusel määrusega. Näiteks, kui riskianalüüsi põhjal võib ülejutus tiheasustusalas põhjustada hädaolukorra, määrab Vabariigi Valitsus selle oma määrusega hädaolukorraks ja määrab selle lahendamist juhtima näiteks Päästeameti.

Võib ka tekkida olukord, mis vastab hädaolukorra tunnustele, kuid mida ei ole riskide analüüsimisel suudetud ette näha ja millele pole seetõttu juhtivat asutust määratud. Kui selline sündmus tekib, juhib olukorra lahendamist asutus, kelle pädevuses on tavava olukorra lahendamine tavaolukorras. Kui olukorra lahendamine ei ole ühegi korra- kaitseorgani pädevuses, juhib olukorra lahendamist üldkorra- kaitseorganina Politsei- ja Piirivalveamet KorS-i § 6 lõike 2 alusel. Kui olukorra lahendamist võiks oma pädevuse järgi juhtida mitu asutust, lepitakse sündmuse lahendamise juhtimine kokku asjasse- puutuvate asutuste vahel, tuginedes vastutuse määramisel valdkondlikele seaduste- le. Kui asutused kokkuleppele ei jõua, lahendatakse vaidlus VVS-i §-s 101 sätestatud korras. See tähendab, et kui asutused asuvad samas valitsemisalas (nt Politsei- ja Pii- rivalveamet ning Kaitsepolitseiamet), otsustab hädaolukorra lahendamist juhtiva asu- tuse valdkondlik minister (praeguse näite puhul siseminister). Kui asutused kuuluvad eri ministeeriumide valitsemisalasse (nt Keskkonnaamet ja Päästeamet), lahendavad vaidluse asjaomased ministrid. Kui ministrid kokkulepet ei saavuta, lahendab vaidluse Vabariigi Valitsus.

Lõikes 3 sätestatakse sõnaselgelt, et hädaolukorra lahendamist juhtiv asutus otsus- tab, millal on tegemist hädaolukorraga ning millal võib hädaolukorra lõppenuks lugeda. Otsuse tegemisel lähtub asutus asjaolust, kas sündmus on võimalik lahendada tava- sündmuse raames või on lahendamiseks vaja kasutada HOS-is sätestatud põhimõtteid (nt on vaja kasutada HOLP-is kokku lepitud hädaolukorra lahendamise korraldust, vaja on rakendada HOS-i § 14 lõike 5 alusel kehtestatud määruses kirjeldatud juhtimis- ja koordineerimispõhimõtteid jne). Seda, millal on tegemist hädaolukorraga, ei määrata seega enne sündmuse toimumist, vaid seda otsustab juhtiv asutus iga sündmuse puhul eraldi. Näiteks oletame, et riskianalüüsis on hädaolukorrana määratletud selline õnne- tus maanteel, kus saab kannatada 30 või enam inimest. Maanteel aga juhtub õnnetus, kus on 25 kannatanut. Ka 25 kannatanuga sündmuse lahendamiseks oleks vaja lähtu- da HOLP-ist, moodustada tavapärasest erinev juhtimisstruktuur jne. On mõeldamatu, et sellises olukorras ei tohiks HOS-is ette nähtud võimalusi kasutada, sest kannatada on saanud vähem kui 30 inimest. Igal juhul peab lähtuma eesmärgist, et olukord tuleb võimalikult kiiresti lahendada ning kaitsta inimeste elu ja tervist. Kui selleks on vaja kasutada HOLP-i jms, peab see olema võimalik ega tohi olla seatud sõltuvusse painduma- tute kriteeriumitest (erand on siinjuures elutähtsa teenuse katkestusest põhjustatud hädaolukord, vt järgmist lõiku). Seetõttu teeb hädaolukorra lahendamist juhtiv asutus otsuse, kas tegemist on hädaolukorraga ning kas sellest tulenevalt kasutada HOLP-i ja muid HOS-is sätestatud võimalusi.

Kui hädaolukorra on põhjustanud elutähtsa teenuse raskete tagajärgedega või pikaajaline katkestus, määratakse hädaolukorra algus HOS-i § 37 lõike 2 alusel kehtestatava määrase kohaselt ja kirjeldatakse vastava hädaolukorra HOLF-is. Elutähtsa teenuse katkestusest tingitud hädaolukorra puhul peab kriteeriumid enne määramata, sest enamasti on ETO-d eraettevõtjad, kellele peab olema selge, mis tingimustel võib riik teenuse osutamisse sekka ja millal hakatakse olukorda lahendada HOLF-i järgi. Kuni hädaolukorra alguseni on ettevõtja enda otsustada, kuidas ta katkestust lahendab, aga kui tegemist on hädaolukorraga, kaasatakse lahendamisse ka ETKA ehk riigi- või kohaliku omavalitsuse asutus. Näiteks oletame, et sideteenuse katkestusest tingitud hädaolukorrana käsitatakse vähemalt 8 tundi kestvat sideteenuse katkestust, millest on mõjutatud üle 200 000 lõpptarbija. Kui sideteenus tavaolukorras katkeb, on ettevõtja ülesanne teenus taastada. Selleks tarbeks on sideettevõtjatel koostatud toimepidevuse plaanid ja nad tegutsevad nende järgi. Kui aga sideteenuse katkestus on juba kestnud või prognoositavalt kestab üle 8 tunni ja sellest on mõjutatud enam kui 200 000 tarbijat, sekkub olukorra lahendamisse Majandus- ja Kommunikatsiooniministeerium, kelle juhtimisel hakatakse olukorda lahendada nii, nagu on enne HOLF-is kokku lepitud.

Lõikes 4 sätestatakse, et juhtiv asutus juhhib hädaolukorra lahendamist õigusaktides ja HOLF-is sätestatu kohaselt. Iga juhtiva asutuse pädevus olukorda lahendada tuleb asjaomast valdkonda reguleerivast seadusest. HOS iseenesest ei loo mingit uut pädevust, vaid täpsustab, kuidas lahendatakse olukord siis, kui tegemist on suure ja keerulise olukorraga ehk hädaolukorraga, ning kes selle lahendamist juhhib. Seetõttu on otsesõnu öeldud, et hädaolukorra lahendamist juhitakse õigusaktides sätestatu kohaselt, sest asutuste pädevus ja volitused tulenevad muudest seadustest peale HOS-i³³.

HOLF-ides on kirjeldatud hädaolukorra lahendamisse kaasatud asutuste ülesannete täitmise täpne korraldus. Sisult lepivad asutused HOLF-is kokku, kuidas nad oma ülesandeid täidavad. Seega saavad hädaolukorra lahendamist juhtivad asutused korraldada kaasatud asutuste tegevusi selles osas, mis omavahel on HOLF-i koostamise käigus kokku lepitud. Vt HOLF-i kohta täpsemalt § 15 kommentaare.

Kui asutusel on oma valdkondliku eriseaduse alusel õigus anda teistele asutustele ja isikutele korraldusi, kehtib selline korralduste andmise õigus ka hädaolukorra lahendamisel. Näiteks on vangistusseaduses sätestatud, et vanglas alluvad olukorra lahendamisse kaasatud politseiametnikud, päästeametnikud ja tervishoiuteenuse osutajad vangla direktori õiguspärastele korraldustele. Päästesündmuse lahendamisel luuakse käsuliin PäästeS-i kohaselt – päästetööde või demineerimistöde juhile alluvad kõik päästesündmusele osalevad riigi- ja KOV-i asutused ning eraõiguslikud juriidilised isikud.

Kõikidel juhtasutustel, näiteks Politsei- ja Piirivalveametil, Riigi Infosüsteemi Ametil või Terviseametil, sellist õigust ei ole, mistõttu tuleb võimalikud kitsaskohad tuvastada varakult ja leppida olukorra lahendamise üksikasjades kokku HOLF-is.

Hädaolukorra lahendamise juhtimise, lahendamisel osalevate asutuste ja isikute koostöö, avalikkuse teavitamise ja asutustevahelise teabevahetuse ning ulatusliku evakuat-

³³ Erand on siin ulatusliku evakuatsiooni korraldamine, vt täpsemalt § 16 kommentaare.

siooni korraldamise nõuded ja korra kehtestab Vabariigi Valitsus lõike 5 alusel määrusega³⁴. Koostöö korra kehtestamise eesmärk on kirjeldada riigis ühtsed hädaolukorra liigist ja juhtasutusest sõltumatud hädaolukorra lahendamise juhtimise põhimõtted, et parandada asutuste koostööd ja korraldada ühtsetel põhimõtetel toimiv väljaõppesüsteem. Seeläbi tagatakse, et hädaolukorra lahendamisse kaasatavad asutused saavad hädaolukorra lahendamise põhimõtetest ühtemoodi aru ja oskavad koos tegutseda. HOLP-i alusel kaasatavad asutused loovad enne hädaolukorra tekkimist juhtimise korraldamiseks vajaliku võime või mõtlevad läbi, kuidas seda olemasoleva ressursiga korraldada. Näiteks on asutustel teada, milliseid ülesandeid peab ta hädaolukorra lahendamise juhtimisel täitma ja oskab sellest tulenevalt plaanida, kuidas seda teha.

Määruses sätestatakse:

- hädaolukorra lahendamist juhtiva asutuse ülesanded (hädaolukorra lahendamise alustamise otsustamine, hädaolukorra juhi määramine, hädaolukorra lahendamiseks vajalike asutuste ja isikute kaasamine, HOLP-i kasutuselevõtmine jne);
- hädaolukorra lahendamisse kaasatud asutuste ja isikute ülesanded (valmisoleku tagamine hädaolukorra lahendamiseks, kontaktpunkti määramine infovahetuseks, vajalike oskuste ja õigustega isiku määramine hädaolukorra lahendamise staapi jne);
- staabitöö üldine korraldus (staabi juhtimine, staabi juhi ülesanded, staabi liikmete omavaheline alluvus, tööjaotus staabis ja staabigruppide vahel);
- teabevahetuse korraldus (teabevahetus asutuste kaasamisel ja hädaolukorra lahendamisel, nõuded edastatava teabe sisule);
- asutuste ja isikute koostöö uurimistoimingute tegemisel (tegevuse kooskõlastamine sündmuskohal);
- avalikkuse teavitamise korraldus (nõuded teabe sisule, mis edastatakse avalikkusele);
- koostöö korraldamine samal ajal toimuvate hädaolukordade puhul;
- ulatusliku evakuatsiooni korraldamine (evakuatsiooni juhi ülesanded, evakueeritute evakuatsioonikohale esitatavad nõuded, KOV-i ülesanded jne).

Lõikes 6 on sätestatud, et vajaduse korral abistab KOV-i kriisikomisjon hädaolukorda lahendavaid asutusi teabevahetuse korraldamisel ja hädaolukorra lahendamisel. Just KOV-ide kriisikomisjonid on need, keda tõenäoliselt hädaolukorra lahendamisse kaasatakse, sest osa KOV-idest võib korraldada oma kriisireguleerimistegevusi kriisikomisjonide kaudu. See tähendab, et hädaolukorra piirkonnas asuvad KOV-id võivad hädaolukorra lahendamisse kaasuda oma kriisikomisjonide kaudu.

HOVS-i järgi juhtis hädaolukorra lahendamist:

- ministeerium oma valitsemisalas;
- maavanem maakonnas;
- vallavanem või linnaeape vastavalt vallas või linnas.

³⁴ Vabariigi Valitsuse 22. juuni 2017. a määrus nr 112 „Hädaolukorra lahendamise juhtimise, lahendamisel osalevate asutuste ja isikute koostöö, avalikkuse teavitamise ja asutustevahelise teabevahetuse ning ulatusliku evakuatsiooni läbiviimise nõuded ja kord“ – RT I, 28.06.2017, 39.

HOVS-i järgi oli suurem roll ka kriisikomisjonidel, kes koordineerisid hädaolukorra lahendamist vastaval tasandil – valitsuse kriisikomisjon koordineeris ministereeriumide, Riigikantselei ja maavanemate tegevust hädaolukorra lahendamisel ning maakonna kriisikomisjon koordineeris hädaolukorra lahendamist maakonnas.

§ 15. Hädaolukorra lahendamise plaan

- (1) Hädaolukorra lahendamiseks koostatakse hädaolukorra lahendamise plaan.
- (2) Hädaolukorra lahendamise plaan on koostöökokkulepe, milles hädaolukorra lahendamist juhtiv asutus ja hädaolukorra lahendamisse kaasatud asutus või isik lepivad kokku hädaolukorra lahendamise korralduse.
- (3) Vabariigi Valitsus kehtestab määrusega loetelu hädaolukordadest, mille kohta koostatakse nende lahendamise plaan, ning määrab hädaolukorra lahendamise plaani koostamist juhtiva asutuse.
- (4) Lisaks käesoleva paragrahvi lõikes 3 sätestatule koostab hädaolukorra lahendamise plaani elutähtsa teenuse toimepidevust korraldav asutus elutähtsa teenuse raskete tagajärgedega või pikaajalisest katkestusest põhjustatud hädaolukorra lahendamiseks.
- (5) Hädaolukorra lahendamise plaan kooskõlastatakse asjassepuutuva ministereeriumi ja Siseministereeriumiga. Käesoleva seaduse § 36 lõikes 4 nimetatud kohaliku omavalitsuse üksus kooskõlastab hädaolukorra lahendamise plaani Päästeametiga.
- (6) Ministereerium või Päästeamet jätab hädaolukorra lahendamise plaani kooskõlastamata, kui plaan ei vasta nõuetele, ei ole kooskõlas tegelike asjaoludega või ei võimalda hädaolukorda piisavalt kiiresti ja tulemuslikult lahendada.
- (7) Hädaolukorra lahendamise plaani koostamist juhtival ja selle koostamisse kaasatud asutusel on õigus saada muult asutuselt ja isikult plaani koostamiseks vajalikku teavet.
- (8) Hädaolukorra lahendamise plaani nõuded ja koostamise korra kehtestab kriisireguleerimise koordineerimise eest vastutav minister määrusega.

Hädaolukorra lahendamiseks koostatakse lõike 1 järgi HOLF. HOLF on dokument, milles kirjeldatakse, kuidas hädaolukord lahendatakse. Näiteks, millised asutused ja isikud kaasatakse, millise pädevusega inimesed määratakse staapi, milline on juhtimis- ja töökorraldus, millised ressursid hädaolukorra lahendamisse kaasatakse, millised on hädaolukorra lahendamiseks kasutusele võetavad varud ja kuidas korraldatakse nende kasutamine, milline on kommunikatsiooniplaan avalikkuse teavitamiseks jne. Elutähtsa teenuse pikaajalise või raskete tagajärgedega katkestuse lahendamise HOLF-is kirjeldatakse, kuidas tagatakse teenuse toimimine, kui üks või teine teenuseosutaja ei ole suuteline elutähtsa teenuse osutamist jätkama, kuidas jaotatakse teenuse osutamine toimivate teenuseosutajate vahel, kuidas lahendatakse hädaolukord, kui see puudutab tervet Eestit või üksnes teatud piirkonda jne.

HOLP-id on lõike 2 järgi koostöökokkulepped, milles hädaolukorra lahendamist juhtiv asutus ja hädaolukorra lahendamisse kaasatud asutused ja isikud lepivad kokku, kuidas hädaolukord lahendatakse. Lõikes on kaasatavate puhul kasutatud sõnu „asutus ja isik“, kuna kokkuleppes võivad osaleda ka muud kui vaid riigi- ja KOV-i asutused, nt elutähtsa teenuse katkestuse lahendamiseks koostatavas HOLP-is lepitakse kokku ETKA, ETO ja kaasatavate isikute tegevused. Võttes arvesse seda, et HOLP-is nimetatud osalised võivad olla nii riigi- ja KOV-i asutused kui ka eraõiguslikud isikud, võivad HOLP-id olla kolme tüüpi lepingud.

Kui HOLP-is osalevad vaid asutused või avaliku halduse ülesandeid täitvad isikud, on HOLP-id haldusesisesed koostöökokkulepped. HOLP ei loo uut õigust, asutuste pädevused ja volitused olukorda lahendada tulenevad valdkondlikest seadustest. VVS-i § 41 lõike 5 järgi kehtestatakse valitsusasutuste pädevus seadusega või seaduse alusel nende asutaja poolt. Valitsusasutused ei tohi delegeerida nende pädevusse antud õigusi ja kohustusi teistele riigi- või KOV-i asutustele, kui seaduses ei ole sätestatud teisiti või kui seda ei näe ette seaduse alusel sõlmitud haldusleping. See tähendab, et HOLP-i kui koostöökokkuleppega ei saa asutused oma pädevust laiendada, kitsendada või jagada, kuid saab asutuste õigusi ja pädevusi täpsustada. Riigiasutuste pädevus on määratud seaduses ja selle rakendusaktides, mille alusel riigiasutus tegutseb. Avaliku halduse ülesannet täitva isiku pädevus on sätestatud halduslepingus või -aktis, millega talle avaliku halduse ülesanne delegeeriti. Koostöökokkuleppes tuleb selgelt kindlaks määrata, millises ulatuses ja mis tingimustel koostöö toimub – HOLP reguleerib koostööd konkreetse, Vabariigi Valitsuse määramise nimetatud hädaolukorra lahendamiseks. Näiteks võib tuua ulatusliku merepäästesündmuse (mis on põhjustatud nt laevaõnnetusest), mille lahendamist juhib Politsei- ja Piirivalveamet ning mille lahendamises osaleb ka Päästeamet. Politsei- ja Piirivalveameti pädevuses on politsei ja piirivalve seaduse³⁵ § 3 lg 1 punkti 4 järgi otsinguja päästetöö tegemine merealal, § 3 lõike 4¹ ja PäästeS-i § 5 lg 1 punkti 1¹ järgi osaleb selles kaldalähedasel merealal ka Päästeamet. HOLP-is ei saa Politsei- ja Piirivalveamet ning Päästeamet kuidagi teisiti kokku leppida, nt et Päästeamet teeb päästetööd kogu merealal, küll aga saavad nad täpsustada, kuidas nad kaldalähedasel merealal oma koostööd korraldavad.

Kui HOLP-i järgi kaasatakse hädaolukorra lahendamisse ka eraõiguslikud juriidilised isikud, ei ole enam tegemist haldusesisesega, asutuse pädevusi täpsustava lepinguga, vaid tsiviilõigusliku või halduslepinguga. See, kas lepingu eraõiguslikke juriidilisi isikuid puudutav osa on käsitatav halduslepinguna või mitte, sõltub konkreetsest isikust ja valdkonnast.

HOLP võib olla haldusleping, kui lepinguga on eraõiguslikule isikule antud avaliku võimu volitusi või kui leping reguleerib kolmandate isikute subjektiivseid avalikke õigusi. Näiteks on Terviseamet kiirabi pidajatega praegu sõlminud halduslepingud, kus nähakse muu hulgas ette täiendavate brigaadide moodustamine jms. Kui ka HOLP-is soovitakse sama reguleerida, on HOLP-i vastav osa haldusleping.

HOLP võib eraõiguslikke isikuid puudutavas osas olla ka tsiviilõiguslik. Halduskoostöö

³⁵ RT I 2009, 26,159; RT I, 06.07.2017, 6.

seaduse (edaspidi *HKTS*) § 3 lõike 4 järgi võib sõlmida tsiviilõigusliku lepingu, kui seadus ei sätesta üksnes halduslepingu sõlmimist, lepinguga ei reguleerita avaliku teenuse kasutaja või muu kolmanda isiku õigusi ega kohustusi, riiki või KOV-i ei vabastata temal lasuvatest kohustustest ja ülesande täitmisel ei kasutata täidesaatva riigivõimu volitusi. Seega, kui kõik neli tingimust on täidetud, võib HOLF-i eraõiguslikku juriidilist isikut puudutav osa olla ka tsiviilõiguslik leping, nt tervishoiuvaldkonnas. Nagu öeldud, oleneb see valdkonnast ja lepinguosaliste soovist.

Olulisim erisus halduslepingu ja tsiviilõigusliku lepingu vahel on kohtualluvus – halduslepingut puudutavad vaidlused lahendatakse halduskohtus, tsiviilõiguslikke lepinguid puudutavad vaidlused maakohtus. Lepinguid reguleerivad sätted on aga üldiselt nii halduslepingu kui ka tsiviilõigusliku lepingu puhul üsna sarnased. Halduslepingule kohaldatakse enamasti tsiviilõiguslike lepingute kohta käivaid sätteid, kuid peab arvestama mõnede HMS-is sätestatud erisustega. Näiteks võib haldusorgan halduslepingut ühepoolselt muuta, kui see on tingimata vajalik, et vältida ülekaaluka avaliku huvi rasket kahjustamist.

Vabariigi Valitsus kehtestab lõike 3 alusel määrusega loetelu hädaolukordadest, mille lahendamiseks koostatakse HOLF, ning määrab HOLF-i koostamist juhtiva asutuse. Hädaolukorra nimekirja koostamisel võetakse aluseks hädaolukorra riskianalüüside käigus analüüsitud ohustsenaariumid. Kui riskianalüüsi käigus selgub, et kirjeldatud oht võib põhjustada hädaolukorra (nt sündmuse tekkimise tõenäosus on suur, tekib oht inimeste elule ja tervisele, tekib suur varaline kahju ning hädaolukorra lahendamiseks tuleb kaasata teisi asutusi, koordineerida nende tegevust, korraldada avalikuse teavitamine jne), määratakse see hädaolukorraks, selle lahendamiseks tuleb koostada HOLF ja HOLF-i koostamise juhtimiseks määratakse konkreetne asutus. Kui riskianalüüside põhjal selgub, et oht hädaolukorra tekkimiseks on väga väike, võib otsustada, et HOLF-i koostamine ei ole vajalik ning seda nimekirja ei lisata. Vabariigi Valitsus määrab ka need asutused, kes HOLF-i koostamist juhivad. Kuigi HOLF-i peab üldjuhul koostama juhtasutus, peab valitsus seda kohustust täpsustama, sest on hädaolukordi, mida juhivad eri faasides mitu juhtasutust. Näiteks juhivad raskete tagajärgedega maanteeõnnetust alguses Päästeamet ning pärast päästesündmuse lõppemist Keskkonnaamet, põgenike massilist sisserännet juhivad eri faasides Politsei- ja Piirivalveamet ja Sotsiaalministeerium. Vabariigi Valitsus määrab, milline asutus HOLF-i koostamist juhivad.

Peale Vabariigi Valitsuse määramise sätestatu koostab HOLF-i lõike 4 järgi ka ETKA pikaajalise või raskete tagajärgedega elutähtsa teenuse katkestuse lahendamiseks. See, millal on tegemist pikaajalise või raskete tagajärgedega elutähtsa teenuse katkestusega, on iga teenuse puhul erinev ja sätestatakse ETKA kehtestatavas toimepidevuse nõuete määramises (§ 37 lõike 2 alusel). Näiteks määrab Majandus- ja Kommunikatsiooniministeerium, mis tingimustel on tegemist pikaajalise või raskete tagajärgedega elektriga varustamise katkestusega. Selleks saab olla näiteks üks kriteerium või mitme kriteeriumi koosmõju: katkestus kestab rohkem kui 48 tundi, mõjutatud on 10 000 või rohkem inimest, suudetakse toota üksnes teatud kogus elektrienergiat, elektritootmist või jaotamist ei toimu vms. Teisisõnu on see ETKA otsustada, millal ei piisa olukorra

lahendamiseks üksnes ETO enda toimepidevuse plaanist ja on vaja koostada HOLF, st mis hetkel peab ETKA olukorra lahendamisse sekkuma.

HOS-i § 37 lõike 1 punkti 5 järgi juhivad oma korraldatava teenuse katkestusest põhjustatud hädaolukorra lahendamist ka KOV, kui ta on HOS-i § 36 lg 4 kohaselt ETKA. KOV peab sellisel juhul hädaolukorra lahendamiseks samuti HOLF-i koostama. HOLF-i koostamisel peab KOV hindama, kas sündmuse lahendamisse tuleb suure tõenäosusega kaasata naaberomavalitsusi, Päästeametit, teisi ETO-sid jne. Näiteks saab Tallinna linn HOLF-i abil kavandada, kuidas tagatakse elanikele joogivesi, kui Tallinna Vee teenus nädalateks katkeb. Samuti saab määrata, kas vee tarnimiseks sõlmitakse kokkulepped naabervaldadega, lepatakse kokku teiste vee-ettevõtjatega, et nemad kataksid teatud mahus tarbijate vajadusi Tallinna Vee teeninduspiirkonnas, või leitakse muu lahendus.

HOLF-i koostamise kohustus on seega:

- 1) nende hädaolukordade puhul, mis on Vabariigi Valitsuse korraldusega kehtestatud nimekirjas, ning
- 2) elutähtsa teenuse pikaajalise või raskete tagajärgedega katkestuse korral, mille kriteeriumid määrab ETKA oma määruses.

See ei välista, et HOLF-i ei või koostada ka muude hädaolukordade lahendamiseks. Kui näiteks mõni ministerium leiab, et tema valdkonnas võib aset leida suurem sündmus, mille lahendamiseks oleks abi HOLF-i koostamisest ehk kokkuleppest, kuidas sündmust lahendatakse, võib ministerium HOLF-i nõuetest lähtuda.

HOLF tuleb lõike 5 järgi kooskõlastada ministeriumidega, kelle valitsemisalasse hädaolukorra lahendamisel osalevad asutused kuuluvad või kelle valitsemisala hädaolukorra lahendamine muul moel puudutab, ning Siseministeriumiga. Siseministeriumiga tuleb HOLF kooskõlastada seetõttu, et Siseministerium jälgib kriisireguleerimist koordineeriva asutusena, et HOLF oleks koostatud nõuetekohaselt. KOV-i juhtimisel koostatud HOLF kooskõlastatakse Päästeametiga.

Ministerium või Päästeamet võib lõike 6 järgi jätta HOLF-i kooskõlastamata, kui HOLF ei vasta HOS-i § 15 lõike 8 alusel kehtestatud HOLF-i koostamise nõuete määrulesele või ei võimalda hädaolukorda piisavalt kiiresti ja tulemuslikult lahendada. Näiteks kui asutused ei ole HOLF-is kokku leppinud hädaolukorra lahendamiseks kasutatavaid ressursse või hädaolukorra lahendamise juhtimise korraldust vms. Samuti võib jätta HOLF-i kooskõlastamata siis, kui HOLF ei ole kooskõlas tegelike asjaoludega, näiteks kui tuumaõnnetuse lahendamiseks koostatud HOLF-i koostamise aluseks on võetud Eestis juhtunud tuumaõnnetus, kuigi Eestis tuumajaama ei ole. Kooskõlastamise kohustuse eesmärk on tagada, et HOLF vastaks nõuetele, ei ületaks asutuste pädevuse piire ning tagaks hädaolukorra tulemusliku ja kiire lahendamise.

Lõike 7 järgi on HOLF-i koostamiseks selle koostamist juhtival ja selle koostamisse kaasatud asutusel õigus saada muudelt asutustelt ja isikutelt HOLF-i koostamiseks vajalikku teavet. Asutus peab saadud teavet kaitsma AvTS-i kohaselt. Näiteks kui saadud teave sisaldab ärisaladust, on asutus kohustatud selle tunnistama asutusesiseseks

kasutamiseks mõeldud teabeks AvTS-i § 35 lg 1 punkti 17 alusel.

HOLP-i nõuded ja koostamise korra kehtestab kriisireguleerimise koordineerimise eest vastutav minister, s.o siseminister määrusega³⁶. Nõuete määratakse kindlaks:

- HOLP-i koostamise korraldus (kes plaani koostamises osalevad, kes plaani allkirjastavad, sh otsustatakse koostöökokkuleppe õigusvorm, jms);
- nõuded HOLP-i ülesehitusele (millistest osadest HOLP koosneb, mida peab nendes kirjeldama);
- HOLP-i ülevaatamise ja uuendamise kord (kui sageli peab HOLP-i sobivust hindama ja millal peab alustama HOLP-i uuendamise).

Nõuete kehtestamise eesmärk on tagada, et HOLP-id oleksid sarnase ülesehitusega ning oleksid kasutajatele loogilised ja arusaadavad. See tähendab, et HOLP-ist peab olema võimalik vajalikku informatsiooni kiiresti leida ja seda peab saama operatiivselt kasutada.

HOLP-id kui riiklikud plaanid loodi 2009. aastal HOS-iga. Enne seda koostati HOVS-i alusel eri tasanditel kriisireguleerimisplaanid:

- 1) **riiklik kriisireguleerimisplaan**, mille koostas Siseministeerium ning mis oli oma olemuselt pigem nagu määrus kui plaan, sest seal sätestati kriisireguleerimise üldised normid. Näiteks nähti seal ette üldpõhimõtted, hädaolukordade lahendamist juhtivad ja hädaolukordade lahendamisele kaasatavad valitsusasutused, hädaolukordade lahendamise juhtimise ja koordineerimise korraldus, riigi-reservi kasutamise kord hädaolukorras jms. Selle kinnitas Vabariigi Valitsus;
- 2) **ministeeriumi kriisireguleerimisplaan**, mille kinnitas minister käskkirjaga ning kus nähti ette ministeeriumi ja tema valitsemisalas kuuluvate elutähtsate valdkondade töökorraldus hädaolukorras ning ministeeriumi valitsemisalas esineda võivate hädaolukordade lahendamise kavad jms. Eraldi koostati HOVS-i alusel ka **Riigikantselei kriisireguleerimisplaan**, mis oli sarnane ministeeriumi plaanile, ainult et seal sätestati valitsuse ja Riigikantselei töökorraldus hädaolukorras ning elanike teavitamise ja psühholoogilise kaitse korraldus;
- 3) **maakonna kriisireguleerimisplaan**, mis oli eelmisena nimetatud plaanide kõrval juba sisulisem kava, kuidas täpsemalt hädaolukorda lahendatakse. Näiteks sätestati seal hädaolukorra lahendamise juhtimise skeem, elanike teavitamise kord, elanike ajutise ümberpaigutamise või evakueerimise meetmed, päästetööde ja korraaitse korraldus, kannatanute abistamise korraldus jne. Selle kinnitas maavanem, selle koostamist nõustas Päästeamet, selle vaatas läbi maakonna kriisikomisjon ning see kooskõlastati siseministriga;
- 4) **valla või linna kriisireguleerimisplaan**, mille kinnitas valla- või linnavolikogu, mille koostamist nõustas päästeasutus ja mis kooskõlastati maavanemaga. Seal sätestati vallas või linnas hädaolukorra lahendamise korraldus, sisuliselt samad küsimused, mis maakonna kriisireguleerimisplaanis, ainult et valla või linna tasandil.

³⁶ Siseministri 21. juuni 2017. a määrus nr 30 „Hädaolukorra lahendamise plaani nõuded ja koostamise kord“ – RT I, 28.06.2017, 7.

Kõikides plaanides sätestati ka koostöö kord Kaitseväe ja Kaitsealiiduga ning Kaitseväe ja Kaitsealiidu ülesanded.

HOVS-is kasutati ka hädaolukorra lahendamise plaani terminit, seaduse järgi pidi koostama ka **ettevõtte või asutuse hädaolukorra lahendamise plaani**. See ei olnud aga selline riiklik plaan, nagu praegused HOLP-id, vaid mõeldud konkreetse ettevõtte või asutuse jaoks. Seal sätestati, kuidas ettevõtte või asutus hädaolukorras tegutseb. Hädaolukorra lahendamise plaani pidid koostama suurõnnetusohuga keemiaettevõtte kemikaaliseaduse alusel, suure kiirgusohuga tegevuse korral kiirgustegevusloa omaja kiirguseaduse alusel ning muu valla- või linnavalitsuse määratud ettevõtte või asutus.

§ 16. Ulatusliku evakuatsiooni korraldamine

(1) Ulatusliku evakuatsiooni otsustab asutus või isik oma pädevuse piires korrakaitseaduse §-s 26 või 44 sätestatud alustel ja korras või käesoleva seaduse § 31 lõikes 1 sätestatud juhul.

(2) Ulatuslik evakuatsioon käesoleva seaduse tähenduses on hädaolukorra või selle ohu korral käesoleva paragrahvi lõikes 1 nimetatud alusel toimuv elanikkonna ajutine ümberpaigutamine ohustatud alalt ohutusse asukohta.

(3) Ulatuslikku evakuatsiooni korraldab Politsei- ja Piirivalveamet.

(4) Kohaliku omavalitsuse üksus aitab kaasa isikute evakueerimisele ning evakueeritute majutamisele ja toilitustamisele.

(5) Käesoleva paragrahvi lõikes 3 sätestatud ülesande täitmisel võib Politsei- ja Piirivalveamet kohaldada korrakaitseaduse §-des 30, 32, 35 ja 45–52 sätestatud riikliku järelevalve erimeetmeid korrakaitseaduses sätestatud alustel ja korras.

(6) Ulatusliku evakuatsiooni läbiviimise nõuded ja kord kehtestatakse käesoleva seaduse § 14 lõike 5 alusel.

Lõikes 2 esitatakse ulatusliku evakuatsiooni legaaldefiniitsioon, mille järgi on ulatuslik evakuatsioon HOS-i tähenduses hädaolukorra või selle ohu korral käesoleva paragrahvi lõikes 1 nimetatud alusel toimuv elanikkonna ajutine ümberpaigutamine ohustatud alalt ohutusse asukohta. Siinkohal on olulised järgmised punktid.

- Evakuatsiooniga on tegemist siis, kui ümberpaigutamine toimub kindla meetme (viibimiskeelu) täitmise tagamiseks või kui see toimub riigi teavituse järgi (kui riik on inimesi teavitanud, et sellest piirkonnast tuleks lahkuda). See tähendab, et inimeste lahkumine ohualt ohutusse asukohta toimub asutuse juhtimisel. Kui inimesed liiguvad omapäi ning ilma riigi esindaja juhtimiseta või ilma riigi teavitustoominguta, ei ole tegemist evakuatsiooniga.
- Ulatusliku evakuatsiooniga on tegemist siis, kui paigutatakse ümber elanikkonda. Terminit „elanikkond“ kasutatakse selleks, et eristada ulatuslikku evakuatsiooni lihtsalt paljude inimeste lahkumisest. See, et ulatuslik evakuatsioon tähendab

elanikkonna ümberpaigutamist, tähendab, et üldjuhul evakueeritakse kogu piirkonna või ala elanikud, mitte näiteks konkreetse asutuse töötajad. Ulatuslik evakuatsioon HOS-i tähenduses ei ole näiteks see, kui inimesed lahkuvad asutusest tulekahju korral. Selline olukord on ja jääb ennekõike asutuse juhi vastutuseks, et tema asutuses oleks võimalik seal viibivaid inimesi kiiresti teavitada ja neil oleks võimalik kiiresti väljuda.

- Samuti on termini „ulatuslik evakuatsioon“ määratluses sätestatud, et ulatuslik evakuatsioon HOS-i tähenduses on KorS-is või HOS-is sätestatud viibimiskeelu tagamiseks kohaldatav vahetu sund või vastava teavitustoimingu tegemise alusel toimuv vabatahtlik elanikkonna ümberpaiknemine. Selline erisus on lisatud, et ulatusliku evakuatsioonina ei käsitataks igasuguse evakuatsiooni korraldamist, mida tehakse valdkondliku seaduse alusel. See on oluline, et valdkondlikus seaduses sätestatud ülesandeid ei peaks täitma Politsei- ja Piirivalveamet. Näiteks, kui vanglal on tavaolukorras õigus ja kohustus vange vajaduse korral evakueerida vangistusseaduses sätestatud erinormide alusel, siis HOS seda õigust ei kitsenda. Vangla täidab jätkuvalt oma ülesandeid.

Lõikes 1 sätestatakse, et ulatusliku evakuatsiooni otsustab oma pädevuse piires korrakaitseorgan KorS-i §-s 26 või 44 või HOS-i § 31 lõikes 1 sätestatud alustel ja korras. Seega hõlmab ulatusliku evakuatsiooni otsustamine nii kohustuslikku ehk viibimiskeelu (KorS-i § 44 ja HOS-i § 31) tagamiseks korraldatavat evakuatsiooni kui ka soovituslikku evakuatsiooni, mille puhul soovitab pädev korrakaitseorgan isikul ohualast lahkuda. Selline soovituslik evakuatsioon on sisuliselt teavitamine KorS-i § 26 tähenduses.

KorS-i § 26 järgi on korrakaitseorganil oma pädevuse piires õigus teha toiminguid, millele teavitatakse avalikkust või isikut ohu ennetamisest, ohukahtlusest, ohust või korrarikkumisest (teadaanded, soovituselised, hoiatused). Selliseks teavitustoiminguks võib olla ka soovitus ohualast lahkuda. Evakuatsioon ei pruugi alati olla kohustuslik. Evakueerimist võidakse soovitada siis, kui tegemist on küll hädaolukorraga, kuid inimeste elu või tervis pole veel ohtu sattunud. Näiteks siis, kui hädaolukorra põhjustab ulatuslik kaugküttega varustamise katkemine, kuid see pole veel kestnud pikemat aega ja pole selge, kas see toob kaasa ohu elule või tervisele. Kaugküttega varustamise katkemine võib sellises olukorras märkimisväärselt häirida inimeste tavapärast elukorraldust. Seetõttu ei kehtestata sellise näite puhul viibimiskeeldu ega rakendata sündi viibimiskeeldu täitmiseks ehk ei teostata sundevakuatsiooni. Kuna aga inimeste tavapärase elukorraldus on oluliselt häiritud ja kui katkestus kestab pikemalt, võib ohtu sattuda nende elu või tervisele, soovitatakse neil piirkonnast siiski lahkuda.

Kohustusliku evakueerimise aluseks on keeld kindlas kohas või piirkonnas viibida. Selleks kohaldab korrakaitseorgan evakueerimiskorralduse andmisel viibimiskeeldu. KorS-i § 44 lõike 1 järgi võib politsei või seaduses sätestatud juhul muu korrakaitseorgan ajutiselt keelata isiku viibimise teatud isiku läheduses või teatud kohas, kohustada teda selle isiku lähedusest või sellest kohast lahkuma või isikule või kohale teatud kaugusele lähenemisest hoiduma. KorS-i § 44 lõike 3 järgi tuleb inimesele säilitada võimaluse korral juurdepääs elu- ja töökohale. Oluline on see, et juurdepääs elu- või tööruumile tuleb

säilitada võimaluse korral. On selge, et kui inimese elu või tervis võib elu- või töökohas ohtu sattuda, ei saa sinna juurdepääsu säilitada. Samuti sätestatakse KorS-i § 44 lõikes 4, et viibimiskeeldu võib rakendada kuni aluse äralangemiseni. Viibimiskeeldu rikkuva isiku suhtes on õigus kasutada vahetut sundi nii kaua, kui see on eesmärgi saavutamiseks vältimatu (KorS-i § 44 lg 5). Seni kuni püsib põhjus, miks inimesed on evakueeritud, võib nende viibimise ohustatud alal keelata. Keeldu rikkuva isiku suhtes võib kohaldada vahetut sundi ehk sundevakuatsiooni. Seejuures tuleb loomulikult arvestada proportsionaalsuse põhimõttega ehk inimeste õiguste piiramine peab olema proportsionaalne ähvardava ohuga.

Eriolukorras on viibimiskeeldu võimalik rakendada HOS-i § 31 lõike 1 alusel – kohustada isikut eriolukorra piirkonnast või selle osast lahkuma ning keelata tal eriolukorra piirkonnas või selle osas viibimine. Eriolukorra piirkond on ala, kus on eriolukord välja kuulutatud, kas terves riigis, ühe või mitme maakonna või KOV-i territooriumil (HOS-i § 20). HOS-is sätestatud viibimiskeeld on põhimõtteliselt sama, mis KorS-is sätestatud viibimiskeeld, sest selle eesmärk on keelata inimestel kindlas kohas viibimine. Kui KorS-is sätestatud viibimiskeeldu kohaldamiseks peab olema täidetud kindel KorS-i § 44 lõikes 1 nimetatud tingimus, siis eriolukorras võib viibimiskeeldu kohaldada juhul, kui see on vajalik hädaolukorra lahendamiseks.

Ulatusliku evakuatsiooni, st viibimiskeeldu kehtestamise ja vahetu sunni kohaldamise otsustamiseks peab asutusel olema valdkondliku seaduse alusel pädevus hädaolukorra lahendamisel selline otsus teha. Kui korrakaitseorgan soovib korraldada kohustusliku evakuatsiooni, on tal lisaks pädevusele vaja ka vastavat volitust. Kui asutusel on küll olemas pädevus hädaolukorra lahendamiseks, kuid puudub volitus viibimiskeeldu kehtestamiseks, ei saa asutus seda otsust teha. Näiteks on Päästeametil olemas pädevus ohtlike kemikaale käitlevas ettevõttes või muus tööstus- või laohoones toimuva suurõnnetuse lahendamise juhtimiseks ja PäästeS-st tulenev õigus viibimiskeeldu kehtestamiseks (PäästeS-i § 13¹ lg 1). Seetõttu on Päästeametil õigus otsustada selle hädaolukorra lahendamisel ulatusliku evakuatsiooni korraldamine ning selle täitmise tagab HOS-i järgi Politsei- ja Piirivalveamet. Samas ei ole näiteks Majandus- ja Kommunikatsiooniministeeriumil elutähtsa teenuse ulatusliku katkestuse korral ulatusliku evakuatsiooni otsustamise õigust. Tal on küll pädevus hädaolukorra lahendamist juhtida, kuid tal ei ole volitust kehtestada viibimiskeeldu. Sellisel juhul ei saa ulatuslikku evakuatsiooni otsustada ka Päästeamet, sest tal on küll viibimiskeeldu kehtestamise õigus, kuid ei ole pädevust hädaolukorra lahendamist juhtida.

