

PIIRIST PIIRINI

EESTI PIIRIVALVE AJAKIRI NR 4 (5)
2008

KIRDE PVP ERI

Kirde PVP valmidusüksus on kõigeks valmis

Piiririkkujate hirm - teise astme kontroll

Eesti Piirivalve 86

**Piirivalvekolledži kadetid tõid
kutsemeisterlikkuse võistluselt esikoha**

Kõikide laste isadepäev

Pildistas: Kaido Pungas

9. novembril toimus Viljandi spordihallis tasuta heategevuslik perepidu „Kõikide laste isadepäev“. Eesti kaitseväge, Siseministeeriumi, Eesti Piirivalve, Eesti Politsei, Päästeameti ja Kaitsealiidu korraldatud üritus pakkus kõigile osalejatele meeleoluka ja meeldejääva päeva. Osavõtt oli ka seekord rohkearvuline. Huviliste hulk oli nii suur, et piirivalvet tutvustava väljapanekuni jõudmiseks tuli järjekorras oodata. Tehnikat oli külastajatel võimalik oma käega katsuda ja seest ning väljast uudistada. Spordihallis esines osalejatele teiste hulgas ka Piirivalveorkester.

Toimetuse veerg

Tere hea lugeja! Esmalt õnnitlen teid kõiki - Piirivalve on saanud 86-aastaseks! Piirivalve ajakiri on aga täpselt 85 aastat noorem ning tähistab oma esimest sünnipäeva. Eelmises numbris alustatud traditsioon saab jätku – seekord on luubi all Kirde Piirivalvepiirkond. Persooniloos räägime sealse piirkonnaülema pv-kol Aimar Kõssiga. Lisaks vaatame, miks Kirde piirkond eriline on. Nagu meil tavaks, räägime huvitavate ja töökate piirivalvuritega, lisaks heidame pilgu vahepeal toimunud spordivõistlustele.

Ajakirja sünnipäeva puhul võtab toimetuse sõna rubriigis Piirist Piirini, seal täname ka neid, kes meile esimesel aastal kaasautoritena abiks on olnud. Head lugemist!

Piirist Piirini toimetuse

Toimetuse

Pärnu mnt 139/1, Tallinn 11317
Telefon: 614 9025
press@pv.ee

Peatoimetaja: Tanel Saarmann

Janne Mets
Kaisa Pungas,
Kaja Rand
Kadri Klampe
Riin Kiik

Fotod: Jaan Rõõmus

Esikaane foto: Külliki Rooväli (Postimees)

Makett: Indrek Sarapuu

Küljendus: Walter Agentuur

Sisukord

Uudised

lk4

- Uudised piirkondadest
- Piirikaitsja rändauhind
- Paroci-nimelise parima piirivalvuri preemia sai Marek Loorits
- Piirivalve ja Keskkonnainspeksioon katsetasid merereostuse jälgimispoid
- Aastapäeva puhul anti üle piirivalveasutuse ülema mõõgad
- Auastmete andmine ja auastmes ülendamine
- Piirivalve teeneteristiga autasustamine

Eesti Piirivalve 86

lk9

- Eesti Piirivalve 86
- Fotokonkurss tõi sahtlipõhjust nähtavale hulganisti põnevaid hetki

Piirist piirini

lk11

- Kuidas valmib ajakiri Piirist Piirini

Ajalugu

lk12

- Kirde Piirivalvepiirkonna algusajad

Kordaminek

lk15

- VALVE sai ristitud ja õnnistatud

Persoon

lk16

- Parandamatu optimist Aimar Kõss

Teenistus piiril

lk18

- Muutlik Peipsi - suvel kui meri, talvel kui maismaa
- Kirde PVP valmidusüksus on kõigeks valmis
- Piiririkujate hirm - teise astme kontroll

Euroopa piiri valvates

lk24

- Frontexi kolm aastat piirihalduse maastikul

Haritud piirivalvur

lk26

- Piirivalvekolledži raamatukogu uusi raamatuid

Noor piirivalvur

lk26

- Piirivalvekolledži kadetid töid kutsemeisterlikkuse võistlusel esikoha
- Piirivalvekolledžis toimusid paintballi meistrivõistlused

Teisel pool piiri

lk28

- Meeskondlik merepäästevõistlus Valkeakoskis

Sport

lk28

- Piirivalve korvpallimeistrivõistlused
- Siseministeeriumi võrkpalliturniir
- Piirivalve võistkond sai Laidoneri olümpiateatejooksul esikoha
- Piirivalve XVI meistrivõistlused laskejooksus
- Lembitu retk sai teoks
- Parimad õhkrelvadest laskjad selgunud
- Jooksukross

Summary

lk31

Uudised

Kagu Piirivalvepiirkond:

Piirkonna ülem võrastas kahte töövarju

“Truu nagu vari Su kannul ma käin...” kõlab rida ühest tuntud laulust. 20. novembril sai kaks truud varju endale ka Kagu Piirivalvepiirkonna ülem piirivalvekolonelleitnant Tõnu Reinup. Nimelt kutsus Junior Achievementi Arengufond igal aastal ettevõtjaid üles kaasa lööma nn töövarjupäeval, mis annab võimaluse noortele poole päeva jooksul jälgida asutuse juhi töid ja tegemisi.

Sel aastal olid Tõnu Reinupi varjudeks Gerda ja Grete Põdder Kanepi Gümnaasiumist. Päev algas nagu tavaliselt: tööpäeva tegemiste arutelu, dokumentide allkirjastamine, saabunud tööülesannete läbivaatamine Postipoisis, jooksvate probleemide lahendamine ja telefonikõnedele vastamine. Päeva teine pool kujunes töövarjude jaoks mõnevõrra põnevamaks. Esimene käik oli Läti piirile tutvuma piiriehitusega, millega on jõutud juba Riia-Pihkva kiviteeni. Just mahasadanud paks lumi ei lasknud kahel varjutüdrukul küll piirkonna ülema jälgedes uusi piiriposte vaadata minna, kuid nad jälgisid teda valtsal pilgul eemalt. Edasi viis tööpäev kõiki Luhamaa piirivalvekordonisse ja Luhamaa maanteepiiripunkti, kus tutvuti sealse olukorraga.

Küsimusele, kuidas tüdrukud ise päevaga rahule jäid, vastasid mõlemad, et oli väga huvitav. Kagu Piirivalvepiirkond oma ülema ja töötajatega jätsid neile positiivse mulje. Üllatav oli nende jaoks see, et piirivalves töötab nii palju inimesi ja tegeletakse väga erinevate valdkondadega. Samuti see, et piirkonna ülema tööülesannete hulka kuulub ka struktuuriüksuste revideerimine ja teenistuse kontroll, mitte ainult paberitöö.

Piirkonna ülem oli samuti noortega rahul: „Päev oli küll väsitav, kuid andis võimaluse näidata Kagu Piirivalvepiirkonda ning selgitada noortele tööandja tegelikke ootusi, mis annab neile kindluse edasises karjäärivalikus. Töövarjupäev on oluline, sest võimaldab näha ja tunda reaalselt töökeskkonda.“

Lääne Piirivalvepiirkond:

Lääne piirkonda külastas Leedu siseminister

19.-21. septembrini viibisid Eestis külalised Leedu Siseministeriumist. Visiidi esimesel päeval külastas Leedu siseminister Regimantas Čiupaila koos saatjatega Piirivalveametit ning arutas koostööküsimusi peadirektori piirivalvekolonel Roland Peetsiga.

Visiidi teisel päeval tutvus Leedu delegatsioon Lääne Piirivalvepiirkonna Kuressaare Merevalvekeskuse piirivalvekorrapidajate igapäevatööga ning kolmas päev möödus Hiiumaal Kärddla piirivalvekordonis. Čiupaila oli väga huvitatud meie mereseisüsteemi toimimisest ning ühistest koostöövõimalustest.

Lisaks piirivalveasutustele tutvuti ka politseiasutuste tööga ja vahetati mõtteid ühiste kogemuste üle.

Kirde Piirivalvepiirkond:

Piirivalve pidas Narvas kinni võltsitud dokumendiga India kodaniku

12. novembril pidasid piirivalvurid Narva maanteepiiripunktis Eestisse saabumisel kinni India Vabariigi kodaniku, kelle passist avastati võltsimistunnustega Schengeni liikmesriigi elamisloa kleebis.

Liinibussiga Eestisse sõita üritanud Indiast pärit mees esitas passikontrollis India kodaniku passi ja Tšehhi Vabariigi alalise elamisloa. Piirivalve tegi kindlaks, et elamisloa kleebis on võltsitud.

Käesoleva aasta jooksul on piirivalve Narva maanteepiiripunktis võltsitud dokumentidega kinni pidanud 17 isikut. Kui varem püüti võltsida isikuttõendavaid dokumente (passe), siis nüüd on saagenud nende dokumentide võltsimine, mis annavad õiguse siseneda Schengeni viisaruumi (elamisloa, viisa).

Põhja Piirivalvepiirkond:

Deporteerimisalane koolitus aitas luua kontakte ja andis kogemusi

Aasta-aastalt kasvab Euroopas ebaseaduslikult viibivate isikute arv ning nende väljasaatmine nõuab riikidelt suuri summasid. Üks efektiivsemaid variante on ühislendude korraldamine. Väljasaatmist korraldavad liikmesriik taotleb luba illegaalide deporteerimiseks läbi teiste liikmesriikide, kus lennuga ühinevad mõne teise liikmesriigi väljasaadetavad koos eskordiga.

Selleks, et planeerida ebaseaduslikult riigis viibivate isikute väljasaatmist efektiivsemalt, organiseerib FRONTEX regulaarseid koolitusi. Asutuse eelarvest üle 50% on planeeritud nimetatud operatsioonide korraldamisele ja spetsialistide koolitamisele.

10.–14. novembrini toimus Slovakkia pealinnas Bratislavas deporteerimisalane koolitus „Joint Return Operations“, mille eesmärgiks oli õppida planeerima Euroopa Liidu riikide, Norra ja Islandi vahelisi ühisoperatsioone illegaalide väljasaatmiseks lennukiga.

Bratislava Politseiakadeemias toimunud koolitusel osales 21 inimest 17 erinevast riigist. Sihtgrupiks olid eskortliidrid. Õppetöö ei seisnenud ainult õppejõudude kuulamises, vaid ka informatsiooni vahetamises osalejate vahel. Õpe toimus loengute ja rühmatööde vormis, mis kanti ette presentatsioonideks. Koolitus andis väga hea ülevaate sellest, kuidas planeerida ühislende ebaseaduslikult riigis viibivate isikute deporteerimiseks ning sellega kaasnevatest võimalikest ohtudest.

Piirikaitsja rändauhind

Tunnustuse eeskujuliku teenistuse eest sai piirivalvekapten Indrek Püvi Kirde Piirivalvepiirkonnast. Veteranide poolt Eesti Piirivalve taasloomise 10. aastapäeva puhul asutatud auhind on järjepidevuse ja kohusetundlikkuse sümbol.

Pv-kpt Indrek Püvi

Paroci-nimelise parima piirivalvuri preemia sai Marek Loorits

31. oktoobril anti Paroci-nimeline parima piirivalvuri 16 000 krooni suurune preemia Kirde Piirivalvepiirkonna Narva-Jõesuu piirivalvekordoni vanempiirivalvurile Marek Looritsale.

Hea analüüsivõimega piirivalvenooremseersant Marek Loorits on sel aastal aidanud avastada 500 000 salasigaretti, andes seega silmapaistva panuse riigi usaldusväarsuse ja turvalisuse edendamisse.

6. juunil kontrollis piirivalvenooremseersant Loorits Narva jõe läheduses seisvat autot ja selles viibivaid isikuid. Analüüsis olukorda ja isikute ütlusi, tekkis tal kahtlus, et piirilõigus toimub midagi ebaseaduslikku. Piirilõigu kontrollimisel avastas piirivalvenooremseersant Loorits suure koguse salakaupa 400 000 Vene maksumärkidega sigaretti.

11. septembril avastas piirivalvenooremseersant Marek Loorits radaril märgi, mis viitas võimalikule piiritületusele. Kohe saatis ta sündmuskohale kordoni piirilõigus viibinud patrulltoimkonnad ja juhendas oskuslikult nende tegevust. Operatiivse tegutsemise tulemusena tõkestas piirivalve 100 000 Vene maksumärkidega sigaretti üle piiri toimetamise katse.

Piirivalvenooremseersant Marek Loorits alustas teenistust 2003. aastal Narva-Jõesuu kordonis.

Pv-n-srs Marek Loorits

Piirivalve ja Keskkonna-inspeksioon katsetasid merereostuse jälgimispoid

10. oktoobril katsetasid piirivalve ja keskkonnainspeksioon Paldiski lähel triivpoid, mida hakatakse kasutama merereostuste liikumise jälgimiseks ning esmase reostusproovi saamiseks.

Katsetusel visati piirivalvelennukilt merre kaks erinevat jälgimispoid, et selgitada poide omadusi ja konstruktsiooni vastupidavust. Katsetuse hulka kuulus ka hilisem poide väljavõtmine, mida tehti piirivalvelaeva Kati.

Triivpoi kujutab endast umbes poole meetri pikkust ja 20-ki-
lost elektroonikaga varustatud veepinnal ujuvat silindrit, mis visatakse lennukilt või helikopterilt avastatud naftareostuse asukohta. Poi hakkab oma geograafilisest asukohast mobiilside võrgus perioodiliselt signaale saatma, mis registreeritakse veebipõhises programmis. Poide liikumist jälgides on võimalik saada informatsiooni reostuse leviku kohta, samuti võimaldab poi võtta reostuslaigust operatiivselt naftaproovi, et reostaja võimalikult kiiresti tuvastada.

Katsetus kulges edukalt ja triivpoi konstruktsioon pidas lennukilt merreheitmisele vastu. Jälgimispoi tellijaks on keskkonnainspeksioon ja seda hakkab kasutama piirivalveamet.

Aastapäeva puhul anti üle piirivalveasutuse ülema mõõgad

Piirivalveameti peadirektori ja EPOK-i esimehe vastuvõtul 31. oktoobril Kadrioru lossis andis Piirivalveameti peadirektor piirivalveasutuste ülematele üle piirivalveasutuse ülema mõõga. Piirivalveasutuse ülema mõök sümboliseerib ülema võimu, samuti tema vaprust, ausust ja sõnapidamist. Töötaja vahetumisel annab ametist lahkuv piirivalveasutuse ülem mõõga üle ametisse nimetatud uuele ülemale.

