


PIIRIST PIIRINI

EESTI PIIRIVALVE AJAKIRI NR 1 (1)
2007

Piirivalve tähistas
85. aastapäeva

Ühiselt Schengeni
viisaruumis

Jaak Haamer –
Saaremaa
metsamees

Süüdmusterohke öö
Punamäe kordonis


President Valgas


Toimetuse veerg

Pärast lühikest, kuid aktiivset tööperioodi on piirivalve ajakiri lõpuks tõsiasi. Uue ja värvilisena jõuab ta lugejateni kord kvartalis, et anda ülevaade piirivalve kordaminekutest ja pakkuda mõtlemisainet.

Seda, et ajakiri meie inimestele oluline on, näitas elav huvi nimekonkursi vastu. Nädala jooksul pakuti üheksakümmend seitse nimevarianti. Suur tänu kõigile, kes oma mõtted teele saatsid! Toimetus koos juhtkonnaga otsustas pärast pikka arutelu, et ajakirja nimeks saab Piirist Piirini. Nime pakkusid välja Merle Vaab, Kaja Tamm, Ergo Soosaar ja Romek Oksa.

Piirist Piirini esimene number on juubelinumber, mis käsitleb enam 85. aastapäeva raames aset leidnud sündmusi, seda eelkõige piirivalve töötajate endi muljeid peegeldades. Lähtusime materjali kokku panes põhimõttest, et ajakirjas Piirist Piirini kõlaga võimalikult paljude erinevate inimeste arvamus.

Toimetus:

Pärnu mnt 139/1, Tallinn 11317

Telefon: 614 9025

press@pv.ee

Dein-Tom Tõnsing

Janne Mets

Kaisa Pungas

Kaja Rand

Kirke Klemmer

Riin Kiik

Fotod:

Jaan Rõõmus

Makett ja küljendus:

Indrek Sarapuu

Sisukord:

Uudised lk 4

Piirivalve 85 lk 9

Piirivalve 85-nda aastapäeva tähistamisest

Arvamus lk 17

Eesti riiki teenides

Ühendasutuse eesmärgiks on suurendada turvalisust

Kordaminek lk 19

Mustvee kordoni headest töötingimustest

Teenistus piiril lk 22

Sündmuste rohkest ööst Punamäe kordonis

Persoon lk 24

Jaak Haamer

Euroopa piiri valvates

(Schengen) lk 26

Särasilmselt Schengenisse!

Eesti piirivalvurite headest oskustest

Haritud

piirivalvur lk 29

Balex Delta 2007 näitas piirivalve võimekust

Eesti, Soome ja Venemaa piirivalvurid täiendasid merepäästealaseid oskusi

Õppusel RESI kaaperdati piirivalve lennuk

Noor piirivalvur lk 31

Piirivalvekolledži kadettide edust kutsemeisterlikkuse võistlustel

Sport lk 32

UUDISED:

Põhja Piirivalvepiirkond

Eesti Piirivalve korraldas rahvusvahelise reostustõrje õppuse BALEX DELTA 2007

5.–7. septembrini toimus Tallinna lähel viimaste aastate suurim rahvusvaheline reostustõrje ühisõppus BALEX DELTA 2007. Õppusel osales 19 laeva seitsmest riigist.

Ühisõppuse peamiseks eesmärgiks oli erinevate reostuse likvideerimise eest vastutavate institutsioonide koostöövalmiduse ja reostustõrjevahendite kasutamise treenimine. Samuti oli õppuse käigus võimalik kontrollida teavitusskeemide ja -meetodite töökindlust. Eestist osalesid õppusel piirivalvelaevad Kati, Pikker ja Kõu ning Veeteede Ameti laev EVA-316. Õppuse viimasel päeval toimunud HELCOME reostustõrje laevastiku traditsioonilise sõudevõistluse rändauhinna viis koju Poola meeskond.

Lääne Piirivalvepiirkond

Lääne Piirivalvepiirkonna piirivalvurid päästsid suveperioodil merehädast 28 väikelaeva meeskonda

Käesoleva aasta navigatsioonihooajal päästsid Lääne Piirivalvepiirkonna piirivalvurid merehädast kakskümmend kaheksa väikelaevameeskonda.

Selle hooaja esimene merepäästejuhtum oli 29. aprillil, kui Kihnu lähedal sattus merehätta madalikule sõitnud nimetu purjejaht. Jahti sõitsid madalikult lahti tõmbama Kuressaare piirivalvekordoni piirivalvurid.

Tavaliselt on merehätta sattumise põhjused tingitud navigeerimisvigadest, aga viimastel aastatel tuleb merel ette ka kaatrite või jahtide mootoririkke juhtumeid. Lisaks jahtide ja kaatrite merehädast päästmisele tuli piirivalvuritel mitmel korral otsida merel kaduma läinud kalamehi ja surfareid.

Kirde Piirivalvepiirkond

Valmidusüksuse kursuse lõpetas I lend

2. novembril 2007 lõpetas valmidusüksuse kursuse I lend, lõpetanutele omistati kõrgemad auastmed.

Kahe kolmekuulise etapi jooksul said piirivalvurid täiendõpet piiri valvamise, kontrolli, laskmise ning enesekaitse osas. Valmidusüksuse piirivalvurid on suureks abiks salakaubanduse tõkestamisel, samuti koguvad piirivalvurid info piiri olukorrast, toetades sellega piiri valvamist. Valmiduskursuse lõpetamine on vajalik ka piirivalvurite karjääri planeerimisel,

kuna edaspidi on see oluline täiendõppe vorm ning edutamise eeltingimuseks.


Valmidusüksuse I lend

Kagu Piirivalvepiirkond

Piirivalve tõhustas tööd uue radaripositsiooniga

25. septembril jõudis lõpule piirivalve uue radaripositsiooni testimine. Radari testimise käigus kontrollis piirivalve, kas radar ja kaamerasüsteem vastavad piirivalve nõudmistele. Radaripositsioon asub Mikitamäe vallas Terepniki poolsaarel.

Radaripositsioon koos kaamerasüsteemiga võimaldab piirivalvuritel idapiiri senisest tõhusamalt valvata ning avastada ebaseaduslikke piiriületusi Lämmijärvel.

Teist samaladset radaripositsiooni Progress testiti Narva-Jõesuu ja Narva vahel.


Terepniki radaripositsioon maksis 30,6 miljonit krooni

Ülduudised:


Euroopa Liidu välispiiri valvamil on abiks viis sama tüüpi alumiiniumkorpusega mootorpaati

Piirivalve sai Narva-Jõesuul uue kordoni

14. augustil avas piirivalve Narva-Jõesuu sadama vahetus läheduses uue kordoni. Kordoni kompleksi kuuluvad kahekordne kordonihoone, teenistuskoeerte aedik ning kordoni tehnikaseksioon.

Piirivalvurid päästsid triivivalt kaatrilt isa ja tütre

16. septembril sattus Liivi lahel merehätta kaater, mis mootori rikke tõttu ei saanud randuda. Triiviv kaater asus Liivi lahel Kastna ninast 200–300 meetrit Vaiste lahe suunas. Piirivalvurid sõitsid hädasolijatele mootorpaadiga appi. Kaater pukseeriti ohutusse piirkonda, kuid kuna seal oli merevesi liiga madal, tuli appi kutsuda piirivalve Kasse-tüüpi paat, mis toimetas kaatri Pärnumaa Vidi sadamasse. Merehädalised arstiabi ei vajanud.

Piirivalve sai kätte kolm uut mootorpaati

27. septembril sai piirivalve kätte viimased kolm viiest uuest mootorpaadist. Kaheliikmelisele meeskonnale mõeldud alumiiniumkorpusega mootorpaadid on kinnise roolimajaga ja neid saab kasutada nii patrullimiseks kui päästeop-

eratsioonideks. Esimesed kaks ostetud mootorpaadidest sai piirivalve kätte augusti lõpus.

Piirivalve lennusalk avas uue kopteriangaari

12. oktoobril avati piirivalve lennusalga uus kopteriangaarist ja meeskonnahoonest koosnev kompleks.

Tallinna lennujaama territooriumil asuvasse uude kompleksi kuuluvad soojustatud angaar kahe valves oleva lennuvahendi jaoks ning haldusplokk valvameeskondadele ja administratsioonile.

Samuti õnnistati sisse lennusalga uus 12-kohaline helikopter Agusta Westland 139, mis on eelkõige mõeldud piiri valvamiseks, kuid sobib ka otsingu- ja päästetöödeks ning haigete veoks.

Piirivalve avas Mustvees uue kordoni

19. oktoobril avatud uus kordonihoone asub Mustvee sadama vahetus läheduses, mis tõstab piirivalve operatiiv- ja päästevõimekust ning tagab töötajatele paremad olmetingimused. Mustvee ehitusstiili järgiva kahekorruselise kordonihoone peahoones asuvad teenistus- ja olmeruumid, õppeklassid ja toitlustusruumid, samuti on seal pordiväljak.

piirivalvekapten
piirivalvekapten
piirivalvekapten
piirivalvekapten
piirivalvekapten
piirivalvekapten

Maiko Martsik
Omar Otlot
Aivo Pinte
Kalev Sarapu
Raino Sepp
Piret Teppan

piirivalvekapten
piirivalveleitnant
piirivalveleitnant
piirivalveleitnant
piirivalveleitnant

Aleksandr Gagarin
Cristel Kalve
Mart Käbin
Allan Oksmann

piirivalveleitnant
piirivalvenooremleitnant
piirivalvenooremleitnant
piirivalvenooremleitnant
piirivalvenooremleitnant
piirivalvenooremleitnant
piirivalvenooremleitnant

Alex Luik
Eva Mitt
Indrek Märtn
Denis Romanov
Raul Tamsalu
Vaigo Vaske

piirivalvenooremleitnant
piirivalveveebel
piirivalveveebel
piirivalveveebel
piirivalveveebel
piirivalveveebel
piirivalveveebel
piirivalveveebel

Sergei Joganson
Mare Jõesaar
Keiu Mirka
Aleksander Raketski
Janek Saarepuu
Andrei Tšerednik
Anton Gretškin
Teet Raudsepp
Andrus Hilimon
Kristo Kotkas
Mirjam Ling
Lauri Simson

Paroci-nimeline preemia

Paroci-nimelise parima piirivalvuri preemia pälvis Kirde Piirivalvepiirkonna ... Andres Sojone. Auhinnaga tunnustatakse teenistuses silma paistnud piirivalvureid ning rõhutatakse piirivalve töö tähtsust turvalise elu- ja ärikeskkonna loomisel.


Aubinna annab üle Paroci juhatuse esimees Kalev Kõnn.

Piirikaitsja rändauhind

Tunnustuseks eeskujuliku teenistuse eest sai kapten Toomas Pindis Kagu Piirivalvepiirkonnast Piirikaitsja rändauhinna. Veteranide poolt Eesti Piirivalve taasloomise 10. aastapäeva puhul asutatud auhind on järjepidevuse ja kohusetundlikkuse sümbol.