Lisaks eelöeldule võib kohustusliku ulatusliku evakuatsiooni otsustada viibimiskeeldu alusel üldkorrakaitseorganina või oma edasilükkamatu pädevuse piires ka Politsei- ja Piirivalveamet. Üldkorrakaitseorganina tegutsemine tähendab seda, et kui sündmuse lahendamine ei kuulu mitte ühegi korrakaitseorgani pädevusse, on see politsei pädevuses (KorS-i § 6 lg 2). See tähendab, et kui aset peaks leidma selline enneolematu hädaolukord, millele reageerimine ei ole ühegi asutuse pädevuses, lahendab sündmust politsei. See hõlmab ka olukorda, kus üldiselt on pädev korrakaitseorgan olemas, kuid tal ei ole selle sündmuse lahendamiseks pisavalt volitusi, mistõttu ei ole tal võimalik sündmust lahendada. Näiteks oletame, et Eestis antaks kiirgushädaolukordade lahendamine uue

ameti, Kiirgusameti pädevusse. Mingil põhjusel on seadusandja jätnud Kiirgusametile andmata volituse kehtestada viibimiskeeld. Kui nüüd juhtub kiirgusõnnetus ja inimesed on vaja ruttu ohualast evakueerida, tekib politseil üldkorrakaitseorgani pädevus seda teha. Sest pädev korrakaitseorgan on Kiirgusameti näol üldiselt küll olemas, kuid tal ei ole piisavalt volitusi seda ülesannet täita, mistõttu võib öelda, et selle ülesande täitmiseks pädevat korrakaitseorganit ei ole.

Politsei edasilükkamatu pädevus tähendab seda, et kui pädev korrakaitseorgan ei saa või ei saa õigel ajal tõrjuda olulist või kõrgendatud vahetut ohtu või kõrvaldada korra-rikkumist, siis kohaldab politsei edasilükkamatuid meetmeid KorS-i alusel, kui see ei takista ülemäära politsei enda ülesannete täitmist (KorS-i § 6 lg 3). Selline olukord võib tekkida näiteks siis, kui samal ajal toimub kaks hädaolukorda, mille lahendamine on sama asutuse pädevuses. Kui see korrakaitseorgan on hõivatud esimesena alanud hädaolukorra lahendamisega, ei pruugi ta jõuda piisavalt kiiresti teist lahendama. Näiteks oletame, et toimunud on kaks Päästeameti juhivat hädaolukorda, raskete tagajärgedega torm ja suurõnnetus keemiaettevõttes. Keemiaettevõttes juhtunud õnnetuse tõttu oleks vaja ümberkaudsed elanikud evakueerida, kuid Päästeamet on hõivatud üleujutuse tagajärgede likvideerimisega ja sündmusele reageerib esimesena politsei. Kui sellises olukorras ei jõua päästeametnikud sündmusele piisavalt kiiresti reageerida, võivad politsei ametnikud hakata elanikke kohe evakueerima oma edasilükkamatu pädevuse alusel.

Eriolukorra ajal võib selline pädevus lisaks tavaolukorras kehtivatele seadustele tuleda ka eriolukorra regulatsioonist. See tähendab, et kui kuulutatakse välja eriolukord, otsustatakse, kes on eriolukorra juht ja tema pädevus olukorra lahendamist juhtida tuleb HOS-ist. Samuti on talle HOS-is antud volitus ulatuslikku evakuatsiooni otsustada – tal on õigus kohaldada HOS-is sätestatud viibimiskeeldu. Näiteks, kui siseminister on määratud juhtima kiirgusõnnetuse tõttu välja kuulutatud eriolukorda, on tal selle alusel vajalik pädevus, ning ta võib otsustada ohualast inimesed evakueerida, sest tal on ka õigus viibimiskeeldu kohaldada.

Ulatusliku evakuatsiooni otsustamise puhul on oluline see, et kui korraldatakse soovituslikku evakuatsiooni, ei ole vaja eraldi volitust teavitustoimingu tegemiseks, sest KorS-i § 26 on riikliku järelevalve üldmeede, mida võib kohaldada iga pädev korrakaitseorgan. See tähendab, et iga hädaolukorra lahendamist juhtiv asutus võib soovitusliku evakuatsiooni otsustada, ka see asutus, kellel ei ole volitust viibimiskeeldu kehtestamiseks ehk kohustusliku ulatusliku evakuatsiooni otsustamiseks. Kui kasutada ülaltoodud teoreetilise Kiirgusameti näidet, võiks Kiirgusamet soovitada elanikel evakueeruda, kuigi kohustuslikus korras ta neid evakueerima sundida ei saa.

Ulatuslikku evakuatsiooni korraldab lõike 3 järgi Politsei- ja Piirivalveamet. Politsei- ja Piirivalveamet korraldab ulatuslikku evakuatsiooni igal juhul, olenemata sellest, kes ulatusliku evakuatsiooni otsustab. Märkusena tuleb lisada, et ulatuslikku evakuatsiooni korraldab küll Politsei- ja Piirivalveamet, kuid vajaduse korral võib ta ise kaasata (tema juhitava hädaolukorra puhul) või teha hädaolukorra lahendamist juhtivale asutusele ettepaneku kaasata ka teiste asutuste isikuid ja vahendeid. Näiteks võidakse kasutada

Kaitseliidu abi. Toitlustamise tagamiseks kaasatakse Naiskodukaitse, esmaabi andmiseks Eesti Punane Rist, ohtlikus keskkonnas tegutsemiseks Päästeamet jne. See tähendab, et ulatusliku evakuatsiooni korraldamiseks võib Politsei- ja Piirivalveamet teatud juhtudel juhtida ja koordineerida ka teiste asutuste inimesi ja vahendeid.

Paragrahvi lõike 5 järgi võib Politsei- ja Piirivalveamet ulatusliku evakuatsiooni korraldamisel kohaldada KorS-i §-des 30, 32, 35 ja 45–52 sätestatud riikliku järelevalve erimeetmeid korrakaitseesaduses sätestatud alustel ja korras. Selleks, et Politsei- ja Piirivalveamet saaks inimesi ohualalt evakueerida ja tagada, et evakueeritaks kõik ohualal viibivad inimesed, on Politsei- ja Piirivalveametil vaja rakendada järgmisi riikliku järelevalve erimeetmeid:

- 1) küsitlemine ja dokumentide nõudmine (KorS-i § 30) – viibimiskeelu alalt on vaja kõik inimesed evakueerida. Seetõttu võib Politsei- ja Piirivalveametil olla vajadus viibimiskeelu alal inimesi peatada ja küsitleda, et veenduda, kas ohualal võib olla veel inimesi, keda on vaja evakueerida;
- 2) isikusamasuse tuvastamine (KorS-i § 32) – viibimiskeelu piirkonnas võib elada inimesi, kes vajavad evakueerumisel täiendavat abi. Sellised inimesed tehakse kindlaks KOV-i abiga, nendeks on näiteks vanurid, haiged, puuetega inimesed jne. Veendumaks, et täiendavat abi vajavad inimesed on evakueeritud, võib Politsei- ja Piirivalveametil tekkida vajadus nende inimeste isikusamasuse tuvastamiseks (nt inimene ei ole suuteline oma isikuandmeid edastama). Lisaks on vaja kõik evakueeritud inimesed registreerida, mistõttu võib tekkida vajadus küsida evakueeritud inimestelt dokumente;
- 3) isikuandmete töötlemine andmete saamisega sideettevõtjalt (KorS-i § 35) – evakuatsiooni läbiviimise ajal võib Politsei- ja Piirivalveametil tekkida vajadus saada andmeid sideettevõtjatelt. Näiteks soovib Politsei- ja Piirivalveamet mobiiltelefonide positsioneerimise teel teha kindlaks, kas viibimiskeelu alale on jäänud inimesi, keda on vaja evakueerida. Samuti võib olla vajalik teha positsioneerimise abil kindlaks viibimiskeelu alal evakueerimist vajavate inimeste asukohad;
- 4) sõiduki peatamine (KorS-i § 45) – sõiduki peatamise vajadus võib tekkida seetõttu, et sõidukitega viibimiskeelu alal viibivad inimesed on vaja evakueerida. Selleks on aga vaja Politsei- ja Piirivalveametil nimetatud sõidukid peatada;
- 5) isiku kinnipidamine (KorS-i § 46) – kõik viibimiskeelu alal viibivad inimesed ei pruugi olla evakueerimisega nõus (nt ei ole nad nõus jätma oma vara järelevalveta). Seetõttu ei pruugi nad olla nõus viibima vabatahtlikult evakuatsioonikohtades ning soovivad igal juhul minna tagasi oma kodudesse. See võib neile aga ohtlik olla ning päästmaks selliste inimeste elu ja tervist, võib Politsei- ja Piirivalveametil olla vajadus nende ajutiseks kinnipidamiseks;
- 6) turvakontroll, isiku läbivaatus, vallasasja läbivaatus ja vallasasja hoiule võtmine (KorS-i §-d 47–49 ja 52) – ulatusliku evakuatsiooni korral kogutakse evakuatsioonikohtadesse suur hulk erinevaid inimesi (nt lapsed, vanurid, kriminaalkorras karistatud isikud jne). Seetõttu võivad seal tekkida tülid, korrarikkumised jne. Evakuatsioonikohtades on turvalisuse tagamiseks vaja, et Politsei- ja Piirivalveametil on õigus teostada evakueeritud inimeste turvakontrolli, isiku läbivaatust või vallasasja läbivaatust. Samuti võib tekkida vajadus võtta vallasasjad, mis võivad teiste evakueeritud inimeste jaoks olla ohtlikud (nt terariistad, kergesti süttivad vedelikud vms) hoiule;

7) valdusesse sisenemine ja valduse läbivaatus (KorS-i §-d 50 ja 51) – tagamaks viibimiskeelu alalt kõikide ohus olevate inimeste evakueerimine, on vaja, et Politsei- ja Piirivalveametil on õigus viibimiskeelu alal valdusesse siseneda ja selle läbivaatust korraldada. Näiteks võib seda olla vaja olukorras, kus on teada, et valduses elab puuetega inimene, kes ei pruugi olla suuteline sellises olukorras ise ennast aitama, ja seetõttu on vaja valdusesse siseneda, et kontrollida, kas inimene on juba lahkunud või mitte.

KOV-ile on HOS-iga nähtud ette kohustus aidata kaasa isikute evakueerimisele ja evakueeritute majutamisele ja toitlustamisele. Näiteks aitab KOV evakuatsiooni korraldavat asutust piirkonnas evakuatsioonikohtade³⁷ leidmisel (nt kooli- või kultuurimajad vms), oma lepinguliste partnerite kasutamisega evakueeritute toitlustamisel.

Evakuatsiooni otsustaja, korraldaja ning KOV-i rolle aitab selgitada järgmine näide. Näiteks otsustab Päästeamet evakuatsiooni vajaduse siis, kui hädaolukorra on põhjustanud suurõnnetus keemiaettevõttes, sest on oht ümberkaudsete elanike elule ja tervisele, ning kaasab Politsei- ja Piirivalveameti evakuatsiooni korraldamiseks. Politsei- ja Piirivalveamet teostab evakuatsiooni, korraldades inimeste lahkumise ohustatud alalt ohutule alale, ohustatud ala suuruse määrab Päästeamet. Evakuatsioonikohtade määramisel vajab Politsei- ja Piirivalveamet KOV-i abi, sest neil on kõige parem ülevaade evakuatsioonikohtadeks sobivatest hoonetest, nt koolid, rahvamajad jne. Samuti on KOV-il kõige parem ülevaade teenuseosutajatest, kelle abil on võimalik korraldada evakueeritutele vajalike teenuste osutamine.

KOV-i ülesandeid on täpsustatud HOS-i § 14 lõike 5 alusel kehtestatud määruses. Selle järgi peab KOV

- määrama koostöös Politsei- ja Piirivalveametiga oma haldusterritooriumil paiknevad võimalikud evakuatsioonikohad,
- koostama koostöös Politsei- ja Piirivalveametiga evakuatsioonikohtade kasutuselevõtmiseks evakuatsioonikohtade plaani ja
- abistama Politsei- ja Piirivalveameti hädaolukorras evakuatsioonikohtade kasutuselevõtmisel ning majutuse ja toitlustamise korraldamisel.

Ulatusliku evakuatsiooni teostamise kord, sealhulgas politsei täpsemad ülesanded ja KOV-i abistav roll evakuatsiooni korral ja selleks valmistumisel on täpsemalt lahti kirjutatud HOS-i § 14 lõike 5 alusel kehtestatud määruses³⁸. Määruse järgi juhib ulatuslikku evakuatsiooni evakuatsiooni juht, kes on politseiametnik. Evakuatsiooni juht korraldab evakuatsioonialal viibijate teavitamise ning annab edasiseks tegevuseks juhiseid. Evakuatsiooni juht kaasab ka KOV-i jt vajalikud asutused ning annab neile ülesandeid, määrab tee, mida mööda evakueeritakse, korraldab evakuatsioonikohta liikumise jne. Evakuatsioonikohas tuleb evakueeritutele tagada esmased olme- ja hügieenitingimused.

³⁷ Evakuatsioonikoht on ettevalmistatud koht, kuhu evakueeritud majutatakse ning kus tagatakse inimeste viibimiseks esmavajalikud tingimused.

³⁸ Vabariigi Valitsuse 22. juuni 2017. a määrus nr 112 „Hädaolukorra lahendamise juhtimise, lahendamisel osalevate asutuste ja isikute koostöö, avalikkuse teavitamise ja asutustevahelise teabevahetuse ning ulatusliku evakuatsiooni läbiviimise nõuded ja kord“ – RT I, 28.06.2017, 39.

sed (nt võimalus pesta ja tualetis käia), esmavajalik toitlustamine ja joogivesi, esmaabi andmine ja füüsiline turvalisus. KOV peab § 14 lõike 5 alusel kehtestatud määruse järgi: 1) määrama koostöös Politsei- ja Piirivalveametiga oma haldusterritooriumil paiknevad võimalikud evakuaatsioonikohtad, 2) koostama koostöös Politsei- ja Piirivalveametiga evakuaatsioonikohtade kasutuselevõtmiseks evakuaatsioonikohtade plaani ja 3) abistama Politsei- ja Piirivalveametit hädaolukorras evakuaatsioonikohtade kasutuselevõtmisel ning majutuse ja toitlustamise korraldamisel. Evakuaatsioonikohtade plaan koostatakse arvestusega, et evakuaatsioonikohtadesse on võimalik paigutada vähemalt 2% KOV-i elanikest.

Ulatusliku evakuaatsiooni korraldamine on üks osa hädaolukorra lahendamisest. See tähendab, et ulatusliku evakuaatsiooni korraldaja allub hädaolukorra lahendamist juhtivale asutusele. Samas on korraldaja evakuaatsiooni korraldamisel iseseisev ning võib iseseisvalt teha otsuseid, kuidas inimesi evakueerida. On oluline, et praktikas on kõikide kaasatud asutuste esindajad hädaolukorra staabis ja teevad olukorra lahendamisel pidevalt koostööd. Hädaolukorra juht, evakuaatsiooni otsustaja (juhul, kui see pole sama asutus, kes juhib hädaolukorda; ebatöenäoline, kuid iseenesest võimalik olukord) ning evakuaatsiooni korraldaja otsustavad kõik olulised küsimused koos ja üksteisega konsulteerides. Ulatusliku evakuaatsiooni korraldamist analüüsitakse HOLP-i koostamisel. Kõik hädaolukorra lahendamisse kaasatud asutused hindavad ulatusliku evakuaatsiooni toimumise vajadust ja lepivad kokku, kuidas ressursse kaasatakse, kuidas evakuaatsioon korraldatakse jne. See aitab juba valmistumise faasis läbi mõelda meetme rakendamise vajaduse ning selle korraldamise üksikasjad.

Ulatusliku evakuaatsiooni vajadus võib tekkida näiteks siis, kui kemikaale käitlevas suurrõnnetuseohuga ettevõttes juhtub õnnetus või rööbastelt sõidab maha rong, millega veetakse plahvatusohtlikke aineid. Kui nende õnnetuste tagajärjel tekib plahvatusoht, tuleb ümberkaudsed elanikud evakueerida, et nende elu ja tervist kaitsta. Sellises olukorras kehtestatakse plahvatusohuga piirkonnas viibimiskeeld ja seal viibivad inimesed evakueeritakse.

Soovitusliku evakuaatsiooni näitena võib tuua kaugküttega varustamise pikaajalise või raskete tagajärgedega katkemise Tallinna linnas Mustamäel ja Põhja-Tallinnas. Kaugküttega varustamise katkestusest tingitud hädaolukorra lahendamist juhib vastavalt HOS-i § 14 lg 1 punktile 2 Tallinna Linnavalitsus. Oletame, et kaugküttekatkestus kestab pikka aega ning see toimub talvel väga külmade ilmade ajal. Kuna kaugküttele puudumise tõttu ei ole võimalik tagada inimorganismile sobivaid elutingimusi kodus, koolides, lasteaedades, aga ka haiglates, siis võib katkestus ohustada ka inimeste elu või tervist. Seetõttu otsustab linnavalitsus luua ajutisi viibimiskohti, kus inimesed saaksid sooja. See, kas minna linnavalitsuse loodud viibimiskohta või hoopis sugulaste, tuttavate või sõprade juurde, kelle majapidamises kaugküte töötab, jääb katkestusest mõjutatud piirkonna elaniku otsustada.

Tuleb arvestada ka sellega, et haiglate evakueerimine kujutab ise endast tervishoiualast hädaolukorda, mille lahendamist juhib Terviseamet. Seepärast korraldab ka Mustamäel ja Põhja-Tallinnas asuvate haiglate evakuaatsiooni Terviseamet koostöös haiglatega.

1992. aastal vastu võetud Eesti Vabariigi kodanikukaitseseaduses oli sätestatud, et ohuseisukorra puhul oli kodanikukaitse juhtidel õigus evakueerida inimesi ohtlikust piirkonnast. Ohuseisukorra kehtestas vastava KOV-i kodanikukaitse juht sellel territooriumil, kui erakorraline olukord nõudis ohustatud territooriumil asuvate inimeste elu ja tervise tagamise huvides nende ühist, rangelt korraldatud tegevust. Erakorraline olukord võis olla tingitud nii sõjategevusest, loodusõnnetusest kui ka tehnogeensetest protsessidest. KOV-i kodanikukaitse juht oli valla- või alevivanem, linnapea või vabariikliku linna linnaosa omavalitsusorgani juht. See tähendab, et kodanikukaitse seaduse järgi võis ulatusliku evakuatsiooni otsustada põhimõtteliselt KOV-i juht. Lisaks sätestati seaduses, et erakorralise olukorra tõttu eluaseme ja vara kaotanud või õnnetuspiirkonnast evakueeritud isikutel on õigus tasuta majutamisele, esmatarbevahendite ja toiduainetega varustamisele ning rahalisele toetusele. Selle täpsema korra kehtestas valitsus määrusega.

Kui kodanikukaitseseadus 2001. aasta algul HOVS-i jõustumisega kehtivuse kaotas, ei reguleerinud enam ükski õigusakt sõnaselgelt seda, kelle ülesanne on inimesi hädaolukorras evakueerida. HOVS-i järgi pidi maakonna kriisireguleerimisplaanis ette nägema elanike evakueerimise meetmed ning Sotsiaalministeerium vastutas evakueeritute abistamise kui elutähtsa valdkonna eest üldiselt, kuid lahtiseks jäeti see, kes täpselt mis ülesandeid täidab. Näiteks on palju küsimusi tekitanud KOV-i roll. Sõjaliste ohtude puhul sätestati KOV-i roll selgelt abistavana 2002. aastal vastu võetud rahuaja riigikaitse seaduses, mille järgi pidid KOV-id aitama oma territooriumil kaasa isikute evakueerimisele ning evakueeritute majutamisele, toitlustamisele ja neile arstiabi andmisele. Sellest regulatsioonist lähtudes hakati ka hädaolukordade puhul KOV-ide rolli nägema pigem abistavana ja mitte enam ise korraldavana nagu kodanikukaitse seaduses.

2009. aastal vastu võetud HOS evakuatsiooni korraldamist ei reguleerinud.

§ 17. Hädaolukorra ohu tõrjumine

Käesoleva seaduse §-des 14 ja 16 ning § 14 lõike 5 alusel kehtestatud määruses sätestatud kohaldatavate hädaolukorra ohu korral.

Hädaolukorra kiire lahendamise seisukohast on oluline, et olukorda lahendavad asutused ei pea HOS-ist tulenevate õiguste saamiseks ootama ära sündmuse eskaleerumist hädaolukorraks ning võivad vajalike tegevustega alustada juba hädaolukorra ohu korral. Näiteks on lähiriigi tuumajaamas juhtunud õnnetus. Ilmaoludest lähtudes on selge, et radioaktiivne pilv võib järgmiste tundide jooksul jõuda Põhja-Eestisse ning põhjustada keskkonna ulatusliku radioaktiivse saastumise ja elanikke võib kahjustada suur kiirgusdoos. Sündmus on juba juhtunud – tuumajaamas on olnud plahvatus. Kuna pilv ei ole veel Eestisse jõudnud, ei saa lugeda hädaolukorda Eestis veel alanuks. Samas on oht, et sündmus võib laieneda hädaolukorraks, sest pilv võib Eestisse jõuda ning siin paljude inimeste elu ja tervist ohustada, samuti tekitada suure keskkonnanahju. Olukorras, kus radioaktiivne pilv ei ole veel Eestisse jõudnud, kuid seda võib pidada piisavalt tõenäoliseks, võib HOS-i rakendada, st kaasata HOLL-is kirjeldatud

asutused, kes hakkavad valmistuma selles kirjeldatud ülesannete täitmiseks, koordineerida asutuste tegevust HOS-i § 14 lõikes 3 nimetatud määruse alusel, korraldada avalikkuse teavitamine jne.

Hädaolukorra oht on defineeritud HOS-i § 2 lõikes 2 ning selle kohaselt on hädaolukorra oht olukord, kus ilmnenu asjaoludele antava objektiivse hinnangu põhjal võib pidada tõenäoliseks, et sündmus või sündmuste ahel või elutähtsa teenuse häire võib lähitulevikus areneda hädaolukorraks. Ehk hädaolukorra ohu korral kehtivad hädaolukorra lahendamise juhtimise ja koostöö põhimõtted, mis on sätestatud HOS-i §-s 14, ja ulatusliku evakuatsiooni korraldamise põhimõtted, mis on sätestatud HOS-i §-s 16, samuti saab rakendada Vabariigi Valitsuse määruses „Hädaolukorra lahendamise juhtimise, lahendamisel osalevate asutuste ja isikute koostöö, avalikkuse teavitamise ja asutustevahelise teabevahetuse ning ulatusliku evakuatsiooni läbiviimise nõuded ja kord“ sätestatud. Teisisõnu juhib hädaolukorra ohu korral olukorra lahendamist kas ETKA või Vabariigi Valitsuse määratud täidesaatva riigivõimu asutus (§ 14 lg 1), kes saab rakendada HOLP-i ja ülalnimetatud määrust ning võib ka juba ohu korral korraldada ulatuslikku evakuatsiooni.

§ 18. Kriisireguleerimisõppus

(1) Kriisireguleerimisõppus (edaspidi õppus) korraldatakse hädaolukorra lahendamise võime kontrollimiseks või harjutamiseks ning sellel osalevad üldjuhul kõik pädevad asutused.

(2) Hädaolukorra lahendamist juhtiv asutus korraldab õppuse vähemalt üks kord kahe aasta jooksul.

(3) Siseminister korraldab vähemalt üks kord nelja aasta jooksul kahe või enama hädaolukorra või eriolukorra väljakuulutamise põhjutanud hädaolukorra lahendamise õppuse.

(4) Õppuse läbiviimisele ning õppuse korraldamisele esitatavad nõuded kehtestab kriisireguleerimise koordineerimise eest vastutav minister määrusega.

(5) Õppuse korraldamisega seotud kulud kaetakse õppuse korraldaja eelarvest. Õppusesse kaasatud asutuste õppusel osalemise kulud kaetakse nende asutuste eelarvetest, kui ei ole kokku lepitud teisiti.

Kriisireguleerimisõppus on lõike 1 järgi õppus, mis vastab kahele tingimusele:

- 1) õppus korraldatakse hädaolukorra lahendamise võime kontrollimiseks või harjutamiseks;
- 2) õppusel osalevad üldjuhul kõik hädaolukorra lahendamise seotud asutused.

See tähendab, et kõik õppused, mida kriisireguleerimises osalevad asutused korraldavad, ei ole kriisireguleerimisõppused HOS-i tähenduses. Näiteks kui päästjatele korraldatakse õppus, mille eesmärk on kontrollida metsatulekahjule reageerimist, ei ole tegemist kriisireguleerimisõppusega. Õppus korraldatakse küll hädaolukorra lahendamise protseduuride ja võime kontrollimiseks, kuid sinna ei kaasata kõiki pädevaid asutusi.

Kui sellisele õppusele oleks kaasatud ka politsei, Riigimetsa Majandamise Keskus jt, oleks tegemist kriisireguleerimisõppusega HOS-i tähenduses.

Kriisireguleerimisõppusi korraldatakse hädaolukorra lahendamise võime kontrollimiseks või harjutamiseks. Hädaolukorra lahendamise võime all mõeldakse inimesi, oskuseid, väljaõpet, varustust, juhtimist ja kordasid, sidet, varusid ja muid HOLF-is kajastatud komponente. Õppus korraldatakse HOLF-i kontrollimiseks, st tegelikule hädaolukorrale või elutähtsa teenuse katkestusele lähedastes tingimustes, ja selle käigus harjutatakse hädaolukorra või elutähtsa teenuse katkestuse tegelikku lahendamist. Õppuse käigus saab kontrollida, kas asutused on valmis hädaolukorda lahendama, kas selleks on loodud vajalik suutlikkus ning kas kirjapandud reeglid toetavad seda ja vastavad tegelikku- sele. Vajaduse korral tuleb pärast õppusi hädaolukorra lahendamise kordasid muuta või riigi võimet hädaolukordi lahendada kindlas suunas arendada.

Selleks, et õppus täidaks oma eesmärgi, peaks iga õppuse puhul kirja panema, mida õppusega soovitakse saavutada. Neid nimetatakse ka õpiväljunditeks või õpieesmär- kideks. Need on ülesanded, mille mängijad läbi mängivad ja mille täitmist hinnatakse. Näiteks võib üks õppuse õpiväljunditest olla see, et mängijad teavad, kuidas eriolukor- da välja kuulutatakse, ning oskavad selleks vajalikud tegevused kavandada. Õppuse stsenaarium ehitatakse sel juhul nii üles, et mängijad peaksid jõudma eriolukorra väl- jakuulutamiseni, ning mängides saavad nad eriolukorra väljakuulutamise protseduure harjutada. Mängijad saavad arutada, mis tegevusi peab eriolukorra väljakuulutamiseks tegema, ning peavad need tegevused korraldama või ka tegelikult ellu viima, näiteks juristid peavad vajaminevad eelnõud ja seletuskirjad koostama. Õppuse hindajad hinda- vad, kas mängijad teavad, mida on eriolukorra väljakuulutamiseks vaja teha, ja oskavad selleks vajaminevad tegevused ellu viia.

Seadusega on sätestatud kriisireguleerimisõppuste korraldamise minimaalne nõutud sagedus. Hädaolukorra lahendamist juhtiv asutus peab löike 2 järgi korraldama õppu- se vähemalt üks kord kahe aasta jooksul. Hädaolukorra lahendamist juhtiv asutus on Vabariigi Valitsuse määratud täidesaatva riigivõimu asutus või ETKA, kes juhib oma korraldatava teenuse pikaajalise või raskete tagajärgedega katkestuse lahendamist. Kui asutus on mitme hädaolukorra lahendamise juhtasutus (näiteks Päästeamet või Majandus- ja Kommunikatsiooniministeerium), siis on asutuse otsustada, millise häda- olukorra lahendamise võime kontrollimist või harjutamist ta üks kord kahe aasta jooksul vajalikuks peab.

Kuna ka KOV on ETKA, peab ta täitma samu kohustusi nagu teised. HOS-i § 36 lõikes 4 on täpsustatud, et KOV korraldab õppuse (ja täidab muid ETKA kohustusi) siis, kui

- 1) tema territooriumil osutab teenust ETO, ning
- 2) tema territooriumil elab 10 000 või rohkem inimest.

Näiteks osutab Tallinnas ühisveevärgiteenust AS Tallinna Vesi, kes on ETO. Kuna Tal- linnas elab ka üle 10 000 elaniku, peab Tallinna linn õppuse korraldama. Õppuse peab korraldama iga KOV, kes eespool nimetatud tingimustele vastab. See tähendab, et AS Tallinna Vee osutatavat teenust puudutava õppuse peab korraldama ka Maardu, kus ta

teenust osutab. Vajaduse korral võivad KOV-id korraldada õppuse ühiselt. Kui KOV-il on mitu elutähtsat teenust (nt nii veega varustamine ja kanalisatsiooniteenus kui ka teede sõidetavuse tagamise teenus), mille puhul ta peab õppuse korraldama üks kord kahe aasta jooksul, võib KOV kõigi teenuste kontrollimiseks korraldada ühe õppuse. Ühtlasi võivad KOV-id, kelle territooriumil osutab elutähtsat teenust sama ETO, korraldada samuti ühise õppuse.

Lõike 3 järgi peab Siseministeerium kui kriisireguleerimisega seotud tegevusi suunav asutus riigis korraldama kahe või enama hädaolukorra või eriolukorra väljakuulutamise põhjustanud hädaolukorra lahendamise õppuse vähemalt ühe korra nelja aasta jooksul. Nii korraldati Siseministeeriumi eestvedamisel 2011. aastal õppus CREMEX 2011 ja neli aastat hiljem üleriigiline õppus CONEX 2015. Järgmine üleriigiline õppus on plaanitud aastasse 2019.

Siseministrile on lõikes 4 antud volitus kehtestada täpsemad õppuste korraldamise nõuded määrusega³⁹. Määruse järgi koostatakse kaks dokumenti, millest kriisireguleerimisõppuste korraldamisel lähtutakse: kriisireguleerimisõppuste tegevussuunad ja õppuste kava. Kriisireguleerimisõppuste tegevussuunad kehtestab Vabariigi Valitsuse kriisikomisjon neljaks aastaks ja seal määratakse kindlaks õppuste korraldamise üleriigilised eelisvaldkonnad. See on oluline selleks, et õppusi korraldataks kooskõlas muude kriisireguleerimistegevustega. Näiteks sätestati 2016. aastal kehtestatud tegevussuundades, et järgmisel neljal aastal on õppuste korraldamise eesmärgid rahvusvahelise abi kaasamine ja selle vastuvõtmise korraldamine ning olukorrateadlikkuse suurendamine. Tegevussuundi uuendatakse igal aastal. Õppuste kava kehtestatakse üheks aastaks ja selles määratakse kindlaks, milliseid õppusi sel aastal korraldatakse. Õppuste kavade koostatakse kahel tasandil: üks kava üleriigiliste õppuste jaoks ja teine KOV-i ja regionaalsete õppuste jaoks. Üleriigiliste õppuste kava kehtestab Vabariigi Valitsuse kriisikomisjon, regionaalsete ja KOV-ide õppuste kava regionaalne kriisikomisjon. Kavades nähakse ette, kes õppuse korraldab, mis teemal ning mis ajal. See on tähtis selleks, et õppused omavahel ajaliselt ei kattuks ja oleksid eesmärgid silmas pidades optimaalselt korraldatud. Näiteks sätestatakse kavas õppuse teema, seda korraldab asutus ja selle toimumise aeg.

Määruse järgi võib õppuse korraldada kas kontroll- või harjutusõppusena ning kas staabi-, väli- või kompleksõppusena. Kontrollõppuse puhul kontrollitakse õppuse käigus asutuse valmisolekut hädaolukord lahendada, harjutusõppuse korral harjutatakse hädaolukorra lahendamist ja õppuse eesmärk on hädaolukorra lahendamises osalevaid inimesi koolitada. Õppuse liik määrab selle, kuidas õppus korraldatakse. Staabiõppuse puhul toimub õppus tegelikes tööruumides tegelikult kasutatavate vahenditega ja mingit tegevust väljas ei toimu. Väliõppus seevastu toimub välitingimustes. Kompleksõppuse puhul toimuvad nii staabi- kui ka väliõppus. Staabiõppuse alaliik on lauaõppus, mille puhul ei pea õppus toimuma tegelikes tööruumides, vaid aruteluna vabalt valitud kohas.

³⁹ Siseministri 6. juuni 2017. a määrus nr 22 „Kriisireguleerimisõppuse läbiviimisele ning õppuse korraldamisele esitatavad nõuded“ – RT I, 09.06.2017, 6.

Iga õppuse kohta peab määruse järgi koostama kavandi, milles määratakse õppuse sisu ja selle korraldus. Iga õppust hinnatakse ning hindamise tulemusena koostatakse hindamisaruanne, kus kirjeldatakse õppuse tulemusi, selle käigus ilmenud puudusi ja tehakse ettepanekud puuduste kõrvaldamiseks. Et õppustel tuvastatud puuduste kõrvaldamisega tegeletaks, peab koostama ka õppusejärgse tegevuskava, kus kirjeldatakse, mis aja jooksul on kavas puudused kõrvaldada ja kes selle eest vastutab. Puuduste kõrvaldamise eest vastutab asutuse juht. Tegevuskava täitmise kohta koostatakse aruanne, mis esitatakse ka kriisikomisjonile.

Ka õppuse elluviimisele on määruses nõuded esitatud. Näiteks on määratud õppuse korraldaja ja hindamisjuhi ülesanded. Seatud on ka kohustus avalikkust õppusest teavitada, kui teavitamata jätmine võib olulisel määral häirida tavapärast elukorraldust.

Õppuse korraldamisega seotud kulud kaetakse lõike 5 järgi õppuse korraldaja eelarvest. Õppuse korraldamisega seotud kulud on näiteks plaanimisürituste tegemise kulud (seminariteenus), õppuses osalejate märgistuse ja meenetega seotud kulud, logistikaga seotud kulud (toit, vesi, transport, majutus jm) ja personalikulud (lisatasud korraldusmeeskonna liikmetele). Õppusele kaasatud asutuse, sh juriidilise isiku kulu kaetakse osaleva asutuse eelarvest. Nendeks kuludeks võivad näiteks olla kulu osalejate transportimiseks õppuse toimumiskohale, osalevate töötajate palgakulu, mitmepäevasel üritusel osalejate majutamiskulu jne. Kulude katmises võib ka teisiti kokku leppida, nt kui mingi asutuse eelarvesse on kantud üleriigilise õppuse korraldamiseks piisavalt raha, et katta ka kõigi osalejate kulud.

Kodanikukaitseaduses küll viidati, et õppused on osa kodanikukaitsealasest väljaõppest, mille täpsema korra kehtestab valitsus, kuid muid tingimusi õppuste korraldamisele seadusandja ette ei näinud. HOVS-is oli õppuste korraldamine juba detailsemalt reguleeritud. Üleriigilise kompleksõppuse ehk väli- ja staabiõppusest koosneva õppuse pidi korraldama üks kord nelja aasta jooksul ning selle korraldas Siseministerium. Siseminister kehtestas ka ajakava, kus nähti ette maakonna kompleksõppuste korraldamine. Kompleksõppuste kulud kaeti Siseministeriumi eelarvest, kus õppuste kulud nähti ette eraldi eelarvemaal. Õppusi võisid korraldada ka valla- ja linnavalitsused. Valla- või linnavalitsus võis kohustada õppust korraldama ka ettevõtjat, kes pidid HOLF-i koostama. Ettevõtja kulud loeti avalik-õiguslikuks koormiseks ja nende kulud riik ei hüvitanud.

4. peatükk. Eriolukord

Eriolukord kui selline on loodud PS-iga, mille § 87 punktis 8 sätestatakse, et valitsus kuulutab loodusõnnetuse ja katastroofi korral või nakkushaiguse leviku tõkestamiseks välja eriolukorra riigis või selle osas. Eriolukord on üks PS-is sätestatud nn erikordadest erakorralise seisukorra ja sõjaseisukorra kõrval, mis kuulutatakse välja siis, kui riiki ja ühiskonda ohustab mingi erakorraline sündmus, ning mis toob endaga kaasa tavapärasest erineva juhtimisstruktuuri ja annab õiguse kohaldada täiendavaid meetmeid. Kõik nimetatud erikorrad on algselt mõeldud erinevatele ohtudele reageerimiseks – erakorraline seisukord põhiseaduslikku korda ähvardavate ohtude jaoks (st riigi seest tulenevad ohud, nagu terrorism, massilised korratused jne), sõjaseisukord sõjaliste ohtude jaoks (st välised ohud ehk teise riigi agressioon) ja eriolukord loodusõnnetuste, katastroofide ja nakkushaiguste jaoks (üldiselt ei ole tegemist tahtlikust tegevusest põhjustatud sündmustega). Samas ei ole need ohud nii selgelt eristatavad. Näiteks võib terrorism olla tahtlik nakkushaiguse levitamine, mille puhul tekib küsimus, kas sündmus võib olla erakorralise seisukorra või eriolukorra väljakuulutamise alus. Samuti võib vaenuliku riigi agressioon alata nn roheliste mehikestega, kus pealtnäha riigisisised grupid isoleerivad osa riigist. Kas sellises olukorras peaks välja kuulutama erakorralise seisukorra või sõjaseisukorra? Samuti kehtib 2016. aastal jõustunud RIKS-i järgi riigis selleks, et tagada riigi valmisolek ennetada ja tõrjuda riigi julgeolekut ähvardavat ohtu, sõltuvalt ohu suuruselt üldine kaitsevalmidus (mis ei ole n-ö erikord, vaid igapäevaselt kehtiv valmisolek), kõrgendatud kaitsevalmidus, erakorraline seisukord või sõjaseisukord. Sellega ütles seadusandja sisuliselt, et ka erakorraline seisukord on mõeldud riigi julgeolekut ähvardavate ohtude puhuks ning piiri riigisiseste ja -väliste ohtude vahel tõmmata ei saa, ning lõi lisaks uue erikorra, mida PS ei reguleeri – kõrgendatud kaitsevalmiduse, mis kuulutatakse välja riigi julgeolekut ähvardava suurenenud ohu korral. Erinevatele ohtudele reageerimise süsteem ei ole väga selgepiiriline ja lihtne, kuid samas ei ole seda ka ohud, mis riiki ja ühiskonda võivad ohustada.

HOS-i 4. peatükis on seadusandja sätestanud, mis on eriolukord ning mida selle väljakuulutamine endaga kaasa toob. Kuna PS-is ei ole eriolukorra kohta midagi muud peale § 87 punkti 8 sätestatud, on eriolukorra instituut ülejäänud ulatuses seadusandja sisustada. Näiteks on seadusandja otsustada, mida täpsemalt käsitada nakkushaiguse või katastroofina, milliseid meetmeid võib eriolukorra ajal rakendada, kuidas täpselt eriolukord välja kuulutatakse jne. Loomulikult peab seadusandja seda tehes arvestama PS-i ja teiste seadustega. 4. peatükis sätestabki seadusandja kõik olulised eriolukorda puudutavad küsimused.

Eriolukorda reguleeris pärast taasiseseisvumist 1996. aastal jõustunud EOS. EOS kehtis kuni 2009. aastani, mil eriolukorra regulatsioon liideti hädaolukorra regulatsiooniga ning sätestati HOS-is. Üldiselt olid EOS-i ja eelmise HOS-i regulatsioonid väga sarnased ning sel kujul on need jõudnud ka uude HOS-i, eriti, mis puudutab eriolukorra väljakuulutamist ja juhtimisstruktuuri. Meetmete osa kirjutati aga eelmises HOS-is EOS-iga võrreldes täpsemaks. Kui EOS-i kehtestamise ajal, 1990ndatel, ei peetud veel vajalikuks meetmete tingimusi seaduse tasandil väga täpselt lahti kirjutada ning tihti piisas lootelust, mida mingi asutus või isik teha võib, siis 2000ndate

lõpuks kujunenud praktika nõudis juba täpsemate tingimuste seadmist isikute põhiõiguste piiramiseks. Aga nagu ülal öeldud, ei ole eriolukorra regulatsioonis põhimõttelisi muudatusi 90ndatest saati tehtud.

1. jagu. Eriolukorra väljakuulutamise ja lõpetamise ning õigusaktide jõustumise ja avaldamise

§ 19. Eriolukorra väljakuulutamise alus ja tingimused

(1) Vabariigi Valitsus võib loodusõnnetusest, katastroofist või nakkushaiguse levikust põhjustatud hädaolukorra lahendamiseks välja kuulutada eriolukorra, kui hädaolukorda ei ole võimalik lahendada ilma käesolevas peatükis sätestatud juhtimiskorraldust või meetmeid rakendamata.

(2) Katastroof käesoleva seaduse tähenduses on eelkõige inimtegevusest põhjustatud ulatuslik õnnetus või avariid või muu samasuguse mõjuga sündmus, sealhulgas elutähtsa teenuse raskete tagajärgedega või pikaajaline katkestus.

(3) Nakkushaigust käsitatakse nakkushaiguste ennetamise ja tõrje seaduse tähenduses ning loomataudi loomatauditõrje seaduse tähenduses.

Eriolukorra väljakuulutamise õiguslikud alused on sätestatud PS-i § 87 punktis 8. PS-i järgi kuulutab Vabariigi Valitsus loodusõnnetuse ja katastroofi korral või nakkushaiguse leviku tõkestamiseks välja eriolukorra riigis või selle osas.

Lõikes 1 täpsustatakse PS-is sätestatud nii, et Vabariigi Valitsus võib loodusõnnetusest, katastroofist või nakkushaiguse levikust tuleneva hädaolukorra lahendamiseks kuulutada välja eriolukorra, kui hädaolukorra lahendamine ei ole võimalik ilma kõnesolevas jaos sätestatud juhtimiskorralduse või meetmete rakendamiseta. See tähendab, et eriolukorra väljakuulutamiseks peavad olema täidetud järgmised tingimused:

- 1) tegemist on loodusõnnetusest, katastroofist või nakkushaiguse levikust tuleneva hädaolukorraga ning
- 2) hädaolukord ei ole lahendatav ilma eriolukorra juhtimiskorralduseta või
- 3) hädaolukorra lahendamiseks on vaja rakendada eriolukorra meetmeid.

Eriolukorra väljakuulutamine on seega tõsiste tagajärgedega ja ulatuslike hädaolukordade korral lisameede, millega saab tõhustada hädaolukorra lahendamist, koondades kogu sündmuse või sündmuste ahela juhtimise ühtse juhtimise alla (määrates eriolukorra juhi ja eriolukorra tööde juhid) ning rakendades eriseadustega võrreldes ulatuslikumaid meetmeid olukorra lahendamiseks.

