

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Eesti elanikkonna teadlikkuse uuring
soopõhise vägivalla ja inimkaubanduse
valdkonnas 2016

Soopõhine vägivald ja inimkaubandus 2016
© TNS

5
Muutused perevägivalla
teadvustamises viimase
kolme aasta jooksul

57

6
Inimkaubanduse tajumine 64

7
Hoiakud inimkaubanduse
ohvriks langemise osas

77

8
Muutused inimkaubanduse
teadvustamises viimase
kolme aasta jooksul

87

9
Teadlikkus tugiteenuste
olemasolust perevägivalla ja
inimkaubanduse ohvritele

94

10
Põhijäreldused ja soovitused 103

11
Ülevaade metoodikast ja
küsitlustööst

111

Sisukord

2

1
Sissejuhatus 3

2
Paarisuhte vägivalla tajumine 6

3
Hoiakud pere- ja
seksuaalvägivalla ohvrite
suhtes

29

4
Pere- ja seksuaalvägivalla
ennetamine ja ohvrite aitamine

40

Soopõhine vägivald ja inimkaubandus 2016
© TNS

1
Sissejuhatus

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Eesmärk ja metoodika

4

 Käesoleva uuringu eesmärk oli kaardistada elanikkonna teadlikkust ja hoiakuid perevägivalla ja
inimkaubanduse valdkonnas 2016. aastal ning hinnata teadlikkuse ja hoiakute muutust viimase 2 aasta
jooksul. Võimaluse võrdluseks annavad 2014. aastal läbi viidud analoogse uuringu tulemused ning
käesoleva uuringu käigus antud enesehinnangud.

 Uuringu tellija on Sotsiaalministeerium ning uuring viidi läbi Norra Finantsmehhanismist 2009-2014
rahastatud programmi „Kodune ja sooline vägivald“ raames. Finantsmehhanismi kaudu rahastatud ja
Sotsiaalministeeriumi koordineeritud programmi „Kodune ja sooline vägivald“ peamine eesmärk on
soopõhise vägivalla ja inimkaubanduse vähendamine ning tõkestamine Eestis. Programm panustab ka
Vabariigi Valitsuse „Vägivalla vähendamise arengukava aastateks 2010–2014“ ja „Vägivalla ennetamise
strateegia aastateks 2015–2020“ eesmärkide täitmisesse seotuna perevägivalla ja inimkaubanduse
ennetamise ja tõkestamisega.

 Uuringu sihtrühmaks olid 15-aastased ja vanemad Eesti elanikud ning see viidi läbi esindusliku üle-
eestilise küsitlusena. Kokku küsitleti 1120 inimest.

 Intervjuud toimusid vastajate kodudes tahvelarvuti abil juhitud personaalintervjuudena (TAPI –
Tablet Assisted Personal Interviewing). Küsitlus viidi läbi omnibuss-tüüpi küsitlusena. Vastajate
intervjueerimist alustati antud uuringu teemadega, mistõttu ei seganud ega mõjutanud hiljem teiste
valdkondade kohta esitatavad küsimused antud uuringu ankeedile vastamist. Sellega tagati eraldiseisva
uuringuga võrreldavad tingimused. Vastajatel oli võimalus valida, kas täita küsimustik arvutis privaatselt
ise või lasta vastused sisestada intervjueerijal. Isevastamise võimalust kasutas 28% intervjueeritutest
(2014. aastal 25%).

 Küsitlus viidi läbi ajavahemikes 23.–30. märts ja 13.–20. aprill 2016.

 Uuringu aruandes on tulemusi illustreeritud jooniste ja tabelitega. Kirjeldatud on ainult neid
sihtrühmadevahelisi erinevusi, mis osutusid statistiliselt olulisteks. Statistiliselt oluliste erinevuste
hindamiseks on kasutatud Hii-ruut statistikut ning sihtrühmadevahelised erinevused on olulised vähemalt
95% tõenäosusega. Lisaks on ära märgitud ka statistiliselt olulised nihked 2014. ja 2016. aasta tulemuste
võrdluses.

 Tulemuste omandiõigus kuulub uuringu tellijale.

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Vastajate profiil (kaalutud)*

5

46%
54%

13%
17%

24%
24%

11%
11%

68%
32%

19%
57%

23%

5%
48%

27%
3%

8%
8%

25%
30%

21%
24%

32%
18%
19%

31%

32%
17%

11%
14%

11%
16%

SUGU
n= 2016 n= 2014

mees 451 409
naine 669 702

VANUS
15-24 137 122
25-34 181 162
35-49 269 260
50-64 232 303
65-74 197 143

75+ 104 121
RAHVUS

eestlane 802 838
muu rahvus 318 273

HARIDUS
põhiharidus (või alla selle) 209 203

keskharidus (kesk, keskeri, kutse) 639 623
kõrgharidus 272 285

STAATUS
iseendale tööandja 57 61

palgatöötaja 524 503
pensionil 328 318

lapsehoolduspuhkusel 35 45
õpilane, üliõpilane 86 84

muu 90 100
Sissetulek ühe inimese kohta möödunud kuul

kuni 350 eurot 268 419
350,01-600 eurot 354 275

üle 600 euro 235 199
puudub/keeldus vastamast 263 218

ASULATÜÜP
pealinn 381 349

suur linn (Tartu, Pärnu, Narva, Kohtla-Järve) 190 205
muu linn 196 208

maa-asula 353 349
REGIOON

Tallinn 381 349
Harju-, Rapla-, Järvamaa 188 190

Lääne-Eesti (Lääne, Pärnu, Hiiu, Saare) 118 128
Tartu regioon (Tartu- ja Jõgevamaa) 143 148

Lõuna-Eesti (Põlva, Valga, Viljandi, Võru) 121 112
Virumaa (Ida-Viru, Lääne-Viru) 169 184

45%
55%

14%
17%

24%
24%

11%
10%

69%
31%

20%
56%

24%

6%
45%

26%
4%

9%
10%

38%
23%

18%
21%

31%
18%
19%

32%

31%
17%

11%
14%

11%
16%

* Joonisel on esitatud vastajate kaalutud % ning kaalumata n.

Soopõhine vägivald ja inimkaubandus 2016
© TNS

2
Paarisuhte vägivalla tajumine

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Kokkuvõtteks paarisuhte vägivalla tajumise kohta (1)

7

 Perevägivalla levinuimad tüübid on abikaasa, elukaaslase, laste, vanavanemate või õdede-vendade
omavaheline väärkohtlemine (Vabariigi Valitsuse Vägivalla vähendamise arengukava aastateks
2010–2014). Paarisuhte vägivald on seega perevägivalla üks alaliike. Sarnaselt 2014. aasta
uuringule vaatles ka käesolev uuring inimeste hoiakuid erinevate situatsioonide suhtes abikaasade
või elukaaslaste vahel ning palus anda hinnangu, kas tegemist on normaalse elu, ebameeldiva
olukorra, kerge või raske vägivallaga.

 Raskeks vägivallaks peavad elanikud kõige sagedamini füüsilist vägivalda sisaldavaid
situatsioone või olukordi, kus teist ähvardatakse füüsilise vägivallaga: vähemalt pooled elanikest
on selleks pidanud teise löömist (85%), tapmisega ähvardamist (82%), teisele suguühte
pealesundimist (71%), füüsilise jõuga kinnihoidmist (63%) ja teise ähvardamist enda
äratapmisega (53%).

 On ka rida situatsioone, mida peetakse küll vägivallaks, kuid piirid raske ja kerge vägivalla
puhul pole nii selged. Teise ähvardamine haiget tegemisega, tahtlikult teise väärtuslike esemete
lõhkumine ja teise pidev mõnitamine, solvamine ja kritiseerimine on olukorrad, mida 35–37%
elanikest peab kergeks vägivallaks ja 42–47% raskeks vägivallaks.

 Kõige diferentseerunumaid hoiakuid tekitavad sellised situatsioonid nagu teise keelamine tööl,
koolis või täiendkoolitustel käia ning teise pangakaardi enda kätte võtmine ja ostude tegemise
piiramine. Kuigi tervikuna peab enamik elanikest neid situatsioone vägivallaks (vastavalt 67% ja
64%), siis neid, kes peavad seda raskeks vägivallaks, kergeks vägivallaks või normaalseks eluks,
on peaaegu võrdselt. Ka teisele võlgade tekitamine on olukord, kus hoiakud seda vägivallaks ja
normaalseks eluks pidanud vastajate vahel on praktiliselt pooleks jagunenud (52% ja 45%). Teise
keelamist sõpradega suhtlemisel peab raskeks vägivallaks 20%, enamasti aga vaadeldakse seda
kui kerget vägivalda või ebameeldivat olukorda (mõlemal juhul 38%).

 Normaalseks peab ülalmainitud olukordi väga väike osa elanikest – 1–2% (löömist ja tapmisega
ähvardamist ei ole keegi normaalseks pidanud).

 Olulisi muutusi hoiakutes paarisuhte vägivalla osas ei ole võrreldes 2014. aastaga aset leidnud.

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Kokkuvõtteks paarisuhte vägivalla tajumise kohta (2)

8

 Meeste ja naiste hinnangud eespool mainitud situatsioonidele mõnevõrra erinevad. Naised
peavad mitmeid situatsioone meestest sagedamini raskeks vägivallaks. See puudutab partneri
löömist (87% vs. 83%), suguühte pealesundimist (76% vs. 64%), partneri füüsilist kinnihoidmist
(69% vs. 56%), teise ähvardamist haiget tegemisega (50% vs. 42%), teisele kuuluvate väärtuslike
asjade lõhkumist (47% vs. 39%), teise solvamist ja mõnitamist (48% vs. 34%), teise keelamist
end harimast või tööl käimast (34% vs. 25%), teise ostude piiramist pangakaardi äravõtmisega
(32% vs. 24%), võlgade tekitamist (32% vs. 23%) ning sõpradega suhtlemise keelamist (23% vs.
16%). Mehed peavad mõningaid olukordi naistest sagedamini lihtsalt ebameeldivaks: teise füüsilist
kinnihoidmist (4% vs. 8%), ähvardamist enda äratapmisega (27% vs. 20%), teise väärtuslike
asjade lõhkumist (22% vs. 17%), teise mõnitamist (25% vs. 18%), teise keelamist end harida või
tööl käia (3% vs. 25%), teise ostude tegemise piiramist (37% vs. 26%), teisele võlgade tekitamist
(48% vs. 42%) ning teise keelamist sõpradega suhtlemisel (44% vs. 34%).

 Vanuserühmadest eristuvad 25–34-aastased, kes on enamik situatsioone pidanud teistest
vanuserühmadest sagedamini raskeks vägivallaks. 15–24-aastaste seas on aga mõnel juhul enam
neid, kes on mõnda olukorda pidanud lihtsalt ebameeldivaks. See puudutab teise keelamist end
harida või tööl käia, teise ostude piiramist, teisele võlgade tekitamist, sõpradega suhtlemise
piiramist. Teise pidevat mõnitamist, solvamist ja kritiseerimist peavad noored erinevalt teistest
vanuserühmadest ennekõike kergeks vägivallaks (54%) ja mitte raskeks (29%).

 Rahvusrühmade vahel on mõningaid erinevusi konkreetsete situatsioonide hindamisel, kuid
selget tendentsi siinkohal ei ilmne. Eestlased peavad muu rahvuse esindajatest sagedamini
raskeks vägivallaks teise ähvardamist tapmisega, tahtlikult teise asjade lõhkumist, teisel võlgade
tekitamist ning sõpradega suhtlemise keelamist. Muu rahvuse esindajad peavad raskeks
vägivallaks sagedamini teise ähvardamist haiget tegemisega, ning nende seas on enam neid, kes
peavad teisele kuuluvate väärtuslike asjade lõhkumist ja sõpradega suhtlemise keeldu
ebameeldivaks situatsiooniks.

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Kokkuvõtteks paarisuhte vägivalla tajumise kohta (3)

9

 Elukoha lõikes on situatsioonide hindamisel üksikuid erinevusi, kuid selget mustrit linna- ja
maaelanike hoiakutes ei ilmne. Kõige selgemalt ilmneb pealinna ja suuremate linnade ning
ülejäänud asulate vahel hoiak teistele võlgade tekitamisse. Kui Tallinnas ja suuremates Eesti
linnades (Tartus, Pärnus, Narvas, Kohtla-Järvel) peetakse võlgade tekitamist pigem ebameeldivaks
olukorraks (50%), siis ülejäänud linnades selgelt vägivallaks (61%). Maaelanike hinnangud
võlgade tekitamisele on elanikkonna keskmisel tasemel (53%).

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Paarisuhte vägivald
kõik vastajad, n=1120

Palun öelge, mis see Teie arvates on, kui paarisuhtes üks partner …

10

2016 2014

... teist lööb?

... teist tapmisega ähvardab?

... sunnib teisele peale suguühet?

... teist füüsilise jõuga kinni hoiab?

... ähvardab teist enda äratapmisega?

... teist haiget tegemisega ähvardab?

... lõhub tahtlikult teisele kuuluvaid väärtuslikke asju?

... teist pidevalt mõnitab, solvab ja kritiseerib?

... keelab teisel tööl, koolis või täiendkoolitusel käia?

... teise pangakaardi enda kätte võtab ja piirab ostude tegemist?

... tekitab teisele võlgu?

... keelab teist oma sõpradega suhtlemast?

85

82

71

63

53

47

43

42

30

28

28

20

11

11

17

29

20

37

35

35

37

36

24

38

2

5

8

5

23

14

19

21

28

31

45

38

1

1

1

1

1

1

1

2

1

2

1

1

4

2

2

1

2

1

3

3

2

2

0% 50% 100%

see on raske vägivald

see on kerge vägivald

ei ole vägivald, kuid on ebameeldiv olukord

ei ole vägivald, see on normaalne elu

ei oska öelda

85

80

70

64

54

49

41

44

32

26

30

20

11

13

17

27

21

34

36

34

37

36

20

35

1

5

9

6

21

15

21

19

28

31

45

41

1

2

1

1

2

1

3

1

3

1

1

2

2

3

1

1

1

2

3

3

2

0% 50% 100%

Soopõhine vägivald ja inimkaubandus 2016
© TNS

... üks partner teist lööb?

11

2016 2014
KÕIK

SUGU
mees
naine

VANUS
15-24
25-34
35-49
50-64
65-74

75+
RAHVUS

Eestlane
muu rahvus

HARIDUS
põhiharidus
keskharidus
kõrgharidus

ASULATÜÜP
pealinn

suur linn
muu linn

maa-asula
REGIOON

Tallinn
Harju-, Rapla-, Järvamaa

Lääne- Eesti
Tartu regioon
Lõuna- Eesti

Virumaa

85

83

87

83

94

83

85

83

82

85

86

81

85

90

85

86

90

83

85

82

86

84

96

83

11

13

10

15

5

12

11

12

13

12

9

15

12

6

12

9

7

13

12

15

9

14

4

9

2

3

1

1

3

2

3

3

2

3

1

2

2

2

3

1

2

2

2

3

1

3

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

3

1

2

2

1

1

1

2

1

1

2

1

3

0% 50% 100%

see on raske vägivald
see on kerge vägivald
ei ole vägivald, kuid on ebameeldiv olukord
ei ole vägivald, see on normaalne elu
ei oska öelda

85

85

86

85

88

87

83

85

83

85

86

80

87

87

85

91

88

80

85

84

83

87

82

89

11

12

11

11

12

9

13

11

14

12

9

16

10

10

11

6

10

16

11

14

9

12

13

9

1

1

1

1

1

2

2

1

1

2

1

2

1

1

2

1

1

1

1

1

2

1

1

1

3

2

1

1

2

2

1

1

1

2

1

1

4

1

1

1

1

2

3

2

1

1

1

1

2

1

3

1

1

7

0% 50% 100%

2016

85 11 2 1

83 13 3 1

87 10 1 1

83 15 1 1

94 5 1

83 12 3 1

85 11 2 1 1

83 12 3 1 1

82 13 3 3

85 12 2 1

86 9 3 1 2

81 15 1 1 2

85 12 2 1

90 6 2 1 1

85 12 2

86 9 3 1 1

90 7 1 2

83 13 2 1 1

85 12 2

82 15 2 1 1

86 9 3 2

84 14 1 1

96 4

83 9 3 1 3

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

Soopõhine vägivald ja inimkaubandus 2016
© TNS

... üks partner teist tapmisega ähvardab?

12

2016 2014
KÕIK

SUGU
mees
naine

VANUS
15-24
25-34
35-49
50-64
65-74

75+
RAHVUS

Eestlane
muu rahvus

HARIDUS
Põhiharidus
Keskharidus
Kõrgharidus

ASULATÜÜP
Pealinn

suur linn
muu linn

maa-asula
REGIOON

Tallinn
Harju-, Rapla-, Järvamaa

Lääne- Eesti
Tartu regioon
Lõuna- Eesti

Virumaa

82

82

83

81

84

82

86

76

78

84

78

76

82

86

85

72

82

85

85

85

88

75

86

73

11

10

12

14

8

13

7

15

10

10

13

14

11

9

9

15

14

10

9

11

8

17

8

14

5

7

4

5

5

4

5

6

9

5

7

7

6

3

6

11

3

3

6

3

4

5

6

9

1

1

1

1

1

1

1

1

1

1

1

1

1

2

2

1

1

2

1

1

1

2

1

1

1

3

1

3

0% 50% 100%

see on raske vägivald
see on kerge vägivald
ei ole vägivald, kuid on ebameeldiv olukord
ei ole vägivald, see on normaalne elu
ei oska öelda

80

79

82

78

83

83

82

72

80

81

80

78

79

86

83

82

81

77

83

84

75

76

70

86

13

15

12

17

12

9

11

22

13

14

12

16

15

6

10

10

13

18

10

13

14

17

22

9

5

6

4

3

5

6

5

4

6

4

6

5

4

6

5

5

6

4

5

2

6

6

8

4

1

1

1

1

1

1

1

1

1

1

1

1

2

2

2

1

1

1

1

2

1

3

2

1

1

6

0% 50% 100%

2016

82 11 5 0 1

82 10 7 0 1

83 12 4 0 1

81 14 5 0 0

84 8 5 0 1

82 13 4 0 1

86 7 5 1 1

76 15 6 1 2

78 10 9 0 2

84 10 5 0 1

78 13 7 1 1

76 14 7 0 2

82 11 6 0 1

86 9 3 1 1

85 9 6 0 1

72 15 11 0 2

82 14 3 0 1

85 10 3 1 1

85 9 6 0 1

85 11 3 1 0

88 8 4 0 0

75 17 5 0 3

86 8 6 0 1

73 14 9 1 3

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

Soopõhine vägivald ja inimkaubandus 2016
© TNS

... üks partner sunnib teisele peale suguühet?

13

2016 2014
KÕIK

SUGU
mees
naine

VANUS
15-24
25-34
35-49
50-64
65-74

75+
RAHVUS

Eestlane
muu rahvus

HARIDUS
põhiharidus
keskharidus
kõrgharidus

ASULATÜÜP
pealinn

suur linn
muu linn

maa-asula
REGIOON

Tallinn
Harju-, Rapla-, Järvamaa

Lääne- Eesti
Tartu regioon
Lõuna- Eesti

Virumaa

71

64

76

69

78

70

69

74

63

72

67

67

70

76

76

65

71

68

76

70

59

69

74

68

17

19

16

19

15

19

18

17

14

15

22

13

18

17

15

22

16

17

15

20

24

15

13

18

8

11

5

7

5

6

9

7

14

8

6

10

8

5

7

9

9

7

7

6

11

9

7

8

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

4

5

3

5

2

4

4

3

8

4

4

9

3

2

1

4

4

6

1

3

6

7

6

4

0% 50% 100%

see on raske vägivald
see on kerge vägivald
ei ole vägivald, kuid on ebameeldiv olukord
ei ole vägivald, see on normaalne elu
ei oska öelda

70

66

74

75

79

73

69

62

56

71

70

60

71

76

74

77

62

68

74

77

59

71

56

73

17

19

15

10

16

16

20

19

19

16

17

15

18

15

18

9

22

17

18

15

17

19

18

13

9

10

8

10

5

6

8

15

17

8

10

18

7

6

7

10

11

9

7

6

10

9

17

10

2

4

1

4

4

1

1

2

1

3

2

1

5

2

1

1

6

6

1

2

2

2

1

1

3

4

6

2

2

4

1

3

1

3

4

1

8

1

3

3

0% 50% 100%

2016

71 17 8 1 4

64 19 11 1 5

76 16 5 1 3

69 19 7 1 5

78 15 5 2

70 19 6 1 4

69 18 9 1 4

74 17 7 3

63 14 14 1 8

72 15 8 1 4

67 22 6 1 4

67 13 10 1 9

70 18 8 1 3

76 17 5 1 2

76 15 7 1 1

65 22 9 0 4

71 16 9 1 4

68 17 7 1 6

76 15 7 1 1

70 20 6 1 3

59 24 11 0 6

69 15 9 1 7

74 13 7 0 6

68 18 8 1 4

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

Soopõhine vägivald ja inimkaubandus 2016
© TNS

... üks partner teist füüsilise jõuga kinni hoiab?

14

2016 2014
KÕIK

SUGU
mees
naine

VANUS
15-24
25-34
35-49
50-64
65-74

75+
RAHVUS

Eestlane
muu rahvus

HARIDUS
põhiharidus
keskharidus
kõrgharidus

ASULATÜÜP
pealinn

suur linn
muu linn

maa-asula
REGIOON

Tallinn
Harju-, Rapla-, Järvamaa

Lääne- Eesti
Tartu regioon
Lõuna- Eesti

Virumaa

63

56

69

63

70

62

58

67

60

63

64

63

60

69

67

57

67

60

67

61

55

59

70

62

29

33

26

29

26

30

32

25

31

30

26

30

31

24

27

30

27

32

27

32

34

34

28

25

5

8

4

6

3

5

6

5

8

5

6

3

7

4

6

8

3

5

6

5

7

5

1

7

1

1

2

1

1

1

1

1

1

1

1

1

1

2

2

2

2

1

3

3

2

1

2

2

2

2

2

1

3

2

2

1

1

4

2

2

3

0% 50% 100%

see on raske vägivald
see on kerge vägivald
ei ole vägivald, kuid on ebameeldiv olukord
ei ole vägivald, see on normaalne elu
ei oska öelda

64

59

69

69

68

70

61

59

54

63

67

63

65

65

67

66

69

58

67

68

56

59

52

75

27

32

23

26

26

25

30

32

24

29

24

24

28

27

26

24

25

32

26

27

30

33

33

19

6

7

5

5

6

3

7

7

13

6

6

9

5

5

7

3

5

8

7

5

3

6

13

4

1

1

1

1

1

1

1

1

2

2

2

1

2

2

9

1

3

4

1

3

5

1

2

11

1

1

1

0% 50% 100%

2016

63 29 5 1 2

56 33 8 1 2

69 26 4 0 2

63 29 6 2 0

70 26 3 0 1

62 30 5 0 3

58 32 6 1 3

67 25 5 1 2

60 31 8 0 1

63 30 5 1 2

64 26 6 1 2

63 30 3 1 2

60 31 7 0 2

69 24 4 1 2

67 27 6 0 1

57 30 8 1 3

67 27 3 1 2

60 32 5 1 2

67 27 6 0 1

61 32 5 1 1

55 34 7 0 4

59 34 5 0 2

70 28 1 0 2

62 25 7 2 3

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

Soopõhine vägivald ja inimkaubandus 2016
© TNS

... üks partner ähvardab teist enda äratapmisega?