Piirivalve II ja III klassi teeneteristi andmine

Piirivalve II klassi teeneteristid eriti tulemusliku koostöö eest:

nr 494 Heiki Arike Eesti Vabariigi siseminister 1993–1994
nr 495 Märt Rask Eesti Vabariigi siseminister 1995–1996
nr 496 Riivo Sinijärv Eesti Vabariigi siseminister 1995–1996
nr 497 Kalle Laanet Eesti Vabariigi siseminister 1995–1996
nr 498 Udo Burkholder Saksamaa Liitvabariigi Föderaalpolitsei peainspektor
nr 499 viitseadmiral Jaakko Smolander Soome Vabariigi Piirivalveameti peadirektor

Piirivalve III klassi teeneteristi klassi tõstmine II-le klassile eriti tulemusliku koostöö eest:

nr 235 Aldis Alus Kaitsepolitsei peadirektor
nr 189 Kalev Timberg Päästeameti peadirektor
nr 32 pv-kol-ltn Sven Anderson Siseministeeriumi sisejulgeolekupoliitika osakonna piirivalvepoliitika büroo juhataja
nr 197 kpt Teet Kiik Sisekaitseakadeemia Piirivalvekolledži direktori kohusetäitja
nr 210 pv-n-ltn Jüri Pajusoo Sisekaitseakadeemia Teenistukoorte Koolituskeskuse väljaõppeosakonna juhataja-õpetaja

Piirivalve III klassi teeneteristi klassi tõstmine II-le klassile kauaaegse eeskujuliku teenistuse eest piirivalves:

nr 100 pv-mjr Valeri Kiviselg Kirde piirivalvepiirkonna staabi teabejaoskonna ülem
nr 268 pv-kpt Illar Jõgi Piirivalveameti piiriturvalisuse osakonna piiride valve jaoskonna vanemohvitser
nr 365 kpt Arvo veski Lääne Piirivalvepiirkonna Kärkla piirivalvekordoni ohvitser

Piirivalve III klassi teeneteristid teenete eest piirivalve arendamisel:

nr 500 pv-kpt Jalmar Ernits Kirde Piirivalvepiirkonna Mustvee piirivalvekordoni ülem
nr 501 kpt Rein Steinfeld Kirde Piirivalvepiirkonna Narva piirivalvekordoni ülem
nr 502 ltn Sergei Semjonov Piirivalveameti logistikaosakonna tehnilise arengu jaoskonna vanemohvitser
nr 503 pv-ltn Tõnis Trubetski Piirivalveameti logistikaosa-

konna tehnilise arengu jaoskonna vanemohvitser
nr 504 pv-n-ltn Margus-Marek Juss Põhja Piirivalvepiirkonna
staabi teabejaoskonna ohvitser
nr 505 pv-n-ltn Toomas Kaarjärv Põhja Piirivalvepiirkonna
Tallinna piirivalvekordoni ülema asetäitja
nr 506 v-vbl Robert Tohv Põhja Piirivalvepiirkonna staabi
logistikajaoskonna allohvitser
nr 507 pv-vbl Ivar Edala Kirde Piirivalvepiirkonna staabi
piiriturvalisuse jaoskonna staabiallohvitser
nr 508 pv-vbl Uno Esholts Kirde Piirivalvepiirkonna Narva-
Jõesuu piirivalvekordoni veebel
nr 509 pv-srs Jevgeni Kljujev Sisekaitseakadeemia
Piirivalvekolledži haldustalituse tehnikaspetsialist
nr 510 kpr Argo Roger Kagu Piirivalvepiirkonna
Koidula piiripunkti piirivalvur
nr 511 pv-kpr Urbo Vogt Kirde Piirivalvepiirkonna Narva
piirivalvekordoni vanempiirivalvur
nr 512 Viive Peets Kirde Piirivalvepiirkonna staabi piiritur-
valisuse jaoskonna ökonomist-analüütik

Piirivalve III klassi teeneteristid tulemusliku koostöö eest:

nr 513 polkovnik Andris Abolinš Läti Riikliku
piirivalvekolledži direktori asetäitja
nr 514 kol-ltn Raivo Lumiste Kaitseliidu ülem
nr 515 Priit Männik Sisekaitseakadeemia rektor
nr 516 Annely Palumäe Põhja Politseiprefektuuri kor-
rakaitseosakonna juhtimiskeskuse komissar
nr 517 Illar Vaks Tallinna Lennujaama lennundusjulgestuse
direktor
nr 518 Ingrid Berezin Tallinna Sadama reisijate teeninduse
osakonna juhataja
nr 519 Janek Toiger Vanasadama haldusjuht
nr 520 Peeter Moora Põhja politseiprefektuuri politseinõunik
nr 521 Valdo Pöder Põhja Politseiprefektuuri korrakaitseosa-
konna juhtimiskeskuse vanemkomissar
nr 522 Rein Valdru Järvamaa Laskurklubi lasketreener
nr 523 Tarmo Tammiste Ida Politseiprefektuuri korrakaitseosa-
konna kriminaalpreventatsiooni- ja patrulltalituse vanem-
komissar
nr 524 Eve East Ida-Viru maavalitsuse maasekretär
nr 525 Eve Kikkas Kodakondsus- ja Migratsiooniameti Ida
Regionaalosakonna Jõhvi Migratsioonibüroo peainspektor
nr 526 Andrus Simson Keskkonnainspeksiooni Virumaa
osakonna juhataja
nr 527 ajalehe Postimees vanemtoimetaja


Kolm Põhja Piirivalvepiirkonna töötajat said Politsei teeneteristi

12. novembril autasustas siseminister kolme Põhja Piirivalve-
piirkonna töötajat Politsei teeneteristi III klassiga märkimis-
väärse isikliku panuse eest avaliku korra tagamisel aprillikuu
rahutuste ajal Tallinnas ja Harjumaal ning seoses pikaajalise
eduka koostööga sisejulgeoleku valdkonnas.

Põhja politseiprefekt Raivo Kүүt ja politseiameti peadirektor
Raivo Aeg andsid politsei 89. aastapäeva aktusel Salme Kul-
tuurikeskuses Politsei teeneteristi III klassi järgmistele Põhja
Piirivalvepiirkonna töötajatele:
teabejaoskonna ülem, piirivalveleitnant Georg-Tomek Triškin
Tallinna piirivalvekordoni ülema asetäitja, piirivalve noorem-
leitnant Toomas Kaarjärv
logistikajaoskonna allohvitser, piirivalve vanemveebel Robert
Tohv.

Aprillikuu rahutuste ajal moodustati Põhja Politseiprefek-
tuuri ja Põhja Piirivalvepiirkonna vahelise koostöökokku-
lepe raames politsei ressursside täiendamiseks piirivalve
reservrühm, kes anti Põhja Politseiprefektuuri käsutusse. Pi-
irivalveleitnant Triškin juhtimisel võttis reservrühm aktiivselt
osa strateegiliste objektide valvamisest, avaliku korra tagamis-
est Tallinnas ja ümberkaudsetes valdades ning kontrollpostide
ja teesulgude kehtestamisest Tallinna suunduvatel peamistel
autotrossidel. Reservrühm oli omakorda jaotatud kahte
gruppi, mille juhid olid piirivalvenooremleitnant Kaarjärv ja
piirivalvevanemveebel Tohv.

*Põhja politseiprefekt Raivo Kүүt ja Põhja Piirivalvepiirkonna teabe-
jaoskonna ülem piirivalveleitnant Georg-Tomek Triškin Eesti Politsei
89. aastapäeva aktusel Salme Kultuurikeskuses.*


Eesti Piirivalve 85

Sel aastal tähistasime piirivalve 85. sünnipäeva. See ei tähenda, et oleme saanud nii palju aastaid oma organisatsiooni rahulikult üles ehitada. Saime seda teha 17 aastat – siis tuli nõukogude okupatsioon – ja pärast iseseisvuse taastamist jälle 17 aastat.

1922. aastal, meie organisatsiooni loomise päevil, oli puudus absoluutselt kõigest, sotsiaalsed olud olid viletsad. Paljudes kohtades alustati teenistust Vabadussõja ajal ehitatud muldonnides ja hiljem kiiruga rajatud vahimajakestest. 1939. aastaks oli aga juba valminud 41 kordonihoonet ja 122 mitmesugust majandushoonet. Tänapäevaks oleme loonud tingimused, mis vastavad Euroopa välispiiridele kehtestatud nõuetele.

Major Meelis Kivi


85

EESTI PIIRIVALVE
ESTONIAN BORDER GUARD


Vabariigi Presidendi tervitus

Lühendatud versioon Vabariigi Presidendi kõnest Eesti Piirivalve 85. aastapäeva pidulikul galaõhtul 1. novembril 2007 Estonia Kontserdisaalis.

Tõenäoliselt oli see 1990. aastal, kui ma küsisin mitmelt Ameerika Ühendriikide poliitikult, et mis takistab läänemaailmal tunnustada Leedu iseseisvust. “Nad pole ju suveräänsed. Riik on suveräänne,” vastati mulle, “kui riik kontrollib oma piiri ja kontrollib oma territooriumi.” Need sõnad kinnitavad, et oma piiride kontroll on lahutamatu osa ükskõik millise riigi suveräänsusest.

Sel sügisel külastasin Valga linnas isamaalise kasvatuses püsinäitust „Lõuna-Eesti ühistöö“, mille looja ja hing on major Meelis Kivi. Seisin temaga kõrvuti sõjaeelse Eesti Vabariigi ja Läti Vabariigi kõrge piiripostiga.

Vanad kõrged piiripostid puhastati metsast välja 1990ndatel aastatel piirisuhtide taastamise aegu. Kas see näitab meile piiride püsivust? Eesti ja Läti vahel kindlasti, tahaks ju kiiresti vastata.

Aga Schengeni viisaruum ja piirideta Euroopa? Kas seal on veel kohta piiripostidele või on nende saatus nüüd seista vaid muuseumide õuel? Silmnähtava piirikontrolli kaotamine ei kaota piire riikide vahel. Eesti jääb Eestiks ja Läti jääb Lätiks. Schengeni viisaruumiga liitumist märgivad kolm olulist sõna – vabadus, võimalus, vastutus. Vabadus reisida. Võimalus omavalitsustele, turismifirmadele ja ettevõtjatele. Vastutus koostöös sisemaiste jõuasutustega ja välisliitlastega kontrollida oma riigis toimuvat. Kontrollida, kes siia tuleb ja kes siit läheb.

Meie ja kõik teised Schengeni maad vajame oma piiride valvet täpselt nagu varem. Enamgi veel - Eesti piirivalvurite vastutus on, et 338,6 kilomeetrit Euroopa Liidu välispiiri püsiks tugevana.

1991. aasta augustis piiri veel niisama hästi kui polnudki. Piiripunktide aset täitsid soojakud, ähvardavaim relv oli kumminui. Jutud elektroonilisest valvest, infrapuna-anduritest või päästehelmitest oleksid toona kõlanud ulmeloona.


Vabariigi President Toomas Hendrik Ilves piirivalve juubeli galaõhtul Estonia Kontserdisaalis

Aga olid mehed, kes uskusid, et piirivalve tuleb. Sest on ju valvatav piir ja mehed sel piiril on ühe iseseisva riigi vältimatu tunnus. Te tegitegi selle piirivalve ja hakkasitegi oma riigi piiri valvama.

Täna on meil õppinud piirivalvurid, hea tehnika, uued kordonid, tugev organisatsioon ja rahva kõrge usaldus piirivalve vastu.

Suur tänu selle suure töö ja Eesti piirivalve väärikate traditsioonide hoidmise eest. Tervitavat silma ja kindlat meelt teile kõigile! Jõudu teenistuseks!