Definitsiooni järgi kuulutatakse eriolukord välja hädaolukorra lahendamiseks. Eriolukord on õiguslik raamistik (või „tööriistakast“), mille kaudu pikaajalist või raskete tagajärgedega hädaolukorda lahendatakse. See tähendab, et hädaolukorra lahendamise regulatsioon kehtib ka eriolukorra ajal, välja arvatud osas, kus eriolukorra puhul on ette nähtud teistsugune regulatsioon. Näiteks võib ka eriolukorra ajal üldjoontes HOLP-ist lähtuda. Samas on juhtimiskorraldus eriolukorras teine, mistõttu ei ole juhtiv asutus enam sama mis hädaolukorra ajal, sest eriolukorra juht on üks ministritest.

NB! Eriolukorra saab välja kuulutada vaid hädaolukorra lahendamiseks. Kui sündmus ei ole

käsitatav hädaolukorrana, ei saa sündmuse lahendamiseks eriolukorda välja kuulutada.

Lõigetes 2 ja 3 täpsustatakse termineid „katastroof“ ja „nakkushaigus“. Terminit „loodusõnnetus“ HOS ei täpsusta, seda kasutatakse tavakeeles levinud tähenduses. Üldiselt peetakse loodusõnnetuseks erakorralist loodusnähtust, mis seab ohtu elu, tervise, looduskeskkonna või toob kaasa ulatusliku majandusliku kahju. Eesti keele seletav sõnaraamat avab loodusõnnetuse sisu järgmiste näidete kaudu: „põuad, üleujutused, metsatulekahjud jt loodusõnnetused“.

Katastroof on HOS-i tähenduses eelkõige inimtegevusest põhjustatud ulatuslik õnnetus või avariid või muu sellesarnase mõjuga sündmus, sealhulgas elutähtsa teenuse raskete tagajärgedega ja pikaajaline katkestus. Terminit „katastroof“ on seaduses täpsustatud just seetõttu, et oleks selge, kuidas katastroof erineb loodusõnnetusest, sest tavakeeles võib katastroof tähistada ka loodusõnnetust. Näiteks märgib eesti keele seletav sõnaraamat katastroofi ühe näitena „maavärisemine, üleujutus või mõni muu looduslik katastroof“. Lõike 2 järgi on aga selge, et katastroofi all peetakse silmas eelkõige inimtegevusest põhjustatud õnnetust, avariid või muud sarnast sündmust⁴⁰. Katastroofi termini avamine on oluline sellekski, et ka elutähtsa teenuse katkestuse korral oleks võimalik välja kuulutada eriolukord – seetõttu käsitatakse katastroofina samuti elutähtsa teenuse pikaajalist või raskete tagajärgedega katkestust.

Nakkushaigusena mõistetakse HOS-i tähenduses nakkushaigust nakkushaiguste ennetamise ja tõrje seaduse (edaspidi *NETS*) tähenduses ning loomataudi LTTS-i tähenduses. Selle kaudu mahutatakse ühe termini alla nii inimesele inimesele ja loomalt inimesele levivad nakkushaigused kui ka loomalt loomale levivad nakkushaigused. Nakkushaigus on NETS-i § 2 punkti 2 järgi haigus või haigustunnusteta kandlusseisund, mis on põhjustatud nakkustekitaja sattumisest organismi ja mis levib või mille puhul on alust oletada levikut inimeselt inimesele või loomalt inimesele otseselt või kaudselt. Eriti ohtlikuks loetakse nakkushaiguse levik olukorras, kus haigus on suure nakatusega, levib kiiresti ja ulatuslikult või selle kulg on raske või eluohtlik. Loomataud on LTTS-i § 3 kohaselt loomahaigus, mille on põhjustanud bioloogilised haigustekitajad, mis võivad kas otse või keskkonna vahendusel kanduda ühelt loomalt teisele, loomalt inimesele ja vastupidi. LTTS-i järgi on loomataud ka selline loomade massiline haigestumine, mida põhjustaval teguril puudub omadus üle kanduda.

EOS-i §-des 3–5 sätestati PS-is kasutatud terminite „loodusõnnetus“, „katastroof“ ja „nakkushaigus“ definitsioonid. Definitsioonid olid põhimõtteliselt samad nagu kehtivas õiguses, kuigi näiteks „katastroof“ oli avatud täpsemate näidete kaudu. Katastroofi all mõisteti äkilise hävitava toimega sündmuse, mis seab ohtu elu, tervise, loodus- või tootmiskeskkonna ja mis seisnevad:

- 1) paikkonna keemilises, radioaktiivses või muus saastamises;
- 2) tööstuslikus suurõnnetuses, sealhulgas elektrijaamade ja kaevanduste, samuti gaasijuhtmete, side-, kommunaal- või elektrivõrkude avariides;

⁴⁰ Vt selle kohta ka „Hädaolukorra ja eriolukorra erinevused ja eristamise vajalikkus“, Sorainen, 2014, lk 9–17. Kättesaadav: https://www.siseministerium.ee/sites/default/files/dokumendid/hadaolukorra_ja_eriolukorra_ernevused_ning_eristamise_vajalikkus_juriidiline_analuus.pdf (11.12.2017).

- 3) ulatuslikus tulekahjus või plahvatuses;
- 4) ulatuslikus laeva-, lennuki-, rongi- või muu transpordivahendi õnnetuses;
- 5) muus ulatuslikus õnnetuses või avariiis.

Nagu näha, ei olnud katastroofi määratluses otsesõnu nimetatud, et tegemist peab olema inimtekkelise sündmusega, kuigi näidetest lähtudes võib seda järeldada. Ka 2009. aasta HOS-is oli katastroofi termin avatud näidete kaudu. Näiteks oli katastroofiks keskkonna ulatuslik keemiline, bioloogiline või radioaktiivne saastumine ning ulatuslik tulekahju või plahvatus. 2009. aasta HOS-is seoti aga eriolukorra terminiga ka elutähtsa teenuse katkestus, sest katastroofiks võis olla ka seaduses nimetatud elutähtsa teenuse pikaajaline või raskete tagajärgedega katkestus, nt elektrivarustuse või kiirabi toimimise katkestus. Samas tekitas 2009. aasta HOS-is sätestatud lahendus mõnevõrra ebaloogilise olukorra, kus elutähtsa teenuse katkestus võis küll olla eriolukorra väljakuulutamise põhjus, kuid katkestus ei olnud hädaolukord (sest 2009. aasta HOS-i tähenduses oli elutähtsa teenuse katkestus hädaolukorra tagajärg, aga mitte omaette hädaolukord). Samas kuulutati ka eelmise HOS-i järgi eriolukord välja hädaolukorra lahendamiseks.

Nakkushaiguse all mõisteti EOS-is

- 1) taudina levivat eluohtlikku nakkushaigust, mille tagajärg on massiline haigestumine ja mille puhul on vaja rakendada ulatuslikke tõrjeabinõusid;
- 2) rahvusvaheliselt kontrollitava, taudina levida võiva eriti ohtliku nakkushaiguse Eestisse toomist, mille leviku tõkestamiseks on vaja kohe rakendada ulatuslikke tõrjeabinõusid massilise haigestumise vältimiseks.

2009. aasta HOS-is seoti nakkushaiguse määratlus NETS-i ja LTTS-i määratlustega nagu kehtivaski HOS-is.

Loodusõnnetus oli EOS-i järgi loodusjõudude tegevusest põhjustatud hävitava toimega sündmus, sealhulgas äkilise hävitava toimega sündmus, mis seab ohtu elu, tervise, loodus- või tootmiskeskkonna. Eelmises HOS-is loodusõnnetust enam ei defineeritud.

§ 20. Eriolukorra väljakuulutamine

Vabariigi Valitsus kuulutab eriolukorra välja kogu riigis või ühe või mitme maakonna või kohaliku omavalitsuse üksuse territooriumil (edaspidi eriolukorra piirkond).

Eriolukorda saab välja kuulutada kogu riigis, ühe või mitme maakonna või KOV-i territooriumil. Piirkonda, kus eriolukord välja kuulutatakse, nimetatakse eriolukorra piirkonnaks. Eriolukorra piirkonna suurus oleneb hädaolukorra geograafilisest ulatusest, mis võib hõlmata mitut KOV-i, tervet maakonda, ulatuda üle maakondade piiride või mõjutada tervet riiki. Oluline on, et eriolukorda ei kuulutata välja suuremal alal, kui on vaja. Samuti kehtib põhimõte, et eriolukorra piirkonna piiritlemisel lähtutakse KOV-i piiridest ja KOV-e eriolukorra piirkonna piiritlemisel ei poolitata.

Kuna eriolukorda võib välja kuulutada ka KOV-i või maakonna territooriumil, erineb eriolukorra regulatsioon erakorralisest seisukorrast ja sõjaseisukorrast, mille saab välja kuulutada vaid kogu riigi territooriumil.

Eriolukorra väljakuulutamise otsustamiseks kutsutakse viivitamata kokku Vabariigi Valitsuse istung. VVS-i § 16 lõike 2 järgi on Vabariigi Valitsus otsustusvõimeline, kui istungist võtab osa peale peaministri vähemalt pool valitsuse koosseisust. Käsiraamatu koostamise ajal oli valitsuses koos peaministriga 15 liiget – eriolukorra väljakuulutamiseks peab istungist osa võtma peaminister ja vähemalt seitse ministrit. Valitsuse istungit juhatab peaminister. See, kuidas teave peaministrini jõuab, on Riigikantselei töökorralduse küsimus. Praktikas koguneb valitsus juba ilmselt varem, enne eriolukorra väljakuulutamise otsustamist, et arutada juhtunud sündmusi. Eriolukorra väljakuulutamise vajadus ilmneb üldjuhul sündmuse arenemise käigus. See tähendab, et peaminister on sündmustega kursis juba enne, kui ilmneb istungi kokkukutsumise vajadus. Valitsusele võib teha eriolukorra väljakuulutamise ettepaneku see minister, kelle valitsemisalas sündmus toimub, kui on selge, et tavapärase juhtimiskorralduse või tavapärase meetmetega ei ole võimalik sündmust lahendada.

§ 21. Vabariigi Valitsuse korraldus eriolukorra väljakuulutamise kohta

(1) Vabariigi Valitsuse korralduses eriolukorra väljakuulutamise kohta sätestatakse:

- 1) eriolukorra väljakuulutamine;*
- 2) eriolukorra väljakuulutamise põhjus;*
- 3) eriolukorra piirkond;*
- 4) eriolukorra juht;*
- 5) muud olulised asjaolud.*

(2) Vabariigi Valitsus võib otsustada korraldusega muuta käesoleva paragrahvi lõike 1 punktides 3–5 sätestatud eriolukorra asjaolusid. Eriolukorra asjaolude muutmist ei loeta uue eriolukorra väljakuulutamiseks.

Vabariigi Valitsuse korralduses, millega eriolukord välja kuulutatakse, tuleb lõike 1 järgi kindlaks määrata

- 1) eriolukorra väljakuulutamine;
- 2) eriolukorra väljakuulutamise põhjus – põhjuse juures märgitakse, miks on vaja eriolukord välja kuulutada ehk miks ei ole hädaolukorra lahendamine võimalik ilma eriolukorra meetmeid või juhtimiskorraldust rakendamata;
- 3) eriolukorra piirkond – nagu ka eelmise paragrahvi juures on selgitatud, võetakse eriolukorra piirkonna määramisel arvesse hädaolukorra mõjuala, et vältida eriolukorras rakendatavate kitsendavate meetmete rakendamist aladel, kuhu hädaolukorra mõju ei ulatu;
- 4) eriolukorra juht – HOS-i § 24 lõike 1 järgi määratakse eriolukorra juhiks üks ministritest. Vabariigi Valitsusel on õigus valida minister, kes eriolukorra juhiks määratakse. Eriolukorra juhi määramisel kõrvutatakse ministriteeriumide vastutusalasid ja üldjuhul määrab valitsus eriolukorra juhiks ministri, kelle vastutusalaga on hädaolukorra lahendamine kõige rohkem seotud;

- 5) muud olulised asjaolud – nt võib Vabariigi Valitsus juba eriolukorra väljakuulutamisel otsustada mõne eriolukorra meetme kohaldamise, näiteks keelata avalike ürituste või koosolekute pidamise eriolukorra piirkonnas HOS-i § 32 alusel.

Vabariigi Valitsus saab korraldust, millega eriolukord välja kuulutatakse, muuta. Eriolukorra asjaolude muutmine võib eriolukorra lahendamise jooksul olla vajalik, et reageerida varem teadmata olnud ohtudele ning tagada võimalikult paindlik ja otstarbekas eriolukorra lahendamise korraldus. Eriolukorra asjaolude muutmist ei loeta uue eriolukorra väljakuulutamiseks. Vabariigi Valitsus võib muuta eriolukorra piirkonda (seda kitsendada või laiendada), määrata uue eriolukorra juhi või täpsustada muid Vabariigi Valitsuse korraldusega kehtestatud meetmeid. Eriolukorra väljakuulutamise korraldusega ei ole võimalik muuta eriolukorra väljakuulutamise põhjuseid. Seda seetõttu, et kui tekib uus hädaolukord, mille lahendamiseks on vaja eriolukorra meetmeid või juhtimiskorraldust, on sisult tegemist uue olukorraga ja selle puhul peab valitsus uuesti otsustama, kas olukorra lahendamiseks on vaja eriolukord välja kuulutada või mitte.

Vabariigi Valitsuse korraldus jõustub allakirjutamisel, kui korralduses endas ei ole ette nähtud muud tähtaega (VVS-i § 30 lg 5).

§ 22. Eriolukorra lõpetamine

Vabariigi Valitsus otsustab eriolukorra lõpetamise pärast seda, kui eriolukorra väljakuulutamise põhjustanud hädaolukorra lahendamiseks ei ole enam vaja rakendada käesolevas peatükis sätestatud juhtimiskorraldust või meetmeid.

Eriolukorra lõpetamise otsustab Vabariigi Valitsus. Nagu ka eriolukorra väljakuulutamise korraldus, jõustub eriolukorra lõpetamise korraldus allakirjutamisel, kui korralduses endas ei määrata hilisemat tähtaega.

§ 23. Eriolukorra väljakuulutamise ja lõpetamise, eriolukorra asjaolude muutmise ning eriolukorra väljakuulutamise põhjustanud hädaolukorra lahendamisega seotud õigusaktide jõustumine ja avaldamine

(1) Vabariigi Valitsuse haldusakt eriolukorra väljakuulutamise põhjustanud hädaolukorra lahendamise kohta jõustub selle teatavaks tegemisel vahetule täitjale või selle avaldamisel üleriigilise levikuga massiteabehendis, kui õigusaktis eneses ei sätestata teist tähtaega või korda. See õigusakt avaldatakse ka Riigi Teatajas.

(2) Vabariigi Valitsuse korraldus eriolukorra väljakuulutamise ja lõpetamise ning eriolukorra asjaolude muutmise kohta avaldatakse muutmata kujul järgmiselt, kui õigusaktis eneses ei sätestata teist tähtaega või korda:

- 1) hiljemalt selle avaldamiseks esitamisele järgneval päeval Riigi Teatajas;*
- 2) viivitamata üleriigilise levikuga massiteabehendis.*

Paragrahvi 23 sõnastus on sisult sama nagu RiKS-i §-s 11. Selle eesmärk on täpsustada, kuidas jõustuvad ja kuidas avaldatakse Vabariigi Valitsuse õigusaktid, mis on antud

eriolukorra ajal. Üldjuhul jõustub Vabariigi Valitsuse korraldus selle allakirjutamisest, kui õigusaktis endas ei ole määratud teistsugust tähtaega või seda ei pea tegema teatavaks selle adressaadile HMS-i kohaselt (VVS-i § 30 lg 5). Lõike 1 järgi jõustub Vabariigi Valitsuse haldusakt, mis on antud eriolukorra väljakuulutamise põhjutanud hädaolukorra lahendamiseks, selle teatavaks tegemisel vahetule täitjale või selle avaldamisel üleriigilise levikuga massiteabevahendis, kui õigusaktis eneses ei määrata teist tähtaega või korda. Õigusakt avaldatakse ka Riigi Teatajas. Selline korraldus tuleb esitada avaldamiseks viivitamata (Riigi Teataja seaduse (edaspidi RTS) § 9 lõikega 2²). RTS-i § 9 lõike 6² järgi avaldatakse korraldus Riigi Teatajas korralduse esitamisele järgneval päeval. Lõike 1 sõnastuses on järgitud RiKS-i § 11 eeskuju ning kasutatud termineid „haldusakt” ja „õigusakt”. Siiski annab Vabariigi Valitsus hädaolukorra lahendamiseks vormiliselt ilmselt korraldusi ja mitte muus vormis akte.

Vabariigi Valitsuse eriolukorra väljakuulutamise ja lõpetamise ning eriolukorra asjaolude muutmise korraldus avaldatakse hiljemalt selle avaldamiseks esitamisele järgneval päeval Riigi Teatajas ja viivitamata üleriigilise levikuga massiteabevahendis. Lõike 2 punkt 1 kordab seega sisult RTS-i § 9 lõikes 6² sätestatud. Punktis 2 sätestatud kohustus avaldada korraldus massiteabevahendis on oluline selleks, et teade eriolukorra väljakuulutamise või lõpetamise kohta jõuaks kõikide Eesti elanikeni. See teave peab jõudma kõikide elanikeni, mitte vaid eriolukorra piirkonnas viibijateni, sest Eesti on nii väike, et ühes piirkonnas toimuv suur hädaolukord mõjutab paratamatult kogu Eestit. Seetõttu on sättes rõhutatud, et korraldus tuleb avaldada massiteabevahendis, mis on üleriigilise levikuga.

2. jagu. Eriolukorra väljakuulutamise põhjutanud hädaolukorra lahendamise juhtimine ja eriolukorra tööd

§ 24. Eriolukorra juht

(1) Eriolukorra väljakuulutamisel määrab Vabariigi Valitsus ühe ministri, kes juhib ja koordineerib eriolukorra väljakuulutamise põhjutanud hädaolukorra lahendamist (edaspidi eriolukorra juht).

(2) Eriolukorra juhil on õigus anda korraldusi eriolukorra väljakuulutamise põhjutanud hädaolukorra lahendamiseks eriolukorra tööde juhile, asutustele ja muudele avaliku halduse ülesandeid täitvatele isikutele, arvestades nende asutuste ja isikute pädevust ning volitusi.

(3) Eriolukorra juht allub Vabariigi Valitsusele ning on Vabariigi Valitsuse ees aruandekohustelik.

(4) Omavalitsusüksuse kriisikomisjon abistab vajaduse korral eriolukorra juhti eriolukorra väljakuulutamise põhjutanud hädaolukorra lahendamisel ja teabevahetuse korraldamisel ning täidab eriolukorra juhi antud ülesandeid.

(5) Eriolukorra juht annab oma pädevuse piires haldusaktidena korraldusi.

(6) Kui eriolukord kehtib samal ajal erakorralise seisukorraga, allub eriolukorra juht erakorralise seisukorra juhile. Kui eriolukord kehtib samal ajal kõrgendatud kaitsevalmiduse või sõjaseisukorraga, allub eriolukorra juht peaministrile.

Eriolukorra väljakuulutamise põhjutanud hädaolukorra lahendamiseks määrab Vabariigi Valitsus lõike 1 alusel ühe ministritest eriolukorra juhiks ning sätestab, et eriolukorra juht annab oma tegevusest aru Vabariigi Valitsusele. Eriolukorra juhi valimisel lähtutakse sellest, kelle vastutusalasasse eriolukorra väljakuulutamise põhjutanud hädaolukorra lahendamine kõige otsesemalt kuulub. Näiteks, kui eriolukorra väljakuulutamise on põhjutanud epideemia või loomataud, määratakse eriolukorra juhiks vastavalt tervise- ja tööminister või maaeluminister.

Eriolukorra juht nii juhib kui ka koordineerib olukorra lahendamist. Kuigi esmapilgul tundub, et sõna „juhtima“ hõlmab ka koordineerimist, ei ole see päris nii. Eriolukorra juhile alluvad küll kõik sündmuse lahendamisel osalevad asutused ja isikud, kuid valitsuse ehk poliitilisel tasandil koordineerib eriolukorra juht eriolukorra väljakuulutamise põhjutanud sündmuse lahendamist, aga ei juhi seda selle sõna otseses tähenduses. Samuti koordineerib eriolukorra juht tegevusi Riigikoguga ja teiste asutustega, kes talle ei allu.

Eriolukorra juhil on lõike 2 järgi õigus anda korraldusi eriolukorra väljakuulutamise korralduses märgitud asutustele ja muudele avaliku halduse ülesandeid täitvatele isikutele. Korralduste andmisest räägib ka lõige 5, mille järgi annab eriolukorra juht

oma pädevuse piires haldusaktidena korraldusi. Kuigi lõigetes 2 ja 5 räägitakse korralduste andmisest, on õiguslikult nende vahel oluline erinevus. Lõikes 2 räägitakse haldusesisestest korraldustest, mis ei puuduta halduseväliseid isikuid. Lõike 2 eesmärk on tekitada haldusesisene alluvussuhe. Näiteks annab tervise- ja tööminister eriolukorra juhina korralduse Politsei- ja Piirivalveameti peadirektorile, kes on määratud eriolukorra tööde juhiks. Lõikes 5 peetakse silmas korraldusi, mille adressaat on halduseväline isik. Lõikes 5 nimetatud korraldus tähendab haldusakti HMS-i tähenduses ehk akti, mille eesmärk on anda eraisikule kohustus midagi teha. Haldusaktidena saab eriolukorra juht anda korraldusi siis, kui tal on selleks õiguslik alus ehk kui ta kohaldab mõnd 3. jaos sätestatud eriolukorra meetet, näiteks töökohustuse rakendamist.

Eriolukorra juht allub lõike 3 järgi Vabariigi Valitsusele ning eriolukorra juhil on õigus teha valitsusele ettepanekuid ülesannete täitmiseks või meetmete rakendamiseks. Vabariigi Valitsus kehtestab eriolukorra juhi ettepanekul mõne meetme või otsustab korraldusega hädaolukorra lahendamiseks vajalikke küsimusi, mida saab otsustada ainult Vabariigi Valitsus.

Lõikes 4 sätestatakse, et KOV-i kriisikomisjon abistab vajaduse korral eriolukorra juhti. Aga just KOV-ide kriisikomisjonid on need, keda tõenäoliselt eriolukorra lahendamisse kaasatakse, sest osa KOV-idest võib korraldada oma kriisireguleerimistegevusi kriisikomisjonide kaudu. Seetõttu on seaduses otsesõnu sätestatud KOV-i kriisikomisjonide kohustus eriolukorra juhti vajaduse korral abistada.

Eriolukorra ja erakorralise seisukorra samaaegsel kehtimisel allub eriolukorra juht lõike 6 järgi erakorralise seisukorra juhile. Sama põhimõtte on sätestatud ka ErSS-i § 18 lõikes 7. Lisaks on sätestatud, et kõrgendatud kaitsevalmiduse ja eriolukorra samaaegsel kehtimisel allub eriolukorra juht peaministrile.

§ 25. Eriolukorra tööd ja eriolukorra tööde juht

(1) Eriolukorra tööd on tööd eriolukorra väljakuulutamise põhjutanud hädaolukorra lahendamiseks, sealhulgas tööd kannatanutele ja abivajajatele abi osutamiseks ning tööd ulatusliku evakuaatsiooni läbiviimiseks.

(2) Eriolukorra juht määrab ühe või mitu eriolukorra tööde juhti, kes juhivad eriolukorra tööde tegemist eriolukorra piirkonnas, koordineerivad avaliku korra ja liiklusohutuse tagamist ning täidavad eriolukorra juhi antud ülesandeid.

(3) Eriolukorra tööde juht allub oma ülesannete täitmisel eriolukorra juhile.

(4) Eriolukorra tööde juht annab oma pädevuse piires haldusaktidena korraldusi.

(5) Eriolukorra tööde juht vastutab eriolukorra väljakuulutamise põhjutanud hädaolukorra lahendamiseks tema juhtimisel tehtava töö ohutuse eest ning tagab võimaluse korral abinõude rakendamise loodus- ja muinsuskaitseobjektide säilitamiseks ning kaitsmiseks.

Eriolukorra tööd on lõike 1 järgi tööd, mida on vaja teha eriolukorra põhjustanud hädaolukorra lahendamiseks. Täpse tegevuste nimekirja, mida eriolukorra tööde käigus ellu viiakse, määrab eriolukorra juht ja eriolukorra tööde juht. Eriolukorra tööd võivad olla näiteks kannatanute eest hoolitsemine, evakuaatsiooni korraldamine, päästetöö tegemine jne.

Eriolukorra juht määrab eriolukorra töö tegemiseks lõike 2 järgi eriolukorra tööde juhi või juhid, kes lõike 3 järgi alluvad eriolukorra juhile. Nimetatud isikud juhivad eriolukorra piirkonnas eriolukorra tööde elluviimist, kuid koordineerivad ka eriolukorra piirkonnas avaliku korra ja liiklusohutuse tagamist ning täidavad muid eriolukorra juhi antud ülesandeid. Eriolukorra tööde juhid on isikud, kes viivad vahetult ellu eriolukorra juhi korraldusi hädaolukorra lahendamisel ning annavad samuti vahetut tagasisidet eriolukorra juhile hädaolukorra lahendamise kohta.

Kui eriolukorra juhiks määratakse üks ministritest, siis eriolukorra tööde juhiks määratakse mõne ameti (näiteks Terviseamet, Politsei- ja Piirivalveamet) peadirektor või tema asetäitja või vajaduse korral ka ameti piirkondliku struktuuriüksuse juhtkonna liige, KOV-i juht või muu ametiisik. Eriolukorra tööde juhi või juhtide määramisel lähtutakse põhimõttest, et enne eriolukorra väljakuulutamist moodustatud hädaolukorra lahendamise juhtimisstruktuuri muudetakse võimalikult vähe ja et toimuks võimalikult sujuv üleminek hädaolukorra lahendamise juhtimiselt eriolukorra lahendamise juhtimisele. Näiteks, kui loodusõnnetuse (torm, üleujutus) tõttu on aktiveeritud ulatuslike päästetööde tegemiseks päästetööde piirkondlik staap, siis eriolukorra väljakuulutamisel jätkavad staabid oma tegevust.

Lõikes 2 on eraldi nimetatud, et eriolukorra tööde juht juhib eriolukorra tööde tegemist ja koordineerib avaliku korra ja liiklusohutuse tagamist. Avaliku korra ja liiklusohutuse tagamine on sellised ülesanded, mida peab täitma peaaegu iga eriolukorra töö tegemisel. Näiteks peab avaliku korra kaitse ja liiklusohutuse tagama päästetöö tegemisel, ulatusliku evakuaatsiooni korraldamisel, toidu ja joogivee jagamisel jne. Seega ei saa neid alati eraldi eriolukorra tööks lugeda, sest nende küsimustega peab tegelema peaaegu iga eriolukorra töö tegemisel. Selle töö juht koordineerib selle töö tegemisel vajadust mööda ka avaliku korra kaitse ja liiklusohutuse tagamist.

Eriolukorra tööde juht annab lõike 4 järgi oma pädevuse piires haldusaktidena korraldusi. Nagu eriolukorra juht, võib ka eriolukorra tööde juht anda haldusaktidena korraldusi, kui selleks on õiguslik alus, ennekõike 3. jaos sätestatud meetmete kohaldamiseks.

Lõikes 5 on sätestatud ka üldine põhimõte, et eriolukorra tööde juht kui vahetult olukorra lahendamise tegelev isik vastutab eriolukorra lahendamiseks tema juhtimisel tehtava töö tegemise ohutuse eest ning tagab võimaluse korral abinõude rakendamise, et säilitada ja kaitsta loodus- ja muinsuskaitseobjekte.

Ka EOS-i järgi määras Vabariigi Valitsus eriolukorra juhiks ühe ministritest, kuid eriolukorra tööde terminit EOS-is ei kasutatud. Selle asemel kasutati päästetööde ja päästetööde juhi terminit. Päästetööde juht oli sisult sama, mis tänane eriolu-

korra tööde juht, sest päästetööd olid EOS-i järgi avari-, pääste- ja taastamistööd loodusõnnetuse ja katastroofi korral, tööd nakkushaiguste leviku tõkestamiseks ning tööd kannatanutele abi osutamisel loodusõnnetuse ja katastroofi korral ning nakkushaiguste leviku tõkestamisel. Päästetööde määratlus oli seega sama, mis oli eriolukorra tööde määratlus eelmises HOS-is. Eelmises HOS-is asendati päästetööde termin eriolukorra tööde terminiga selleks, et seda ei aetaks segamini PäästeS-is sätestatud päästetöö terminiga, mis viitab konkreetselt Päästeameti tegevusele. Ka päästetööde juhi pädevus oli EOS-is põhimõtteliselt sama, mis eriolukorra tööde juhi oma eelmises HOS-is (ja ka uues HOS-is). Näiteks andis päästetööde juht korraldusi kasutada päästetöödel eraisikutele kuuluvaid seadmeid ja vahendeid (eelmises ja kehtivas HOS-is sundkasutuse meede), koordineeris eriolukorra piirkonnas avaliku korra ja liiklusohutuse tagamist ning andis korralduse teha lammutustöid. EOS-is oli erinev see, et päästetööde juhti ei määranud eriolukorra juht, vaid valitsus.

3. jagu. Eriolukorra ajal rakendatavad meetmed

§ 26. Töökohustus

(1) Eriolukorra juht, eriolukorra tööde juht ja muu eriolukorra juhi määratud ametiisik võivad eriolukorra ajal kohustada füüsilist isikut eriolukorra tööd tegema, kui pädevad asutused või nende poolt vabatahtlikult kaasatud isikud ei saa seda teha või ei saa seda õigel ajal teha.

(2) Füüsilisele isikule võib töökohustuse panna, kui ta on vähemalt 18-aastane ning selle töö tegemiseks oma teadmiste, oskuste ja tervises seisundi poolest võimeline.

(3) Töökohustus lõpeb eriolukorra juhi, eriolukorra tööde juhi või muu eriolukorra juhi määratud ametiisiku määratud ajal, kuid kõige hiljem eriolukorra lõpetamisel. Isikut tohib töökohustust täita rakendada kõige kauem 48 tunniks.

(4) Tööle rakendatud füüsilisele isikule peab olema tagatud 24 tunni kohta vähemalt kuus tundi puhkeaega, millest neli tundi puhkeaega peab olema katkematu.

(5) Eriolukorra tööle ei kohustata:

1) keskmise, raske või sügava puudega isikut ja tema hooldajat;

2) puuduva töövõimega isikut;

3) rasedat;

4) isikut, kes kasvatab keskmise, raske või sügava puudega last;

5) üht alla 12-aastase lapse vanemat või hooldajat;

6) alla 35-aastast naissoost isikut, kui tööd tehakse ioniseeriva kiirgusohu piirkonnas;

7) kaitseväelast;

8) riigikaitsealise töökohustusega ameti- või töökohal töötavat isikut, kui ta täidab riigikaitsealist töökohustust.

Eriolukorra ajal on võimalik seada füüsilistele isikutele töökohustus. Eriolukorra ajal rakendatav töökohustus on meede, mis võimaldab eriolukorra juhil, eriolukorra tööde juhil või muul eriolukorra juhi määratud ametiisikul kaasata füüsilisi isikuid eriolukorra tööde tegemisse. Eriolukorra tööd on sätestatud HOS-i § 25 lõikes 1. Töökohustuse rakendamisega riivab selleks pädev ametiisik PS-i § 29 lõikes 2 sätestatud põhiõigust, mille järgi ei tohi kedagi sundida tema vaba tahte vastaselt tööle ega teenistusse. Siiski lubab PS seda õigust rikkuda, kui isikut sunnitakse tegema tööd nakkushaiguse leviku tõkestamisel, loodusõnnetuse või katastroofi korral. Seega lubab PS sõnaselgelt isikut tööle sundida, kui välja on kuulutatud eriolukord.

Siiski tohib töökohustust lõike 1 järgi rakendada vaid siis, kui pädevad asutused või nende kaasatud vabatahtlikud ei saa seda teha või ei saa seda teha õigel ajal. Kuna töökohustuse rakendamine piirab tööle rakendatavate isikute põhiõigusi, peab selline riive olema proportsionaalne. PS-i § 11 järgi on riive proportsionaalne siis, kui see on sobiv (selle kaudu on võimalik saavutada taotletav eesmärk), vajalik (eesmärgi saavutamiseks ei ole võimalik kasutada muid, isiku põhiõigusi vähem riivavaid meetmeid) ja mõõdukas (kas riive intensiivsus on proportsionaalne taotletava eesmärgiga ehk mida

intensiivsem on põhiõiguste riive, seda tähtsam peab olema saavutatav eesmärk). Kommenteeritav lauseosa kinnitab üle, et töökohustuse saab seada vaid siis, kui see on vajalik. Kui eriolukorra tööd saavad teha pädevad asutused või vabatahtlikud, saab eesmärgi täita ilma töökohustuse seadmiseta ja töökohustuse rakendamine ei ole vajalik ega seetõttu ka proportsionaalne.

Töökohustuse meedet võib rakendada eriolukorra juht, eriolukorra tööde juht või muu eriolukorra juhi määratud ametiisik. Eriolukorra juhi määratud ametiisik võib olla ükskõik milline ametnik.

Lõikes 3 sätestatakse, et isikut ei või töökohustuse täitmisele rakendada järjest kauemaks kui 48 tunniks. Eelmise HOS-i järgi võis töökohustust seada kuni 30 päevaks. Uue seaduse koostamisel peeti sellist aega liiga pikaks, eriti arvestades, et 2016. aastal jõustunud RiKS-is oli ette nähtud palju lühem periood – RiKS-i alusel võib isikule seada sundtöökohustuse (s.o kohustuse teha mingit riigikaitsealist tööd) kuni 48 tunniks. Seetõttu sätestati ka HOS-is sama aeg, 48 tundi. Seejuures peab lõike 4 järgi tööle rakendatud isikule olema tagatud 24 tunni kohta vähemalt 6 tundi puhkeaega, millest 4 tundi puhkeaega peab olema katkematu. Sätte eesmärk on tagada, et isikutele antaks vajalik puhkeaeg. Tööle rakendatud isikutele võib anda ka rohkem puhkeaega, seaduses määratakse puhkeaja miinimummäär.

Nagu ka RiKS-is sätestatud sundtöökohustuse korral, võib HOS-is sätestatud töökohustust rakendada korduvalt.

Töökohustuse rakendamisega tööle kohustatav isik peab olema võimeline tööd tegema. Lõikes 2 on sätestatud isikud, keda võib eriolukorra töödele kaasata, ja lõikes 5 isikud, keda kaasata ei tohi. Tegemist on oluliste sätetega, mis välistavad eriolukorra töödele selliste isikute kaasamise, kes ei ole suutelised eriolukorra tööd tegema või kes tuleb välistada eriolukorra töö tegemisest nende erilise seisundi tõttu (tervis, füüsiline võime jne). Kui näiteks puudega isik soovib eriolukorra tööd teha, ei saa teda eelnõu sõnastuse järgi eriolukorra tööle rakendada. Samuti ei rakendata töökohustust kaitsevälasele ega riigikaitsealise töökohustusega ameti- või töökohal töötavale isikule, kui ta täidab riigikaitsealist töökohustust. See erisus on vajalik seetõttu, et kui eriolukorraga samal ajal kuulutatakse välja sõjaseisukord või kõrgendatakse kaitsevalmidust, peavad need isikud olema valmis asuma oma kohustusi täitma.

Paragrahv ei piira teiste isikute õigust panna oma pädevuse piires isikutele töökohustust, näiteks säilib päästetööde juhil õigus kaasata asutusi ja isikuid päästetöödele PäästeS-i alusel. Samuti on igal korrakaitseorganil õigus kaasata isikuid KorS-i § 16 alusel.

Ka EOS-i järgi võis isikuid tööle kohustada. Nagu ülal märgitud, kasutati EOS-is eriolukorra tööde termini asemel päästetööde terminit, kuid sisult oli tegemist sama asjaga. Päästetöödele võis EOS-i alusel kohustada 18–50-aastaseid isikuid. Tööle kohustas neid päästetööde juht Vabariigi Valitsuse kehtestatud korra järgi. Töötatud aja eest maksti isikutele palka. Palga suuruse kehtestas Vabariigi Valitsus. Kui tööandja säilitas isikule tema endise palga, siis riik päästetöödel osalemise eest palka

ei maksnud. Samuti nähti EOS-is tööle rakendatud isikutele ette kindlad sotsiaalsed tagatised. Näiteks, kui isik hukkus, maksti tema ülalpidamisel olnud pereliikmetele hüvitist 10 aasta riigi keskmise kuupalga ulatuses ja hukkunu matused korraldati riigi kulul. Ka invaliidistumise korral oli hüvitis ette nähtud. EOS-is olid sätestatud ka isikud, keda ei tohtinud tööle rakendada, need olid suures osas samad, mis kehtivas õiguses, nt rasedad ja alla 3-aastaste laste emad ning puuetega inimesed.

Eelmises HOS-is sätestati töökohustus põhimõtteliselt samal kujul nagu EOS-iski, mõned väikesed muudatused välja arvatud, näiteks kui EOS-is ei olnud seatud töökohustusele ülempiiri (kuigi selle võis seada valitsus oma määrukses), siis HOS-is sätestas seadusandja ülempiiriks 30 päeva. Uues HOS-is töökohustuse regulatsiooni oluliselt ei muudetud, kuigi tehti mõni täpsustus.

§ 27. Vallasasja sundvõõrandamine

(1) Eriolukorra juht ja eriolukorra tööde juht võivad otsustada küteteine, toidu, ravimi või muu äratarvitatava vallasasja sundvõõrandamise riigi omandisse, kui asi on vältimatult vajalik eriolukorra töö tegemiseks ning muud võimalused asja õigeaegseks saamiseks puuduvad või on ebamõistlikult koormavad.

(2) Käesolevas paragrahvis sätestatud korras ei sundvõõrandata raha ega isikule kuuluvat vara, millele ei saa pöörata täitemenetluses sissenõuet.

Eriolukorra ajal on eriolukorra juhi või eriolukorra tööde juhi otsusega võimalik sundvõõrandada äratarvitatavaid vallasasju. Äratarvitav vallasasi on see, mis otstarbekohasel kasutamisel lakkab olemast. Äratarvitavad vallasasjad on näiteks kütus või toit. Kuna asi lakkab kasutamisel olemast, ei oleks võimalik seda asja võtta sundkasutusse, sest tagasi ei saa asja anda. Seetõttu on meetmena ette nähtud sundvõõrandamine ehk asja võtmine riigi omandisse, mille eest makstakse omanikule ka õiglast hüvitist.

Äratarvitatava vallasasja võib lõike 1 alusel sundvõõrandada, kui

- 1) asi on vältimatult vajalik eriolukorra töö tegemiseks ning
- 2) muud võimalused asja õigeaegseks kasutamiseks puuduvad või oleksid ebamõistlikult koormavad.

Näiteks, kui riigi tervishoiuvarus on vajaminev ravim ja tegevusvaru on võimalik õigel ajal kasutusele võtta, ei tohi riik sundvõõrandada eraisikule kuuluvat ravimit. Kui aga riigi tegevusvarus vajalikku ravimit ei ole, võib kõne alla tulla nt ravimitega tegelevatele ettevõtetele kuuluvate ravimite võõrandamine.

Lõike 2 järgi ei tohi sundvõõrandada raha ega isikule kuuluvat vara, millele ei saa pöörata sissenõuet täitemenetluses. Vara, millele ei saa sissenõuet pöörata, on sätestatud täitemenetluse seadustikus⁴¹. Selle seadustiku järgi ei saa üldjuhul sissenõuet pöörata erinevatele sissetulekutele, nagu riiklik peretoetus või puudega inimese sotsiaaltoetus, aga ka vallasasjadele. Vallasasjad, mida kohtutäitur ei saa arestida ega täitemenetluses

⁴¹ RT I 2005, 27, 198; RT I, 26.06.2017, 43.

müüa, on sätestatud täitemenetluse seadustiku §-s 66. Sellised vallasjad on näiteks isiklikud asjad, nagu riided või pesu, aga ka prillid või raamatud, mida isik kasutab õppetööks või kultustoiminguteks. Mittearestitavad asjad on ka sellised vallasasjad, mida isik vajab elementaarseks toimetulekuks, nagu üheks kuuks vajalikud toiduained ja eluruumi kütmiseks ühel kütteperioodil vajaminev kütte. Isikule peab ka eriolukorras jääma ellujäämist ja hädavajalikku toimetulekut võimaldav vara.

Sundvõõrandamisega riivatakse PS-i §-s 32 sätestatud põhiõigust, mille järgi on igaihe omand puutumatu ja võrdselt kaitstud. Omanikul on õigus oma omandit vabalt vallata, kasutada ja käsutada. PS lubab omandit omaniku nõusolekuta võõrandada, kuid selline võimalus peab olema sätestatud seaduses, sundvõõrandamine peab teenima üldisi huve ning selle eest peab olema ette nähtud õiglane ja kohene hüvitis. Sundvõõrandatud vara hüvitatakse HOS-i § 29 alusel, hüvitamise täpne kord sätestatakse Vabariigi Valitsuse määruses⁴².

Asjade sundvõõrandamist ei olnud sellisel kujul EOS-is ette nähtud, kuigi EOS-i järgi võis päästetööde juht (ehk eriolukorra tööde juht) võtta vett, liiva, kruusa ning muid päästetöödeks vajalikke aineid ja materjale nende omandikuuluvusest sõltumata. Kuna need asjad võisid olla ka äratarvitavad vallasasjad, oli sisult tegemist sundvõõrandamisega, kuigi seda nii ei nimetatud. EOS-i järgi pidi riik omanikule kasutamiseest tekitatud kulud hüvitama. Seejuures on huvitav see, et seda nimetati EOS-is kasutamiseks, kuigi tegelikult ei oleks olnud alati võimalik asja tagasi anda. Näiteks, kui päästetööde juht oleks võtnud isikule kuuluvat vett metsatulekahju kustutamiseks, ei oleks kuidagi võimalik vett pärast tagasi anda ning seega oleks õige siiski rääkida võõrandamisest, mitte kasutamisest.