15

2016 2014
KÕIK

SUGU
mees
naine

VANUS
15-24
25-34
35-49
50-64
65-74

75+
RAHVUS

Eestlane
muu rahvus

HARIDUS
põhiharidus
keskharidus
kõrgharidus

ASULATÜÜP
pealinn

suur linn
muu linn

maa-asula
REGIOON

Tallinn
Harju-, Rapla-, Järvamaa

Lääne- Eesti
Tartu regioon
Lõuna- Eesti

Virumaa

53

53

54

53

65

54

49

46

51

53

54

53

51

60

56

40

64

52

56

52

60

46

59

47

20

17

23

21

17

23

20

23

18

22

16

21

18

24

19

26

16

21

19

22

12

31

21

17

23

27

20

24

16

21

27

26

26

21

27

21

27

14

24

28

19

23

24

23

25

21

15

29

1

1

2

1

1

1

1

1

1

1

1

1

1

2

2

2

3

1

1

2

2

4

5

2

2

4

3

1

1

6

1

3

1

2

1

3

4

5

0% 50% 100%

see on raske vägivald
see on kerge vägivald
ei ole vägivald, kuid on ebameeldiv olukord
ei ole vägivald, see on normaalne elu
ei oska öelda

54

48

59

55

64

58

51

41

50

55

51

46

54

62

60

53

57

48

60

54

52

47

50

53

21

24

19

20

19

25

19

25

21

21

23

26

20

21

21

24

22

20

21

18

23

25

22

21

21

23

19

19

15

16

26

27

24

20

21

21

24

13

17

17

19

27

17

25

15

23

22

24

1

1

1

5

1

1

1

1

3

1

1

2

1

1

4

3

3

2

2

1

1

4

7

4

3

3

5

2

4

1

6

2

4

1

2

9

5

2

2

0% 50% 100%

2016

53 20 23 1 2

53 17 27 1 2

54 23 20 0 3

53 21 24 0 1

65 17 16 0 1

54 23 21 0 2

49 20 27 2 2

46 23 26 1 4

51 18 26 0 5

53 22 21 1 2

54 16 27 1 2

53 21 21 1 4

51 18 27 1 3

60 24 14 0 1

56 19 24 0 1

40 26 28 0 6

64 16 19 1 1

52 21 23 1 3

56 19 24 0 1

52 22 23 1 2

60 12 25 1 1

46 31 21 0 3

59 21 15 1 4

47 17 29 2 5

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

Soopõhine vägivald ja inimkaubandus 2016
© TNS

… üks partner teist haiget tegemisega ähvardab?

16

2016 2014
KÕIK

SUGU
mees
naine

VANUS
15-24
25-34
35-49
50-64
65-74

75+
RAHVUS

Eestlane
muu rahvus

HARIDUS
põhiharidus
keskharidus
kõrgharidus

ASULATÜÜP
pealinn

suur linn
muu linn

maa-asula
REGIOON

Tallinn
Harju-, Rapla-, Järvamaa

Lääne- Eesti
Tartu regioon
Lõuna- Eesti

Virumaa

47

42

50

43

55

44

49

46

37

44

52

45

46

50

50

42

52

43

50

43

45

35

52

52

37

40

35

39

34

39

35

37

37

41

28

33

38

38

34

38

34

41

34

44

40

45

34

29

14

16

13

15

9

14

13

14

23

13

16

18

15

9

15

16

12

14

15

12

10

18

13

16

1

1

1

3

1

1

2

2

1

1

1

1

1

1

1

2

1

1

2

1

2

1

2

2

1

2

2

1

2

3

2

1

1

5

2

1

1

0% 50% 100%

see on raske vägivald
see on kerge vägivald
ei ole vägivald, kuid on ebameeldiv olukord
ei ole vägivald, see on normaalne elu
ei oska öelda

49

44

53

46

50

53

51

43

45

46

57

40

49

56

56

57

46

39

56

49

47

43

35

52

34

38

31

33

35

36

32

38

35

37

29

39

33

34

30

29

39

40

30

39

32

39

38

34

15

16

13

16

15

9

17

18

18

16

12

20

16

8

13

11

14

19

13

12

12

17

27

13

1

1

1

1

1

1

1

1

1

1

2

3

1

1

2

2

1

1

1

1

2

2

2

9

0% 50% 100%

47 37 14 1 1

42 40 16 1 1

50 35 13 1 2

43 39 15 3

55 34 9 0 1

44 39 14 0 2

49 35 13 1 1

46 37 14 1 2

37 37 23 0 2

44 41 13 0 1

52 28 16 2 2

45 33 18 2 2

46 38 15 0 1

50 38 9 1 2

50 34 15 1 0

42 38 16 1 3

52 34 12 0 2

43 41 14 1 1

50 34 15 1 0

43 44 12 1 1

45 40 10 0 5

35 45 18 1 2

52 34 13 0 1

52 29 16 2 1

2016

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

Soopõhine vägivald ja inimkaubandus 2016
© TNS

... üks partner lõhub tahtlikult teisele kuuluvaid väärtuslikke asju?

17

2016 2014
KÕIK

SUGU
mees
naine

VANUS
15-24
25-34
35-49
50-64
65-74

75+
RAHVUS

Eestlane
muu rahvus

HARIDUS
põhiharidus
keskharidus
kõrgharidus

ASULATÜÜP
pealinn

suur linn
muu linn

maa-asula
REGIOON

Tallinn
Harju-, Rapla-, Järvamaa

Lääne- Eesti
Tartu regioon
Lõuna- Eesti

Virumaa

43

39

47

36

43

43

43

48

50

47

34

45

40

49

40

39

47

46

40

41

45

46

54

40

35

37

33

42

39

35

32

28

30

34

36

31

35

37

35

35

35

34

35

35

35

34

32

36

19

22

17

20

16

20

20

21

17

15

27

20

22

12

24

21

12

18

24

19

14

17

13

18

1

2

1

1

4

1

1

1

1

1

1

1

3

1

2

2

3

2

1

2

1

1

2

1

2

3

1

3

3

2

2

1

4

3

1

1

3

4

2

1

3

0% 50% 100%

see on raske vägivald
see on kerge vägivald
ei ole vägivald, kuid on ebameeldiv olukord
ei ole vägivald, see on normaalne elu
ei oska öelda

41

38

45

31

37

49

44

42

39

44

37

29

43

48

42

44

47

37

42

48

39

36

39

42

36

36

36

47

36

31

34

36

35

38

31

38

35

35

36

34

33

38

36

32

31

48

37

30

21

23

18

19

25

19

20

20

22

16

31

27

21

15

22

20

19

21

22

17

23

14

20

27

1

2

3

3

1

4

3

3

4

1

1

1

1

2

2

4

1

1

1

1

2

2

1

2

7

1

1

0% 50% 100%

2016

43 35 19 1 2

39 37 22 2 1

47 33 17 1 2

36 42 20 1 1

43 39 16 1

43 35 20 2

43 32 20 4 1

48 28 21 1 2

50 30 17 3

47 34 15 1 1

34 36 27 1 3

45 31 20 1 3

40 35 22 1 2

49 37 12 1 2

40 35 24 1

39 35 21 1 4

47 35 12 3 3

46 34 18 1 1

40 35 24 1

41 35 19 2 3

45 35 14 2 4

46 34 17 2

54 32 13 1

40 36 18 3 3

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

Soopõhine vägivald ja inimkaubandus 2016
© TNS

... üks partner teist pidevalt mõnitab, solvab ja kritiseerib?

18

2016 2014
KÕIK

SUGU
mees
naine

VANUS
15-24
25-34
35-49
50-64
65-74

75+
RAHVUS

Eestlane
muu rahvus

HARIDUS
põhiharidus
keskharidus
kõrgharidus

ASULATÜÜP
pealinn

suur linn
muu linn

maa-asula
REGIOON

Tallinn
Harju-, Rapla-, Järvamaa

Lääne- Eesti
Tartu regioon
Lõuna- Eesti

Virumaa

42

34

48

29

43

47

42

40

46

43

40

38

39

53

44

41

44

39

44

39

46

37

46

39

35

39

32

54

39

33

33

34

21

35

36

31

37

34

37

36

32

36

37

36

31

36

31

37

21

25

18

15

18

19

24

23

29

21

22

26

23

12

18

21

22

23

18

25

23

25

18

19

1

1

1

1

1

1

1

1

1

1

1

1

1

1

2

1

1

1

1

1

1

1

2

5

1

2

4

1

1

2

1

1

1

1

3

3

0% 50% 100%

see on raske vägivald
see on kerge vägivald
ei ole vägivald, kuid on ebameeldiv olukord
ei ole vägivald, see on normaalne elu
ei oska öelda

44

38

48

38

50

46

50

36

27

44

44

31

43

55

49

54

36

36

49

46

41

43

33

39

34

39

30

40

33

38

28

34

34

36

30

31

37

30

34

28

42

33

34

34

33

38

33

33

19

19

19

19

14

14

17

29

35

18

22

32

18

11

14

14

21

26

14

16

18

17

35

26

2

2

1

3

3

1

2

1

2

4

1

2

1

2

2

3

1

1

1

1

1

1

1

2

2

3

1

2

1

1

3

1

3

2

1

1

7

1

2

0% 50% 100%

2016

42 35 21 1 1

34 39 25 1 1

48 32 18 0 1

29 54 15 1 1

43 39 18 0 1

47 33 19 0 1

42 33 24 1 1

40 34 23 1 2

46 21 29 0 5

43 35 21 1 1

40 36 22 1 2

38 31 26 0 4

39 37 23 1 1

53 34 12 1 0

44 37 18 0 1

41 36 21 1 2

44 32 22 1 1

39 36 23 1 1

44 37 18 0 1

39 36 25 1 0

46 31 23 0 0

37 36 25 0 1

46 31 18 1 3

39 37 19 2 3

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

Soopõhine vägivald ja inimkaubandus 2016
© TNS

... üks partner keelab teisel tööl, koolis või täiendkoolitusel käia?

19

2016 2014
KÕIK

SUGU
mees
naine

VANUS
15-24
25-34
35-49
50-64
65-74

75+
RAHVUS

Eestlane
muu rahvus

HARIDUS
põhiharidus
keskharidus
kõrgharidus

ASULATÜÜP
pealinn

suur linn
muu linn

maa-asula
REGIOON

Tallinn
Harju-, Rapla-, Järvamaa

Lääne- Eesti
Tartu regioon
Lõuna- Eesti

Virumaa

30

25

34

23

38

32

28

26

30

32

26

20

29

39

27

31

38

27

27

32

29

32

34

29

37

37

37

35

41

37

34

37

40

36

40

33

37

42

40

38

37

35

40

37

35

38

30

38

28

33

25

38

20

28

33

27

24

28

29

37

31

16

32

26

21

31

32

27

32

26

23

27

1

2

1

2

1

2

1

2

1

1

1

1

1

1

1

2

1

2

3

3

4

3

2

1

3

4

10

4

3

4

9

2

3

1

4

2

6

1

1

5

3

12

4

0% 50% 100%

see on raske vägivald
see on kerge vägivald
ei ole vägivald, kuid on ebameeldiv olukord
ei ole vägivald, see on normaalne elu
ei oska öelda

32

28

36

22

37

37

32

30

29

32

32

26

31

40

37

29

36

27

37

38

27

31

25

28

37

36

37

44

34

35

38

35

35

36

37

34

37

38

37

43

34

34

37

35

32

39

35

41

28

32

25

30

27

25

26

32

33

28

27

35

30

19

24

24

28

34

24

27

33

29

32

31

1

2

1

3

1

2

1

1

1

1

2

3

1

2

2

2

1

5

2

2

2

1

1

3

2

2

2

1

2

1

3

1

4

1

2

1

8

1

2

1

0% 50% 100%

2016

30 37 28 1 3

25 37 33 2 4

34 37 25 1 3

23 35 38 2 2

38 41 20 1 1

32 37 28 0 3

28 34 33 2 4

26 37 27 1 10

30 40 24 2 4

32 36 28 1 3

26 40 29 1 4

20 33 37 1 9

29 37 31 1 2

39 42 16 0 3

27 40 32 1 1

31 38 26 1 4

38 37 21 1 2

27 35 31 2 6

27 40 32 1 1

32 37 27 2 1

29 35 32 0 5

32 38 26 0 3

34 30 23 0 12

29 38 27 3 4

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

Soopõhine vägivald ja inimkaubandus 2016
© TNS

... üks partner teise pangakaardi enda kätte võtab ja piirab ostude tegemist?

20

2016 2014
KÕIK

SUGU
mees
naine

VANUS
15-24
25-34
35-49
50-64
65-74

75+
RAHVUS

Eestlane
muu rahvus

HARIDUS
põhiharidus
keskharidus
kõrgharidus

ASULATÜÜP
pealinn

suur linn
muu linn

maa-asula
REGIOON

Tallinn
Harju-, Rapla-, Järvamaa

Lääne- Eesti
Tartu regioon
Lõuna- Eesti

Virumaa

28

24

32

17

27

27

28

30

43

29

25

27

26

34

29

22

29

30

29

26

30

25

40

22

36

34

38

38

37

38

31

40

33

35

38

31

34

44

36

34

40

34

36

42

32

33

33

35

31

37

26

38

33

29

37

23

21

31

31

36

34

19

31

37

26

30

31

27

33

33

22

37

2

3

1

5

3

1

2

2

2

2

3

2

3

1

2

3

1

3

2

2

1

3

5

3

2

4

2

1

5

2

4

2

3

3

5

3

2

1

5

4

3

1

3

4

6

4

2

0% 50% 100%

see on raske vägivald
see on kerge vägivald
ei ole vägivald, kuid on ebameeldiv olukord
ei ole vägivald, see on normaalne elu
ei oska öelda

26

20

31

20

27

27

29

24

27

29

21

20

25

34

30

24

25

24

30

37

12

26

21

22

36

36

37

36

33

40

34

39

36

37

36

33

36

39

40

35

40

31

40

33

39

36

32

34

31

37

27

38

35

27

31

30

25

30

34

39

33

21

26

29

31

37

26

22

34

33

42

39

3

5

2

6

5

3

2

2

1

3

4

5

3

2

3

3

2

4

3

7

1

2

2

3

3

3

3

2

4

5

10

2

5

4

3

4

1

9

1

3

1

1

13

3

3

3

0% 50% 100%

2016

28 36 31 2 3

24 34 37 3 2

32 38 26 1 4

17 38 38 5 2

27 37 33 3 1

27 38 29 1 5

28 31 37 2 2

30 40 23 2 4

43 33 21 2 2

29 35 31 2 3

25 38 31 3 3

27 31 36 2 5

26 34 34 3 3

34 44 19 1 2

29 36 31 2 1

22 34 37 3 5

29 40 26 1 4

30 34 30 3 3

29 36 31 2 1

26 42 27 2 3

30 32 33 1 4

25 33 33 3 6

40 33 22 4

22 35 37 5 2

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

Soopõhine vägivald ja inimkaubandus 2016
© TNS

... üks partner tekitab teisele võlgu?

21

2016 2014
KÕIK

SUGU
mees
naine

VANUS
15-24
25-34
35-49
50-64
65-74

75+
RAHVUS

Eestlane
muu rahvus

HARIDUS
põhiharidus
keskharidus
kõrgharidus

ASULATÜÜP
pealinn

suur linn
muu linn

maa-asula
REGIOON

Tallinn
Harju-, Rapla-, Järvamaa

Lääne- Eesti
Tartu regioon
Lõuna- Eesti

Virumaa

28

23

32

15

34

27

28

28

32

30

23

22

27

34

25

25

37

26

25

23

35

25

33

31

24

25

23

26

23

27

18

26

23

24

22

21

23

28

22

19

25

27

22

33

17

22

32

18

45

48

42

57

39

43

49

38

40

43

49

53

47

34

49

51

36

42

49

41

42

48

33

46

1

2

1

1

3

1

1

1

2

1

3

1

2

1

3

1

1

3

1

1

1

1

2

3

2

1

2

4

6

2

2

3

2

2

3

1

4

3

4

1

3

5

3

2

4

0% 50% 100%

see on raske vägivald
see on kerge vägivald
ei ole vägivald, kuid on ebameeldiv olukord
ei ole vägivald, see on normaalne elu
ei oska öelda

30

26

34

26

26

35

34

27

30

34

23

22

31

35

34

24

37

27

34

40

34

25

19

24

20

19

22

20

19

20

21

25

19

20

21

15

20

27

23

21

17

19

23

20

16

26

19

14

45

52

39

50

53

42

42

43

41

43

48

55

46

35

40

47

42

50

40

36

37

44

59

59

1

1

1

2

1

1

2

1

1

1

1

1

2

1

1

2

1

1

1

3

2

5

3

1

2

3

5

11

2

6

8

2

3

2

8

2

3

2

1

12

4

1

2

0% 50% 100%

2016

28 24 45 1 2

23 25 48 2 3

32 23 42 1 2

15 26 57 1

34 23 39 3 1

27 27 43 1 2

28 18 49 1 4

28 26 38 1 6

32 23 40 2 2

30 24 43 1 2

23 22 49 3 3

22 21 53 1 2

27 23 47 2 2

34 28 34 1 3

25 22 49 3 1

25 19 51 1 4

37 25 36 3

26 27 42 1 4

25 22 49 3 1

23 33 41 1 3

35 17 42 1 5

25 22 48 1 3

33 32 33 2

31 18 46 1 4

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

Soopõhine vägivald ja inimkaubandus 2016
© TNS

... üks partner keelab teist oma sõpradega suhtlemast?

22

2016 2014
KÕIK

SUGU
mees
naine

VANUS
15-24
25-34
35-49
50-64
65-74

75+
RAHVUS

Eestlane
muu rahvus

HARIDUS
põhiharidus
keskharidus
kõrgharidus

ASULATÜÜP
pealinn

suur linn
muu linn

maa-asula
REGIOON

Tallinn
Harju-, Rapla-, Järvamaa

Lääne- Eesti
Tartu regioon
Lõuna- Eesti

Virumaa

20

16

23

13

25

21

20

20

15

22

15

19

18

24

19

16

22

21

19

21

21

17

29

14

38

37

39

38

38

42

33

37

40

40

33

34

37

45

39

40

39

35

39

36

43

39

37

34

38

44

34

46

33

34

43

38

38

34

47

41

42

27

40

38

35

40

40

39

30

41

30

44

2

2

1

2

2

1

2

1

2

2

2

2

2

1

1

2

2

1

1

2

2

1

3

2

1

3

1

1

2

2

5

5

2

4

4

2

3

1

4

3

3

1

2

4

2

4

5

0% 50% 100%

see on raske vägivald
see on kerge vägivald
ei ole vägivald, kuid on ebameeldiv olukord
ei ole vägivald, see on normaalne elu
ei oska öelda

20

17

21

18

25

25

19

12

11

22

14

16

19

25

25

13

23

16

25

23

19

16

15

13

35

30

40

37

30

38

34

40

30

36

33

32

34

41

36

43

28

34

36

40

25

42

32

31

41

47

36

40

38

35

43

44

55

38

48

43

45

30

37

39

45

44

37

30

45

40

49

53

3

5

1

4

7

2

1

1

1

3

3

6

2

1

2

4

3

1

6

2

2

4

2

2

2

2

1

1

3

3

3

2

2

2

1

3

1

4

2

1

1

9

1

0% 50% 100%

2016

20 38 38 2 2

16 37 44 2 1

23 39 34 1 3

13 38 46 2 1

25 38 33 2 1

21 42 34 1 2

20 33 43 2 2

20 37 38 1 5

15 40 38 2 5

22 40 34 2 2

15 33 47 2 4

19 34 41 2 4

18 37 42 2 2

24 45 27 1 3

19 39 40 1 1

16 40 38 2 4

22 39 35 2 3

21 35 40 1 3

19 39 40 1 1

21 36 39 2 2

21 43 30 2 4

17 39 41 1 2

29 37 30 0 4

14 34 44 3 5

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Kokkuvõtteks füüsilise ja vaimse vägivalla situatsioonide
hindamisest (1)

23

 Selleks, et üldistada füüsilise ja vaimse vägivalla situatsioonide tajumist paarisuhtes, on kasutatud
nende situatsioonide ning neile antud hinnangute rühmitamist. Tagamaks võrreldavust 2014.
aastaga, on rühmitamine tehtud samadel alustel. Tollal kasutati situatsioonide rühmitamiseks
faktoranalüüsi, mille tagajärjel moodustusid kaks hoiakute rühma: füüsilise vägivalla ja sellega
ähvardamisega seotud situatsioonid ning vaimse vägivallaga seotud situatsioonid. Üks olukord –
kui üks partner teist pidevalt mõnitab, solvab ja kritiseerib – oli võrdselt tugevalt seotud mõlema
hoiakute rühmaga.

 Füüsilise vägivalla ja sellega
ähvardamisega seotud
situatsioonid

Vaimse vägivallaga seotud
situatsioonid

… üks partner teist haiget tegemisega
ähvardab?

… üks partner tekitab teisele võlgu?

… üks partner teist lööb? … üks partner teise pangakaardi enda
kätte võtab ja piirab ostude tegemist?

… üks partner teist tapmisega
ähvardab?

… üks partner keelab teist oma sõpradega
suhtlemast?

… üks partner teist füüsilise jõuga kinni
hoiab?

… üks partner keelab teisel tööl, koolis või
täiendkoolitusel käia?

… üks partner ähvardab teist enda
äratapmisega?

… üks partner lõhub tahtlikult teisele
kuuluvaid väärtuslikke asju?

… üks partner sunnib teisele peale
suguühet?

… üks partner teist pidevalt mõnitab, solvab ja kritiseerib?

Faktoranalüüsi tulemusena moodustunud hoiakute rühmad (2014)

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Kokkuvõtteks füüsilise ja vaimse vägivalla situatsioonide
hindamisest (2)

24

 Lähtuvalt sellest on ka käesolevas uuringus edasine analüüs tehtud eraldi füüsilise ja vaimse
vägivalla situatsioonidele antud hinnangutega. Füüsilise vägivalla puhul on vastajad rühmitatud
kolme rühma: need, kes on vägivallaks pidanud 0–3 olukorda, 4–5 olukorda ning 6–7 olukorda.
Vaimse vägivalla puhul on vastajad rühmitatud samuti kolme rühma: need, kes on vägivallaks
pidanud 0–1 olukorda, 2–3 olukorda ning 4–6 olukorda. Olukorda, kus üks partner teist mõnitab,
solvab ja kritiseerib, on kasutatud nii vaimse kui ka füüsilise vägivalla olukordade rühmitamise
puhul.

 Suurem osa elanikest – 77% – on enamikku (6–7) füüsilist vägivalda või sellega ähvardamist
sisaldavaid olukordi pidanud vägivallaks. 18% on vägivallaks pidanud 4–5 olukorda ning 6% 3 või
vähemat olukorda. Olulist muutust hinnangutes ei ole viimase 2 aasta jooksul toimunud. Neid, kes
pidasid vägivallaks pea kõiki olukordi, on enam naiste, 25–34-aastaste ning kõrgharidusega
inimeste seas. Vaid üksikuid situatsioone (0–3) pidasid vägivallaks sagedamini 75-aastased ja
vanemad, muust rahvusest ning suuremate linnade (Narva, Kohtla-Järve) elanikud.

 Vaimse vägivalla puhul on 4–6 situatsiooni hinnanud vägivallaks 64% elanikest, 2–3 situatsiooni
23% ning 0–1 situatsiooni 13% elanikest. Nendes hinnangutes ei ole võrreldes 2014. aastaga
samuti olulisi muutusi toimunud. Vaimseks vägivallaks hindasid enamikku situatsioone sagedamini
naised, 25–34-aastased, eestlased ning kõrgharidusega inimesed. Vaid üksikuid situatsioone (0–1)
pidasid vägivallaks sagedamini mehed, 50–64-aastased ning keskharidusega inimesed.