Eesti Piirivalve – tugev ja usaldusväärne läbi ajaloo

Roland Peets
piirivalvekolonel
peadirektor


Eesti Piirivalve ajalugu on lugu edukast ja väärikast organisatsioonist, kus vaprad ja kohusetundlikud Eesti mehed ja naised on läbi aegade oma kodumaad teeninud. 85 aastat tagasi, kui loodi kutseline Eesti Piirivalve, suutis kindral Ants Kurvits lühikese ajaga luua tugeva organisatsiooni. Ent Eesti ajaloos on olnud palju keerulisi aegu ning nii on piirivalve loomisprotsessi kaks korda läbi teinud. Täna võime uhkust tunda hästi toimiva piirivalveorganisatsiooni üle, mis täidab oma ülesandeid professionaalselt, austab oma ajalugu ja traditsioone. Ma usun, et ka täna kannavad piirivalvurid endas sõjaeelse Eesti Piirivalve aegseid väärtusi ja põhimõtteid, sest piirivalvurid teavad ja peavad südamelähedaseks kolonel Johan Pauli 1932. aastal lausunud mõtet, mis sõnastab piirivalve tegevuse põhialuse. Kolonel Johan Paul ütles: „Kui kaovad piirid, kaob maa, kaob riik, kaob rahvas, kaob rahva vabadus.“

Mis on piir? On see piiripostid, valvetehnika ja kordonihooned? Jah, kindlasti. Kuid piir tähendab ka teadmist, et elatakse turvalises riigis ning et piirivalvurid hoolitsevad iga päev selle turvalisuse hoidmise eest. Rahva jaoks loob turvatunde veendumus, et Eesti sisejulgeolek on tagatud. See on teadmine, et meil on oma riik ja meie rahvas on kaitstud. Kui rahval ei ole kindlustunnet piiri suhtes, siis ei ole tal kindlustunnet ka riigi suhtes. Just sellepärast on kolonel Pauli mõte ajakohane ka tänapäeval.

Koostöö on märksõna, mis iseloomustab tänapäevase Eesti Piirivalve tegevust. Piirivalve teeb koostööd nii kohalikul, riiklikul kui ka rahvusvahelisel tasandil. Aastatega oleme jõudnud nii kaugemale, et oskame hea nõuga abiks olla ka teistele riikidele. See näitab, et meie piirivalve on küps, et olla juba ise teistele eeskujuks. Ka edaspidi tahab piirivalve olla võrdväärne partner teistele Euroopa Liidu välispiiride valvet korraldavatele organisatsioonidele. Meie visioon on luua turvatunnet nii Eesti kui Euroopa Liidu elanikele. Soovime olla Euroopa Liidu parimate piirivalvete hulgas.

Need ülesanded, mida piirivalvurid täidavad, ei ole pelgalt töö, see on missioonitunde küsimus. Piirivalves töötavad inimesed, kellel see missioonitunne olemas on. Kui ma mõtlen meie organisatsioonile, meie headele koostööpartneritele, sõpradele, siis ma tean, et me oleme ühiselt saavutanud olulise: Eestis on turvaline elada.

Eesti Piirivalve 85. aastapäeva tähistamine algas Valgas

Kaja Rand

Piirivalve 85. aastapäeva tähistamine sai avalöögi 3. oktoobril sõjaajaloole pühendatud konverentsiga Valga kultuuri- ja huvialakeskuses.

„15. juulil tuli esimest korda kokku töögrupp, kes hakkas valmistuma piirivalve 85. aastapäeva tähistamiseks. Sel hetkel ei osanud ma veel arvatagi, kui raskeks need ettevalmistused tegelikult kujunevad. Õnneks oli tulemus siiski väga meeldiv ja kuulajaid tuli kokku üle 400 inimese,“ sõnas major Meelis Kivi, kellele selle konverentsi korraldamine oli järjekorras juba seitsmes.

Isamaalise kasvatuse püsiekspositsiooni *Lõuna-Eesti ühistöö* 7., Eesti Piirivalve 85. ning Valga maakonna 87. aastapäevale pühendatud konverentsi juhtisid major Meelis Kivi Eesti Piirivalvest, Valga Muuseumi direktor Esta Mets ning Eesti Akadeemilise Sõjaajaloo Seltsi juhatuse esimees Hanno Ojalo. Konverentsi programm oli huvitavalt ja kaasahaaravalt üles


ehitatud. Ajalookonverents põimis ühtseks tervikuks piirivalve, politsei, kaitseliidu ning ajaloolaste nägemuse Eesti riigi turvalisuse tagamise ajaloost ja perspektiividest.

“Ajalookonverents Valgas oli eelkõige hariv ja seda nii meie oma töötajatele kui ka kooliõpilastele, viimastele on see üks osa ajalooõpingutest,“ jagas piirivalveameti logistikaosakonna vanemspetsialist kapten Matti Kanep oma muljeid.

Meeldivaks lisaks konverentsile olid muusikalised etteasted Eesti Piirivalve Orkestrilt ning Tõrva rahvamuusikaansambliilt Jauram. Pärast konverentsi oli osavõtjatel võimalus külastada isamaalise kasvatuse püsiekspositsiooni ja süüa sõdurisuppi.

Kirde Piirivalvepiirkonna ülem tunnustas tublimaid piirivalvureid

Harry Kattai

piirivalvemajor, Kirde Piirivalvepiirkonna staabiülem

Eesti Piirivalve loomise 85. aastapäeva puhul korraldas Kirde Piirivalvepiirkonna ülem piirivalvekolonel Aimar Kõss 22. oktoobril Jõhvi Kontserdimajas vastuvõtu tublimatele piirivalvuritele ja koostööpartneritele, kus Piirivalveameti peadirektor piirivalvekolonel Roland Peets andis üle piirivalve teeneteristid ja piirivalveameti hinnalised kingitused ning tänukirjad. Samuti anti pikaajalistele töötajatele üle XV ja X teenistusaasta teenistusristid.

Sama päeva õhtul esines virumaalastele Jõhvi Kontserdimajas Eesti Piirivalve Orkester koos Vello Orumetsaga.

Piirivalve II klassi teeneteristi pälvis teabejaoskonna ülem piirivalvemajor Valeri Kiviselg.

Piirivalve III klassi teeneteristi kavalerideks said Ida-Viru Maavalitsuse maasekretär Eve East, Ida Politseiprefektuuri


Teeneteristide saajad Kirde Piirivalvepiirkonnas

korrakaitsetalituse vanemkomissar Tarmo Tammiste, Keskkonnainspeksiooni Virumaa osakonna juhataja Andrus Simson, KMA Ida regionaalbüroo Jõhvi migratsioonibüroo peainspektor Eve Kikas, Narva piirivalvekordoni ülem kapten Rein Steinfeld, Mustvee piirivalvekordoni ülem piirivalvekapten Jalmar Ernits, piirivalvepiirkonna staabi piiriturvalisuse jaoskonna allohvitser Ivar Edala, Narva-Jõesuu piirivalvekordoni veebel Uno Esholts, Narva kordoni vanempiirivalvur Urbo Vogt ja piiriturvalisuse jaoskonna ökonomist-analüütik Viive Peets.

Pidulik päev Lääne Piirivalvepiirkonnas

Janne Mets

Lääne Piirivalvepiirkonna avalike suhete spetsialist

Oktoobrikuu möödus Lääne Piirivalvepiirkonnas peomeeolus – Eesti Piirivalve sai 85-aastaseks. Ehkki piirivalve ametlik sünnipäev oli 1. novembril, tähistas Lääne Piirivalvepiirkond sünnipäeva 23. oktoobril. Meeldejääv üritus toimus Lääne Piirivalvepiirkonna südames – Kuussaares.

Kuussaare Kultuurikeskusesse, piirivalveameti peadirektori piirivalvekolonel Roland Peetsi vastuvõtule olid kutsutud kõik Lääne Piirivalvepiirkonnas töötavad ametnikud ja tegevteenistujad. Peadirektor tänas oma sõnavõttus kõiki piirivalvureid tehtud töö eest ning andis tublimatele üle kingitused ja tänukirjad.

Kauaaegse ja kohusetundliku teenistuse eest Eesti piirivalves ning seoses siirdumisega pensionile õnnitleti kapten Arvo Veskit Piirivalve II klassi Teeneteristiga, Piirikotka teenetep-laadid said vanemveebel Indrek Roosna ja kapral Laani Tamm. Hinnalise kingituse, nimelise auterarelva omanikud on nüüd vanemseersant Tiit Niinemets, seersant Jaanis Kirs ja seersant Heiki Põikel. Samuti peeti meeles koostööpartnereid ja toetajaid Saare-, Hiiu-, Lääne- ja Pärnumaalt. Teenistusristid jagati piirivalvureile, kel staatži 10 või 15 aastat.


Lääne Piirivalvepiirkond kogunes vastuvõtuks Kuussaare Kultuurikeskuse saali

Pärast peadirektori sõnavõttu tervitas kõiki kohalviibijaid Lääne Piirivalvepiirkonna staabiülem piirivalveleitnant Jaak Haamer. Sõnavõttude lõppedes said kõik kutsutud osa rikkalikust suupistetega kaetud peolauast, piirivalveorkestri Big Bandi muusikast ning Eve Pärnsalu lauludest.

Koosviibimine lõppedes said kõik Lääne Piirivalvepiirkonna ametnikud ja teenistujad kingituseks tassi, millele oli trükitud Lääne Piirivalvepiirkonna logo ja Eesti Piirivalve missioon, visioon ja põhiväärtused.

Põhja Piirivalvepiirkond tähistas piirivalve juubelit Mustpeade majas

Ingrid Vanem

Põhja piirivalvepiirkonna Merebaasi referent

29. oktoobril toimus Eesti Piirivalve 85. aastapäeva raames Põhja Piirivalvepiirkonna ülema piirivalvekolonelleitnant Mart Savioja vastuvõtt.

Mustpeade maja valge saal ning kujunduslikud elemendid moodustasid hea atmosfääri. Kohaletulnuid tervitas esmalt kvartett huvitavate töötlustega maailma ooperimuusika kul-lafondist. Õhus oli pidulikkust, inimesed õnnitlesid üksteist piirivalve sünnipäeva puhul.

Kolonelleitnant Mart Savioja tänas oma kõnes Põhja piirkonna töötajaid. Kõne tekitas ühtse pere tunde ja kinnitas veendumust, et Põhja Piirivalvepiirkond on tugeva identiteediga, suudab muutustega kohaneda ning oma töötajaid motiveerida. Seejärel astus kõnepulti ürituse aukülaline, piirivalveameti peadirektor piirivalvekolonel Roland Peets. Peets rääkis oma kõnes, et igal piirkonnal on oma eripära, kuid võib kindlalt öelda, et piirivalve on tugev ja homogeenne organisatsioon ja peab tähtsaks väärtusi, millest on välja kujunenud tänapäevase


Põhja Piirivalvepiirkonna vastuvõtul osalejad hünni laulmas

piirivalve identiteet. Peets tänas lõpetuseks kõiki pühendumuse eest Eesti riigi teenimisel. Seejärel anti kätte autasud: teeneteristid, teenistusristid, rinnamärgid „Mõök ja ilves” ja tänukirjad.

Koosviibimine jätkus vabas vormis, taustaks mängis kvartett. Suur tänu korraldajatele, kes olid kokku pannud väga südamliku ja läbimõeldud kava.

Peadirektori vastuvõtt lennusalgas sisendas optimismi

Aino Maalik

Piirivalve 85. aastapäeva tähistamise lennusalga jaoks murrangulisel ajajärgul – just oli valminud tänapäevane angaarihoone ning püüdsime uues kohas sisse elada. Südantsoojendav oli peadirektori aastapäevatervitus meie töötajatele, mis sisendas kindlustunnet edaspidiseks, väärtustades meie inimeste tähtsat, rasket tööd.

Pärast ametlike autasude ja tunnustuste jagamist said kõik lennusalga töötajad peadirektoriga suheldes positiivse laengu ning tahtmise edaspidigi väärikalt töötada. Oli meeldiv võimalus hetkeks lõogastuda ja veidi tagasi vaadata.


Vastuvõtul tunnustuse saanud ühispildil.

Piirivalve orkestri kontsert tekitas Mustvees elevust

Dein-Tom Tõnsing

Seoses piirivalve 85. juubeliga toimusid erinevates Eesti piirkondades oktoobrikuus piirivalve orkestri tasuta kontserdid. Kontsertide avalööök anti 19. oktoobril Mustvees.

Veerand tundi enne kontserdi algust tundus, et kogu Mustvee rahvas on tööl – rahvamaja saali oli kogunenud vaid paarkümmend pensionialist linnakodanikku ning mõned piirivalvurid, kellel toimkonnast vaba päev.