Auastmete andmine

Piirivalvenooremseersandi auastme said järgmised Sisekaitseakadeemia Piirivalvekolledži lõpetajad:

- + Aleksandr Aleksejev
- + Raul Arjo
- + Reimo Jepišov
- + Kerli Karavin
- + Stanislav Kovalenko
- + Maret Naagel
- + Veiko Pulst
- + Irina Ševnina
- + Ilja Zaitsev
- + Karin Teder
- + Stanislav Tsõganov

Auastmes ülendamine

piirivalvekolonel

- + pv-kol-ltn Rein Orav
- + pv-kol-ltn Toivo Sander

piirivalvemajor

- + pv-kpt Veigo Klee

piirivalveleitnant

- + pv-n-ltn Antti Eensalu
- + pv-n-ltn Tarmo Normak

piirivalvenooremleitnant

- + pv-lpn Ranno Allik

Piirivalve teeneteristiga autasustamine

Piirivalve II klassi teeneterist eriti tulemusliku koostöö eest:

- + nr 528 Ene Rebane
Kodakondsus- ja Migratsiooniameti peadirektor

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

- + nr 89 pv-kol-ltn Tõnu Hunt
Siseministeeriumi ühendasutuse loomise personali valdkonna projektijuht
- + nr 86 pv-kol-ltn Toivo Sander
Piirivalveameti personali- ja dokumendihalduse osakonna ülem
- + nr 47 pv-mjr Kerli-Katrin Hirv
Piirivalveameti piiriturvalisuse osakonna piiride valve jaoskonna vanemohvitser
- + nr 274 pv-mjr Mati Terve
Piirivalveameti piiriturvalisuse osakonna ülem
- + nr 266 pv-kpt Jaan Arula
Põhja PVP piirivalve merebaasi info- ja kommunikatsioonitehnika teenistuse ülem
- + nr 355 pv-kpt Aleksandr Gagarin
Piirivalve Lennusalga helikopterite eskadrilli helikopteri kapten

- + nr 51 pv-kpt Vello Küla
Piirivalveameti piiriturvalisuse osakonna piirikontrolli jaoskonna reisidokumentide hinnangu keskuse ülem
- + nr 354 pv-kpt Allan Oksmann
Piirivalve Lennusalga ülem
- + nr 101 pv-kpt Tarmo Uusorg
Kirde PVP Punamäe piirivalvekordoni ülem
- + nr 367 pv-ltn Janne Jakobson
Piirivalveameti logistikaosakonna info- ja kommunikatsioonitehnika jaoskonna vanemohvitser

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

- + nr 418 Raivo Küüt
Politseiameti peadirektor

Piirivalve III klassi teeneterist teenete eest piirivalve arendamisel:

- + nr 529 pv-mjr Madis Järv
Põhja PVP operatiivinformatsiooni- ja mereseirekeskuse ülem

- + nr 530 pv-mjr Raino Sepp
Piirivalveameti logistikaosakonna ülem
- + nr 531 pv-kpt Ahto Jutt
Põhja PVP Tallinna piirivalvekordoni ülem
- + nr 532 pv-kpt Janek Mägi
Piirivalveameti personali- ja dokumendihalduse osakonna koolitus-arendusjaoskonna ülem
- + nr 533 pv-kpt Georgi Suslikov
Põhja PVP piirivalvelaeva PVL-109 VALVAS vanemmehaanik
- + nr 534 pv-kpt Toivo Teltvei
Piirivalveameti logistikaosakonna hangete- ja projektijuhtimise jaoskonna vanemohvitser
- + nr 535 pv-kpt Peeter Vesselov
Põhja PVP piirivalvelaeva PVL-109 VALVAS komandör
- + nr 536 pv-ltn Tomas Kazlas
Põhja PVP piirivalvelaeva PVL-106 MARU komandör
- + nr 537 pv-ltn Eduard Kips
Piirivalveameti personali- ja dokumendihalduse osakonna koolitus-arendusjaoskonna ülem
- + nr 538 pv-n-ltn Sander Kukk
Põhja PVP Paldiski piirivalvekordoni ülema asetäitja
- + nr 539 pv-n-ltn Arbo Sillaots
Kagu PVP Mehikoorma piirivalvekordoni ülem
- + nr 540 pv-vbl Margus Anier
Kirde PVP Mustvee piirivalvekordoni allohvitser, ohvitseri kohusetäitja
- + nr 541 pv-vbl Stig Lindeberg
Põhja PVP staabi teabejaoskonna staabiallohvitser
- + nr 542 pv-vbl Janno Mikk
Põhja PVP Tallinna piirivalvekordoni vanemallohvitser
- + nr 543 pv-vbl Ilse Nikitina
Kirde PVP Narva piirivalvekordoni veebel
- + nr 544 pv-vbl Olar Petersell
Kirde PVP valmidusüksuse vaneminstruktor
- + nr 545 pv-n-vbl Albert Kolk
Kirde PVP staabi teabejaoskonna staabiallohvitser

- + nr 546 pv-v-srs Ene Muttika
Põhja PVP Muuga piirivalvekordoni allohvitser, ülema asetäitja kohusetäitja
- + nr 547 pv-srs Mihhail Voblenko
Põhja PVP piirivalvelaeva PVL-111 VAPPER mehaanik
- + nr 548 pv-n-srs Romet Visnapuu
Kirde PVP Varnja piirivalvekordoni allohvitser
- + nr 549 Tõnu Kasikov
Kirde Piirivalvepiirkonna logistikajaoskonna majandusgrupi energeetikaspetsialist
- + nr 550 Jüri Rüütel
Piirivalve Lennusalga helikopterite eskadrilli operaator-spetsialist

Piirivalve III klassi teeneteristid tulemusliku koostöö eest:

- + nr 551 kol Neeme Väli
Kaitsejõudude Peastaabi ülem
- + nr 552 Marek Helm
Siseministeeriumi sisejulgeoleku ühendasutuse loomise juht
- + nr 553 Erki Nelis
Politseiameti peadirektori asetäitja
- + nr 554 Hannes Kaljuvee
Kaitsepolitsei komissar
- + nr 555 Ain Kruuse
Ida Politseiprefektuuri Jõhvi politseiosakonna ülemkomissar
- + nr 556 Raul Luks
Põhja-Eesti Päästkeskuse Kriisireguleerimisbüroo juhtivspetsialist
- + nr 557 Peep Rausberg
Eesti Kohtuekspertiisi Instituudi keemia- ja bioloogiaekspertiisi peaekspert
- + nr 558 pv-kpr Andres Suurküla
Sisekaitseakadeemia Piirivalvekollidži Teenistuskooerte Koolituskeskuse instruktor

Eesti piirivalve 86

Oktoobri viimane nädal möödus piirivalves pidulikus meeleolus – Eesti kutselise piirivalve loomisest möödus 86 aastat. Sel puhul korraldasid kõik piirivalveasutused traditsioonilisi tseremooniaid, kus tublidele ja staažikatele teenistujatele anti autasud. Mõnuses seltskonnas meenutati tehtut ning sooviti üksteisele tervist ja kordaminekuid järgmiseks aastaks. Kõige selle taustal jäi kõlama peadirektori mõte: “Kuni meis elavad piirivalve väärtused, elab ka Eesti piirivalve”.

“Piiriposti” pälvis eeskujulik piirivalvur

Merle Vaab, Kagu PVP

Kagu Piirivalvepiirkonnas toimunud vastuvõtul anti teiste autasude hulgas üle ka aasta parima piirivalvuri rändauhind Piiripost, mille tänava pälvis Saatse piirivalvekordoni vanemallohvitser v-vbl Toivo Laan. Teda iseloomustatakse kui oma tööle pühendunud, kõrge moraalitundega ja aatelist piirivalvurit, kes on eeskujuks nii noortele kui vanematele ametivendadele. Allüksuste poolt esitatud piirivalvurite seast valis võitja välja salajane komisjon. Auhind anti Kagu PVP-s välja juba 12. korda.

Meie missioon

Ingrid Vanem, Põhja PVP

Piirivalve 86. sünnipäeval ootas Põhja Piirivalvepiirkond oma töötajaid sedapuhku Eesti Meremuuseumisse.

Sel vastuvõtul meenus F. Kafka mõte: „Patt on tagasipõrkumine omaenda missiooni ees“. Seda „pattu“ me pole teinud – meie missioon on endiselt piirivalve! Peadirektori kõnest jäi kõlama, et täna me ei optimeeri mitte piirivalvet, vaid piirivalvurite potentsiaali, investeerime sellesse, millesse usume. Kogu üritus jättis väga hea mulje nii korraldusliku poole pealt kui ka kõiges muus – nutikad lahendused ruumikujunduses, valgustus, muusikavalik, kogu vastuvõtt tervikuna.

Aastapäeva pidulik suursündmus

Laura Veski, PVA

Seekordne Piirivalveameti peadirektori ja EPOK-i esimehe vastuvõtt toimus Kadrioru Kunstimuuseumis, kuhu kogunesid head koostööpartnerid ning teenekad piirivalvurid.

Lossi suursuguses, ent õdusas miljöös tunnustasid siseminister ja peadirektor piirivalve teenetemärgiga neid, kes on andnud oma töös märkimisväärse panuse püstitatud eesmärkide saavutamisele. Lisaks andis siseminister pv-kol-ltn Raivo Tervele kätte Kotkaristi teenetemärgi, millega tunnustati tema riigikaitse teeneid. Uued omanikud leidsid ka Paroci-nimeline parima piirivalvuri preemia ning parima noorohvitseri preemia Piirikaitsja. Uue traditsioonina andis peadirektor piirivalveasutuste ülematele asutuse ülema mõõgad, sümboliseerimaks nende võimu, vaprust, ausust ja sõnapidamist. Aastapäeva auks esitas Piirivalve Orkester lühike kontserdikava. Frank Sinatra tuntumaid lugusid esitasid Jürmo Eespere trio koos Laura Põldvere ja Mart Mardisaluga, üllatuskülaliseks oli illusionist Jürgen Veber.

Peadirektor: “Kuni meis elavad piirivalve väärtused, elab ka Eesti piirivalve”

V-vbl Toivo Laan

Tantsusammud Kadriorus

Lennukaid mõtteid Lennusalgas

Fotokonkurss tõi sahtlipõhjast nähtavale hulganisti põnevaid hetki

Riin Kiik

Üle mitme aasta oli kõigil piirivalve töötajatel võimalus osaleda fotokonkursil, mis kandis nime "Riik algab piirist". Seda võimalust kasutas 19 inimest piirivalveametist ja kõigist piirivalvepiirkondadest. Võistlustöid esitati 4 kategoorias: Eesti riigipiir (52 tööd), piiri valvurid (46), seltsielu ja sport (19), pildid sahtlipõhjast (39).

Fotode seast valis oma lemmikud žürii koosseisus pv-kol Rein Orav, pv-mjr Gert Laanemaa, Janne Mets, Riin Kiik ja Ingmar Muusikus (Eesti Ekspress).

Peaauhinna, fotoaparaadi Olympus E-420 kere koos Zuiko Digital 17.5-45mm F3.5-5.6 suumobjektiiviga ja 4 GB mälukaardiga sai žürii üksmeelse otsusel Aarne Tasane Varnja kordonist fotoga "Tormi eel". Publiku lemmiku tiitli pälvis Meelis Eelmaa (Väraska kordon) töö "Srs Reilant "õpetab" teenistuskoeerale, kuidas jälge võtta".

Piirivalveameti avalike suhete teenistus tänab kõiki konkursil osalejaid.

Kategooria "Eesti riigipiir" võidutööd:

I koht Autor: Harry Kattai (Kirde PVP staap)

Narva jõgi ja piirisild Eesti-Venemaa vahel.

II koht Autor: Andres Kõmmus (Kärdla piirivalvekordon)

Vana sõjasadam.

III koht Autor: Aare Evisalu (Piirivalveamet)

Õhtu Roomassaare sadamas.

Kategooria "Piiri valvurid" võidutööd:

I koht Autor: Aare Evisalu (Piirivalveamet) Ühisjuurdlus.

II koht Autor: Mart Linnus (Mehikoorma piirivalvekordon)

Võtab pea märjaks.

III koht Autor: Aare Evisalu (Piirivalveamet)

Patrull talvisel Peipsil.

Kategooria "Pildid sahtlipõhjast" võidutööd:

I koht Autor: Meelis Eelmaa (Väraska piirivalvekordon)

Laatres valvati piiri ka hobustega.

Laatre suletud kontrollposti toimikond Viljandimaal Abja kordonis piirilõiguse ajavahemikul 1993–1995. Pildil vasakult: jalgrataga v-vbl Kukk, piirivalvur Ruusmaa, piirivalvur Muts. Teised piirivalvurid on ajateenijad Abja kordonist.

II koht Autor: Aare Evisalu (Piirivalveamet) Nii, härrad ülemad.

III koht Autor: Meelis Eelmaa (Väraska piirivalvekordon)

Srs Reilant "õpetab" teenistuskoeerale, kuidas jälge võtta. N-srs Künnap "suhtleb" samuti koeraga. Ikla pvk piirilõik 2003.

Kategooria "Seltsielu ja sport" võidutööd:

I koht Autor: Mairold Kingsepp (Põhja PVP staap) Raske oli.

II koht Autor: Marek Luts (Põhja PVP staap)

Piirivalve võistkonna dessant Kolga lähel sõjalis-sportlikul võistlusel Erna retk 2008.

III koht Autor: Aare Evisalu (Piirivalveamet)

Neptun, kas selles augus on kala?

Publiku lemmik

Autor: Meelis Eelmaa (Väraska piirivalvekordon)

Srs Reilant "õpetab" teenistuskoeerale, kuidas jälge võtta. N-srs Künnap "suhtleb" samuti koeraga. Ikla pvk piirilõik 2003.

Peaauhind

Autor: Aarne Tasane (Varnja piirivalvekordon) Tormi eel.

Srs Reilant "õpetab" teenistuskoeerale, kuidas jälge võtta. N-srs Künnap "suhtleb" samuti koeraga

Autor:
Meelis Eelmaa

Tormi eel

Autor: Aarne Tasane

Kuidas valmib ajakiri Piirist Piirini

Sellest on möödas juba aasta, kui esimene ajakirjanumber teie töölauale jõudis. Seega on käes sünnipäevapeo aeg. Nagu ikka pärast iga aastakäigu lõppu on tavaks saanud teha möödunud kokkuvõtte, nii teeme ka meie kokkuvõtte möödunud ajakirja-aastast ja täname paremaid kaasautoreid.

Kaisa Pungas

Kuna tahtsime ajakirja esimese numbriga veel 2007. aasta sees välja anda, oli materjali kokkupanemiseks aega vaid kaks nädalat. Esimese numbriga kokkupanek käis jooksusammul – ühes käes oli diktofon, teises käes toimetamist vajavad artiklid ja samal ajal sai valitud, mis pilti kaanele panna. Suurt innustust sel teekonnal lõpuni vastu pidada, andis nimekonkursi rohke osavõtt – teadsime, et kui ajakiri nii paljudele inimestele korda läheb, ei saa alla anda.

Kõige südamelähedasemaks minu artiklitest on läbi mitme numbriga jäänud esimene – „Sünnimusterohke öö Puna-mäe kordonis“. Piirivalvesersant Ergo Soosaar, kellega intervjuu tegin, jutustas loo väga kaasahaaravalt ja detailiderohkelt. Nii pidin pärast intervjuu lõppu sündmuste käigu talle mitu korda ümber jutustama, et olla kindel, kas sain ikka kõigest õigesti aru. Valminud artikkel oli minu arvates õnnestunud just seetõttu, et näitas, kui oluline on piirivalvuri töö juures vaistu usaldamine ning oskuslik reageerimine. Tahaksin julgustada kõiki piirivalvureid, kel oma teenistusest põnevaid lugusid on jutustada – andke toimetusele teada.

Riin Kiik

Ajakirja koostamise käigus on vahel tunne, et see elab oma elu. Kuidas? Iga uue numbriga koostamise alguses on meie ees 32 tühja lehte. Täiesti märkamatult aga koguneb teemasid nende täitmiseks sedavõrd palju, et mõnda lugu tuleb lõpuks lühendada või see sootuks välja jätta. See on saanud sündida nii tänu piirivalve tegevuse mitmekesisusele kui heade kolleegide endi poolt üles näidatud initsiatiivile. Selle ajakirja elu on osa piirivalvest ja vastupidi.

Et iga järgmist numbrit ikka ja jälle oodatakse, näitavad uudishimulikud küsimused ilmumisaja kohta juba toimetuse tööperioodil ning rõõm inimeste silmis, kui see lõpuks neile kätte ulatatakse. See rõõm innustab ikka pliatsit uuesti kätte võtma.