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Füüsilise vägivalla või sellega ähvardamisega seotud situatsioonide
hindamine
kõik vastajad, n=1120*

25

6%

5%

18%

17%

76%

77%

2016

2014

7-st füüsilise vägivalla olukorrast peetakse 0-3 vägivallaks

7-st füüsilise vägivalla olukorrast peetakse 4-5 vägivallaks

7-st füüsilise vägivalla olukorrast peetakse 6-7 vägivallaks

* Grupeerimisest on välja jäänud need vastajad, kes ei osanud ühtegi etteantud situatsiooni hinnata. Seetõttu ei ole vastajate
osakaalude summa alati 100%.

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Füüsilise vägivalla situatsioonide hindamine: sotsiaal-demograafia

26

2016 2014
KÕIK

SUGU
mees
naine

VANUS
15-24
25-34
35-49
50-64
65-74

75+
RAHVUS

Eestlane
muu rahvus

HARIDUS
põhiharidus
keskharidus
kõrgharidus

ASULATÜÜP
pealinn

suur linn
muu linn

maa-asula
REGIOON

Tallinn
Harju-, Rapla-, Järvamaa

Lääne- Eesti
Tartu regioon
Lõuna- Eesti

Virumaa

6

7

5

4

4

6

6

8

12

5

9

7

6

5

6

10

4

5

6

4

8

8

1

8

18

22

14

19

11

18

22

14

22

18

17

22

21

7

15

22

16

20

15

18

20

18

19

21

76

70

81

77

85

77

72

77

64

77

74

70

73

87

79

67

80

75

79

78

72

73

80

70

0% 50% 100%

7-st olukorrast peetakse 0-3 vägivallaks
7-st olukorrast peetakse 4-5 vägivallaks
7-st olukorrast peetakse 6-7 vägivallaks

5

6

4

7

3

4

4

5

10

5

4

9

4

3

4

2

4

8

4

3

4

3

14

5

17

17

17

15

13

12

18

26

28

16

19

25

17

10

14

16

18

20

14

13

20

20

22

19

77

76

78

78

84

84

77

68

61

78

76

65

79

84

81

80

78

71

81

84

71

78

64

76

0% 50% 100%

2016

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

6 18 76

7 22 70

5 14 81

4 19 77

4 11 85

6 18 77

6 22 72

8 14 77

12 22 64

5 18 77

9 17 74

7 22 70

6 21 73

5 7 87

6 15 79

10 22 67

4 16 80

5 20 75

6 15 79

4 18 78

8 20 72

8 18 73

1 19 80

8 21 70

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Vaimse vägivallaga seotud situatsioonide hindamine
kõik vastajad, n=1120*

27

13%

14%

23%

23%

64%

62%

2016

2014

6-st vaimse vägivalla olukorrast peetakse 0-1 vägivallaks

6-st vaimse vägivalla olukorrast peetakse 2-3 vägivallaks

6-st vaimse vägivalla olukorrast peetakse 4-6 vägivallaks

* Grupeerimisest on välja jäänud need vastajad, kes ei osanud ühtegi etteantud situatsiooni hinnata. Seetõttu ei ole vastajate
osakaalude summa alati 100%.

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Vaimse vägivalla situatsioonide hindamine: sotsiaal-demograafia

28

2016 2014
KÕIK

SUGU
mees
naine

VANUS
15-24
25-34
35-49
50-64
65-74

75+
RAHVUS

Eestlane
muu rahvus

HARIDUS
põhiharidus
keskharidus
kõrgharidus

ASULATÜÜP
pealinn

suur linn
muu linn

maa-asula
REGIOON

Tallinn
Harju-, Rapla-, Järvamaa

Lääne- Eesti
Tartu regioon
Lõuna- Eesti

Virumaa

13

16

10

9

11

11

18

15

10

12

15

16

15

6

13

13

10

15

13

15

15

13

9

12

23

26

20

34

18

22

23

18

21

21

25

27

24

15

24

24

21

21

24

19

22

22

17

27

64

58

70

56

71

67

59

66

67

67

59

55

61

79

63

61

70

64

63

65

63

64

73

60

0% 50% 100%

6-st käitumisest peetakse 0-1 vägivallaks
6-st käitumisest peetakse 2-3 vägivallaks
6-st käitumisest peetakse 4-6 vägivallaks

14

17

11

12

17

10

13

13

20

12

18

26

12

6

10

9

16

18

10

14

15

8

22

17

23

26

21

28

25

20

22

26

21

23

24

24

25

18

21

26

18

27

21

17

26

27

29

25

62

57

67

60

58

69

64

59

57

65

57

50

62

74

69

63

66

54

69

69

53

65

49

57

0% 50% 100%

2016

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

13 23 64

16 26 58

10 20 70

9 34 56

11 18 71

11 22 67

18 23 59

15 18 66

10 21 67

12 21 67

15 25 59

16 27 55

15 24 61

6 15 79

13 24 63

13 24 61

10 21 70

15 21 64

13 24 63

15 19 65

15 22 63

13 22 64

9 17 73

12 27 60

Soopõhine vägivald ja inimkaubandus 2016
© TNS

3
Hoiakud pere- ja seksuaalvägivalla ohvrite
suhtes

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Kokkuvõtteks hoiakutest pere- ja seksuaalvägivalla ohvrite suhtes

30

 Sarnaselt 2014. aastale jagunevad elanikkonna hoiakud perevägivalla ohvrite süü osas ka 2016.
aastal pooleks: 49% nõustub, et ohvrid on osaliselt ise süüdi, ja 47%, et mitte. Kaks aastat tagasi
samal teemal läbi viidud kvalitatiivne uuring viitab sellele, et ohvrite „süü“ ühe aspektina võidakse
silmas pidada oma ohvriseisundisse pidama jäämist (kuigi samas tunnistati, et ohvril võib eri
põhjustel olla raske oma seisundist välja tulla).

 Sellega, et ohver on osaliselt süüdi, nõustuvad enam mehed (54%), 50-aastased ja vanemad
(59%), muu rahvuse esindajad (58%), kesk- või keskeriharidusega inimesed (52%) ning Lõuna-
Eesti (60%) ja Virumaa (58%) elanikud. Mittenõustumist on enam naiste (51%), 25–49-aastaste
(58%), eestlaste (51%), kõrgharidusega inimeste (55%) ning Tartu regiooni elanike (59%) seas.

 Mis puudutab seksuaalvägivalda, siis on suurem osa elanikest nõus, et selle ohvriks ei või
sattuda ainult naised, vaid see võib osaks saada ka meestele ja poistele (92%). Ennekõike on
selles veendunud 25–49-aastased (96%), keskharidusega inimesed (93%) ning Tallinna elanikud
(95%). Vähem on sellise ohuga nõus 15–24-aastased: 8% ei nõustu, et meesterahvad võiksid
langeda seksuaalvägivalla ohvriks (elanikkonna keskmine on 4%).

 Endiselt on suur osa elanikest nõus sellega, et naised põhjustavad ise oma riietusega vägistamise
ohvriks langemist – 42%. Enam usuvad sellesse vanemad inimesed (54% 65-aastastest ja
vanematest), mitte-eestlased (54%), vähem haritud (põhiharidus või alla selle – 50%) ning Lõuna-
Eesti ja Virumaa elanikud (vastavalt 54% ja 50%). Naiste süüga ei nõustu 53% elanikest.
Mittenõustujate seas on enam 25–49-aastaseid (62%), eestlaseid (58%), kõrgharidusega inimesi
(65%).

 Hoiakud seksuaalvägivalla ohvrite suhtes ei ole võrreldes 2014. aastaga muutunud.

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Kokkuvõtteks seksuaalvägivallast eriolukordades

31

 Eriolukorrad nagu sõda või vanglasolek seksuaalvägivalda elanike jaoks ei õigusta.

 90% elanikest ei nõustu sellega, et sõjaolukorras on vägistamine andestatavam kui rahu
tingimustes. Sellega nõus oleva 5% seas on enam 65–74-aastaseid (9%), muu rahvuse esindajaid
(10%), põhiharidusega või madalama haridustasemega inimesi (8%) ning pealinna elanikke (8%).

 82% elanikest ei toeta seda, et kinnipeetavad on ära teeninud, kui neid vanglas vägistatakse. Selle
10% seas, kes sellega nõustuvad, on enam 15–24-aastaseid (16%), kesk- või keskeriharidusega
inimesi (12%) ning suuremate linnade elanikke (16%).

 Kui sõjaolukorras vägistamise osas ei ole kahe aasta jooksul elanike hoiakud muutunud, siis
vanglas vägistamist peab 2016. aastal õigustatuks väiksem osa elanikest kui 2014. aastal. Kui
tollal pidas vangide vägistamist ärateenituks 17% elanikest, siis nüüd toetab seda 10%. Ennekõike
on langus toimunud hoiakute muutusest meeste (21%-lt 12%-le), eestlaste (16%-lt 10%-le) ning
maaelanike (20%-lt 9%-le) seas.

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Hoiakud perevägivalla ohvrite süü osas
kõik vastajad, n=1120

32

9

12

40

42

29

29

17

14

4

3

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

2016

2014

nõustun täielikult pigem nõustun pigem ei nõustu ei nõustu üldse ei oska öelda

Tihtipeale on perevägivalla ohvrid juhtunus ise osaliselt süüdi

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Hoiakud perevägivalla ohvrite süü osas: sotsiaal-demograafia

33

2016 2014
KÕIK

SUGU
mees
naine

VANUS
15-24
25-34
35-49
50-64
65-74

75+
RAHVUS

Eestlane
muu rahvus

HARIDUS
Põhiharidus
Keskharidus
Kõrgharidus

ASULATÜÜP
Pealinn

suur linn
muu linn

maa-asula
REGIOON

Tallinn
Harju-, Rapla-, Järvamaa

Lääne-Eesti
Tartu regioon

Lõuna-Eesti
Virumaa

9

10

8

5

4

8

12

7

20

8

10

7

11

6

7

14

7

10

7

9

9

7

8

16

40

45

36

34

31

37

44

52

47

37

47

40

41

37

43

35

45

36

43

39

35

26

52

43

29

29

30

33

37

34

26

23

17

30

28

26

29

33

32

27

30

27

32

30

32

31

21

25

17

12

22

19

27

20

14

11

9

21

10

16

16

21

16

18

13

21

16

19

16

28

10

14

4

4

5

9

1

2

5

6

7

4

4

12

3

2

2

5

5

6

2

3

8

8

9

2

0% 50% 100%

nõustun täielikult pigem nõustun pigem ei nõustu ei nõustu üldse ei oska öelda

12

15

9

6

5

13

16

17

14

11

15

14

13

7

9

8

22

11

9

15

20

5

13

14

42

43

40

29

35

36

47

51

59

40

45

41

42

40

46

40

34

43

46

40

36

41

47

37

29

29

29

41

38

31

24

20

14

28

32

24

29

32

33

37

23

24

33

30

22

29

15

35

14

9

18

19

22

17

11

5

6

17

6

14

13

18

10

13

16

17

10

15

15

18

19

12

3

3

4

4

1

2

2

7

7

4

3

6

2

3

2

2

4

5

2

0

7

7

5

3

0% 50% 100%

2016

49 47 4

55 41 4

44 51 5

39 52 9

35 64 1

45 54 2

56 40 5

60 34 6

67 26 7

45 51 4

58 38 4

47 41 12

52 45 3

43 55 2

50 49 2

49 46 5

52 43 5

46 48 6

50 49 2

48 49 3

44 48 8

34 59 8

60 31 9

58 39 2

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

Tihtipeale on perevägivalla ohvrid juhtunus ise osaliselt süüdi

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Hoiakud seksuaalvägivalla ohvrite süü osas
kõik vastajad, n=1120

34

62

65

30

28

2

3

2

1

4

3

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

2016

2014

nõustun täielikult pigem nõustun pigem ei nõustu ei nõustu üldse ei oska öelda

Ka poisid ja mehed võivad langeda seksuaalvägivalla ohvriks

9

12

33

35

26

27

26

23

5

3

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

2016

2014

nõustun täielikult pigem nõustun pigem ei nõustu ei nõustu üldse ei oska öelda

Naised põhjustavad ise oma riietusega vägistamise ohvriks langemist

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Poisid ja mehed kui seksuaalvägivalla ohvrid: sotsiaal-demograafia

35

2016 2014
KÕIK

SUGU
mees
naine

VANUS
15-24
25-34
35-49
50-64
65-74

75+
RAHVUS

Eestlane
muu rahvus

HARIDUS
põhiharidus
keskharidus
kõrgharidus

ASULATÜÜP
pealinn

suur linn
muu linn

maa-asula
REGIOON

Tallinn
Harju-, Rapla-, Järvamaa

Lääne-Eesti
Tartu regioon

Lõuna-Eesti
Virumaa

62

58

66

63

66

69

60

54

53

63

61

54

62

69

67

61

53

64

67

65

66

57

53

56

30

33

27

28

31

27

30

33

32

29

31

30

31

26

28

28

41

25

28

25

25

32

38

34

2

3

1

4

2

2

1

2

1

2

2

2

2

3

3

4

1

1

3

2

2

2

1

2

2

3

2

4

0

1

4

3

3

2

2

4

2

2

2

1

3

3

2

1

5

3

2

2

4

4

3

1

1

1

5

9

11

4

4

10

3

1

1

6

2

7

1

6

3

6

5

5

0% 50% 100%

nõustun täielikult pigem nõustun pigem ei nõustu ei nõustu üldse ei oska öelda

65

62

67

61

69

70

68

58

52

67

60

62

67

64

59

66

63

71

59

74

73

67

65

58

28

31

25

31

25

25

28

31

29

26

33

29

26

30

35

26

29

20

35

19

16

24

25

35

3

4

3

6

5

2

1

4

6

3

3

4

3

3

3

4

4

3

3

4

2

5

2

4

1

1

2

2

1

1

1

2

3

1

2

3

1

1

1

1

2

1

1

1

1

1

4

3

2

3

1

1

2

5

11

3

2

3

3

2

1

3

2

4

1

1

7

3

3

2

0% 50% 100%

2016

92 4 4

90 6 4

93 4 3

91 8 1

96 3 1

96 3 1

90 5 5

87 4 9

85 4 11

92 4 4

92 5 4

84 6 10

93 4 3

94 4 1

95 4 1

89 5 6

94 4 2

89 4 7

95 4 1

91 3 6

90 7 3

89 6 6

91 3 5

91 4 5

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

Ka poisid ja mehed võivad langeda seksuaalvägivalla ohvriks

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Naised kui seksuaalvägivalla ohvrid: sotsiaal-demograafia

36

2016 2014
KÕIK

SUGU
mees
naine

VANUS
15-24
25-34
35-49
50-64
65-74

75+
RAHVUS

Eestlane
muu rahvus

HARIDUS
põhiharidus
keskharidus
kõrgharidus

ASULATÜÜP
pealinn

suur linn
muu linn

maa-asula
REGIOON

Tallinn
Harju-, Rapla-, Järvamaa

Lääne-Eesti
Tartu regioon

Lõuna-Eesti
Virumaa

9

10

9

4

5

7

9

17

16

8

12

16

9

4

6

13

8

11

6

7

2

11

17

17

33

33

33

33

28

31

35

35

40

29

43

34

35

28

39

29

34

28

39

25

31

26

36

34

26

26

26

33

35

28

23

21

14

27

25

25

24

32

26

25

30

24

26

25

28

29

24

25

26

25

28

24

31

32

25

18

20

31

16

16

28

32

25

29

23

28

25

35

35

30

15

18

5

6

5

6

1

1

7

8

11

5

4

9

4

4

3

3

5

8

3

7

4

5

8

7

0% 50% 100%

nõustun täielikult pigem nõustun pigem ei nõustu ei nõustu üldse ei oska öelda

12

14

9

6

3

9

16

23

19

8

19

13

14

5

10

13

17

10

10

13

12

10

8

18

35

33

37

26

22

35

41

44

48

35

35

43

35

30

34

31

34

40

34

38

33

33

45

33

27

26

27

28

34

30

27

18

17

25

31

21

27

33

31

29

23

23

31

23

25

25

20

30

23

24

23

33

41

25

15

11

8

28

12

17

22

31

24

25

21

23

24

26

21

27

25

16

3

3

3

7

0

1

2

3

8

3

2

6

2

1

1

2

4

4

1

0

9

6

2

3

0% 50% 100%

2016

42 53 5

43 51 6

41 54 5

37 58 6

33 66 1

39 60 1

44 49 7

53 39 8

55 34 11

37 58 5

54 41 4

50 41 9

44 52 4

32 65 4

45 52 3

43 54 3

42 53 5

39 52 8

45 52 3

32 61 7

33 64 4

37 58 5

54 39 8

50 43 7

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

Naised põhjustavad ise oma riietusega vägistamise ohvriks langemist

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Hoiakud seksuaalvägivalla ohvrite süü osas eriolukordades
kõik vastajad, n=1120

37

1

2

4

6

12

13

78

76

5

3

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

2016

2014

nõustun täielikult pigem nõustun pigem ei nõustu ei nõustu üldse ei oska öelda

Sõjaolukorras on vägistamine andestatavam kui rahu tingimustes

4

8

6

9

22

24

60

53

8

6

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

2016

2014

nõustun täielikult pigem nõustun pigem ei nõustu ei nõustu üldse ei oska öelda

Kinnipeetavad on selle ära teeninud, kui neid vanglas vägistatakse

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Seksuaalvägivald sõjaolukorras: sotsiaal-demograafia

38

2016 2014
KÕIK

SUGU
mees
naine

VANUS
15-24
25-34
35-49
50-64
65-74

75+
RAHVUS

Eestlane
muu rahvus

HARIDUS
põhiharidus
keskharidus
kõrgharidus

ASULATÜÜP
pealinn

suur linn
muu linn

maa-asula
REGIOON

Tallinn
Harju-, Rapla-, Järvamaa

Lääne-Eesti
Tartu regioon

Lõuna-Eesti
Virumaa

1

2

1

2

1

1

1

1

3

0

4

3

1

1

3

3

0

0

3

0

0

1

0

2

4

4

3

5

1

3

3

8

6

2

7

5

4

3

5

4

3

3

5

4

1

1

1

5

12

12

11

14

10

11

11

14

12

9

18

15

13

7

13

15

11

9

13

9

13

13

3

17

78

76

80

74

84

83

79

70

72

84

66

67

79

87

76

76

80

80

76

83

77

82

88

69

5

5

4

5

3

2

6

7

8

4

6

11

4

2

2

3

6

8

2

4

9

3

8

7

0% 50% 100%

nõustun täielikult pigem nõustun pigem ei nõustu ei nõustu üldse ei oska öelda

2

3

2

1

2

1

5

1

1

2

3

2

3

1

2

1

1

3

2

2

2

1

4

1

6

6

6

4

5

4

7

6

9

4

9

3

7

5

7

6

6

4

7

4

3

3

4

10

13

14

13

14

12

11

15

17

11

11

18

15

13

12

16

13

15

10

16

15

6

8

12

17

76

75

77

78

81

82

70

71

69

81

65

72

76

80

73

76

76

79

73

78

80

84

75

70

3

3

3

3

0

2

3

6

9

3

5

7

2

2

2

4

2

5

2

1

9

4

5

3

0% 50% 100%

2016

5 90 5

6 89 5

4 91 4

7 88 5

2 95 3

4 94 2

5 89 6

9 84 7

8 84 8

3 93 4

10 84 6

8 81 11

5 91 4

3 94 2

8 90 2

6 91 3

3 91 6

3 89 8

8 90 2

5 91 4

1 90 9

2 95 3

1 91 8

7 85 7

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

Sõjaolukorras on vägistamine andestatavam kui rahu tingimustes

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Seksuaalvägivald vanglas: sotsiaal-demograafia

39

2016 2014
KÕIK

SUGU
mees
naine

VANUS
15-24
25-34
35-49
50-64
65-74

75+
RAHVUS

Eestlane
muu rahvus

HARIDUS
põhiharidus
keskharidus
kõrgharidus

ASULATÜÜP
pealinn

suur linn
muu linn

maa-asula
REGIOON

Tallinn
Harju-, Rapla-, Järvamaa

Lääne-Eesti
Tartu regioon

Lõuna-Eesti
Virumaa

4

4

4

7

7

5

3

3

2

4

5

5

5

1

5

6

4

3

5

4

2

4

6

6

6

8

5

9

7

5

6

7

4

6

7

8

7

3

5

10

6

5

5

7

7

5

7

7

22

24

20

29

25

23

21

20

9

21

24

27

22

18

23

20

20

24

23

26

25

19

12

24

60

55

64

51

60

61

60

60

65

62

55

45

59

73

63

55

64

57

63

56

56

60

68

55

8

9

7

4

1

6

10

10

20

7

9

14

7

4

5

9

6

10

5

7

11

12

8

8

0% 50% 100%

nõustun täielikult pigem nõustun pigem ei nõustu ei nõustu üldse ei oska öelda

8

9

7

9

6

11

8

5

5

8

7

11

9

2

4

3

14

10

4

12

11

2

4

14

9

12

7

14

8

6

10

13

5

8

11

11

10

5

9

10

7

10

9

14

5

8

7

11

24

23

25

25

33

25

24

20

11

23

26

20

27

19

22

28

21

25

22

26

23

24

23

26

53

51

55

42

52

55

54

53

64

55

50

48

48

70

60

53

49

49

60

47

50

54

61

44

6

5

7

10

2

3

4

9

15

6

6

9

6

4

5

6

9

6

5

1

12

12

5

5

0% 50% 100%

2016

10 82 8

12 79 9

9 84 7

16 80 4

13 85 1

10 85 6

9 81 10

10 80 10

6 74 20

10 83 7

12 79 9

13 73 14

12 81 7

4 92 4

9 85 5

16 75 9

10 84 6

9 81 10

9 85 5

11 82 7

9 80 11

9 79 12

13 79 8

14 78 8

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

Kinnipeetavad on selle ära teeninud, kui neid vanglas vägistatakse

Soopõhine vägivald ja inimkaubandus 2016
© TNS

4
Pere- ja seksuaalvägivalla ennetamine ja
ohvrite aitamine

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Perevägivald kui kuritegu või kui pere siseasi

41

 Perevägivalla edasise ennetamise üks eeldusi on, et kõrvalseisjad peaksid normaalseks sellesse
sekkuda ja püüda olukorda kas ise või spetsialistide abiga lahendada. See omakorda nõuab, et
perevägivalda ei peetaks ainult konkreetse pere siseasjaks.

 Vägivalda pere- või lähisuhtes peeti kuriteoks nii 2014. aastal kui ka 2016. aastal: vastavalt
nõustub sellega, et tegemist on kuriteoga, 94% ja 95% elanikest.

 Keskmisest enam peavad perevägivalda kuriteoks järgmised sotsiaal-demograafilised rühmad:

 naised (97%)

 25–34-aastased (98%)

 eestlased (96%)

 kõrgharidusega inimesed (97%)

 Enam on neid, kes ei nõustu, et vägivald peresuhtes on kuritegu, järgmistes rühmades:

 mehed (5%)

 65–74-aastased (6%)

 muu rahvuse esindajad (6%)

 Perevägivalla pidamisega kuriteoks seostub ka elanikkonna valdav hoiak, mille kohaselt
perevägivald ei ole pere siseasi, millesse kõrvalised isikud ei tohiks sekkuda. Sellist hoiakut
kannab 78% elanikest ning 19% peab perevägivalda pere siseasjaks. Võrreldes 2014. aastaga ei
ole muutusi toimunud, tollal arvas nii vastavalt 77% ja 22%.

 Perevägivalda peavad sagedamini pere siseasjaks mehed (23%), muu rahvuse esindajad (29%)
ning Virumaa elanikud (31%).

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Kokkupuuted perevägivallaga ja sellele reageerimine

42

 Isiklikult on perevägivallaga kokku puutunud ehk seda kunagi pealt kuulnud, näinud või
kahtlustanud 50% elanikkonnast. Nende hulk ei ole 2 aasta taguse uuringuga võrreldes muutunud.