Vahetult enne kontserdi algust oli saalis juba märksa rohkem rahvast, tunda oli ootusärevust. Peagi astus lavale Kirde Piirivalvepiirkonna ülem piirivalvekolonel Aimar Kõss. Avakõnes rääkis piirivalvekolonel Kõss, kui tähtis on piirivalvele pidev koostöö kohaliku rahvaga ja tänas kõiki, kes on aastate jooksul oma kaasabi osutanud, samuti tervitas ta rahvast piirivalve juubeli puhul ja tutvustas esinejaid.


Solist Vello Orumets esitas rahvale südamelähedasi igihaljaid viise

Orkester mängis alustuseks viis pala, seejärel tuli lavale Vello Orumets ja rahvas aplodeeris tormiliselt. Kontsert vaheldus orkestripalade ja laulja etteastetega. Saali lisandus vahepeal veelgi rahvast – saabujate seas oli ka linna nooremaid kodanikke, kes end saali tagumises osas kuulama seadsid.

Kontserdi lõppedes ulatas üks vaimustunud daam Vello Orumetsale tänutäheks kimbu nelke ja kuulajad kutsusid esinejad oma kuus korda lavale tagasi. Kontsert oli linnarahva ülevoolavalt rõõmsaks muutnud, veel fuajees võis kuulda kiidusõnu.

Juubeli tähistamise raames andis piirivalve orkester kontserdid veel Jõhvis, Kuressaares ja Tallinnas.

Kes minevikku ei tea, elab tulevikuta

Riin Kiik

26. oktoobril kogunes Eesti Rahvusraamatukokku kenake hulk inimesi nii rohelises vormis kui erariietes. Oli algamas ajalookonverents “Piir kui Eesti riikluse alus läbi Eesti Piirivalve ajalooprisma 1922–2007”.

Esimese Eesti Vabariigi aegset piirivalvet, selle juhte ja ohvitseride kogu tutvustasid kolonelleitnant Lembit Võime, major Meelis Kivi ning piirivalvekolonelleitnant Jüri Kalve.

Pärast vaheaega oli võimalik vaadata lühifilmi piirivalve ajaloost. Piirivalve taasloomisest ning töövõitudest 1990ndate algusest tänase päevani andsid ülevaate selle ajastu peadirektorid Andrus Öövel, viitseadmiral Tarmo Kõuts, kindralmajor Harry Hein ja piirivalvekolonel Roland Peets.

Küsisime kuulajailt muljeid.

Piirivalvekolonel Aimar Kõss: 85-aastase ajaloo organisaatsioonis on palju positiivset, mida meenutada ja edasi kanda. Konverents kandis hästi antud rolli ja seda ei ole kuidagi võimalik alahinnata. Kõik ettekanded olid märkimisväärsed ja tähtsad nii sisu kui esitaja poolest. Lisaväärtusena oli võimalik kohtuda kolleegidega Eesti eri paigust ning külastada ühiselt ka piirivalve juubelinäitust. Oli igati kordaläinud päev.


Andrus Ööveli ettekanne köitis tähelepanu põneva slaidishowga

Janne Mets: Minu jaoks oli see konverents väga hariv ja huvitav. Olen töötanud piirivalves veel võrdlemisi lühikest aega ning sain sealt palju uut teada. Debatid ärajäämisest oli muidugi kahju.

Matti Kanep: Tegemist oli väga tähtsa ajalookonverentsiga ning see oli tõesti tasemel. Kõigi nelja peadirektori esinemine oli suur pluss. Kahju on oodatud debati ärajäämisest. Tõstaksin esile Andrus Ööveli ettekande, mis, nagu omal ajalgi, ühendas inimesed saalis tervikuks.

25. oktoobril avati Rahvusraamatukogus Eesti Piirivalve 85. aastapäevale pühendatud näitus ja esitleti raamatut „Eesti Piirivalve 1922-2007“.


Näituse avas siseminister Jüri Pihl


Näituse koostajad kolonelleitnant Lembit Võime, Kaisa Pungas, Riin Kiik, major Meelis Kivi ja Jaan Rõõmus koos peadirektoriga.


Külalised näitust uudistamas


Andrus Öövel ja kolonel Henn Karits näituse avamisel mõtteid vahetamas

Rahvusraamatukogu esindajate sõnul oli piirivalve näitus külastajate arvult viimase aja suurim


Meeliköitev juubeligala Estonia kontserdisaalis

Dein-Tom Tõnsing


Peadirektor külalisi vastuvõtmaks

1. novembril täitus kutselisel Eesti Piirivalvel 85. aastaring. Selle väärikaks tähistamiseks toimus sama päeva õhtul piirivalve peadirektori ja piirivalveohvitseride kogu esimehe vastuvõtt Estonia kontserdisaalis. Kõnedega esinesid Eesti Vabariigi president Toomas Hendrik Ilves ja siseminister Jüri Pihl. Aas-tapäevakõne pidas piirivalveameti peadirektor piirivalvekolonel Roland Peets. Eesti Piirivalvet õnnitlesid Soome, Läti ja Saksamaa piirivalve kõrged esindajad.

Külalised kiitsid Estonia Kontserdisaalis valitsenud pidulikku õhkkonda


Koosviibijatele andis kontserdi piirivalve orkester koos keelpillikvartetiga, dirigeeris maestro Peeter Saul. Õhtu jooksul mängisid tantsuks piirivalve ning politsei orkestrid. Tantsuplokid vaheldusid kontsert-etteastetega erinevatelt esinejatelt. Õhtu naelaks kujunes Tango Nuevo.

Piirivalvekapten Allan Oksmann: „Presidendi osalemine andis üritusele kõvasti kaalu. Mulle meeldis ürituse ülesehitus, eeskava esitajad olid sobivalt valitud. Kogu ürituse oli väga professionaalselt korraldatud.“

Piirivalvekapten Illar Jõgi: „Gala ei olnud pelgalt pealinnakeskne, vaid näha sai erineva tasandi piirivalvureid, poliitikuid ja kolleegidest naabreid. Muljetavaldav oli kontsert ja eriti lauljanna, kes Valgre loo refrääni eesti keeles esitas. Kindlasti

jääb meelde Soome Piirivalve ülema eestikeelne sõnavõtt, mis oli suur au meile kõigile. See, et lauad olid peo algusest lõpuni saalis ja külalisi teenindati terve õhtu jooksul, tegi sõnatuks.“

Piirivalvemajor Leon Meier: „85. aastapäevale pühendatud galaõhtu jäi meelde kui ülimalt pidulik üritus – juubeli puhuks valitud koht oli igati kohane. Suurimat naudingut pakkus Eesti Vabariigi Presidendi kõne ja selle sisu seostus meile vägagi tuntud ja võimeka ohvitseriga. Suurim üllatus oli Soome Piirivalve ülema tervituskõne, mis näitas tõelist siirust oma partnerite vastu. Näljane inimene on kuri inimene, kuid õnneks oli söögi- ja joogivalik õnnestunud ning pakkus täielikku naudingut.“

Aino Maalik: „Väga pidulik ja hästi

ettevalmistatud üritus, millele andis tooni presidendipaari kohalolek ning väliskolleegide poolt südamest tulnud tunnustused Eesti Piirivalvele. Kindlasti oli see turgutav õhtu igapäevaselt väga vastutusrikast tööd tegevatele mundrikandjatele, kellest õhkus ka tol peol solidsust, väärikust ja sõbralikkust.“

Mustvee kordoni ülem piirivalvekapten Jalmar Ernits: „Peadirektori vastuvõtt oli äärmiselt meeldiv ning suurejooneliselt ja laiahaardeliselt korraldatud. Meeldisid artistide etteasted. Samuti väärib kiirust pakutud roogade ning veini valik.“

Narva kordoni ülem kapten Rein Steinfeld: „Estonia üritus oli super. Olen oma kümme korda Tallinna üritusel viibinud, kuid viimane jättis unustamatu mulje.“

Eesti riiki teenides

Riho Breivel

reservkolonel ja piirivalvekolonel


Miks eksisteerib Eesti riik? Selleks, et kodanikkonnal oleks ühine institutsioon, mis rahva vaba tahte väljendusena kodanikke hoida ja kaitsta saaks. Milleks piir ümber meie väikese riigi ja miks on vaja seda piiri valvata? Ikka selleks, et riik kui institutsioon oleks territoriaalselt piiritletud ja inimesel siin riigis oleks turvaline elada. Siit tulenevad ka meie, piirivalvurite, ülesanded ja eesmärgid.

Kallid kaasvõitlejad, minu tee koos teiega saab selleks korraks käidud. Need olid parimad aastad minu elus, mil me üheskoos riigi turvalisust üles ehitasime. Alates 1991. aastast olen ma koos teiega piirivalvet ehitades kogenud häid ja halvemaid aegu.

Alustasime rasketes tingimustes, puudusid teadmised ja vahendid. Puudus ka isikkoosseis, kellega piiri valvata. Õnneks oli entusiasmi ja tegutsemistahe tohutu. Paljud mehed jätsid oma senise töö ja eluviisi ning astusid piirivalvesse oma riiki teenima. Nii leidsin ka mina, et just see töö on antud tingimustes meie ühiskonnale kõige vajalikum. Eialgu oli tõsine ka probleem

Riho Breivel teenistuses 1993. aastal Ida-Virumaal


ajateenistusse kutsutavatega, kuid õnneks löi riik alternatiivteenistuse võimaluse. Läbi selle saime need poisid Vene sõjaväe eest meie teenistuse ridadesse peita. Paljudest on tänaseks sirgunud väga tublid piirivalve ja kaitseväge ohvitserid.

Algusaastatel oli kogu infrastruktuur abi korras muretsatud. Kodanike toetus oli meiega ning aitas otsida võimalusi, kuidas riigipiiri efektiivselt toimima panna. Väljaõppe osas saime abi Soome kolleegidelt, kellega hea koostöö tänase päevani jätkub.

Nüüdseks oleme tehniliste vahenditega piisavalt kindlustatud. Meie infrastruktuur on hästi välja ehitatud ja tagab enamikule teist väga head töötingimused. Võib öelda, et oleme Soome piirivalve kõrval üks parimaid piirivalveorganisatsioone Euroopa Liidus. Jätkuks ainult meil ja meie juhtidel tarkust ja tahet seda võimekust hoida! Loodan, et palgatingimusedki jõuavad peagi lubatud tasemele. Oleme läbi aegade head tööd teinud. Usun, et eelseivate muudatuste pärast ei ole ka vaja väga muret tunda. Elu ongi üks pidev muudatuste ahel. Pole vahet, mis värvi on kass, peasi, et ta hiiri püüaks!

Oma järgmisel tööpostil Ida-Viru maavanemana pööran kindlasti tähelepanu meie riigi julgeoleku kindlustamisele eri valdkondades ning piirivalve ja riigikaitse omavad selles kindlasti kesksel kohtal.

Täna teid töö eest, mida olete pühendumusega teinud. Usun, et enamik väljaõppinud piirivalvureid jätkab oma tegevust meie riigi ja rahva julgeoleku kindlustamisel. Siis võivad tulevased põlvkonnad meie üle uhkust tunda.

Ühendasutuse eesmärgiks on suurendada turvalisust

Marek Helm

Sisejulgeoleku ühendasutuse loomise projektijuht


Vähem kui kuu aja pärast teoks saav Schengeni tsooniga liitumine toob sisejulgeoleku asutustele kaasa täiesti uue tegevuskeskkonna. See toob kaasa sisepiiride avatuse, kuid samaaegselt kerkivad esile ka uued ohud riigi sisejulgeolekule.