Eelmises HOS-is oli asjade sundkasutamine meetmena sätestatud põhimõtteliselt samamoodi nagu uues HOS-is. Meetme eesmärk oli veidi laiemalt sõnastatud – asja võis sundvõõrandada, „kui asi oli vältimatult vajalik eriolukorra lahendamiseks või selle tagajärgede kõrvaldamiseks”. Seega oli eelmise HOS-i eesmärk veidi laiem praegusest, mille järgi võib asja sundvõõrandada eriolukorra töö tegemiseks.

§ 28. Asja sundkasutus

(1) Eriolukorra juht ja eriolukorra tööde juht võivad otsustada kinnisasja või selle osa, ehitise, sõiduki, masina, seadme või muu käesoleva seaduse §-s 27 nimetatata vallasasja ajutisse sundkasutusse võtmise, kui asja kasutamine on vältimatult vajalik eriolukorra töö tegemiseks ning muud võimalused asja õigeaegselt kasutamiseks puuduvad või on ebamõistlikult koormavad.

(2) Asja sundkasutus lõpeb eriolukorra juhi või eriolukorra tööde juhi määratud ajal, kuid kõige hiljem eriolukorra lõpetamisel.

Eriolukorra juhil või eriolukorra tööde juhil on lõike 1 alusel võimalus nii kinnis- kui ka vallasasju sundkasutusse võtta. See tähendab, et neil on võimalik eriolukorra põhjus-

⁴² Vabariigi Valitsuse 22. juuni 2017. a määrus nr 109 „Eriolukorra ajal asja sundvõõrandamise ja sundkasutuse eest hüvitise arvutamise ja maksmise kord” – RT I, 28.06.2017, 36.

tanud sündmuse lahendamiseks kasutada eraisikutele kuuluvaid transpordivahendeid, kinnisasju, ettevõtete sisseseadet ja muid asju avalikes huvides. Sundkasutusse ei saa võtta äratarvitavaid vallasasju, sest äratarvitav vallasasi lakkab otstarbekohasel kasutamisel olemast. Seetõttu on äratarvitatavate asjade jaoks ette nähtud sundvõõrandamise meede §-s 27.

Kinnis- või vallasasja sundkasutus riivab nagu sundvõõrandaminegi PS-i §-s 32 sätestatud omaniku õigust omandit vabalt vallata, kasutada ja käsutada ning omandiõiguse kitsendamine on lubatud vaid seadusega määratud juhtudel. Sel juhul võib võtta asja sundkasutusse samadel tingimustel nagu sundvõõrandamise puhul:

- 1) asi on vältimatult vajalik eriolukorra töö tegemiseks ning
- 2) muud võimalused asja õigeaegseks kasutamiseks puuduvad või on ebamõistlikult koormavad.

Asja sundkasutus lõpeb lõike 2 järgi eriolukorra juhi või eriolukorra tööde juhi määratud ajal, kuid kõige hiljem eriolukorra lõpetamisel.

EOS-i järgi võis päästetööde juht (ehk eriolukorra tööde juht) kasutada füüsilistele ja juriidilistele isikutele kuuluvaid seadmeid ja vahendeid ning elekterside vahendeid ja võrke. Riik hüvitas valdaja kulud, mis olid tekkinud ainete, materjalide, seadmete ja muude vahendite kasutamisel. Valitsus kehtestas täpsema kulude hüvitamise ja finantseerimise korra. Eelmises HOS-is sätestati asjade sundkasutus põhimõtteliselt samamoodi nagu uues HOS-is, kuigi ka sundkasutuse puhul oli meetme eesmärk praegusest veidi laiem – asja võis võtta sundkasutusse, kui „asja kasutamine on vältimatult vajalik eriolukorra lahendamiseks või selle tagajärgede kõrvaldamiseks”.

§ 29. Asja sundvõõrandamine ja sundkasutusse võtmine ning hüvitise maksmine

(1) Asja sundvõõrandab või võtab sundkasutusse eriolukorra juhi või eriolukorra tööde juhi määratud ametiisik.

(2) Eriolukorra juht, eriolukorra tööde juht ja asja sundvõõrandav ametiisik võivad kohustada sundvõõrandatava või sundkasutusse võetava asja omanikku või valdajat toimetama vallasasja selle üleandmiseks määratud kohta.

(3) Asja sundvõõrandamise või sundkasutusse võtmise kohta koostatakse protokoll kahes eksemplaris. Protokoll'i üks eksemplar antakse asja omanikule või valdajale.

*(4) Riik maksab isikule isiku asja eriolukorra ajal sundvõõrandamise või sundkasutuse eest hüvi-
tist õiglases ulatuses.*

*(5) Eriolukorra ajal asja sundvõõrandamise ja sundkasutuse eest hüvitise arvutamise ning maks-
mise korra kehtestab Vabariigi Valitsus määrusega.*

Asja võtab sundkasutusse või sundvõõrandab lõike 1 järgi eriolukorra juhi või eriolu-

korra tööde juhi määratud ametiisik. Seejuures on ametiisikul lõike 2 alusel võimalik kohustada asja omanikku või valdajat toimetama sundvõõrandatud või sundkasutusse võetavat asja teise kohta, kus toimub asja üleandmine.

Asja üleandmise fakt tuleb fikseerida. Selleks koostatakse asja üleandmisel ja vastuvõtmisel protokoll kahes eksemplaris, millest üks antakse asja omanikule (või valdajale) ning teine jääb asja sundvõõrandajale või sundkasutusse võtjale. Nimetatud dokument on vajalik, et tõendada asja sundvõõrandamist või sundkasutamist, ning selle alusel lahendatakse eriolukorra lõppemisel sundvõõrandamise või sundkasutamisega kaasnenud kulude katmine.

Lõikes 4 sätestatakse, et riik hüvitab asja ajutisse sundkasutusse võtmisega tekkinud otsesed kulud õiglases ulatuses. Eriolukorra ajal isikule tema vara sundvõõrandamisest või sundkasutusest tekkinud kulude hüvitamise täpsema korra kehtestab Vabariigi Valitsus lõike 5 alusel määrusega⁴³.

Määruses eristatakse asja sundvõõrandamise ja asja sundkasutusse võtmise eest hüvitise määramist ja maksmist, sest asja sundvõõrandamise korral jääb isik asjast ja omandist ilma ning selle eest tuleb PS-i järgi maksta kohest ja õiglast hüvitist; asja sundkasutusse võtmisel jääb omand aga isikule alles ning sel juhul hüvitatakse isikule sundkasutusse võtmisega tekitatud kulu.

Nagu öeldud, hüvitatakse asja sundkasutusse võtmisel sellega isikule tekitatud kulu. See kulu võib olla näiteks asja parandamise kulu, aga ka asja sundkasutusse võtmise ajaks samaväärse asja üürimise kulu. Juhul kui sundkasutusse võetud asi on eriolukorra tööl muutunud kasutamiskõlbmatuks, asendatakse see samaväärse asjaga või hüvitatakse omanikule asja harilik väärtus. Harilik väärtus on tsiviilseadustiku üldosa seaduse⁴⁴ § 65 järgi selle kohalik keskmine müügihind (turuhind).

Asja sundvõõrandamise korral on õiglane hüvitis rahaline hüvitis asja hariliku väärtuse ulatuses. Juhul kui on odavam asendada sundvõõrandatud asi samaväärse asjaga, siis rahalist hüvitist ei maksta. Sätete sellise sõnastuse eesmärk on tagada, et hüvitise maksimisega luuakse varaline olukord, milles isik oleks siis, kui tema asi ei oleks sundkasutusse võetud ega sundvõõrandatud. Sundvõõrandamisest ega sundkasutusest ei saa inimene saada tulu.

Isikule maksab määruse järgi hüvitist asutus, kelle nimel asi sundvõõrandati. Näiteks, kui asi võõrandati päästetöö tegemiseks Päästeameti nimel, maksab hüvitist Päästeamet, kes kogub isikult hüvitise maksmiseks vajalikud dokumendid ja andmed, määrab hüvitise suuruse ning maksab hüvitise isikule välja. HOS-i järgi otsustab asja sundvõõrandamise või asja sundkasutusse võtmise eriolukorra juht või eriolukorra tööde juht, sundvõõrandamist või sundkasutusse võtmist viib aga ellu eriolukorra juhi või eriolukorra tööde juhi määratud ametiisik. Kuigi otsustuspädevus on seadusega antud

⁴³ Vabariigi Valitsuse 22. juuni 2017. a määrus nr 109 „Eriolukorra ajal asja sundvõõrandamise ja sundkasutuse eest hüvitise arvutamise ja maksmise kord” – RT I, 28.06.2017, 36.

⁴⁴ RT I 2002, 35, 216; RT I, 12.03.2015, 106.

kindlatele ametisikutele, siis menetleb kulude hüvitamise taotlust asutus, kelle nimel ametiisik tegutseb ja kellel on oma eelarve. Näiteks kui sundkasutusse võtmisse otsustab siseminister kui eriolukorra juht, kuid ta teeb seda Päästeameti huvides ning Päästeameti ametnik määratakse asja sundkasutusse võtma, menetleb taotlust Päästeamet.

Siinkohal on oluline, et asutusel ei ole kohustust maksta hüvitist isiku hinnatud suuruses, asutus võib hüvitise suuruse ise määrata. Hüvitise suuruse määramisel kehtib tavapärase haldusmenetluse põhjendamiskohustus, st isik peab hüvitise pakutud suurusel tõendama, näiteks märkides, kui palju maksab samaväärne asi poes, et ta saaks sundvõõrandatud asja hüvitise eest asendada. Kui asi on hiljuti ostetud, võib esitada ka ostutšeki. Asutus peab omakorda põhjendama, miks ta määras sellises suuruses hüvitise. Oluline on see, et isik on igal juhul õigustatud hüvitist saama. See tähendab, et ka juhul, kui isik ei tõenda, miks peaks hüvitise suurus selline olema, peab riik talle siiski hüvitist maksma.

Kuna sundvõõrandamise eest peab riik igal juhul hüvitist maksma, ei pea isik määru- se järgi hüvitist taotlema, kuigi ta peab riigile esitama hüvitise maksmiseks vajalikud andmed. Selleks et saada hüvitist asja sundkasutusse võtmise eest, peab seda aga taotlema, sest asja sundkasutusest võivad isikule kulud tekkida, aga ei pruugi. Mää- ruses täpsustatakse, milliseid andmeid või dokumente peab isik hüvitise taotlemiseks esitama, samuti seatakse ajapiir, mille jooksul tuleb hüvitise maksmise otsus langetada ja hüvitis välja maksta. Asutus otsustab hüvitise maksmise 30 kalendripäeva jooksul kõigi hüvitise maksmiseks vajalike andmete saamisest arvates. Hüvitis makstakse väl- ja 30 kalendripäeva jooksul otsuse tegemisest arvates.

§ 30. Valduses eriolukorra tööde tegemine

Eriolukorra juht ja eriolukorra tööde juht võivad otsustada eriolukorra piirkonnas valdaja nõus- olekuta valdaja kinnisasjal, ehitises või ruumis eriolukorra tööde tegemise, sealhulgas lammu- tustööde tegemise, puude maharaiumise ja veekogude tõkestamise, kui see on vajalik eriolukorra väljakuulutamise põhjutanud hädaolukorra lahendamiseks.

Paragrahvis sätestatakse, et eriolukorra juht või eriolukorra tööde juht võib otsusta- da eriolukorra piirkonnas valdaja nõusolekuta valdaja kinnisasjal, ehitises või ruumis eriolukorra tööde tegemise, sealhulgas teha lammutustöid, maha raiuda puid ja tõkes- tada veekogusid, kui see on vajalik eriolukorra väljakuulutamise põhjutanud hädaolu- korra lahendamiseks.

Kui valdaja kinnisasjal, ehitises või ruumis tehakse eriolukorra töid, riivab see ennekõike kodu puutumatus põhiõigust. PS-i § 33 järgi on kodu puutumatu, ei tohi tungida kel- legi eluruumi, valdusse ega töökohta ega neid ka läbi otsida. PS lubab nimetatud põhi- õigust piirata seadusega sätestatud juhtudel ja korras avaliku korra, tervise või teiste inimeste õiguste ja vabaduste kaitseks, kuriteo tõkestamiseks, kurjategija tabamiseks või tõe väljaselgitamiseks kriminaalmenetluses. Kuna eriolukorra töid tohib valduses teha vaid eriolukorra põhjutanud hädaolukorra lahendamiseks, on kodu puutumatus

riive põhjendatud teiste inimeste põhiõiguste ja -vabaduste ning avaliku korra ja tervise kaitsega. Kui eriolukorra põhjustanud hädaolukorda ei lahendata piisavalt kiiresti ja tulemuslikult, võib sündmus eskaleeruda ning ohustada suurema hulga inimeste elu või tervist. Samuti on hädaolukorra lahendamine üldiselt avalikes huvides, et tagada riigi sisemine rahu. Siinkohal tuleb valdajal arvestada, et kui valduses tehakse eriolukorra töid, siis nende tööde tegemisega tekitatud kahju riik ei hüvita (HOS-i § 42 p 3).

Eriolukorra tööde tegemises eraisiku valduses otsustab eriolukorra juht või eriolukorra tööde juht, kuid neid töid teevad muud ametiisikud. Näiteks otsustab eriolukorra tööde tegemise Päästeameti peadirektor eriolukorra tööde juhina, kuid töid teevad päästeametnikud.

Valduses eriolukorra tööde tegemise meetme kohaldamisel ei ole võimalik siseneda riigiasutustesse, kuhu sissepääs on piiratud. Samuti ei ole võimalik sundkasutuse meetme kaudu võtta sundkasutusse teise riigiasutuse kasutuses olevaid asju. Eriolukorra meetmete eesmärk on luua alus isikute põhiõiguste piiramiseks, sest põhiõigusi on võimalik piirata vaid kooskõlas PS-iga. Kuna riik ei ole põhiõiguste kandja, siis ei ole eriolukorra meetmed mõeldud riigiasutuste valdusse sisenemiseks ning nende asjade kasutamiseks või võõrandamiseks. Riigiasutuste asjade kasutamist ei reguleeri mitte HOS-is sätestatud meetmed, vaid riigivara seadus ja HKTS. Asjade kasutamine riigiasutuste vahel on lubatud ka ilma otsese õigusliku aluseta vaid kokkuleppe alusel. Riigiasutuse valdusse võib siseneda kooskõlas sisekorraeskirjade ning teiste õigusaktidega, sealhulgas riigisadaluse ja salastatud välisteabe seadusega. Kui riigisadaluse ja salastatud välisteabe seaduse järgi ei või ilma vastava loata ja vajaduseta turvaalale siseneda, siis ei tohi seda teha.

Sarnane meede oli ette nähtud ka EOS-is, mille järgi võis päästetööde juht anda korralduse siseneda päästetööde tegemiseks mis tahes elu- või muusse ruumi või territooriumile ning avada selleks uksi, aknaid, väravaid ja muid konstruktsioone. Samuti võis päästetööde juht anda korralduse tõkestada jõgesid, ojasid, kraave ja kanaleid. Selliste töödega tehtud kahju omanikule ei hüvitatud. EOS-is sätestatud õigused sätestati ka 2009. aastal jõustunud HOS-is.

§ 31. Viibimiskeeld ja muud liikumisvabaduse piirangud

(1) Vabariigi Valitsus, eriolukorra juht, eriolukorra tööde juht ja eriolukorra juhi määratud ametiisik võivad kohustada isikut eriolukorra piirkonnast või selle osast lahkuma ning keelata tal eriolukorra piirkonnas või selle osas viibida, kui see on vajalik eriolukorra väljakuulutamise põhjustanud hädaolukorra lahendamiseks (edaspidi viibimiskeeld). Võimaluse korral säilitatakse isikule juurdepääs tema elu- või tööruumile.

(2) Kui viibimiskeeld kehtestatakse määramata arvu isikute suhtes üldkorraldusena, tagab viibimiskeeldu kohaldamise otsustaja viibimiskeeldu koha tähistamise arusaadaval viisil. Kui määramata arvu isikute suhtes kehtestatud viibimiskeeld hõlmab suuremat kui ühe ruutkilomeetri suurust ala, avalikustatakse teave viibimiskeeldu kohta viivitamata massiteabevahendites.

(3) Vabariigi Valitsus ja eriolukorra juht võivad kehtestada korraldusega käesoleva paragrahvi lõikes 1 nimetatata liikumisvabaduse piirangu eriolukorra piirkonnas, kui see on vajalik eriolukorra väljakuulutamise põhjustanud hädaolukorra lahendamiseks.

(4) Käesoleva paragrahvi lõikes 1 nimetatud viibimiskeeld, lõikes 3 nimetatud liikumisvabaduse piirang või muu liikumisvabaduse piirang kehtib korralduses määratud ajani, kuid kõige kauem eriolukorra lõpetamiseni.

Vabariigi Valitsus, eriolukorra juht või eriolukorra tööde juht või viimati nimetatud määratud ametiisik võib lõike 1 alusel piirata inimeste liikumist eriolukorra piirkonnas, kui see on vajalik hädaolukorra lahendamiseks. Näiteks kui eriolukorra väljakuulutamise on põhjustanud suurõnnetus keemiaettevõttes, võib kehtestada viibimiskeelu ettevõtte territooriumil ja selle ümbruses, kui kõrvaliste isikute viibimine segab lahendajate tegevust, kannatanute eest hoolitsemist või piirkonnas viibimine võib inimeste elu ja tervise ohtu seada vms. Eesmärk, millal võib meedet kohaldada – eriolukorra väljakuulutamise põhjustanud hädaolukorra lahendamine –, on üsna lai ning lubab seda teha erinevates situatsioonides.

Samuti on Vabariigi Valitsusele ja eriolukorra juhile lõikes 3 antud õigus kehtestada korraldusega lõikes 1 nimetatata liikumisvabaduse piiranguid eriolukorra piirkonnas, kui see on vajalik eriolukorra väljakuulutamise põhjuseks olnud hädaolukorra lahendamiseks. Lõike 3 alusel on seega võimalik mitte ainult keelata inimeste viibimine teatud piirkonnas või kohas, vaid kehtestada ka muid liikumispiiranguid. Näiteks võiks selle alusel seada piirangud sõiduvahendite kasutamisele, samuti piirata liikumist kindlatel tänavatel jne. Kui eriolukorra väljakuulutamise põhjustanud hädaolukord on väga raske tagajärgedega, võib proportsionaalse meetmena kõne alla tulla ka inimeste liikumise keelamine kindlal ajavahemikul.

Lõikes 2 sätestatakse, et kui viibimiskeeld kehtestatakse määramata arvu isikute suhtes (üldkorraldusena), tagab viibimiskeelu kohaldamise otsustaja viibimiskeelu koha tähistamise arusaadaval viisil. Tähistada võib piirkonna lindiga, siltidega vm viisil. Peaasi, et tähistamise viisist oleks selgelt aru saada, et tegemist on piirkonnaga, kus ei tohi viibida. Teave määramata arvu isikute suhtes kehtestatud viibimiskeelu kohta, mis hõlmab suuremat kui ühe ruutkilomeetri suurust ala, tuleb viivitamata avalikustada mas- siteabevahendites. Selle sätte eesmärk on tagada, et kõik oleksid teadlikud, et kõnealuses piirkonnas ei tohi viibida.

Viibimiskeeld või muu liikumisvabaduse piirang kehtib lõike 4 järgi kuni selle kohaldaja määratud ajani, kuid kõige kauem kuni eriolukorra lõpetamiseni.

Viibimiskeelu kehtestamine ja muu liikumisvabaduse piirang riivab PS-i §-s 34 sätestatud õigust vabalt liikuda. PS lubab nimetatud õigust piirata muu hulgas loodusõnnetuse ja katastroofi korral ning nakkushaiguse leviku tõkestamiseks. Seega on riive võimalus eriolukorras otsesõnu ette nähtud PS-is. Viibimiskeeld on riikliku järelevalve meetmena kehtestatud ka KorS-i §-s 44. KorS-i alusel on võimalik kehtestada viibimiskeeld ennekõike konkreetse isiku läheduses või konkreetse koha suhtes. Eriolukorras saab

viibimiskeeldu kohaldada kogu eriolukorra piirkonnas. Seega võib eriolukorras viibimiskeeldu üldjuhul kohaldada suurema ulatusega kui KorS-i alusel. Kuigi peab märkima, et KorS-is ei ole piiratud, kui suurt ala võib seal sätestatud viibimiskeeluga hõlmata. See tähendab, et ka KorS-i alusel on võimalik viibimiskeeld kehtestada nii ulatuslikult, kui see KorS-is nimetatud eesmärkide saavutamiseks vajalik on.

EOS-i §-s 8 oli sätestatud, et katastroofi või loodusõnnetuse korral võis eriolukorra piirkonnas piirata isikute õigust vabalt liikuda ning nakkushaiguse korral võis piirata isikute õigust vabalt liikuda (määramata, mis piirkonnas võib seda õigust piirata) ja Eestisse sisse sõita §-des 18–20 sätestatud korras. Viidatud paragrahvides ei olnud aga konkreetset meedet selleks ette nähtud. EOS-i § 18 lg 1 punktide 5 ja 6 alusel pidi valitsus küll kehtestama füüsiliste isikute õigusi piiravate abinõude rakendamise korra, kuid selle alusel ei oleks saanud viibimiskeeldu kui eraldi meedet luua. See- ja viibimiskeeldu meedet kui sellist EOS-is ei sätestatud. Ainsana oli võimalik isikute vaba liikumist piirata nakkushaigete sundhospitaliseerimise ja nakkuskahtlaste inimeste isoleerimise kaudu – vastava korra võis valitsus kehtestada.

2009. aastal jõustunud HOS-is sätestati viibimiskeeld sisuliselt samal kujul nagu kehtivas HOS-is.

§ 32. Avalike koosolekute ja avalike ürituste pidamise piirangud

(1) Vabariigi Valitsus ja eriolukorra juht võivad korraldusega piirata avalike koosolekute ja avalike ürituste pidamist eriolukorra piirkonnas või keelata nende pidamise eriolukorra piirkonnas, kui see on vältimatult vajalik eriolukorra väljakuulutamise põhjustatud hädaolukorra lahendamiseks.

(2) Käesoleva paragrahvi lõikes 1 nimetatud korraldus kehtib selles määratud ajani, kuid kõige kauem eriolukorra lõpetamiseni.

Vabariigi Valitsusele või eriolukorra juhile on antud lõike 1 alusel õigus piirata või keelata avalike ürituste ja koosolekute pidamist eriolukorra piirkonnas, kui see on vältimatult vajalik eriolukorra väljakuulutamise põhjuseks olnud hädaolukorra lahendamiseks. Piirang või keeld kehtib lõike 2 järgi antud korralduses ettenähtud ajani, kuid kõige kauem eriolukorra lõpetamiseni.

Avalike koosolekute ja ürituste pidamise piiramine riivab PS-i §-s 47 sätestatud kogunemisvabadust, mille järgi on kõigil õigus ilma eelneva loata rahumeelselt koguneda ja koosolekuid pidada. Kogunemisvabadust võib PS-i järgi seadusega piirata riigi julgeoleku, avaliku korra, kõlbluse, liiklusohutuse ja koosolekust osavõtjate ohutuse tagamiseks ning nakkushaiguse leviku tõkestamiseks. Ainsana eriolukorra väljakuulutamise alustest on PS-is otsesõnu nimetatud nakkushaigust ja selles ei ole viidatud katastroofile ega loodusõnnetusele. Nakkushaigust on eraldi nimetatud seetõttu, et nakkushaiguse leviku peatamisel on esimene oluline samm tõkestada inimestevahelist läbikäimist ja kohtumisi. Katastroofist või loodusõnnetusest põhjustatud hädaolukorra lahendamisel võib kogunemisvabadust piirata avaliku korra tagamiseks. Samuti võib eriolukorra ajal olla vaja tagada liiklusohutus ja koosolekust osavõtjate ohutus. HOS-is on kõik nimeta-

tud võimalikud alused koondatud ühe eesmärgi alla nii, et avalike ürituste ja koosolekute pidamise võib eriolukorra piirkonnas keelata või seda piirata, kui see on vältimatult vajalik, et lahendada eriolukorra väljakuulutamise põhjustanud hädaolukord. Praktikas on seda meedet vaja kasutada ennekõike ilmselt nakkushaiguse korral, et takistada selle levimist.

KorS-is sätestatakse koosoleku korraldamise ja pidamise nõuded ja sellega seotud meetmed, Eriolukorras võimaldab HOS koosolekute pidamist veelgi piirata. KorS-i §-s 61 on sätestatud, et koosoleku korraldamine ja pidamine eriolukorra ajal toimub KorS-is sätestatud korras ja HOS-is nimetatud erisustega.

Ka koosolekute piiramine oli EOS-is natuke ebaselgelt sätestatud. Paragrahvi 8 järgi võis keelata füüsilistel isikutel koguneda ja koosolekuid pidada §-des 18–20 sätestatud korras, kuid viidatud paragrahvides sellist korda ette polnud nähtud. Ainus võimalus sellise meetme rakendamiseks oleks olnud see kehtestada füüsiliste isikute õigusi piiravate abinõude rakendamise korras, mille pidi kehtestama valitsus. Samas ei mahuks tänapäevase õiguspraktika kohaselt selliste meetmete loomine „rakendamise korra” alla ning võib kahelda, kas see ka tol ajal oleks mahtunud. Eelmisses HOS-is sätestati kõnealune meede seega juba täpsemalt, sisuliselt samamoodi nagu uues HOS-is.

§ 33. Ettekirjutus ja haldussunnivahendi kohaldamine

(1) Eriolukorra juhil ja eriolukorra tööde juhil on õigus panna elutähtsa teenuse osutajale ettekirjutusega kohustus osutada elutähtsat teenust ettekirjutuses märgitud viisil ja ulatuses, kui see on vajalik eriolukorra väljakuulutamise põhjustanud hädaolukorra lahendamiseks.

(2) Eriolukorra juhil on õigus eriolukorra ajal panna sideettevõtjale ettekirjutusega kohustus piirata lõppkasutajale sideteenuse osutamist või juurdepääsu sidevõrgule, kui see on vajalik eriolukorra väljakuulutamise põhjustanud hädaolukorra lahendamiseks.

(3) Kui elutähtsa teenuse osutaja ei täida tähtjaks käesoleva paragrahvi lõikes 1 nimetatud ettekirjutust või sideettevõtja ei täida käesoleva paragrahvi lõikes 2 nimetatud ettekirjutust, võib seda täitma kohustada asendustäitmise ja sunniraha seaduses sätestatud vahenditega ja korras. Sunniraha kohaldamise igakordne ülemmäär on 9600 eurot.

Suurt osa riigile ja ühiskonnale hädavajalikest teenustest osutavad eraõiguslikud juriidilised isikud. Riigil on võimalik teenuse osutamisse sekkuda vaid seaduses sätestatud juhtudel, kui riigi sekkumine on põhjendatud ja proportsionaalne. Tavaolukorras määrab turg ehk pakkumine ja nõudlus selle, kuidas teenust osutatakse. Eriolukorras võib aga riigil olla vaja sekkuda ning otsustada, kuidas tuleb teenust osutada selleks, et tagada avalik kord, kaitsta inimeste elu või tervist, tõkestada vaenuliku propaganda levitamist ja vaenu õhutamist jne. Selleks on HOS-i §-s 33 sätestatud õigus teha ettekirjutus

- 1) ETO-le elutähtsa teenuse osutamiseks;
- 2) sideettevõtjale, et piirata lõppkasutajale sideteenuse osutamist või juurdepääsu sidevõrgule.

Osa sideettevõtjatest on elektroonilise side seaduse (edaspidi ESS) § 87 lõike 4 järgi ETO-d ning sideteenuse osutamise või võrgule juurdepääsu piiramine võib olla käsitatav teenuse osutamise tingimustena. Siiski ei ole kõik sideettevõtjad ETO-d. Seetõttu on sätestatud ettekirjutuse tegemise õigus eraldi lõigetes – lõige 1 ETO-de kohta ja lõige 2 sideettevõtjate kohta. Mõlemal juhul on meetme kohaldamise eesmärk lahendada eriolukorra väljakuulutamise põhjustanud hädaolukord.

Lõike 1 järgi on eriolukorra ajal eriolukorra juhil või eriolukorra tööde juhil õigus panna ETO-le ettekirjutusega kohustus osutada elutähtsat teenust ettekirjutuses märgitud viisil või ulatuses. Näiteks võib olla vaja määrata, kuidas peab tagama veega varustamise olukorras, kus puhas vesi võib keskkonna ja põhjavee ulatusliku reostumise tõttu lõppeda. Sel juhul võib olla vaja otsustada, kui palju ja kellele tagatakse puhas vesi esmajärjekorras, kuidas peab vee-ettevõtja teenuse osutamist korraldama jne. Sama näite võib tuua elektrivarustuse kohta. Kui elektriga varustamine on mingil põhjusel katkenud, võib olla vaja määrata, kellele taastatakse elekter esimesena. Näiteks võib kokku leppida, et esimesena alustatakse võrgutöödega piirkonnas, kus on suur haigla.

Lõike 2 järgi on eriolukorra juhil õigus eriolukorra ajal panna sideettevõtjale ettekirjutusega kohustus piirata lõppkasutajale sideteenuse osutamist või juurdepääsu sidevõrgule. Sideettevõtja on ESS-i § 2 punkti 5 kohaselt isik, kes osutab lõppkasutajale või teisele üldkasutatava elektroonilise side teenuse osutajale üldkasutatavat elektroonilise side teenust (edaspidi *sideteenus*). Sideteenus on ESS-i § 2 punkti 68 kohaselt teenus, mida sideettevõtja pakub vastaval sideteenuse turul üldistel alustel kõikidele isikutele, ilma et isikud peaksid vastama mingite neid teistest sarnastest eristavatele tunnustele. Sideteenus on seega näiteks kõne-, SMS-i ja internetiteenus, aga ka kaabelviteenus, mida osutab sideettevõtja. Eestis tegutsevad sideettevõtjad on näiteks Telia Eesti AS, Elisa Eesti AS, Tele2 Eesti AS, Starman AS, STV AS jt. Lõikes 2 nimetatud sidevõrk on ESS-i § 2 punkti 71 kohaselt võrk, mille kaudu osutatakse üldkasutatavat elektroonilise side teenust (sideteenust), mis võimaldab teabe edastamist elektroonilise side võrgu lõpp-punktide vahel. Elektroonilise side võrk on ESS-i § 2 punkti 8 kohaselt ülekandesüsteem koos selle tööks vajalike lülitusseadmete ja muude tugisüsteemidega, mis võimaldab signaalide edastamist ja suunamist kaabli kaudu, samuti raadio, optiliste või muude elektromagnetiliste vahenditega. Muu hulgas on elektroonilise side võrkudeks, sõltumata nende kaudu edastatava informatsiooni iseloomust, satelliitvõrk, telefonivõrk, andmesidevõrk, mobiiltelefonivõrk, ringhäälinguvõrk, kaabelvivõrk ja elektrikaablisüsteem, kui seda kasutatakse signaalide edastamiseks või suunamiseks.

Kriisi korral võib tekkida vajadus anda sideettevõtjale ettekirjutus piirata lõppkasutajale sideteenuse osutamist või juurdepääsu sidevõrgule. Näiteks, kui hädaolukorra on põhjustanud ulatuslik küberrünnak, on vaja rakendada meetmeid infosüsteemide kaitseks; või on telefonikõnede ülekoormuse korral vaja tagada juurdepääs teenusele 112. Õigus kohaldada lõikes 2 sätestatud meetet antakse ainult eriolukorra juhile, sest meetme kohaldamine võib piirata sõnavabadust ja seega on vaja otsus teha kõrgemal tasandil kui lõikes 1 sätestatud meetme puhul.

Eriolukorra juht võib piirata nii sideteenuse osutamist kui ka juurdepääsu sidevõrgule. Juurdepääsu piiramisega on tegemist näiteks siis, kui võrku saavad esmajärjekorras kasutada määratud numbrid. Praegu on kõrgem prioriteetsus antud näiteks hädaabikõnedele. Kui võrk on üle koormatud, tagatakse, et hädaabikõne Häirekeskusega ühendatakse. Selleks võidakse katkestada mõni madalama prioriteetsusega kõne.

Sideteenuse piiramise puhul piiratakse teenuse kättesaadavust. Näiteks siis, kui kindlas piirkonnas piiratakse levi või andmesidet.

Kui ETO või sideettevõtja ei täida ettekirjutust, on lõikes 3 haldussunnimeetmena sätestatud sunniraha ülemmääraga 9600 eurot. Sunniraha eesmärk ei ole mitte karistada, vaid sundida ettevõtet ettekirjutust täitma.

4. jagu. Kaitseväge ja Kaitsealiidu kaasamine eriolukorra väljakuulutamise põhjutanud hädaolukorra lahendamisse

Kaitseväge ja Kaitsealiidu pädevus on üldiselt piiratud riigikaitstes osalemisega. Kaitseväge peamised ülesanded on KKS-i § 3 lõike 1 järgi Eesti riigi sõjaline kaitse, selleks valmistamine ning osalemine sõjalises koostöös ja kollektiivses enesekaitstes. Kaitsealiit on KaLS-i § 2 lõike 1 järgi Kaitseministeeriumi valitsemisalas tegutsev vabatahtlik, sõjaväeliselt korraldatud, relvi valdav ja sõjaväeliste harjutustega tegelev riigikaitseorganisatsioon. Kaitsealiidu pädevus on Kaitseväge omast siiski veidi laiem – KaLS-i § 4 lõike 1 punkti 3 järgi on Kaitsealiidu ülesanne ka näiteks osaleda Eesti elanike turvalisuse suurendamises ja selle tagamises. Kui Kaitseväge ja Kaitsealiitu kasutatakse väljaspool riigikaitset, eelkõige tsiviilriisidele reageerimisel, tegutsevad nad väljaspool oma tavapärase pädevust. Kui muidu on koostöö riigiasutuste vahel ja ametiabi andmine võimalik HKTS-i alusel, ei saa seda kaitsejõudude kaasamisele kohaldada igas olukorras. HKTS-i § 17 lõike 1 järgi on ametiabi olukord, kus haldusorgan annab akti või sooritab toimingut oma pädevuse piires teise haldusorgani taotlusel selle haldusorgani ülesande täitmise toetamiseks. Seega saab haldusorgan ametiabi anda vaid oma pädevuse, s.o oma tavapäraste ülesannete piires. Kaitseväge ja Kaitsealiitu ei saa üldjuhul kaasata ametiabi korras HKTS-i alusel, nende kasutamiseks peab olema konkreetne seaduslik alus.

Selline lahendus, kus seaduses sätestatakse kindlad alused ja piirid relvajõudude kasutamiseks riigi sees, on kooskõlas demokraatia ja sellest tuleneva võimude lahususe põhimõttega. Demokraatlikus riigis tuleb vältida võimalikku võimu kuritarvitamise ohtu, mis võib kaasneda relvajõudude ulatusliku kasutamisega. Klassikaliselt on riigi relvajõudude põhiülesanne tagada reageerimine sõjalistele ohtudele, siseturvalisuse tagavad muud pädevad asutused, näiteks Päästeamet või politsei. Relvastatud jõu riigisisesele kasutamisele üldist keeldu rahvusvahelisest praktikast ega ka Eesti riigisisest õigusest ei tulene ning ajalooliselt on riigil alati olnud õigus enda valitud vahenditega tagada oma territooriumil kord. Nii KKS kui ka KaLS lubavad Kaitseväel ja Kaitsealiidul täita ka muid seaduses sätestatud ülesandeid. Seega, eeldusel, et Kaitseväge ja Kaitsealiidu kasutamiseks on Eestis olemas seaduslik alus, nende kasutamisel järgitakse seaduses sätestatud piire ning neid ei kasutata äärmise vajaduseta, võib neid kasutada ka siseturvalisuse tagamiseks.

Vaadates kogu kehtivat õigusruumi, on Kaitseväge ja Kaitsealiidu kaasamist käsitlevad normid praegu mitmes seaduses (KorS-is, ErSS-is, HOS-is, KaLS-is, KKS-is, PäästeS-is). Seejuures tehakse selge sõnaga vahet, milliste ülesannete täitmisel võivad ja milliste täitmisel ei või Kaitseväge ja Kaitsealiit kohaldada jõudu ehk vahetut sundi.

Vahetu sund on defineeritud KorS-is, mille § 74 lõike 1 järgi on vahetu sund füüsilise isiku looma või asja mõjutamine füüsilise jõu, erivahendi või relvaga. Vahetu sunni eesmärk on sundida inimest vahetult midagi tegema. See ei ole karistus, vaid kohustuse täitmisele suunamine. Selleks, et seda oleks õigus teha, peab haldusorganile olema antud asjakohane volitus. See tähendab, et kui riigiametnik soovib näiteks auto või inimese liikumist füüsiliselt takistada või relva kasutada, peab talle olema antud õigus

kohaldada vahetut sundi. Sama on kaitsejõududega – selleks, et kaitseväelane või kaitseliitlane tohiks jõudu kasutada, peab talle olema antud selleks õigus.

Oletame näiteks, et eriolukorra piirkonna ühes osas on kehtestatud viibimiskeeld HOS-i § 31 lõike 1 alusel, kuid politseil on selle eriolukorra puhul ka palju muid ülesandeid ega ole piisavalt politseinikke, et viibimiskeelu täitmine tagada. Sel juhul on võimalik kaasata kaitsejõude näiteks selleks, et suunata liiklus ümber ja takistada autodel sellesse piirkonda siseneda. Et kaitseväelasel või kaitseliitlasele oleks õigus auto ja inimese sisenemist füüsiliselt takistada, peab talle olema antud õigus kohaldada vahetut sundi.

Järgmine skeem (vt joonis 4) annab ülevaate ülesannetest, mille täitmiseks saab Kaitseväge ja Kaitseliitu kaasata vahetu sunni kohaldamise õigusega.

Joonis 4. Kaitseväge ja Kaitseliidu kaasamine vahetu sunni kohaldamise õigusega

Vabariigi Valitsus on seni otsustanud Kaitseväge ja Kaitsealiidu kaasamise vahetu sunni kohaldamise õigusega vaid KarS-i §-des 237 ja 246 sätestatud sündetega ennetamise eesmärgil. Seda on toimunud kahel korral: 2010. aastal kahepäevasel NATO välisministrite mitteametlikul kohtumisel⁴⁵ ja 2014. aastal Ameerika Ühendriikide presidendi visiidi ajal⁴⁶.

Vahetu sunni kasutamise õigusega võib lisaks HOS-ile Kaitseväge või Kaitsealiitu kaasata KKS-i, KaLS-i ja PäästeS-i alusel, kaasamise kord on täpsemalt sätestatud määruses⁴⁷. Nendest annab ülevaate järgmine joonis.

Joonis 5. Kaitseväge ja Kaitsealiidu kaasamine vahetu sunni kohaldamise õigusega

⁴⁵ Vabariigi Valitsuse 1. aprilli 2010. a korraldus nr 110 „Kaitseväge ja Kaitsealiidu kasutamine turvalisuse tagamiseks“. – RTL 2010, 18, 323.

⁴⁶ Vabariigi Valitsuse 28. augusti 2014. a korraldus nr 363 „Kaitseväge ja Kaitsealiidu kasutamine turvalisuse tagamiseks Ameerika Ühendriikide presidendi visiidi ajal“. – RT III, 29.08.2014, 8.

⁴⁷ Vabariigi Valitsuse 18. detsembri 2016. a määrus nr 144 „Kaitseväge ja Kaitsealiidu politsei ülesannete täitmise, päästesündmuse lahendamise ning eriolukorra tööde tegemise kaasamise kord“ – RT I, 28.06.2017, 50.

Lisaks skeemil kajastatule võib **Kaitseliitu kaasata ka küberturvalisuse tagamisse** KaLS-i § 4 lg 2 punkti 4 alusel, kaasamise täpne kord on ette nähtud eraldi määruses⁴⁸. Küberturvalisuse tagamine on määruses loetletud meetmete võtmine, et tagada riigi toimimise või elutähtsa teenuse jaoks vajaliku info- ja kommunikatsioonitehnoloogia taristu toimepidevus või tõrjuda toimepidevust ohustavaid ohte. Kaasamisel ei ole Kaitseleiidul vahetu sunni kohaldamise õigust nagu ka teiste skeemil nimetatud ülesannete puhul. Küberturvalisuse tagamisse kaasamist taotleb Riigi Infosüsteemi Amet, Kaitseministeerium või selle valitsemisala asutus. Kaasamise otsustab Kaitseleidu ülem. Määruses ei ole ette nähtud, et kaitseminister võib seda otsust muuta.

Aastatel 1996–2009 võis Kaitseväge ja Kaitseliitu jõu kasutamise õigusega kasutada üksnes eriolukorra ja erakorralise seisukorra ajal ning tavaolukorras neid jõu kasutamise õigusega kaasata ei saanud. Tol ajal kehtinud rahuaja riigikaitse seaduse järgi võis Kaitseväge ilma jõu kasutamise õigusega osaleda ka pääste- ja hädaabi-töödel – inimese või vara päästmises või keskkonna kaitsmises õnnetuse korral, õnnetuse ennetamiseks või õnnetuse järel elutähtsate valdkondade toimimise taastamiseks tehtavas töös. Samuti lepitati riiklikus, ministeeriumi, Riigikantselei, maa-konna ning valla ja linna kriisireguleerimisplaanis kokku koostöö kord Kaitseväge ja Kaitseleiduga (HOVS-i § 6 lg 2 p 8, § 12, § 14 p 2 jm).

§ 34. Kaitseväge ja Kaitseleidu kaasamine

(1) Kaitseväge ja Kaitseliitu võib eriolukorra väljakuulutamise põhjustanud hädaolukorra lahendamisel kaasata järgmistele ülesannete täitmisse:

- 1) eriolukorra tööde tegemine;
- 2) liikluse korraldamine eriolukorra ajal ja turvalisuse tagamine eriolukorra piirkonnas.

(2) Käesoleva paragrahvi lõike 1 punktis 1 nimetatud ülesande täitmisse Kaitseväge ja Kaitseleidu kaasamise korra kehtestab Vabariigi Valitsus määrusega.

(3) Kaitseväge või Kaitseleidu kaasamise käesoleva paragrahvi lõike 1 punktis 2 nimetatud ülesannete täitmisse otsustab Vabariigi Valitsus Vabariigi Presidendi nõusolekul korraldusega.