 Enam on kokkupuuteid perevägivallaga olnud 25–49-aastastel (58%) ning vähem päris noortel
(15–24-aastastest 41%-l) ja eakatel (75-aastastest ja vanematest 34%-l). Hinnang
perevägivallale sõltub siiski ka sellest, mida vägivallana tajutakse, ja selles osas on 25–49-
aastased teadlikumad ja tundlikumad kui eakamad.

 Perevägivallaga mingil moel kokkupuutunutest kaks kolmandikku reageerisid sellele ja tegid
midagi. Ka nende hulk ei ole võrreldes 2014. aastaga muutunud.

 Enam sekkuvad võrreldes eestlastega muu rahvuse esindajad – vastavalt 64% ja 74%.

 Perevägivallaga kokkupuutunud püüdsid kõige sagedamini ise olukorda lahendada (65%). Veerand
kokkupuutunutest teavitas politseid. Kohaliku omavalitsuse spetsialiste või lähikondseid teavitas
alla kümnendiku. Ise läksid olukorda lahendama ennekõike mehed (78% kokkupuutunutest;
naistest 55%). Naised pigem teavitasid politseid (30% naistest vs. 17% meestest) või kohaliku
omavalitsuse spetsialiste (12% naistest vs. 4% meestest).

 Need, kes perevägivalla juhtumiga kokku puutudes jätsid sellele reageerimata, kõige
sagedamini lihtsalt ei osanud kuidagi sekkuda (31%). Viiendik pidas perevägivalla juhtumit teiste
eraasjaks. See põhjendus võib maskeerida ka tahtmatust või oskamatust sekkuda, kuna enamik
neist – 59% –, kes mittesekkumist sel moel põhjendasid, ei pea tegelikult perevägivalda pere
siseasjaks, ehkki 39% peab. Samuti viiendik kartis perevägivalla juhtumisse sekkuda. Lisaks toodi
spontaansete vastustena välja, et ei saadudki sekkuda, kuna juhtumist kuuldi hiljem või ei oldud
kindel, kas tegu on vägivallaga.

 Naised ei sekku perevägivalla juhtumitesse ennekõike sellepärast, et nad kardavad seda teha,
mehed aga tõid välja muid põhjuseid (olukorraga kaudset kokkupuudet ja ebakindlust, kas tegu on
vägivallaga). Hirm on sekkumata jätmise põhjuseks sagedamini ka eakatel (41% 75-aastastest ja
vanematest).

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Perevägivald kui kuritegu
kõik vastajad, n=1120

43

69

67

25

27

2

3

2

2

2

1

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

2016

2014

nõustun täielikult pigem nõustun pigem ei nõustu ei nõustu üldse ei oska öelda

Vägivald pere-/lähisuhtes on kuritegu

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Perevägivald kui kuritegu: sotsiaal-demograafia

44

2016 2014
KÕIK

SUGU
mees
naine

VANUS
15-24
25-34
35-49
50-64
65-74

75+
RAHVUS

Eestlane
muu rahvus

HARIDUS
põhiharidus
keskharidus
kõrgharidus

ASULATÜÜP
pealinn

suur linn
muu linn

maa-asula
REGIOON

Tallinn
Harju-, Rapla-, Järvamaa

Lääne-Eesti
Tartu regioon

Lõuna-Eesti
Virumaa

69

63

75

64

77

71

65

72

68

75

57

64

68

77

69

66

71

70

69

70

76

68

81

57

25

29

21

29

21

24

29

21

26

21

35

28

26

20

26

26

24

25

26

23

20

26

13

37

2

3

1

4

2

2

4

1

2

3

3

2

1

3

3

2

1

3

1

1

2

1

3

2

2

1

1

1

1

2

2

2

1

3

1

2

1

2

1

2

1

2

4

1

1

1

2

3

1

1

1

2

3

1

2

2

2

4

2

4

1

3

1

2

4

4

2

0% 50% 100%

nõustun täielikult pigem nõustun pigem ei nõustu ei nõustu üldse ei oska öelda

67

59

74

66

72

72

66

61

59

71

58

67

69

63

61

62

75

71

61

68

76

66

73

68

27

33

22

20

25

26

25

36

33

24

33

25

25

33

32

32

20

23

32

25

15

32

25

23

3

4

1

6

2

1

5

1

2

2

4

4

3

2

3

3

4

2

3

3

2

1

6

2

3

2

6

1

1

2

3

2

3

1

3

1

3

1

1

2

3

4

2

2

1

1

2

2

1

2

2

2

1

1

3

1

2

1

2

2

1

6

1

1

0% 50% 100%

95 4 2

92 5 3

97 2 1

94 5 1

98 1 1

95 4 2

93 3 3

92 6 1

95 3 2

96 2 2

92 6 2

91 4 4

95 4 2

97 2 0

95 5 0

92 4 4

95 4 1

95 2 3

95 5 0

93 5 1

96 1 2

94 2 4

94 2 4

94 4 2

2016

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

Vägivald pere-/lähisuhtes on kuritegu

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Hoiakud perevägivalla juhtumitesse sekkumise osas
kõik vastajad, n=1120

45

5

6

13

16

37

40

41

37

3

2

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

2016

2014

nõustun täielikult pigem nõustun pigem ei nõustu ei nõustu üldse ei oska öelda

Perevägivald on pere siseasi, kõrvalised isikud ei tohiks sekkuda

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Hoiakud perevägivalla juhtumitesse sekkumise osas: sotsiaal-
demograafia

46

2016 2014
KÕIK

SUGU
mees
naine

VANUS
15-24
25-34
35-49
50-64
65-74

75+
RAHVUS

Eestlane
muu rahvus

HARIDUS
põhiharidus
keskharidus
kõrgharidus

ASULATÜÜP
pealinn

suur linn
muu linn

maa-asula
REGIOON

Tallinn
Harju-, Rapla-, Järvamaa

Lääne-Eesti
Tartu regioon

Lõuna-Eesti
Virumaa

5

6

4

5

1

5

8

7

5

4

7

5

6

3

5

5

5

6

5

7

3

3

6

6

13

17

10

15

10

12

14

14

18

9

22

18

14

8

15

17

11

11

15

12

9

10

3

25

37

40

35

37

35

38

38

35

37

35

41

37

37

37

40

34

42

33

40

36

36

31

33

41

41

34

48

40

53

44

35

38

34

49

25

32

40

51

40

39

38

46

40

42

48

53

48

25

3

3

3

3

1

1

5

5

6

3

5

8

3

1

1

5

4

5

1

3

5

3

10

3

0% 50% 100%

nõustun täielikult pigem nõustun pigem ei nõustu ei nõustu üldse ei oska öelda

6

6

5

4

7

3

7

4

10

3

10

10

6

1

6

5

6

5

6

10

3

2

1

8

16

20

13

10

15

11

20

27

17

13

23

16

15

17

16

14

19

15

16

14

6

12

21

24

40

42

38

42

39

43

37

39

36

38

44

37

40

42

46

42

38

34

46

35

30

40

39

40

37

31

41

43

39

42

34

27

29

45

19

34

37

38

31

31

37

45

31

42

48

44

38

27

2

2

2

0

0

1

3

3

8

1

3

3

1

3

1

7

0

1

1

0

13

1

1

1

0% 50% 100%

2016

19 78 3

23 73 3

14 82 3

20 77 3

12 87 1

16 82 1

21 73 5

22 74 5

23 71 6

14 84 3

29 66 5

24 69 8

20 77 3

11 88 1

20 79 1

22 73 5

16 80 4

16 79 5

20 79 1

19 78 3

12 83 5

13 83 3

9 82 10

31 66 3

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

Perevägivald on pere siseasi, kõrvalised isikud ei tohiks sekkuda

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Kokkupuuted perevägivalla juhtumitega ja nendesse sekkumine

47

50

53

48

46

2

1

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

2016

2014

jah ei ei oska öelda

Kas Te olete kunagi pealt kuulnud, näinud või kahtlustanud mõnd perevägivalla juhtumit?
kõik vastajad, n=1120

Kas Te reageerisite kuidagi, tegite midagi?
% neist, kes on perevägivallaga kokku puutunud, n=559

67

62

32

36

1

2

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

2016

2014

jah ei ei oska öelda

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Kokkupuuted perevägivalla juhtumitega: sotsiaal-demograafia

48

2016 2014
KÕIK

SUGU
mees
naine

VANUS
15-24
25-34
35-49
50-64
65-74

75+
RAHVUS

Eestlane
muu rahvus

HARIDUS
põhiharidus
keskharidus
kõrgharidus

ASULATÜÜP
pealinn

suur linn
muu linn

maa-asula
REGIOON

Tallinn
Harju-, Rapla-, Järvamaa

Lääne-Eesti
Tartu regioon

Lõuna-Eesti
Virumaa

50%

48%

51%

41%

57%

58%

49%

44%

34%

51%

47%

45%

50%

52%

49%

45%

49%

53%

49%

47%

46%

51%

59%

49%

on pealt kuulnud, näinud või kahtlustanud 2016

53%

50%

55%

47%

60%

58%

54%

50%

32%

54%

49%

43%

55%

54%

50%

53%

53%

55%

50%

65%

45%

54%

45%

54%

50

48

51

41

57

58

49

44

34

51

47

45

50

52

49

45

49

53

49

47

46

51

59

49

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Sekkumine perevägivalla juhtumitesse: sotsiaal-demograafia

49

2016 2014
KÕIK

SUGU
mees
naine

VANUS
15-24
25-34
35-49
50-64
65-74

75+
RAHVUS

Eestlane
muu rahvus

HARIDUS
põhiharidus
keskharidus
kõrgharidus

ASULATÜÜP
pealinn

suur linn
muu linn

maa-asula
REGIOON

Tallinn
Harju-, Rapla-, Järvamaa

Lääne-Eesti
Tartu regioon

Lõuna-Eesti
Virumaa

67

64

70

54

72

68

67

70

69

64

74

67

68

67

71

68

65

65

71

48

63

76

70

74

32

35

29

46

28

31

32

30

31

35

24

33

31

33

29

29

35

34

29

50

37

24

30

23

1

1

1

2

1

1

2

1

3

1

2

0% 50% 100%

Jah Ei Ei oska öelda

62

58

65

45

62

62

67

71

61

61

65

65

62

60

63

60

70

58

63

59

62

65

60

62

36

39

34

55

34

36

31

28

39

38

33

34

37

36

36

38

29

40

36

38

36

32

40

36

2

3

1

4

3

2

1

2

2

1

1

5

1

3

1

3

1

2

2

3

1

2

0% 50% 100%

2016

67 32 1

64 35 1

70 29 1

54 46 0

72 28 0

68 31 2

67 32 1

70 30 1

69 31 0

64 35 0

74 24 2

67 33 0

68 31 1

67 33 0

71 29 0

68 29 3

65 35 0

65 34 1

71 29 0

48 50 2

63 37 0

76 24 0

70 30 0

74 23 3

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

Kas Te reageerisite kuidagi, tegite midagi?

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Käitumine perevägivalla juhtumiga kokkupuute korral
% vastajatest, kes reageerisid perevägivalla juhtumile, n=371

50

65%

25%

9%

7%

7%

5%

68%

26%

9%

10%

4%

6%

2016

2014

Läksin ise olukorda lahendama

Teavitasin politseid

Teavitasin kohaliku omavalitsuse töötajaid
(nt sotsiaaltöötajat, lastekaitsespetsialisti)

Teavitasin teisi majaelanikke, naabreid, korteriühistu juhti

Rääkisin ohvri/vägivallatsejaga, andsin nõu, üritasin aidata

Muu

Muude vastuste all on 2016. aastal välja toodud üldiselt aitamist (selgitamata, kuidas täpselt), lihtsalt enda kohaloleku
nähtavaks tegemist, mis pani vägivallatseja lõpetama; lähedaste teavitamist või ka enda kui perevägivalla ohvri
reaktsiooni. 2014. aastal on samuti kirjeldatud enda käitumist perevägivalla ohvrina või lapsena. kes ei saanudki
sekkuda.

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Põhjused, miks perevägivalla juhtumitele ei reageeritud
% vastajatest, kes ei reageerinud perevägivalla juhtumile, n=184

51

31%

20%

19%

7%

3%

2%

14%

4%

30%

26%

21%

7%

4%

3%

6%

3%

2016

2014

Ma ei teadnud, mida teha

Ma ei tahtnud sekkuda, sest see on eraasi

Kartsin sekkuda

Olin/olen laps, alaealine

Lootsin, et keegi teine sekkub

Olukord lahenes ise, keegi teine lahendas

Muu

Ei oska öelda

Muude vastuste all on 2016. aastal peamiselt toodud välja seda, et olukorrast kuuldi hiljem või ei oldud kindel, kas tegu
on vägivallaga. 2014. aastal mainiti, et sekkumine polnud võimalik, osalejad ei soovinud sekkumist ning sekkumisest
poleks olnud kasu.

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Kokkuvõtteks pere- ja seksuaalvägivalla ohvrite aitamisest

52

 Uuring kaardistas ka seda, kuivõrd vajavad elanike meelest pere- ja seksuaalvägivalla ohvrid
vägivallakogemusest ülesaamiseks abi ja tugiteenuseid.

 2014. aasta kvalitatiivuuring perevägivalla teemal näitas, et perevägivalla suurimaks ohvriks
peetakse lapsi, kes kannatavad kas oma vanemate vahelise või konkreetselt neile suunatud
vägivalla tõttu. Küsitlusuuringu tulemused näitavad samuti, et praktiliselt kogu elanikkond nõustub
sellega, et perevägivalda pealt näinud lapsed on ohvrid ning nad vajavad abi (96%). Samal
tasemel oli see hoiak ka 2014. aastal.

 Naised on selles osas veelgi kindlamal seisukohal kui mehed – vastavalt toetab antud väidet
98% naistest ja 95% meestest.

 Suurem osa elanikest on ka nõus, et vägivaldse suhte lõpetamine võib perevägivalla ohvrile
käia üle jõu, kuigi nõustujaid on vähem kui laste abivajaduse toetajaid – 68% leiab, et ohver ei
ole iseseisvalt võimeline vägivaldset suhet lõpetama ja vajab selleks abi. Võrreldes 2014. aastaga
ei ole hoiakutes muutust toimunud – endiselt ei näe 25% elanikest, et ohver vajaks vägivaldsest
suhtest väljatulemiseks abi. Kvalitatiivuuring näitas, et selle hoiaku taga võib olla arvamus, et
ohver peab kõigepealt ise oma olukorda tunnistama ja abi paluma.

 Sagedamini ei nõustu sellega, et vägivallaohver ei suuda iseseisvalt lõpetada vägivaldset suhet,
mehed ning kõrgharidusega ja pealinna elanikud. Ilmselt just hästi toimetulevatel ja
initsiatiivikatel inimestel on keerulisem ette kujutada, et nad laseksid end korduvalt
väärkohelda ega suudaks seda olukorda lõpetada.

 Seksuaalvägivalla ohvrite puhul on samuti praktiliselt kogu elanikkond nõus sellega, et nad
vajavad abi ja tugiteenuseid (97%).

 Naised nõustuvad sellega veidi enam kui mehed (vastavalt 98% ja 96%).

 Eestlased nõustuvad veidi enam kui mitte-eestlased (vastavalt 98% ja 94%).

 Kõrgharidusega inimestest nõustub sellega 99%.

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Pere- ja seksuaalvägivalla ohvrite aitamine
kõik vastajad, n=1120

53

75

75

21

20

2

2

1

1

1

2

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

2016

2014

nõustun täielikult pigem nõustun pigem ei nõustu ei nõustu üldse ei oska öelda

Perevägivalda pealt näinud lapsed on ohvrid ja vajavad abi

21

25

46

46

20

18

5

6

8

5

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

2016

2014

nõustun täielikult pigem nõustun pigem ei nõustu ei nõustu üldse ei oska öelda

Perevägivalla ohver ei ole iseseisvalt võimeline lõpetama vägivaldset suhet

80

84

17

14

1

1

1

1

2

1

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

2016

2014

nõustun täielikult pigem nõustun pigem ei nõustu ei nõustu üldse ei oska öelda

Vägistamise ohvrid vajavad abi ja tugiteenuseid

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Pere- ja seksuaalvägivalla ohvrite aitamine: sotsiaal-demograafia

54

2016 2014
KÕIK

SUGU
mees
naine

VANUS
15-24
25-34
35-49
50-64
65-74

75+
RAHVUS

Eestlane
muu rahvus

HARIDUS
põhiharidus
keskharidus
kõrgharidus

ASULATÜÜP
pealinn

suur linn
muu linn

maa-asula
REGIOON

Tallinn
Harju-, Rapla-, Järvamaa

Lääne-Eesti
Tartu regioon

Lõuna-Eesti
Virumaa

75

67

82

68

78

73

77

70

80

77

70

65

77

77

79

75

71

73

79

74

75

72

76

69

21

28

16

28

19

23

19

24

15

20

25

29

19

21

19

18

25

23

19

19

24

21

21

27

2

3

1

1

1

2

2

2

1

2

2

2

2

1

4

1

2

1

3

1

3

3

1

1

1

1

1

1

2

2

1

1

2

1

1

2

1

3

1

1

1

1

1

1

1

1

1

1

1

1

1

1

3

1

2

1

1

1

2

2

1

0% 50% 100%

nõustun täielikult pigem nõustun pigem ei nõustu ei nõustu üldse ei oska öelda

75

70

80

66

76

75

77

78

84

78

71

74

78

71

68

71

80

83

68

82

79

71

83

80

20

25

16

31

21

22

17

18

10

19

23

20

19

24

26

25

18

14

26

17

14

25

16

17

2

3

1

1

3

2

2

2

1

2

2

2

2

3

1

1

3

1

1

1

1

1

1

1

2

1

2

1

2

1

1

1

2

2

2

2

2

1

2

1

2

1

6

1

2

3

1

2

1

2

2

1

6

1

1

2

0% 50% 100%

2016

96 3 1

95 4 1

98 1 1

97 2 1

97 2 1

96 2 1

96 4 0

95 4 1

96 3 1

97 2 1

95 4 1

95 2 3

96 3 1

98 2 0

98 2 0

93 5 2

96 3 1

96 3 1

98 2 0

93 6 1

98 2 0

93 4 2

97 1 2

95 3 1

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

Perevägivalda pealt näinud lapsed on ohvrid ja vajavad abi

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Pere- ja seksuaalvägivalla ohvrite aitamine: sotsiaal-demograafia

55

2016 2014
KÕIK

SUGU
mees
naine

VANUS
15-24
25-34
35-49
50-64
65-74

75+
RAHVUS

Eestlane
muu rahvus

HARIDUS
põhiharidus
keskharidus
kõrgharidus

ASULATÜÜP
pealinn

suur linn
muu linn

maa-asula
REGIOON

Tallinn
Harju-, Rapla-, Järvamaa

Lääne-Eesti
Tartu regioon

Lõuna-Eesti
Virumaa

21

17

25

14

21

24

22

18

26

22

21

18

24

18

20

17

22

24

20

26

21

15

24

22

46

47

46

52

49

46

43

48

42

47

45

43

47

47

47

45

50

44

47

43

49

43

46

49

20

22

18

21

21

20

23

17

12

18

23

17

18

26

27

19

18

14

27

14

18

20

14

17

5

6

5

5

5

6

3

6

5

5

5

6

5

5

3

10

4

5

3

4

6

8

5

7

8

9

7

8

4

4

8

10

16

8

6

15

7

3

3

9

6

13

3

12

5

14

12

5

0% 50% 100%

nõustun täielikult pigem nõustun pigem ei nõustu ei nõustu üldse ei oska öelda

25

21

27

23

19

24

30

26

25

25

24

29

25

20

20

20

33

27

20

35

21

17

29

30

46

48

45

43

57

50

40

50

34

48

41

38

47

51

48

50

42

45

48

39

39

59

48

42

18

21

16

27

18

17

18

12

17

16

23

18

17

21

21

17

15

18

21

17

20

13

15

18

6

5

6

4

4

7

7

7

6

5

7

6

7

4

6

4

7

6

6

6

4

4

5

8

5

5

5

2

2

3

6

4

18

5

5

9

4

5

5

9

3

5

5

3

16

7

2

1

0% 50% 100%

2016

68 25 8

63 28 9

71 23 7

66 26 8

70 26 4

70 26 4

65 26 8

66 24 10

67 17 16

69 23 8

65 28 6

61 24 15

71 23 7

66 31 3

67 30 3

63 29 9

72 22 6

68 19 13

67 30 3

70 18 12

70 25 5

59 28 14

69 19 12

71 24 5

Perevägivalla ohver ei ole iseseisvalt võimeline lõpetama vägivaldset suhet

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Vägistamise ohvrid vajavad abi ja tugiteenuseid: sotsiaal-
demograafia

56

2016 2014
KÕIK

SUGU
mees
naine

VANUS
15-24
25-34
35-49
50-64
65-74

75+
RAHVUS

Eestlane
muu rahvus

HARIDUS
põhiharidus
keskharidus
kõrgharidus

ASULATÜÜP
pealinn

suur linn
muu linn

maa-asula
REGIOON

Tallinn
Harju-, Rapla-, Järvamaa

Lääne-Eesti
Tartu regioon

Lõuna-Eesti
Virumaa

80

75

85

80

84

82

80

78

73

82

77

73

81

85

82

78

77

82

82

80

82

80

88

72

17

21

13

18

15

16

14

18

23

16

17

22

16

14

16

17

20

15

16

19

17

17

8

21

1

1

1

1

2

1

1

1

1

1

1

2

1

1

1

1

1

2

1

1

1

1

1

1

1

2

3

1

1

1

1

4

3

3

2

3

4

2

4

2

2

1

1

2

5

5

0% 50% 100%

nõustun täielikult pigem nõustun pigem ei nõustu ei nõustu üldse ei oska öelda

84

82

85

81

92

87

82

80

76

85

81

79

85

84

82

82

84

86

82

89

77

81

82

89

14

16

12

15

8

11

16

18

17

13

15

16

13

14

15

15

15

11

15

10

18

16

14

10

1

1

1

1

2

2

2

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

2

1

1

1

2

1

1

1

5

1

1

4

1

1

1

2

2

1

5

1

1

1

0% 50% 100%

2016

97 1 2

96 1 3

98 1 1

99 0 1

99 1 1

98 1 1

94 2 4

96 1 3

96 2 3

98 0 2

94 3 3

95 1 4

97 1 2

99 1 0

98 2 0

95 1 4

97 1 2

97 1 2

98 2 0

99 1 1

99 0 1

97 1 2

95 0 5

93 2 5

Vägistamise ohvrid vajavad abi ja tugiteenuseid

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

Soopõhine vägivald ja inimkaubandus 2016
© TNS

5
Muutused perevägivalla teadvustamises
viimase kolme aasta jooksul

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Perevägivalla vastaste teavituste märkamine

58

 2016. aasta uuring kaardistas esmakordselt seda, kuivõrd on perevägivald kui ühiskondlik
probleem enam jõudnud elanike teadvusesse. Selleks paluti vastajatel hinnata, kuivõrd nende
teadlikkus viimase 3 aasta jooksul on muutunud.

 Perevägivalla vastaseid teavitusi või kampaaniaid on viimase 3 aasta jooksul märganud 73%
elanikest. 63% elanikest oskab täpsustada kanalit, kus nad neid teavitusi on märganud. Ennekõike
on selleteemalist teavet saadud televisioonist (52%), vähem ajakirjandusest ja internetist (31%),
sotsiaalmeediast (18%), tänavareklaamist või muust avalikust teavitusest (17%) ning raadiost
(15%). Teavitusi ja kampaaniaid ei ole märganud 24%. Hinnangut sellele, kas nad on neid
märganud või mitte, ei osanud anda 3%.