Janne Mets

2008. aastale tagasi vaadates tuleb tõdeda, et meie ajakiri on võitnud lugejate usalduse. Ajakirja on kiitnud mitmed lugejad ka väljastpoolt meie organisatsiooni.

Tore on suhelda meie organisatsiooni inimestega, sukelduda nende mõttemaailma, teada saada nende tegevusest ja hobidest väljaspool tööaega ning sellest ajakirja kaudu teada anda ka teistele lugejatele.

Süinkohal tahan tänada kõiki neid suleseppi, kes on ajakirja ilmumisele kaasa aidanud panusega erinevate sündmuste kajastamisel ja leidnud aega oma põhitöö kõrvalt kõigile lugejatele sellega rõõmu pakkuda.

Kaja Rand

Ajakirja kõige positiivsemaks küljeks on see, et tähelepanu pööratakse ka piiril töötavale teenistujale, kes on andnud oma panuse organisatsiooni arengusse. Oleme püüdnud kajastada tublide sportlaste ettevõtmisi ja nende paremaid tulemusi.

Täna kõiki Põhja Piirivalvepiirkonna töötajaid, kes nõu ja jõuga on ajakirja tegemisele kaasa aidanud. Eriti tore on ajakirjale edastada artikleid, mille koostamisega on

pikema aja jooksul vaeva nähtud. Näiteks Jaanus Tamme artikkel piirivalvelaev Valvasest ei piirdunud põgusa ülevaatega, vaid oli näha, et artiklile eelnes põhjalik eeltöö, materjalide kogumine ja süstematiseerimine. See, et inimene pärast põhitööd jõuab veel töömahuka artikli kallal vaeva näha, näitab tõelist pühendumust.

Tanel Saarmann

Kuna olen toimetuse kõige uuem liige, polnud ma kohal, kui ajakirja idee idanema hakkas ja esimesed kaks numbrit ilmusid. Olen ainus toimetuse liige, kes tööalaselt muul moel piirivalvega seotud ei ole ja mind hämmastab, kui sõbralikud on selle organisatsiooni töötajad. Siinjuures ei ole vahet, kas jutt käib ametist või piirkondadest – senini ei ole minu silm näinud inimest, kes ei oleks

naeratanud või oma abist keeldunud. Võib-olla on asi võlusõnas

“ajakiri”, mis inimesi nii sõbralikuks teeb, aga olen igatahes liigutunud. Võib öelda, et tunnen ennast piirivalves nagu kodus.

Üllatusi on olnud palju, eriti muidugi vahvad kaasautorid, kelle najal see ajakiri ju püsti seisabki. Lisaks toimetuse liikmete poolt kirjutatud artiklitele annavad ajakirjale värvi piirivalvurite endi kirjatükid. Kui keegi kirjutajatest esile tuua, siis minu arvates võiks selleks olla Olar Petersell, kes on kirjutanud eel-Ernast ja 2008. aasta Erna retkest. Täna kõiki, kes on leidnud aega meile kirjutada ja loodan, et entusiasm jätkub kõigil ka edaspidi.

Jaan Rõõmus

Kindlasti ei saa me jätta mainimata meie toimetuse fotograafi, kes on alati lahkelt nõus meid pildima-terjaliga aitama. Selles numbris on nii esi- kui ka tagakaane pilt tema põhjatust fotokogust.

Toimetuse liikmed vaatasid läbi kõik neli numbrit ja otsustasid premeerida kaheksat paremat kaasautorit mälu- pulga, et oleks järgmisi artikleid kuhugi talletada.

1. number - Head oskused on viinud Eesti piirivalvurid tipp- tegijate hulka – Heigo Vija
2. number – „Lest 2008“ lõppes piirivalvekadettide edukalt – Sven Sargma; RABIT – kas ainult neile, kes liha ei söö? – Janek Mägi ja Helen Neider-Veerme
3. number – OIMSK-is juba igav ei hakka! – Aivo Ammann; Kirjad Kosovost – Vaino Kõva;
4. number – Piirivalvelaev Valvase üheksa ametit – Jaanus Tamm; Ülipõnev Erna retk suutis piirivalvureid üllatada – Olar Petersell

Suur aitäh kõigile kaasautoritele:

Aino Maalik, Aivo Amman, Arne Sirel, Arvi Suvi, Diana Dubas, Eveliis Jeedas, Georgi Skorobogatov, Gerry Kass, Harry Kattai, Heigo Vija, Heikki Meejärvi, Helen Neider-Veerme, Ingrid Pöder, Ingrid Vanem, Jaanus Tamm, Janek Mägi, Juhan Voist, Kalmer Sütt, Külli Vaher, Lauri Hein, Lauri Luht, Leon Meier, Marek Helm, Marek Luts, Margus Toomsalu, Meeli Kass, Meelis Kask, Meeli Kivi, Merle Meier, Merle Vaab, Olar Petersell, Orissaare gümnaasiumi piirivalveametniku kutseõppe II lend, Priit Järvepõld, Raivo Terve, Riho Breivel, Siiri Siitam, Sirje Kattai, Sven Sargma, Toivo Sander, Tomas Kazlas, Toomas Pindis, Tõnu Tänav, Vaino Kõva ja Viljar Rõõm. Täname ka selle ajakirjanumbri kaasautoreid!

Kirde Piirivalvepiirkonna algusajad

Kirde Piirivalvepiirkonna piirilõik jaguneb merepiiriks, jõepiiriks, järvepiiriks ja on üks pisike, 1,7 kilomeetri pikkune lõik maismaapiiri, mis kulgeb mööda Narva jõe kuivajõe sängi. Piirkonna teeb eriliseks see, et järvepiiri käsitletakse kevadest sügiseseni veepiirina ja kasutatakse piiri valvamise põhimõtteid, mis on omased veepiiri valvamisel, ent talveoludes, kui Peipsi jääga kattub, muutub 68kilomeetrine piirilõik klassikaliseks maismaapiiriks. Esile saab tuua ka idapiiri kõige suurema intensiivsusega Narva maanteepiiripunkti ja Narva raudteepiiripunkti kui ainsa piiripunkti, kus toimub reisirongide piiriületus.

Meenutame aga seda, kuidas taasiseseisvunud Eestis, Kirde PVP-s piiri valvama hakati, seda meenutab Riho Breivel.

Riho Breivel vahetas 2007. aasta detsembris Piirivalveameti staabiülemale tooli Ida-Viru maavanema positsiooni vastu. Piirivalve on mehel aga loomulikult senini hinges ja just tema on õige mees, kellega rääkida Kirde Piirivalvepiirkonna algusaegadest.

Breivel meenutab, kuidas 1990. aastate alguses loodi Ida-Viru Juhtimiskeskus ja pandi seega alus tänapäevasele piirivalve- süsteemile.

Riho Breivel oma praeguse töölaua taga

Autor: Tanel Saarmann

Alguses hakatigi moodustama süsteemi, et majanduspiiri edukalt kaitsta. „Mõte oli selles, et Eestimaalt ei rändaks välja seda kaupa ja vara, mida meil endil tarvis oli. See oli justkui äraspidine piir. Nüüd hoolitseme selle eest, et meile midagi halba sisse ei tuleks,“ ütleb Breivel.

Eesti mehi kutsuti omal ajal Kodukaitse, ka Ida-Virumaal tekkis selline liikumine. Breivel ise osales sel ajal aktiivselt Rahvarindes, samuti Kodanike Komitees. Ida-Viru omapära oli see, et seal tegutses Kaitseliidu algatusrühm, mida juhtis Tõnu Põld. Breiveli sõnul kasutati piirivalve ülesehitamisel ka neid mehi ja nende võimekust: käidi koos ja arutati, kuhu võiks teha piiripunktid. Raske oli aga piirijoont paika panna – Kodukaitse ja Kaitseliit käisid piiriposte panemas Venemaal, seal, kus Tartu rahu järgne piir oli olnud. Sellega kaasnesid mitmed probleemid, nimelt ei tahtud eestlasi sinna kuidagi lasta. Vahepeal käis arutelu selle üle, kas teha majanduspiir kusagile Konju küla kanti või Sillamäe lähedale, selle Narva paigutamine tundus mõttetu.

Narva Piiripunkt 1992. aastal

Koostöös hakati majanduspiiri valvama

Riho Breivel ise läks hoopis tolli tööle, kus asus ametisse peainspektorina. “Ma käisin ka majanduspiir II kursusel, kuhu said sisse ka tollimehed, tehti ju ühte ja sama tööd,” räägib Breivel. Sel ajal oli Kodukaitse ülemaks Arved Pint, kes tegeles oma organisatsiooni esindajana majanduspiiri temaatikaga ja nii nad Breiveliga kahekesi Ida-Virus seda asja ajasid.

“Tolliga saime Narva linnalt bensiinjajaama või parkimisplatsi, mis asus veidi maad enne Narvat. Sinna panime esimesed vagunid, olime ise sees, olid ka mõned Kodukaitse sinises vormis piirivalvurid. Saime tollile ka samasugused mundrid. Harjutasime Narva kogukonna vaikselt oma kohaolekuga ära,” meenutab Breivel.

See kõik toimus kuni putšini. Breivel töötas jätkuvalt tollis, kuid oli paralleelselt ka Riigikaitse osakonna juhataja. Seda kusjuures samas majas, kus mees praegugi töötab. Pärast putši võeti vastu otsus tuua piir Narva linna.

Narva piiripunkti teke

Remnikul oli 1992. aastal juba toimiv õppekeskus, mis oli tegutsenud umbes pool aastat. Andrus Öövel otsusel toodi kõik kadetid Ida-Virumaale. Nii tulidki Remniku mehed Narva linnusesse. “Linnuses oli meil meimeelne juhtkond ees, (Eldar –toim.) Efendijev oli tol ajal Narva muuseumi direktor,” meenutab Breivel. Ühel öösel mindi linna sisse ja järgmisel hommikul pandi juba piir kinni. Interrinne sõdis küll vastu, aga nad ei teadnud, kui palju mehi linnuses on. „Me olime suure jutuga ja häält tegime rohkem, kui meil oli mehi,” ütleb Breivel.

Vagunid toodi kohale ja siis määrati Riho Breivel juhtima majanduspiiri juhtimiskeskust. Moodustati Riigi- ja Piirikaitseamet. “Kuna ma olin Riigikaitseametis juhataja, siis läksin automaatselt uude asutusse üle,” ütleb Breivel. Selline olukord toimus ligikaudu paar kuud, siis Kaitseväge eraldati. Tollist tuli Breivel ära ja jäi piirikaitsega tegelema.

Narva kordon 1998. aastal

Narva kordoni magamisruum

Mustajõe kordon 2001. aastal

Narva-Jõesuu kordon 2001. aastal

Transpordivahendite, riiete ja kordonite saamislugu

Algus oli organisatsioonil mõistagi raske – ei olnud transpordivahendeid, riideid – midagi ei jätkunud. Eesti Põlevkivist saadi sõiduvahendeid, isegi Maavalitsus andis oma maastikuautod. “Sealt saime ka Zaporožetsi mootoriga „seanina”, meenutab Breivel. Transpordivahendeid saadi siit-sealt veel. Keemiakombinaat andis meestele riided, omad embleemid pandi peale ja nii mindi teenistusse.

Seejärel hakati kordonihooneid otsima. Esimese, Vasknarva kordoniga, oli lihtne, pandi lihtsalt atribuutika Peipsi äärde paika ja hakati valvama. Selline olukord püsis pool aastat, siis saadi koht Vasknarva alevikus, kus kordon praegugi on. “Varem oli seal Oru turbakombinaadi suvila. Tegime sealsete juhtidega diili ja nad kinkisid selle meile,” ütleb Breivel.

Gorodenka kordon oli enne EPT Põllumajandustehnikumi suvila. “Kuna me teadsime neid mehi ja olin seal ka ise kunagi töötanud, siis kauplesime selle piirivalvele,” räägib Breivel. Mustajõe kordon saadi Narva narkoravilalt. Seal oli kordon kuni uue hoone valmimiseni 2007. aastal.

Narva kordoni hoone oli enne Tööpataljõn. “Eesti mees Kiljak oli seal staabiülem, tänu temale saime maja endale. Venelased läksid välja paraadiga ja meie tulime sama moodi sisse,” räägib Breivel. Narva-Jõesuu kordon oli venelaste käes, see saadi samuti suure vaevata kätte. „Seal olid mõistlikud mehed, nendega sai siis räägitud nii, nagu vene inimestega rääkida tuleb. Meie andsime neile kaks soojakut ja nemad andsid meile kordoni,” meenutab Breivel. Nii see kui ka Toila kordon saadi kätte täiesti tervetena.

“Kõik käis meie meeste kontaktide kaudu ning asutuste juhid aitasid samuti palju kaasa. Nii saime me siis rikkaks,” naljatles Breivel.

Vene mudel versus Soome mudel

Piirivalve ülesehitamisel kasutati alguses vene piirivalvurite teadmisi. “Oli üks Marati-nimeline mees, kes oli olnud Saka kordoni ülem. Tema oli meil lepinguga palgal ja aitas meil koostada teenistusgraafikuid ja õpetas üldse piirivalve töö organiseerimist,” rääkis Breivel. Ta õpetas kordonitöötajaid välja ja nii hakkaski süsteem toimima Vene piirivalvamise mudeli järgi. “See kestis seni, kuni tulid Karppinen ja Saarenvesi ning hakkasid siin juurutama Soome planeerimissüsteemi,” ütles Breivel. Kõik kordonitöötajad õppisid nüüd nende käe all ja

nii hakkaski idapiiri valvamine käima Soome mudeli järgi. Samas kasutati kõike head ka vene süsteemist. “Hiljem on Karppinen mulle öelnud, et mõned asjad olid eestlastel paremini organiseeritud kui soomlastel. Nii me õppisime teenistust planeerima. Täna on sel alal juba väga tugevad,” ütleb Breivel kindlalt.

Kohusetundlikud mehed versus õnneotsijad

Alguses tuli mehi piirivalvesse massiliselt asutustest, kus tööjõudu üle jäi, näiteks pärast Voka EPT lagunemist. Seal võeti brigaadide kaupa mehi piirivalvesse. Esmane koolitus käidi läbi ja nii saidki meistritest allohviterid, jaoskonnaülematest ohviterid. “Nii nad tulid, said koolituse, täiendasid end ise ja nüüdseks on mõni mees jõudnud päris tippu,” viitab Breivel Roland Peetsile.

Teine punt tuli kalurikolhoosist Oktoober (hilisem Viru Rand). Riho Breiveli sõnul oli nii EPT kui ka Oktoobri meestega hea koostööd teha, sest nad olid väga kohusetundlikud. Distsipliinirikumisi tuli harva ette. “Ma mäletan, et Kiviõlist tuli ükskord 28-meheline punt, kes tahtsid kõik hirmsasti piirivalvuriks saada. Hommikul tulid ja õhtuks olime lahti lasknud 21 meest, niisiis oli ka igasuguseid õnneotsijaid,” räägib Breivel. Ta lisab kohe, et ülejäänud Kiviõli mehed olid siiski kohusetundlikud.

Vene poiste rühm ja “mustad baretid”

Alguses püüti moodustada ka rühma venekeelsetest eestimeelsetest poistest. Mõned pidasid vastu, aga üldiselt lahkusid mitmed joomise, altkäemaksude ja varguste pärast.

Piirivalves moodustati löögiüksus „Mustad baretid”. “Pärast seda, kui nemad piiri äärest olid üle käinud, läks tükk aega, et nende tööd „siluda”. Nad panid ikka kõik piiri äärest leitud kalamehed kõhuli ja olid üldse “kövad” poisid. Eks see punt sellepärast laiali saadetigi, et ei olnud seadusandlust ega otsust vajadust noorte tigidate meeste järele. Piirivalve on oma olemuselt teistsugune organisatsioon,” räägib Breivel.