(4) Ettepaneku kaasata Kaitseväge või Kaitseliitu käesoleva paragrahvi lõike 1 punktis 2 nimetatud ülesande täitmisse teeb Vabariigi Valitsusele kriisireguleerimise koordineerimise eest vastutav minister. Enne ettepaneku esitamist kooskõlastatakse see riigikaitse korraldamise valdkonna eest vastutava ministriga.

(5) Käesoleva paragrahvi lõike 1 punktis 2 nimetatud ülesande täitmisse võib Kaitseväge ja Kaitseleitu kaasata kuni eriolukorra lõpetamiseni.

(6) Kaitseväge või Kaitseliitu võib käesoleva paragrahvi lõikes 1 nimetatud ülesande täitmisse kaasata üksnes juhul, kui asutus ei saa või ei saa õigel ajal seda ülesannet täita ja puuduvad muud vahendid ülesande täitmiseks.

⁴⁸ Vabariigi Valitsuse 3. juuli 2014. a määrus nr 108 „Kaitseleidu kasutamine küberturvalisuse tagamisel” – RT I, 10.07.2014, 3.

(7) Käesoleva paragrahvi lõike 3 alusel antud korralduses märgitakse:

- 1) ülesanne, mille täitmise Kaitseväge või Kaitseliitu kaasatakse;
- 2) ülesande täitmisel osalevate kaitseväelaste või Kaitseliidu tegevliikmete arv või arvu ülempiir;
- 3) Kaitseväge või Kaitseliidu kaasamise tähtaeg;
- 4) territoorium, kus Kaitsevägi või Kaitseliit ülesannet täidab;
- 5) ametiisik, kellele ülesande täitmisel osalevate kaitseväelaste või Kaitseliidu tegevliikmete ülem allub;
- 6) vajaduse korral muud andmed.

Kaitseväge ja Kaitseliitu on lõike 1 alusel võimalik eriolukorra väljakuulutamise põhjustanud hädaolukorra lahendamise eesmärgil kaasata eriolukorra tööde tegemise ning liikluse korraldamisse eriolukorra ajal ja turvalisuse tagamiseks eriolukorra piirkonnas.

Ilma vahetu sunni kohaldamise õigusega saab Kaitseväge ja Kaitseliitu kaasata eriolukorra tööde tegemisse. Eriolukorra tööde all mõeldakse töid, mis on loetletud HOS-i § 25 lõikes 1. Nagu § 25 kommentaarides märgitud, võivad eriolukorra tööd olla mitmesugused ja neid ei ole võimalik ammendavalt loetleda. Eriolukorra tööks võib olla näiteks kannatanutele vajaliku arstiabi tagamine, päästetöö tegemine, evakueerimine jpm.

Vahetu sunni kohaldamise õigusega saab Kaitseväge ja Kaitseliitu HOS-i alusel kaasata liikluse korraldamiseks ja turvalisuse tagamiseks. Turvalisuse tagamine hõlmab eelkõige politsei kui üldkorrakaitseorgani ülesannete täitmist. Turvalisuse tagamine on õigusaktides selgelt määratlemata mõiste, millega tähistatakse isikute ja vara kaitset neid (potentsiaalselt) kahjustavate mõjurite eest. Ka liikluse korraldamine on lai mõiste ja võib tähendada igasugust tegevust, mida on vaja selleks, et suunata teedel liiklevaid sõidukeid või jalakäijaid.

Liikluse korraldamise ja turvalisuse tagamise puhul tuleb tähelepanu pöörata sätte sõnastusele, mille järgi võib liiklust korraldada *eriolukorra ajal*, turvalisust tagada aga *eriolukorra piirkonnas*. Sellest järeldub, et liikluse korraldamises osalemine on lubatud terves riigis, sõltumata väljakuulutatud eriolukorra piirkonnast. Seda seetõttu, et liiklust võib olla vaja korraldada ka väljaspool eriolukorra piirkonda. Näiteks, kui eriolukorra piirkonda ei ole HOS-i § 31 alusel lubatud siseneda, võib kaitsejõude kaasata liikluse ümbersuunamiseks, mis toimub siis väljaspool eriolukorra piirkonda. Turvalisuse tagamises osalemine on territoriaalselt piiratud ja selleks võib kaitsejõude kasutada vaid eriolukorra piirkonnas. HOS-i § 20 järgi võib eriolukorra (kehtivuse) piirkond olla kogu riik, üks või mitu maakonda või kohaliku omavalitsuse territooriumit.

Samuti tuleb meeles pidada, et kui hädaolukorra lahendamiseks ei ole Vabariigi Valitsus välja kuulutanud eriolukorda, ei ole Kaitseväge ja Kaitseliidu kaasamine HOS-i alusel võimalik.

Sellest, kas Kaitsevägi ja Kaitseliit kaasatakse vahetu sunni kohaldamise õigusega või õigusega, sõltub kaasamise nõusoleku andmine. Liikluse korraldamisse ja turvalisuse tagamisse kaasamise otsustab Vabariigi Valitsus presidendi nõusolekul korraldusega. Vahetu sunni kohaldamise õigusega kaasamise korral toimub kogu otsustusprotsess

ametkondlikul tasandil HOS-i § 34 lõike 2 alusel kehtestatud määruses sätestatud korras. Taotluse saab esitada eriolukorra tööde juht. Kaitseväe osalemise otsustab oma alluvuses olevate kaitseväelaste ja oma käsutuses olevate vahendite suhtes Kaitseväe juhataja või tema volitatud struktuuriüksuse ülem. Erandkorras teeb otsuse Kaitseväe juhataja või tema volitatud ülem. Kaitseliidu osalemise otsustab Kaitseliidu ülem või tema volitatud struktuuriüksuse juht. Määruse järgi võib kaitseminister osalemise, sellest keeldumise või selle muutmise otsust oma käskkirjaga muuta. Määruses nähakse ette ka see, kuidas Kaitseväe või Kaitseliidu kasutamist taotletakse, kes kasutamise üle otsustab, kellele allutatakse kaasatud kaitseväelased ja Kaitseliidu liikmed ning kuidas taotleda hüvitist kaasamisega seotud kulude eest.

Kaitseväe ja Kaitseliidu vahetu sunni kohaldamise õigusega kaasamise otsustab Vabariigi Valitsus Vabariigi Presidendi nõusolekul. Nõusoleku vorminõudeid ei ole õigusaktides esile toodud, seega võib nõusolek olla nii suulises kui ka kirjalikus vormis. Küll aga on VVS-i § 81 lg 2 kohaselt riigisekretäri ülesanne jälgida, et Vabariigi Valitsuse õigusaktide eelnõud oleksid vastavuses põhiseaduse ja muude seadustega (sh, kas valitsuse korralduse andmise tingimuseks olev Vabariigi Presidendi nõusolek on antud ja üheselt mõistetav). Kaasamisetpaneku teeb Vabariigi Valitsusele HOS-i § 34 lõike 4 järgi siseminister, sest liikluse korraldamine ja turvalisuse tagamine on Siseministeeriumi vastutusalasse kuuluvad küsimused, mille lahendamisse kaasatakse Kaitseväge või Kaitseliit vaid abijõuna. Kaitseministri roll on hinnata ettepaneku puhul eelkõige seda, kuidas osutub kaitsejõudude riigisisel kasutamisel võimalikuks Kaitseväe ja Kaitseliidu põhiülesande täitmine – riigi sõjaline kaitsmine ja rahvusvaheliste sõjaliste kohustuste täitmine.

Vabariigi Valitsus otsustab kaitsejõudude kaasamise korraldusega. Lõike 7 järgi märgitakse korralduses ülesanne, mille täitmisse Kaitseväge või Kaitseliitu kaasatakse, ülesande täitmisel osalevate kaitseväelaste või Kaitseliidu tegevliikmete arv või arvu ülempiir ja muud olulised asjaolud. Korralduses käsitletavate küsimuste loetelu on lahtine ja võimaldab valitsusel vajaduse korral kaitsejõudude kasutamise tingimusi täpsustada, näiteks määrata peale kaasatavate kaitseväelaste arvu ka konkreetne struktuuriüksus, mida kasutatakse.

Näiteks lubas valitsus 2010. aastal toimunud NATO välisministrite kohtumise ajal kasutada kokku kuni 120 kaitseväelast ja kaitseliitlast Politsei- ja Piirivalveameti Põhja prefektuuri tööpiirkonnas⁴⁹. Ameerika Ühendriikide presidendi visiidi ajal 2014. aastal võis aga kasutada kuni 116 kaitseväelast ja kuni 184 kaitseliitlast Põhja, Ida, Lõuna ja Lääne prefektuuri tööpiirkonnas.⁵⁰

Lõikes 5 sätestatakse, et liikluse korraldamisse ning turvalisuse tagamisse võib Kaitseväge ja Kaitseliitu kaasata kuni eriolukorra lõpetamiseni. Seda seetõttu, et kaitsejõududel

⁴⁹ Vabariigi Valitsuse 1. aprilli 2010. a korraldus nr 110 „Kaitseväe ja Kaitseliidu kasutamine turvalisuse tagamiseks“. Oluline on tähele panna, et kuigi korralduse pealkirja järgi kaasati nad turvalisuse tagamiseks, ei tehtud seda HOS-i eriolukorra sätete tähenduses, vaid KarS-i §-des 237 ja 246 sätestatud kuritegude ennetamiseks.

⁵⁰ Vabariigi Valitsuse 28. augusti 2014. a korraldus nr 363 „Kaitseväe ja Kaitseliidu kasutamine turvalisuse tagamiseks Ameerika Ühendriikide presidendi visiidi ajal“.

on neid ülesandeid täites vahetu sunni kohaldamise õigus ja nad võivad riivata isikute põhiõigusi. Seda õigust ei saa kasutada kauem, kui on hädavajalik. Kui eriolukord lõpetatakse, tähendab, et selle põhjutanud hädaolukord on lahendatud ja isikute põhiõiguste võimalik riive ei ole enam õigustatud. Samas võib eriolukorra tööde tegemiseks kaitsejõude kasutada pikemalt, ka pärast eriolukorra lõppu. Selle ülesande täitmisel ei ole neil vahetu sunni kohaldamise õigust ja nad ei saa isikute põhiõigusi riivata. Seetõttu võib neid kasutada senikaua, kuni see on vajalik eriolukorra tööde tegemiseks. Näiteks, kui eriolukorra töödena tehakse taastamistöid ning selleks on vaja Kaitseliidu tehnikat ja töökäsi, kes aitaksid tormikahjustusi likvideerida. Samas on raske ette kujutada, et praktikas võiks selline olukord tekkida, sest tõenäoliselt ei lõpetata eriolukorda enne, kui kõik eriolukorra tööd on tehtud. Teisisõnu on raske ette kujutada, et valitsus lõpetab eriolukorra siis, kui hädaolukorra tagajärgi vahetult likvideerivad tegevused veel kestavad.

Kaitseväge või Kaitseliidu kaasamise eeldus on lõike 6 järgi see, et pädev asutus ei ole võimeline ülesannet täitma või ei saa seda teha õigel ajal ning puuduvad muud vahendid ülesande täitmiseks. Sisejulgeolekusündmuste lahendamisse kaasatakse Kaitseväge ja Kaitseliit vaid äärmise vajaduse korral. Kaitsejõudude kasutamine riigisiseste ohuolukordade lahendamiseks peab olema erandlik ning seotud sellise ohu tõrjumiseks tegelikku ja esmast pädevust omava organi (politsei, kaitsepolitsei jne) võimetusega oma ülesannet tõhusalt täita. Selle põhimõtte sätestamine väldib Kaitseväge või Kaitseliidu kasutamist kergekäeliselt ja sisejulgeoleku tagamise militariseerimist.

Paragrahvi 34 lõikes 1 sätestatu on erinevates õigusaktides vähesel määral muudetud kujul kehtinud juba üle 20 aasta. 16. veebruaril 1996 jõustunud EOS-i järgi võis kaitsejõude kasutada eriolukorra väljakuulutamise põhjutanud sündmusest tuleneva ohu kõrvaldamisel. See kasutamine võis seisneda kaitsejõudude rakendamises päästetöödel (ehk eriolukorra töödel) ning kaitsejõudude rakendamises koos politsei ning Siseministeriumi muude relvastatud üksustega liikluse korraldamisel ja eriolukorra piirkonnas või kriisikolde turvalisuse tagamisel. Samalalaadne säte säilitati ka 24. juulil 2009 jõustunud HOS-is ning selles 1. jaanuaril 2016. a RiKS-iga tehtud muudatustes.

§ 35. Kaitseväge ja Kaitseliidu kaasamise kord

(1) Käesoleva seaduse § 34 lõike 3 alusel antud korraldus esitatakse viivitamata Kaitseväge juhatajale või Kaitseliidu ülemale, kes allutab käesoleva seaduse § 34 lõikes 1 nimetatud ülesande täitmisel osalevad kaitseväelased või Kaitseliidu tegevliikmed nende ülema kaudu Vabariigi Valitsuse määratud ametiisikule.

(2) Käesoleva seaduse § 34 lõike 3 alusel antud korraldusest teavitatakse viivitamata Riigikogu juhatust ja Riigikogu riigikaitsekomisjoni esimeest.

(3) Käesoleva seaduse § 34 lõike 1 punktis 2 nimetatud ülesande täitmisel kohaldatakse kaitsevälase ja Kaitseliidu tegevliikme vormirietusele ning Kaitseväge või Kaitseliidu sõiduki tähistamisele korrakaitse seaduse § 162 lõiget 3 ja lõike 4 alusel kehtestatud määrust.

(4) Kaitseväelane ja Kaitseliidu tegevliige võivad käesoleva seaduse § 34 lõike 1 punktis 2 nimetatud ülesande täitmisel kohaldada vahetut sundi korrakaitseseaduse 5. peatükis politseile ettenähtud alustel ja korras.

(5) Käesoleva seaduse § 34 lõike 1 punktis 2 nimetatud ülesande täitmisse võib kaasata vaid selle ülesande täitmiseks vajaliku väljaõppe läbinud kaitseväelase või Kaitseliidu tegevliikme.

Vabariigi Valitsuse tehtud korraldus Kaitseväe ja Kaitseliidu kaasamise kohta tuleb lõike 1 järgi esitada kohe Kaitseväe juhatajale või Kaitseliidu ülemale. Nimelt ei ole korrakaitseorganite ametnike korraldused kaitseväelastele käsud kaitseväeteenistuselikuks mõttes, vaid korralduse täitmine saab kaitseväelastele või kaitseliitlasele kohustuslikuks, kui käsu annab Kaitseväe juhataja või Kaitseliidu ülem. See tähendab, et Vabariigi Valitsuse korralduse alusel allutab Kaitseväe juhataja või Kaitseliidu ülem korralduses märgitud üksused korralduses märgitud ametiisikule. Selline alluvussuhte regulatsioon tähendab, et kui kasutatava üksuse ülem jätab tsiviilisiku antud õiguspärase korralduse täitmata, siis on tegelikult tegemist Kaitseväe juhataja või Kaitseliidu ülema käsu täitmata jätmisega.

Kaasatud kaitseväelased ja kaitseliitlased alluvad ametiisikule üksuse ülema kaudu, mitte otse. Kaitseväe või Kaitseliidu kasutamist juhtival ametnikul ei ole võimalik muuta üksusesiseseid alluvussuhteid või juhatada üksusesse kuuluvaid kaitseväelasi või kaitseliitlasi üksuse ülemast mööda minnes. Näiteks kui kaitseväelased on allutatud politseiametnikule, annab politseiametnik korralduse vastava üksuse ülemale ning see annab selle käsuna kaitseväelastele.

Kaitseväe ja Kaitseliidu kaasamisest teavitatakse lõike 2 järgi viivitamata Riigikogu juhatus ja Riigikogu riigikaitsekomisjoni esimeest. Riigikaitsekomisjon on Riigikogu alaline komisjon, mis tegeleb riigi julgeolekut ja kaitset reguleerivate eelnõudega, kontrollib oma valdkonna piires täidesaatva võimu teostamist ning osaleb riigi julgeoleku- ja kaitsepoliitika kujundamisel. Riigikogu juhatuse teavitamine on aga oluline sellepärast, et vastavalt PS-ile on Riigikogu esimehel kohustus täita vajaduse korral Vabariigi Presidendi ülesandeid.

Selleks, et oleks selgelt eristatav, et kaitseväelane või kaitseliitlane ei täida riigikaitsealisi, vaid eriolukorra lahendamiseks seotud ülesandeid, on kehtestatud nõuded sõidukite ja vormiriietuse tähistamisele. Teisisõnu annab tavapärasest erinev tähistus inimestele selge sõnumi, et sellise tähistusega kaitseväelane või kaitseliitlane ei tegele mitte sõjalise tegevusega, vaid abistab näiteks politseid, Päästeametit, kiirabi või muud asutust, kelle ülesande täitmisse on nad kaasatud. Kaitseväelase, Kaitseliidu tegevliikme ja Kaitseväe või Kaitseliidu sõiduki tähistamisele kohaldatakse lõike 3 kohaselt KorS-i § 16² lõiget 3 ja lõike 4 alusel kehtestatud määrust. KorS-i § 16² lõike 3 järgi peab ülesande täitmisel osalev kaitseväelane ja Kaitseliidu tegevliige kandma vormiriietust koos ohutusvestiga. Ohutusvest on kollast või oranži värvi helkurpaelaga riietus, millele on musta värvi suurtähtedega kirjutatud „KORRAKAITSE”. Kaitseväe või Kaitseliidu sõiduk, millega ülesannet täidetakse, tähistatakse valget värvi kleebisega, millele on suurtähtedega kirjutatud „KORRAKAITSE”. Määruse järgi võib ametiisik, kellele kaitsejõud on

allutatud, kaitseväelase või kaitseliitlase vabastada kohustusest kanda vormiriietust ja ohutusvesti ning luua sõiduki tähistamisel erandeid, kui see on vajalik kaasatud isiku ohutuse tagamiseks.

Lõikes 4 sätestatakse, et kaitseväelane ja Kaitseliidu tegevliige võivad liikluse korraldamisel ja turvalisuse tagamisel kohaldada vahetut sundi KorS-i 5. peatükis politseile ettenähtud alustel ja korras. Kaitsevägi ja Kaitseliit kaasatakse HOS-i alusel korrakaitse-tegevusse, see tähendab, et kaasatud relvajõud peavad oma tegevuses lähtuma KorS-ist. Kuna kaitseväelased ja kaitseliitlased ei saa oma baasväljaõppes koolitust vahetu sunni kasutamiseks, on lõikes 5 sätestatud, et vahetu sunni kasutamist eeldavate ülesannete täitmisele saab rakendada vaid sellekohase lisaväljaõppe läbinud kaitseväelasi ja kaitseliitlasi. Vahetu sunni kohaldamisel on oluline vahe, kas seda tehakse korrakaitse sisejulgeoleku tagamise eesmärgil või sõjalises kaitstes Eesti riigi kaitseks. Riigikaitse puhul tegutsevad kaitsejõud rahvusvahelise õiguse reeglite järgi ning jõu kasutamisel ei kehti nii ranged reeglid nagu jõu kasutamisel sisejulgeoleku tagamiseks. Kui näiteks sõjaajal on tulirelva kasutamine normaalne nähtus, siis rahuajal korrakaitstes see nii pole ja tulirelva võib kasutada vaid äärmise abinõuna ja KorS-i §-s 81 on selleks sätestatud täpsed reeglid. Samuti peab KorS-i järgi isikut vahetu sunni kohaldamise eest hoiatama, üldjuhul peab enne vahetu sunni kohaldamist olema isikule antud kohustav haldusakt jne. Neid reegleid sõjategevuses ei ole. Seega on oluline, et kui relvajõude kasutatakse tsiviilkriiside lahendamiseks, lähtuvad nad vahetu sunni kohaldamisel korrakaitse põhimõtetest ja KorS-ist, mitte rahvusvahelistest lahingureglitest, ja et nad oskaksid seda teha, peavad nad olema saanud vajaliku väljaõppe.

Kaitsevägi ja Kaitseliit peavad arvestama relvade kasutamisel korrakaitseorgani antud juhustega, kuna on kaasatud korrakaitse tegevusse ja seda juhib pädev korrakaitseorgan.

Kaitseväe ja Kaitseliidu kaasamisel on väga tähtis, et seadusega ei ole relvajõududele antud iseseisvat õigust kohaldada riikliku järelevalve meetmeid, vaid üksnes vahetu sunni kohaldamise volitus. Näiteks tähendab see, et Kaitseväel ja Kaitseliidul puudub õiguslik alus kehtestada viibimiskeeldu, isikuid läbi vaadata või nende valdusesse siseneda jms. Riikliku järelevalve erimeetmete kohaldamise volitus on politseil kui üldkorrakaitseorganil korrakaitseseaduse alusel või erikorrakaitseorganil oma valdkondliku seaduse alusel, näiteks Päästeametil PäästeS-i alusel.

5. peatükk. Elutähtsate teenuste toimepidevuse korraldus

Uue HOS-iga tehti elutähtsate teenuste valdkonnas mitu suurt muudatust, kõige olulisem oli see, et märkimisväärselt vähendati elutähtsate teenuste arvu. Kui 2009. aastal jõustunud HOS-i järgi oli elutähtsaid teenuseid 46, siis uue HOS-i järgi on neid 14. Elutähtsad ei ole kõik teenused, mille tarbimisega on elanikud harjunud. Elutähtis on teenus, millel on ülekaalukas mõju ühiskonna toimimisele ning mille katkemine ohustab vahetult inimeste elu või tervist või teise elutähtsa teenuse või üldhuviteenuse toimimist. Need on teenused, mida saab nimetada ka alusteenusteks ehk teenusteks, mille toimimise korral on väiksem tõenäosus, et teiste teenuste osutamine on häiritud, ja mis on hädavajalikud elanikkonna esmavajaduste rahuldamiseks kriisi ajal.

Kui uus HOS kehtestati, kerkis tihti küsimus, kas teenused, mis jäävad HOS-i reguleerimisalast välja, ei olegi enam olulised ja kas nende osutamist ei peagi reguleerima. On väga tähtis mõista, et HOS ei ole ainus seadus, mis reguleerib ühiskonnale oluliste teenuste osutamist. Vastupidi, HOS reguleerib teenuste osutamist palju väiksemas mahu, kui seda teevad valdkondlikud seadused, majandustegevuse seadustiku üldosa seadus (edaspidi *MsÜS*) jm. Näiteks oli eelmise HOS-i järgi elutähtis teenus sadamate toimimine. Seda enam uues HOS-is elutähtsa teenusena reguleeritud ei ole, kuid see ei tähenda, et sadamad enam ei tegutse. Sadamate tegevust reguleerivad sadamaseadus, juba nimetatud *MsÜS* jm. *MsÜS*-i tähenduses on tegemist üldhuviteenusega, millest on täpsemini juttu § 38 kommentaaride juures. Lisaks võivad sadamad olla riigikaitseobjektid *RiKS*-i tähenduses ja alluvad ka sellele regulatsioonile. Riigi enda osutavate teenuste, näiteks hädaabiteadete menetlemise või päästetöö toimimise puhul määrab riik ka edaspidi, kuidas peab teenust osutama, mida tuleb teha, et teenus toimiks paremini, ning kas teenuse tagamiseks peab tegema lisainvesteeringuid, et viia teenuse osutamine kooskõlla riigi vajaduste ja võimalustega. Seega kehtivad HOS-ist välja jäänud teenustele edasi paljud muud nõuded, mis nende teenuste osutamisele on kehtestatud, ega tasu karta, et nende teenuste osutamises on mingeid muudatusi.

§ 36. Elutähtsate teenuste loetelu ja nende toimepidevust korraldavad asutused

(1) Majandus- ja Kommunikatsiooniministeerium korraldab järgmiste elutähtsate teenuste toimepidevust:

- 1) elektriga varustamine;*
- 2) maagaasiga varustamine;*
- 3) vedelkütusega varustamine;*
- 4) riigitee sõidetavuse tagamine;*
- 5) telefoniteenus;*
- 6) mobiiltelefoniteenus;*
- 7) andmesideteenus;*
- 8) elektrooniline isikuvastamine ja digitaalne allkirjastamine.*

(2) Sotsiaalministeerium korraldab tervishoiuteenuste korraldamise seaduse tähenduses vältimatu abi toimepidevust.

(3) Eesti Pank korraldab järgmiste elutähtsate teenuste toimepidevust:

- 1) makseteenus;
- 2) sularaharinglus.

(4) Kohaliku omavalitsuse üksus, kelle korraldatavat teenust osutab elutähtsa teenuse osutaja ja kelle territooriumil elab rohkem kui 10 000 elanikku, korraldab oma haldusterritooriumil järgmiste elutähtsate teenuste toimepidevust:

- 1) kaugküttega varustamine;
- 2) kohaliku tee sõidetavuse tagamine;
- 3) veega varustamine ja kanalisatsioon.

Paragrahvis 36 nimetatakse teenused, mis loetakse HOS-i alusel elutähtsateks, ja määratakse, kes on nende teenuste toimepidevust korraldavad asutused. Siinkohal tuleb eristada teenuse osutajat ehk ETO-t ja teenuse toimepidevuse korraldajat ehk ETKA-t. ETO ülesanne on tagada teenuse igapäevane toimimine. ETO ülesannete täpne kirjeldus on esitatud HOS-i §-s 38. ETKA on vastava elutähtsa teenuse eest vastutav ministereerium, KOV või Eesti Pank, kelle ülesanne on nõustada nende korraldusalasasse kuuluvaid ETO-sid, kehtestada nõuded elutähtsa teenuse toimepidevuse tagamiseks ja teha elutähtsa teenuse toimepidevuse tagamise üle järelevalvet. ETKA kohustused on täpsemi esitatud HOS-i §-s 37.

HOS-iga sätestatud elutähtsate teenuste regulatsiooni eesmärk on tugevdada elutähtsate teenuste toimepidevust. Eesmärk saavutatakse lisanõuete kehtestamisega teenuse toimepidevuse kohta ning sisulise ja tõhusa järelevalve abil. Kõik loetletud meetmed võimaldavad riigil suunata eraõiguslikke juriidilisi isikuid tegutsema vajalikul määral ka avalikes huvides, sealhulgas panustama osutatava teenuse toimepidevusse, et teenus oleks tarbijatele kättesaadav ka kriisi ajal.

Käsiraamatu koostamise ajal oli Eestis 133 ETO-t. Tuleb arvestada, et see hulk muutub pidevalt, eelkõige riigi- ja kohalike teede korrashoidu tegevate ettevõtjate pärast. KOV-id ja Maateamet kuulutavad regulaarselt välja riigihankeid teenuseosutajate leidmiseks ning selle tõttu muutub ka riigi- ja kohalikke teid korras hoidvate ettevõtjate arv. Seega teenuseosutajate hulk varieerub ja võib jääda vahemikku 130–140.

Lõike 1 järgi korraldab Majandus- ja Kommunikatsiooniministeerium järgmiste elutähtsate teenuste toimepidevust:

- 1) elektriga varustamine – teenus, mis seisneb tarbijate elektrienergiaga varustamises Eesti territooriumil ning mille toimimiseks on vajalik katkematu elektrienergia tootmine, põhivõrgu (sh ühendused teiste riikide võrkudega) ja jaotusvõrgu toimimine. Selle teenuse osutajad on käsiraamatu koostamise ajal näiteks Elektrilevi ja Elering;
- 2) maagaasiga varustamine – teenus, mis seisneb tarbijate maagaasiga varustamises Eesti territooriumil ning mille toimimiseks on vaja piisavas koguses maagaasi, selle ülekandmiseks rõhu olemasolu ning võrgu katkematu toimimist. Selle teenuse osutaja on käsiraamatu koostamise ajal näiteks Gaasivõrgud AS;
- 3) vedelkütusega varustamine – teenus, mis seisneb vedelkütuse kättesaadavuse

tagamises tarbijatele Eesti territooriumil ning mille osutamiseks on vajalik kütuse-tanklate katkematu toimimine ja vedelkütusevaru olemasolu vedelkütusevaru seaduse tähenduses. Selle teenuse osutajad on käsiraamatu koostamise ajal näiteks Olerex ja Neste Eesti;

- 4) riigitee sõidetavuse tagamine – teenus, mis seisneb tingimuste tagamises transpordiks ja inimeste ohutuks liikumiseks ja liiklemiseks Eesti maanteedel (sh kõrvalmaanteedel ja tugimaanteedel) ning mille osutamiseks on tagatud maanteedel ja vajalike rajatiste korrashoid ning vajaduse korral parandustööde tegemine. Elutähtsa teenuse osana ei käsitata maanteedehitamist ja projekteerimist. Selle teenuse osutajad on käsiraamatu koostamise ajal näiteks Eesti Teede AS ja TREV-2 Grupp;
- 5) telefoniteenus – üldkasutatav elektroonilise side teenus, mis võimaldab lõppkasutajatel riigisiseste kõnede tegemist ning mille osutamiseks on vajalik telefonivõrgu katkematu toimimine. Selle teenuse osutajad on käsiraamatu koostamise ajal näiteks Telia Eesti ja Elisa Eesti;
- 6) mobiiltelefoniteenus – üldkasutatav elektroonilise side teenus, mis võimaldab lõppkasutajatel kindlaks määramata asukohas riigisiseste kõnede tegemist ja vastuvõtmist raadioside loomise teel ning mille osutamiseks on vajalik mobiiltelefonivõrgu katkematu toimimine. Selle teenuse osutajad on käsiraamatu koostamise ajal näiteks Telia Eesti ja TELE2 Eesti;
- 7) andmesideteenus – üldkasutatav elektroonilise side teenus, mis võimaldab lõppkasutajatel edastada informatsiooni pakettkommutatatsiooni abil ning mille osutamiseks on vajalik elektroonilise sidevõrgu katkematu toimimine. Selle teenuse osutajad on käsiraamatu koostamise ajal näiteks Telia Eesti ja Elisa Eesti;
- 8) elektrooniline isikutuvastamine ja digitaalne allkirjastamine – teenus, mis võimaldab elektroonilises keskkonnas tõendada isikut ja kontrollida isikusamasust ning anda digitaalallkirja ning mille osutamiseks peab katkematult toimima ja olema kättesaadav isikutuvastamise ja digitaalallkirjastamise sertifikaatide kehtivuskinnituse teenus. Teisisõnu peab olema võimalik digitaalse isikutuvastamise (autentimise) või allkirjastamise käigus kontrollida, kas selleks kasutatavad sertifikaadid on sellel ajahetkel kehtivad. Selle teenuse osutaja on käsiraamatu koostamise ajal SK ID Solutions.

Juhime tähelepanu, et kõik siinses käsiraamatus enne ja pärast esitatud teenuste kirjeldused on näitlikud ja mõeldud selleks, et luua käsiraamatu lugejale parem arusaam, mida käsitatakse elutähtsate teenustena. Elutähtsa teenuse ametliku kirjelduse kehtestab ETKA toimepidevuse nõuete määramises.

Lõike 2 järgi on Sotsiaalministeerium vältimatut abi kui elutähtsat teenust korraldava asutus. Vältimatu abi definitsioon on sätestatud TTKS-i §-s 5. Vältimatu abi on teenus, mida osutatakse Eesti territooriumil ja mis seisneb abi andmises olukorras, kus abi edasilükkamine või selle andmata jätmine võib põhjustada abivajaja surma või püsiva tervisekahjustuse. Vältimatu abi võib seisneda ka eluohtliku haigestumise, vigastuse või mürgistuse esimeses diagnoosimises ja ravis, vajaduse korral abivajaja transportimises haiglasse ja ravimises ööpäev ringi haiglas. Vältimatu abi toimimiseks on vaja vastava väljaõppega personali, kiirabiautode, varustuse, vahendite, ravimite olemasolu ning ve-

reteenistuse toimimine. Selle teenuse osutajad on käsiraamatu koostamise ajal näiteks Tartu Ülikooli Kliinikum ja Põhja-Eesti Regionaalhaigla.

Lõike 3 järgi korraldab makseteenuse ja sularaharingluse toimimist Eesti Pank, kes korraldab järgmisi teenuseid:

- 1) makseteenus – teenus, mis seisneb maksetehingu täitmisel, sealhulgas raha ülekandmisel makseteenuse pakkuja juures avatud maksekontole ning maksetehingu täitmisel telekommunikatsiooni-, digitaalse või infotehnoloogilise seadme abil, k.a internetipanga vahendusel. Makseteenuse osutamiseks on vajalik telekommunikatsioonivõrgu, infotehnoloogilise süsteemi või muu sellesarnase võrgu, maksekaartide või muu samasuguste vahendite katkematu toimimine, mis võimaldab täita makseid. Selle teenuse osutajad on käsiraamatu koostamise ajal näiteks Lunimor Pank ja Swedbank;
- 2) sularaharinglus – teenus, mis seisneb sularaha sissemaksete tegemisel maksekontole ja sularaha väljavõtmisel maksekontolt ning mille osutamiseks on vajalik ehitiste, seadmete (näiteks pangaautomaatide, pangakontorite jne) või muu taolise, sealhulgas sularahaveo katkematu toimimine, mis võimaldab tarbijatel Eesti territooriumil sularaha kätte saada. Selle teenuse osutajad on käsiraamatu koostamise ajal näiteks SEB Pank ja Swedbank.

KOV-ide korraldusalasse kuulub lõike 4 järgi:

- 1) kaugküttega varustamine – teenus, mis seisneb kaugkütteenusega liitunud tarbijate soojusega varustamisel Eesti territooriumil ning mille osutamiseks on vajalik soojuse katkematu tootmine, kaugküttevõrgu kaudu soojuse jaotamine ning tarbijate soojuse ja sooja veega varustamiseks tehniliste vahendite, seadmete ja nendega seotud ehitiste katkematu toimimine. Selle teenuse osutajad on käsiraamatu koostamise ajal näiteks Fortum Eesti ja Adven Eesti;
- 2) kohaliku tee sõidetavuse tagamine – teenus, mis seisneb tingimuste tagamisel transpordi ja inimeste ohutuks liikumiseks ja liiklemiseks valla teedel, linnas, alevis või alevikus paiknevatel teedel ehk tänavatel ning mille toimimiseks tuleb tänavad ja valla teed hoida korras, tagada teede nõuetekohane tähistamine, teha vajaduse korral parandustöid jne. Elutähtsa teenuse osana ei käsitata tänavate ja valla teede ehitamist ja projekteerimist. Selle teenuse osutajad on käsiraamatu koostamise ajal näiteks Tänavapuhastuse AS ja OÜ ÜLE;
- 3) veega varustamine ja kanalisatsiooni toimimine – teenus, mis seisneb teenusega liitunud tarbijate ühisveevärgi kaudu joogiveega varustamises ning reovee, sademevee, drenaaživee ning muu pinnase ja pinnavee ärajuhtimises ühiskanaliseerimise, sealhulgas sademeveekanaliseerimise kaudu, ning mille osutamiseks peab toimima pinna või põhjavee haaretest veevõtmine, pinna või põhjavee puhastamine, veesurve tagamine ja ühisveevärgi ja ühiskanaliseerimise taristu toimimine ning ärajuhtitud reovee puhastamine reoveepuhastis. Selle teenuse osutajad on käsiraamatu koostamise ajal näiteks Viimsi Vesi, Valga Vesi ja Tallinna Vesi.

Lõikes 4 sätestatakse, et ETKA-ks on KOV-id, mis vastavad kahele järgmisele tingimusele:

- 1) kelle korraldatavat teenust osutab ETO ning
- 2) kelle territooriumil elab 10 000 või rohkem elanikku.

Kuigi kõik KOV-id korraldavad enda territooriumil kaugkütte, teede korrashoiu ning veevarustuse ja kanalisatsiooni toimimist, peavad HOS-is sätestatud kohustusi täitma vaid need KOV-id, kes vastavad ülalnimetatud tingimustele. Esiteks peab teenust pakkuma ETO. On selge, et kui KOV-i territooriumil ei ole ETO-t, ei ole tal ka võimalik kellegi suhtes oma ETKA kohustusi täita, sest puudub ettevõtja, kes peaks HOS-is sätestatud nõudeid täitma. See, kas mingi KOV-i territooriumil vastavat teenust osutav ettevõtja on ETO, vastavat valdkonda reguleerivast seadusest. Näiteks tuleneb veevarustuse ja kanalisatsiooni puhul vastav kriteerium ühisveevärgi ja kanalisatsiooni seaduse § 7 lõikest 1¹, mille kohaselt on ETO-ks vee-ettevõtja, kes osutab teenust 10 000 või rohkema elanikuga KOV-is ning kes osutab teenust ühisveevärgi- ja kanalisatsioonisüsteemi kaudu, millega on ühendatud vähemalt 10 000 elanikku. Kui ettevõtja nendele tingimustele ei vasta, ei ole ta HOS-i tähenduses ETO, kuigi osutab KOV-i territooriumil veeteenust. Ja selline KOV ei ole ETKA, sest tema territooriumil ei osuta teenust ETO.

Valdkondlikes seadustes on üldjuhul seatud ETO-de piiriks teenuse osutamine 10 000 elanikule. Sellest lähtudes võib üldistatult öelda, et ETO-ks on selline ettevõtja, kes osutab HOS-is nimetatud teenust vähemalt 10 000 elanikule. Seada ka juhul, kui valdkondlikes seadustes ei ole ETO kriteeriumiks teenindatavate elanike arv, vaid müügiimaht, tehingute, hoiuste maht vms kriteerium. Näiteks kaugküttega varustamise teenuse puhul on elutähtsa teenuse osutaja kriteeriumiks võrgupiirkonna müügiimaht – vähemalt 50 000 MWh aastas. Tavaliselt teenindatakse sellise soojusettevõtja võrgu kaudu ka vähemalt 10 000 elanikku.

Teise tingimusena peab KOV-is elama vähemalt 10 000 elanikku. Võib küsida, miks on nii KOV-ide kui ka ettevõtjate puhul oluline vähemalt 10 000 elanikule teenuse osutamine. See piir ei ole juhuslik. Tänu selliste kriteeriumite kombinatsioonile õnnestus hõlmatu regulatsiooniga üksnes neid ettevõtjaid ja KOV-e, kus teenuse katkestusega kaasnev mõju on kõige suurem ja võib tuua kaasa ka hädaolukorra. Väiksemates piirkondades on reeglina madalam ka elanike sõltuvus tsentraliseeritud taristust, kuna kasutatakse arvukalt individuaalseid lahendusi. Vähemalt 10 000 elanikuga KOV-i territooriumil paikneb üldjuhul teenuse osutamiseks kasutatav taristu kontsentreeritult, see on üle antud monopoolsele ettevõttele ja alternatiivseid võimalusi teenuse osutamiseks ei ole. Sõltuvus taristust on märkimisväärne. Vähemalt 10 000 elanikuga piirkondades võib elutähtsa teenuse katkestus põhjustada hädaolukorra ja avaldada mõju kogu riigile. Ühtlasi õnnestus tänu selliste kriteeriumite kombinatsioonile ka tagada, et igal ETO-l oleks oma ETKA ja igal ETKA-l oleks oma ETO.

Enne 2009. aastat olid elutähtsad teenused reguleeritud HOVS-is elutähtsate valdkondadena. 2001. aastal jõustunud HOVS-is oli 8 elutähtsat valdkonda, mida korraldasid ministereeriumid:

- 1) avaliku korra kaitse, tulekustutus- ja päästetööd, andmepankade kaitse korraldus – Siseministeerium;
- 2) energeetikasüsteemi toimimine, esmatarbekaupadega varustamise korraldus – Majandusministeerium;
- 3) toiduainetega varustamise korraldus – Põllumajandusministeerium;
- 4) finantssüsteemi toimimine – Rahandusministeerium;

- 5) tervishoiu-, sotsiaalkindlustuse ja -hoolekande korraldus, psühhosotsiaalse abi osutamine, põgenike ja evakueeritute abistamine, tööjõuarvestus – Sotsiaalministeerium;
- 6) elekter- ja postside ning transpordi korraldus – Teede- ja Sideministeerium (see liideti hiljem 2. punktiga, kui kaks ministeeriumit liideti üheks Majandus- ja Kommunikatsiooniministeeriumiks);
- 7) kultuuriväärtuste kaitse korraldus – Kultuuriministeerium;
- 8) keskkonnakaitse ja -seire korraldus – Keskkonnaministeerium.

HOVS-is ei olnud aga elutähtsate valdkondade korraldamiseks kuigi konkreetseid kohustusi sätestatud. Otsesõnu seati kohustus ministeeriumidele näha ministeeriumi kriisireguleerimisplaanis ette ministeeriumi valitsemisalassee kuuluvate elutähtsate valdkondade korraldus hädaolukorras, kuid midagi täpsemat seadus tegema ei kohustanud. Ettevõtjatele, kes teenuseid osutasid, ei sätestatud HOVS-is nõudeid teenuse osutamiseks.

Eelmises HOS-is sätestati elutähtsad valdkonnad juba elutähtsate teenustena ning ETKA-dele ja ETO-dele olid seatud konkreetseid kohustused. Nagu ülal öeldud, oli elutähtsaid teenuseid uue HOS-iga võrreldes palju rohkem – 46. See tähendab, et nii ETKA-sid kui ka ETO-sid oli eelmise HOS-i alusel palju rohkem – u 200 ringis. ETKA kohustused olid üsna sarnased praeguse HOS-iga, kuigi uues HOS-is on ETKA-le mõni kohustus lisatud või neid täpsustatud. Näiteks peab uue HOS-i järgi ETKA kinnitama toimepidevuse riskianalüüsi ja plaani. Ka ETO-de kohustused olid eelmises HOS-is sarnased praeguse HOS-iga, kuigi ka neid on uues sõnastuses täpsustatud. Põhimõttelisi muudatusi aga uue HOS-iga ei tehtud.

§ 37. Elutähtsa teenuse toimepidevust korraldava asutuse kohustused

(1) Elutähtsa teenuse toimepidevust korraldav asutus:

- 1) koordineerib elutähtsa teenuse toimepidevuse tagamist, arvestades elutähtsate teenuste rist-sõltuvust;
- 2) nõustab elutähtsate teenuste osutajaid;
- 3) teeb järelevalvet elutähtsate teenuste toimepidevuse tagamise, sealhulgas elutähtsa teenuse katkestusi ennetavate meetmete rakendamise üle;
- 4) kinnitab elutähtsa teenuse osutaja toimepidevuse riskianalüüsi ja plaani käesoleva seaduse § 40 kohaselt;
- 5) juhib hädaolukorra lahendamist, koostab hädaolukorra lahendamise plaani ning korraldab riskikommunikatsiooni ja kriisireguleerimisõppusi käesoleva seaduse 3. peatükis sätestatu kohaselt.