 Mehed on teavitusi märganud vähem kui naised – vastavalt ei ole neid tähele pannud 29%
meestest ja 20% naistest.

 15–24-aastased ja 25–34-aastased on peamiselt saanud infot televisioonist, kuid teistest
vanuserühmadest enam ka sotsiaalmeediast ning plakatitelt ja infolehtedelt.

 35–49-aastaste jaoks on keskmisest sagedamini olnud infoallikaks peale televisiooni ka plakatid
ja infolehed ning raadio.

 50–64-aastased on enam saanud infot televisioonist.

 75-aastased ja vanemad elanikud on kampaaniaid ja teavitusi märganud kõige vähem (55% on
märganud ja 37% ei ole märganud).

 Eestlased on teavitusi ja kampaaniaid märganud enam kui mitte-eestlased – vastavalt 79% ja
58%. Eestlased on kampaaniat enam märganud teles, ajakirjanduses, internetis,
sotsiaalmeedias ning raadios.

 24% elanikest leiab, et nad on osanud viimase 3 aasta jooksul perevägivalda enam märgata.
Neist pooled on vajadusel enam sekkunud. Veidi üle kolmandiku (35%) leiab, et nad on teemaga
sama hästi kursis kui kolm aastat tagasi, ning 26%, et nad endiselt ei tea sellest teemast kuigi
palju. 15% ei oska hinnata, kas nende teadlikkus antud teemal on muutunud.

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Muutused perevägivalla teadvustamises viimase 3 aasta jooksul

59

 Nende seas, kes on enda sõnul viimastel aastatel perevägivalla vastaseid teavitusi ja kampaaniaid
märganud, on ka enam neid, kes on muutunud teadlikumaks (31%) või kes olid juba varem
teadlikud (40%). Samas võib kõrgem teadlikkus konkreetsel teemal omakorda panna
vastavasisulisi kampaaniaid märkama. Seega ei saa kindlalt öelda, mis mida mõjutanud on.
Samas nende seas, kes teavitusi märganud pole, on enam neid, kelle teadlikkus pole kasvanud
(51%) või kes ei oska sellele hinnangut anda (21%). Neid, kelle teadlikkus perevägivalla teemadel
on kasvanud, on enam:

 15–24-aastaste (33%) ning 25–49-aastaste (37%) seas. Just viimane vanuserühm on kõige
tundlikum ka erinevate situatsioonide kategoriseerimisel vägivallaks ning näeb ohvritel vähem
süüd.

 Eestlased on muutunud teadlikumaks kui muu rahvuse esindajad: vastavalt on vägivalda enam
osanud märgata 26% eestlastest ja 20% muu rahvuse esindajatest. Viimased on ka vähem
kampaaniatest ja teavitustest mõjutatud.

 Lisaks on teadlikkus enesehinnangu kohaselt kasvanud kõrgharidusega inimeste seas (enam on
vägivalda märganud 29%) ning Lõuna-Eestis (32%).

 Teadlikkus on madalam meeste (30% ei tea teemast endiselt kuigi palju), eakate ehk 75-aastaste
ja vanemate (36%) ning maapiirkondade elanike seas (34%).

 Need, kelle teadlikkus on paranenud, väidavad selle muutuse taga olevat ennekõike meedias ja
mujal märgatud teavitusi ja infomaterjale (74%). Kooskõlas muu rahvuse esindajate seas
madalama kampaaniate märgatavusega on see, et ka paranenud teadlikkusega muu rahvuse
esindajad panevad seda teavituste ja infomaterjalide arvele vähem kui eestlased ning sagedamini
ei tea, mis nende teadlikkust on mõjutanud (13% vs. 3%). Vähem, kuid siiski pea kolmandik
paranenud teadlikkusega elanikest toob välja lähi- või tutvusringkonnas saadud kogemust (29%).
6% elanikest ei oska öelda, mis nende teadlikkust on mõjutanud.

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Perevägivalla vastaste teavituste ja kampaaniate märkamine
kõik vastajad, n=1120, valida võis mitu vastust

60

52%

31%

18%

17%

15%

2%

12%

24%

3%

Jah, televisioonis

Jah, ajalehtedes, ajakirjades, internetis

Jah, sotsiaalmeedias (Facebookis, Youtube’is jm)

Jah, olen näinud tänavatel või teistes avalikes kohtades
plakateid, infolehti

Jah, raadios

Jah, koolitustel, messidel, konverentsidel

Olen märganud küll, aga ei mäleta kus

Ei ole märganud

Ei oska öelda

Kas Te olete viimase 3 aasta jooksul märganud Eesti meedias, avalikes kohtades või
mujal perevägivalla vastu suunatud teavitusi või kampaaniaid?

73% on
märganud

63% on
märganud ja
teab allikat

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Perevägivalla vastaste teavituste ja kampaaniate märkamine:
sotsiaal-demograafia

61

televisioonis

ajalehtedes,
ajakirjades,
internetis

sotsiaal-
meedias

Plakatid,
infolehed
tänavatel või
teistes
avalikes
kohtades raadios

koolitustel,
messidel,
konverentsi-
del

Olen
märganud
küll, aga ei
mäleta kus

Ei ole
märganud

Ei oska
öelda

KÕIK 52 31 18 17 15 2 12 24 3
SUGU

mees 48 28 16 15 16 2 12 29 4
naine 56 35 20 18 15 3 12 20 3

VANUS
15-24 45 34 39 23 8 3 18 20 3
25-34 58 36 37 27 15 3 11 17 2
35-49 54 35 22 23 20 4 13 23 2
50-64 58 32 6 13 17 2 10 24 4
65-74 46 22 3 4 14 2 12 29 4

75+ 43 23 1 1 12 0 7 37 8
RAHVUS

eestlane 60 35 20 17 18 3 14 18 3
muu rahvus 36 24 15 15 10 2 7 37 5

HARIDUS
põhiharidus 46 25 21 9 12 2 15 25 7
keskharidus 53 30 16 14 15 1 9 27 3
kõrgharidus 55 39 22 29 19 6 16 16 1

ASULATÜÜP
pealinn 42 34 24 29 14 4 15 26 1

suur linn 45 25 13 13 10 1 13 28 8
muu linn 64 35 17 12 19 3 8 20 3

maa-asula 59 31 16 9 17 1 10 23 4
REGIOON

Tallinn 42 34 24 29 14 4 15 26 1
Harju-, Rapla-, Järvamaa 59 32 17 10 17 1 9 25 1

Lääne-Eesti 49 26 16 15 16 3 13 27 6
Tartu regioon 58 36 19 13 22 2 17 18 6

Lõuna-Eesti 77 41 19 6 21 3 4 9 7
Virumaa 46 20 9 10 7 1 8 33 5

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Teadlikkuse muutumine perevägivallast viimase 3 aasta jooksul

62

12%

12%

35%

26%

15%

Kas Teie teadlikkus perevägivallast on viimase 3 aasta jooksul muutunud? (kõik vastajad, n=1120)

Jah, olen seda osanud rohkem märgata ja vajadusel ka rohkem
sekkunud

Jah, olen seda osanud rohkem märgata, kuid mitte sekkunud

Ei, võrreldes 3 aasta taguse ajaga ei ole midagi muutunud – olen
teemaga hästi kursis

Ei, võrreldes 3 aasta taguse ajaga ei ole midagi muutunud – ma ei
tea sellest endiselt kuigi palju

Ei oska öelda

74%

29%

2%

2%

6%

Mille tulemusena Teie teadlikkus perevägivallast on viimase 3 aasta jooksul mutunud (% neist, kelle
teadlikkus on viimase 3 aasta jooksul paranenud, n=273)

Seoses meedias ja mujal märgatud teavituste või infomaterjalidega

Seoses lähi- või tutvuskonnas saadud kogemustega

Seoses töö või õpingutega

Muul põhjusel

Ei oska öelda

24% on muutunud
teadlikumaks

Muude vastuste all on välja toodud isiklik kogemus, vestlused tuttavatega, lapse kaudu saadud info (teavitused koolides)

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Teadlikkuse muutumine perevägivallast viimase 3 aasta jooksul

63

2016
KÕIK

SUGU
mees
naine

VANUS
15-24
25-34
35-49
50-64
65-74

75+
RAHVUS

Eestlane
muu rahvus

HARIDUS
põhiharidus
keskharidus
kõrgharidus

ASULATÜÜP
pealinn

suur linn
muu linn

maa-asula
REGIOON

Tallinn
Harju-, Rapla-, Järvamaa

Lääne- Eesti
Tartu regioon
Lõuna- Eesti

Virumaa

12 12 35 26 15

11 10 32 30 16

12 13 37 23 14

16 17 31 27 10

22 15 36 20 7

12 11 39 23 15

6 9 40 29 16

10 16 24 29 22

4 6 32 36 22

12 13 36 25 12

11 9 32 28 19

10 12 26 30 22

11 11 35 29 14

16 14 43 18 9

13 15 39 25 8

11 8 34 25 22

14 13 36 17 20

10 11 31 34 14

13 15 39 25 8

12 13 35 28 12

6 7 40 30 17

14 7 25 35 19

14 18 34 18 16

11 10 32 23 25

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

12

11

12

16

22

12

6

10

4

12

11

10

11

16

13

11

14

10

13

12

6

14

14

11

12

10

13

17

15

11

9

16

6

13

9

12

11

14

15

8

13

11

15

13

7

7

18

10

35

32

37

31

36

39

40

24

32

36

32

26

35

43

39

34

36

31

39

35

40

25

34

32

26

30

23

27

20

23

29

29

36

25

28

30

29

18

25

25

17

34

25

28

30

35

18

23

15

16

14

10

7

15

16

22

22

12

19

22

14

9

8

22

20

14

8

12

17

19

16

25

0% 50% 100%

Jah, olen seda osanud rohkem märgata ja vajadusel ka rohkem sekkunud
Jah, olen seda osanud rohkem märgata, kuid mitte sekkunud
Ei, võrreldes 3 aasta taguse ajaga ei ole midagi muutunud - olen teemaga hästi kursis
Ei, võrreldes 3 aasta taguse ajaga ei ole midagi muutunud – ma ei tea sellest endiselt kuigi palju
Ei oska öelda

Soopõhine vägivald ja inimkaubandus 2016
© TNS

6
Inimkaubanduse tajumine

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Kokkuvõtteks tööorjuse kohta (1)

65

 Vastavalt ÜRO Palermo protokollis esitatud määratlusele tähendab inimkaubandus isiku
ekspluateerimise eesmärgil tema värbamist, vedamist, üleandmist, majutamist või vastuvõtmist.
Seda inimröövi toimepanemise, jõu kasutamise või sellega ähvardamise, petmise, võimu
kuritarvitamise, isiku abitu seisundi ärakasutamise, isikut kontrolliva teise isiku nõusoleku
saavutamiseks makse tegemise/vastuvõtmise või muu hüvise pakkumise/vastuvõtmise või muu
kuritarvituse teel. Inimkaubanduse ja ekspluateerimisena käsitletakse teise isiku prostitueerimisele
sundimist või muul viisil seksuaalset ärakasutamist, sunniviisilist tööd või teenistust, orjuses või
sama laadi seisundis pidamist või elundi sunniviisilist eemaldamist*. Enamik inimkaubanduse
ohvritest maailmas ja ka Eestis on naised ja alaealised, keda kuritarvitatakse prostitutsiooniga
seotud seksuaalse ekspluateerimise eesmärgil. Kuid ka tööorjus on kasvavaks probleemiks, mida
on seksuaalsest ekspluateerimisest keerulisem tuvastada.

 Käeolev uuring kaardistas juba teist korda, kuidas elanikud suhtuvad erinevatesse tööorjusega
seotud situatsioonidesse ning mida nad arvavad prostitutsioonist.

 Seoses mitmete ekspluateerimisele ja inimkaubandusele viitavate olukordadega paluti elanikel
avaldada oma arvamust, kas tegemist on normaalse eluga, ebameeldiva olukorraga, kerge või
raske vägivallaga. Vägivallaks (raskeks või kergeks) peab suurem osa elanikkonnast seda, kui
inimest survestatakse töötama ähvarduste ja valelubadustega (84%), tööle asudes võetakse ära
isikut tõendavad dokumendid (82%) ja inimest meelitatakse tegelema narkoveo, varguse või
kerjamisega (76%). Neist raskeks vägivallaks peetakse ennekõike narkoveole, vargusele või
kerjamisele meelitamist (58%). Ebameeldivaks olukorraks peab neid situatsioone alla viiendiku
elanikest ning normaalseks maksimaalselt 1%.

*Protocol to Prevent, Suppress and Punish Trafficking in Persons Especially Women and Children, supplementing the United
Nations Convention against Transnational Organized Crime

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Kokkuvõtteks tööorjuse kohta (2)

66

 Mis puudutab töötasu maksmata jätmist inimesele pärast töö tegemist, siis kuigi ka seda peab
63% elanikest raskeks vägivallaks (sh 38%), siis kolmandiku jaoks on see lihtsalt ebameeldiv
olukord. Seega hinnatakse seda olukorda elanikkonna tasandil veidi kergemalt kui teisi
situatsioone.

 Võrreldes 2014. aastaga ei ole elanike hinnangutes tööorjusele viitavatele situatsioonidele olulisi
muutusi toimunud.

 Tööorjusega seotud situatsioonide hindamisel ilmnesid üksikud sotsiaal-demograafilised
erinevused.

 Meeste ja naiste hoiakud enamasti ei erine, vaid narkoveole, vargusele või kerjamisele
meelitamist peavad naised veidi sagedamini vägivallaks kui mehed (vastavalt 81% ja 72%).
Mehed peavad seda naistest sagedamini ebameeldivaks olukorraks (23% vs. 15%).

 Vanuserühmadest eristuvad 25–34-aastased, kes peavad enamikku situatsioone (v.a töötasu
maksmata jätmist) teistest sagedamini vägivallaks. 15–24-aastased noored seevastu peavad
isikut tõendavate dokumentide äravõtmist ja töötasu maksmata jätmist teistest sagedamini
lihtsalt ebameeldivaks olukorraks (vastavalt 23% ja 48%) ning mitte vägivallaks (vägivald on
see vastavalt 71% ja 50% jaoks).

 Rahvusrühmades ei ole samuti kuigi palju erisusi. Siiski tundub eestlastele ähvarduste ja
valelubadustega töölesurvestamine sagedamini vägivaldne käitumine kui muu rahvuse
esindajatele (vastavalt 88% ja 74%).

 Elukoha lõikes süsteemseid erisusi hoiakutes ei ilmne.

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Tööorjus
kõik vastajad, n=1120

67

2016 2014

... inimest meelitatakse tegelema narkoveoga, vargusega,
kerjamisega?

... tööle asudes võetakse inimeselt ära isikut tõendavad
dokumendid?

... inimest survestatakse töötama ähvarduste ja
valelubadustega?

... pärast töö tegemist jäetakse inimesele maksmata
lubatud töötasu?

58

54

52

38

18

28

32

25

19

15

13

34

1

1

4

2

3

2

0% 50% 100%

see on raske vägivald

see on kerge vägivald

ei ole vägivald, kuid on ebameeldiv olukord

ei ole vägivald, see on normaalne elu

ei oska öelda

54

55

53

38

22

28

31

27

19

14

13

33

2

2

1

1

2

2

2

2

0% 50% 100%

Palun öelge, mis see Teie arvates on, kui …

Soopõhine vägivald ja inimkaubandus 2016
© TNS

... kui inimest meelitatakse tegelema narkoveoga, vargusega, kerjamisega?

68

2016 2014
KÕIK

SUGU
mees
naine

VANUS
15-24
25-34
35-49
50-64
65-74

75+
RAHVUS

Eestlane
muu rahvus

HARIDUS
põhiharidus
keskharidus
kõrgharidus

ASULATÜÜP
pealinn

suur linn
muu linn

maa-asula
REGIOON

Tallinn
Harju-, Rapla-, Järvamaa

Lääne- Eesti
Tartu regioon
Lõuna- Eesti

Virumaa

58

54

62

42

65

60

62

50

64

58

60

47

59

67

60

55

62

56

60

56

63

52

56

62

18

17

19

31

19

16

14

20

11

18

18

23

17

16

18

18

17

19

18

19

14

21

13

22

19

23

15

25

13

21

18

22

14

20

15

23

19

15

21

21

17

16

21

18

19

22

23

10

1

2

1

1

2

1

2

1

1

1

1

1

2

3

3

4

4

4

1

1

3

5

5

11

3

5

7

4

2

1

5

3

6

1

4

2

5

8

6

0% 50% 100%

see on raske vägivald
see on kerge vägivald
ei ole vägivald, kuid on ebameeldiv olukord
ei ole vägivald, see on normaalne elu
ei oska öelda

54

52

56

48

50

57

58

59

52

53

57

51

54

57

59

48

57

52

59

62

38

42

47

65

22

20

24

29

24

19

20

23

18

22

22

20

22

22

22

29

17

21

22

15

20

28

31

19

19

25

15

22

21

21

19

14

17

22

15

20

20

18

17

16

23

22

17

18

30

26

20

13

2

2

1

5

2

1

1

1

1

2

3

1

1

1

2

2

2

1

5

2

1

2

1

4

1

1

1

2

3

12

2

5

6

2

1

1

5

2

2

1

10

3

2

2

0% 50% 100%

2016

58 18 19 1 4

54 17 23 2 4

62 19 15 1 4

42 31 25 1 1

65 19 13 2 1

60 16 21 0 3

62 14 18 1 5

50 20 22 2 5

64 11 14 0 11

58 18 20 1 3

60 18 15 1 5

47 23 23 0 7

59 17 19 1 4

67 16 15 1 2

60 18 21 0 1

55 18 21 0 5

62 17 17 1 3

56 19 16 2 6

60 18 21 0 1

56 19 18 3 4

63 14 19 3 2

52 21 22 0 5

56 13 23 0 8

62 22 10 0 6

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

Soopõhine vägivald ja inimkaubandus 2016
© TNS

... kui tööle asudes võetakse inimeselt ära isikut tõendavad dokumendid?

69

2016 2014
KÕIK

SUGU
mees
naine

VANUS
15-24
25-34
35-49
50-64
65-74

75+
RAHVUS

Eestlane
muu rahvus

HARIDUS
põhiharidus
keskharidus
kõrgharidus

ASULATÜÜP
pealinn

suur linn
muu linn

maa-asula
REGIOON

Tallinn
Harju-, Rapla-, Järvamaa

Lääne- Eesti
Tartu regioon
Lõuna- Eesti

Virumaa

54

52

56

38

59

55

56

54

57

55

52

51

51

64

53

54

56

54

53

56

59

40

70

51

28

29

27

33

30

30

25

24

27

27

31

24

31

25

32

26

25

27

32

24

24

33

20

30

15

17

13

23

10

14

16

14

12

15

14

18

16

9

14

17

16

13

14

13

14

24

7

16

1

1

1

2

2

1

1

1

1

1

1

1

2

1

1

2

2

3

4

1

1

1

7

4

3

1

6

1

1

1

2

1

4

1

4

3

3

2

2

0% 50% 100%

see on raske vägivald
see on kerge vägivald
ei ole vägivald, kuid on ebameeldiv olukord
ei ole vägivald, see on normaalne elu
ei oska öelda

55

52

57

43

51

63

59

53

48

55

53

45

56

59

61

53

57

48

61

56

43

47

51

58

28

27

28

30

29

24

28

26

31

27

30

31

27

27

27

34

25

27

27

22

27

30

35

29

14

16

12

16

17

12

12

16

12

14

13

15

14

12

10

11

15

19

10

15

25

16

13

11

2

3

6

3

1

2

1

3

1

1

1

1

4

1

7

1

2

2

3

4

1

1

5

8

2

3

7

1

2

1

2

3

3

1

6

6

1

2

0% 50% 100%

2016

54 28 15 1 2

52 29 17 1 2

56 27 13 1 3

38 33 23 2 4

59 30 10 0 1

55 30 14 0 1

56 25 16 2 1

54 24 14 1 7

57 27 12 0 4

55 27 15 0 3

52 31 14 1 1

51 24 18 1 6

51 31 16 1 1

64 25 9 1 1

53 32 14 0 1

54 26 17 0 2

56 25 16 1 1

54 27 13 1 4

53 32 14 0 1

56 24 13 2 4

59 24 14 0 3

40 33 24 1 3

70 20 7 0 2

51 30 16 1 2

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

Soopõhine vägivald ja inimkaubandus 2016
© TNS

... kui inimest survestatakse töötama ähvarduste ja valelubadustega?

70

2016 2014
KÕIK

SUGU
mees
naine

VANUS
15-24
25-34
35-49
50-64
65-74

75+
RAHVUS

Eestlane
muu rahvus

HARIDUS
põhiharidus
keskharidus
kõrgharidus

ASULATÜÜP
pealinn

suur linn
muu linn

maa-asula
REGIOON

Tallinn
Harju-, Rapla-, Järvamaa

Lääne- Eesti
Tartu regioon
Lõuna- Eesti

Virumaa

52

48

55

38

60

51

55

48

54

55

47

52

49

60

51

48

48

58

51

49

55

44

68

50

32

36

28

47

30

31

30

29

27

34

28

31

33

30

30

31

38

30

30

34

30

40

24

32

13

13

14

14

9

15

13

16

13

9

23

12

16

8

17

16

11

9

17

12

11

13

6

14

1

1

1

1

1

1

3

2

3

1

3

1

7

6

3

2

5

2

2

1

4

4

3

1

5

4

3

2

4

0% 50% 100%

see on raske vägivald
see on kerge vägivald
ei ole vägivald, kuid on ebameeldiv olukord
ei ole vägivald, see on normaalne elu
ei oska öelda

53

51

55

49

51

63

55

50

41

56

47

48

52

60

54

53

59

49

54

56

50

52

44

59

31

33

30

41

36

25

29

28

33

31

32

28

33

30

32

36

24

33

32

28

30

35

36

29

13

14

11

7

10

11

15

20

13

10

18

14

14

9

13

8

15

13

13

13

12

11

17

10

1

1

3

2

1

1

3

2

3

1

1

2

1

3

2

1

1

2

11

2

3

6

1

1

1

3

1

3

1

1

8

1

2

2

0% 50% 100%

2016

52 32 13 0 3

48 36 13 1 2

55 28 14 0 3

38 47 14 1 0

60 30 9 0 1

51 31 15 1 3

55 30 13 0 1

48 29 16 0 7

54 27 13 0 6

55 34 9 0 3

47 28 23 1 2

52 31 12 0 5

49 33 16 0 2

60 30 8 1 2

51 30 17 0 1

48 31 16 0 4

48 38 11 0 4

58 30 9 0 3

51 30 17 0 1

49 34 12 1 5

55 30 11 0 4

44 40 13 0 3

68 24 6 0 2

50 32 14 0 4

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

Soopõhine vägivald ja inimkaubandus 2016
© TNS

... kui pärast töö tegemist jäetakse inimesele maksmata lubatud töötasu?