Breivel ütleb intervjuu lõpus, et sel ajal tundusid kuud aastatena, niivõrd palju oli sündmusi. See, kes kuu aega teisest hiljem tööle asus, oli „noor”; see oli aga „vana olija”, kes ainult mõnikümme päeva kauem oli töötanud. “Mina olin Ääro jaoks veel väga pikka aega tolli-meis,” lisab Breivel.

VALVE sai ristitud ja õnnistatud

Janne Mets

21. novembril võeti Saaremaal Nasva sadamas pidulikult vastu piirivalve ja keskkonnainspektsiooni uus patrull-laev PVL-112.

Laev, millele asetati kiil 4. märtsil AS Baltic Workboatsi laevatehases, sai endale nimeks Valve. Valve nimi tuleneb tegevustest, mis on seotud valvamisega.

Ligi 24 meetri pikkuse, 5,7 meetri laiuse ja 41,9 miljonit krooni maksva laeva hankimine tulenes Euroopa Liidu ühise kalanduspoliitika nõuetest, mille järgi peab Eesti tagama järelevalve oma kalalaevade tegevuse üle sõltumata nende püügikohast. Poole laeva Valve ehituseks minevast summast kattis Eesti riik, ülejäänud summa ulatuses toetas Euroopa Komisjon. Laeva meeskonna komplekteeris Lääne Piirivalvepiirkond, kes hakkab ka igapäevast teenistust korraldama.

Valve komandörid Vaido Luks ja Imre Kiier jäid laevaga igati rahule. Esimesel proovisõidul tuli laev ideaalselt toime maksimaalse kiiruse arendamisega ning manööverdusvõime oli samuti suurepärase. Kiirus, mille laev proovisõidul üles võttis oli 25 sõlme.

Valve ristiemaks valiti Orissaare Gümnaasiumi õppekuraator Evi Männik, kel on tänapäeva Eesti piirivalve ees mitmeid teeneid. Alates 1991. aastast kureerib ta mereerialade kutseõpet Orissaare Gümnaasiumis ning 2004. aastal alustati Evi algatusel ka piirivalveametniku kutseõppe läbiviimist. Eelnevatel aastatel on Evi olnud koolis algklassi- ja ajaloo õpetaja, huvijuht ning direktor.

Laevaga, mis kannab numbrit 112, hakkab keskkonnainspektsioon teostama kalajärelevalvet ning piirivalve ülesandeks jääb piirikontroll, merepääste, merereostuse seire ja ohutu mereliikluse tagamine.

Laeva ristimine õnnestus kolmandal korral

Valve komandör Vaido Luks Piirivalveameti staabiülemale laeva näitamas

Piirivalveameti ja Keskkonnainspektsiooni vahel allkirjastati ka koostööleppelisa, mis reguleerib poolte õigusi ja kohustusi seoses uue laevaga.

Parandamatu optimist Aimar Köss

KIRDE PVP ERI

Kaisa Pungas

Seekordset persooni, Kirde Piirivalvepiirkonna ülemat piirivalvekolonel Aimar Kössi iseloomustatakse meisterliku suhtlejana. Suurema vaevata saab ta hakkama nii alluvatele probleemide selgitamise kui „tädi Maaliga“ ühise keele leidmisega. Oma töistel käikudel Piirivalveametisse on tal ikka aega ka avalike suhete teenistuse kabinetist läbi astumiseks, et paar sõna juttu ajada või kas või ükselt lehitada. Usun, et just tänu sellisele suhtumisele on piirivalvekolonel Köss jõudnud paljude piirivalveametnike südamesse kui hooliv ja inimkeskne juht. Teeme temaga kaasa mõttelise teekonna Kirde Piirivalvepiirkonna ülemana.

Talvehommikune sõit Tallinnast Jõhvi poole algas 16. jaanuaril 2006. Oma esmane elamine autosse laaditud, oli Köss valmis uue väljakutsega silmitsi seisma. Aimar Köss ei võtnud piirkonnaülema kohta vastu kaalutlemata. „Otsusele eelnes mõtlemisperiod, sest eks väike kartus oli ikka sees: väga

„Ma püüan tööd teha kohusetundlikult ega vaata kellaseieri liikumist, ei pane teatud kellaajal ust kinni...“

vastutusrikas ja inimeste arvu poolest suur piirkond.“ Teele asudes oli Kössil aga juba nägemus olemas. „Teadsin, et minu sõnum inimestele on: olen tulnud selleks, et südamega tööd teha ja anda endast parim koos meeskonnaga, mis mulle on usaldatud.“

Maapoisina sündinud Aimar Köss sai tööarmastuse juba kodust kaasa: „Äikesevihmaga võideldes sai naabri tallist kiiresti hobune võetud ja heinakorv taha rakendatud. Hangu vars oli pikem kui mees ise, aga heinasaadud oli vaja kiiresti korvi saada ja hein ruttu lakka paigutada. Nii see elu käis.“

Suhtlemine on osa piirkonnaülema tööst

Esimene päev möödus peadirektor Roland Peetsiga suuremaid koostööpartnereid külastades. „Õhtul vaatasin juba pearaamatupidajaga finantsdokumente läbi. Soovisin võimalikult kiiresti kõik põhitööd selgeks teha,“ meenutab Köss. Nii algasid kibe-kiired päevad piirkonnaülemana, kus tööaeg kippus 24-tunniseks venima. Köss tunnistab, et seda tuleb vahel tänini ette: „Teinekord algab päev kell viis hommikul telefonikõnega, kus piirkonna korrapidaja teavitab aset leidnud juhtumist.“

1991. aastast peale, mil Aimar Köss piirivalves teenistust alustas, on ta teadnud, et on liitunud organisatsiooniga selleks, et oma riiki ja rahvast teenida: „Ma püüan tööd teha kohusetundlikult ega vaata kellaseieri liikumist, ei pane teatud kellaajal ust kinni. Ma võtan oma kolleege kui võrdväärseid, suhtlen nendega, püüan aru saada nende muredest ja jagada seda, mis on hea.“

Esimene suurem töö, mis piirkonnaülemana teha tuli, oli valmistamine juunikaiseks Schengeni hindamiseks. „Tegelikult oli see mulle väga kasulik, sest pidin ettevalmistuse käigus ise

2007. aasta Perepäevadel said ülemad omavahel mõõtu võtta

Piirivalvekolledži vastsete lõpetajatega vestlemas

kõik etapid läbi käima, alustades piirivalvurist piiril ja lõpetades piirkonna juhtkonna tasandiga. See andis enesekindlust ja tänu sellele saime ekspertidega rääkida kui võrdväärsete partneritega,“ ütleb Köss.

Aeg, mil piirivalvekolonel Köss piirkonda juhtima asus oli pingeline piirivalveorganisatsioonile tervikuna. Tolleks hetkeks oli selge, et aastaid räägitud muudatus on realiseerumas ja piirivalve ei jää Kaitseväeteenistuse seaduse alla ning jätkab oma õigusliku regulatsiooniga. „Väga raske oli selles olukorras inimesi hoida,“ tunnistab Köss.

Rasketel hetkedel ei lubanud alla vanduda vanemate kasvatusest juurdunud põhimõte: kui midagi teed, tee korralikult; kui võtad midagi ette, siis tee lõpuni. „Minu kooliajal kirjutati tindiga. Isa nõudis, et mul oleks mustandivihik. Sinna ma siis kirjutasin tähti ja lauseid ning isa-ema vaatasid õhtul üle: nii, poiss, käekiri on kehvakene. Võta järgmine lehekülg, kirjuta uuesti ja kui kõik on korras, siis kirjutad puhtasse vihikusse

Meediaga suhtlemine on Aimar Kõssi jaoks kergesti lahendatav ülesanne. Pressikonverents 1998. aastal

ümber,“ meenutab Kõss. „Tundub karm, aga tegelikult õpetas see korrektsust ja töö eesmärgipärasust,“ arwab Kõss.

Piirkonnaülema algusaega jäi veel üks inimesi puudutanud muudatus: piirkonna koosseisu kuulunud Peipsi rajoon lõpetas tegevuse ning alles jäi kolm järvepiiri kordonit. Kõss meenutab: „Pidin väga hästi läbi mõtlema, kellele millist väljakutset pakkuda. On hea meel, et suutsime inimesi hoida ja leidsime neile rakenduse.“

„Minu moto on: kui raske ka ei ole, ei tohi pead norgu lasta ja mõelda, et midagi hullemat enam olla ei saa.“

Muudatuste puhul on Kõssi sõnul kõige olulisem, et juhil on selge läbimõeldud eesmärk: „Ei ole ju mõtet viia läbi muudatust muudatuse pärast. Väga oluline on, et inimesed ei saaks eelmisel õhtul teada, et homme tuleb muudatus. Inimesed peavad olema muudatuseks ette valmistatud.“ Seetõttu rõhutab Kõss suhtlemise tähtsust ka piirkonnaülema töös: „Räägi inimestega ja selgita. Kui julged neile silma vaadates oma seisukohti põhjendada, siis saab enamik aru, miks teatud juhtimis- või teenistuslaseid ümberkorraldusi vaja on.“

Piirkonnaülemana tuleb langetada ka ebapopulaarseid otsuseid. „Minu põhimõte on, et igal juhul tuleb otsustada. Kui ei otsustata, siis on tunduvalt halvem,“ lausub Kõss ja lisab, et kõige raskem on teha inimestega seotud otsuseid. Ehkki 1991. aastaga võrreldes on palju muutunud, on Aimar Kõss veendunud, et endiselt kehtib omaaegne põhimõte: teeme ära! „See sümboliseerib tahtejõudu ja teatud mõttes ka fanatismi. Oleme piirivalve läbi ajalooliste traditsioonide üles ehitanud ja andnud sellega organisatsioonile elujõu. Ka tuleviku suhtes olen alati optimist olnud,“ tunnistab Kõss.

Raskusi ei ole mõtet karta

Raskustega käsikäes käivad piirkonnaülema rõõmud. Kõssi sõnul on hea meel kuulda uudiseid alluvate tublist tööst. Osalemine Schengen Facility projektides oli küll töömahukas, kuid andis Kõssile samuti põhjust rõõmutamiseks: „Olen tõenäoliselt kõige õnnelikum piirivalveasutuse juht, sest mitte üheski piirkonnas ei ole nii heal tasemel infrastruktuuri ja pole nii palju investeeritud piiri valvamise tehnilistesse vahenditesse, kui seda on Kirdes.“

Pärast tööd tegeleb piirivalvekolonel Kõss hobidega: käin aeg-ajalt jooksmas, jalgrattaga sõitmas ja basseinis ujumas. „Jõhvi kontserdimajas olen mitmeid huvitavaid kultuuriüritusi külastanud. Kui natuke aega on, siis loen raamatuid ka,“ lausub Kõss, kes koolipõlves oli suur ajalooahuviline.

Aeg on läinud linnutiivul. Aimar Kõssil täitub peagi kolm aastat Kirde Piirivalvepiirkonna ülemana. „Juhi jaoks on see üsna lühike aeg,“ tunnistab Kõss, „esimesel aastal elad alles sisse – tutvud inimestega, saad aru, kus sa oled, mis toimub ja mida tegelikult on vaja muuta.“

Oleme jõudnud oma teekonnaga tänapäeva. Enne, kui diktofoni kinni panen, soovib piirivalvekolonel Kõss veel ühe mõtte lisada: „Vanemad, vanavanemad on mind kasvatanud põhimõtte järgi, et kunagi pole mõtet karta raskusi ja kunagi ei tohi karta probleeme. Minu moto on: kui raske ka ei ole, ei tohi pead norgu lasta ja mõelda, et midagi hullemat enam olla ei saa. Tuleb otsida ja leida õiged lahendused ning julgelt edasi minna. Sellepärast olen väga tihti ka piirkonna üritustel korranud kolme märksõna: pea püsti, selg sirgu ja julgelt edasi. Ma arvan, et see aitab, vähemalt mind on aidanud.“

Teised temast:

Kirde PVP teenistusgruppi ohvitser piirivalveleitnant Tarmo Normak:

Hr Kõss tuli Kirde piirkonda juhtima 2006. aasta algul. Sama aasta algusest jätkasin ka mina pärast sõjakooli läbimist oma teenistust piirivalves. 2006. ja 2007. aasta on mulle kahel põhjusel meelde jäänud: piirivalvurite soov lahkuda seoses madala palgaga ja Schengeni ühinemise ettevalmistused. Sellel pingelisel ajajärgul jäid silma piirkonnaülema kaks iseloomujoont – kohusetundlikkus ja positiivsus.

Piirkonnaülem külastas tihti allüksusi, vestles sageli piirivalvuritega ja püüdis süstida optimismi neisse, kes olid hakanud kaotama usku, et riik piirivalvuritest ja nende tööst veel hoolib. Sellist alluvasse optimismi süstimise kommet on temas tänagi, eriti just olukordades, kus mõned piirivalvurid on väljendanud oma ebakindlust tuleviku suhtes seoses piirivalve ja politsei ühendamisega.

Kirde PVP teabejaoskonna ülem piirivalvemajor Valeri Kiviselg:

Aimar Kõss on väga intelligentne ja kohusetundlik. Ta pühendab end sajabrotsendilisel töösse ja süveneb põhjalikult probleemidesse. Märkimisväärne on tema algatusvõime ja soov osaleda meeskonnatöös. Eelmisel aastal jättis sügava mulje tema osalemine sügisesel piirkonna meeskonnaüritusel, kus tuli lisaks kanuuga sõitmisele, seda enda järel põlvini vees tassida, lohustada kanuud kaldal üle käändude ja võsastiku ning aeg-ajalt olla ka vees kanuu all.

Muutlik Peipsi – suvel kui meri, talvel kui maismaa

Kaisa Pungas

Lumetusine novembrikuu päev, kui kõige hulljulgemgi kalur Peipsile ei tükkinud, oli igati sobiv Mustvee kordoni küllastamiseks, kus piirivalvenooremleitnant Jüri Utsar, piirivalveleitnant Olav Ojasaar ja piirivalveveebel Margus Anier rääkisid tööst Peipsi-äärsetes kordonites: Alajõel, Mustvees ja Varnjal.

Peipsi-äärsete kordonite vastutusala järvel on võrdselt jaotatud. Mustvee kohal teeb Peipsi rannajoon aga kaare, nii et Mustvee kordoni piirivalvurid hoiavad märgatavalt suuremal osal rannajoonest silma peal kui kolleegid kahes ülejäänud kordonis. Varnja kordoni piirivalvuritel seevastu tuleb jõhvikate valmimise aegu inimesi otsida ja päästa ka lähedalasuvast Emajõe suursoost.

„Peipsi-äärsete kordonite omapära on see, et suvel, kui vesi on lahti, valvatakse piiri kui merepiiri, talvel aga kui maismaapiiri. See nõuab isikkoosseisult oskusi ja teadmisi mõlemas olukorras toimetulekuks,“ rääkis piirivalvenooremleitnant Jüri Utsar, kes täidab Mustvee kordoni ülema ülesandeid.