Schengeni ruumis tagavad elanike turvalisuse tõhus välispiiri valvamine, politseikoostöö, Schengeni infosüsteemi aktiivne kasutamine, migratsioonikontroll ning ühtne viisapoliitika. Piirivalve kadumisega sisepiiridelt on oluline kompensatsioonimehhanismide rakendamine, et maandada riske illegaalse migratsiooni ja piiriülese kuritegevuse osas.

Sisepiiride kadumisel on peamiseks kompensatsioonimeetmeks üle-euroopaline infosüsteem. Schengeni infosüsteemi kasutamist Eestis koordineerib keskkriminaalpolitsei alla jääv Sirene büroo. Süsteemi andmebaasi kasutavad politsei, piirivalve ning kodakondsus- ja migratsiooniamet täpselt samadel põhimõtetel nagu teisedki Schengeniga ühinenud riigid. Oleme uues olukorras, kus Portugalis varastatud või võltsitud dokumendi leidmiseks teevad samadel põhimõtetel tööd paljude riikide sisejulgeolekustruktuuride ametnikud.

Esimese kuu jooksul tehti Schengeni infosüsteemi andmebaasi rohkem kui miljon päringut. Süsteemi abil tabasid piirivalve-, politsei- ning kodakondsus- ja migratsiooniametnikud muu hulgas viis vahistamiseks tagaotsitavat ja 16 sissesõidukeelu all olevat isikut, seitse tagaotsitavat sõidukit ja kaks haagist ning ühe tagaotsitava dokumendi. Kui kõrvutame päringute ja tabamuste arvu, siis tekib uudne võimalus võrrelda tulemusi riikide vahel, mis omakorda annab ülevaate turvalisuse olukorrast erinevates piirkondades.

Politseil, piirivalvel ning kodakondsus- ja migratsiooniametil (KMA) on palju sarnaseid tööülesandeid. Schengeniga liitudes suureneb koostöövajadus veelgi. Selleks, et olla võimalikult vähekoormav maksumaksjale, kuid samas tulemuslik seatud eesmärkide täitmisel, tuleb välja töötada veelgi parem juhtimissüsteem ning parandada koostööd turvalisuse suuren-

damiseks. Meil tuleb vältida dubleerivaid tegevusi, näiteks paralleelseid arendusi tehnoloogias ja teistes tugitegevustes. Investeeringuid tuleb teha nii, et selle kasutusala oleks võimalikult lai ning arvestaks mitmete tegevvaldkondade vajadusi, omamata selleks administratiivseid barjääre. Näitena võib tuua KMA poolt väljaarendatud biomeetria rakendused või rahvusvaheliselt tuntud politsei kaubamärgi – e-politsei. Neid juba töös olevaid lahendusi peab aktiivselt kasutama ka piiride valvamisel ja kompensatsioonimeetmete ellu viimisel.

Lisaks koostöövajadusele ja piiratud ressursile suunab meid organisatsioonilistele muutustele ka demograafiline olukord Eestis. 90-ndate aastate madal sündivus on kaasa toonud selle, et ning tööealist elanikkonda jääb aasta-aastalt vähemaks. Ülesandeid julgeoleku tagamisel nii riigis kui ka rahvusvahelisel tasandil samas vähemaks ei jää, vaid tuleb pigem juurde. Kuni oleme üksteisele konkurentideks tööjoturul, võib koostöö pigem takerduda. Meie ülesanne on hoida oma töötajaid, säilitada neile kehtivad sotsiaalsed garantiid ning luua tänastele töötajatele võimalused täiendõppeks. Viimane loob võimaluse teha soovi korral tööd valitsemisala erinevates tegevusvaldkondades. Sama kehtib ka uute töötajate värbamisel – teadmine, et läbi sujuva täiendõppe on lisaks politseikutsesele väljavaade omandada oskused töötamaks piirivalvurina või rahvusvahelisel areenil, motiveerib tänaseid noori otsustama sisejulgeoleku organisatsiooniga liitumise kasuks.

Piirivalve-, politsei- ning kodakondsus- ja migratsiooniameti ühinedes tekib ühtsetel põhimõtetel töötav sisejulgeolekuasutus. Töötamine ühendasutuses aitab oluliselt kiirendada infovahetust ja seda kõikidel juhtimistasanditel, ilma omavaheliste koostöölepinguteta.

Uuele ühendorganisatsioonile üleminek peab toimuma läbimõeldult, arvestades kõiki kaardistatud riske ning nende maandamistegevusi. Väga oluline on tagada, et uue organisatsiooni käivitumiseni peab tänane süsteem toimima tõrgeteta. Sama oluline on võtta ühendasutusse kaasa töötavad lahendused ja rahvusvahelisel tasandil tunnustatud tegevuspõhimõtted. Asutuste ühendamise peab looma nende lahenduste rakendamiseks täiendavad lisavõimalused.

Mustvee kordoni head töötingimused rõõmustavad piirivalvureid

Dein-Tom Tõnsing

19. oktoobril avati Mustvees piirivalvekordon, mis on viimane Schengen Facility programmi raames rahastatud kordonihoone. Avamisel viibisid siseministri esindajad eesotsas ministeeriumi esindajad eesotsas minister Jüri Pihliga, piirivalve juhtkond ja hulgaliselt külalisi.

„Mustvee kordon asub Peipsi järve kaldal. Tänu soodsale asukohale annab ta meile palju eeliseid, mida meil enne ei olnud. Omedu ja Ninasi kordonid ning Alatskivil asunud Peipsi Piirivalverajoon olid oma töötingimuste poolest ajale jalgu jäänud. Samuti on oluliselt lihtsustunud ujuv vahendite veeskamine, seda tänu Mustvee sadamale, väljapääs järvele ning reageerimine erinevatele piirivahejuhtumitele on tunduvalt operatiivsemad,“ rääkis kordoniülem piirivalvekapten Jalmar Ernits.

Uuel kordonil leidub veel küllaga plusse: kordoni hoovil järve vahetus läheduses

Piirivalvurid Mustvee kordoni ees


asub hõljuki plats, kuhu järvelt saabunud hõljuk saab vajadusel abivajajad tuua. Korrapidamisruumis asuvatele ekraanidele tuleb pilt Tõruvere radarilt, mille abil näevad piirivalvurid suurt osa Peipsi järvest. Hoones on avarad ruumid töö tegemiseks, koosolekute pidamiseks, toitlustamiseks ja puhkamiseks. Pärast väsitavat vahetust saab saunas leili viisata. Sportimiseks asub hoones jõusaal ning hoovis võrkpalli ja korvpalli plats.

Lisaks tööd lihtsustavatele eelistele on kordonihoone arhitektuurselt väga kaunis ehitus ja seetõttu ei jää ta märkamatuks ei Mustvee elanikele ega ka külastajatele. Tegemist on kahtlemata Mustvee linna ühe ilusaima hoonega, tõesid nii linnapea kui maavanem oma õnnitluskõnes.

Schengen Facility

Mustvee kordon oli viimane Schengen Facility programmi raames rajatud kordon. Järgnev fooritingkäik annab ülevaate teistest aastate jooksul ehitatud või renoveeritud hoonetest, mida on rahastanud Schengen Facility või Phare programm.

Narva-2 piiripunkt


Kirde Piirivalvepiirkonna staabihoone


Alajõe kordon


Luhamaa kordon


Kuressaare merevalvekeskus


Mustajõe kordon


Narva-Jõesuu kordon


Sisekaitseakadeemia Piirivalvekolledži majutushoone

Piirivalve Lennusalk sai uue hoone ja kopteri Agusta Westland 139

Sirje Kattai

Piirivalve Lennusalka välissuhete spetsialist

12. oktoobril toimus Piirivalve Lennusalka uue angaari avamine ja helikopteri AW139 õnnistamine. Piirivalveorkestri marsiheelide saatel kogunesid külalised lennusalka uude angaari. Üles olid rivistunud Piirivalve Lennusalka lendav- ja lennutehniline koosseis ning administratiivtöötajad. See oli pidulik ja eriline hetk kõigile Lennusalka töötajatele, sest uut angaari, administratiivhoonet ja kopterit oli oodatud kaua.

Pärast tervitussõnavõttu löikasisid lindi läbi siseminister Jüri Pihl, Eesti Ehituse ehitusdivisjoni juht Alo Tamm ja Piirivalve Lennusalka ülem piirivalvekapten Allan Oksmann. Järgnevalt õnnistas piirivalve kapten Kaido Petermann angaari ja uut kopterit. Kohalviibijaid tervitas piirivalveameti peadirek-

Helikopteri Agusta Westland 139 plussid ja miinused

12. oktoobril õnnistati sisse uus helikopter Agusta Westland 139, mida Piirivalve Lennusalkas kaua oodati. Nüüdseks on Lennusalka piloodid kopteriga põhjalikult tutvust teha jõudnud, uut helikopterit võrdlesid MI-8-ga helikopterite eskadrilli ülem piirivalvekolonelleitnant Jevgeni Pissarev ja helikopteri II piloot piirivalveleitnant Denis Romanov.

- Kopteri kaal on võrreldes MI-8-ga umbes kaks korda väiksem, mootori võimsus on seejuures sama.
- AW kütusekulu on peaaegu kaks korda väiksem kui MI-8-l.
- AW võimaldab jätkata õhkutõusu ühe mootoriga.
- AW maksimaalne kiirus on 160 sõlme, MI-8-l 122 sõlme.
- Lennukõrgus on mõlemal kopteril võrdne.
- AW manööverlusvõime on parem.
- Salong on mugavam nii reisijatele kui pilootidele.
- AW vajab väiksemat maandumisplatsi, kuid tugevamat pinnast.
- AW-l on väga hea navigatsioonikompleks, mis võimaldab maandumist halbades ilmastikuoludes.

tor piirivalvekolonel Roland Peets, kes andis Lennusalkale kingituseks külalisteraamatu. Uue angaari sümbolse võtme andis lennusalka ülemale Eesti Ehituse esindaja Alo Tamm. Lennusalka ülem piirivalvekapten Allan Oksmann tänas oma tervituskõnes koostööpartnereid ja kinkis neile mälestusplaadi, mis kujutab Lennusalka uut hoonet ja helikopterit.

Ametliku osa lõppedes suundusid külalised uut hoonet ja kopterit uudistama. Erilist huvi tunti uue helikopteri vastu. Halva ilma tõttu jäid küll kahjuks ära proovilennud koostööpartnereile ja pressile, kuid kohalviibijad said sellest hoolimata hea ülevaate kopteri võimekusest. Ajakirjanike lemmikuks sai helikopteri kapten piirivalvekapten Aleksandr Gagarin, tema selgitavatest intervjuudest olid huvitatud kõik kohal olnud meediakanalid.

- AW on varustatud moodsa otsinguvarustusega – võimalik on teostada lende öövaatlusseadmetega ja kasutades FLIR-i.
- FLIR ja projektor SX-16 on liikumisel sünkroniseeritud – kui liigutada FLIR-i, siis SX-16 liigub vastavalt ise ja vastupidi.
- Välisvideokaamerad võimaldavad lennu jooksul monitorilt jälgida lasti ja päästeoperatsiooni teostamist.
- AW lennuparameetrite jälgimine on lihtsam kui MI-8-l ning olulisi asju tuletab kopteri piloodile meelde meeldiva naishääle abil.
- AW on varustatud ujukitega.
- AW salong on tunduvalt väiksem kui MI-8-l.
- Väliskandesüsteemi võime 1000 kg võrra väiksem ja veekoti mahutuvus 400 kg väiksem.
- Metsatulekahjudel kustutamisele ei ole kütust võimalik kaasa vedada. Tankimiseks peab kasutama kütuseautot või maanduma lennuväljal.
- Maandumistelik ei kannata ülekoormust ja kummid on kitsad ning ei võimalda maandumist kõikidele platsidele, kuhu maandub MI-8.
- Maandumisel on väljavaade kabiinist piiratud.
- AW-ga ei ole võimalik lennata jäätumistingimustes.
- Täistangitud MI-8 lennukestvus ja lennukaugus on suuremad.
- Talvel tuleb pikaajaliseks seismiseks maha võtta akud ja neid soojas hoida.