71

2016 2014
KÕIK

SUGU
mees
naine

VANUS
15-24
25-34
35-49
50-64
65-74

75+
RAHVUS

Eestlane
muu rahvus

HARIDUS
põhiharidus
keskharidus
kõrgharidus

ASULATÜÜP
pealinn

suur linn
muu linn

maa-asula
REGIOON

Tallinn
Harju-, Rapla-, Järvamaa

Lääne- Eesti
Tartu regioon
Lõuna- Eesti

Virumaa

38

36

40

21

33

38

47

38

48

40

35

36

38

42

36

35

40

41

36

37

44

32

51

36

25

26

24

29

36

24

17

29

19

24

29

22

24

30

25

32

24

22

25

24

20

34

15

29

34

36

33

48

30

37

33

27

30

34

34

38

36

27

37

30

35

33

37

36

30

34

33

31

1

1

1

2

2

2

3

1

3

6

3

2

2

5

2

1

1

3

1

4

1

2

6

1

1

3

0% 50% 100%

see on raske vägivald
see on kerge vägivald
ei ole vägivald, kuid on ebameeldiv olukord
ei ole vägivald, see on normaalne elu
ei oska öelda

38

36

39

30

32

39

44

41

34

38

36

32

39

39

35

39

50

31

35

45

43

31

33

39

27

25

28

24

26

30

26

25

26

27

26

22

26

31

32

21

18

29

32

21

16

25

34

24

33

35

30

42

38

28

28

32

33

33

32

40

32

28

30

36

28

37

30

30

33

42

31

33

1

1

1

1

2

1

1

3

1

1

1

2

3

1

2

3

2

4

1

2

2

2

6

2

3

5

2

2

2

3

2

3

2

1

7

2

1

2

0% 50% 100%

2016

38 25 34 0 2

36 26 36 0 2

40 24 33 0 2

21 29 48 0 3

33 36 30 0 1

38 24 37 0 0

47 17 33 1 3

38 29 27 0 6

48 19 30 0 3

40 24 34 0 2

35 29 34 1 2

36 22 38 0 5

38 24 36 0 2

42 30 27 0 1

36 25 37 0 1

35 32 30 0 3

40 24 35 0 1

41 22 33 0 4

36 25 37 0 1

37 24 36 1 2

44 20 30 0 6

32 34 34 0 1

51 15 33 0 1

36 29 31 0 3

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Kokkuvõtteks prostitutsiooni kohta (1)

72

 Piir inimkaubanduse ja prostitutsiooni vahel on üsna õhuke. Seksi müümine on Eestis lubatud nagu
ka seksi ostmine (v.a alaealiselt). Karistusseadustik keelab aga kupeldamise ja prostitutsioonile
kaasaaitamise. Käesolevas uuringus kaardistati elanikkonna hoiakuid selle osas, kuivõrd kahjulik
või vajalik on prostitutsioon.

 42% elanikest nõustub vähemalt ühe prostitutsiooni vajalikkust kirjeldava põhjendusega. Neid oli
sama palju ka 2014. aastal ning enam on nende seas mehi (51% vs. naistest 35%), 35–49-
aastaseid (49%), kõrgema sissetulekuga inimesi (49% saavad kuus pereliikme kohta üle 600 euro)
ning Lõuna-Eesti elanikke (51%).

 Kõige sagedamini ollakse nõus sellega, et prostitutsioon on vajalik ja tuleb legaliseerida, kuna see
võimaldab prostituutidele tööd ja sissetulekut (33%). Sellega nõustuvad üldjoontes samad
sotsiaal-demograafilised grupid, kes nõustuvad vähemalt ühe prostitutsiooni vajalikkust toetava
väitega: mehed, 35–49-aastased, eestlased, Lõuna-Eesti elanikud. 28% elanikest leiab, et see on
vajalik, kuna aitab maandada meeste seksuaalseid pingeid ja stressi (28%), ning 12%, et selle
vahendamisest teenivad kasu ettevõtjad (taksojuhid, turismifirmad, striptiisibaarid jne).

 Teisalt toetab vähemalt pool elanikkonnast seksi ostu keelustamist (53%) ning veelgi suurem osa
tunnistab, et tegu on naistevastase vägivallaga (58%) ning see kahjustab Eesti mainet (64%).

 Seksi ostu keelustamist mõõdeti käesolevas uuringus esmakordselt ning seda toetavad naised
enam kui mehed (60% vs. 43%), regionaalselt toetavad seda enim Virumaa elanikud (60%). Neist,
kes nõustuvad vähemalt ühe prostitutsiooni vajalikkust kirjeldava põhjusega, nõustub 47% sellega,
et prostitutsioon kahjustab Eesti mainet, ja 41% sellega, et see on naistevastane vägivald. Seksi
keelustamise poolt on neist 27% ehk ligi kaks korda vähem kui elanikkonnas tervikuna. Suhteliselt
suure sellise osa olemasolu, kes tunnistavad prostitutsiooni negatiivseid mõjusid nii üksikisiku kui
ka riigi tasandil, võib viidata sellele, et prostitutsiooni vajalikuks pidajate hulgas on siiski n-ö
avatum osa, kelle toetust seksi ostu keelustamisele saab läbi prostitutsiooni tegeliku olemuse
kajastamise tõsta. Teisalt võib tegemist olla n-ö pragmaatikutega, kes hoolimata prostitutsiooni
halbadest mõjudest ei näe, et see nähtus saaks ühiskonnast kaduda.

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Kokkuvõtteks prostitutsiooni kohta (2)

73

 Kokkuvõtteks saab öelda, et neid, kes toetavad prostitutsiooni olemasolu ühiskonnas
täielikult ehk peavad seda vajalikuks, kuna see annab prostituutidele tööd, vahendavatele
ettevõtjatele teenistust ja aitab leevendada meeste pingeid ja stressi, ning ei pea seda
naistevastaseks vägivallaks ega Eesti maine kahjustajaks, on 2%. Neid oli sama palju (3%) ka
2014. aastal.

 Prostitutsiooni täielikult toetajaid on enam meeste seas (4% vs. 1%) ning kõrgemas
sissetulekurühmas (5%). Vähem toetavad seda 25–34-aastased (1%).

 Prostitutsioonivastaste hoiakute kandjaid ehk neid, kes ei nõustu mitte ühegi prostitutsiooni
vajalikkust väljendava väitega ning leiavad, et prostitutsioon on naistevastane vägivald ja
kahjustab Eesti mainet, on 32% (2014. aastal 33%).

 Vastaste seas on naisi enam kui mehi (39% vs. 23%) ning eestlasi enam kui muu rahvuse
esindajaid (34% vs. 28%).

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Prostitutsioon

74

2016 2014

Prostitutsioon on vajalik, sest selle vahendamise pealt
teenivad kasu paljud ettevõtjad, näiteks taksojuhid,

turismifirmad, striptiisibaarid jt

Prostitutsioon on vajalik ja tuleb legaliseerida, sest see
võimaldab prostituutidele tööd ja sissetulekut

Prostitutsioon on vajalik, sest aitab maandada meeste
seksuaalseid pingeid ja stressi

3

11

6

9

22

22

22

22

24

60

36

39

7

9

9

0% 50% 100%

nõustun täielikult pigem nõustun pigem ei nõustu ei nõustu üldse ei oska öelda

4

8

5

8

23

21

22

25

28

62

40

41

4

4

5

0% 50% 100%

2016 2014

Prostitutsioon on naistevastane vägivald

Prostitutsioon kahjustab Eesti mainet

Seksi ostmine tuleks keelustada

31

37

32

27

27

21

24

18

26

9

8

10

9

10

11

0% 50% 100%

nõustun täielikult pigem nõustun pigem ei nõustu ei nõustu üldse ei oska öelda

29

41

25

29

30

18

11

7

5

6

0% 50% 100%

Kuivõrd Te nõustute või ei nõustu järgmiste väidetega? (kõik vastajad, n=1120)

Kuivõrd Te nõustute või ei nõustu järgmiste väidetega? (kõik vastajad, n=1120)

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Prostitutsiooni legaliseerimine: sotsiaal-demograafia

75

2016 2014
KÕIK

SUGU
mees
naine

VANUS
15-24
25-34
35-49
50-64
65-74

75+
RAHVUS

eestlane
muu rahvus

HARIDUS
Põhiharidus
Keskharidus
Kõrgharidus

ASULATÜÜP
Pealinn

suur linn
muu linn

maa-asula
REGIOON

Tallinn
Harju-, Rapla-, Järvamaa

Lääne-Eesti
Tartu regioon

Lõuna-Eesti
Virumaa

11

13

9

6

9

12

12

16

10

11

10

14

10

10

10

15

6

12

10

8

11

15

14

9

22

29

16

17

25

30

19

17

17

24

17

14

25

21

24

22

24

19

24

18

19

26

31

16

22

21

22

29

30

21

19

18

13

21

23

23

20

26

25

18

27

17

25

22

21

18

16

23

36

27

44

37

33

30

40

36

47

35

40

34

37

35

35

35

31

41

35

43

34

31

30

41

9

10

8

11

3

7

10

12

13

9

9

15

7

7

5

10

11

11

5

10

15

10

10

10

0% 50% 100%

nõustun täielikult pigem nõustun pigem ei nõustu ei nõustu üldse ei oska öelda

8

10

7

7

3

10

12

9

7

8

8

7

10

6

8

4

12

9

8

8

15

7

8

5

23

29

18

12

27

28

26

23

14

22

24

20

24

22

24

28

17

22

24

23

18

22

24

24

25

25

24

23

27

28

25

24

15

23

28

17

24

32

32

25

20

19

32

25

19

22

21

18

40

32

47

52

41

33

34

40

53

41

37

46

39

37

34

39

46

43

34

42

37

42

42

48

4

4

4

7

2

2

3

4

12

5

3

9

3

3

2

4

4

7

2

2

12

7

5

4

0% 50% 100%

2016

33 58 9

42 48 10

25 67 8

23 66 11

34 63 3

42 51 7

31 59 10

34 54 12

27 60 13

36 56 9

27 64 9

28 57 15

35 57 7

31 61 7

35 61 5

37 53 10

30 59 11

31 58 11

35 61 5

25 65 10

30 55 15

41 49 10

45 46 10

25 65 10

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

Prostitutsioon on vajalik ja tuleb legaliseerida, sest see võimaldab prostituutidele tööd ja sissetulekut

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Seksi ostmise keelustamine: sotsiaal-demograafia

76

2016
KÕIK

SUGU
mees
naine

VANUS
15-24
25-34
35-49
50-64
65-74

75+
RAHVUS

eestlane
muu rahvus

HARIDUS
põhiharidus
keskharidus
kõrgharidus

ASULATÜÜP
pealinn

suur linn
muu linn

maa-asula
REGIOON

Tallinn
Harju-, Rapla-, Järvamaa

Lääne-Eesti
Tartu regioon

Lõuna-Eesti
Virumaa

32

23

39

29

32

24

34

35

46

31

35

35

32

29

30

27

36

34

30

36

28

29

31

37

21

20

21

28

24

21

20

13

14

21

19

17

20

24

24

14

26

18

24

20

21

13

17

23

26

31

22

25

30

34

23

18

15

26

26

20

26

30

31

31

21

21

31

24

22

30

25

18

10

13

8

7

12

12

9

11

8

10

9

8

11

10

9

17

4

10

9

7

13

14

6

12

11

13

10

10

2

9

14

22

16

12

10

20

10

8

6

11

13

16

6

13

15

13

21

10

0% 50% 100%

nõustun täielikult pigem nõustun pigem ei nõustu ei nõustu üldse ei oska öelda

53 36 11

43 44 13

60 29 10

57 33 10

55 43 2

45 46 9

54 32 14

48 30 22

61 23 16

52 36 12

54 36 10

52 27 20

53 37 10

52 40 8

54 40 6

41 48 11

62 26 13

52 32 16

54 40 6

57 31 13

49 36 15

42 44 13

48 31 21

60 30 10

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

Seksi ostmine tuleks keelustada

Soopõhine vägivald ja inimkaubandus 2016
© TNS

7
Hoiakud inimkaubanduse ohvriks langemise
osas

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Kokkuvõtteks inimkaubanduse riskitegurite kohta

78

 Selleks, et hinnata, milline võiks olla elanikkonna ja selle alarühmade risk sattuda inimkaubanduse
ohvriks, paluti neil hinnata mõnede olukordade normaalsust ja vastuvõetavust.

 Mõõdetud olukordadest kõige enam peeti aktsepteeritavaks fiktiivabielu kodanikuga väljastpoolt
Euroopa Liitu talle elamisloa võimaldamiseks kas aitamise või rahateenimise kaalutlustel (11%).
7% peab normaalseks ilma lepinguta välismaale tööle minemist ja 2% leiab, et tööandjal on õigus
jätta enda kätte töötaja isikut tõendavaid dokumente.

 Sotsiaal-demograafiliste rühmade lõikes vaadatuna peavad mehed naistest enam normaalseks
välismaal lepinguta töötamist (9% vs. 4%). Muude olukordade hindamisel erinevused puuduvad.
Vanuserühmadest on mõnevõrra muret tekitav teatud hulga noorte olemasolu, kes peab
ohuolukordi normaalseks: 7% leiab, et tööandja võib enda kätte jätta töötaja isikut tõendavaid
dokumente, ning 18% aktsepteerib fiktiivabielusid. Viimaseid peavad sagedamini vastuvõetavaks
ka 35–49-aastased ning muu rahvuse esindajad.

 Sarnaselt 2014. aastale on hoiakute tasandil risk sattuda inimkaubanduse ohvriks endiselt üsna
väike ning pole vahepeal muutunud. Kuigi elanikkonnas valitsevad inimkaubanduse riskitegurite
osas õiged hoiakud, ei pruugi see reaalses situatsioonis alati vastavat käitumist tagada. Seda
mõtet väljendati ka 2014. aasta kvalitatiivuuringus, et inimkaubanduse tegelikud skeemid on
kavalad ning ennekõike just noorematel inimestel ei ole alati piisavalt kriitilist mõtlemist neist
hoidumiseks.

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Teadlikkus inimkaubanduse ohvriks sattumise riskiolukordadest
kõik vastajad, n=1120

79

2016 2014

On täiesti normaalne minna välismaale tööle ilma lepinguta

Tööandjal on õigus enda kätte jätta töötaja isikut
tõendavaid dokumente

On aktsepteeritav abielluda fiktiivselt kodanikuga
väljastpoolt Euroopa Liitu talle elamisloa võimaldamiseks

kas aitamise või rahateenimise kaalutlustel

1

1

3

6

1

8

27

17

26

62

79

56

4

2

8

0% 50% 100%

nõustun täielikult pigem nõustun pigem ei nõustu ei nõustu üldse ei oska öelda

2

1

6

3

28

14

62

81

2

1

0% 50% 100%

Kuivõrd Te nõustute või ei nõustu järgmiste väidetega?

Soopõhine vägivald ja inimkaubandus 2016
© TNS

On täiesti normaalne minna välismaale tööle ilma lepinguta:
sotsiaal-demograafia

80

2016 2014
KÕIK

SUGU
mees
naine

VANUS
15-24
25-34
35-49
50-64
65-74

75+
RAHVUS

eestlane
muu rahvus

HARIDUS
põhiharidus
keskharidus
kõrgharidus

ASULATÜÜP
pealinn

suur linn
muu linn

maa-asula
REGIOON

Tallinn
Harju-, Rapla-, Järvamaa

Lääne-Eesti
Tartu regioon

Lõuna-Eesti
Virumaa

1

1

1

1

2

1

1

1

2

1

1

1

1

2

1

1

1

2

1

1

1

6

8

5

7

7

7

5

7

5

6

5

5

7

5

8

8

3

5

8

4

3

11

5

3

27

28

26

42

33

26

23

23

15

24

34

30

25

29

30

21

30

25

30

23

28

19

19

36

62

59

65

45

58

64

71

59

70

65

56

54

65

64

60

64

62

64

60

69

61

62

71

56

4

3

4

5

2

2

1

10

9

4

3

10

2

2

2

5

4

4

2

3

6

6

5

3

0% 50% 100%

nõustun täielikult pigem nõustun pigem ei nõustu ei nõustu üldse ei oska öelda

2

3

1

3

2

3

3

1

3

1

2

1

2

2

2

1

2

2

3

1

1

6

9

4

7

7

7

4

8

4

5

8

7

6

6

8

5

3

7

8

8

5

1

4

8

28

32

24

31

31

30

33

17

13

26

31

23

27

32

30

30

20

28

30

27

28

32

21

23

62

56

67

59

62

61

61

65

68

65

54

64

62

59

58

59

74

60

58

61

60

64

68

65

2

1

3

2

7

10

2

4

5

2

2

2

4

1

3

2

1

4

3

5

2

0% 50% 100%

2016

7 89 4

9 87 3

5 91 4

8 88 5

7 91 2

9 90 2

6 94 1

8 82 10

6 85 9

7 89 4

7 90 3

6 84 10

8 90 2

6 93 2

9 90 2

10 85 5

3 93 4

6 89 4

9 90 2

6 92 3

4 89 6

12 82 6

5 90 5

5 92 3

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Tööandjal on õigus enda kätte jätta töötaja isikut tõendavaid
dokumente: sotsiaal-demograafia

81

2016 2014
KÕIK

SUGU
mees
naine

VANUS
15-24
25-34
35-49
50-64
65-74

75+
RAHVUS

eestlane
muu rahvus

HARIDUS
põhiharidus
keskharidus
kõrgharidus

ASULATÜÜP
pealinn

suur linn
muu linn

maa-asula
REGIOON

Tallinn
Harju-, Rapla-, Järvamaa

Lääne-Eesti
Tartu regioon

Lõuna-Eesti
Virumaa

1

1

1

2

1

1

1

1

1

2

1

1

1

1

1

1

1

1

1

1

1

2

1

5

1

2

1

2

1

3

1

1

2

1

1

1

1

2

2

1

2

17

18

16

33

18

15

14

11

12

12

26

24

17

10

16

17

26

11

16

14

10

16

7

31

79

78

80

59

80

82

85

82

82

84

70

68

80

89

81

77

70

85

81

81

85

80

91

62

2

1

2

1

1

6

5

2

2

3

1

1

1

2

2

2

1

3

2

2

3

0% 50% 100%

nõustun täielikult pigem nõustun pigem ei nõustu ei nõustu üldse ei oska öelda

1

1

1

4

1

1

1

2

2

1

1

1

1

1

1

2

1

1

3

4

3

11

3

2

4

4

2

6

3

3

3

3

3

3

3

3

6

1

1

1

6

14

16

12

12

22

11

15

14

8

12

19

11

15

13

18

15

10

12

18

15

7

13

8

15

81

78

82

71

75

88

82

80

83

85

71

81

79

84

76

81

85

81

76

77

89

84

90

77

1

2

2

1

2

5

1

2

3

1

1

2

1

1

3

1

2

0% 50% 100%

2016

2 96 2

3 96 1

2 96 2

7 92 1

2 98 1

2 97 0

1 98 0

1 93 6

1 94 5

2 96 2

2 96 2

5 92 3

2 97 1

1 98 1

2 97 1

3 95 2

2 96 2

2 96 2

2 97 1

2 96 3

2 96 2

2 96 2

2 98 0

4 93 3

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

Soopõhine vägivald ja inimkaubandus 2016
© TNS

On aktsepteeritav abielluda fiktiivselt kodanikuga väljastpoolt EL-i talle
elamisloa võimaldamiseks kas aitamise või rahateenimise kaalutlustel

82

2016
KÕIK

SUGU
mees
naine

VANUS
15-24
25-34
35-49
50-64
65-74

75+
RAHVUS

eestlane
muu rahvus

HARIDUS
põhiharidus
keskharidus
kõrgharidus

ASULATÜÜP
pealinn

suur linn
muu linn

maa-asula
REGIOON

Tallinn
Harju-, Rapla-, Järvamaa

Lääne-Eesti
Tartu regioon

Lõuna-Eesti
Virumaa

3

3

2

5

2

6

1

1

0

1

5

3

3

1

2

4

2

3

2

2

2

4

3

4

8

9

7

13

7

8

7

5

6

6

12

10

7

8

9

9

8

5

9

10

4

5

5

9

26

27

24

41

31

25

22

19

14

21

35

27

26

23

28

27

29

20

28

18

23

24

23

32

56

53

59

34

58

54

63

60

65

65

37

46

56

65

58

49

53

61

58

59

64

58

57

43

8

8

8

7

2

7

7

15

15

7

11

14

8

3

3

11

8

11

3

11

6

10

13

11

0% 50% 100%

nõustun täielikult pigem nõustun pigem ei nõustu ei nõustu üldse ei oska öelda

10 82 8

12 80 8

9 83 8

18 75 7

9 89 2

14 79 7

8 85 7

6 80 15

6 79 15

7 86 7

17 72 11

13 73 14

10 82 8

9 88 3

12 86 3

13 76 11

10 82 8

8 81 11

12 86 3

12 77 11

6 88 6

8 82 10

7 80 13

13 76 11

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Kokkuvõtteks tööorjusesse ja prostitutsiooni sattumise põhjuste
kohta

83

 Sarnaselt 2016. aastale peeti ka sel aastal peamiseks põhjuseks tööorjuse ja prostitutsiooni
ohvriks sattumisel inimese rasket majanduslikku olukorda: vastavalt leidis seda 48% ja 60%
elanikest. Küll aga on aset leidnud muudatus tööorjuse peamiste põhjuste väljatoomisel: kui
eelmisel aastal mainis ligi pool elanikkonnast nii tööorjuse kui ka prostitutsiooni puhul soovi
teenida kiiresti ja palju, siis sel aastal toodi seda tööorjuse põhjusena välja oluliselt vähem (36%).
Varasemast vähem on seda põhjust kahe olulisema tööorjusesse sattumise põhjusena maininud
eestlased ning maapiirkondade elanikud.

 Tänu kiire ja kerge teenistuse põhjenduse vähenenud tähtsusele elanikkonna silmis on sellest
olulisemaks tööorjusesse sattumise mõjuteguriks kerkinud inimkaubanduse värbajate oskuslikud
värbamismeetodid ehk pettuse, sunni või vägivalla kasutamine (40%). Prostitutsiooni puhul usub
endiselt pool elanikkonnast, et sellega tegelejad loodavad kiiret ja kerget teenistust (selles osas ei
ole meeste-naiste ega eri vanuserühmade hoiakutes mingeid erinevusi), ning oskusliku
värbamistöö süüks paneb seda vaid kolmandik neist.

 Tervikuna nimetab lisaks raskele majanduslikule olukorrale, oskuslikule värbamisprotsessile ning
kiirele ja kergele teenistusele 29% elanikest tööorjuse põhjustena ka vähest teadlikkust tööalastest
õigustest ning 26% madalat haridustaset ja vähest konkurentsivõimet tööturul. Neid põhjuseid
toodi ka 2014. aastal välja sama sageli.

 Prostituudiks hakkamise põhjustena nimetatakse veel uimastisõltuvust (36%), madalat haridust
(30%), pere ja lähedaste toe puudumist (18%) ning väärarusaamu prostituudi elu tegelikkusest
(16%). Nende põhjuste väljatoomises võrreldes eelmise aastaga muudatusi ei ole.