Loodusega tuleb kordoni töö korraldamisel arvestada. See ei tähenda ainult mitmekesisemat tööd, vaid ka hoolikat teenistuse planeerimist. „Kuna Peipsil võib ilm minutitega kardinaalselt muutuda, on teenistust nädala kaupa väga raske paika panna. On olnud olukordi, kus järvele minnes on ilus selge ilm ning viie minuti jooksul pöördub tormiks,“ ütles Utsar ning lisas: „Samuti ei tea kunagi ette jääolusid. Eelmisel talvel terve Peipsi ulatuses jääd ei tekkinudki.“

Ohutusvarustus paati põhja ei vii

Kutselised kalurid on ajapikku piirivalve tegevuse vajalikkust mõistma hakanud, sest hoiatuseks on piirivalvuritel tuua nii mõnigi kurb näide praktilisest elust. Piirivalvenooremleitnant Jüri Utsar teab oma kogemusest: „Kohalikud kõik ju tunnevad üksteist ja kui küsid, et kas mäletad, mis selle või tolle mehega juhtus, siis ei vaidle keegi vastu, et päästevarustus on tarvilik.“

Päästevarustuse üle nurisejad on harrastuskalurid, kes satuvad järvele üks-kaks korda aastas. Kui kohalikud kalurid tunnevad järve, siis „pühapäevakalurid“ mitte. Seda kummalisem on nende protest ohutusnõuete vastu. Mõni aeg tagasi pöördus paar sellist harrastajat lausa üleriigilise ajakirjanduse poole, kurtes, et vajalik päästevarustus ei mahu paati ära. Mustvee kordoni allohvitser Margus Anier ütles selle peale muiates: „Olen näinud paljusid paate, kus kõik vajalik päästevarustus olemas on ja võin kinnitada, et põhja nad varustusekuhja all küll läinud ei ole.“

KIRDE PVP ERI

Varnja kordoni päästeõppus, kannatanu transport metsast välja

Autor: Olav Ojasaar

Varnja kordoni laskeharjutus, toimkonna tegevus relvastatud vastuhaku korral

Autor: Aarne Tasane

Kordoni meeskond saabub mootorpaadil MP-39 pääste-otsinguoperatsioonilt Emajõe-Suursoost, esiplaanil piirivalvekoer Brutus

Varnja kordoni päästeõppus Peipsi järvel, kannatanu pardale tõstmine

Autor: Olav Ojasaar

Küll aga on põhja mindud varustuse puudumise või jäälemineku keelu eiramise tõttu. Várskeim näide, kus jäälemineku keeldu eiranud kalur mootorsaaniga läbi jää vajas ja uppus, pärineb möödunud talvest. Samuti meenutasid piirivalvurid juhtumit 2005. aastast, kus järvele läinud kahel mehel olid päästevestid küll olemas, ent nad jätsid need selga panemata. Kui paat koos vestidega põhja läks, hulpisid mehed kuus tundi kalda poole. Eluga kaldale jõudis neist vaid üks.

Mitmekülgsusest ja mitmekeelsusest

Teenistus Peipsi-äärsetes kordonis nõuab mitmekülgsust ettevalmistust. Siinne piirivalvur peab olema heade tehniliste oskustega - võimeline juhtima nii väikelaeva, autot kui mootorsaani. Lisaks teenistusele järvel, toimuvad kaldapatrullid. Mõistagi on aga raske toime tulla sellel, kes merehaigeks kipub jääma.

„Kui inimene siia tööle tuleb, saab ta esmased kogemused teiste kõrvalt. Isegi neid noori piirivalvureid, kel Murastest tulles väikelaeva juhiluba taskus, ei lubata kohe laeva rooli. Kõigepealt peab kogenud juhi kõrval harjutama ja kohalikke olusid tundma õppima. Üldtuntud suuremad madalikud on tähistatud, kuid väiksemaid veeluseid kive, mis samuti ohtlikud on, peab lihtsalt teadma,“ rääkis Varnja kordoni ülem piirivalveleitnant Olav Ojasaar.

Põhiülesannete täitmise kõrval jälgivad piirivalvurid ka Kalapüügiseaduse täitmist. Kui veel 2005. aastal toimus Peipsil võrdlemisi intensiivne röövpüük, siis tänu heale koostööle Keskkonnainspeksiooniga, on röövpüüdjate arv neljandiku võrra vähenenud. Samuti kiidavad mehed koostööd Kagu Piirivalvepiirkonnaga ja kinnitavad, et kaardil näpuga vastutusala piiri taga ei aeta. „Kui meie patrull juhtub lähemal olema, siis loomulikult reageerime,“ sõnas piirivalvenooremleitnant Jüri Utsar.

Aastatepikkune praktika on ilmekalt tõestanud, et Peipsi-äärsetes kordonites töötades tuleb vene keele oskus kasuks. Nagu võõrkeeltega ikka, on ka nalja saanud. „Kohalikud üritavad samuti riigile lojaalsed olla ja keelt õppida, aga vahepeal võib nii kahemõttelisesse olukordadesse sattuda,“ kirjeldas Utsar. „Oli üks põhimõtteline piirivalvur, kes otsustas, et tema on Eesti Vabariigi piirivalvur ja esitleb end eesti keeles. Läks siis ja esitles end ühele kalurile, kes parajasti kala püüdis ning küsis talt kalapüügiluba. Kalur tahtis näidata, et tema on „oma mees“ ja saab eesti keelest aru. Sõna „kala“ tundis ta ära ja järeldas seepeale, et küsitakse kala. Kuna tal kala ei olnud, siis raputas ta pead. Piirivalvur sai aga aru, et kalapüügiluba ei ole. Tegu oli aastavahetuse perioodiga, mil lubasid vahetatakse ning on võimalik, et vahel tekib olukord, kus vana luba on juba ära antud, kuid uut ei ole veel asemele saadud. Seda silmas pidades täpsustas piirivalvur, kas eelmise aasta luba oli? Kalamees kuulas, sai aru, et mingit vana asja küsitakse ja mõtles, et eelmise aasta kala... andmaks mõista, et isegi seda ei ole, raputas ta jälle pead. Nii tekkiski koomiline olukord: kalamees istub rõõmsalt, tegeleb kalapüügiga ja kinnitab, nägu naerul, et pole tal mingisugust luba. Õnneks kõrvalt üks teine kalamees, kes paremini eesti keelt mõistis, selgitas, et ega piirivalvur kala ei küsinud, ta tahab kalapüügiluba näha.“

Kompassi tundmata järvele minna ei saa

Peipsil on kompassi ja GPSi olemasolu väga vajalik. Sise-maalt pärit inimesed kipuvad mõtlema, et Peipsi on nagu Pühajärv või Saadjärv, aga Peipsil keset järve olles ei paista kumbagi kallast, ei ole ka majakat, mille järgi orienteeruda.

Varnja kordoni ülemale Olav Ojasaarele meenub nii mõnigi oskamatu järvel liikleja: „Inimene ostis endale uhke uue paadi, läks esimest korda järvele, kuid paadis puudusid navigeerimisvahendid, samuti ei olnud mingisugust Peipsil liiklemise kogemust. Tormiga langes nähtavus 100-200 meetrini, mees kaotas kalda silmist ja eksis Venemaale. Laevas oli statsionaarne kompass olemas, kuid mees ei osanud seda kasutada.“

Jüri Utsar lisas: „Samasugune olematute oskustega laevajuhi juhtum oli meil eelmisel aastal. Järvel tekkis udu ja laevajuht ei teadnud, mida kompassiga peale hakata. Võtsime temaga ühendust, palusime tal paigale jääda ja meid ära oodata. See härra oli aga nii põikpäine, et liikus pidevalt edasi. Nii kaua ta poole tunni jooksul liikus, kuni sõitis madalikule. Siis ei olnud tal enam kuhugi minna ja ta oli sunnitud meid ootama.“

Lugusid erinevatest juhtumitest on Peipsi-äärsete kordonite piirivalvuritel palju. Kuigi igapäevatööd tehes ei ole puudu ka muredest, teavad Jüri Utsar, Olav Ojasaar ja Margus Anier, et teenistuskohana on siinsed kordonid piirivalvurite seas hinnas. Lisaks mitmekesisele tööle ja looduskaunile asukohale meelitab siia tööle ühtehoidev meeskond.

Kui Kagu Piirivalvepiirkond tõi erilise kohana välja kolmikpunkti, siis on ka Kirde piirkonnal oma erakordne koht täiesti olemas. Ajutine kontrolljoon, mis Peipsi järvel kulgeb mööda Tartu rahulepingu järgset piiri, puutub Peipsi põhjaosas, Narva jõe alguses, kokku hiljem paika pandud ajutise kontrolljoonega, mis jookseb mööda Narva jõge. Nii on tekkinud olukord, kus inimesed Vene poolel, oleksid vette astudes ebaseaduslikult Eesti riigi territooriumil. Et kohalikud järves suplemiseks Eesti viisat ei peaks taotlema, on Eesti ja Vene piiriesindajate kokkuleppel supluskoht poidega tähistatud ning kalameestele loodud võimalus rahumeelseks läbisõiduks Eesti territooriumilt.

Varnja kordoni toimikond Peipsi järvel piiri tähistamas

Autor: Olav Ojasaar

Kirde PVP valmidusüksus on kõigeks valmis

Kaisa Pungas, Tanel Saarmann

Narva-Jõesuus, Kirde Piirivalvepiirkonnas asub valmidusüksus, kus juba töötavad piirivalvurid saavad täiendõpet ning äsja tulnud piirivalveametnik I taseme algõpetust. Valmidusüksusest rääkisime pv-kpt Indrek Püvi ja pv-n-ltn Argo Turbaga.

Argo Turba meenutab, et enne valmidusüksust oli samas paigas piirivalve õppekeskus. Seal koolitati ajateenijaid 2005. aastani. Osa territooriumist müüdi maha ning moodustati Kirde PVP Valmidusüksus. Hetkel õpib siin juba neljas kursus, kes lõpetab järgmise aasta veebruaris. Lisaks täiendkoolitusele on siia oodatud ka need, kes alles piirivalvesse tulevad. Nemad läbivad kahekuulise kursuse, kus tutvutakse piirivalve tööga. "Lõpus saab ikka relva ka katsuda, aga alguses on puhtalt teoreetiline osa," räägib Turba. Ajakirja valmimise ajaks on Piirivalveametnik I järjekordne kursus juba lõpetanud – kokku 30 inimest.

Indrek Püvi ütleb, et põhitööks on Narva-Jõesuus ikkagi valmidusüksus, Piirivalveametnik I on siin sellepärast, et valmidus ja võimalused on olemas.

Esmakursuse õppepäev on nagu tavakoolis, toimuvad erinevad koolitunnid. Sõjaväelist poolt ei ole enam nii palju kui varasemal ajal. "Orienteerumist ja laskmist võib sõjaväeliseks pidada, aga põhiline õpe on ikka seotud piiri valvamisega," räägib Turba.

Põhiline rõhk turvataktikal

Kui noori piirivalvureid kohe relva kasutama ei lasta, siis tegevpiirivalvuritele toimuvad laskeharjutused igal nädalal. Lastakse püstolist ning vahel harva ka automaadist. Täiendõppes on põhirõhk vana materjali meeldetuletamisel

KIRDE PVP ERI

Argo Turba "kinnivõtmine"

ja uue õppimisel. Näiteks kümme aastat tagasi dokumendi kontrolli õppinud piirivalvuri mälu tuleb värskendada, lisaks tutvustatakse talle uusi suundi. Praktilistest tundidest on valmidusüksuses turvataktika, käsivõitlus, laskeharjutused ja orienteerumine.

Kagu Piirivalvepiirkonnas on samuti valmidusüksus. Indrek Püvi sõnul tegeletakse samadel alustel ja õpetatakse samu ained. Samas toob mees välja, et Kirde on rõhk rohkem turvataktikal ja Kagus piirikontrollil. "Sellele annab aluse õppejõudude baas, meil on lihtsalt vana õppekeskuse aegadest alles jäänud häid taktika õpetajaid," lisab Püvi. Muidu olevat aga kaks valmidusüksust sarnased.

Kui piirikontrolli õpetamine keskendub vanade teadmiste kinnistamisele ja uute seadusemuudatuste tutvustamisele, siis turvataktikaga on teised lood. Nimelt ei ole piirivalvurid

Valmidusüksuse mehed juttu ajamas

üldjuhul praktilist turvataktika trenni saanudki, teadmised on teoreetilised. Nad teavad põhimõtteid, kuidas piiri valvamisel enda ja kõrvaliste isikute ohutust tagada, aga situatsioonikäitumist ei ole saanud. "Iga olukord on oma olemuselt küll erinev, aga on olemas tüüpikäitumised ja -lahendid, seda piirivalvur üldjuhul kordonist ei saa," räägib Turba ning lisab, et piirivalvuri töö on ohtlik, kus iganes piiri valvatakse – nii palju kui on inimesi, on ka erinevaid käitumismudeleid.

Tule, kui tahad karjääri teha

Argo Turba räägib, et alguses tuldi valmidusüksusesse suunamisega, siis aga hakkas jutt liikuma, et selline koht on olemas ning mida siin tehakse. "Algselt ei teatud sellest

„Meie peame olema need, kes kõrgema riskiga olukorras operatiivselt meeskonnana töötavad ja ohu kõrvaldavad.“

kohast palju ja ei tahtud ka kodukordonist ajutiselt kaugemale kolida, pärast esimese kursuse lõppu hakkas aga tulema ka vabatahtlikke, saadi aru, et see on hea vaheldus tavatööle," räägib Turba. Indrek Püvi sõnul peab valmidusüksus toimima vabatahtlikkuse alusel. "Alguses arvati, et siin on ikka veel vana õppekeskus, kus pannakse roomama ja on üldiselt karm distsipliin, aga selle suutsime juba varsti kummutada" räägib Püvi ja lisab, et valmidusüksuses on normaalne tänapäevane täiendõpe, suurepärased tingimused ning head koolitajad.

Püvi ja Turba ütlevad justkui ühest suust, et valmidusüksusesse tulek võib ju vabatahtlikkuse alusel toimida, aga tegelikult peab iga piirivalvur, kes tahab tõusta kõrgemale positsioonile, ennast täiendama. Üks võimalikke kohti ongi valmidusüksus. Igal inimesel on ju valik, kas ta tahab karjääri teha või mitte," räägib Püvi.

Töö on põnev

Turba ja Püvi leiavad, et valmidusüksuse isikkoosesis võiks olla arvukam, sest koormus kipub vahel suureks minema. "Erinevad kursused jooksevad kokku ja siis on kiired ajad," räägib Turba. Indrek Püvi lisab, et häid instruktoreid on raske saada, üheks probleemiks on valmidusüksuse asukoht.

Püvi sõnul on aga olemasolev püsikkoosesis väga kokkuhoidev ja tore. "Mulle meeldib selle töö juures see, et iga päev on midagi uut," lisab Püvi.

Argo Turba tuli valmidusüksusesse Eesti-Läti piiri äärest ligi aasta tagasi. Kuigi ta on varem töötanud mitmetes allüksustes ja erinevatel ametikohtadel, tekkivat ikka mingi rutiini. "Siin on töö pingelisem, peab endast rohkem andma, samas on huvitavam, saan iga päev midagi uut teada," lisab Turba

Eriolukordades on üksus väga oluline

Indrek Püvi räägib sellest, et turvataktika on oluline ka seetõttu, et üks valmidusüksuse ülesannetest on operatiivvalmiduse tagamine, meeskonnatöö. „Meie peame olema need, kes kõrgema riskiga olukorras operatiivselt meeskonnana töötavad ja ohu kõrvaldavad, et seda korralikult realiseerida, peavad mehed olema kokku töötanud. Ei saa just öelda, et oleksime mingi eriuksus, aga vahel ei ole kordonis piisavalt inimesi või kokku töötanud meeskonda, siis tuleme meie appi," räägib Püvi.

Valmidusüksust läheb vaja näiteks olukordades, kus mõni allüksus tahab läbi viia tugevdatud piirikontrolli ja enda isikkoosesisust ei piisa.