Sündmusterohke öö Punamäe kordonis

Kaisa Pungas

Oktoobrikuus leidsid Punamäe kordonis aset sündmused, mis sealsetele piirivalvuritele kauaks meelde jäävad. Hea vaistu ja laitmatu koostöö tulemusel pidasid piirivalvurid kinni 200 000 salasigaretti. Piirivalve ajakirjale andis neist sündmustest ülevaate piirivalveseersant Ergo Soosaar.

19. oktoobri õhtu töötas Punamäe kordonis tulla rahulik. Piirivalveseersant Ergo Soosaar koos piirivalve nooremseersant Stanislav Kääpaga olid plaanipärasel patrullil Permiskülas. Jätnud auto ühe piirivalve torni alla, liikusid nad jalgsi mööda Narva jõe kallast.

„Kuulsime, et mingi sõiduk tuleb suurema kiirusega ja lihtsalt tekkis huvi kontrollima minna. Selle kohta võib vist öelda: piirivalvuri vaist,“ rääkis piirivalveseersant Ergo Soosaar. Niisiis läks Soosaar koos toimkondlasega läbi metsa tee poole olukorda uurima.

„Autos olnud inimesed ise reetsid end kahtlase tegutsemisega. Nad nägid tihedast metsast hoolimata taskulambi valgust ja said aru, et keegi metsas liigub. Auto pidurdas, keeras järsult ümber ning sõitis minema. Seepeale tekkis meil juba tõsisem kahtlus,“ selgitas Soosaar. Kuna oli näha, et auto sõitis küla poole, mitte ei pööranud Jõhvi viivale teele, otsustasid piirivalvurid autot külast otsima minna ja selgeks teha, kellega tegu on ning mis asju õhtupimeduses aetakse.

Kahtlused süvenevad

Piirivalvurid kõndisid mööda jõe kallast kohaliku baari juurde, millele kuulub ka pisikeste hoonetega puhkekompleks.

„Miski tõmbas mind sinna Permisküla puhkemaja juurde asja uurima,“ sõnas Soosaar. Baaris liialt uljaks läinud kliendid on piirivalvuritele ennegi peavalu valmistanud ning koht oli neile juba halvasti mõttes tuttav. Piirivalvurid jäid mändide vahele varitsusse ja jälgisid toimuvat mõnda aega.

Pärast teenistust lasid piirivalveseersant Ergo Soosaar ja piirivalve-nooremseersant Dmitri Grinivetski end tabatud salakaubaga vanu traditsioone järgides jäädvustada


Seda, et asjalood päris korras ei ole, panid nad kohe tähele. Inimesed majas liikusid närviliselt ringi, rääkisid pidevalt telefoniga ja käisid kahtlaselt tihti udest sisse-välja. Tund aega kannatlikku varitsust tasus end ära – kell 22.55 kuulsid piirivalvurid Jõhvi poolt autot lähenevat. Auto peatus hetkeks baari sissesõidu juures, kuid hoovi ei pööranud.

„Kuulasime, et auto käis küllaltki kaugel ära, tuli siis tagasi ja pööras baari juurde. Mul oli selleks hetkeks enam-vähem selge, et autos olnud käisid kontrollimas, ega kusagil patrulli väljas ole,“ jutustas Soosaar.

Soosaare arvamust kinnitas ka varitsusest pealt kuulnud vestlus. Kui auto oli baari ette jõudnud, hõikas keegi: „Kas õhk on puhas?“ ja vastati: „Auto seisab torni all!“, mispeale kostis vandumist.

Hääled pilkases pimeduses

Piirivalveseersant Soosaar tegi otsuse moodustada teine toimkond. Ta läks kordonisse ning võttis sealt endaga kaasa piirivalve nooremseersandi Dmitri Grin-


ivetski, kiirustas sündmuskohale tagasi ja varitsus jätkus. Soosaar paigutas kaks kaaslast baari ümber väljapääsude järgi – ühe põhja, teise lõunasse. Ise jäi ta varitsusse nii, et nägi aknast majas toimuvat.

Üle tunni olid piirivalvurid külmas öös varitsenud, kui kuulsid jõe poolt kahtlast solistamist, nagu oleks midagi parvetatud. Kell oli pool kolm ja ümberringi valitses pimedus. Heli kordus taas ning Soosaar hakkas kaaslastega jõe poole liikuma. Samal hetkel kustutati tuled ära ja piirivalvurid olid täielikus pimeduses. Kurikaelad lootsid, et kui nad valguse ära kustutavad, siis on kindlam, et piirivalvetornist nende kahtlast tegevust ei märgata. Seda, et piirivalvurid neile nii lähedal on, ei osanud nad aimatagi.

Teolt tabatud

Pimedas metsas jõe poole liikudes kuulis Soosaar juba eemalt, kuidas üks toimkondlastest, nooremseersant Stanislav Kääpa, kedagi põlvili käsutas. Piirivalvurid tabasid kahtlusaluse otse teolt

– ta tassis süles salasigarette paki. „Kui kohale jõudsin, käsutasin kahtlusaluse pikali ning hakkasin turvakontrolli tegema,“ rääkis Soosaar. Ta kutsus kordonist välja häiregrupi ning tulistas Vene piirivalve informeerimiseks raketi õhku.

„Raketi valguses nägime, et Vene poolel seisis hele furgoonauto. Alguses ei saanud nad aru, miks rakett lasti, aga mõne hetke pärast mõistsid, et Eesti Piirivalve on nende kuriteole jälile jõudnud ning auto põgenes kiiresti. Nad olid nii kohkunud, et jätsid kogu kauba maha,“ kirjeldas Soosaar. Kinni peetud isik, seljas kilest kostüüm ja jalas kalurikumikud, toimetati kordoni arestikambrisse.

Punamäe kordoni piirivalvurid said kätte 20 kasti ehk 200 000 sigaretti, mis olid pakitud veekindla kile sisse ja kiipanööriga üksteise külge seotud. Ilmselt püüti kaste nööride abil üle jõe Eestisse tõmmata. Piirivalveseersant Ergo Soosaare sõnul on muidu vaikes kordonis kord aastas ikka midagi tõsisemalt juhtunud. „Sellised juhtumid tõstavad kindlasti enesekindlust ning aitavad teadvustada, et töö, mida teeme on vajalik.“


Piirivalvurid tabasid kümme kasti hoolikalt kilesse pakitud salasigarette

Jaak Haamer – Saaremaa metsamees

Riin Kiik

Lääne piirivalvepiirkonna staabiülemaks on 29-aastane piirivalveleitnant Jaak Haamer. Läheme pisut ajas tagasi ja uurime, kuidas ta piirivalvesse jõudis ning millega ta praegu tegeleb.

Kuressaare Gümnaasiumis õppides oli Jaak sportlik poiss ja ka krutskivend. “Paha lugu oli see, et kõik tembud olid kodus teada juba enne minu saabumist,” muigab ta. Tema ema oli nimelt samas koolis õpetaja. Kooli ajal sai mängitud korvpalli ja käidud ujumas. Viimane meeldis Jaagule eriti ning ta on saavutanud ka maakonna meistri tiitli.


Piirivalveleitnant Jaak Haamer kolleegidega


Ei tahtnud sõjaväkke minna

Kui keskkooli lõpetanule saabus kutse sõjakomissariaadist, oli noormehe vastus kindel ei ning ettekäändeks sai õpingute alustamine Kuremaa Põllumajandustehnikumis kaubandus-ärinduse erialal. Töötanud mõnda aega maamöödubüroos, saabus teine kutse. Jaak vastas, et ta loodab parasjagu ametikõrgendust saada ja aega teenima ei lähe. Kui aga see lootus luhtus, kõndis ta ise komissariaati ning tahtis, et teda vastu võetaks. Kuigi esialgu oli plaanis ta mereväkke saata, siis suunati ta hoopis Narva-Jõesuu Piirivalveõppekeskusesse. Siit algas rada, mis lookleb tänaseni – piirivalve sai südamelähedaseks.

Fote: Irina Mägi, Meie Maa

Valvab kodusaart

Huvitava kombel ei olnud tal nüüd enam sõjaväes olemise vastu midagi. Ta suundus edasi Kaitseväge Lahingukooli kolmekuulistele reservohvitseri kursustele. Seejärel läbis Jaak piirivalvekoolis baaskursuse ning 2000. aasta märtsis suunati ta Saaremaa piirivalvepiirkonna Undva kordonisse piirivalvuri ametikohale. Algselt küll reamehena, kuid siis selgus, et selle astme kvalifikatsioon on tal juba ületatud ning toimus kiire paberite majandamine, et viga parandatud saaks. Jaak ise muheleb sellele tagantjärele mõeldes.

Põlise saarlasena on Jaak juuripidi Saaremaa külge kinni kasvanud. Ta on piirivalves üksjagu erinevaid ameteid pidanud, kuid tema õnneks on need kõik asunud ikka kodusaarel. Lisaks Undvale on ta olnud veel Sääre ja Kuressaare kordonis ning alates 2005. aastast jäänud püsima piirkonna staabis – teenistusjaoskonnas ning piiriturvalisuse jaoskonnas. Käesoleva aasta 1. septembrist töötab ta Lääne piirivalvepiirkonna staabiülemana.

Samuti külastab Jaak sageli Orissaare Gümnaasiumi, et sealkoosseisuvälise õppejõuna noortele teadmisi piirivalvest jagada. Ta on ka ise jätkuvalt õpihimuline. Sel kevadel lõpetas Jaak Sisekaitseakadeemias halduskorralduse majandushalduri eriala. Praegu omandab ta magistrikraadi Tartu Ülikooli majandusteaduskonnas organisatsioonikäitumise erialal.

Metsamees

Jaak tunneb hästi kohalikke metsi, eriti Pärsama kandi omi. Oma isalt ja vanaisalt on ta pärinud kire jahipidamise vastu. “Nii verega kui vereta,” nagu ta ise ütleb. Metsa kisub igal nädalavahetusel ning enamasti on kaaslased Pärsama Jahiseltsist. Teinekord on seltsiliseks ka vanem poeg, nelja-aastane Jasper. Kahene Johann peab tõsisemaid käike veel pisut ootama.

Igal nädalal muidugi looma ei lasta, käiakse ka lihtsalt süüa viimas ja metsas olemist nautimas. Et ilusat jahitrofeed saada, peab teinekord mitu kuud vereta jahti pidama ning kodus usinalt pilte uurima.

Metsale lähemal olemiseks sõidab nädalavahetusel muidu Kuressaares elav Haamerite pere oma maamajja Pärsamale. Seal


Jahimehest isa tutvustab kaasahaaravat harrastust ka pojale

valmistab Jaagu kokast abikaasa ulukitest maitsvaid roogi.

Jaak õpib vaikselt ka koduõlle valmistamist, selles osas on juhendajaks tema oma isa. Lisaks tegeleb Jaak jahituristidega, kes tema vanemate turismitalus peatuvad.

Jaagu isal on väga suur perekond – tal on viis õde ja kolm venda. Perekonnatraditsioonide hulka kuulub see, et kõik sünnipäevadel ja pühade aegu kokku saavad ning ühisest olemisest rõõmu tunnevad.

Särasiilmset Schengenisse!

Kaisa Pungas

21. oktoobril tegi piirivalveameti peadirektor piirivalvekolonel Roland Peets lõunapiiril ringsõidu, et vaadata üle piirivalve rajatised ning otsustada, mida teha soojakute ning kordonihoonetega. Sealsed piirivalvurid olid hea meelega nõus jagama oma mõtteid Schengeni viisaruumiga liitumise ning ees ootavate muudatuste kohta.