(2) Elutähtsa teenuse kirjelduse ja elutähtsa teenuse toimepidevuse nõuded kehtestab elutähtsa teenuse toimepidevust korraldava asutuse juht või kohaliku omavalitsuse üksuse organ määrusega.

(3) Käesoleva paragrahvi lõike 2 alusel kehtestatavas määruses sätestatakse:

- 1) teenuse kirjeldus ehk see, millisele teenuse osale elutähtsa teenuse toimepidevuse nõuded kehtivad;

- 2) nõuded teenuse tasemele ning valmisolekule osutada teenust ka teiste elutähtsate teenuste katkestuse korral ja hädaolukorras või muus sarnases olukorras;
- 3) nõuded elutähtsa teenuse katkestuse ennetamiseks;
- 4) elutähtsa teenuse katkestuse lubatud aeg, elutähtsa teenuse taastamise korraldus ja vajaduse korral taastamise prioriteedid;
- 5) vajaduse korral nõuded elutähtsa teenuse osutaja põhitegevust toetavate teenuste sisseostmiseks teiselt ettevõtelt;
- 6) tingimused, mille puhul on tegemist elutähtsa teenuse ulatuslikust või raskete tagajärgedega katkestusest põhjustatud hädaolukorraga, mille lahendamist korraldab elutähtsa teenuse toimepidevust korraldav asutus;
- 7) hädaolukorrast või selle ohust teavitamise korraldus;
- 8) muud elutähtsa teenuse toimepidevuse tagamiseks olulised nõuded.

(4) Käesoleva paragrahvi lõike 3 punktis 2 nimetatud nõuded hõlmavad eelkõige järgmist:

- 1) millised protsessid, ehitised, seadmed ja muud vahendid ning milline personal peab olema, et tagada teenuse osutamine hädaolukorra või muu sarnase olukorra ajal ja vajaduse korral rahuldada sellel ajal suurenenud nõudlus teenuse järele;
- 2) milliseid olulisemaid meetmeid tuleb elutähtsa teenuse osutajal rakendada, et vähendada enda osutatava teenuse sõltuvust olulisematest elutähtsatest teenustest, tarnijatest ja muudest lepingupartneritest.

(5) Käesoleva paragrahvi lõike 1 punktides 2–5 nimetatud ülesandeid võib täita käesoleva seaduse § 36 lõigetes 1 ja 2 nimetatud asutuse määratud tema valitsemisalas asuv amet või inspeksioon või § 36 lõikes 4 nimetatud kohaliku omavalitsuse üksuse määratud ametiasutus.

Lõikes 1 sätestatakse ETKA ülesanded. ETKA ülesanne on lõike 1 punkti 1 järgi koordineerida elutähtsa teenuse toimepidevuse tagamist, arvestades seejuures teenuste omavaheliste ristsõltuvustega. Näiteks annab ETKA üldised suunised valdkonna arenguks, kehtestab nõuded teenuse toimepidevusele ning langetab strateegilisi ja poliitilisi otsuseid vastava valdkonna elutähtsa teenuse toimepidevuse tagamiseks. Ristsõltuvuste all peetakse silmas elutähtsa teenuse sõltumist eeskätt teistest elutähtsatest teenustest, aga ka teistest olulistest lepingupartneritest, nt ravimite, kemikaalide, tööstustehnika tarnijatest.

ETO-sid suunatakse ristsõltuvustega arvestama HOS-i § 37 lõike 2 alusel kehtestatava elutähtsa teenuse toimepidevuse nõuete määruse kaudu, millega kehtestatakse muu hulgas ka valmisolekunõuded teiste elutähtsate teenuste katkestuste puhuks. Sellistes nõueteks võib olenevalt korraldatava teenuse omapärist olla näiteks kohustus omada dubleeritud sidelahendusi, autonoomset elektertoidet või kütusevaru. Toimepidevuse riskianalüüside ja plaanide kinnitamisel kontrollib ETKA, kas ETO-d on toimepidevust analüüsinud ka teistest elutähtsatest teenustest sõltuvuse perspektiivis, kavandanud meetmeid teenusekatkestuste ennetamiseks ja nimetatud meetmeid ka praktikas rakendanud. Kui ETKA korraldada on mitme elutähtsa teenuse toimepidevus, siis muu hulgas analüüsitakse sõltuvust korraldatavate teenuste vahel ja nende vastastikust mõju HOS-i § 37 lõike 2 alusel kehtestatava määruse ning ETO-de toimepidevuse riskianalüüside ja plaanide kontrollimise abil.

Lõike 1 punktides 2 ja 3 sätestatakse, et ETKA ülesanne on **nõustada** ETO-sid ja **teostada järelevalvet** elutähtsa teenuse toimepidevuse tagamise ehk ETO HOS-ist tulenevate kohustuste täitmise üle. ETO peab koostama elutähtsa teenuse toimepidevuse riskianalüüsi ja toimepidevuse tagamise plaani ning tooma riskianalüüsid ja plaanides välja teenuse toimepidevuse puudused. ETKA peab järelevalvet teostades muu hulgas kontrollima riskianalüüsis ja plaanis esitatud, planeeritud meetmete rakendamist ning jälgima süsteemselt tuvastatud puudujääkide kõrvaldamist. Selleks, et ETO oskaks temale pandud ootusi täita, on ETKA-del ülesanne ETO-sid nõustada, näiteks anda soovitusi toimepidevuse riskianalüüsi ja plaani koostamisel või toimepidevuse üldisel korraldamisel. Selleks, et ETKA saaks ETO-de üle järelevalvet teostada, on ETKA-le muu hulgas antud kohustus kinnitada ETO toimepidevuse riskianalüüs ja plaan HOS-i § 40 kohaselt. See on nimetatud ka lõike 1 punktis 4.

Ka järelevalve teostamisel arvestatakse ristsõltuvustega. Näiteks on ETKA ülesanne kontrollida, kas mobiilsideettevõtja on hinnanud oma toimepidevuse riskianalüüsis, kui võrd sõltub tema suutlikkus teenust osutada teistest ETO-dest, näiteks elektriettevõtjatest, teehooldajatest, vedelkütuse müüjatest või muudest lepingupartneritest, nt ravimite, kemikaalide, tööstustehnika tarnijatest jne. Lisaks sellele kontrollib korraldav asutus, kas ettevõtja on rakendanud ristsõltuvusi vähendavaid meetmeid ja koostanud toimepidevuse plaani juhiks, kui tekib teiste elutähtsate teenuste või tarnete katkestus.

Lõike 1 punktis 5 sätestatakse ETKA kohustused seoses elutähtsa teenuse pikaajalisest või raskete tagajärgedega katkestusest põhjustatud hädaolukorra lahendamise ja selleks valmistumisega. ETKA juhhib pikaajalise või raskete tagajärgedega elutähtsa teenuse katkestuse kui hädaolukorra lahendamist. Selle, millal loetakse elutähtsa teenuse katkestus pikaajaliseks või selle tagajärjed raskeks, kehtestab ETKA toimepidevuse nõuete määrusega. Hädaolukorra lahendamisel juhhib ETKA ka nii hädaolukorra lahendamisesse kaasatud poolte vahelist kui ka avalikkusele suunatud kommunikatsiooni. Ühtlasi on ETKA ülesanne avalikkust ennetavalt elutähtsa teenusega seotud asjaoludest teavitada, sealhulgas asjaoludest, mis võivad ohustada inimeste elu või tervist.

ETKA ülesanne on ka korraldada riskikommunikatsiooni, mida on lähemalt kirjeldatud § 10 kommentaaride juures.

Elutähtsa teenuse katkestusest põhjustatud hädaolukorra lahendamiseks valmistumisel koostab ETKA tema korraldatava teenuse katkestusest tulenenud hädaolukorra lahendamise plaani ehk HOLF-i. HOLF koostatakse üksnes pikaajalise või raskete tagajärgedega elutähtsa teenuse katkestuse lahendamiseks.

HOLF-i rakendatavuse kontrollimiseks ja selleks, et hädaolukorras efektiivsemalt tegutseda, korraldab ETKA vähemalt ühel korral kahe aasta jooksul ETO-dele kriisireguleerimisõppuse. See, kas korraldatakse lauaõppus või väliõppus, on ETKA enda otsustada. Samuti on ETKA otsustada, kas õppuse raames kontrollitakse ühe või mitme tema korraldatava elutähtsa teenuse toimepidevust.

ETKA peab lõike 2 alusel määrusega kehtestama elutähtsa teenuse kirjelduse ja toimepi-

devuse nõuded. Lõikes 3 sätestatakse, mida peab ETKA kehtestatava määrusega reguleerima. Tegemist on avatud loeteluga, mistõttu on punktiga 8 ette nähtud, et vajaduse korral võib ETKA kehtestada ka muid toimepidevuse tagamiseks olulisi nõudeid peale nende, mis on loetletud lõike 3 punktides 1–7. ETKA määruse kehtestamiseks on Siseministeerium koostanud ka juhendi, mis on avaldatud Siseministeeriumi kodulehel.⁵¹

Kuna seni on elutähtsate teenuste kirjeldused olnud kehtestatud erinevates seadustes ja määrustes (kui üldse) ning tihti on jäänud ebaselgeks, millist ettevõtja osutatavat teenuste kogumi osa elutähtsana käsitatakse, siis on oluline, et iga elutähtsa teenuse puhul kehtestataks nende kirjeldus (punkt 1). Samuti on eriseadustes üldjuhul esitatud teenuse kirjeldus tavaolukorra tingimustest lähtuvalt. On ilmselge, et hädaolukorras ei pruugi olla võimalik tagada teenuse kõikide osade täiemahulist toimimist, vaid seda üksnes osas, millega on tagatud elanikkonna esmavajaduste rahuldamine. Näiteks on makseteenuste ja sularaharingluse puhul hädaolukorras oluline, et oleks võimalik teha ülekandeid, võtta vastu makseid, võtta välja sularaha, vajaduse korral panna raha kontole. Küll aga on vähem prioriteetne hoiuste avamise võimalus või uute laenude väljastamine vms. Vältimatu abi puhul on oluline, et kriisi ajal saaks elanikkonnale osutada kiireloomulist arstiabi ja on küsitav, kas plaanilisi protseduure peab tegema samas mahus nagu tavaolukorras. Teede korrashoiu puhul on oluline tagada olemasolevate teede läbitavus, kuid uute teede plaanipärane projekteerimine ja ehitamine on vähem oluline. Seega peab teenuse kirjeldus võimaldama määrata ja selgeks teha, missugune osa ettevõtja osutatavast teenuste kogumist on vajalikud elanike esmavajaduste rahuldamiseks hädaolukorras.

Lõike 3 punkti 2 järgi sätestatakse määrusega nõuded elutähtsa teenuse tasemele, eelkõige määratakse kindlaks, millised protsessid, ehitised, seadmed, personal, varu või muu taoline peavad olema alati tagatud, et teenuse osutamine oleks tagatud igas olukorras (nii pisimate häirete kui ka hädaolukorra korral). Nende nõuete sisu on täpsustatud lõikes 4. HOS-is antud nimekirjas esitatu puhul on tegemist näidisloeteluga ja see, mida täpselt reguleerida, kuulub juba ETKA otsustuspädevusse.

Näiteks, kui elutähtsa teenuse kirjeldusest selgub, et elektriga varustamine kui teenus hõlmab elektri tootmist, ühendusi välisriikidega ning põhi- ja jaotusvõrgu toimimist, siis teenuse taseme juures täpsustatakse näiteks elektritootmise puhul, mis protsessiosad, näiteks katelde töö, jahutusvee olemasolu, turbiinide töö jne, peavad toimima ja seda katkematult või teatud ajalise vahega, võimsusega vms, et teenus oleks hädaolukorra ajal kättesaadav.

Lihtsustatult öeldes peab selgitama, mis komponendid ja kui suures ulatuses peavad olema tagatud igal juhul ja olema kõrgema toimepidevusega, tagamaks elutähtsa teenuse osutamine ka raskemates oludes. Nende hulgas tuleb kehtestada nõuded teenuseosutajate valmisolekule osutada teenust teiste elutähtsate teenuste katkestuse korral. Teisisõnu suunab ETKA määruse kehtestamise abil teenuseosutajaid valmistuma

⁵¹ „Elutähtsa teenuse kirjelduse ja toimepidevuse nõuete kehtestamise juhend elutähtsat teenust korraldavale asutusele”, Siseministeeriumi pääste- ja kriisireguleerimispoliitika osakond, 2017. Kättesaadav aadressil https://www.siseministeerium.ee/sites/default/files/dokumendid/Kriisireguleerimine/etka_maarus_juhend.pdf (11.12.2017).

teenuse osutamiseks olukorras, kus igapäevased ressursid (nt elekter, side, vedelkütus jt) ei ole harjumuspärasel viisil kättesaadavad.

Näiteks, kui ETO toimimiseks on ajakriitiline elektri olemasolu, siis sätestatakse toimepidevuse nõuete määrusega ETO-le eeldatavasti nõue omada autonoomset elektertoitesüsteemi, mis tagab teatud ajavahemikuks reservelektertoite.

Toimepidevuse nõuete määrusega kehtestatakse lõike 3 punkti 3 alusel ka katkestusi ennetavad meetmed, mida ETO peab rakendama teenuse toimepidevuse tagamiseks, näiteks alternatiivsete lepingute, ehitiste, seadmete, varu olemasolu ja personali koolitamise nõuded vastavas valdkonnas jne. Samuti saab määrusega näha ette nõuded teenuste sisseostmiseks⁵².

Näiteks on võimalik määrata tingimused, millest ETO peab lähtuma, kui tellib teatud tööd kolmandatelt osalistelt või mis nõuetele peab vastama ettevõtte, kellelt töö sisse tellitakse.

Lõike 3 punkti 4 järgi tuleb toimepidevuse nõuete määruses kindlaks määrata, kui kaua võib teenus olla katkenud, kuidas tuleb see taastada ja vajaduse korral ka see, mis järjekorras teenus taastatakse. Need kriteeriumid on vajalikud eeskätt ETO-dele, kuna annavad selge suunise, kui kiiresti tuleb teenus taastada. Samuti on määruses võimalik ette näha ja anda ETO-dele suunis, mis järjekorras, kus piirkondades või mis sihtrühmadele tuleb teenuse toimimine esmalt taastada olukorras, kui teenuse osutamise maht on piiratud.

Oluline on lõike 3 punktis 6 sätestatu, mille kohaselt tuleb toimepidevuse nõuete määruses ette näha, mis tingimuste korral ehk mis hetkest alates on tegemist pikaajalise või raskete tagajärgedega elutähtsa teenuse katkestusega. Täpsemini määratakse kindlaks, mis hetkest alates tuleb rakendada ETKA koostatud HOLP-i ja millal hakkab olukorra lahendamise juhtima ETKA. Seega tuleb teha vahet kahel katkestuse tüübil:

- katkestusel, mille lahendamine on ETO enda pädevuses ja mille likvideerimiseks kasutatakse ETO koostatud toimepidevuse plaani;
- laiaulatuslikul katkestusel, mille lahendamiseks rakendatakse HOLP-i.

Lõike 3 punkti 7 järgi nähakse määruses ette ka see, kuidas teavitab ETO ETKA-t ja vajaduse korral teisi pooli teenuse katkestusest põhjustatud hädaolukorrast või selle vahetust ohust.

ETKA-l on lõike 5 alusel õigus osa oma ülesandeid delegeerida allasutustele: ministrium tema valitsemisalas asuval ametile või inspeksioonile, KOV tema määratud ametiasutusele. Seda võimalust on kasutanud nii Sotsiaalministeerium kui ka Majandus- ja Kommunikatsiooniministeerium.

HOS-is on selgelt esile toodud, missuguste ülesannete täitmise kohustuse võib allasutustele delegeerida ja missuguseid mitte. ETKA võib allasutustele delegeerida kõikide

⁵² ingl outsourcing

temale HOS-i alusel kuuluvate ülesannete täitmise kohustuse, välja arvatud üldise ülesande koordineerida elutähtsa teenuse toimepidevust.

Näiteks ei saa Sotsiaalministeerium delegeerida Terviseametile määruse koostamise või poliitiliste otsuste vastuvõtmise kohustust, kuna see õigus on üksnes ministeeriumil.

§ 38. Elutähtsa teenuse osutaja määramine ja tema kohustused

(1) Elutähtsa teenuse osutaja on juriidiline isik, kelle pädevuses on käesoleva seaduse §-s 36 elutähtsa teenusena määratletud avaliku halduse ülesande täitmine, või käesoleva paragrahvi lõikes 2 nimetatud juhul elutähtsat teenust osutav ettevõtjana tegutsev isik.

(2) Seadusega määratakse kindlaks tingimused, mille täitmise korral loetakse ettevõtjana tegutsev isik elutähtsa teenuse osutajaks.

(3) Elutähtsa teenuse osutaja on kohustatud:

1) koostama enda osutatava elutähtsa teenuse toimepidevuse riskianalüüsi ja plaani käesoleva seaduse §-des 39 ja 40 sätestatu kohaselt;

2) rakendama elutähtsa teenuse katkestusi ennetavaid meetmeid, sealhulgas vähendama sõltuvust teistest elutähtsatest teenustest, olulisematest lepingupartneritest, tarnijatest ning infosüsteemidest tehniliste süsteemide, lepingute, personali ja muude teenuse osutamiseks oluliste vahendite dubleerimise, alternatiivsete lahenduste kasutamise, vajalike vahendite omamise ja nende varumise ning muu sellise kaudu;

3) tagama hädaolukorra või muu sarnase olukorra ajal, sealhulgas tehnilise rikke ning tarne ja teise elutähtsa teenuse katkestuse korral, enda osutatava teenuse järjepideva toimimise ja kiire taastamise võime;

4) teavitama viivitamata elutähtsa teenuse toimepidevust korraldavat asutust või tema käesoleva seaduse § 37 lõike 5 alusel määratud asutust elutähtsa teenuse katkestusest, katkestuse ohust, elutähtsa teenuse toimepidevust oluliselt häirivast sündmusest või sellise sündmuse toimumise vahetust ohust;

5) osalema hädaolukorra lahendamises hädaolukorra lahendamise plaani kohaselt;

6) andma elutähtsa teenuse toimepidevust korraldavale asutusele või tema käesoleva seaduse § 37 lõike 5 alusel määratud asutusele tema nõudmisel teavet elutähtsa teenuse osutamise kohta;

7) korraldama enda osutatava elutähtsa teenuse toimepidevuse kontrollimiseks õppusi vähemalt üks kord kahe aasta jooksul;

8) täitma muid õigusaktides elutähtsa teenuse toimepidevuse tagamiseks sätestatud kohustusi.

ETO on lõike 1 järgi juriidiline või füüsilisest isikust ettevõtja (edaspidi *FIE*) näol ka füüsiline isik, kes osutab HOS-is nimetatud elutähtsat teenust. ETO-ks võib olla nii riigiasutus, kelle pädevuses on elutähtsa teenuse osutamine, kui ka ettevõtja, sh ka FIE, kes seda teenust osutab ning vastab kindlatele tingimustele. Käsiraamatu koostamise ajal osutavad HOS-is nimetatud elutähtsaid teenuseid valdavalt eraõiguslikud isikud ehk ettevõtted ja FIE-d ning üksikud avalik-õiguslikud isikud KOV-ide näol. Edaspidi mõeldakse termini „ettevõtja” all nii ettevõtteid kui juriidilisi isikuid kui ka FIE-sid kui füüsilisi isikuid.

Lõike 2 kohaselt on ettevõtja ETO siis, kui ta vastab eriseaduses sätestatud tingimustele. See tähendab, et mitte kõik ettevõtted või FIE-d, kes osutavad elutähtsat teenust, ei ole ilmingimata HOS-i mõistes ETO-d, vaid ETO-deks loetakse üksnes ettevõtjaid, kelle mõju ja osakaal teenuse osutamisel on märkimisvääärne. Kriteeriumid, mille põhjal vastav otsustus langetatakse, tulenevadki eriseadustest. Teisisõnu, HOS-is on sätestatud kohustused, mida peavad ETO-d täitma, kuid see, kes on ETO-d, on sätestatud valdkondlikes seadustes, nagu elektrituruseadus, kaugkütteseadus, maagaasiseadus, TTKS jne. Näiteks on elektrituruseaduse⁵³ §-s 21¹ sätestatud, et elektriga varustamise kui elutähtsa teenuse ETO-d on:

- 1) tootja, kelle elektriijaama netovõimsus on suurem kui 200 MW;
- 2) liinivaldaja, kelle riigipiiri ületava elektriliini ülekandevõimsus on suurem kui 100 MW;
- 3) põhivõrguettevõtja;
- 4) võrguettevõtja, kelle jaotusvõrguga on ühendatud üle 10 000 tarbija.

ETO terminit kasutatakse ka MsÜS-i § 5 lõikes 3, kus sätestatakse, et ETO ning seaduses sätestatud juhul ka muu ettevõtja, kes osutab riigi või kohaliku omavalitsuse enami-ku elanike kasutatavat teenust, sealhulgas gaasi-, elektri-, soojusenergia-, vee- ja kanalisatsioon-, jäätmekäitlus-, ühistranspordi-, posti- ja sideteenust ning muud samalaadset teenust, on üldist majandushuvi pakkuva teenuse osutaja ehk üldhuviteenuse osutaja. MsÜS-i määratluse kohaselt on elutähtis teenus ja üldhuviteenus mõningal määral seotud. Seotus väljendub selles, et iga ETO on MsÜS-i tähenduses ka üldhuviteenuse osutaja, v.a pangad⁵⁴, kuid iga üldhuviteenuse osutaja ei ole HOS-i tähenduses ETO. MsÜS-i § 5 lõike 3 järgi on kaks võimalust, mille puhul kvalifitseerub ettevõtja MsÜS-i tähenduses üldhuviteenuse osutaja:

- 1) ettevõtja on ETO HOS-i tähenduses;
- 2) seaduses on otsesõnu sätestatud, et ettevõtja on üldhuviteenuse osutaja.

Kriteeriumid, millal loetakse teenuseosutaja üldhuviteenuse osutajaks või ETO-ks, võivad erineda. Ettevõtja võib küll osutada teenust, mis on elutähtis teenus HOS-i tähenduses, kuid ta ei ole ETO, kui ta ei vasta kindlatele kriteeriumidele. Seda, millal on ettevõtja ETO, tuleb hinnata valdkondliku seaduse alusel. Küll aga on, nagu ülalpool mainitud, kõik ETO-d (v.a pangad) automaatselt ka üldhuviteenuse osutajad. See tähendab, et kui valdkondliku seaduse järgi on ettevõtja ETO, on ta ka üldhuviteenuse osutaja, seda ka ilma sõnaselge normita, mis nii sätestaks. Samas võib ettevõtja olla üldhuviteenuse osutaja, aga samal ajal mitte ETO. Näiteks kaugkütteseaduse (edaspidi *KKütS*) § 4 lõike 2 järgi on iga võrguettevõtja ehk soojusettevõtja, kes kasutab võrku soojuse jaotamiseks, üldhuviteenuse osutaja MsÜS-i tähenduses. ETO on aga soojusettevõtja vaid siis, kui tema tootmise prognoositav maht aastas on vähemalt 50 000 MWh võrgupiirkonna kohta ja kes osutab teenust vähemalt 10 000 elanikuga kohaliku omavalitsuse üksuses (kehtiva *KKütS*-i § 7 lõige 3 punkt 1). Seega on iga võrguettevõtja üldhuviteenuse osutaja, kuid ETO on vaid selline võrguettevõtja, kes vastab eelnevalt kirjeldatud kriteeriumile.

⁵³ RT I 2003, 25, 153; RT I, 30.06.2017, 27.

⁵⁴ MsÜS-i § 2 lõike 4 punkti 3 kohaselt ei kohaldata seadust makseasutuste ja e-raha asutuste seaduse tähenduses makseasutusena ja e-raha asutusena tegutsemisele.

Oluline on tähele panna, et elutähtsate teenuste loetelu on sätestatud HOS-is, mitte MsÜS-is. MsÜS täiendab ETO-de kohta HOS-is sätestatud ning kehtestab kohustused majandustegevuse jätkamise tagamiseks. Näiteks ei sisalda HOS alust, et kohustada ettevõtjat oma tegevust jätkama – selle võimaluse annab MsÜS. Kasutades MsÜS-i seletuskirja selgitusi: „Hädaolukorra seaduse regulatsiooniese seoses elutähtsate teenustega on suunatud nende teenuste toimepidevuse tagamisele ootamatus hädaolukorras ning regulatsiooni keskmeks on nõ alternatiivlahenduste olemasolu tagamine teenuseosutaja poolt [...] [MsÜS-i] § 35 seevastu reguleerib nende samade teenuse toimepidevust olukorras, kus hädaolukord puudub, ent on vaja tagada teenuse osutamise jätkumine olukorras, kus senine teenuseosutaja soovib teenuse osutamist lõpetada“⁵⁵. Kohustus tegevuse jätkamiseks võib ETO-le tuleneda ka valdkonna eriseadusest (nt KKÜtS, ühisveevärgi ja -kanalisatsiooni seadus, elektrituruseadus jne). Kui selline kohustus ei tulene valdkonna eriseadusest, siis kohaldatakse MsÜS-i.

ETO põhiülesanne on tagada elutähtsa teenuse järjepidev töö ja kiire taastamisvõime hädaolukorra, teiste elutähtsate teenuste katkestuse ja tarneraskuste korral või muus sarnases olukorras. ETO peab tegema kõik endast oleneva selleks, et tema teenus oleks kättesaadav elanikkonnale ka kriisi ajal.

ETO-l tuleb lõike 3 punkti 2 kohaselt rakendada ka teenuse katkestusi ennetavaid meetmeid, sealhulgas peab vähendama sõltuvust teistest elutähtsatest teenustest, olulisematest lepingupartneritest, tarnijatest. Seda kõike on ETO-l võimalik saavutada eri seadmete, ehitiste, lepingute, personali ja muude teenuse osutamiseks oluliste vahendite dubleerimise, alternatiivsete lahenduste kasutamise, vajalike vahendite omamise ja nende varumise ning muu sellise kaudu. Näiteks sõltuvust elektrist on võimalik maandada, kui paigaldada elektrigeneraator ja UPS-e. Sõltuvust vedelkütusest saab maandada näiteks vedelkütuse varu omamisega või täiendavate kokkulepete sõlmimisega vedelkütuse müüjatega. Kui ETO tegevus sõltub mingist hoonest, siis üheks ennetavaks meetmeks on asenduskoha planeerimine ja ettevalmistamine. Ennetavaks meetmeks on ka personali valmisoleku suurendamiseks vajalike koolituste ja õppuste korraldamine jmt.

Ennetavate meetmete planeerimiseks ja katkestusteks valmistumiseks peab ETO koostama elutähtsa teenuse toimepidevuse riskianalüüsi ja plaani (HOS-i §-d 39 ja 40).

ETO ülesanne on lõike 3 punkti 4 järgi teavitada viivitamata ETKA-t teenuse katkestusest ja muudest sündmusest. ETO ja ETKA lepivad kokku, kuidas teavitamine täpselt käib. Üldise teavitamise korralduse kehtestab ETKA toimepidevuse nõuete määrusega.

Lõike 3 punkti 5 järgi peab ETO osalema hädaolukorra lahendamises HOLP-i kohaselt. ETO täidab hädaolukorra lahendamisel HOLP-is kokku lepitud ülesandeid. Kuna ETO-d on praegu ettevõtjad, peab neile olema ettenähtav, mis ülesandeid nad peavad hädaolukorra puhul täitma, praktikas kasvõi seetõttu, et ETO saaks nende ülesannete täitmiseks valmistuda. On oluline, et ETKA ja ETO mõtleavad HOLP-i koostamisel hädaolukorra

⁵⁵ Majandustegevuse seadustiku üldosa seaduse seletuskiri, lk 65. Kättesaadav aadressil <http://www.riigikogu.ee/tegevus/eelnoud/eelnou/ea272fce-517d-efd0-0274-b1b8247c5de5/> (11.12.2017).

lahendamiseks vajalikud ETO ülesanded koos läbi ja lepivad nendes kokku.

Lõike 3 punktis 6 on sätestatud kohustus anda ETKA-le teavet elutähtsa teenuse osutamise kohta. Selle punkti eesmärk on tagada, et ETKA-l oleks piisavalt teavet oma ülesannete täitmiseks ning ettevõtjad ei saaks teabe andmisest keelduda ärisaladuse tõttu. Kui ETKA-le antakse teave, mille kohta on ettevõtja öelnud, et tegemist on ärisaladusega, peab ETKA AvTS-i § 35 lg 1 punkti 17 alusel sellele juurdepääsu piirama.

Lõike 3 punkti 7 kohaselt peab ETO korraldama enda teenuse toimepidevuse kontrollimiseks kord kahe aasta jooksul õppusi. Õppuste korraldamise sagedus on seotud toimepidevuse riskianalüüsi ja plaani koostamisega. Korraldatavate õppuste eesmärk on kontrollida koostatud toimepidevuse plaani rakendatavust ja selgitada välja muud asjaomased teenuse toimepidevuse riskid. Õppuste tulemuste järgi täiendatakse toimepidevuse riskianalüüsi ja plaani. Seepärast on oluline, et kui plaanitakse õppuste korraldamist ning toimepidevuse riskianalüüsi ja plaani koostamist, siis arvestatakse, et õppus toimuks enne riskianalüüsi ja plaani uuendamist. HOS-i kohaselt on nii õppuste korraldamine kui ka toimepidevuse riskianalüüsi ja plaani uuendamine vajalik vähemalt ühel korral kahe aasta jooksul. Oluline on tähele panna, et ETO õppused ei ole kriisireguleerimisõppused HOS-i § 18 tähenduses.

Palju küsimusi on tekitanud see, kas ja kuidas peaks riik ETO-dele HOS-ist tulenevate kohustuste täitmise kulud hüvitama. Kuna HOS-is ei ole ETO-de kulude hüvitamist ette nähtud, ei ole riigil kulude hüvitamise kohustust. Üldjuhul katab elutähtsa teenuse toimepidevusega seotud teenuse tarbija teenusehinna kaudu. Kulude küsimuse puhul on aga oluline arvestada sellega, et iga ettevõtte ärihuvi on tagada, et tema teenus toimib. See ei ole vaid riigi huvi või seaduses sätestatud kohustus, vaid iga ettevõtte mõtleb oma tegevuses läbi, kuidas arvestada tegevuskeskkonnast tulenevate riskidega. Selleks, et ettevõtte saaks igapäevaselt oma tegevust tagada, on tal vajalik varu ja vahendid. Kogu HOS-i elutähtsate teenuste osa lähtubki sellest loogikast – HOS-i mõte ei ole luua midagi täiesti enneolematut ja uut, vaid täiendada ühiskonnale kõige olulisemate teenuste puhul neid tegevusi, mida ettevõtted oma ärihuvist tulenevalt oma igapäevases tegevuses juba teevad. Mõistlik tasakaal kulude ja riskide vahel leitakse koostöös ETKA-ga HOS-i § 37 lõike 2 alusel kehtestatava määruise ja riskianalüüside koostamise käigus ennetavate meetmete väljatöötamisel.

Kui ettevõtja tunneb, et riigi tegevus on talle kahju tekitanud, kohaldub tavapärane riigivastutuse seadus (edaspidi *RVastS*), mille järgi kuulub ennekõike hüvitamisele riigi õigusvastase tegevusega tekitatud kahju. *RVastS*-i järgi võib hüvitada ka õiguspärase haldusakti või toiminguga tekitatud kahju, kuid selline haldusakt peab olema isiku põhiõigusi erakordselt piirav (§ 16). Samuti on võimalik *RVastS*-i § 14 alusel nõuda õigustloova akti, st seaduse või määruse andmise või andmata jätmisega tekitatud kahju hüvitamist, kuid sellegi nõude esitamiseks peavad olema täidetud kindlad tingimused: kahju on põhjustatud avaliku võimu kandja kohustuste olulise rikkumisega, rikutud kohustuse aluseks olev norm on otsekohaldatav ning isik kuulub õigustloova akti või selle andmata jätmise tõttu eriliselt kannatanud isikute rühma.

§ 39. Elutähtsa teenuse toimepidevuse riskianalüüs ja plaan

(1) Elutähtsa teenuse osutaja koostab elutähtsa teenuse toimepidevuse tagamise planeerimiseks, riski hindamiseks ja toimepidevuse taastamiseks elutähtsa teenuse toimepidevuse riskianalüüsi ja plaani (edaspidi toimepidevuse riskianalüüs ja plaan).

(2) Elutähtsa teenuse toimepidevuse riskianalüüsis kirjeldatakse teenuse katkestust põhjustavaid ohte, nende tõenäosust, teenuse katkestuse tagajärgi ja muid olulisi asjaolusid.

(3) Elutähtsa teenuse toimepidevuse plaanis kirjeldatakse meetmeid, mida rakendatakse elutähtsa teenuse katkestuse korral teenuse taastamiseks ja katkestuse tagajärgede leevendamiseks, ning muid olulisi asjaolusid.

(4) Kui elutähtsat teenust osutab mitu elutähtsa teenuse osutajat, võivad nad elutähtsa teenuse toimepidevust korraldava asutuse või tema käesoleva seaduse § 37 lõike 5 alusel määratud asutuse koordineerimisel koostada ühise toimepidevuse riskianalüüsi ja plaani.

(5) Toimepidevuse riskianalüüsi ja plaani nõuded, nende koostamise ning plaani kasutuselevõtmise nõuded ja korra kehtestab kriisireguleerimise koordineerimise eest vastutav minister määrusega.

Lõikes 1 sätestatakse, et ETO peab koostama toimepidevuse riskianalüüsi ja plaani. Toimepidevuse riskianalüüsis kirjeldatakse lõike 2 alusel teenusekatkestust põhjustavaid ohte, nende realiseerumise tõenäosust, teenuse katkemise tagajärgi ning muud olulist teavet. Toimepidevuse plaanis kirjeldatakse lõike 3 kohaselt aga meetmeid, mida rakendatakse elutähtsa teenuse katkestuse korral teenuse taastamiseks, katkestuse tagajärgede leevendamiseks ning muid olulisi küsimusi. Täpsed toimepidevuse riskianalüüsi ja plaani nõuded ning nende esitamise ja uuendamise kord kehtestatakse lõike 5 alusel kriisireguleerimist koordineeriva ministri määruses⁵⁶. Toimepidevuse plaani ja riskianalüüsi koostamiseks on Siseministeerium koostanud ka juhendi, mis on avaldatud Siseministeeriumi kodulehel⁵⁷. Lühidalt on riskianalüüsi ja plaani koostamise protsess järgmine.

Riskide põhjalik hindamine on oluline osa elutähtsa teenuse toimepidevusest ning ennetavate meetmete rakendamise ja plaani koostamise alus. Nõuetekohase riskianalüüsi ja plaani koostamiseks tuleb läbida 9 etappi, alates teenuse olemuse määratlemisest kuni taastekavade koostamiseni. Nendest on ülevaade antud joonisel 6.

⁵⁶ Siseministri 21. juuni 2017. a määrus nr 29 „Elutähtsa teenuse toimepidevuse riskianalüüsi ja plaani, nende koostamise ning plaani kasutuselevõtmise nõuded ja kord“ – RT I, 28.06.2017, 6.

⁵⁷ „Toimepidevuse riskianalüüsi ja plaani koostamise juhend elutähtsa teenuse osutajale“, Siseministeeriumi pääste- ja kriisireguleerimispoliitika osakond, 2017. Kätesaadav aadressil https://www.siseministeerium.ee/sites/default/files/dokumentid/Kriisireguleerimine/toimepidevuse_riskianaluusi_koostamise_juhend_nov_2017.pdf (11.12.2017).

Joonis 6. Riskianalüüsi ja plaani koostamine

Teenuse kirjelduse ja nõutud taseme määrab ETKA oma määruses, ETO kajastab neid ka riskianalüüsis. Pärast seda tuvastab ETO kõik tegevused, mida on vaja selleks, et teenus toimiks nõutud tasemel. Näiteks on elektri põhivõrgu toimimiseks vajalikud tegevused võrgu arendamine, elektrisüsteemi kaugjuhtimine, operatiivtööd, arveldusprotsessid jt. ETO hindab kõikide tuvastatud tegevuste kriitilisust. Selleks kasutatakse määruse lisasid, mille alusel hinnatakse, kui kiiresti viib tegevuse katkemine teenuse katkemise või häireni ning kui suures ulatuses teenus katkeb. Nende pinnalt saab määrata kriitilisuse astme, mis näitab, kui suures osas sõltub teenuse toimimine sellest tegevusest. Näiteks kui suures osas sõltub elektri põhivõrgu toimimine elektrisüsteemi kaugjuhtimisest. Igale tegevusele määratakse kriitilisuse aste ja riskianalüüsi järgmistes osades tegeletakse vaid kriitilisemate tegevustega.

Seejärel tuleb määrata, mis ressursse on vaja, et kriitilisi tegevusi teha ja tuvastada ohud, mis neid mõjutavad. Ressursid võivad olla personal, IT-süsteemid, hooned; elektri-, side- ja teised elutähtsad teenused jmt – need on määruses määratud. Ohud võivad olla tingitud ressursipuudusest (nt töötajate streik, elektrikatkestus) või muudest sündmustest (nt tulekahju, küberrünnak). Näiteks hinnatakse, et elektrisüsteemi kaugjuhtimiseks on vaja vastava IT-süsteemi toimimist (ressurss) ja kaugjuhtimist võib ohustada selle IT-süsteemi rike. Elektrisüsteemi kaugjuhtimist võib ohustada ka küberrünnak või tulekahju kaugjuhtimiskeskuses.

Seejärel prognoositakse tuvastatud tegevuste, ressursside ja ohtude põhjal olukorralikud kirjeldused ehk stsenaariumid, mis võivad viia elutähtsa teenuse häire või katkestuseni (nt elektrisüsteemi kaugjuhtimise katkestus küberrünnaku tõttu). Stsenaariumite tõenäosust ja tagajärgi hinnatakse määruses loetletud kriteeriumide alusel, et teha kindlaks

suure riskiklassiga stsenaariumid. Nende alusel saab riskianalüüsi viimase osana kavandada nende olukordade ennetamise meetmed. Meetmete alla kuuluvad kõik tegevused, mida riskianalüüsis tuvastatud riskide maandamiseks ette võetakse, sh tegevused sõltuvuse vähendamiseks teistest elutähtsatest teenustest, olulistest lepingupartneritest, tarnijatest ja infosüsteemidest. Nendeks võivad olla näiteks tehniliste süsteemide, lepingute, personali ja muude teenuste osutamiseks oluliste vahendite dubleerimine, muude võimalike lahenduste kasutamine, vajalike vahendite varu soetamine või täiendavate kokkulepete sõlmimine.

Kui riskianalüüs on mõeldud ohtude prognoosimisele ja ennetustegevusele, siis plaan on dokument, milles loetletakse tegevused teenuse taastamiseks juhul, kui häire või katkestus kõigele vaatamata aset leiab. Plaan peab olema kättesaadav kogu personalile, kes stsenaariumi lahendamises või selle realiseerumise ennetamises osaleb. Plaanis märgitakse, mis tingimuste saabumisel plaan kasutusele võetakse, ja kirjeldatakse taastekavu ehk seda, kuidas teenuse häire või katkestus lahendatakse. Taastekava koostatakse iga suure riskiklassiga hinnatud stsenaariumi kohta.

Toimepidevuse riskianalüüsi ja plaani kinnitab ETO juhatus või seda asendav organ.

Kui ühte elutähtsat teenust osutab mitu ETO-t, võivad ETO-d lõike 4 alusel ETKA nõusolekul ja tema juhendamiseks koostada ühise toimepidevuse riskianalüüsi või plaani. Seda võivad teha aga üksnes ühe ja sama ETKA korraldusalaselle jäävad ETO-d. Praegu on nii teinud Maanteeamet nende osutatavate teenuste toimepidevuse korraldamisel. Kirjeldatud lahendus on mõistlik juhul, kui ühte ja sama elutähtsat teenust osutavad samal ajal mitu ETO-t ja nende toimepidevust ohustavad tegurid on sarnased.

§ 40. Elutähtsa teenuse toimepidevuse riskianalüüsi ja plaani kinnitamine

(1) Elutähtsa teenuse osutaja esitab toimepidevuse riskianalüüsi ja plaani kinnitamiseks elutähtsa teenuse toimepidevust korraldavale asutusele või tema käesoleva seaduse § 37 lõike 5 alusel määratud asutusele.

(2) Elutähtsa teenuse toimepidevust korraldav asutus või tema käesoleva seaduse § 37 lõike 5 alusel määratud asutus kontrollib toimepidevuse riskianalüüsi ja plaani vastavust õigusaktides sätestatud nõuetele ning kinnitab toimepidevuse riskianalüüsi ja plaani 30 päeva jooksul arvates toimepidevuse riskianalüüsi ja plaani saamisest.

(3) Elutähtsa teenuse toimepidevust korraldav asutus või tema käesoleva seaduse § 37 lõike 5 alusel määratud asutus võib toimepidevuse riskianalüüsi ja plaani kinnitamise tähtaega mõjuval põhjusel pikendada kuni 30 päeva võrra.

(4) Elutähtsa teenuse toimepidevust korraldav asutus või tema käesoleva seaduse § 37 lõike 5 alusel määratud asutus edastab toimepidevuse plaani arvamuse avaldamiseks asutusele, kes kaastatakse või tõenäoliselt kaastatakse elutähtsa teenuse katkestuse korral teenuse taastamise. Eesti Pank edastab käesoleva seaduse § 36 lõikes 3 nimetatud elutähtsa teenuse osutaja toimepidevuse riskianalüüsi ja plaani arvamuse avaldamiseks Finantsinspeksioonile.

(5) Elutähtsa teenuse toimepidevust korraldav asutus või tema käesoleva seaduse § 37 lõike 5 alusel määratud asutus jätab toimepidevuse riskianalüüsi ja plaani kinnitamata, kui esitatud dokumendid ei vasta nõuetele, dokumentides esitatud kirjeldused ja hinnangud on puudulikud, need ei ole kooskõlas tegelike asjaoludega või dokumentidest lähtudes ei ole võimalik elutähtsa teenuse toimepidevust piisaval määral tagada.