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Arusaam tööorjusesse sattumise põhjustest
kõik vastajad, n=1120; vastajale näidati variantide nimekirja, valida sai kuni 2 tööorjusesse sattumise põhjust

84

Raske majanduslik olukord

Pettuse, sunni või vägivalla kasutamine värbajate poolt,
oskuslik värbamisprotsess

Soov teenida kiiresti ja palju

Vähene teadlikkus tööalastest õigustest

Madal haridustase ja vähene konkurentsivõime tööturul

Ei oska öelda

48%

40%

36%

29%

26%

3%

49%

37%

45%

29%

23%

2%

2016

2014

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Arusaam tööorjusesse sattumise põhjustest: sotsiaal-demograafia

85

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

2016 2014
KÕIK

SUGU
mees
naine

VANUS
15-24
25-34
35-49
50-64
65-74

75+
RAHVUS

eestlane
muu rahvus

HARIDUS
põhiharidus
keskharidus
kõrgharidus

ASULATÜÜP
pealinn

suur linn
muu linn

maa-asula
REGIOON

Tallinn
Harju-, Rapla-, Järvamaa

Lääne-Eesti
Tartu regioon

Lõuna-Eesti
Virumaa

36%

39%

33%

34%

27%

38%

39%

37%

39%

36%

35%

35%

39%

29%

32%

36%

41%

36%

32%

36%

34%

40%

42%

36%

Soov teenida kiiresti ja palju 2016

45%

49%

42%

52%

42%

46%

46%

43%

35%

48%

38%

48%

47%

36%

35%

40%

56%

51%

35%

51%

47%

53%

58%

41%

36

39

33

34

27

38

39

37

39

36

35

35

39

29

32

36

41

36

32

36

34

40

42

36

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Arusaam prostituudiks hakkamise põhjustest
kõik vastajad, n=1120

86

Raske majanduslik olukord

See on kiire ja kerge teenistus

Uimastisõltuvus

Pettuse või jõu kasutamine värbajate poolt, oskuslik
värbamistöö

Madal haridustase

Perekonna ja lähedaste toetuse puudumine, üksildus

Eksiarvamused, mida prostituudi elu endast tegelikult
kujutab

Oma seksuaalsete vajaduste rahuldamine

Ei oska öelda

60%

50%

36%

34%

30%

18%

16%

9%

4%

62%

53%

33%

35%

32%

17%

21%

9%

2%

2016

2014

Võrreldes 2014. aastaga
oskavad prostituudiks
hakkamise põhjuseid vähem
välja tuua:
• Mehed
• 65–74-aastased
• Põhiharidusega vastajad

Soopõhine vägivald ja inimkaubandus 2016
© TNS

8
Muutused inimkaubanduse teadvustamises
viimase kolme aasta jooksul

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Kokkuvõtteks inimkaubanduse vastaste kampaaniate märkamise
kohta

88

 Sarnaselt perevägivalda puudutava teadlikkuse muutuse uurimisele kaardistas sel aastal läbi viidud
uuring esmakordselt elanike enesehinnangulist teadlikkuse muutumist inimkaubandusest.

 Inimkaubanduse vastaseid teavitusi või kampaaniaid on viimase 3 aasta jooksul märganud 58%
elanikest. 47% elanikest oskab täpsustada kanalit, mille kaudu nad teavitusi on saanud.
Ennekõike on selleteemalist teavet saadud televisioonist (35%), vähem ajakirjandusest ja
internetist (23%), sotsiaalmeediast (12%), raadiost (10%) ning tänavareklaamist või muust
avalikust teavitusest (5%). Teavitusi ja kampaaniaid ei ole märganud 37%. Neid, kes ei oska
hinnata, kas nad on neid märganud või mitte, on 6%.

 Mehed on teavitusi märganud vähem kui naised: vastavalt ei ole neid tähele pannud 42% meestest
ja 32% naistest. Naised on kampaaniaid meestest enam märganud nii televisioonis kui ka
ajakirjanduses ja internetis.

 15–24-aastased on infot saanud peamiselt sotsiaalmeediast ja teistest vanuserühmadest vähem
televisioonist. 25–34-aastaste jaoks on televisioon olnud küll peamiseks infoallikaks, kuid
keskmisest enam on ka nemad saanud infot sotsiaalmeediast. Vanemate earühmade puhul
(50+) on sotsiaalmeedia marginaalse tähendusega ning nendeni jõuavad kampaaniad ja
teavitused peamiselt televisiooni vahendusel.

 Eestlased on märganud teavitusi ja kampaaniaid enam kui mitte-eestlased: vastavalt 65% ja
43%. Eestlased on kampaaniat enam märganud televisioonis, ajakirjanduses, internetis, raadios
ning tänavatel ja muudes avalikes kohtades.

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Muutused inimkaubanduse teadvustamises viimase kolme aasta
jooksul

89

 26% elanikest leiab, et nad on viimase kolme aasta jooksul muutunud inimkaubanduse osas
teadlikumaks. Umbes veerand (23%) arvab, et on teemaga sama hästi kursis kui kolm aastat
tagasi, ning 37%, et ei tea endiselt sellest kuigi palju. 14% ei oska hinnata, kas nende teadlikkus
antud teemal on muutunud või mitte.

 Teadlikkus on enesehinnangu kohaselt ennekõike paranenud 15–24-aastaste seas, kellest 33% on
muutunud teadlikumaks, kuid kelle seas on keskmisest enam neid, kes ei tea teemast eriti midagi
(45%). Ka eestlased ning Eesti väike- ja keskmise suurusega linnade elanikud peavad oma
teadlikkust viimase kolme aasta jooksul paranenuks. Lisaks noortele on teemaga vähem kursis
muu rahvuse esindajad.

 Teadlikkuse muutusesse on ülekaalukalt panustanud meedias ja mujal märgatud teavitused ja
infomaterjalid (92%), vähem on sellele kaasa aidanud tuttavate ja lähedaste kogemused (9%) või
isiklik kogemus (3%).

 Seos, mis kehtis perevägivalla puhul ning mille kohaselt on omavahel seotud kampaaniate
märkamine ja parem teadlikkus, kehtib ka inimkaubanduse teema puhul. Neist, kes kampaaniaid
olid märganud, 39% leidis oma teadlikkuse olevat paranenud ning 27%, et on teemaga sama hästi
kursis. Neist, kes kampaaniat märganud ei olnud, 59% tunnistas, et ei tea teemast eriti midagi.

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Inimkaubanduse vastaste teavituste ja kampaaniate märkamine
kõik vastajad, n=1120

90

35%

23%

12%

10%

5%

2%

12%

37%

6%

Jah, telesaadetes

Jah, ajalehtedes, ajakirjades, internetis

Jah, sotsiaalmeedias (Facebookis, Youtube’is jm)

Jah, raadios

Jah, olen näinud tänavatel või teistes avalikes kohtades
plakateid, infolehti

Jah, koolitustel, messidel, konverentsidel

Olen märganud küll, aga ei mäleta kus

Ei ole märganud

Ei oska öelda

Kas Te olete viimase 3 aasta jooksul märganud Eesti meedias, avalikes kohtades või mujal
inimkaubanduse vastu suunatud teavitusi, informatsiooni?

58% on
märganud

47% on
märganud ja
teab allikat

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Inimkaubanduse vastaste teavituste ja kampaaniate märkamine:
sotsiaal-demograafia

91

televisioonis

ajalehtedes,
ajakirjades,
internetis

 sotsiaal-
meedias raadios

plakatid,
infolehed
tänavatel
või teistes
avalikes
kohtades

koolitustel,
messidel,
konverentsi-
del

Olen
märganud
küll, aga ei
mäleta kus

Ei ole
märganud

Ei oska
öelda

KÕIK 35 23 12 10 5 2 12 37 6
SUGU

mees 31 18 11 10 4 1 11 42 5
naine 39 26 12 9 6 2 12 32 6

VANUS
15-24 22 20 25 6 8 3 18 41 4
25-34 35 20 25 9 7 3 11 35 3
35-49 34 25 11 10 7 2 14 37 4
50-64 40 26 5 10 3 2 12 35 6
65-74 43 18 2 12 2 1 6 35 9

75+ 39 25 0 11 1 0 5 38 10
RAHVUS

eestlane 42 27 13 13 6 2 14 30 5
muu rahvus 22 14 9 2 3 1 7 50 7

HARIDUS
põhiharidus 34 17 14 9 3 2 10 40 6
keskharidus 36 22 11 10 3 1 10 39 5
kõrgharidus 35 29 12 10 10 5 18 29 6

ASULATÜÜP
pealinn 24 23 12 6 7 2 17 39 4

suur linn 32 19 12 7 5 2 10 43 6
muu linn 48 27 12 10 2 3 8 28 8

maa-asula 42 22 11 15 4 1 9 36 6
REGIOON

Tallinn 24 23 12 6 7 2 17 39 4
Harju-, Rapla-, Järvamaa 44 25 11 12 6 0 12 31 3

Lääne-Eesti 32 23 11 9 2 2 12 41 5
Tartu regioon 40 26 18 16 7 2 13 34 10

Lõuna-Eesti 58 27 13 14 4 5 3 26 6
Virumaa 34 13 6 6 0 1 5 44 9

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Teadlikkuse muutumine inimkaubandusest viimase 3 aasta jooksul

92

26 23 37 14

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

2016

Jah, olen muutunud teadlikumaks

Ei, võrreldes 3 aasta taguse ajaga ei ole midagi muutunud - olen teemaga hästi kursis

Ei, võrreldes 3 aasta taguse ajaga ei ole midagi muutunud – ma ei tea sellest endiselt kuigi palju

Ei oska öelda

Kas Teie teadlikkus inimkaubandusest on viimase 3 aasta jooksul muutunud? (kõik vastajad, n=1120)

92%

9%

3%

1%

2%

Mille tulemusena Teie teadlikkus inimkaubandusest on viimase 3 aasta jooksul
muutunud? (% neist, kes on muutunud teadlikumaks, n=300)

Seoses meedias ja mujal märgatud teavituste või
infomaterjalidega

Seoses lähi- või tutvuskonnas saadud kogemustega

Oma isikliku kogemuse kaudu

Muul põhjusel

Ei oska öelda

Muude allikatena
nimetati töölt,
koolist ja ülikoolist
saadud infot.

Soopõhine vägivald ja inimkaubandus 2016
© TNS

26

23

29

33

31

27

24

23

16

31

16

20

26

31

25

21

33

26

25

32

27

29

25

20

23

22

24

14

25

27

27

14

21

23

22

13

23

30

27

23

22

20

27

22

20

17

23

23

37

40

35

45

37

33

35

38

43

34

43

41

38

32

40

36

28

41

40

36

38

37

27

40

14

15

13

8

7

13

13

25

21

12

18

26

12

8

9

20

17

13

9

10

15

17

25

17

0% 50% 100%

Jah, olen muutunud teadlikumaks
Ei, võrreldes 3 aasta taguse ajaga ei ole midagi muutunud - olen teemaga hästi kursis
Ei, võrreldes 3 aasta taguse ajaga ei ole midagi muutunud – ma ei tea sellest endiselt kuigi palju
Ei oska öelda

Teadlikkuse muutumine inimkaubandusest viimase 3 aasta jooksul

93

2016
KÕIK

SUGU
mees
naine

VANUS
15-24
25-34
35-49
50-64
65-74

75+
RAHVUS

eestlane
muu rahvus

HARIDUS
põhiharidus
keskharidus
kõrgharidus

ASULATÜÜP
pealinn

suur linn
muu linn

maa-asula
REGIOON

Tallinn
Harju-, Rapla-, Järvamaa

Lääne-Eesti
Tartu regioon

Lõuna-Eesti
Virumaa

26 23 37 14

23 22 40 15

29 24 35 13

33 14 45 8

31 25 37 7

27 27 33 13

24 27 35 13

23 14 38 25

16 21 43 21

31 23 34 12

16 22 43 18

20 13 41 26

26 23 38 12

31 30 32 8

25 27 40 9

21 23 36 20

33 22 28 17

26 20 41 13

25 27 40 9

32 22 36 10

27 20 38 15

29 17 37 17

25 23 27 25

20 23 40 17

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

Soopõhine vägivald ja inimkaubandus 2016
© TNS

9
Teadlikkus tugiteenuste olemasolust
perevägivalla ja inimkaubanduse ohvritele

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Kokkuvõtteks teadlikkusest tugiteenuste olemasolust eri
sihtrühmadele

95

 Vastajatel paluti etteantud nimekirja järgi välja tuua, kelle jaoks nende teada on Eestis olemas
tugiteenused. Kõige enam ollakse kursis teenustega perevägivalla ohvritele (72%). Pooled
elanikest teavad, et teenuseid pakutakse seksuaalvägivalla ohvritele, ning pea sama paljud (47%),
et perevägivalda pealt näinud lastele. Ülejäänud teenuseid teatakse vähem: ligi viiendik pakub, et
teenused on olemas tööorjuse ohvritele; 16%, et prostitutsiooni sunnitud inimestele; ning 11%, et
vägivallatsejatele. 6% usub, et teenuseid pole kellelegi neist, ning 16% ei ole teenuste
pakkumisega kursis. Seega teatakse paremini perevägivallaga ning vähem inimkaubandusega
seotud teenuseid.

 Võrreldes 2014. aastaga on 9 protsendipunkti võrra suurenenud nende elanike hulk, kes on
teadlikud teenustest perevägivalda pealt näinud lastele (38%-lt 47%-le). Teadlikkus on kasvanud
eestlaste, kõrgharidusega inimeste ning Tallinna elanike seas.

 Eri sotsiaal-demograafiliste rühmade teadlikkuses tugiteenustest on järgmisi erinevusi:

 naised on meestest paremini kursis teenustega perevägivalla ohvritele ja vägivalda pealt näinud
lastele. Mehed ei oska sagedamini öelda, kas teenuseid pakutakse või mitte (19% vs. 14%);

 kõige paremini on teenuste pakkumisega kursis nooremad inimesed, ennekõike 25–34-
aastased, kes teavad paremini nii perevägivallaga seotud tugiteenuseid kui ka prostituutidele
pakutavaid teenuseid. 35–49-aastaste seas on enam neid, kes ei usu, et ühelegi kaardistatud
sihtrühmadest teenuseid pakutaks (9%). 75-aastaste ja vanemate hulgas on teadlikkus
teenustest oluliselt madalam kui teistes sihtrühmades.

 Teadlikkus teenustest on parem pealinnas ning suuremates Eesti linnades võrreldes väiksemate
linnade ja maapiirkondadega.

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Teadlikkus tugiteenuste olemasolust eri sihtrühmadele
kõik vastajad, n=1120

96

Perevägivalla ohvritele

Seksuaalvägivalla (ahistamise, vägistamise) ohvritele

Perevägivalda pealt näinud lastele

Tööorjuse ohvritele

Prostitutsiooni sunnitud inimestele

Vägivallatsejatele

Mitte ühelegi neist

Ei oska öelda

72%

50%

47%

18%

16%

11%

6%

16%

70%

44%

38%

16%

13%

11%

8%

13%

2016

2014

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Teadlikkus tugiteenuste olemasolust 2016: sotsiaal-demograafia

97

Perevägivalla
ohvritele

Seksuaal-
vägivalla
ohvritele

Perevägivalda
pealt näinud
lastele

Tööorjuse
ohvritele

Prostitutsiooni
sunnitud
inimestele

Vägivallatse-
jatele

Mitte ühelegi
neist Ei oska öelda

KÕIK 72 50 47 18 16 11 6 16

SUGU

mees 67 48 41 16 18 12 7 19

naine 76 51 51 19 14 11 6 14

VANUS

15-24 77 69 49 21 20 20 6 10

25-34 79 71 55 22 24 12 6 10

35-49 70 48 49 21 15 11 9 14

50-64 74 44 43 15 13 8 3 18

65-74 68 34 42 16 14 12 5 18

75+ 58 25 38 10 7 7 9 29

RAHVUS

eestlane 81 56 48 17 19 14 3 13

muu rahvus 52 37 44 21 10 7 13 23

HARIDUS

põhiharidus 68 48 43 15 14 13 4 22

keskharidus 69 46 45 17 13 10 7 17

kõrgharidus 83 60 53 23 24 13 5 8

ASULATÜÜP

pealinn 75 54 52 25 14 9 6 12

suur linn 65 49 45 26 23 16 11 16

muu linn 68 45 41 12 15 12 8 20

maa-asula 75 48 45 11 14 11 3 18

REGIOON

Tallinn 75 54 52 25 14 9 6 12

Harju-, Rapla-, Järvamaa 79 57 50 13 15 14 5 13

Lääne-Eesti 79 53 42 16 21 11 5 15

Tartu regioon 74 52 44 16 21 19 4 18

Lõuna-Eesti 76 39 49 8 7 7 3 15

Virumaa 50 36 36 20 16 11 13 28

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Teadlikkus tugiteenuste olemasolust perevägivalda pealt näinud
lastele

98

2016 2014
KÕIK

SUGU
mees
naine

VANUS
15-24
25-34
35-49
50-64
65-74

75+
RAHVUS

eestlane
muu rahvus

HARIDUS
põhiharidus
keskharidus
kõrgharidus

ASULATÜÜP
pealinn

suur linn
muu linn

maa-asula
REGIOON

Tallinn
Harju-, Rapla-, Järvamaa

Lääne-Eesti
Tartu regioon

Lõuna-Eesti
Virumaa

47%

41%

51%

49%

55%

49%

43%

42%

38%

48%

44%

43%

45%

53%

52%

45%

41%

45%

52%

50%

42%

44%

49%

36%

Perevägivalda pealt näinud lastele 2016

38%

35%

41%

39%

39%

46%

38%

36%

23%

37%

40%

34%

41%

36%

36%

42%

46%

33%

36%

45%

38%

32%

34%

44%

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

47

41

51

49

55

49

43

42

38

48

44

43

45

53

52

45

41

45

52

50

42

44

49

36

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Kokkuvõtteks teadlikkusest tugiteenuste pakkujatest

99

 Tugiteenuste ja nõustamise pakkujatest teatakse kõige paremini Eesti Naiste Varjupaikade Liitu
(64%), Tööinspektsiooni (49%), Mittetulundusühingut Eluliini (41%) ja Riiklikku ohvriabiteenust
(37%). Muid teenusepakkujaid teab alla kolmandiku elanikest ning ühtestki pole kuulnud 13%.
Võrreldes 2014. aastaga on vähenenud Tööinspektsiooni tuntus ja seda pea kõigis sihtrühmades,
välja arvatud muu rahvuse esindajate ning Virumaa elanike hulgas.

 Naised on mitmetest teenustest kuulnud enam kui mehed ning on tervikuna teenuste
olemasolust teadlikumad.

 Vanuserühmadest on 15–34-aastased enam kuulnud Eesti Seksuaaltervise Liidust, 25–34-
aastased ka Nõustamisliinist 1492. 35–49-aastased teavad enam MTÜ-d Eluliin ja
Tööinspektsiooni ning 50–64-aastased Riiklikku ohvriabiteenust. 75-aastaste ja vanemate
teadlikkus antud teemal on oluliselt madalam kui teistes vanuserühmades.

 Eestlased on muu rahvuse esindajatest paremini kursis enamiku teenustega, välja arvatud
seksuaalhälbeliste murede nõustamistelefoniga, mille osas teadlikkus on võrdsel tasemel.

 Maa ja linna võrdluses on maaelanikud paremini kursis Eesti Naiste Varjupaikade Liiduga (71%
vs. 61%), Tööinspektsiooniga (55% vs. 46%) ning Nõustamisliiniga 1492 (37% vs. 27%).

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Teadlikkus tugiteenuste pakkujatest
kõik vastajad, n=1120

100

Eesti Naiste Varjupaikade Liit

Tööinspektsioon

Mittetulundusühing Eluliin

Riiklik ohvriabiteenus

Nõustamisliin 1492

Eesti Seksuaaltervise Liit

Mittetulundusühing Living for Tomorrow (LFT) ja
inimkaubanduse nõustamistelefon 660 7320

Seksuaalhälbeliste murede nõustamistelefon STOPP
6665120

Mitte ühestki neist

64%

49%

41%

37%

30%

18%

7%

7%

13%

65%

72%

40%

32%

10%

15%

2016

2014

Millistest järgnevatest organisatsioonidest või teenustest Te olete kuulnud?

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Teadlikkus tugiteenuste pakkujatest: sotsiaal-demograafia

101

E
e
s
ti
 N

a
is

te

V
a
rj

u
p
a
ik

a
d
e
 L

ii
t

N
õ
u
s
ta

m
is

li
in

 1
4
9
2

M
T
Ü

 L
iv

in
g
 f

o
r

T
o
m

o
rr

o
w

 j
a
 i
n
im

-
k
a
u
b
a
n
d
u
s
e

n
õ
u
s
ta

m
is

te
le

fo
n

6
6
0
 7

3
2
0

M
T
Ü

 E
lu

li
in

S
e
k
s
u
a
a
lh

ä
lb

e
li
s
te

m

u
re

d
e

n
õ
u
s
ta

m
is

te
le

fo
n

S
T
O

P
P
 6

6
6
5
1
2
0

E
e
s
ti
 S

e
k
s
u
a
a
lt
e
rv

is
e

L
ii
t

R
ii
k
li
k
 o

h
v
ri

a
b
it
e
e
n
u
s

T
ö
ö
in

s
p
e
k
ts

io
o
n

M
it
te

 ü
h
e
s
tk

i
n
e
is

t

KÕIK 64 30 8 41 7 18 37 49 13
SUGU

mees 58 24 7 36 7 16 29 49 15
naine 69 35 9 45 7 20 43 49 11

VANUS
15-24 53 29 12 26 9 29 30 48 15
25-34 66 39 11 43 8 31 37 54 10
35-49 65 29 10 49 8 20 39 55 10
50-64 67 30 8 44 7 11 42 50 12
65-74 69 26 4 43 6 11 32 45 15

75+ 57 22 1 31 3 7 32 28 19
RAHVUS

eestlane 76 35 10 52 8 24 44 51 7
muu rahvus 38 19 3 17 6 7 22 44 24

HARIDUS
põhiharidus 62 27 5 26 5 14 25 41 19
keskharidus 64 29 6 38 7 15 37 52 11
kõrgharidus 66 33 16 60 9 30 46 47 10

ASULATÜÜP
pealinn 57 28 8 49 6 21 35 44 10

suur linn 61 27 12 32 13 20 35 46 14
muu linn 66 24 9 37 5 14 37 49 17

maa-asula 71 37 6 41 6 18 40 55 11
REGIOON

Tallinn 57 28 8 49 6 21 35 44 10
Harju-, Rapla-, Järvamaa 65 40 8 46 4 20 45 53 12

Lääne-Eesti 75 29 8 39 4 18 39 53 13
Tartu regioon 75 39 12 42 14 27 43 46 10

Lõuna-Eesti 88 28 6 47 7 12 37 63 2
Virumaa 43 18 6 17 8 9 26 44 27

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Teadlikkus Tööinspektsioonist tugiteenuse pakkujana

102

2016 2014
KÕIK

SUGU
mees
naine

VANUS
15-24
25-34
35-49
50-64
65-74

75+
RAHVUS

eestlane
muu rahvus

HARIDUS
põhiharidus
keskharidus
kõrgharidus

ASULATÜÜP
pealinn

suur linn
muu linn

maa-asula
REGIOON

Tallinn
Harju-, Rapla-, Järvamaa

Lääne-Eesti
Tartu regioon

Lõuna-Eesti
Virumaa

49%

49%

49%

48%

54%

55%

50%

45%

28%

51%

44%

41%

52%

47%

44%

46%

49%

55%

44%

53%

53%

46%

63%

44%

Tööinspektsioon 2016

72%

75%

70%

70%

79%

82%

69%

69%

51%

83%

49%

59%

72%

84%

74%

64%

70%

76%

74%

71%

85%

79%

84%

48%

 = tõus statistiliselt oluline (95% tõenäosusega)
 = langus statistiliselt oluline (95% tõenäosusega)

 = mainisid statistiliselt oluliselt keskmisest enam
 = mainisid statistiliselt oluliselt keskmisest vähem

49

49

49

48

54

55

50

45

28

51

44

41

52

47

44

46

49

55

44

53

53

46

63

44

Soopõhine vägivald ja inimkaubandus 2016
© TNS

10
Põhijäreldused ja soovitused

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Põhijäreldused (1)

104

 Uuringu eesmärk oli kaardistada elanikkonna teadlikkust ja hoiakuid perevägivalla ja
inimkaubanduse valdkonnas 2016. aastal ning hinnata teadlikkuse ja hoiakute muutust viimase 2
aasta jooksul. Võimaluse võrdluseks annavad 2014. aastal läbi viidud analoogse uuringu tulemused
ning käeoleva uuringu käigus antud enesehinnangud. Uuring viidi läbi üle-eestilise
elanikkonnauuringuna, mille käigus küsitleti 1120 Eesti elanikku vanuses 15 aastat ja vanemad.
Küsitlusperioodiks oli märts–aprill 2016.