Logistikaosakonna ülem piirivalvemajor Raino Sepp, piirivalveameti peadirektor piirivalvekolonel Roland Peets, Kagu Piirivalvepiirkonna ülem ... Tõnu Reinup ja piiriturvalisuse osakonna ülem ... Raivo Terve piirikontrolli kaotamise


Piirivalveameti peadirektor piirivalvekolonel Roland Peets, Piiriturvalisuse osakonna ülem ... Raivo Terve ja Logistikaosakonna ülem piirivalvemajor Raino Sepp Ikla kordoni piirivalvuritega

Ikla piirivalvekordoni ülema kohusetäitja vanemveebel Janek Pinta:

„Suvel läksime üle piirivalveteenistuse seadusele, mis tõi kaasa mitmeid muudatusi. Schengeniga liitudes peavad paljud harjumuspärast töökohta vahetama, ees seisab muudki uut. Muidugi ei ole see paljude jaoks just rõõmustav uudis. See tähendab stabiilsuse kadumist, sest uuel töökohal ootavad ees uued ülesanded ja sisseelamine. Loomulikult tekib inimestel väike ebakindlus tuleviku suhtes, kuid ajapikku saab tasakaalu tagasi.

Pärast Schengeniga liitumist lähen esialgsete plaanide järgi Pärnu kordonisse liikuva üksuse tööd koordineerima. Oma tulevaste tööülesannetega olen tutvunud, vastutusala on teada, aga aeg näitab, kuidas kõik praktikas toimima hakkab.

Tänane peadirektori visiit on meie jaoks siin Ikla kordonis pildi selgemaks teinud. Nüüd teame veelgi täpsemalt, mis meie hoonetest tulevikus saab ja kus hakkame Schengeni oludes oma teenistust korraldama.“


Jäärja piiripunkti vanemseersant Peeter Klaassen:

„Eks kõik tunne Schengeniga liitumise eel väikest ärevust, kuid üldiselt on tunne hea, ootame uusi väljakutseid. Minul on alla aasta veel teenida jäänud, tahaks selle lehekülje elus korralikult kinni panna ja eks siis näeb, mis edasi saab. Lõplikku selgust veel ei ole, aga loodame lähematel päevadel saada. Juhtkond on seda lubanud ja ma arvan, et nad peavad oma sõna.“

Lilli piiripunkti vanemseersant Sulev Visnap:

„Ega seda liitumist enam karta ei tasu. Praegu veel päris täpselt ei tea, mis ees ootab, aga hullu ei ole midagi. Kui võimalus on, jään lõunapiirile liikuvatesse üksustesse edasi teenima. Me oleme hästi optimistlikud ja see meid piirivalves hoiabki. Töö meeldib väga, samuti sobib töögraafik – nädal tööl ja nädal kodus pere keskel. Tuleb ära oodata, mis detsember toob, sest seda hirmu, et töö ära kaob, ei ole. Teenistukoht küll muutub, aga töö jääb ikka alles.“


Holdre piirivalvekordoni piirivalvekapral Aimar Kupits ja piirivalvekapral Kalev Kähri

AIMAR KUPITS: „Olen liitumist Schengeni viisaruumiga pikisilmi oodanud.“

KALEV KÄHRI: „Ka minu jaoks on Schengeniga liitumine pigem positiivne sündmus. Töö koha pealt ta nüüd kõige parem ei olnud, aga piirivalve jääb ju ikka alles ning tööd on mujal ka teha. Meie juba teame, mis edasi saab – läbime koolituse ning siis tuleb natuke teistmoodi tööd teha. Nii et mingit ebakindlust ja teadmatust kindlasti ei ole. Kõik on sirge ja selge ning vaatame rõõmsalt 21. detsembri poole.“

AIMAR KUPITS: „Eks väikseid hirne ja kõhklusid kindlasti mõnedel on, aga need, kes tahavad seda tööd teha, need jäävad ja kes ei taha, on juba oma valiku teinud. Meie tahe on kindel. Piiri peab kaitsma, ükskõik, mis ka ei juhtu.“

KALEV KÄHRI: „Särasilmselt Schengenisse!“


Vastse-Roosa kordoni kapten Andres Kongo:

„Iga muutusega kaasneb hetkeline negatiivne emotsioon ning Schengeniga liitumisel teeb iga piirivalvur oma otsuse ise. Otsus oleneb tema elukohast, perest ja paljust muust. Harjumuspärasest loobuda on alati keeruline, aga kes piirivalvuri tööd armastab, see nii kergesti ei loobu. Meil on palju staatikaid töötajaid, kes on piirivalves olnud vähemalt viis aastat, mitmed ka üle kümne aasta ja käega lüüa pole niisama lihtne.“

Kui oleme mõnda aega juba Schengenis olnud, eks siis näeb, kuidas on kuritegevusega, illegaalse immigratsiooniga, kuidas lähevad käima kompensatsioonimeetmed ja kuidas hakkavad tööle liikuvad üksused.“

Tänase visiidi juures oli eriti positiivne, et juhtkond arvab, et Vastse-Roosa kordon peaks piirivalvele jääma. Koht on ju ilus ja oleks kena, kui piirivalvuritel oleks selline koht, kuhu kas või perega tulla ja natuke auru välja lasta.“


Head oskused on viinud Eesti piirivalvurid tipptegijate hulka

Heigo Vija

piirivalvenooremleitnant, Piirikontrolljaoskonna ohvitser

Huvi Gruusia, Ukraina ja Moldova vastu tekkis nendes riikides viimastel aastatel toimunud tormiliste sündmuste tõttu, millega kaasnenud protsessid on avardanud koostöövõimalusi. Välisministeerium on samuti nimetanud neid riike kui Eestile olulisi arengukoostöö sihtriike, kellele antav abi on aasta-aastalt suurenenud.

2006. aastal pöördus Ukraina läbi Interpoli Peasekretariaadi teiste Interpoli liikmesriikide poole ja taotles väljaõppealast abi efektiivsemaks võitluseks varastatud sõidukite salakaubandusega. Piirivalveameti tähelepanu äratas Ukraina taotlus sellepärast, et see hõlmas spetsiifilisi teemasid, mida valdavad tavaliselt eksperdid, mitte tavakontrolli teostavad piirivalvurid ja politseinikud.

Mõningase üllatusena olid meie Euroopa kolleegid suhteliselt loiid Ukraina väljaõppe-soovile reageerima. Seetõttu tekkis ka idee osutada Ukrainale vajaliku väljaõppealast abi ainult Eesti ressursse kasutades. Analüüsides olukorda regioonis tervikuna otsustasime lisaks Ukraina esindajatele kaasata ka Gruusia ja Moldova õiguskaitseteenistused.

Välisministeeriumi arengukoostööabi projekti raames ning piirivalveameti kaasfinantseerimisel valmistas reisidokumentide hinnangu keskus koostöös Kagu ja Põhja Piirivalvepiirkondade ning Keskkriminaalpolitseiga 2007. aastaks ette spetsiaalse väljaõppe programmi. Väljaõppe programm koostamisel oli peaesmärgiks õpetada Gruusia, Ukraina ja Moldova kolleegide kasutama varastatud sõidukite tuvastamisel erinevaid elektroonilisi identifitseerimise võtteid, samuti tutvustada kontrollivõimalusi läbi interneti. Teiseks oluliseks eesmärgiks seadsime Gruusia, Ukraina ja Moldova kolleegide toetamise liitumisel Rahvavahelise Autovarguste Uurijate Assotsiatsiooniga (International Association of Auto Theft Investigators).

Tallinnas toimunud väljaõppel said Gruusia, Ukraina ja Moldova kolleegid ülevaate koostöövõimalustest erasektori esindajatega nagu sõidukite ametlikud maaletoojad ja erinevad kindlustusettevõtted. Ülevaate rahvusvahelise kriminaalteabe osakonna tööst andis Keskkriminaalpolitsei esindaja. Püüdsime


Vaskult: Andres Pilm (EST), Sergei Morozov (UKR), Alexei Plesca (MDA), Sergei Karpov (MDA), Denis Prepelica (MDA), Vasili Hara (MDA), Heigo Vija (EST), Vladimir Lazar (UKR), Rezo Urushadze (GEO), Dmytro Aleksandrov (UKR), Giorgi Dgebuadze (GEO), Giorgi Khizonishvili (GEO), Giorgi Chachandze (GEO), Sergei Naumenko (UKR).

kolleegide aega maksimaalselt väljaõppega sisustada, sellepärast kujunesid päevad küllaltki pikaks ja see pani nii mõnegi heatahtlikult nurisema, et Tallinnaga tutvumise võimalusi jäi väheks. Samas tunnistasid Gruusia, Ukraina ja Moldova kolleegid, et nad olid alguses mõnevõrra skeptilised väikese Eesti võimekuse suhtes. Peamine probleem on nende sõnul see, et Lääne-Euroopa riikide ametivõimud ei soovi nendega alati vajalikku informatsiooni jagada ning neile korraldatud varastatud sõidukite tuvastamise kursused on senini olnud suhteliselt tagasihoidlikul tasemel. Gruusia, Ukraina ja Moldova kolleegide jaoks oli üllatav meie piiripunktides töötavate varastatud sõidukite tuvastamise spetsialistide kõrge tase ning avaliku ja erasektori tõhus koostöö võitlusel varastatud sõidukite salakaubandusega.

Eesti Piirivalve initsiatiiv on pälvinud rahvusvahelist huvi ja tunnustust. Selle aasta oktoobris Stockholmis toimunud Rahvusvahelise Autovarguste Uurijate Assotsiatsiooni Euroopa aastakonverentsil nimetas Interpoli Peasekretariaadi esindaja oma ettekandes Eestit, Austriat ja Saksamaad kui riike, mis on suutelised läbi viima rahvusevahelisel tasemel koolitusi. Arvestades Eesti kogemusi ning asukohta tegi Rahvusvaheline Autovarguste Uurijate Assotsiatsioon ettepaneku korraldada 2008. aasta üleeuroopaline aastakonverents Tallinnas.

Balex Delta 2007 näitas piirivalve võimekust

Sel aastal oli Eesti kord korraldada rahvusvaheline reostustõrjeõppus Balex Delta 2007. Piirivalve koos keskkonnaministeeriumiga võttis selle vastutusriikka ülesande enda peale ning nii harjutasid 19 laeva seitsmest riigist koostööd reostuse olukorras.

Et 2007. aastal Balex Delta reostustõrjeõppus Eestil korraldada tuleb, oli teada juba varem. Kuna tegemist on Helcomi korralise õppusega, siis valmistuti keskkonnaministeeriumis õppuseks pikemat aega. Märtsis alustas ka piirivalve töisemate ettevalmistustega. Kindlasti oli see meie jaoks väljakutse ning pani proovile meie meeskonnatöö. Nõupidamised kestsid mitu nädalat ja funktsioonid said ära jagatud – igatüki teadis, millega tegeleda tuleb. Õppuse eel võisime kindlad olla, et andsime endast parima. Kõik funktsioonid olid täidetud ning ametkondadevaheline koostöö toimus väga hästi. Suureks abiks meie meeskonnale oli Silver Vahtra keskkonnaministeeriumist.

Päev enne õppusi oli erakordselt ilus ilm, kuid õppusepäev tõi endaga tavalise sügisilma. Tingimused merel ei olnud just kõige paremad. Siiski on oluline, et laevad said merel harjutada ja ei pidanud sadamasse jääma, sest reaalne merel käimine andis õppusele palju juurde.