(6) Elutähtsa teenuse toimepidevust korraldav asutus või tema käesoleva seaduse § 37 lõike 5 alusel määratud asutus edastab toimepidevuse riskianalüüsi ja plaani teadmiseks Siseministeeriumile, kui Siseministeeriumil on seda teavet vaja oma ülesannete täitmiseks. Siseministeeriumil on õigus saada täpsustusi toimepidevuse riskianalüüsis ja plaanis esitatud teabe kohta.

(7) Asutus ja isik hoiavad saladuses neile edastatud teavet, mille kohta on elutähtsa teenuse osutaja teatanud, et tegemist on ärisaladusega.

ETO esitab lõike 1 järgi dokumendid ETKA-le kinnitamiseks. Kuna iga ETKA vastutab enda korraldatavate elutähtsate teenuste toimepidevuse eest ning juhib raskete tagajärgedega või pikaajalise elutähtsa teenuse toimepidevuse katkestuse lahendamist ning vastava HOLF-i koostamist, siis on ka õigustatud, et ETKA-l on õigus riskianalüüsi ja plaane kinnitada või põhjendatud juhtudel nende kinnitamisest keelduda. Sõna „kinnitama“ tähendab, et ETKA kinnitab haldusaktiga toimepidevuse plaani ja riskianalüüsi nõuetele vastavuse.

ETKA-l on kinnitamiseks (või kinnitamata jätmise otsuse tegemiseks) lõike 2 järgi aega 30 päeva, mille jooksul ETKA kontrollib, kas toimepidevuse riskianalüüs ja plaan vastavad nõuetele. ETKA-l on lõike 3 alusel õigus mõjuval põhjusel kinnitamise tähtaega pikendada kuni 30 päeva võrra. See võib tulla kõne alla mahukate materjalide tõttu või kui kinnitamiseks vajatakse lisateavet või arvamust teistelt asutustelt. ETKA edastab lõike 4 järgi toimepidevuse plaani arvamuse avaldamiseks teisele asutusele juhul, kui asutust kaasatakse teenusekatkestuse lahendamisse. See võimaldab Päästeametil, Politsei- ja Piirivalveametil, Riigi Infosüsteemi Ametil, Kaitsepolitseiametil jt arvestada, mil määral peab asutus teenuse taastamisel osalema.

Eesti Pank edastab finantsjärelevalve subjekti toimepidevuse riskianalüüsi ja plaani arvamuse avaldamiseks Finantsinspeksioonile, sest pangandusvaldkonna ETO-de üle teeb järelevalvet Finantsinspeksioon.

ETKA jätab riskianalüüsi ja toimepidevuse plaani lõike 5 järgi kinnitamata, kui esitatud dokumendid ei vasta nõuetele või dokumentides esitatud kirjeldused ja hinnangud on puudulikud, ei ole kooskõlas tegelike asjaoludega või ei taga elutähtsa teenuse toimepidevust piisaval määral. Samuti saab ETKA koostöös ETO-dega vaadata üle elutähtsa teenuse katkestusi ennetavad ja leevendavad meetmed ning otsustada, mis meetmeid rakendatakse toimepidevuse tagamiseks või valmisoleku tõstmiseks. Puuduste kõrvaldamiseks võib ETKA teha ettekirjutuse ja määrata puuduste kõrvaldamiseks mõistliku tähtaja. ETKA võib tagastada toimepidevuse riskianalüüsi ja plaani ETO-le korrigeerimiseks korduvalt.

Siseministeeriumil on oma ülesannete täitmiseks õigus toimepidevuse riskianalüüside ja plaanidega tutvuda. Kriisireguleerimise valdkonna koordineerimiseks ja planeerimiseks ning eri poolte kohustuste täitmisest ülevaate saamiseks peab Siseministeeriumile olema tagatud nimetatud dokumentidele ligipääs ning ETKA-del on lõike 6 järgi kohustus riskianalüüsid ja plaanid Siseministeeriumile edastada, kui Siseministeeriumil on neid vaja oma ülesannete täitmiseks. Siseministeerium küsib dokumente vajaduse järgi.

AvTS-i § 35 lõike 1 punkti 18¹ kohaselt on elutähtsa teenuse riskianalüüsi ja toimepidevuse plaani puudutav teave mõeldud asutusesiseseks kasutamiseks. Kui toimepidevuse riskianalüüsid ja plaanid jõuavad riigiasutustesse, tuleb need tunnistada asutusesiseseks kasutamiseks ja täita kõiki asjakohaseid kohustusi selle teabe säilitamisel. Tuleb arvestada ka sellega, et asutusesiseseks kasutamiseks tunnistatud teabele on juurdepääsuõigus riigi ja KOV-i ametnikul üksnes oma ametiülesannete täitmiseks. Seda teavet ei tohi edastada kolmandatele isikutele juurdepääsupiirangu kehtestanud asutuse loata. Ametiisik, kes soovib sellise teabega tutvuda, peab oma teadmismajadust põhjendama. Lihtsustatult öeldes saavad üldjuhul ETO-de toimepidevuse riskianalüüsid ja plaanides sisalduvale teabele ligipääsu ETKA, Siseministeeriumi ja nende asutuste ametnikud, kellele esitatakse toimepidevuse riskianalüüs arvamuse avaldamiseks. Teabele on ligipääs vaid nendel ametnikel, kellel on teadmismajadus ehk kellel on teavet vaja oma teenistus- või tööülesannete täitmiseks. Kõik ametnikud peavad teavet kasutama üksnes oma teenistus- või tööülesannete täitmiseks ja tagama, et teave jääb vaid asutusesiseseks kasutamiseks. Eelöeldule lisaks on lõikes 7 üle kinnitatud, et saladuses peab hoidma teavet, mille kohta on ettevõtja teatanud, et tegemist on ärisaladusega. AvTS-i § 35 lg 1 punkti 17 järgi on ka ärisaladust sisaldav teave mõeldud asutusesiseseks kasutamiseks ja juurdepääs sellele on piiratud.

§ 41. Elutähtsa teenuse osutamise elektroonilise turvalisuse tagamine

(1) Elutähtsa teenuse osutaja on kohustatud tagama elutähtsa teenuse osutamiseks kasutatavate infosüsteemide ja nendega seotud infovara turvameetmete alalise rakendamise.

(2) Kui elutähtsa teenuse toimimist tagavad infosüsteemid asuvad välisriigis, tagab elutähtsa teenuse osutaja elutähtsa teenuse toimepidevuse ka viisil ja vahenditega, mis ei sõltu välisriikides asuvatest infosüsteemidest.

(3) Elutähtsa teenuse osutamiseks kasutatavate infosüsteemide ja nendega seotud infovara turvameetmed kehtestab Vabariigi Valitsus määrusega.

(4) Nende riigi osutatavate teenuste ning avaliku võimu ülesannete loetelu, millele laienevad käesoleva paragrahvi ja selle alusel kehtestatud nõuded, kehtestab Vabariigi Valitsus määrusega.

ETO on lõike 1 järgi kohustatud tagama elutähtsa teenuse osutamiseks kasutatavate infosüsteemide ning nendega seotud infovarade turvameetmete alalise rakendamise. Elutähtsa teenuse infosüsteemide ning nendega seotud infovarade turvameetmed keh-

testab Vabariigi Valitsus lõike 3 alusel määrusega⁵⁸. Määruses nähakse näiteks ette standard, millest peab ETO infoturbe halduse süsteemi rakendamisel lähtuma, ning Riigi Infosüsteemi Ameti teavitamine. Samuti nähakse määruses ette tingimused, mille peab turvameetmete rakendamine tagama. Näiteks peab tagama, et teenuse infosüsteemile pääseb ligi ainult selleks õigustatud isik, ja elutähtsa teenuse osutamiseks vajalike andmete koopia säilitatakse elektromagnetkiirguse eest kaitstud ruumis.

Kui elutähtsa teenuse toimimist tagavad infosüsteemid asuvad välisriigis, peab ETO lõike 2 järgi tagama elutähtsa teenuse toimepidevuse ka viisil ja vahenditega, mis ei sõltu välisriikides paiknevatest infosüsteemidest. Kuna Eestis pakuvad mitut elutähtsat teenust välismaa korporatsioonide tütarettevõtted, võidakse ressursse optimeerimise või äriprotsesside efektiivsuse suurendamise kaalutlustel viia teenuseid tagavad infosüsteemid Eestist emaaettevõtete asukohariiki. Kuna infosüsteemide väljaviimise tulemusena kaob riigisisene pädevus elutähtsa teenuse toimimise infosüsteemide valdkonnas ja toetav taristu nende süsteemide haldamiseks, võib selle tulemusena muutuda elutähtsate teenuste toimepidevus otse sõltuvaks välisriikides asuvate infosüsteemide toimimisest või elektroonilise side teenuse toimimisest välisriikidega. Elektroonilise side katkestusi võivad põhjustada küberrünkad, kaablite purunemine õnnetuste käigus ja muud inimlikest, looduslikest või tehnilistest (kriitiliste seadmete rike, ulatuslik elektrikatkestus välismaal) põhjustest tingitud asjaolud. Kui elektroonilise side teenus välisriikidega on katkenud ning kriitilisi andmekogusid haldavad infosüsteemid on Eestist välja viidud, tekib olukord, kus elutähtsa teenuse katkemise korral pikeneb oluliselt teenuse taastamiseks kuluv aeg ning teenuse taastamist ei ole võimalik tagada Eestis siseriiklike meetmetega. Seetõttu ei saa riik ühiskonnale hädavajalike ehk elutähtsate teenuste puhul lubada, et teenuse toimepidevus on tagatud vaid välisriikides asuvate ressursidega ning sõltub otseselt elektroonilise side teenuse toimimisest välisriikidega. Sel põhjusel sätestatakse HOS-is, et kui elutähtsa teenuse toimimist tagavad infosüsteemid asuvad välisriigis, tagab ETO elutähtsa teenuse toimepidevuse ka viisil ja vahenditega, mis ei sõltu välisriikides asuvatest infosüsteemidest. Näiteks tagatakse teenuse toimimine Eestis paiknevate dubleeritud infosüsteemidega või omatakse elutähtsa teenuse toimimiseks vajalike ajakohastatud andmete koopia, mida saab võtta kasutusele ühenduse katkemise korral välisriigis paikneva serveriga vmt.

Lisaks kehtestab Vabariigi Valitsus lõike 4 alusel määrusega⁵⁹ riigi osutatavate teenuste loetelu, mille osutamisel peab täitma kõnesolevas paragrahvis ja selle alusel kehtestatud nõudeid. Seda määrust eelmise HOS-i järgi ei olnud. Lõike 4 eesmärk on tagada, et kommenteeritavas paragrahvis sätestatud nõudeid tuleb järgida ka nende riigi osutatavate teenuste või avaliku võimu ülesannete puhul, mis olid eelmise HOS-i järgi elutähtsad teenused, kuid enam seda ei ole. Paljude riigi osutatavate teenuste toimimine sõltub olulisel määral infosüsteemidest. Näiteks infosüsteemide häirete korral ei ole võimalik töödelda hädaabiteateid (sh teateid registreerida) ega saada kiiresti ülevaadet abiressurside asukohast või hõivatuses. Kui Häirekeskusel ei ole võimalik hädaabi-

⁵⁸ Vabariigi Valitsuse 3. augusti 2017. a määrus nr 133 „Elutähtsa teenuse infosüsteemide ning nendega seotud infovarade turvameetmed” – RT I, 09.08.2017, 3.

⁵⁹ Vabariigi Valitsuse 3. augusti 2017. a määrus nr 134 „Riigi osutatavad teenused ja avaliku võimu ülesanded, millele laienevad elektroonilise turvalisuse tagamise nõuded” – RT I, 09.08.2017, 4.

teateid vastu võtta ja edastada, kaasneb aga oht inimeste elule ja tervisele. Seetõttu on oluline, et kuigi hädaabiteadete menetlemine pole enam elutähtis teenus, peab ka selle teenuse osutamisel järgima elutähtsatele teenustele kehtestatud elektroonilise turvalisuse nõudeid.

Käsiraamatu koostamise ajal kehtiva määruse järgi on olulised riigi osutatavad teenused järgmised:

- 1) laevaliikluse korraldamise süsteemi toimimise tagamine;
- 2) avaliku korra tagamine;
- 3) päästetöö;
- 4) hädaabiteadete menetlemine;
- 5) otsingu- ja päästetöö korraldamine merealal ja piiriveekogudel;
- 6) merereostuse avastamine ja likvideerimine;
- 7) Riigikogu töö toimimise tagamine;
- 8) Vabariigi Valitsuse töö toimimise tagamine;
- 9) Vabariigi Presidendi töö toimimise tagamine;
- 10) õhukvaliteedi ja varajase hoiatamise teenus;
- 11) hüdroloogilise ja meteoroloogilise seire ja varajase hoiatamise teenus;
- 12) kiirgusohust varajase hoiatamise teenus;
- 13) riigiasutuste kassaline teenindamine.

Nende teenuste turvalisuse nõudeid ei ole eriseadustes piisavalt reguleeritud, kuna eriseaduste reguleerimisalad ja teenuste definitsioonid on laiemad. Ka AvTS ja ISKE regulatsioon ei kata kõiki küberturvalisuse seisukohast olulisi aspekte, kuna teenuste toimimine ei sõltu vaid andmekogudest. Seepärast on kehtestatud nimekiri riigiteenustest, mis sõltuvad oluliselt IKT-süsteemide toimimisest ning millele kehtivad nii HOS-ist tulenev nõuete rakendamise kohustus, järelevalvekord nõuete täitmise üle kui ka vastutus nõuete rikkumise korral.

6. peatükk. Eriolukorra ajal tekkinud kahju hüvitamine ja füüsilise isiku sotsiaalsed tagatised

Eriolukorra ajal tekkinud kulude katmise põhimõtted lähtuvad RVastS-ist, kus sätestatakse riigi poolt oma ülesannete täitmisel tekitatud kahju hüvitamine, ja riigieelarve seadusest (edaspidi RES), mis sätestab riigieelarve koostamise, vastuvõtmise ja selle vahendite kasutamise tingimused ning korra, samuti Vabariigi Valitsuse reservi ja stabiliseerimisreservi kasutamise tingimused.

Riigiasutuste jooksva aasta eelarve määratakse selle aasta riigieelarve seadusega ning kasutatava raha hulk sõltub asutuste täidetavate ülesannete mahust ja riigi rahalistest võimalustest. Vabariigi Valitsuse reservist (RES-i § 58) kaetakse ettenägematud kulud, kusjuures ettenägematu kulu on RES-i tähenduses kulu, mis on ettenägematu jooksva aasta eelarve mõttes (näiteks ei olnud eelarve koostamisel võimalik prognoosida kohtuvaidluse kaotamist), või kulu, kui see tuleneb ettenägematust sündmusest (näiteks õnnetusest). Stabiliseerimisreserv (RES-i § 71) võetakse muu hulgas kasutusele eriolukorra, erakorralise seisukorra, sõjaseisukorra või muu erakorralise olukorra või olulise mõjuga kriisi lahendamiseks või ennetamiseks. Vabariigi Valitsusel on ka õigus osaliselt piirata riigieelarves ettenähtud väljamaksete tegemist, et oleks tagatud riigi toimimine hädaolukorras, erakorralises seisukorras, eriolukorras ja sõjaolukorras (RES-i §-d 64 ja 66). Vabariigi Valitsuse reservist raha eraldamise ja kasutamise täpsem kord on sätestatud Vabariigi Valitsuse 31. juuli 2014. aasta määruses nr 123 „Vabariigi Valitsuse reservist vahendite eraldamise ja eraldatud vahendite kasutamise kord“⁶⁰, kus sätestatakse, kuidas koondatakse kuludokumendid, menetletakse taotlused ning esitatakse Rahandusministeeriumile ja Vabariigi Valitsusele otsustamiseks koondtaotlus. HOS neid põhimõtteid ei muuda, vaid täpsustab eriolukorra kulude katmist juhul, kui eriolukorra juht või eriolukorra tööde juht peab vajalikuks rakendada eriolukorra meetmeid, näiteks rakendab töökohustust, sundvõõrandamist või sundkasutust.

§ 42. Eriolukorra ajal tekkinud kahju hüvitamise erisused

Riik ei hüvita:

- 1) eriolukorra väljakuulutamise põhjutanud hädaolukorras süüdi oleva füüsilise isiku kulusid;*
- 2) omanikule kuulunud ainetes ja materjalides väärust, kui neid aineid ja materjale kasutati tema huvides;*
- 3) käesoleva seaduse §-s 30 nimetatud töödega tekitatud kahju.*

Paragrahvis sätestatakse eriolukorra ajal tekkinud kahju hüvitamise tingimused ehk milliseid eriolukorra ajal tekkinud kulusid riik ei hüvita. Üldiselt käib riigi tekitatud kahju hüvitamine RVastS-i järgi. Ennekõike hüvitatakse RVastS-i järgi kahju, mis on tekitatud õigusvastase tegevusega (vt täpsemalt RVastS-i § 7 jj). Näiteks kui eriolukorra juht annab korralduse, milleks tal õigust ei ole, või olukorda lahendavad ametnikud tekitavad oma tegevusega kahju isiku varale. Samas võib RVastS-i järgi nõuda ka õiguspärase tegevusega põhjustatud kahju hüvitamist juhul, kui kahju on põhjustatud isiku põhiõi-

⁶⁰ RT I, 05.08.2014, 9.

gusi erakordselt piirava haldusakti või toiminguga (RVastS-i § 16). Näiteks kui isik on küll töökohustust täitma rakendatud õiguspäraselt seaduslikul alusel, kuid seda on rakendatud mitu korda eriolukorra jooksul, nii et isiku tavaline elukorraldus on olnud kogu eriolukorra ajal tõsiselt häiritud. Ka RVastS-is on sätestatud juhud, millal ei saa isik õiguspärase tegevusega tekitatud kahju hüvitamist nõuda, kuid õiguselguse huvides on neid HOS-is veel täpsustatud.

Punkti 1 järgi ei hüvita riik eriolukorra väljakuulutamise põhjustanud hädaolukorras süüdi oleva isiku kulusid. Säte on oluline õigluse tagamise seisukohast ja sellega tagatakse, et isik, kes on kahju põhjustanud, ei saaks panna vastutust kahju hüvitamise eest riigile. Sisult täpsustab punkt 1 RVastS-i § 16 lg 2 punktis 1 sätestatud põhimõtet, mille järgi ei saa õiguspärase toimingu või haldusaktiga tekitatud kahju nõuda siis, kui põhiõiguste piiramise põhjustas isik ise. See tähendab, et kuna isik põhjustas hädaolukorra, mille lahendamiseks tuli välja kuulutada eriolukord, pidi tema tõttu ka piirama põhiõigusi ja kohaldama asjakohaseid meetmeid ning tal ei ole õigust seetõttu hüvitist nõuda.

Punkti 2 järgi ei hüvitata omanikule kuulunud ainete ja materjalide väärtust, kui neid aineid ja materjale kasutati tema omandis oleva vara päästmiseks. Näiteks, kui põleva maja kustutamiseks kasutatakse maja torustikust tulevat vett või maja juurde kuuluvat tiigist võetavat vett, kannab veekulu ikkagi vara omanik. Sama kehtib ka muu äratarvitava vallasasja korral, nagu liiv, kruus jm. Samasugune säte on ka PäästeS-is. Punkt 2 on samuti sisult RVastS-i § 16 lg 2 punkti 1 täpsustus, mille järgi ei saa isik hüvitist nõuda, kui põhiõigusi piirati tema huvides.

Hüvitamisele ei kuulu punkti 3 järgi ka HOS-i §-s 30 loetletud töödega tekitatud kahju. See punkt tähendab, et kui eriolukorra põhjustanud hädaolukorra leviku tõkestamiseks või inimeste päästmiseks on vaja teha lammutustöid või muid töid, mille käigus hävib vara, käsitatakse seda kulu kui eriolukorrast põhjustatud kahju ja seda ei hüvitata. Meetme rakendamine on eriolukorra juhi või eriolukorra tööde juhi kaalutusotsus ja seda rakendatakse vaid juhul, kui selle meetme rakendamata jätmisel oleksid tagajärjed hullemad (kahjud suuremad). Näiteks, kui avariid või õnnetuse tagajärjel on inimene jäänud mingisse ruumi lõksu ja tema päästmiseks on vaja lõhkuda aken või uks või lammutada vahesein, siis on kahju tekitamine põhjendatud, kuna lammutustööde tegemata jätmisel ei oleks võimalik inimest ruumist kätte saada ning ta sureks või saaks tervisekahjustuse. Samasugune säte on ka PäästeS-is.

§ 43. Eriolukorra tööle rakendatud füüsilise isiku tasustamine

(1) Käesoleva seaduse § 26 alusel tööle rakendatud füüsilisele isikule (edaspidi eriolukorra tööle rakendatud isik) maksab riik töötatud aja eest toetust.

(2) Eriolukorra tööle rakendatud isikule toetuse maksamise ulatuse ja korra kehtestab Vabariigi Valitsus määrusega.

(3) Käesoleva paragrahvi lõiget 1 ei kohaldata, kui tööandja säilitab töötajale või ametnikule eriolukorra tööle rakendamise ajal tema senise töötasu.

HOS-i § 26 alusel eriolukorra tööle rakendatud füüsilisele isikule maksab riik töötatud aja eest lõike 1 järgi toetust. See, kuidas eriolukorra tööle rakendatud isikule toetust makstakse, on täpsemalt sätestatud Vabariigi Valitsuse lõike 2 alusel kehtestatud määruses⁶¹. Toetust makstakse määruse järgi töölepingu seaduse § 29 lõike 5 alusel Vabariigi Valitsuse määrusega kehtestatud tunnitasu alammäära ulatuses iga töötatud tunni eest. Näiteks, kui isik rakendati tööle 48 tunniks, mille hulgas oli vähemalt kahel korral kuus tundi puhkeaega, siis töötab isik kokku 36 tundi. 2017. aasta tunnitasu alammäära alusel (2,78 eurot) tuleks isikule töötatud aja eest maksta toetust 100,08 eurot. Määruse järgi ei pea toetuse maksmist taotlema, vaid seda teeb riik igal juhul pärast töökohustuse lõppemist 30 päeva jooksul. Siiski selleks, et toetust saaks maksta, peab isik töökohustuse seadja selleks vajalikud andmed esitama. Töökohustuse seadja võib eriolukorra tööle rakendatud isikult nõuda selliste lisaselgituste ja dokumentide esitamist, mis tõendavad, et isiku tööandja ei säilitanud eriolukorra tööle rakendamise ajal isikule senist töötasu. Eriolukorra tööle rakendatud isikule maksab toetust asutus, kelle ülesannete täitmiseks isik eriolukorra tööle rakendati, nt kui isik rakendati päästetöödele, maksab toetust Päästeamet.

Isikule ei maksta lõike 3 järgi toetust juhul, kui tema tööandja säilitab talle töötamise ajaks tema senise töötasu või palga. Kui isik täidab töökohustust, ei saa ta oma tavatööd teha ja tööandjal ei ole kohustust talle selle aja eest palka maksta. Seetõttu on §-s 43 ette nähtud toetuse maksmine, et kaotatud sissetulek isikule vähemalt osaliselt hüvitada. Kui aga tööandja maksab palka ka selle aja eest, kui isik töökohustust täitis, ei pea riik toetust maksma, sest isik ei ole oma sissetulekus kaotanud.

Paragrahvi 43 puhul on oluline see, et toetust makstakse vaid sellele isikule, kes on ametlikult määratud töökohustust täitma. HOS-i § 26 kohaselt rakendab isiku tööle eriolukorra juht, eriolukorra tööde juht või muu eriolukorra juhi määratud ametiisik. Isik rakendatakse tööle vaid juhul, kui see on vältimatult vajalik eriolukorra tööde tegemiseks. See tähendab, et isik või isikud võivad ka vabatahtlikult oma abi pakkuda, kuid kui nende abi ei vajata, siis neid ei rakendata ning sel juhul ei teki alust toetuse maksmiseks ega ole ka õigust HOS-is sätestatud sotsiaalsetele tagatistele. See põhimõte kehtib ka juhul, kui isik jääb ikkagi vabatahtlikult kohale midagi tegema. Säte on vajalik selleks, et eriolukorra juhil või eriolukorra tööde juhil või tema määratud ametiisikul oleks ülevaade toimuvast ja tema vastutuse ulatusest. See on eriti tähtis töö tegemise ohutuse seisukohast. Isikut tööle rakendades hindab tööle rakendaja lisaks töö vajalikkusele ka rakendatava suutlikkust ja oskusi tööd teha ning töö tegemise ohutust. Isikut ei või rakendada tööle, mis on talle põhjendamatult ohtlik või mille tegemiseks tal ei ole väljaõpet või oskusi.

§ 44. Eriolukorra tööle rakendatud isiku sotsiaalsed tagatised

(1) Tööandja ei või töötajaga töölepingut üles öelda või ametnikuga teenistussuhet lõpetada põhjusel, et töötaja või ametnik on rakendatud eriolukorra tööle.

⁶¹ Vabariigi Valitsuse 22. juuni 2017. a määrus nr 110 „Eriolukorra tööle rakendatud isikule toetuse maksmise ulatus ja kord” – RT I, 28.06.2017, 37.

(2) Kui eriolukorra tööle rakendatud isik selle töö tõttu hukkub või sellel töö saadud vigastuse tagajärjel sureb, maksab riik perekonnaseaduse alusel tema ülalpidamisel olnud isikutele hüvitist kokku isiku kümne aasta töötasu või palga ulatuses.

(3) Eriolukorra töö tõttu hukkunud või eriolukorra töö saadud vigastuse tagajärjel surnud isiku matuse korraldamiseks maksab riik matuse korraldanud isikule tehtud kulude hüvitamiseks toetust. Toetust makstakse surnu transportimise, tuhastamise või matmise ja leinatalituse kulude hüvitamiseks.

(4) Kui eriolukorra tööle rakendatud isikul tuvastatakse töövõimetoetuse seaduse alusel osaline või puuduv töövõime eriolukorra töö saadud vigastuse või töö tõttu tekkinud haiguse tagajärjel, maksab riik talle hüvitist, lähtudes Eesti Töötukassa poolt töövõime esmakordsel hindamisel tuvastatud töövõime ulatusest, järgmiselt:

1) osalise töövõime korral – tema kahe aasta töötasu või palga ulatuses;

2) puuduva töövõime korral – tema seitsme aasta töötasu või palga ulatuses.

(5) Käesoleva paragrahvi lõikes 4 nimetatud seose isiku töövõime ulatuse ja eriolukorra töö ülannete täitmise tagajärjel saadud vigastuse või tekkinud haiguse vahel tuvastab vajaduse korral Sotsiaalkindlustusamet avaliku teenistuse seaduse §-s 491 sätestatud korras.

(6) Hüvitise arvutamise aluseks võetakse töölepingu seaduse alusel arvatud isiku keskmine töötasu.

(7) Kui isik ei saanud hüvitise määramisele eelneval perioodil töötasu ega palka, arvutatakse hüvitise suurus hüvitise määramise ajal kehtiva töötasu alammäära alusel.

(8) Hüvitist makstakse isikule välja osade kaupa. Osa suurus sõltub töövõime esmakordsel või kordushindamisel tuvastatud osalise või puuduva töövõime kestusest.

(9) Hüvitist ei maksta kokku rohkem kui töövõime esmakordsel hindamisel tuvastatud töövõime ulatusele vastav hüvitise maksimummäär.

(10) Kui isiku töövõime ulatus muutub, lähtutakse hüvitise edasisel maksimisel töövõime kordushindamisel tuvastatud töövõime ulatusele vastavast käesoleva paragrahvi lõikes 4 sätestatud hüvitise määrast, võttes arvesse juba välja makstud hüvitist.

(11) Kui töövõime kordushindamise tulemusena on isikul õigus saada hüvitist väiksemas ulatuses, kui talle on välja makstud, siis enam makstud summat tagasi ei nõuta.

(12) Isikul, kellele töövõime kordushindamise tõttu enam hüvitist ei makstud, kuid kelle töövõime on uue töövõime kordushindamise alusel vähenenud, ei tohi makstava hüvitise aeg koos ajaga, mille eest hüvitist ei makstud, olla kokku pikem tema hüvitise maksimummäära arvutamise aluseks olevast ajast.

(13) Kui töövõime kordushindamisel tuvastatud osalise või puuduva töövõime periood algab töövõime esmakordsele tuvastamisele järgneval kalendriaastal, korrigeeritakse hüvitise arvutamise

aluseks olevat töötasu või palka osalise või puuduva töövõime esmakordse tuvastamise aasta tarbijahinnaindeksiga. Kui töövõime kordushindamisel tuvastatud osalise või puuduva töövõime periood algab hiljem, korrigeeritakse hüvitise arvutamise aluseks olevat töötasu või palka tarbijahinnaindeksitega alates osalise või puuduva töövõime esmakordse tuvastamise aastast kuni viimasele töövõime kordustuvastamisele eelneva aastani.

(14) Eriolukorra tööle rakendatud isiku hukkamise ning püsivalt või osaliselt töövõimetuks tunnistamise korral makstavate hüvitiste taotlemisel ja määramisel kohaldatakse riigieelarve seaduse §-s 58 sätestatud.

(15) Kui eriolukorra tööle rakendatud isik on saanud vigastada või on haigestunud, kannab tema ravi- ja ravimikulud riik selles osas, mis ei ole kaetud ravikindlustuse seaduse alusel.

(16) Käesolevas paragrahvis ettenähtud hüvitiste ja kulude arvutamise, määramise ja maksmise korra kehtestab kriisireguleerimise koordineerimise eest vastutav minister määrusega.

(17) Käesoleva paragrahvi lõigetes 2–16 sätestatud ei kohaldata, kui eriolukorra tööle rakendatud isik oli hukkamisel või vigastuse saamisel:

- 1) pannud toime süüiteo;
- 2) pannud toime enesetapu või enesetapukatse;
- 3) pannud toime enesevigastuse, mis ei ole põhjuslikus seoses haigusliku seisundiga ega tulenenud teiste isikute õigusvastasest käitumisest;
- 4) enda põhjustatud joobeseisundis.

Eriolukorra tööle rakendamine on meede, mida rakendatakse vaid äärmise vajaduse korral. Isikute suunamine eriolukorra tööle põhjustab peale töötaja põhiõiguste riive vähemal või rohkemal määral ebamugavusi ka tööandjale. Kui töö tegemine on vajalik üldsuse huvides (ehk töö tegemisest saadav kasu on suurem kui võimalik töö tegemata jätmisest tekkiv kahju ühiskonnale ja majandusele), on sellise meetme rakendamine põhjendatud ja on põhjendatud ka tööandja kohustus võimalikke negatiivseid tagajärgi taluda. Töötaja huvide kaitseks on lõikes 1 sätestatud, et tööandja ei või töölepingut üles öelda või teenistussuhet lõpetada põhjusel, et isik täidab töökohustust. Selle lõike eesmärk on tagada inimesele sotsiaalne ja majanduslik turvalisus ehk teadmine, et tema töökoht säilib ka juhul, kui ta eriolukorra töö tegemise tõttu oma põhitöökohale minna ei saa.

Kui inimene saab eriolukorra tööd tehes surma või vigastada, on §-s 44 talle või tema perekonnale ette nähtud järgmised hüvitised:

- hukkamise või eriolukorra tööl saadud vigastuse tagajärjel saanud surma korral hüvitis kokku isiku kümne aasta töötasu või palga ulatuses – makstakse perekonnaseaduse (edaspidi *PKS*) alusel isiku ülalpidamisel olnud isikutele;
- toetus matuse korraldamiseks – makstakse matuse korraldanud isikule;
- eriolukorra tööl saadud vigastuse või eriolukorra töö tõttu tekkinud haiguse põhjustatud osalise või puuduva töövõime korral hüvitis kokku vastavalt isiku kahe või seitsme aasta töötasu või palga ulatuses – makstakse isikule endale.

Hüvitiste arvutamise, määramise ja maksmise täpne kord on sätestatud lõike 16 alusel kehtestatavas siseministri määrmuses⁶². Kõiki §-s 44 sätestatud hüvitisi tuleb taotleda ning määrmuses sätestatakse, kuidas ja kellele taotlus esitatakse, mis tuleb taotluses märkida, kuidas taotlust menetletakse ning mis aja jooksul on haldusorgan kohustatud taotluse läbi vaatama ja hüvitise välja maksma.

Määrmuses nähakse ette, et eriolukorra tööle rakendatud isiku hukkamise või eriolukorra tööle saadud vigastuse tagajärjel saanud surma, vigastada saamise või haigestumise asjaolud registreeritakse Tööinspeksioonis. Eriolukorra tööle rakendatud isikuga juhtunud tööõnnetuse registreerib ja seda uurib eriolukorra juhi, eriolukorra tööde juhi või muu eriolukorra juhi määratud ametiisik. Näiteks määrab eriolukorra tööde juhiks määratud Politsei- ja Piirivalveameti peadirektor eriolukorra tööle rakendatud isikuga juhtunud õnnetuse uurijaks personalibüroo töökeskkonna juhtivspetsialisti. Kuigi tegemist ei ole isiku tavapärasel töökohas juhtunud õnnetusega, on tegemist siiski tööandja antud tööülesannete täitmisega. Tööandjaks on antud juhul töökohustuse seadnud ametiisik.

Tööõnnetuse juhtumisel korraldatakse uurimine, mille käigus selgitab tööõnnetuse uuri- ja välja tööõnnetuse asjaolud ja põhjused. Sealhulgas selgitatakse, kas õnnetusjuhtum oli põhjuslikus seoses eriolukorra tööle rakendamisega, võetakse seletused isikutelt, kes õnnetust pealt nägid või omavad muud olulist asjakohast teavet, ja kaasatakse vajaduse korral uurimistoimingusse asjaomane spetsialist.

Samuti nähakse määrmuses ette, et inimese surma korral teavitab õigustatud isikuid hüvitise saamise õigusest asutus, kelle kaudu eriolukorra juht, eriolukorra tööde juht või muu eriolukorra juhi määratud ametiisik isiku eriolukorra töödele rakendas. Õigustatud isikud on kõik need, kes olid hukunu ülalpidamisel PKS-i alusel. PKS-i alusel võivad ülalpeetavad olla järgmised:

- abikaasa, teatud juhtudel ka lahutatud abikaasa;
- alaealised lapsed;
- täisealised, kuni 21-aastased lapsed, kes omandavad põhi-, kesk- või kõrgharidust või õpivad kutseõppe tasemeõppes;
- muud abi vajavad ülenejad ja alanejad sugulased, kes ei ole võimelised end ise ülal pidama. Nendeks võivad olla nt vanemad või vanavanemad, aga ka lapselapselapsed.

Hüvitis makstakse surma korral välja ühe korraga. Mitme õigustatud isiku puhul jagatakse ühekordne hüvitis nende vahel võrdselt.

Matuse korraldamiseks makstakse lõike 3 järgi toetust. Toetust makstakse matuse korraldanud isikule, et hüvitada tema tehtud kulud. HOS-i järgi maksab riik matuse korraldamiseks toetust igal juhul ning see, kas isikul on piisavalt elatusvahendeid või mitte, ei ole oluline. Matuse korraldamise kuludeks loetakse surnu transportimise, tuhastamise või matmise ja leinatalituse kulud. Lõike 3 sätestamisel oli seadusandja eesmärk tagada eriolukorra töödele rakendatud isiku hukkamise korral tema matuse korraldamine.

⁶² Siseministri 6. juuni 2017. a määrus nr 24 „Eriolukorra tööle rakendatud isiku hukkamise, surma või osalise või puuduva töövõime korral makstava hüvitise ja kulude arvutamise ning hüvitise määramise ja maksmise kord“ – RT I, 09.06.2017, 7.

Seega ei ole esmatähtis hukkunu ja matuse korraldaja seos PKS-i alusel, vaid see, kes hukkunu mattis ja kandis matuse korraldamisega seotud kulu. Eriolukorra ajal võib hukkunute arv olla suur (sh võivad olla hukkunud ka eriolukorra tööle rakendatud isiku lähisugulased), mistõttu ei ole õigustatud isikute ringi piiramine PKS-i alusel ülalpidamisel olnud isikutega.

Kui eriolukorra tööle rakendatud isikul tuvastatakse töövõimetoetuse seaduse alusel osaline või puuduv töövõime eriolukorra töödel saadud vigastuse või tekkinud haiguse tagajärjel, makstakse talle lõike 4 alusel toetust, lähtudes Eesti Töötukassa poolt töövõime esmakordsel hindamisel tuvastatud töövõime ulatusest, järgmiselt:

- 1) osalise töövõime korral – tema kuni kahe aasta palga ulatuses;
- 2) puuduva töövõime korral – tema kuni seitsme aasta palga ulatuses.

Töövõimet hindab Eesti Töötukassa ja kaasab vajaduse korral tervishoiuteenuse osutajad. Hüvitise ulatus määratakse isiku töövõimest lähtudes. Sellise põhimõtte rakendamine oli töövõimereformi üks olulisemaid eesmärke.

Lõikes 5 sätestatakse, et seose isiku töövõime ulatuse ja eriolukorra töödel ülesannete täitmise tagajärjel saadud vigastuse või tekkinud haiguse vahel tuvastab vajaduse korral Sotsiaalkindlustusamet avaliku teenistuse seaduse (edaspidi ATS) §-s 49¹ sätestatud korras. ATS-i §-s 49¹ nähakse ennekõike ette, et seose tuvastamisse võib Sotsiaalkindlustusamet kaasata arstiõppe läbinud isiku ning määrata, kellel ja mis tingimustel on õigus tervise infosüsteemist milliseid andmeid saada. Näiteks sätestatakse, et Sotsiaalkindlustusametil on isiku nõusolekul õigus saada tervise infosüsteemist selle arsti ees- ja perekonnanimi, kes tervise infosüsteemi andmeid esitas.

Hüvitis makstakse selle saajale lõike 8 järgi välja osadena. Kui isiku töövõime ulatus muutub, lähtutakse hüvitise edasisel maksmisel töövõime kordushindamisel tuvastatud töövõime ulatusele vastavast, lõikes 4 sätestatud hüvitise määrast, võttes arvesse juba välja makstud hüvitist. Hüvitist ei maksta lõike 9 järgi kokku rohkem töövõime esmakordsel hindamisel tuvastatud töövõime ulatusele vastavast hüvitise maksimummäärast. See tähendab, et kui isiku töövõime muutub, jääb hüvitise maksimummäär samaks, mis määrati töövõime ulatuse esmakordsel hindamisel. Kui kordushindamise tulemusena on isikul õigus saada hüvitist vähem, kui talle on välja makstud, siis enam makstud summat tagasi ei nõuta. Isikul, kellele töövõime kordushindamise tõttu enam hüvitist ei makstud, kuid kelle töövõime uue kordushindamise alusel on vähenenud, ei tohi makstava hüvitise aeg koos ajaga, mille eest hüvitist ei makstud, kokku olla pikem tema hüvitise maksimummäär arvutamise aluseks olevast ajast. Hüvitise maksmise aeg jääb seega samaks ega pikene selle aja võrra, mille jooksul hüvitist ei makstud.

Lõike 6 järgi võetakse hüvitise suuruse määramisel ühe kuu palga arvutamise aluseks töölepingu seaduse § 29 lõike 8 alusel arvatud keskmine töötasu. Näiteks, kui isiku keskmine brutotöötasu oli 1500 eurot kuus, korrutatakse hüvitise suuruse arvutamisel keskmine töötasu kuude arvuga ($\times 12$) ning aastate arvuga ($\times 7$). Ehk 1500 euro suuruse keskmise töötasu puhul on hüvitis hukkumise korral kokku 126 000 eurot. Summa maksustatakse tulumaksuga.

Kui isik hüvitise määramisele eelneval perioodil ei töötanud, arvutatakse hüvitise suurus hüvitise määramise ajal kehtiva töötasu alammäära alusel.

Kui eriolukorra tööle rakendatud isik on saanud vigastada või on haigestunud, kannab tema ravi ja ravimikulud lõike 15 alusel riik. Need kulud, mis on kaetud ravikindlustuse seadusega, kaetakse ravikindlustuse seaduses sätestatud alustel ja korras. Seega käsitleb antud hüvitamise kohustus ainult neid ravi- ja ravimikulusid, mida ei hüvita Eesti Haigekassa. Eriolukorra ajal tööle rakendatud isikule, kes on haigestunud või saanud viga eriolukorra ajal töötamisel, määratakse ravi või ravimid haigekassa rahastatavate teenuste nimekirjast. Kui haigekassa rahastatavate teenuste hulgas vajalik ravi või ravim puudub või kui ravi on küll haigekassa rahastatavate teenuste hulgas, kuid teenust ei ole võimalik saada mõistliku aja jooksul, on õigus hüvitada ka ravim või raviteenus, mida haigekassa rahastatavate teenuste hulgas ei ole. Samuti katab riik isiku tasutud omaosaluse. Ravi ja ravimikulud peavad olema seotud eriolukorra tööl saadud vigastuse või haigusega. Seepärast, määruse järgi lisab hüvituse taotleja ravi- ja ravimikulude hüvitamise taotlusele arsti väljastatud dokumendi, millest nähtub ravi ja ravimite seos eriolukorra ajal tööle rakendatud isiku eriolukorra tööl saadud vigastuse või haigusega. Dokumendi lisamine on vajalik, et ametiasutusel oleks võimalik hinnata hüvitatavate kulude põhjendatust.

Seadusandja on lõikes 17 määranud ka juhud, mil inimesel ei ole õigust §-s 44 sätestatud sotsiaalsetele tagatistele. Üldine põhimõte on, et inimene ei saa tagatise, kui ta on oma surma või vigastuse ise põhjustanud. See tähendab, et hüvitist ei maksta, kui isik on pannud toime süüteo; pannud toime enesetapu või enesetapukatse; on olnud enda põhjustatud joobeseisundis või pannud toime enesevigastuse.