Mastaapsemad tegevused koostöös teiste jõustruktuuridega on samuti valmidusüksuse meeste pärusmaa. "Meil on inimesed olemas, kui kordonitest võtta, siis sealne tegevus võib samal ajal saada kahjustatud. Meil on vajalik transport ja antud on reageerimiskiirus," räägib Püvi. Viimati käidi politsei ja KMA-ga operatsioonil Narvas, kust võttis osa terve üksus.

"Aprillirahutuste ajal olime kolm ööd-päeva rakendatud, tõsi mitte sündmuste tulipunktis," ütleb Turba. Valmidusüksuse ülesanne oli objektide ja piiripunktide kaitse, rongide tugevdatud kontroll, soovimatute isikute piiripunkti toimetamine ning piirivalvurite julgestamine. Indrek Püvi sõnul oli pinge küll suur, aga meeskond oli olukorraks igati valmis. On käidud ka politseid abistamas kadunud inimeste otsingul.

Kuidas piirivalvele politsei kutsuti

Püvil ja Turbal meenub seoses valmidusüksuse tööga üks naljakas seik. Nimelt harjutatakse läbi erinevaid situatsioone – näiteks maa-ala sulgemine, tagaotsitavate inimeste leidmine

ja jälitamine, seda tehakse nii maastikul kui ka hoonestatud alal. "Mina mängisin tagaetavat, mind saadi kätte ja väänati pikali. Mööda sõitis auto, mille juht hakkas sõimama, et miks piirivalvurid kodanikku kiusavad. Lõpuks kutsus ta välja politsei," räägib Turba. Politsei siiski kohale ei tulnud, sest piirivalvurid tegid selgeks, et tegu on harjutusega. Inimene oli aga valmis sekkuma piirivalveametniku töösse, niisiis on piirivalvetöös ka selliseid seiku.

Indrek Püvi sõnul näitab see juhtum selgelt, et tavakodanik ei tea, millised õigused on piirivalvuritel. "Piirivalvuritel on küsitud, et mis õigusega ta piiripunktist eemal dokumente kontrollib, ei teata, et ka rohelises vormis mees võib temalt dokumente küsida," ütleb Püvi mõtlikult.

Indrek Püvi rändauhind "Piirikaitsja"

Indrek Püvi sai piirivalve aastapäeval piirivalve veteranide asutatud rändauhinna "Piirikaitsja". "See on omapärane autasu, mis ei ole piirivalve kui organisatsiooni auhind. Olen ise nende veteranide alluvuses töötanud, see on piirivalve taasloojate poolt kahtlemata suur tunnustus. Lisaks ametialasele tegevusele on oluline ka suhtumine, aatelisus, mis on veteranidele ehk olulisemgi. Inimene, kes selle auhinna saab on olnud piirivalvele lojaalne. Mina olen seda kindlasti olnud, seda võib ka Turba kinnitada," pöördub Püvi kaaslaste poole. "Ta on tõesti tihti 24 tundi siin, naine helistab, et kus mees on. Tööl on," kinnitab Turba.

Piiririkkujate hirm – teise astme kontroll

Tanel Saarmann

Narva maanteepiiripunktis asub teise astme dokumendikontroll, mida pelgab iga piiririkkuja. Seal töötavad inimesed, kelle käest juba naljalt ükski võltsing läbi ei lähe. Siin töötatakse põhimõttel "silm sirkel, nina vinkel", aga abiks on maailmatasemel tehnika.

Teise astme kontroll loodi Narva maanteepiiripunktis 2006. aasta alguses. Algselt oli seal tööl kaks inimest, nüüdseks on kontrollijaid kokku viis. Grupis on neli dokumentidega tegelevat spetsialisti ja üks sõidukite teise astme ekspert. "Meie põhiülesanneteks on dokumentide ehtsuse tuvastamine, võltsingute avastamine ning sõidukite ekspert tegeleb varastatud sõidukite ja võltsitud dokumentide tuvastamisega," kirjeldab oma tööd Marek Liiva.

Kui passikontrollijal on juba pisike kahtlusekübe, et dokument võib olla võltsitud, siis läheb see teise astme kontrolli. Loomulikult on olnud ka juhuseid, kus teise astme kontroll võltsingut ei tuvasta, aga kahtluse korral tuleb alati kindlaks teha, kas isik on süüdi või süütu – iga kahtlus peab leidma vastuse. Kui dokument esitatakse teise astme kontrolli, peaks lihtsama võltsingu kindlaks tegemine võtma mõne minuti. "Hiinast pärit varastatud blankettide puhul läheb aga kauem aega, siin tuleb kasutada ka päringute abi," ütleb Liiva. Keskusesse tehakse päring, kus selgitatakse välja, kas elamisluba on varastatud või ei. Selliste juhtumitega läheb umbes pool tundi. Seega selgub inimese edasine saatus juba õige varsti.

Teise astme kontroll toimub ka piiripunktis

Teise astme kontrolli ülesanne on teha dokumendist nii põhjalik ülevaade kui võimalik. Samal ajal hakkab isikuga tegelema infoosakond, kes algatab menetluse.

KIRDE PVP ERI

Marek Liiva näitamas võltsinguid

Vahel abistatakse ka dokumendi kontrollijaid piiripunktis, kus selekteeritakse välja riskisõidukid või -isikud, käiakse passikontrollijail abiks nii rongide kui ka maantee kontrollimisel. Peamine kontroll toimub siiski maanteedel. Alati üritatakse kohal olla, kui saabub liinibuss, sest seal on tavaliselt kõige rohkem inimesi, kes üritavad võltsitud dokumendiga üle piiri pääseda. "Samuti kuulub teise astme kontrolli ülesannete hulka teavitustöö oma kolleegide seas. Valgustame neid uute võltsingute kohta pealt, räägime uuendustest dokumentide vallas, see toimub õppetunni vormis," räägib Liiva.

Oluline on staaž ja kogemus

Teise astme kontrollijaks ei saa aga niisama, selleks on vaja kogemust. Kõigepealt inimest kontrollitakse, kas ta ikka sobib sellele ametile. Kindlasti peab tulevane töötaja olema staažikas, kogemustega ning tundma hästi trükitehnikaid. Viimast saab pärast tööle asumist veel süvendatult õppida. Kõigepealt koolitatakse kohapeal, antakse ülevaade dokumentidest ja turvaelementidest. Edasi suunatakse inimene kolmanda astme koolitusele, seal tegeleb nendega juba piirivalvekapten Vello Küla. Mõnel juhul antakse uuele töötajale ka väliskoolitust. “Vaist on ülioluline, see tulebki staažiga – mida vaadata, keda jälgida, millised kogemused on varem olnud, need kõik tulevad aastatega,” rõhutab Liiva.

Maailmatasemel tehnika

Tehnika on siin tõesti tasemel. Olemas on videospektraalvõrdleja, mis suurendab üle 15 korra, selle küljes on infrapuna, spotvalgus, värvifiltrid ja erineva lainepikkusega UV-valgused – selle vahendiga saab dokumente väga põhjalikult kontrollida. Marek Liiva sõnul oli see ostmise hetkel üks paremaid, mis saada oli. Olemas on kaks mikroskoopi, kuni 150-kordse suurendusega. Kasutusel on ka tavaline passikontrolli töövahend, mida kasutab passikontrolör piiripunktis. “Sellega vaatame dokumendi kõigepealt üle, et saaks hiljem passikontrollijate koolitamisel juhtida tähelepanu, milliseid võltsinguid saab tavaaparatuuriga avastada,” räägib Liiva. Lisaks on töölaual ka kümnekordse suurendusega luup. Samuti on siin kasutusel andmebaasid, eelkõige piirivalve enda andmebaas, kus on riikide kaupa ära toodud dokumentide kirjeldused. Kasutatakse ka rahvusvahelist andmebaasi IFADO, mida täiendavad Euroopa riigid ise, lisades sinna ka infot.

Üldiselt on võltsingud kehvad

Euroopa Liiduga liitumisest alates on võltsingute arv kasvanud, Schengen on sellele veelgi kaasa aidanud. Suurenenud on dokumentide hulk, millega saab viisavabalt Euroopasse. Kolme viimase aastaga on võltsingute arv kasvanud. Sel aastal on teise astme kontroll avastanud juba 24 võltsingut. Schengeniga liitumine tõi endaga kaasa elamislubade ja ka viisade võltsingud, seda on Euroopas massiliselt, meil veel mitte nii palju. Üldjuhul on võltsijad pärit Aasiast ja Aafrikast, ka Ladina-Ameerika riikidest. Hiinlaste võltsingud on päris head, aga enamjaolt on võltsingud lihtsamad ja vilunud silmale kergesti avastatavad.

Marek Liiva näitab erinevaid võltsinguid, dokumente, millega on üritatud riiki siseneda. Peab tunnustama, et seltskond on kirju igas mõttes: on nii naisi, mehi, terveid perekondi. Vanuseline ja rassiline pilt on samuti kirju.

Vajadusel pööratakse ka kolmanda astme kontrolli poole, milleks on Reisidokumentide hinnangu keskus, mis on ka viimane aste. Kui nende abi vaja ei ole, siis tegeleb teise astme kontroll võltsinguga ise, tehakse kirjeldus ja edastatakse Reisi-dokumentide hinnangu keskusele.

Teise astme dokumendi kontrollimise seadmed

Võltsingu kirjeldus

“Abi osutatakse näiteks Vene poolele Euroopa Liidu elamislubade ja dokumentide asjus, kui tekib küsimus, siis nad saavad meile dokumendid ja meie anname oma hinnangu,” räägib Liiva.

Valvsust ei tohi kunagi kaotada

Sel aastal on enamik võltsinguid avastatud raudteelt, kuna piiririkkujad teavad, et rongi seisaku- ja kontrolliaeg on minimaalne. Kui 2006. aastal see grupp loodi, siis oli suurem osakaal maanteel.

Töö on huvitav, 15 aasta jooksul on Liiva korduvalt imestanud, kuidas inimesed piiri üritada proovivad ja milliseid pabereid selleks kasutavad. Mees väidab salakavalalt muiates, et piiri ületab igasugu värvikaid kodanikke, aga täpsemalt ta neist kahjuks rääkida ei saa.

“Põhiline on see, et valvsust ei tohi kaotada. Vahest ei toimu mitu kuud midagi, aga siis jälle tullakse mingi uue võltsinguga välja,” ütleb Liiva lõpetuseks.

Tema pealtnäha pisikeses tööruumis peitub väga oluline osa Eesti riigi julgeolekust. Paljud soovimatud isikud, kes on üritanud Eestisse või siit kaudu mõnda lääneriiki pääseda, peatatakse just selles ruumis ja nende tublide inimeste poolt.

Frontexi kolm aastat piirihalduse maastikul

Ago Tikk
piirivalvemajor
missiooniohvitser

Tänavu oktoobris täitus Frontexi aktiivse tegevuse kolmas aasta. Täna nendele aastatele tagasi vaadates tuleb tunnustada, et organisatsioon on nii kvantiteedi kui kvaliteedi osas läbi teinud tormilise arengu. Julgelt võib väita, et võrreldes teiste Euroopa Liidu agentuuride ja ametitega, on Frontexi puhul tegemist omamoodi fenomeniga. Kuidas teisiti nimetada asjaolu, et kolme esimese tegevuskuu jooksul koordineeriti ühisoperatsiooni (HERA I), toimetati kaks suunatud riskianalüüsi, mahukas aasta ohuhinnang ning korraldati esimesed ühiskoolitused liikmesriikide piirivalveametnikele.

Kiire kasv arvestatavaks organisatsiooniks

Agentuuri peadirektori Ilkka Laitineni esimeselt kohtumiselt rahvuslike ekspertidega on meelde jäänud pöördumine, milles ta lausub: „Iga kaasaegse arvestatava organisatsiooni alustamise, tõhusa tegutsemise, püsiva arengu kandvaks jõuks ja arengumootoriks on selle teadlik, motiveeritud ja pühendunud isikkoosseis“. See määratlus sobib hästi esimese 30 Frontexi „pioneer“ iseloomustamiseks. Alguspäevadele tagasi mõeldes võib paralleele tõmmata Eesti Piirivalve taasloomisega, kus sadakond teotahtelist meest ja naist tänasele piirivalveorganisatsioonile alusmüüri ladusid.

Nii nagu Eesti Piirivalvel kulub aega, et tõestada oma tõsiseltvõetavust ja kuuluvust rahvusvahelisse piirivalveorganisatsioonide perre, oli ka Frontexile esimene aasta tule- ja veeproov. See oli suhteliselt vaevarikas periood, kus strateegilisel tasandil tuli tegeleda liikmesriikide veenmisega, et Frontexi isikkoosseisu tasub panustada ning

selle ressursi ja potentsiaali kasutada. Aastad 2007 ja 2008 on tõestuseks, et partnerorganisatsioonid ja kolmandad riigid näevad Frontexit arvestatava koostööpartnerina Euroopa Liidu välispiiride valve korraldamisel ja liikmesriikide sisejulgeoleku tagamisel.

Frontexi 2005. aasta lõpuks ligi 60 inimeseni küündinud isikkoosseis on tänaseks kasvanud peaaegu 300 töötajani. Koos isikkoosseisu kasvamisega on suurenenud ka planeeritud ning läbi viidud tegevuste arv, mis kajastub selgelt ühisoperatsioonidega seotud tegevusstatistikas.

Aasta	Ühisoperatsioonid	Riskianalüüsid ja ohuhinnangud	Pilootprojektid
2005	2	3	1
2006	11	8	9
2007	26	15	12
2008	u. 30	26	18

Frontexi 2005. aasta lõpuks ligi 60 inimeseni küündinud isikkoosseis on tänaseks kasvanud peaaegu 300 töötajani.

Liikmesriikide osalus on aastate lõikes muutunud aktiivsemaks. Frontexi poolt rahastatud või kaasrahastatud operatsioonid ja koolitused võimaldavad minimeerida piirivalveorganisatsioonide kulutusi, vähendamata samas võimalust rahvusvahelise koostöö kogemuse omandamiseks. Eriti avaldub Frontexi olulisus kulukate mereoperatsioonide või naasmislendude korraldamisel.

Frontexi konverents „Tactics of Green Border Surveillance“ Võrus 27.11-1.12.2006

Frontexi mõju piiriturvalisusele ja rahvusvahelisele koostööle

Kuidas on Frontexi tegevus mõjutanud piiriturvalisust ja rahvusvahelist koostööd? Parema ülevaate saamiseks tuleks seda lahata nii strateegilisel kui operatiiv-taktikalisel tasandil.

Kõik liikmesriikide piirivalveorganisatsioonid on Frontexi juhatuse (Management Board ¹) näol esindatud ning koondatud ühe katuse alla ja neil on võimalik kaasa rääkida organisatsiooni strateegiliste arengu- ja tegevussuundade määramisel. Frontex omakorda tagab riskianalüüsi kaudu otsustamiseks vajaliku luure- ja teabepagasi, mis hõlmab nii regionaalset tasandit kui kogu välispiiri ning lisaks hetkeolukorradele visandab ka võimalikud tulevikustsenaariumid. Frontexi poolt korraldatud koolitused tagavad erinevate liikmesriikide piirivalvurite tegevusmetoodika ning koolitusstandardite ühtlustamise.

Operatiiv-taktikalisel tasandil on Frontex ühisoperatsioonide, kiirreageerimisüksuste (RABIT ²) õppeharjutuste, koolituste ja praktiliste õppekogunemiste kaudu lähendanud erinevate liikmesriikide piirivalvurite teenistuspraktikat ja töömetoodikaid. Esimeste ühisoperatsioonide ajal kohati ilmnenu mõningane umbusk ja kartus teistest liikmesriikidest saabunud kolleegide pädevuse ja oskuste osas on asendunud vastastikuse usalduse ja sooviga üksteiselt õppida.