Osalejate ja vaatlejate sõnul täitis õppus oma eesmärgid ja oli edukalt läbi viidud. Samas tõi õppus välja ka mõned probleemid, millega edaspidi arvestame. Õppus tõestas piirivalve võimekust ja koostöösuutlikust teiste organisatsioonidega nii siseriiklikult, operatiivtasandil kui ka rahvusvaheliselt. Samuti andis õppus osalejatele kogemusi reostustõrjeseadmete praktilisel kasutamisel ja reostustõrjeksüste omavahelises koostöös.

Õppuse üldjuht Lääne Piirivalvepiirkonna ülem Alvar Vallau sõudevõistluse võitnud Poola meeskonda austamas


Balex Delta õppusel osalenud laevad piirivalve sadamas


Soome reostustõrje laev Seili imiteerimas reostuskorje töid


Eesti, Soome ja Venemaa piirivalvurid täiendasid merepäästealaseid oskusi

Viljar Rõõm,

vanemleitnant, merepääste jaoskonna ülem

8. augustil toimus iga-aastane Eesti-Soome-Vene piirivalvete merepääste ühisõppus. Sel aastal oli korraldajaks Soome piirivalve ja õppuste rajooniks oli valitud piirkond Kotka majaka lähistel. Eesti piirivalve osales õppusel piirivalvelaevaga PVL-111 Valvas.

Õppus toimus kahes etapis. Esimeses etapis otsiti veest väikelaevaõnnetuses kadunuks jäänud inimesi, teise eesmärgiks oli õnnetuses oleva laeva abistamine. Õnnetusse sattunud laeva imiteeris Soome piirivalvelaev Merikarhu. Harjutati tulekahju kustutamist, pukseerimist, lekke kõrvaldamist, evakuaatsiooni põlevalt laevalt ja abi osutamist kannatanule. Uueks elemendiks oli merereostuse tõrje, mida harjutasid õppusel osalenud Soome piirivalve alused.


Merepäästeõppusel osalenud PVL 109 Valvas.

3. oktoobril Hurppo kordonis toimunud kokkuvõtete tegemisel tõdeti, et õppus läks hästi korda. Tulevikus võiks kaasata rohkem üksusi ning pikendada õppust ajaliselt. Samuti võiks merereostuse tõrje olla ühisõppuse koostisosaks. 2008. aastal korraldab ühisõppuse Vene piirivalve.

Õppusel RESI 2007 kaaperdati piirivalve lennuk

Kalmer Sütt

piirivalvenooremleitnant, Piirivalve Lennusalga planeerimisohvitser

20. novembril osales Piirivalve Lennusalga lennuk L-410 Ämari Lennubaasis toimunud õppusel „RESI 2007”. Tegemist oli Õhuväe korraldatud üritusega, kus legendi kohaselt avastatakse Eesti õhuruumis lennuk, mis lennujuhi kutsetele ei vasta ning on alust arvata, et lennuk on kaaperdatud. Kaaperdatud lennukina kasutati õppusel piirivalve lennukit L-410. Vastavalt protseduuridele saadeti kaaperdatud lennukit tuvastama kaks Õhuväe renditud õppehävituslennukit L-39, mis sundisid õhusõiduki maanduma Ämari lennubaasi.

Soodsat olukorda lennukis oma tegevus läbi mängida kasutasid mitmed siseturvalisust tagavad asutused. Pärast lennuki sundmaandumist harjutas eritiüksus lennuki vabastamist terroristidest, Kaitsepolitsei sai kätt proovida sellise kriisi lahendamise juhtimisel ning militaar- ja tsiviilkiirabi harjutasid omavahelist koostööd. Kõik see oli eelmänguks järgmisel aastal toimuvale suurõppusele, kus lisaks eelpool mainitud tegevustele mängitakse läbi ka käsuliinid, sündmuse juhtimise üleminek ühelt ministeeriumilt teisele ning kriisireguleerimise staabi moodustamist.


Piirivalve lennuki aknast avanenud vaade Õhuväe õppehävitajale L-39, mis on saavutanud kontakti „kaaperdatud” lennukiga. Foto: piirivalvevanemseersant Priit Pajusaar

Piirivalvekolledži kadette saatis kutsemeisterlikkuse võistlustel edu

Sven Sargma

piirivalvekadett, rakendusliku kõrghariduse BS060 õpperühma ülem


Piirivalve kadetid järjekordset harjutust sooritamast

27.–28. septembril osalesid Piirivalvekolledži kadetid Läti Riiklikus Piirivalvekolledžis V Läti piirivalve kutsemeisterlikkuse võistlustel. Piirivalvekapten Heiki Suomalainen juhtimisel tõestasid kadetid oma koolituse kõrget taset ja pälvisid kiidusõnu nii konkurentidelt kui ka korraldajatelt.

Lisaks Eestile olid võistlustel esindatud ka Visagino Piirivalvekool Leedust, Kétrzyn'i Piirivalve Õppekeskus Poolast ning kaheksa piirivalvepiirkonna võistkonda Lätist. Tähelepanuväärne oli see, et meie võistkond oli ainuke, mis koosnes piirivalvekadetidest. Leedu ja Poola olid võistlustele saatnud oma õppeasutuste õppejõud ning Lätit esindasid piirkondade parimad kutselised piirivalvurid.

Kahe päeva jooksul võisteldi kaheksal erineval alal. Neist viiel alal suutis Piirivalvekolledži võistkond tulla kolme

parema hulka, saavutades esikoha kiirlaskmises ning Eesti Piirivalvet tutvustava presentatsiooni venekeelses esitluses. Isikute identifitseerimises ja inglise keele testis olime teisel ning esmaabi andmises kolmandal kohal. Ka ülejäänud aladel – sõidukite identifitseerimine, takistusriba läbimine ja auto vigursõit – saavutasid meie kadetid tublid tulemused. Lõplikus punktiarvestuses olid piirivalvekadetid parimaks välisvõistkonnaks, edestades osaletud alade arvestuses ka Läti võistkondi.

Kuna väliskülalised võistlesid väljaspool üldist arvestust, siis jäi võidukarikas kahjuks koju toomata. Sellegipoolest said kadetid oma teadmisi ja oskusi näidata, samuti andis võistlustel osalemine suurepärase võimaluse tutvuda teiste Balti riikide ja Poola kolleegide töömeetodite ning kutsealase ettevalmistusega.

Jooksukrossil võidutses Kagu piirivalvepiirkond

Arne Sirel,

major, piirivalveameti koolitus- ja arendusjaoskonna ülem

Sel aastal toimus jooksukross pisut teisiti. Traditsiooniliselt jüripäeval peetava piirivalve jooksukrossi toimumist segasid aprillisündmused, mis jätsid piirivalvurid kindlalt tööpostile.

Võistlus ära siiski ei jäänud. Joulumäe spordikeskusesse Pärnumaal koguneti võistlusvaimus 10.–11. oktoobril. Looduslikult kaunis Joulumäe on alati pakkunud ka suurepäraseid võistlustingimusi. Seekord oli sellest osa saama tulnud kahetsusväärset vähe osalejaid.

Neist vaprast esinesid võimsaimalt Kagu piirivalvepiirkonna sportlased, kes üldarvestuses kogusid ainsana üle 400 punkti. Üldarvestuses II kohale platseerunud Kirde PVP-le ei jäänud oluliselt alla Põhja PVP, kel puudusid esindajad ühes vanusegrupis ning kes kaotasid seetõttu punkte.

Kevad toob ilusamad ilmad ja siis on kõik taas jooksurajale oodatud!

Erna retkel pandi meeskonnatöö proovile

Riin Kiik

Tänavusel kaugluurepatrullide võistlusel "Erna retk 2007" saavutas Eesti piirivalve 28 võistkonna seas 5. koha.

Tegemist oli kõigi aegade pikima Erna retkega, mis kestis kuus päeva ja oli ligikaudu 150 km pikk. Piirivalvet esindasid vanemveebel Olar Petersell (võistkonna juht), nooremleitnant Hando Paluoja, piirivalveleitnant Indrek Püvi ning leitnant Andrus Rüütelmaa.

Ettevalmistused selleks retkeks kestsid terve aasta. Osaleti talvisel võistlusel "Utria dessant" ning kevadisel eel-Ernal, mis oma tingimuste poolest on põhivõistlusest raskemgi. Käidi kolmes ettevalmistuslaagris ning mõistagi toimus pidev üldfüüsiline treening.

Rüütelmaa sõnul on tegemist võistlusega, kus lisaks füüsilisele koormusele mängib üliolulist rolli vaimne tugevus ja meeskonnatöö. Kõndida tuleb suurelt jaolt öösiti ning läbida maanteed asemel metsa ja tihedat võsa, ülesanded kohtadel ei ole selle kõrval kuigi rasked. Samas tuleb lihtsaimagi ülesande jaoks end kokku võtta, et säiliks kaine mõistus ning valmisolek kõigeks.

Kuna retk kestab mitmeid päevi, on ülioluline meeskonnal-

iikmete omavaheline sobivus, raskeid hetki aitab ületada huumorimeel. Paluoja oli selle tiimi tugevaim kooshoidja ning huumorimees. Tema oli ka see, kes lõpupäeval abistas võistkonna juhti näiteks kaardilugemises, et ühiselt eesmärgini jõuda.

Raskeim on endast üle saada teisel-kolmandal päeval, kui väsimus kehasse kipub. Siis tuleb üksteist toetada, et keegi alla ei annaks.

Tagntjärele on meeskond omavahel analüüsinud, et tegelikult oli võistlus täiesti võidetav. Abiks oleks olnud natuke rohkem sportlikku õnne ja pisut vähem enese laiskust, mille koosmõjul saadi karistuspunkte lihtsate asjade eest. Kokkuvõttes jäid aga mehed oma tulemusega rahule.

Piirivalve võistkond Erna retkel


Piirivalve aastapäeva karikavõistlused laskmises

Meelis Kask

vanemveebel, Kunda piirivalvekordoni allohvitser

Piirivalve aastapäeva XIV karikavõistlused laskmises peeti tänavu 15.–31. oktoobril. Õhkrelvadest laskmises võisteldi üle Eesti: Kuressaares, Valgas, Alatskivil, Narvas, Murastes, Männikul, Tallinnas, Hiiumaal ja Kadrinas.

Võistlustules käis ka külalisi: Politsei, Kaitseliidu Tartu malev, Noorkotkad ja Kodutütred, Rakvere Reaalgümnaasium. Kokku oli võistlemas 120 meest ning poolsada naist. Rinda pisteti nii individuaalses kui võistkondlikus arvestuses.

Võistkondlikus arvestuses olid meestest edukaimad Kaitseliidu Männiku Laskurklubi I, Põhja Piirivalvepiirkonna I ja Kuressaare Noorte Huvikeskuse võistkonnad. Naistest oli täpseim silm Kaitseliidu Männiku Laskurklubi I, Kagu Piirivalvepiirkonna I ja Põhja Piirivalvepiirkonna Merebaasi võistkonnal. Individuaalarvestuses olid parimad:

*TSVK – Tallinna Spordiveteranide Koondis

Kogu võistluse protokoll asub laskurliidu kodulehel www.laskurliit.ee.

Eesti Piirivalve identiteet:

Eesti Piirivalve missioon:

Riik algab piirist. Piirivalve on turvalist elukeskkonda tagav jõustruktuur nii maal, merel kui õhus. Oleme usaldusväärne oma rahvale ja välispartneritele ning hinnatud koostööpartner sisejulgeoleku valdkonnas.

Eesti Piirivalve visioon:

Loome turvatunnet nii Eesti kui Euroopa Liidu elanikele. Soovime olla Euroopa Liidu parimate piirivalvete hulgas.

Eesti piirivalvuri põhiväärtused:

Oleme ausad ja vastutustundlikud, tugevad ja asjatundlikud, motiveeritud ja lojaalsed riigiteenistujad. Vajadusel rakendame jõudu sisejulgeoleku kaitseks.

Märksõnad:

Professionaalsus, usaldusväärsus, koostöövalmidus