Eriolukorra tööle rakendatud isiku hukkumise ning püsivalt või osaliselt töövõimetuks tunnistamise korral makstavate hüvitiste taotlemisel ja määramisel kohaldatakse lõike 14 järgi RES-i §-s 58 sätestatud. RES-i § 58 reguleerib Vabariigi Valitsuse reservist raha taotlemist ja eraldamist. Sätte eesmärk on sätestada, et kõnealuste hüvitiste väljamaksmiseks vajalikku raha võivad asutused taotleda valitsuse reservist.

7. peatükk. Järelevalve

Peatükis sätestatakse haldus- ja riiklik järelevalve seaduse täitmise üle. Haldusjärelevalve on avaliku halduse sisene järelevalve, see tähendab järelevalve, mida teostab üks haldusorgan teise haldusorgani üle. Haldusjärelevalve ei ole sama, mis teenistuslik järelevalve, kuigi viimane on samuti haldusesisene järelevalveliik. Teenistusliku järelevalve puhul kontrollib asutus alluvusvahekorras enda all asuva organi või üksuse tegevuse seaduslikkust ja otstarbekust. Näiteks võib Siseministeerium teha teenistuslikku järelevalvet Päästeameti või Häirekeskuse üle. HOS-i kontekstis võib Siseministeerium algatada teenistusliku järelevalve Päästeameti üle näiteks siis, kui Päästeamet ei ole teinud riskianalüüsi ulatusliku päästesündmuse kohta.

Haldusjärelevalvet riigi haldusorgani üle tehakse juhul, kui see haldusorgan ei ole järelevalve teostaja alluvuses. Haldusjärelevalve teostaja võib seaduse alusel kontrollida nii sellise haldusorgani tegevust, mis asub teise ministeeriumi valitsemisalas, kui ka haldusorganit, mis on temast kõrgemalseisev. Näiteks on haldusjärelevalve Riigikontrolli tehtav majanduskontroll – Riigikontroll ei ole kontrollitavate asutustega alluvusvahekorras. HOS-i alusel võib näiteks Siseministeerium teha haldusjärelevalvet Majandus- ja Kommunikatsiooniministeeriumi üle, kui ta ei ole korraldanud ette nähtud õppust.

Riiklik järelevalve on haldusmenetluse eriliik, see tähendab, et seda tehakse haldusest väljaspool asuva isiku üle. Riiklik järelevalve on korrakaitseorgani tegevus ohu ennetamiseks, väljaselgitamiseks ja tõrjumiseks või korrariikkumise kõrvaldamiseks. Korrakaitseorgan on haldusorgan, kellele on valdkondlikus seaduses antud õigus ohtudele või korrariikkumistele reageerida ja kohaldada selleks seaduses sätestatud meetmeid. Korrariikkumine tähendab igasugust avaliku korra rikkumist. Avalik kord on KorS-is defineeritud väga laialt – see on ühiskonna seisund, milles on tagatud õigusnormide järgimine ning õigushüvede ja isikute subjektiivsete õiguste kaitstus. Teisisõnu tähistab avalik kord põhimõtteliselt kõigi õigusnormide järgimist. See tähendab, et avaliku korra rikkumisega on tegemist näiteks siis, kui autot juhib joobes isik või ettevõtte põhjustab oma tegevusega keskkonnareostuse. Riiklik järelevalve on seega igasugustele avaliku korra rikkumistele või nende ohtudele reageerimine riigi poolt. Näiteks on riikliku järelevalvega tegemist siis, kui politsei peatab kiirust ületava auto, aga ka siis, kui Tarbijakaitseamet kontrollib, kas toode vastab nõuetele, või nt kontrollib Tööinspeksioon rutiinse järelevalve käigus tööohutusnõuete täitmis. HOS-i kontekstis teeb ETKA ETO üle riikliku järelevalvet siis, kui ETO ei ole täitnud HOS-ist tulenevaid nõudeid, nt ei ole koostanud toimepidevuse riskianalüüsi ja plaani.

Kokkuvõtlikult on haldusjärelevalve avaliku halduse sisene järelevalve, kus järelevalvatav ei ole järelevalve tegija alluvuses; riiklik järelevalve on korrakaitseorgani tegevus ohu ennetamisel, ohukahtlusele, ohule ja korrariikkumisele reageerimisel, mida tehakse haldusevälise isiku suhtes. Haldusjärelevalve teostamist reguleerib Vabariigi Valitsuse seadus (edaspidi VVS), riikliku järelevalve teostamist KorS. HOS-i §-ga 45 antakse nii riikliku kui ka haldusjärelevalve tegemise pädevus. Teenistuslikku järelevalvet tehakse tavapäraselt, VVS-is sätestatud alustel ja korras.

Järelevalve eesmärk on sundida isikut või asutust oma kohustust täitma, mitte teda kohustuse täitmata jätmise eest karistada (vt ka 8. peatüki sissejuhatust).

§ 45. Järelevalvepädevus

(1) Haldus- ja riiklikku järelevalvet tehakse käesoleva seaduse ja selle alusel kehtestatud õigusaktide täitmise üle järgmiselt:

1) haldusjärelevalvet käesoleva seaduse ja selle alusel kehtestatud õigusaktide täitmise üle teeb Siseministeerium;

2) haldus- või riiklikku järelevalvet käesoleva seaduse § 11 alusel moodustatud riigi tegevusvaru hoidmise, kasutamise ja uuendamise üle teeb käesoleva seaduse § 11 lõike 3 alusel kehtestatud Vabariigi Valitsuse korralduses nimetatud asutus;

3) haldus- või riiklikku järelevalvet käesoleva seaduse §-de 38–40 ning § 37 lõike 2 ja § 39 lõike 5 alusel kehtestatud määruste täitmise üle teeb elutähtsa teenuse toimepidevust korraldavad asutus või tema käesoleva seaduse § 37 lõike 5 alusel määratud asutus, finantsjärelevalve subjektide suhtes teeb haldus- või riiklikku järelevalvet käesoleva seaduse §-de 38–40 ning § 37 lõike 2 ja § 39 lõike 5 alusel kehtestatud määruste täitmise üle Finantsinspektsioon;

4) haldus- või riiklikku järelevalvet käesoleva seaduse § 41 ja selle alusel kehtestatud õigusaktide täitmise üle teeb Riigi Infosüsteemi Amet.

(2) Siseministeerium võib määrata Päästeameti tegema käesoleva paragrahvi lõike 1 punktis 1 sätestatud haldusjärelevalvet kohaliku omavalitsuse üksuste üle.

Haldusjärelevalvet HOS-i ja selle alusel kehtestatud õigusaktide täitmise üle teeb lõike 1 punkti 1 järgi Siseministeerium. Kriisireguleerimine on detsentraliseeritud valdkond, mille korraldamisel on määrav vastutuse põhimõte. See tähendab, et Siseministeerium koordineerib kriisireguleerimist, kuid seda korraldavad valitsemisala ministeeriumid ja asutused, kellele on HOS-iga pandud kohustus. Siseministeerium peab tagama, et HOS-is sätestatud ülesandeid täidetakse, juhtima tähelepanu puudustele ja tegema vajaduse korral ettekirjutuse puuduste kõrvaldamiseks. Näiteks, kui riskianalüüs ei ole kooskõlas HOS-i alusel kehtestatud nõuetega, on Siseministeeriumil haldusjärelevalve korras õigus teha ettekirjutus riskianalüüsi uuendada või täpsustada.

Siseministeerium võib lõike 2 alusel määrata Päästeameti tegema haldusjärelevalvet KOV-ide üle. Kõik KOV-id peavad HOS-i alusel moodustama kriisikomisjoni, lisaks peavad need KOV-id, kes on ETKA-d, koostama HOLP-i, kehtestama elutähtsa teenuse toimepidevuse nõuded, korraldama õppusi jne. Kui neid kohustusi ei täideta, võib olla vaja teha järelevalvet ja sundida KOV-e oma kohustusi täitma. Päästeamet teeb KOV-idega regionaalsete kriisikomisjonide kaudu kriisireguleerimise valdkonnas tihedat koostööd ning on ministeeriumist paremini kursis KOV-ide kriisireguleerimistegevustega ja sellega, mil määral on vastava piirkonna KOV-id valmis hädaolukorraks. Seetõttu võib olla mõistlikum, et järelevalvet KOV-ide üle teeb samuti Päästeamet ja mitte Siseministeerium. See on aga Siseministeeriumi otsustada, kas ja mis tingimustel delegeeritakse haldusjärelevalve tegemine KOV-ide üle Päästeametile.

Haldusjärelevalve puhul on oluline see, et VVS-i § 75¹ lõigete 3 ja 4 järgi hõlmab hal-

dusjärelvalve haldusorgani üle järelvalvatava tegevuse õiguspärasuse ning seaduses sätestatud juhul otstarbekuse kontrollimist. See tähendab, et haldusjärelvalvet tehakse kontrollitakse ennekõike haldusorgani tegevuse õiguspärasust ning vaid siis, kui see on seaduses otsesõnu sätestatud, ka tema tegevuse otstarbekust.

Järelvalve õiguspärasuse üle tähendab seda, et kontrollitakse, kas haldusorgan on tegutsenud kooskõlas õigusnormidega; järelvalve otstarbekuse üle aga seda, kas ta on tegutsenud võimalikult efektiivselt ja suurendanud riigi heaolu. Kuna HOS-is ei ole öeldud, et haldusjärelvalvet tehakse ka tegevuse otstarbekuse üle, piirdub HOS-i alusel tehtav järelvalve vaid haldusorganite tegevuse õiguspärasuse kontrollimisega.

Meetmed, mida saab haldusjärelvalvet tehakse kohaldada, on sätestatud VVS-i §-s 75².

Haldusjärelvalve tegijal on õigus

- 1) nõuda järelvalvatavalt seletusi ja dokumentide esitamist;
- 2) peatada järelvalvatava asjakohane ametnik või töötaja ning teda küsitleda;
- 3) kontrollida meeleliselt või tehnilise vahendi abil järelvalvatava valduses olevat vallasasja, sealhulgas avada uksti ja kõrvaldada muid takistusi;
- 4) võtta järelvalvatava valduses olev vallasasi hoiule ja vajaduse korral hoiulevõetud vallasasi müüa või hävitada;
- 5) siseneda järelvalvatava territooriumile, piiratud või tähistatud kinnisasjale, ehitise ja ruumi, sealhulgas avada uksti ja väravaid ning kõrvaldada muid takistusi;
- 6) jäädvustada olukord, võtta proove ja näidiseid, samuti teostada mõõtmisi ning teha ekspertiisi.

Kui haldusjärelvalve raames tuvastatakse puudus, on järelvalve tegijal õigus teha ettekirjutus selle kõrvaldamiseks. Kui järelvalvet tehakse teise haldusekandja üle, nt KOV-ide üle, on õigus ettekirjutuse täitmata jätmisel rakendada ka sunniraha kuni 2000 eurot (vt § 47 kommentaare).

Haldus- või riiklikku järelvalvet HOS-i § 11 alusel moodustatud riigi tegevusvaru kasutamise üle teeb lõike 1 punkti 2 järgi Vabariigi Valitsuse määratud asutus. Riigil peab olema võimalus reageerida sellele, kui varu põhjendamatult või pahatahtlikult kasutatakse ja rikutakse varu hoidmise või uuendamise nõudeid. Selleks on HOS-is sätestatud, et varu kasutamise, hoidmise ja uuendamise üle teeb riiklikku või haldusjärelvalvet asutus, kelle määrab Vabariigi Valitsus varu moodustamise korralduses. Kuigi selleks asutuseks võib olla ükskõik milline asutus, määratakse selleks tõenäoliselt üks ministeeriumitest. Näiteks, kui riigi tervishoiuvaru moodustab Terviseamet, määratakse selle üle järelvalvet tegema Sotsiaalministeerium. HOS-is on sätestatud ka haldusjärelvalve pädevus, et vajaduse korral saaks teha järelvalvet ka riigiasutuse üle juhul, kui varu hoidja on samuti riigiasutus.

ETO-de kohustuste täitmise üle teeb lõike 1 punkti 3 haldus- ja riiklikku järelvalvet ETKA. Punktis on sätestatud mõlema järelvalveligi pädevus, sest ETO võib olla nii eraõiguslik juriidiline isik kui ka haldusorgan. Krediidiasutuste kui makseteenuste ja sularaha ringluse eest vastutavate ETO-de üle teeb järelvalvet Finantsinspeksioon.

Elutähtsa teenuse osutamise elektroonilise turvalisuse tagamise üle teostab löike 1 punkti 4 järgi järelevalvet Riigi Infosüsteemi Amet.

§ 46. Riiklik järelevalve

Korrakaitseorgan võib käesolevas seaduses sätestatud riikliku järelevalve tegemiseks kohaldada korrakaitseaduse §-des 30–32, 49 ja 50–53 sätestatud riikliku järelevalve erimeetmeid korrakaitseaduses sätestatud alusel ja korras.

Kui haldusjärelevalve puhul piisab seaduses haldusjärelevalve pädevuse sätestamisest ning vajalike meetmete kohaldamise õigus tuleb järelevalve tegijale automaatselt VVS-ist, siis riikliku järelevalve puhul see nii ei ole. Riikliku järelevalve puhul tuleb seaduses sätestada nii järelevalve pädevus ehk õigus järelevalvet teha ning vajalikud volitused ehk konkreetsed meetmed, mida võib järelevalve tegija kohaldada. Seejuures on oluline eristada riikliku järelevalve üld- ja erimeetmeid. Üldmeetmed on need, mida saab iga pädev korrakaitseorgan KorS-i alusel rakendada kohe, ilma konkreetse volitusega. Üldmeetmed on sätestatud KorS-i 3. peatüki 2. jaos. Nendeks on näiteks ettekirjutuse tegemine või teavitamine. Erimeetmed on sätestatud KorS-i 3. peatüki 3. jaos ning selleks, et neid saaks kohaldada, peab korrakaitseorganile olema antud kindel volitus. See tähendab, et seaduses peab olema selgelt määratud, milliseid KorS-is sätestatud erimeetmetest võib riikliku järelevalve tegemisel kohaldada.

Paragrahvis sätestatakse, milliseid KorS-is sätestatud riikliku järelevalve erimeetmeid võib korrakaitseorgan HOS-is sätestatud riikliku järelevalve tegemiseks kohaldada. HOS võimaldab korrakaitseorganil riikliku järelevalve teostamiseks kohaldada küsitlemist ja nõuda dokumentide esitamist (KorS-i § 30), kutsuda isiku ametiruumi või kohaldada tema sundtoomist (KorS-i § 31) ja kontrollida isiku andmete vastavust (isikusamasuse tuvastamine, KorS-i § 32), kui on alust arvata, et isikul on andmeid, mis on vajalikud ohu ennetamiseks, väljaselgitamiseks või tõrjumiseks või korrariikumise kõrvaldamiseks. Näiteks teostab Riigi Infosüsteemi Amet järelevalvet elutähtsa teenuse osutamise elektroonilise turvalisuse tagamise üle. Kui Riigi Infosüsteemi Ametil tekib põhjendatud kahtlus, et näiteks mõni finantsasutus ei ole taganud infosüsteemidele nõuetekohaseid turvameetmeid, võib olla vaja kutsuda selle ettevõtte esindajad ametiruumi ja neid küsitleda. Kuna finantsasutus on eraõiguslik juriidiline isik, peab nende esindajate küsitlemiseks olema seaduses asjakohane volitus – kõnesoleval juhul HOS-i §-s 46 sätestatud viited KorS-i §-dele 30 ja 31.

Samuti võib korrakaitseorgan valdaja nõusolekuta kontrollida vallasasja (KorS-i § 49), siseneda valdusesse (KorS-i § 50) ja ehitise või ruumi läbi vaadata (KorS-i § 51), sealhulgas on lubatud avada uksi ja kõrvaldada muid takistusi. Korrakaitseorganil on õigus võtta vallasasi hoiule (KorS-i § 52) või see hävitada (KorS-i § 53), kui see on vajalik vahetu ohu tõrjumiseks või korrariikumise kõrvaldamiseks või kui vallasasi võib ohustada isikut ennast või teisi isikuid. Näiteks võib Riigi Infosüsteemi Ametil olla elutähtsa teenuse katkemisel vaja infosüsteemi töö kontrollimiseks siseneda serveriruumi, kontrollida sellele ja infosüsteemile ligipääsu. Selleks võib neil olla vaja valdusesse siseneda ning vallasasi ja ruum läbi vaadata.

Riikliku järelevalve erimeetmete puhul on oluline, et korrakaitseorgan võib neid meetmeid kohaldada vaid kindlatel, KorS-is sätestatud tingimustel. Näiteks tuleks KorS-i alusel võimaluse korral KorS-i §-s 50 sätestatud juhul valdusesse siseneda päeval (st ajavahemikul kella 7–23), äriruumidesse nende tööajal, võimaluse korral peab juures viibima valdaja või muu õigustatud isik jne. KorS-is on iga meetme puhul sätestatud nõuded, mida peab meetme kohaldamisel täitma. Samuti alused, millal võib meedet kohaldada. Näiteks võib valdusesse sisenemist, mis on sätestatud KorS-i §-s 50, kohaldada muu hulgas siis, kui see on vajalik seadusega või seaduse alusel kehtestatud nõuete täitmise tagamiseks, väljaselgitamiseks või tõrjumiseks või korrarikumise kõrvaldamiseks, ning selliste nõuete täitmise tagamine on valdusesse siseneva korrakaitseorgani pädevuses. Lisaks eelöeldule peab korrakaitseorgan lähtuma KorS-i üldistest meetmete kohaldamise põhimõtetest, sh proportsionaalsuse, otstarbekuse jt põhimõtetest, ning muudest asjakohastest KorS-i sätetest, näiteks sellest, et üldiselt võib riikliku järelevalve meedet kohaldada vaid avaliku korra eest vastutava isiku suhtes ning riikliku järelevalve meetme kohaldamine protokollitakse.

§ 47. Sunniraha määr

Ettekirjutuse täitmata jätmise korral on asendustäitmise ja sunniraha seaduses sätestatud korras rakendatava sunniraha kohaldamise igakordne ülemmäär 2000 eurot.

Paragrahvis sätestatakse sunniraha ülemmäär, mida on ettekirjutuse täitmata jätmise korral võimalik kohaldada. Ettekirjutuse täitmata jätmise korral võib järelevalveasutus rakendada sunniraha asendustäitmise ja sunniraha seaduses sätestatud korras. Sunniraha kohaldamise igakordne ülemmäär on 2000 eurot. Asendustäitmise ja sunniraha seaduse (edaspidi ATSS) § 2 lõike 1 järgi rakendatakse sunnivahendit, kui haldusorgani ettekirjutus jäetakse ettekirjutuses märgitud tähtaja jooksul täitmata. Sunniraha määramine tähendab, et ettekirjutuse saajat kohustatakse ettekirjutuse täitmata jätmise korral maksma ettekirjutuses nimetatud rahasumma. Sunnivahendit võib kuni eesmärgi saavutamiseni rakendada korduvalt. Sunnivahendi rakendamist ei käsitata karistusena (selleks on HOS-i 9. peatükis ette nähtud eraldi karistusnormid).

Sunniraha ei saa kohaldada riigiasutuste suhtes (ATSS-i § 5 lg 1). Siiski saab sunniraha rakendada avalik-õigusliku juriidilise isiku suhtes, kui tegemist on teise halduse kandjaga, mitte riigiga (ATSS-i § 5 lg 1 ja VVS-i § 75¹ lg 4). Nendeks on näiteks KOV-id. See tähendab, et sunniraha saab HOS-i alusel tehtava järelevalve raames rakendada eraõiguslike isikute ja KOV-ide suhtes, aga mitte ministeeriumite või ametite ja inspeksioonide suhtes.

8. peatükk. Vastutus

Kui HOS-is sätestatud nõuded on jäetud täitmata, on võimalik reageerida kahel viisil ja alustada

- järelevalvemenetlust, et sundida isikut nõudeid täitma, või
- väärteomenetlust, et karistada isikut nõuete mittetäitmise eest.

Eelöeldus väljendub nende kahe menetluse erinevus. Kui järelevalvemenetluse eesmärk on alati see, et isik täidaks oma kohustuse, siis väärteomenetluse eesmärk on karistada isikut selle eest, et ta ei ole nõudeid täitnud.

Kui järelevalvemenetlust võib alustada mistahes kohustuse täitmata jätmise korral, kui korrakaitseorganile on asjakohane pädevus antud, siis väärteomenetlust võib alustada vaid siis, kui kohustuse rikkumise puhuks on ette nähtud ka vastav väärteokoosseis.

Näiteks võib ETKA alustada järelevalvemenetlust, kui ETO ei korralda ette nähtud õpust, et kontrollida oma toimepidevuse plaani. Järelevalvemenetluse raames saab ETKA teha ETO-le ettekirjutuse, et ta õppuse korraldaks, ning vajaduse korral määrata ka sunniraha, et ETO ettekirjutust täidaks. Aga selleks, et õppuse korraldamata jätmise eest saaks ka ETO-t või ETO töötajat karistada, peab konkreetne tegu või tegematajätmise olema sätestatud väärteokoosseisuna.

Kõikide nõuete rikkumise eest ei ole vaja isikut karistada, väärteokoosseisud on ette nähtud vaid olulisemate rikkumiste puhuks.

§ 48. Hädaolukorraks valmistumise nõuete rikkumine

Hädaolukorra riskianalüüsi või hädaolukorra lahendamise plaani koostamisega, õppuse korraldamisega või elutähtsa teenuse korraldamisega seotud kohustuse täitmata jätmise eest – karistatakse rahatrahviga kuni 100 trahviühikut.

Paragrahvis sätestatakse vastutus hädaolukorraks valmistumise nõuete rikkumise eest. Karistatav on, kui ei ole koostatud HOLF-i või riskianalüüsi, korraldatud õppuseid või täidetud elutähtsa teenuse korraldamisega seotud kohustusi. Tegemist on kohustava normiga, mille järgi on karistatav tegevusetus. KarS-i § 13 lõike 1 järgi vastutab isik tegevusetuse eest, kui ta oli õiguslikult kohustatud seaduses kirjeldatud tagajärge ära hoidma. Seega peab isik väärteomenetluse vältimiseks midagi tegema – koostama nõutud dokumendid, korraldama õppuse või täitma elutähtsa teenuse korraldamisega seotud kohustused. Maksimumkaristus väärteost on 100 trahviühikut. Üks trahviühik on KarS-i § 47 lõike 1 järgi 4 eurot.

Paragrahvi alusel saab karistada konkreetset füüsilist isikut, kes ei ole kohustust täitnud, kuid mitte juriidilist isikut. Näiteks võib karistada Sotsiaalministeeriumi ametnikku, kes järjepidevalt ja pahatahtlikult jätab haigla toimepidevuse plaani ja riskianalüüsi kinnitamata.

§ 49. Elutähtsa teenuse osutaja kohustuste rikkumine

(1) *Elutähtsa teenuse osutajale käesoleva seaduse § 38 lõike 3 punktides 1–7 kehtestatud kohustuste rikkumise eest – karistatakse rahatrahviga kuni 100 trahviühikut.*

(2) *Sama teo eest, kui selle on toime pannud juriidiline isik, – karistatakse rahatrahviga kuni 20 000 eurot.*

Paragrahvis sätestatakse vastutus ETO kohustuste rikkumise eest. Karistatav on elutähtsa teenuse toimepidevuse riskianalüüsi või toimepidevuse tagamise plaani koostamata jätmine, samuti näiteks see, kui ETO ei teavita ETKA-t elutähtsa teenuse toimepidevuse häirest või selle ohust ega anna ETKA-le või järelevalvet teostavale asutusele nõutud teavet. Nagu ka eelmise vääртекоosseisu puhul, karistatakse ka HOS-i § 49 alusel tegevusetuse eest. Maksimumkaristus on 100 trahviühikut ja juriidilise isiku puhul kuni 20 000 eurot. Selle vääртекоosseisu korra saab karistada nii füüsilist isikut kui ka ETO-t kui juriidilist isikut.

§ 50. Elutähtsa teenuse osutamise elektroonilise turvalisuse nõuete rikkumine

(1) *Elutähtsa teenuse osutamise elektroonilise turvalisuse nõuete rikkumise eest – karistatakse rahatrahviga kuni 200 trahviühikut.*

(2) *Sama teo eest, kui selle on toime pannud juriidiline isik, – karistatakse rahatrahviga kuni 20 000 eurot.*

Paragrahvis sätestatakse vastutus elutähtsa teenuse osutamise elektroonilise turvalisuse nõuete rikkumise eest. ETO peab turvameetmete rakendamisel muu hulgas tagama, et ligipääs ülitähtsale infosüsteemile oleks vaid selleks õigustatud isikutel ning et oleks tagatud kontrollijälgede ja turvaraportite olemasolu ning elutähtsa teenuse osutamiseks vajalike andmete koopiade säilitamine. Samuti peab ETO määrama isiku, kes jälgib turvanõuete täitmist. Karistatav on nii tegevus kui ka tegevusetus. Näiteks võib karistada turvameetmete rakendamata jätmise eest (tegevusetus) kui ka selle eest, kui ETO töötaja tahtlikult loob infosüsteemile juurdepääsu ka selleks mitteõigustatud isikutele (tegevus). Vääртео subjekt ehk teo toimepanija on üldjuhul ETO, kelle ülesanne on tagada nõuete täitmine (näiteks on jäetud määramata turvanõuete täitmise eest vastutav isik). Teatud juhtudel võib vääртео subjekt olla ka muu isik, näiteks töötaja, kes jätab nõutud koopiad tegemata. Maksimumkaristus on 200 trahviühikut, juriidilise isiku puhul 20 000 eurot.

§ 51. Eriolukorra ajal kehtestatud nõuete rikkumine

(1) *Eriolukorra juhi, eriolukorra tööde juhi või eriolukorra juhi määratud ametiisiku seadusliku korralduse eiramise või eriolukorra piirkonnas käesoleva seaduse §-de 26–30 alusel antud korralduse eiramise eest – karistatakse rahatrahviga kuni 300 trahviühikut.*

(2) *Sama teo eest, kui selle on toime pannud juriidiline isik, – karistatakse rahatrahviga kuni 20 000 eurot.*

Paragrahvis sätestatakse vastutus eriolukorra ajal kehtestatud nõuete rikkumise eest. Sätte puhul tuleb arvestada, et karistatav tegu – eriolukorra juhi, eriolukorra tööde juhi või eriolukorra juhi määratud isiku seadusliku korralduse eiramine – võib olla nii konkreetne tegevus kui ka tegevusetus. Rikkumise võib toime panna füüsiline isik, kes näiteks siseneb keelualasse (tegevus). Samas võib kommenteeritava paragrahvi alusel olla karistatav ka see, kui isiku asi võetakse sundkasutusse ja isikut kohustatakse seda tooma kindlasse kohta, kuid isik eirab seda ja asja ei too (tegevusetus).

Juriidilise isiku vastutus võib seisneda näiteks selles, et ravimifirmale kuuluvad ravimid tuleb sundvõõrandada HOS-i § 30 alusel, kuid ravimifirma keeldub neid üle andmast.

Paragrahvi 51 puhul on oluline see, et vastutusele saab isikut võtta vaid seadusliku korralduse eiramise eest. Kui korralduse andnud isik ületab korraldust andes oma pädevust, ei ole tegemist seadusliku korraldusega ja selle täitmata jätmise eest karistada ei saa.

Maksimaalse karistusena võib väärteo eest mõista 300 trahviühikut, juriidilise isiku puhul 20 000 eurot.

§ 52. Menetlus

(1) Käesoleva seaduse §-des 48, 49 ja 51 sätestatud väärtegude kohtuväline menetleja on Politsei ja Piirivalveamet.

(2) Käesoleva seaduse §-s 50 sätestatud väärteo kohtuväline menetleja on Riigi Infosüsteemi Amet.

Hädaolukorraks valmistumise nõuete rikkumise (§ 48), elutähtsa teenuse osutaja kohustuste rikkumise (§ 49) ja eriolukorra ajal kehtestatud nõuete rikkumise (§ 51) väärtegude kohtuväline menetleja on Politsei- ja Piirivalveamet. Elutähtsa teenuse osutamise elektroonilise turvalisuse nõuete rikkumisega seotud väärtegude kohtuväline menetleja on Riigi Infosüsteemi Amet.

Lisa. Eestis aastatel 1992–2016 juhtunud suuremad sündmused

- 10.–24.07.1992 toimus suurpõleng Vihterpalus, põles 550 ha metsa.
- 20. veebruaril 1993. a maandus Tallinna lennuväljal kaaperdatud Vene reisilennuk Tu134a, pardal 76 reisijat ja 6 meekonnaliiget. Kaaperdaja soovis lennata Helsingisse ja sealt edasi USA-sse. Intsident Tallinnas vältas 5 tundi 10 minutit. Selle aja jooksul õnnestus läbirääkimiste tulemusena ja reisijate endi algatusel vabaks saada 35 inimest. Edasised läbirääkimised terroristiga ei andnud tulemusi ning Eesti ametivõimud küsisid Soome ja Rootsi võimudelt nõusolekut võtta kaaperdatud lennuk vastu neis riikides. Soome keeldus, kuid Rootsi oli nõus lennuki vastu võtma. Pärast mitu tundi kestnud läbirääkimisi lahenes olukord Stockholmis õnnelikult ja kaaperdaja andis ennast sama päeva õhtul Rootsi võimude kätte.
- 28.06–17.07.1993 toimus vene elanike omaalgatuslik referendum Narvas ja Sillamäel. Narvas langetati referendumi korraldamise otsus 28. juunil 1993. a ja Sillamäel 6. juulil 1993. a. Referendum ise toimus 16.–17. juulil 1993. a.
- 25.07.1993 kirjutasid Läänemaa Vabatahtlike Jäägerkompanii ajateenijad avalduse, millega teatasid väeosa lahkumisest kaitsejõudude koosseisust. Sellele vastuseks andis VV korralduse nr 440k, millega saatis Jäägerkompanii laiali kohustusega relvad ja varustus üle anda. Jäägerkompanii juhtkond aga otsustas 27.07.1993 luua Vabatahtliku Jäägerkompanii ja kutsus Eesti kodanikke sellega ühinema. 27.07.1993 andis Kaitseväe juhataja käskkirja nr 13, millega luges Jäägerkompanii laialisaadetuks ja andis korralduse relvastus ja varustus üle võtta. Jäägerkompanii keeldus korraldusele allumast. Kriisi vältel püsis relvastatud konflikti võimalus Jäägerkompanii ning Kaitseväe ja korrakaitsestruktuuride vahel. Jäägrikriis tõusis taas tähelepanu keskpunkti 1993. a novembris, kui arreteeriti mitu kompanii juhti (vahistamised toimusid 22.–26. novembril 1993. a Keilas, Haapsalus ja Tallinnas).
- 28. septembril 1993. a toimus USA saatkonna siseõuel asuva maja katusel plahvatus. Plahvatuse tagajärjel inimesed kannatada ei saanud, kuid hävis saatkonna satelliitside antenn ja osa katusest. 29. septembril tehti pommiävardus Toompea lossile, mille järel võeti tähtsamad valitsusasutused ning Eesti Televisiooni ja Eesti Raadio peamaja tugevdatud valve alla.
- Oktoobris 1993. a ründasid kolm relvastatud ja maskides kurjategijat Üksiku Vahipataljoni vahiposti. Nad tekitasid kehavigastusi kahele ajateenijale, röövisid relvad ja laskemoona.
- 12.02.1994 varises Marja poe lagi, mida toestanud katusetala ehitusvea tõttu purunes. Hukkus 6 ja vigastada sai 13 inimest.
- 19. septembril 1994. a alustas 85 asüülitaotlejat Maardu, Harku ja Pärnu vanglas näljastreiki, et mõjutada Eesti põgenikepoliitikat.
- 24. detsembril 1994. a saabus Saaremaa rannikule laev 144 kurdi ja afgaani põgenikuga, kes mõne päeva pärast saadeti tagasi Läti Vabariiki.
- 28.09.1994 uppus Tallinnast Stockholmi suunduv parvlaev M/S Estonia. Hukkus 852 inimest, 137 päästeti.
- 24.11.1994 kaaperdati Venemaa reisilennuk Tu134, mille pardal oli 61 reisijat ja 9 meeskonnaliiget. Lennuk maandus Tallinna lennuväljal. Läbirääkimiste tulemu-

- sel õnnestus vabastada kõik reisijad ja meeskonnaliikmed. Kaaperdaja V. Božko poos ennast 1995. a jaanuaris vanglas üles.
- 13.12.1995 toimus Saaremaa Ühisgümnaasiumi põleng, milles hukkus 2 ja vigastada sai 70 inimest, kellest 13 vajab haiglaravi.
 - 10.02.1996 toimus tulekahju Tallinna psühhoneuroloogiahaiglas. Põlengus hukkus 9 ja vigastada sai 7 patsienti.
 - 1996. a toimus riigipöördekatse, mida juhtis Tiit Madisson, kes püüdis kallutada kõrgemaid ametnikke ja sõjaväelasi sõjaväelisele riigipöördele. Tegevus lõpetati Madissoni vahistamisega 31.05.1996.
 - 26.05.1996 hõivati Kaitseliidu Tartu maleva pealiku Aivo Kapteni eestvedamisel EPA peahoone. A. Kapteni tegevuse ajendiks said Tartu Linnakohtu 15.01.1996 ja Tartu Ringkonnakohtu 04.03.1996 otsused, millega Kaitseliidu malevat ei tunnistanud omandireformi õigustatud subjektiks.
 - 01.10.1996 põles Oru turbaraba Ida-Virumaal. Tuli levis 240 hektarile, kustutustööd kestsid 3 nädalat.
 - 11.10.1996 juhtus bussionnetus Pala vallas Jõgevamaal, kus pörkasid kokku koolibuss ja metsaveoauto. Bussis oli 35 õpilast ja 2 täiskasvanut. Õnnetuses hukkus 8 last, vigastada sai 10, neist 9 raskelt.
 - 09.04.1997 toimus Halinga vanadekodu põleng. Hukkus 8 inimest, 15 toimetati haiglasse.
 - 25.08–14.09.1997 põles Vihterpalus 700 ha metsa.
 - 11.09.1997 juhtus õnnetus Kurkses. Suur-Pakri saarel peetud õppuselt tulles otustas BALTBAT 22-meheline luureüksus ületada jalgsi Kurkse väina. Väina ületades kalduti kursist kõrvale, 22-mehelisest üksusest hukkus 14 meest.
 - 30.11.1997 rööviti Kostiveres Kaitseliidu Jõelähtme üksuse relvahoidlast 68 Kalašnikovi automaati.
 - 24.–25.02.1998 põles Univa poroloonitehases 2000 ruutmeetrit tootmishooneid.
 - 18.12.1998 toimus Tallinnas aadressil Pae 48 pommiplahvatus. Plahvatuse tagajärjel varises kokku kolmekorruselise kortermaja trepikoda ja üks korter. Hukkusid vanaema ja lapselaps.
 - 31.05.1999 plahvatas Aegnal mürsk. Teise maailmasõja aegse lahingumoonaga mänginud kooliõpilastest hukkus 1 ja viga sai 6.
 - 10.–17.07.1999 toimus Vaivara metsatulekahju. Põlengus hävis 500 ha metsa.
 - 19.05.2000 toimusid pommiplahvatused Stockmanni kaubanduskeskuses. Hukkunuid ei olnud, üks inimene sai vigastada. Pommipanija nõudis raha.
 - 15.07.2000 oli keeristorm Rakveres. Torm purustas 110 maja, 120 garaažiboksi jm. Hukkus 1 ja vigastada sai 1 inimest.
 - 16.09.2000 põhjustas tanker Alambra naftareostuse Muuga sadamas.
 - 09.09.2001 toimus 167 ohvriga metanoolimürgistus Pärnus. Õnnetuse põhjustas mustale turule müüki pandud 6000 liitrit metanooli. Hukkus 68 inimest.
 - 23.11.2001 tegi reisilennuk hädamaandumise Kärkla lähistel ja takerdus puulatvasse. Hukkus 2 ja viga sai 9 inimest.
 - 29.05.2002 toimus Tallinna Püha Vaimu kiriku põleng. Põles kirikutorn, hävis 1433. aastast pärinenud kirikukell.
 - 16.08.2002 juhtus Tallinnas Raua tänaval bussionnetus, kui ekskavaator sõitis liinibussi. Õnnetuse tagajärjel hukkus 2 ja sai kannatada 14 inimest.

- 10.02.2003 toimus kaubalennuki õnnetus Tallinnas. Õhukütõusmisel kukkus Tallinna lennuväljal alla Enimex kaubalennuk AN28. Kolmest pardal olnud meeskonnaliikmest 2 hukkusid, 1 sai vigastada. Õnnetuse põhjustas mootoririke.
- 30.03.2003 toimus Iraagi sõja vastane ebaseaduslik meeleavaldus Tallinnas Kentmanni tänaval USA saatkonna juures. Rüüstati USA saatkonna sõidukeid, loobiti ümbritsevate majade ja saatkonna aknaid toiduainetega jmt. Meeleavaldusel osales hinnanguliselt 300 inimest.
- 11.05.2003 toimus Tallinnas aadressil Pae 23 asuvas kortermajas pommiplahvatus. Viiekorruselise elumaja rusudest päästeti 3 inimest, kellest üks suri. Peavarjuta jäi ca 100 inimest. Pommipanija Märt Ringmaa tabati 2005. aastal.
- 11.05.2004 kukkus alla P. Ventseli helikopter. Kopteri rusud koos P. Ventseli surnukehaga leiti 17. mail Lõuna-Eestist.
- 10.08.2005 kukkus Naissaare lähedal umbes 1,8 meremiili kaugusel Viimsi poolsaarest alla Tallinnast Helsingisse teel olnud Soome Copterline OY helikopter Sikorsky S76C. Pardal olnud 2 meeskonnaliiget ja 12 reisijat hukkusid. Õnnetuse põhjustas kopteri pearootori esiservo rike.
- 07.–08.01.2005 tabas torm Gudrun Eesti läänerannikut. Tallinnas, Haapsalus ja Pärnus kuni 31 m/s puhunud tuul tõstis Pärnus veetaset 295 cm-ni ja Tallinnas 152 cm-ni üle Kroonlinna nulli. Evakueeriti 300 inimest ja üleujutustes sai kannatada 775 maja. Hukkus 1 ja kannatada sai 11 inimest.
- 23.03.2006 uppus Vaindloo saare lähistel Dominikaani lipu all sõitnud alus Runner 4. Rannale uhuti 10 tonni õli, mis levis 35 km rannikualale. Hukkus tuhandeid linde.
- 14.–25.06.2006 toimus Kuusalu-Mähuste metsapõleng. Tules hävis 587 ha metsa.
- 12.06.–01.08.2006 toimus metsapõleng Ida-Virumaal Illuka vallas Agusalus, kus põlengu pindalaks hinnati ca 1235 ha. Sündmuse lahendamiseks esitati abipalved Soome ja Läti päästeteenistustele. Kokku osales põlengu kustutamisel 150 päästajat.
- 20.12.2006 põles Tarmeli porolooni- ja madratsivabrikus 3300 ruutmeetrit tootmispinda. Põlengus hukkus 2 inimest.
- 26.–28.04.2007 toimusid massirahutused Tallinnas ja Jõhvis, 27 korrarikumistes osales ca 3000–4000 isikut.
- 24.05.2008 toimus metsapõleng Harjumaal Padise vallas Vihterpalus. Põlengu-ala suurus oli 850 hektarit. Samal ajal oli Eestis 67 eri suurusega metsa- ja maastiku-põlengut.
- 14.03.2009 toimus põleng ja mahuti plahvatus Kohtla-Järvel Viru Keemia Grupi territooriumil. Plahvatus tagajärjel varises kokku neljakorruselise tootmishoone katus ja ülemine korrus. Hukkunuid ja vigastatuid ei olnud.
- 05.03.2009 toimus põleng Tallinnas Mustika ostukeskuses. Põles 1000 ruutmeetrit kaubanduspinda.
- 18.03.2010 tegi Ülemiste järve jääle hädamaandumise Poola transpordilennuk. Õnnetuse hetkel viibis lennukis 6 inimest, kes kõik pääsesid kergemate vigastustega. Hädamaandumise tagajärjel purunesid lennuki kütusemahutid ja tekkis kütuseleke.
- 9.–10.08.2010 puhunud tugevad tuuled lõhkusid maju ja vigastada sai mitu inimest.

- 9.–10.12.2010 tabas Eestit lumetorm Monika. Lund sadas juurde 35 cm, mis tegi lume paksuseks mõnes piirkonnas kohati kuni 60 cm. Päästkeskustele edastati kokku ligi 200 lumetormiga seotud väljasõidukorraldust. Kõige kriitilisemaks kujunes olukord 9. detsembril öhtul Ida-Eesti Päästkeskuse tegevuspiirkonnas, kus Padaorus oli 8 km teelõigul lumes kinni ligi 200 sõidukit 600 inimesega.
- 20.02.2011 põles Haapsalus puuetega laste lastekodu, põlengus hukkus 10 last.
- 21.10.2014 tuvastati vajumine Tallinnas Tihase reovee kollektoril, mis teenindab Tallinna Mustamäe ja Kristiine linnaosa (elanikke üle 100 000). Piirkonnas olid ka Põhja-Eesti Regionaalhaigla, Lääne-Tallinna keskhaigla, Meremeeste polikliinik jne. Kardeti toru konstruktsiooni murdumist, mis halvimal juhul võis mõjutada ka teist läheduses asuvat kollektorit. See omakorda oleks kaasa toonud Haabersti, Nõmme ja osalt ka Tabasalu reovee äravoolu katkemise.
- 05.04.2014 juhtus paadiõnnetus Saaremaal. Pae sadama lähistel triivis merele paat 6-aastase poisiga. Lähipiirkonnas puudus merepäästeväimekus, mistõttu poiss hukkus. Sündmus põhjustas terava arutelu ajakirjanduses.
- 12.08.2014 toimus Kangadžungli põleng Tallinnas. Põles kangaste ladu ja kauplus, mürgise suitsu tõttu sai kannatada 10 päästjat.
- 09.06.2015 hävis tules Molycorp Silmet AS-i tööstushoone Sillamäel. Põlengust levis mürgist suitsu Sillamäele, kustutustöödel sai viga 6 päästjat.
- 16.05, 31.07 ja 12.09.2016 toimusid põlengud Piirissaarel. Eri põlengutes hävis 6 elumaja ja palvemaja.

Tallinn 2017

Kaafoto: Siim Kumpas