Eelmisel aastal käivitunud Frontexi Riskianalüüsi võrgustiku (FRAN ³) raames üles ehitatud regulaarne teabevahetussüsteem tagab agentuuri analüütilise materjali järjepideva laekumise ning annab liikmesriikidele võimaluse saada naabermaade piiridel toimuva kohta ajakohastatud ülevaade. Ainuüksi käesoleva aasta esimese 10 kuuga on süsteemi salvestatud 80 juhtumikirjeldust, 96 kuupõhist analüütilist ülevaadet ja 302 kuupõhist statistilist ülevaadet. Strateegilises perspektiivis on FRAN-i liikmetel oluline ja kandev osa välispiiride analüütilise teabe- ja suhtlusvõrgustiku (FRONBAC ⁴) arendamisel ja toimimisel.

Kõik eelpool kirjeldatu on kaasa aidanud liikmesriikide piirivalvurite integreerumisele ning ühtse euroopaliku dimensiooni ja identiteedi tunnetamisele. Liikmesriigid on teadvustanud, et valvates oma piiri, valvavad nad kõigi liikmesriikide piire. Samuti on hea teada, et mõnes teises liikmesriigis on teenistuses ühisoperatsioonide käigus tuttavaks saanud kolleeg, kellega võib vajadusel kiirelt teavet vahetada.

Frontex on hea näide integreeritud organisatsioonist. Vaatamata selgele valdkondade eristatusele organisatsiooni struktuuris, mille kohaselt nii maismaa-, mere- ja õhupiiri sektor kui riskianalüüsi, koolitus- ja naasmissektor on eraldiseisvad üksused, on praktilise tegevuse käigus erisused vähem märgatavad või puuduvad üldse. Ühisoperatsioonide käigus on kõigi eespool nimetatud üksuste koostöö iseenesestmõistetav. Organisatsiooni mastaabis toob lõimumine kaasa erinevatesse üksustesse kuuluvate kolleegide teadlikkuse kasvu üksteise tegevustest, ülesannete iseloomust ja olulisusest ning tugeva ja usaldusliku sideme tekkimise.

Ainuüksi käesoleva aasta esimese 10 kuuga on süsteemi salvestatud 80 juhtumikirjeldust, 96 kuupõhist analüütilist ülevaadet ja 302 kuupõhist statistilist ülevaadet.

Tulevik toob tegevusvaldkonna laienemise

Nii liikmesriikide piirivalvuritel kui ka agentuuril tervikuna pole põhjust tööpuuduse üle kurta. Loodusõnnetused, epideemiad, terrorism, kodusõjad, rassiline ja usuline vihkamine, loodusvarade puudumine või ammendumine, majanduslik ebavõrdsus ja kontrollimatu rahvastiku juurdekasv on jätkuvalt nendeks tõukejõududeks, mis sunnivad inimesi oma riiki, regiooni või kontinenti vahetama. Organiseeritud kuritegevus, mis toitub paljude inimeste tragöödiast, õnnetustest ja kannatustest, kasseerib aastas miljardeid eurosid loodusõnnetuste või sõdade läbi kannatada saanud inimeste edasi-toimetamise või kaubitsemise eest Euroopa Liitu, Ameerika Ühendriikidesse, Kanadasse või Austraaliasse.

Oleks naaivne arvata, et välispiiride valve tugevdamine tooks kaasa illegaalse immigratsiooni – probleemi kadumise. Küll aga aitab liikmesriikide vaheline koostöö koordineerimine, töö tõhustamine ning teabevahetuse arendamine kaasa kuritegelike rühmituste ja võrgustike paremale tuvastamisele ning likvideerimisele.

Kuigi seni on Frontexit käsitletud rohkem illegaalse immigratsiooniga tegeleva institutsioonina, käsitleb mandaat tegevusvaldkonda laiema. See tuleneb integreeritud piirihalduse neljatasemelisest mudelist, mille kohaselt vahetu kontroll välispiiridel moodustab ainult ühe taseme. Tegevus kolmandates riikides, samuti piiriülene, piirikontrolli asutuste vaheline ja siseriiklik koostöö on elemendid, mis moodustavad ühtse terviku. Järk-järgult on planeeritud teiste ametkondade kaasamine Frontexi tegevusse. Nende plaanide elluviimist võiks käsitleda Frontexi homse päevana ja selles on kohustus kaasa rääkida kõigil liikmesriikidel, sealhulgas Eestil.

Lähiperioodil seisab Eesti Piirivalve tõsiste väljakutsete ees. Aasta pärast leiab aset viimaste aastate suurim ja kardetuim muudatus – ühendasutuse moodustamine. Ka see on protsess, mida võib lugeda üheks arenguetapiks, mis vaatamata kõikidele hirmudele ja eelarvamustele tuleb siiski läbida? Samal ajal tuleb mõista, et ühendamine ei muuda olematuks tõsiasja, et piir jääb. Jääb sinna, kus ta on täna, koos kõigi oma eeliste ja ohtude ning sellest tulenevate kohustustega kaitsta oma maad ja rahvast ning euroopalikke väärtusi. Olen alati olnud seisukohal, et piirivalvuriks olemine on midagi enam kui pelgalt oma töökohuste täitmine ning et piirivalvuri identiteet kajastub olekus ja ühtekuuluvustundes, mitte organisatsiooni nimes ja välises atribuutikas. Seda on tõestanud Frontexi teenistuses kogetu, kus identiteedi tunnuseks on asjatundlikkus, tõsine töösuhtumine ja kolleegide panuse väärtustamine.

¹ Esindatud on liikmesriikide piirivalveasutuste tegevjuhid

² Rapid Border Intervention Team

³ Frontex Risk Analysis Network

⁴ Frontex Borders Analytical Community

Piirivalvekolledži kadetid tõid kutsemeisterlikkuse võistluselt esikoha

Timo Salumäe
BS060 rühma kadett

29. ja 30. septembril peeti Läti Riiklikus Piirivalvekolledžis juba kuuendat korda piirivalve kutsemeisterlikkuse võistlusi.

Teist aastat järjest oli sinna osalema kutsutud ka Sisekaitseakadeemia Piirivalvekolledži võistkond. Meie võistkond piirivalvemajor Heiki Suomalaineni juhtimisel koosnes piirivalveteenistuse rakenduskõrgharidusõppe 3. kursuse kadettidest ning võistlejateks olid Timo SALUMÄE, Evald BRENNER ja Dmitri KURASJOV. Lisaks üheksale Läti Piirivalvepiirkonna meeskonnale ning meie võistkonnale oli kohal ka Leedu Ignalina Piirivalvepiirkonna võistkond ja Kętrzyni Piirivalve Õppekeskuse võistkond Poolast. Nagu eelmisel korral, nii väärib ka sel aastal märkimist, et ainult meie võistkond koosnes kadetidest.

Kahe päeva jooksul tuli kaheteistkümmel võistkonnal võistelda kümnel erineval alal, kusjuures sõidukite identifitseerimises ja dokumendi turvaelementide määramises saavutasime esikoha, võõrkeele (inglise keele) tundmises teise koha, teenistusauto vigursõidu ja oma riigi piirivalvet tutvustava presentatsiooni eest kolmanda koha. Ka ülejäänud aladel (dokumentide kontroll, lahinglaskmine, esmaabi osutamine, relvastatud kurjategija kinnipidamine piiritsooni kontrollimise käigus ja takistusriba läbimine) saavutasime keskmisest paremad tulemused.

Takistusribal järjekordset tóket eemaldamas

Seljatati väga tugevad vastased

Hoolimata sellest, et me kahel alal (normatiivaktide tundmine ja elektrooniliste seadmetega töötamine) kaasa ei teinud, edestasime lõpuks teise koha võistkonda viie punktiga ning saavutasime üldarvestuses esimese koha. Esikoha saavutamisel ei hoidnud meid tagasi ka teadmine, et Läti piirivalvepiirkondade meeskonnad koosnesid piirkonna parimatest kutselistest piirivalvuritest, Leedu meeskond Ignalina Piirivalvepiirkonna kiirreageerimisüksuse liikmetest ning Poola võistkond lausa õppekeskuse õppejõududest. Kuna aga külalised võistlesid väljaspool üldist arvestust, jäi kahjuks juba teist aastat meil karikas saamata. Siiski oli uhke tunne ja heameel näidata piirivalvekadettide head füüsilist vormi ja piirivalvekolledžis omandatud koolituse kõrget taset. Autasustamisel oli ülev tunne pälvida kiidusõnu nii korraldajate kui ka konkurentide poolt ning võtta vastu viie võistlusala diplomid.

Selline patrullvõistlus on pigem võitlus iseendaga. Rada tuleb läbida nii kiiresti kui võimalik, ülesanded peab täitma täpselt ning mõistus peab kogu aeg töötama ja maastikku analüüsima. Kaitseliidu Lääne Maleva esindusvõistlusel osales kokku üle kolmekümne võistkonna. Noorte, kuni 18-aastaste seas oli

Haritud piirivalvur · Piirivalvekolledži raamatukogu uusi raamatuid

Laar, Mart.

**EESTI LEEGION SÕNAS
JA PILDIS + CD.** – Tallinn :
Grenader Grupp, 2008

“Eesti Leegion sõnas ja pildis” on mahukas, 600 illustratsiooniga pildialbum. Raamatu tekst on eesti ja inglise keeles.

Kajastamist leiavad kõik olulisemad teemad leegionäride võitlustest alates vabatahtlike värbamisest 1942. aastal kuni veteranide tegevuseni kaasajal. Eesti leegionäride võitlus oli sisuliselt vabadusvõitlus, kus eesti mehed täitsid oma kodanikukohust, takistades kogu jõuga punavägede sissetungi Eesti aladele. „Eesti Leegion sõnas ja pildis” on tagasihoidlikuks mälestusmärgiks neile igavesti nooreks jäänud meestele, kes andsid Eesti eest kõige kallima – elu.

**INFOSÕDA: VISIOON JA
TEGELIKKUS.** – Tallinn : Eesti
Ekspress, 2008

Käesolev raamat annab ülevaate sõjapidamises toimunud muutustest ajaloos ning sellest, kuhu on sõjandus liikumas. Eraldi tähelepanu all on infosõja arengud Venemaal ja Hiinas.

Vapraste sõdurite ja kodumaa kaitsjate roll sõjapidamises on muutumas. Tulevikusõdurid on pigem kõrgelt haritud kui musklis ja hambuni relvastatud sõjamehed. Praegused sõjalised strateegiad eeldavad järjest rohkem riigi tehnoloogilise potentsiaali ja vaimse eliidi kasutamist. Sõjatehnoloogia plahvatuslik areng on laiendanud sõjatandrit. Tehnoloogia muudab lahinguvälja piiramatuks. Üha enam sulandub militaar sektor kokku tsiviileluga. Infosõjas on haavatav igaüks.

parim võistkond Piirivalve I meeskond, kus võistlesid Haapsalu poisid Andri Alasoo, Kristo Priske, Sander Pukk ja Jan Sosenko. Tublide poiste juhendaja on Lääne Piirivalvepiirkonna Haapsalu piirivalvekordoni allohvitser piirivalvevanemveebel Rene Kark. Võistlejad jäid retkega väga rahule.

Piirivalvekolledžis toimusid paintballi võistlused

Sven Sargma
piirivalvekadett
kadettide esinduse juhatuse esimees

26. septembril toimusid Piirivalvekolledžis esimesed meistrivõistlused paintballis, kus osales neli võistkonda, nende seas ka võistkond Kõrgemast Sõjakoolist.

Võistlused toimusid 400 x 100 meetrit hõlmaval tiheda alus-metsaga kaetud alal. Maastiku muutsid keeruliseks vanad kaeviku-liinid, kraavid ning mõned lagedad alad. Tänu sellele oli võimalik varjatult kasutada mitmesuguseid taktikalisi võtteid nagu varitsus ja tiibamine. Võistluste ala oli kõigile võistkondadele võrdset tundmatu ning sellega tutvumiseks oli aega 30 minutit.

Mängud osutusid üle ootuste raskeks ja tasavägiseks. Võitmiseks läks vaja head taktikat ja sõduriõnne. Iga võistkonna peamine eesmärk oli vastase lipu hõivamine ning enda alasse toomine. Enamasti tekkis vastaspooltel esimene kontakt võistluste ala keskosas, kus üritati vastast taktikaliselt üle mängida, üllatades kas varitsuse või aktiivse pealetungiga. Neil võistlejatel, kellel õnnestus läbi murda, seisis ees võitlus vastase kaitsega, kes iga hinna eest oma lippu hoida püüdis. Isegi pärast kaitse mahasurumist ja lipu hõivamist ei olnud võit kindel, sest lipp oli vaja veel koju tuua. Lipu hõivanud kangelane võis

langeda vastase „ellujäänute“ varitsuse ohvriks. Seetõttu suudeti vastase lipp koju tuua kuuest mängust ainult kolmes.

Edasiviiv konkurents Kõrgema Sõjakooliga

Võistluse muutis eriti pingeliseks Kõrgema Sõjakooli 11. põhikursuse osalemine. Nende võistkond mängis taktikaliselt väga professionaalselt ning oli kardetud vastaseks igale Piirivalvekolledži võistkonnale. Paraku oli nende võistkonnal seekord vähe sõduriõnne, sest ühtegi mängu neil võita ei õnnestunud ning nad pidid leppima neljanda kohaga. Meistriks tuli BS060 õpperühma võistkond, järgnesid GS080 ja GS073.

Kõrgema Sõjakooliga võistlemine erinevatel võistlustel on kujunenud viimastel aastatel meeldivaks traditsiooniks. Piirivalvekadetid on osalenud edukalt Kõrgema Sõjakooli ujumisvõistlusel „Lest 2008“ ning pakkunud kaitseväge võistkondadele konkurentsi patrullvõistlusel „121 meetrit“. Ootame huviga uusi jõukatsumisi ning meeldiva koostöö jätkumist KSK Kadetikoguga.

Ülemine rida vasakult paremale: pv-kdt Aleksei Zaitsev, pv-kdt Sven Sargma, pv-kdt Anton Golubjov, pv-kdt Andrei Kisseljov, pv-kdt Veljo Soome
Alumine rida vasakult paremale: pv-kdt Kalmer Janno, pv-kdt Timo Salumäe, pv-kdt Janar Kaljus

Haritud piirivalvur • Piirivalvekolledži raamatukogu uusi raamatuid

**EESTI JÄTKUSUUTLIKKUS
JA LÕIMUMINE:
METSÄÜLIKOOL 2005-2007.**
– Tallinn : SE&JS, 2008

Põhjalik kogumik annab võimaluse osa saada aastail 2005–2007 Eestis toimunud Metsaülikooli mõttetalutest.

Artiklid ligi kolmekümnele tänase Eesti arvamusiidrikl. Erinevatel teemadel – “Eesti jätkusuutlikkus”, “Eesti aastal 2007 ja 2027” ja “Integratsioon. Lõimumine” – autorid Margit Sutrop, Jaak Kangilaski, Birute Klaas, Vello Petrai, Allar Jõks, Rein Taagepera, Aidi Vallik, Erik Terk, Marek Strandberg, Mati Heidmets, Marju Lauristin, Mart Laar, Andrei Hvastov jt. Saatesõna Metsaülikooli juhatajalt Mare Taageperalt.

Rither, Steven.
VAIMNE PSÜHHOLOOGIA.
– Tartu : Sibylle, 2008

Raamat on koostatud laiemale lugejaskonnale.