Pere- ja seksuaalvägivald

 Eesti elanike paarisuhte vägivalla taju on üsna hästi arenenud ning suurem osa neist peab
erinevaid uuringu käigus kaardistatud olukordi vägivallaks. Kõige sagedamini peetakse vägivallaks
füüsilist vägivalda või sellega ähvardamist sisaldavaid olukordi: teise löömist (97%), tapmisega
ähvardamist (93%), partneri kinnihoidmist füüsilise jõuga (92%), teisele suguühte pealesundimist
(88%), teise ähvardamist haiget tegemisega (84%) ja teise ähvardamist enda äratapmisega
(74%). Samas peab vähemalt pool elanikkonnast vägivallaks ka mitmeid vaimse vägivalla
situatsioone: näiteks teise pidevat solvamist ja kritiseerimist (77%), teise keelamist koolis või tööl
käia (67%), teise pangakaardi enda kätte võtmist ja ostude piiramist (64%). Kõige
mitmetähenduslikum on teisele võlgade tekitamine, mida peab vägivallaks 51% ning
ebameeldivaks olukorraks 45%. Vägivalla defineerimine elanikkonnas ei ole viimase paari aasta
jooksul muutunud.

 Naised on vägivalla suhtes tundlikumad kui mehed ning peavad paljusid olukordi (partneri löömist,
suguühte pealesundimist, partneri füüsilist kinnihoidmist, teise ähvardamist haiget tegemisega,
teisele kuuluvate väärtuslike asjade lõhkumist, teise solvamist ja mõnitamist, teise keelamist end
harida või tööl käia, teise ostude piiramist pangakaardi äravõtmisega, võlgade tekitamist ning
sõpradega suhtlemise keelamist) meestest sagedamini vägivallaks.

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Põhijäreldused (2)

105

Mehed jällegi peavad mitmeid olukordi naistest sagedamini lihtsalt ebameeldivaks olukorraks.

 Tervikuna võib öelda, et mõõdetud füüsilise ja vaimse vägivalla situatsioone peavad suurema
tõenäosusega vägivallaks 25–34-aastased, kõrgharidusega ning kõrgemasse sissetulekurühma
kuuluvad elanikud. Vaimse vägivalla puhul erinevad hoiakud ka rahvusrühmade lõikes: eestlased
peavad mitmeid olukordi suurema tõenäosusega vägivallaks kui muu rahvuse esindajad. Paljusid
olukordi hindavad harvem vägivallaks päris eakad inimesed (75-aastased ja vanemad).

 Nii pere- kui ka seksuaalvägivalla ohvrite puhul on elanikkonnas üsna suur osa neid, kes näevad
süüd, vähemalt osaliselt, lasuvat ohvril endal. See suhtumine pole kahe aasta jooksul muutunud.
Selles osas, kas perevägivalla ohvrid on osaliselt süüdi või mitte, on hoiakud ühiskonnas
polariseerunud: poolte jaoks (49%) langeb osaline süü ka ohvrile, poolte (47%) jaoks mitte.
Selline hoiak on enam levinud 50-aastaste ja vanemate elanike hulgas (59%), samas kui 25–49-
aastased on vastupidisel seisukohal (58% ei nõustu). Lähtudes 2014. aastal samal teemal tehtud
kvalitatiivuuringust võib oletada, et osalise süü all võidakse silmas pidada oma ohvriseisundisse
pidama jäämist. Hoiakud on selles küsimuses samad nagu kaks aastat tagasi.

 Seksuaalvägivalla ohvrite osas pole hoiakud oluliselt soosivamad: 42% elanikest leiab, et naised
ise põhjustavad oma riietusega vägistamise ohvriks langemist. Seda hoiakut kannab ennekõike
vanem elanikkond (54% 65-aastastest ja vanematest), samas kui nooremad on vastupidisel
arvamusel (62% 25–49-aastastest ei näe naistel süüd). Seega nooremate põlvkondade
pealekasvamisega on need hoiakud nii pere- kui ka seksuaalvägivalla ohvrite süü osas tõenäoliselt
muutumas.

 Siiski ei õigusta eriolukorrad, nagu näiteks sõda või vanglasolek, elanike jaoks seksuaalvägivalla
kasutamist. 90% elanikest ei nõustu sellega, et sõjaolukorras on vägistamine andestatavam kui
rahu tingimustes. 82% elanikest ei toeta seda, et kinnipeetavad on ära teeninud, kui neid vanglas
vägistatakse.

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Põhijäreldused (3)

106

 Perevägivalda pere- või lähisuhtes peetakse kuriteoks (95%) ning enamik elanikest ei leia, et see
oleks pere siseasi, millesse kõrvalised isikud ei tohi sekkuda (78%). Hoiakud ei ole kahe aasta
jooksul muutunud.

 Isiklikult on pooled elanikest mõnda perevägivalla juhtumit pealt kuulnud, näinud või
kahtlustanud, neist 67% ka reageeris sellele. Kõige sagedamini püüti ise olukorda lahendada
(65% reageerinuist), politseid teavitati oluliselt harvem (25% reageerinuist). Vägivallajuhtumitesse
mittesekkumise üks peamisi põhjuseid on oskamatus midagi ette võtta. Viiendik ka kardab
sekkuda (ennekõike naised) või peab seda teiste eraasjaks. Viimane näitab, et kuigi hoiakuliselt
peetakse sekkumist lubatuks, et pruugi see reaalses olukorras nii lihtne olla. Vastajad tõid
spontaanselt välja ka seda, et mõnikord on keeruline aru saada, kas tegu on ikkagi vägivallaga.

 Hoolimata sellest, et küllaltki suur osa elanikest näeb osalist süüd vägivalla eest pere- ja
seksuaalvägivalla ohvritel, ollakse nõus, et vägivalla ohvrid vajavad abi. Kõige üksmeelsemalt
suhtutakse laste kui ohvrite abivajadusse (seda toetab 96%). Perevägivalla ohvri võimetusega ise
lõpetada vägivaldset suhet on nõus 68% ning seksuaalvägivalla ohvrite abi ja tugiteenuste
vajadusega 97%.

 Perevägivalla vastaseid teavitusi või kampaaniaid on viimase 3 aasta jooksul märganud 73%
elanikest (sh 63% oskas mainida allikat). Vähem on teavitused ja kampaaniad jõudnud meesteni
(märganud 67%), eakateni (75-aastased ja vanemad; 55%) ning mitte-eestlasteni (57%).

 24% elanikest leiab, et nad on osanud viimase 3 aasta jooksul perevägivalda enam märgata, ning
pooled neist on vajaduse korral ka enam sekkunud. 35% on teemaga sama hästi kursis nagu 3
aastat tagasi ning 26% ei tea teemast endiselt midagi. Teadlikkus on kasvanud nooremates
vanuserühmades (15–24-aastaste seas on kasvanud teadlikkus 33% ja 25–49-aastaste seas 37%),
eestlaste hulgas ning kõrgharidusega inimeste seas, ning seda ennekõike meedias ja mujal
märgatud teavituste ja infomaterjalide toel. Madalama teadlikkusega on mehed, eakamad (75+) ja
maapiirkondade elanikud.

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Põhijäreldused (4)

107

Inimkaubandus

 Hoiakute tasandil on Eesti elanike tõenäosus inimkaubanduse ohvriks sattuda väike ning see oli nii
ka 2014. aastal. Esiteks hinnatakse mitmeid ekspluateerimisega seotud olukordi enamjaolt
vägivallaks. Vägivallaks (raskeks või kergeks) peab suurem osa elanikkonnast seda, kui inimest
survestatakse töötama ähvarduste ja valelubadustega (84%), tööle asudes võetakse ära isikut
tõendavad dokumendid (82%), inimest meelitatakse tegelema narkoveoga, vargusega või
kerjamisega (76%) ja inimesele jäetakse peale töö tegemist maksmata töötasu (63%). Neist
raskeks vägivallaks peetakse ennekõike narkoveole, vargusele või kerjamisele meelitamist (58%)
samas kui töötasu maksmata jätmist peab kolmandik lihtsalt ebameeldivaks olukorraks.

 Samuti peab väga väike osa elanikkonnast normaalseks mitmeid inimkaubandusse sattumise
riskitegureid, nagu fiktiivabielusid väljastpoolt Euroopa Liitu pärit kodanike aitamiseks või raha
teenimiseks (11%), lepinguta välismaale tööle minemist (7%) ja tööandja kätte oma isikut
tõendavate dokumentide jätmist (2%).

 Võimaliku riskirühmana eristuvad noored, 15–24-aastased, kelle seas on mõnevõrra enam neid,
kes peavad mõningaid olukordi sagedamini normaalseks või lihtsalt ebameeldivust tekitavaks. Nii
peavad noored isikut tõendavate dokumentide äravõtmist tööle asudes ja töötasu maksmata
jätmist keskmisest sagedamini lihtsalt ebameeldivaks, aga mitte vägivallaks (vastavalt 23% ja
48%). 7% leiab, et tööandja võib töötaja isikut tõendavad dokumendid enda kätte jättagi, ja 18%
aktsepteerib fiktiivabielusid.

 Neid elanikke, kes täielikult toetavad prostitutsiooni olemasolu ühiskonnas ehk peavad seda
vajalikuks, kuna see annab prostituutidele tööd, vahendavatele ettevõtjatele teenistust ja aitab
leevendada meeste pingeid ja stressi ning ei pea seda naistevastaseks vägivallaks ega Eesti maine
kahjustajaks, on 2%. Neid oli sama palju (3%) ka 2014. aastal. Enam toetavad prostitutsiooni
mehed ning kõrgema sissetulekuga inimesed. Kõige sagedamini põhjendavad elanikud
prostitutsiooni vajalikkust sellega, et see annab prostituutidele tööd ja teenistust (33%).

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Põhijäreldused (5)

108

 Prostitutsiooni vastaste hoiakute kandjaid ehk neid, kes ei nõustu mitte ühegi prostitutsiooni
vajalikkust väljendava väitega ning leiavad, et prostitutsioon on naistevastane vägivald ja
kahjustab Eesti mainet, on 32% (2014. aastal 33%). Seksi ostu keelustamise poolt on 53%
elanikest.

 Tööorjusesse ja prostitutsiooni sattumise peamiseks põhjuseks peetakse endiselt inimeste
rasket majanduslikku olukorda (vastavalt 48% tööorjuse ja 60% prostitutsiooni puhul). Erinevalt
2014. aastast leitakse vähem, et tööorjusesse sattunud on otsinud kiiret ja kerget teenistust
(langus 45%-lt 36%-le), ning seetõttu on põhjustest teisele kohale tõusnud tööorjusesse värbajate
oskuslik töö. Prostitutsiooni puhul usub endiselt pool elanikest, et kiire ja kerge teenistuse otsimine
on peamiseks põhjuseks.

 Inimkaubanduse vastaseid teavitusi või kampaaniaid on viimase 3 aasta jooksul märganud
58% elanikest (sh 47% oskas mainida allikat). Vähem on teavitused ja kampaaniad jõudnud
meesteni ning mitte-eestlasteni. Inimkaubandusteemalised teavitused on inimestele vähem silma
jäänud kui perevägivallaga seotud teavitused.

 26% elanikest leiab, et nad on viimase 3 aasta jooksul muutunud inimkaubanduse teemal
teadlikumaks. 23% on teemaga sama hästi kursis nagu 3 aastat tagasi ning 37% ei tea teemast
endiselt midagi (nende elanike osakaal, kes teemaga kursis ei ole, on suurem kui perevägivalla
puhul). Teadlikkus on kasvanud noorte (15–24-aastaste seas on teadlikumaks muutunud 33%)
ning eestlaste (31%) seas, ning seda ennekõike meedias ja mujal märgatud teavituste ja
infomaterjalide toel. Madalama teadlikkusega on ennekõike 15–24-aastased (45% ei tea teemast
kuigi palju) ja muu rahvuse esindajad (43% ei tea teemast kuigi palju).

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Põhijäreldused (6)

109

Teadlikkus tugiteenuste olemasolust perevägivalla ja inimkaubanduse ohvritele

 Kõige enam ollakse kursis teenustega perevägivalla ohvritele (72%). Pooled elanikest teavad, et
teenuseid pakutakse seksuaalvägivalla ohvritele, ning pea sama paljud (47%), et perevägivalda
pealt näinud lastele. Ülejäänud teenuseid teatakse vähem: ligi viiendik pakub, et teenused on
olemas tööorjuse ohvritele; 16%, et prostitutsiooni sunnitud inimestele; ning 11%, et
vägivallatsejatele. 6% usub, et teenuseid pole kellelegi neist, ning 16% ei ole teenuste
pakkumisega kursis. Seega teatakse paremini perevägivallaga ning vähem inimkaubandusega
seotud teenuseid.

 Võrreldes 2014. aastaga on 9 protsendipunkti võrra suurenenud nende elanike hulk, kes on
teadlikud teenustest perevägivalda pealt näinud lastele (38%-lt 47%-le).

 Tugiteenuste ja nõustamise pakkujatest teatakse kõige paremini Eesti Naiste Varjupaikade Liitu
(64%), Tööinspektsiooni (49%), Mittetulundusühingut Eluliin (41%) ja Riiklikku ohvriabiteenust
(37%). Muid teenusepakkujaid teab alla kolmandiku elanikest ning ühtestki pole kuulnud 13%.
Võrreldes 2014. aastaga on vähenenud Tööinspektsiooni tuntus ja seda pea kõigis sihtrühmades,
välja arvatud muu rahvuse esindajate ning Virumaa elanike hulgas.

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Soovitused

110

 Elanikud on perevägivalla ning inimkaubanduse riskidele viitavate situatsioonide osas üsna
teadlikud, kuid teadlikkus ei jagune ühiskonnas ühtlaselt. Seetõttu tuleks tähelepanu pöörata neile
rühmadele, kelle seas see on madalam.

 Perevägivalla puhul on nendeks:

 mehed;

 vanemad inimesed (alates 50.–65. eluaastast, aga eriti 75-aastased ja vanemad). Ka nemad
võivad olla perevägivalla ohvriteks ning vajalik on oskus seda ära tunda ja abi otsida;

 muu rahvuse esindajad. Nad on Eestis tehtavatest kampaaniatest ja teavitustest reeglina vähem
mõjutatud, kuna märkavad neid vähem. Seetõttu on oluline leida sobivad viisid ja kanalid
nendeni jõudmiseks.

 Inimkaubanduse puhul tuleks tähelepanu pöörata järgmistele sihtrühmadele:

 noored. 15–24-aastaste teadlikkus on madalam ning nende seas on enam neid, kes ei pruugi
inimkaubanduse riskitegureid nii kergelt ära tunda;

 muu rahvuse esindajad. Nende puhul kehtib sarnaselt perevägivalla vastastele kampaaniatele
vajadus leida informeerimiseks õiged viisid ja kanalid.

 Elanikkonnas tervikuna on oluline tähelepanu pöörata nii pere- kui ka seksuaalvägivalla ohvrite süü
teemale. Liiga sageli nähakse (osalist) süüd vägivalla eest neil endil, mis võib mõjutada nii neile
abi osutamist kui ka seda, kuivõrd nad ise abi otsivad.

Soopõhine vägivald ja inimkaubandus 2016
© TNS

11
Ülevaade metoodikast ja küsitlustööst

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Metoodika ja valimi kirjeldus (1)

112

 AS Emori läbiviidavate omnibuss-uuringute üldkogumi moodustavad Eesti Vabariigi alalised
elanikud vanuses 15–74 aastat. Antud uuringu eesmärkide täitmiseks tehti 75-aastaste ja
vanemate elanike seas lisavalim. Kokku on 15-aastaste ja vanemate üldkogumi suuruseks 1 103
675 inimest (ESA andmed seisuga 01.01.2015. a).

 Kokku küsitleti antud uuringu raames 1120 Eesti elanikku.

 Omnibuss-uuring on mitme-kliendi-uuring, mille küsimustik koosneb erinevate klientide
küsimusplokkidest. Vastajate intervjueerimist alustati antud uuringu teemadega, mistõttu ei
seganud ega mõjutanud hiljem teiste valdkondade kohta esitatavad küsimused antud uuringu
ankeedile vastamist. Sellega tagati eraldiseisva uuringuga võrreldavad tingimused. Vastajatel oli ka
võimalus valida, kas täita küsimustik tahvelarvutis privaatselt ise või lasta vastused sisestada
intervjueerijal. Isevastamise võimalust kasutas 28% intervjueeritutest.

 Uuringu käigus registreerisime järgmised taustaandmed: vastaja sugu, rahvus, vanus, elukoht
(piirkond, asulatüüp), sotsiaalne staatus, haridus, tulutase ja leibkonna suurus.

 Valimi suurus, st ühe uuringuga hõlmatud küsitletavate hulk oli ca 550 inimest. Selle territoriaalne
mudel koostati Statistikaameti arvestuslike rahvastikuandmete alusel seisuga 01.01.2015. a.

 Valimi moodustasime “isekaaluvana”, st kasutasime üldkogumi proportsionaalset mudelit, kus
kõikidel üldkogumisse kuuluvatel inimestel oli võrdne võimalus vastajaks sattuda.

 Kasutasime kihistatud kaheastmelist valikut. Esmalt jagasime üldkogumi elukoha järgi
territoriaalselt 6 kihiks. Valimi suurus igas kihis vastas proportsionaalselt üldkogumi jaotusele (vt
tabelit valimi jaotuse kohta). Seejärel tegime igas kihis kaheastmelise valiku.

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Metoodika ja valimi kirjeldus (2)

113

 Esmased valikuühikud (ühes omnibussi laines 104 valimipunkti) olid asulad (linnad, alevid,
alevikud, külad). Valimipunktid (täpsusega kuni lähteaadressi tasandini) leidsime juhuvalikuga
asula suurusele (elanike arvule) proportsionaalse tõenäosusega. Valiku baasiks on riiklik
rahvastikuregister. Igas esmases valikuühikus valisime seejärel teisesed valikuühikud – inimesed.
Valimi suurus ühes punktis on 8 inimest; Tallinnas, Tartus, Pärnus, Kohtla-Järvel ja Narvas 4
inimest.

 Küsitletavate leidmiseks valimipunktis kasutasime lähteaadressi meetodit ja nn noorte meeste–
noorte naiste reeglit. Lähteaadressi meetod on reeglite kogum lähteaadressist edasiliikumise
marsruudi, majade, korterite, leibkondade valikuks. Noorte meeste–noorte naiste reegel tähendab,
et küsitleme alates 15-aastastest kodus olevatest meestest kõige nooremat. Kui selles vanuses
mehi antud aadressil ei ela või ei ole hetkel kodus, küsitleme kõige nooremat kodus olevatest
naistest, kes on vähemalt 15 aastat vana.

 Võrdlesime küsitlustöö käigus kujunenud valimi sotsiaal-demograafilist struktuuri soo, vanuse,
rahvuse, piirkonna, asulatüübi ja haridustaseme lõikes vastavate näitajatega üldkogumi kohta ning
esinduslikkuse saavutamiseks kaalusime valimi üldkogumi jaotusele vastavaks.

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Valimi mudel ja selle jaotus

114

1120

4

8

Piirkonna tasandil standardselt kaalutavad lõiked

Mudel

Liigituse nimi Lõigete sisu Abs. arv % VP arv Arv % Kaal Arv %

KOKKU 1 103 675 100,00% 104 1120 100,00% 1120 100,00%

PIIRKOND Tallinn 350 025 31,71% 44 381 34,02 0,9318 355 31,72

 Põhja-Eesti 182 888 16,57% 12 188 16,79 0,9894 186 16,57

 Lääne-Eesti 124 618 11,29% 10 118 10,54 1,0678 126 11,29

Tartu piirkond 151 715 13,75% 14 143 12,77 1,0769 154 13,75

Lõuna-Eesti 117 531 10,65% 7 121 10,8 0,9835 119 10,64

Virumaa 176 898 16,03% 17 169 15,09 1,0592 179 16,02

ASULATÜÜP Pealinn 350 025 31,71% 381 34,02 0,9318 355 31,72

Suur linn 196 240 17,78% 190 16,96 1,0474 199 17,78

Muu linn 213 980 19,39% 196 17,5 1,1071 217 19,38

Alevik/küla 343 430 31,12% 353 31,52 0,9858 348 31,11

SUGU Mehed 506 703 45,91% 451 40,27 1,1308 510 45,52

Naised 596 972 54,09% 669 59,73 0,9118 610 54,48

VANUS 15-24 138 335 12,53% 137 12,23 1,0219 140 12,54

25-34 191 038 17,31% 181 16,16 1,0718 194 17,31

35-49 266 366 24,13% 269 24,02 1,0037 270 24,14

50-64 261 584 23,70% 232 20,71 1,1422 265 23,68

65-74 126 503 11,46% 197 17,59 0,6497 128 11,45

75+ 119 849 10,86% 104 9,29 1,1731 122 10,87

RAHVUS Eestlased 753 549 68,28% 802 71,61 0,9539 765 68,29

Muu rahvus 350 126 31,72% 318 28,39 1,1164 355 31,71

 Üldkogum

(ESA 01.01.2015)
Tegelik valim Kaalutud jaotus

Valimi suurus

Int. arv VP-s Tallinn,

suured linnad

Int. arv VP-s mujal Eestis

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Küsitlus ja andmetöötlus

115

 Küsitlus toimus TAPI-meetodil (tahvelarvuti abil tehtavad personaalintervjuud) vastajate kodudes.

 TAPI-intervjuu puhul on ankeedi küsimused tahvelarvuti ekraanil ja vastused sisestab küsitleja
kohe arvutisse. Filtrid ja roteerimised on programmeeritud, vähendades nii vigu küsitlemisel.
Ankeet võib sisaldada multimeediat (pilte, videot, muusikaklippe).

 Kvaliteedi tagamiseks korraldasime pärast küsitluse toimumist täiendavalt intervjuude
järelkontrolli. Selleks võtsime veel kord ühendust 15%-ga valimist ja palusime vastajal
kommenteerida küsitleja töö erinevaid aspekte. Järelkontrolli alusel võime väita, et küsitlustöö viidi
läbi vastavalt nõuetele.

 Kõik meie küsitlejad on läbinud koolitusprogrammi. Keerukamate projektide puhul teeme ka
erikoolituse.

 Küsitlustöös osales 60 vastava ettevalmistuse saanud ASi Emor küsitlejat.

 Kokku tegid küsitlejad 4045 kontaktivõttu, neist:

1120 juhul viidi intervjuu läbi,

1344 juhul ei olnud kahe külastuskorra järel kedagi kodus,

621 juhul ei olnud sihtrühma esindajat,

75 juhul ei olnud sihtrühma esindaja küsitlusperioodil kättesaadav,

21 juhul ei olnud tegemist elumajaga,
853 korral keelduti vastamisest või sobiv isik oli vastamisvõimetu,

11 juhul intervjuu katkestati.

 Andmete töötlemisel kasutasime statistikapaketti SPSS for Windows ver. 15. ning
andmetöötlusprogrammi Galileo.

Soopõhine vägivald ja inimkaubandus 2016
© TNS

Projekti meeskond

116

Uuringu eri etappides osalesid ja olid vastutavad:
Tellijapoolne kontaktisik: Pille Ruul
Uuringu kava ja aruande koostaja: Jaanika Hämmal
Valimi koostaja: Katre Seema
Ankeedi programmeerija: Alje Roopärg
Ankeedi tõlge vene keelde: Anna Pomm
Küsitlustöö koordineerija: Kaja Ruuben
Andmetöötlus: Alje Roopärg
Graafilised tööd: Maire Nõmmik

Kontaktinfo
Jaanika Hämmal
TNS Emori uuringuekspert
Telefon: 626 8531
E-mail: jaanika.hammal@emor.ee

TNS Emor
Telefon: 626 8500
Faks: 626 8501
E-mail: emor@emor.ee
Aadress: A. H. Tammsaare tee 47, 11316 Tallinn