See raamat ei ole mõeldud mitte ainult psühholoogidele või neile, kes peavad end nn vaimseteks inimesteks. Me kõik oleme vaimsed, kuigi paljud ei tea seda, sest on unustanud. Ravijad võivad S. Rithe-ri “pioneeritööd” lugedes leida end uue väljakutse ees: õppida juurde ja omandada uusi teadmisi, et abistada oma hoolealuseid neilt nende jõudu ära võtmata. Nüüd, uuel aastatuhandel on kohane aidata abivajajaid nii, et nad ise tunnetaksid oma sisemist jõudu.

Meeskondlik merepäästevõistlus Valkeakoskis

Pv-n-ltn Kristo Kotkas

Iga-aastast meeskondlikku merepäästevõistlust korraldas Soome Merepääste Selts tänava juba 23. korda. Võistlus toimub vaheldumisi merel ja siseveekogudel. Sel augustil oli mõõtu võtma tulnud 22 3-liikmelist meeskonda. Osa võtsid vabatahtlikud merepäästjad, ametivõimud ja teised merepäästega tegelevad organisatsioonid.

Osalejate oskusi mõõdeti 6 erineva harjutuse sooritamisel, kus nad pidid näitama oma parimat taset. Selle aasta võistlus oli füüsiliselt raskem ning ajalisel pikem kui eelnevatel aastatel. Võistlus algas meremehe oskuste hindamisega: karile oli sõitnud kaater ning sellesse oli hakanud vett sisse voolama. Võistlejad pidid kaatri veest tühjaks pumpama, karilt lahti tõmbama ja pukseerimiseks ette valmistama. Teisel osavõistlusel pandi proovile osalejate meremärkide tundmine ning päästealuse navigeerimisoskus kaardi abil. Kolmanda ülesande täitmiseks tuli esmalt ületada tugeva hoovusega jõgi ajutise silla abil. Ülesande käigus tuli pinnaltpäästja abil päästa veest kaks väikealuselt vette kukkunud kalurit, kellest üks oli jäänud paadi alla. Neljandas ülesandes tuli näidata oma sidepidamise oskusi Virve abil päästetegevuses ning viiendas testiti võistlejate esmaabioskusi. Lõpetuseks tuli aurulaevalt päästa masinaruumi kinni jäänud ja teadvuse kaotanud inimene. Selleks tuli kõite abil hooldusluugi kaudu masinaruumi lasta ning kannatanu üles tõsta.

Finisisse jõudmiseks pidid võistlejad paarsada meetrit päästeülikon-
dades ujuma ning ilma abivahenditeta sadamakaile ronima. Võistlus oli tasavägine, kuid parimaks osutus Helsingi merepäästerühm, kes sai aastaks ajaks oma valdusse rändauhinna Merikarhu.

Võitjameeskond tõstab aurulaeva
masinaruumist teadvuseta inimest.

Foto: Eero Nurmikko

Piirivalve korvpalli- meistrivõistlused

24.-25.11.2008 toimusid Murastes piirivalve
2008. aasta meistrivõistlused korvpallis

Tulemused:

1. Kirde PVP (finaalmängu tulemus 48:38)
2. Kagu PVP
3. Põhja PVP (pronksimängu tulemus 40:33)
4. SKA Piirivalvekolledž
5. Lääne PVP
6. Piirivalveamet

Võitjameeskonda kuulusid: Kaido Ingver, Viktor Variksoo, Meelis Pille, Andrus Sojone, Toomas Uibokand, Vitali Budi-
lov, Stanislav Pupkevits, Rein Viiol, Margus Manne.

Siseministeriumi võrkpalliturniir

29.11.2008 toimus Murastes Siseministeriumi
2008. aasta võrkpalliturniir

Tulemused:

- | | |
|-----------------------|------------------------|
| 1. Päästeamet | 5. Politseiamet |
| 2. Siseministerium | 6. Sisekaitseakadeemia |
| 3. Piirivalveamet | 7. Kodakondsus- ja |
| 4. Kaitsepolitseiamet | migratsiooniamet |

Piirivalveameti meeskonda kuulusid: Aare Evisalu, Raino Sepp, Jagnar Jaaska, Andrus Graf, Viivi Toomla, Ülle Väina, Marika Ilves, Indrek Jõgi, Gert Laanemaa.

Piirivalve võistkond sai Laidoneri olümpiateatejooksul esikoha

Marek Luts
Põhja PVP personalijaoskonna staabiallohitser

20. septembril 2008 toimus Viimsi pargis IX kindral Johan Laidoneri olümpiateatejooks, millest piirivalve võistkond väljus võitjana.

Kui traditsiooniliselt toimub Laidoneri olümpiateatejooks marsruudil Viimsi – Pirita, siis seekord viidi võistlus läbi hoopis Viimsi pargis. Võistlusdistsantsi pikkus oli umbes 7,5 kilomeetrit. Võistkonnas oli kokku 10 inimest. Joosti viis ringi, igal ringil tuli joosta kaks löiku, üks 500- ja 1000-meetrine.

Võistkondi oli kokku tulnud 17. Esindatud olid Eesti kaitsejõud, erinevad firmad, kõrgkoolid, gümnaasiumid, põhikoolid, skaudid-gaidid. Arvestust peetigi nendes kuues klassis.

Firmade arvestuses sai Eesti Piirivalve võistkond esimese koha ajaga 22:54. Üldkokkuvõttes oldi sellega viiendad, eespool olid ainult kaitsejõudude meeskonnad. Meie rivaalid firmade arvestuses olid julgestuspolitseist, kes kaotasid meile 51 sekundiga.

Võistluse üldvõidu sai kaitsejõudude arvestuses Üksik Sidepataljon ajaga 21:29.

Lõppsõnas ütlesid korraldajad, et võistlus läks igati korda ja järgmisel aastal tahetakse kindlasti teha traditsiooniline teatejooks finišiga Pirital.

Piirivalve võistkond. Tagumises reas vasakult : Andres Isakar, Kunnar Kuuder, Olar Petersell, Christjan Lään, Raivo Võip, Grigori Mussatov. Esimeses reas vasakult: Marek Luts, Margo Peenema, Märt Orro

Foto: Põhja PVP

Piirivalve XVI meistrivõistlused laskejooksus

Oliver Prits

2.–4. septembrini toimusid Mõedaku spordibaasis piirivalve meistrivõistlused laskejooksus. Kolmel päeval jagati välja medalid erinevates vanuseklassides. Osalejaid tuli kokku kõikjalt piirivalvest ja ka väljastpoolt.

Ekstreemsust lisas pidev vihmasedu, mis muutis raja libedaks mudarenniks, kuid seda magusam oli pärast saun.

See oli vihmavõistlus. Kuna laskejooks ja laskesuusatamine on paljuski tehnilised alad, siis vihm mõjutas nii laskmist kui ka ala „igavamat“ poolt – jooksmist. Enne starti lasti relvad sisse kummikud jalas. Rajal tuli tõusudel ja laskumistel valida hoolikalt trajektoori, et vältida rohu sees olevaid sügavaid lompe ning laskumistel ette tulevaid libedaid kurve. Kuna vihma sadas, siis polnud laskmisega rahul isegi medalivõitjad. Trahviring nägi välja nagu Enduro-rada ja nii mõnelgi võis selle läbimine tunduda raskem kui kogu distants kokku.

Esimesel võistluspäeval toimus 7,5 km eraldistandardist võistlus, teisel võistluspäeval oli teatevõistlus ning meistrivõistlused lõppesid kolmandal päeval toimunud 5 km pikkuse ühisstandardist distantsiga.

Kaasaelajad varjusid vihma eest sauna ja ergutasid rajalolijaid läbi akna, millest paistsid nii tiir, trahviring kui ka finišijoon. Meeleolu hoidis üleval piirivalvekoer Brutus.

Anna nüüd jalgadele valu!

Iga võistluspäeva lõpus toimus pidulik autasustamistseremonia, mille viis läbi piirivalve laskespordi *grand old man* Matti Kanep.

Võistlustel oli ka sotsiaalne pool. Pärastlõunal külastati Rakvere linnust ja muuseumi, õhtul oli lõõgastuse ja meelelahutuse aeg. Saunas analüüsiti põhjalikult võistlust ning arutati järgmise päeva võistlustaktikat, räägiti järgmistest võistlustest ja tehti tulevikuplaane.

Kogu üritus oli hästi korraldatud, majutus ja söök olid head ning kõigil oli võimalus tunda ennast laskesuusakuulsuste Bjorndaleni või Poireena.

Sihimärkidele tuld!

Võistlustules.

Autor: Lääne PVP arhiiv

Katsumusteks valmis.

Autor: Lääne PVP arhiiv

Lembitu retk sai teoks

Janne Mets

Esmaspäeval, 22. septembril sai alguse uus traditsioon – Lembitu retk. See on üle-eestiline piirivalveklasside vaheline võistlusmäng.

Esimene võistlusmäng toimus Saaremaal, Karujärve ümbruses asuvatel võistlusradadel. Osalejad olid tulnud kohale Iisaku, Abja, Muraste ja Orissaare koolidest, kus tegeletakse piirivalve kutseõppega.

Koolidevahelise võistlusmängu Lembitu retk algataja on Orissaare Gümnaasiumi kutseõppe kuraator Evi Männik. Männiku sõnul sai retk oma nime Madisepäeva lahingus langenud muistse eestlaste juhi Lembitu järgi. Sama nime kannab ka võistlusmängu üks korraldajatest ja raja mahamärkjatest – Lääne Piirivalvepiirkonna Piiriturvalisuse ohvitser piirivalvekapten Lembit Mitt. Kuna Madisepäeva lahing toimus 21. septembril, korraldati edaspidi traditsiooniks saav üritus septembri lõpupoole.

Raja pikkus, mis võistlejatel tuli läbida, oli ligi 11 kilomeetrit. Osavõtjatel tuli kontrollpunktides lahendada erinevaid ülesandeid, mille asukohad tuli üles leida kaardi järgi. Tegevusteks olid: piirivalve- ja valitsustegelaste tundmine, laskmine 50 meetrilt, noolevise, petanque, meeskondlik võtmetoomine, mälumäng ja jooks.

Seekordse võistluse võitjaks tuli Iisaku Gümnaasiumi võistkond, kes kogus kokku 600 punkti. Teiseks jäi 565 punktiga Murastes asuv Siseakadeemia Piirivalvekolledž ja kolmandaks Orissaare Gümnaasiumi abiturientide võistkond 450 punktiga. Kokku võistles kuus võistkonda.

Parimad õhkrelvadest laskjad selgunud

Meelis Kask

vanemveebel

Kunda piirivalvekordoni seireallohvitser

Oktoobri teises pooles toimusid järjekordsed piirivalve aastapäeva karikavõistlused laskmises. Tegu oli juba 15. sellenimelise võistlusega ja osalejaid oli üle vabariigi.

Võistluse teeb eriliseks tema paindlikkus, kuna osalejad ei pea kuhugi kindlaks ajaks kohale sõitma, üritus viiakse läbi vastavalt võimalustele koha peal. Külalisvõistlejaid oli sellel aastal nii noorkotkaste-kodutütarde seast ja isegi invasportlaste hulgast.

Meeste individuaalarvestuses saavutas õhupüstolist laskmises alla 40-aastaste seas ülekaaluka esikoha PVSKK laskur Erik Amann 385 silmaga. Meesveteranidest

vanuses 41–59 aastat saavutas esikoha Neeme Pajusaar (PVSKK, 372 s.) ning üle 60-aastaste arvestuses vana-meister Leigar Sorokin (PVSKK, 362s.).

Õhupüüsi harjutuse võitis meeste arvestuses Meelis Kask (Põhja I, 385 s.), meesveteranide nooremas grupis Ain Muru (KL MÄLK I, 386 s.) ja vanemas vanuserühmas Jüri Kilvits (KL MÄLK II, 377 s.).

Naiste õhupüstolist laskmises oli parim Heili Johanson (KL MÄLK I, 368 s.) kuni 40-aastaste arvestuses ning üle 41-aastaste seas oli täpsem Malle Vooljärv (Põhja Merebaas, 346 s.).

Naiste õhupüüsi harjutuse võitis nooremas vanusegrupis Ljudmilla Kortšagina (KL MÄLK I, 394 s.) ja vanemas Liivi Erm (Kaiu LK, 378 s.).

Võistkondlikus arvestuse tuli meestest võitjaks KL MÄLK I, Põhja I ja KNHK (Kuressaare Noorte Huvi-Keskus) ees. Naiskondadest võitis KL MÄLK I, PVSKK ja Kagu PVP I ees.

Võistlust võib lugeda kordaläinuks ja jääb vaid loota, et järgmisel aastal saab jällegi üksteisest mõõtu võtta.

Jooksukross

1.-2. oktoobril toimusid Jõulumäel piirivalve meistrivõistlused jooksukrossis. Parimad olid:

N21 3200m

Heidi Sosi (Lääne PVP)
Maria Au (Lääne PVP)
Helen Piirisalu (Kirde PVP)

N31 2000m

I Ülle Väina (PVA)
II Merje Meerits (SiM)
III Leila Mägi (Kirde PVP)

N31+ 3200m

Merje Meerits (SiM)
Ilme Külanurk (Põhja PVP)
Velve Põldoja (PVA)

M21 3200m

I Henri Kilg (Piirivalvekolledž)
II Jaanus Müür (Lääne PVP)
III Edgar Peganov (PVA)

M21 8000m

Jaanus Müür (Lääne PVP)
Henri Kilg (Piirivalvekolledž)
Kunnar Kuuder (Põhja PVP)

M31 3200m

I Marek Luts (Põhja PVP)
II Olar Petersell (Kirde PVP)
III Christjan Lään (Põhja PVP)

M31 8000m

Olar Petersell (Kirde PVP)
Marek Luts (Põhja PVP)
Christjan Lään (Põhja PVP)

M41+ 3200m

Raivo Võip (Kirde PVP)
Viidas Kõnd (Kirde PVP)
Ülar Truu (Lääne PVP)

M41+ 8000m

Raivo Võip (Kirde PVP)
Viidas Kõnd (Kirde PVP)
Ülar Truu (Lääne PVP)

Teatejooks

Põhja PVP I
Kirde PVP I
Piirivalvekolledž

Summary

The fifth edition of the Piirist Piirini magazine is a Northeast Border Guard district special. Estonian Border Guard has reached 86 years recently so this edition is talking about the party atmosphere around the border guard areas and a big event that took place in Kadriorg's Art Museum. The Head of the Estonian Border Guard and the Head of the Estonian Border Guards Officers Council held a reception there. Winning pictures of our big photo contest are published in the magazine with a story as well.

The Northeast Border Guard district special consists of many articles about the place next to our neighbours Russia. Head of the Northeast District Aimar Kõss is in our Persona section. Riho Breivel is talking about how border guard established itself in the northeast district. We also have stories about second instance border-control, a training centre for new and old border guards and a unique place near river Peipsi.

Unfortunately our section Teisel pool piiri, which means „the other side of the border“ doesn't feature an article from Russia this time and since we still have no Latvian article, story from the Finnish Border Guard magazine „Rajavartiolaitos“ is the only article from our neighbours, it is an interesting read though.

Estonian Border Guard has a new ship called Valve, Piirist Piirini has an article about it's inauguration. Again the Estonian Border Guard has had a lot of sports events and we have them all in our magazine.

Piirist Piirini is having a birthday; we are now a one year old magazine. In this 5th issue we look back at the first four editions and remember how it all started, what we think of our magazine and give prizes to our best co-writers.

*Eesti Pürivalve soovib teile karmeid ja rahulikke pühi
ning kordaminekuid uuel aastal!*