

“G4Si töötajate keskmine palk oli eelmisel aastal enam kui 1000 krooni võrra suurem kui maksti palgapingereas järgneva konkurenti juures.

Andrus Ossip
Loe lk 2

Uus autovalve

G4S pakub ainulaadset autovalveteenust, mille koostöövõrgustikus olevad turvafirmad aitavad kliendi autot ärandamise korral üle Euroopa jälgida ning leida.

Loe lk 3

Rannavalvuri kõhutunne

“Ideaal on rannavalvuris välja arendada kuues meel, kõhutunne, omalaadne vetelpäästja intuitsioon, mis juhiks teda võimalikku ohu- või õnnetusepaika juba enne, kui oht või õnnetus reaalsuseks saab,” ütleb rannavalve *Grand Old Man* Henry Seemel.

Loe lk 4

Armastab täpsust

Viljandi nr 1 geeneliesslasele Tõnu Tammele meeldib detailitäpsus. Seda nii igapäevases amefis, kui oma hobiga – vanade autode taastamisega – tegeledes.

Loe lk 5

Semud seiklevad taas

G4S Noorteklubi suurüritus Suur Semu Seiklus 2009 toimub sel aastal 29. mail neljas Eesti linnas: Tallinnas, Tartus, Pärnus ja Rakveres.

Loe lk 7

Kibe keeglikäsi

Sularahadivisjoni IT-juht Sander Rool võitis Rootsis Finspångis rahvusvahelised sportkeeglivõistlused. G4SPress uuris, mis mäng see sportkeegel on ja kuidas sel alal tippu jõutakse.

Loe lk 7

G4SPRESS

G4S Eesti infoleht nr 3 (87) • mai / juuni 2009 • Ilmub aastast 1995

FOTOMONTAŽ

G4S kaitseb laulu- ja tantsupidu

■ G4S valiti aasta suurima kultuurisündmuse, juulis Tallinnas toimuva üldlaulu- ja tantsupeo turvapartneriks.

Valvedivisjoni direktori **Margus Kolumbuse** sõnul on laulupeo tähendus riigile ja kodanikele mõõtmatu, ning G4Sile on niivõrd olulise ürituse turvamine seepärast ühtaegu nii suureks tunnustuseks kui ka väljakutseks. “Sellise ürituse turvamine on tänases väga negatiivses majanduskeskkonnas selgelt üks väheseid positiivseid teemasid ja seda mitmes mõttes,” ütles Kolumbus.

Hea aura

“Esiteks on sellel üritusel väga hea emotsionaalne aura, mis tõstab igasuguse kaubamärgi või töötajate toonust,” loetles Kolumbus. “Teiseks on see võimalus pakkuda meie inimestele lisatööd ja -palka. Kolmandaks näitab see meie ettevõtte tugevust, et vajadusel oleme konkurentsivõimelised ka olukorras, kus kvaliteedile vastavat raha turul võib-olla väga ei liigugi.”

G4Si peaülesandeks on tagada tuhandete lauljate-tantsijate ja kümne-

te tuhandete pealtvaatajate turvalisus kontsertidel ja proovides. Lisaks vastutame ka paljude muude kokkulepitud kohustusete täitmise eest nii Tallinna Lauluväljakul, Kalevi staadionil kui paljudel harjutusväljakutel, Pillepeol Raekoja platsil ja avamistseremoonial Admiraliteedi basseini juures. Peo tipphetkedel on korraga väljas kuni 170 turvatöötajat. Laulupeo rongkäigu liikluskorraldust ja esinejate ööbimispaikade valvet G4Si leping ei hõlma.

Kogemus maksab

Müügi- ja turundusdirektori **Teet Anieri** sõnul oli üldlaulu- ja tantsupeo turvakonkursi võitmisel võtmeroll müügijuht **Wilmar Valdesel**. “Konkurss kuulutati välja 13. märtsil, tähtaeg oli 1. aprill. Niivõrd mastaapse ürituse pakkumuse koostamiseks jäi sisuliselt vaid kaks nädalat,” ütles Anier. “Wilmar tuli sellest auga välja ja võitis meile väga väärtusliku lepingu.”

Wilmar Valdesel sõnul

võttis konkursi dokumentid välja seitse turvafirmat. Pakkumise esitasid peale G4Si ka Meeskond ja K-Grupp. “Teised jätsid pakkumise esitamata – see näitab, et lattu oli kõrge ja paljudel ei olnud võimalik täita ette seatud tingimusi,” ütles Valdes. “Samuti eeldas konkursil osalemine põhjalikku ettevalmistust – meie pakkumus oli näiteks üle 100 lehekülje paks. Seal pidi juba olema tööde teostamise kava, iga päeva ja iga ürituse kohta omaette kava jne.”

Valdesel kinnitusele määras konkursi võidu hinna kõrval meie ettevõtte varasem pikaajaline kogemus suurürituste edukal turvalisemisel. Olgu siinkohal nimetatud vaid mõned olulisemad: Eurovisioon 2002, noorte laulu- ja tantsupidu 2002, Viljandi Folk 2002-2008, laulu- ja tantsupidu 2004, Eesti-Soome laulupeo 2005, Öllesummer 2008, mitmed suured jalgpallimatšid jpm.

Registreerumine juunis

Üldlaulu- ja tantsupeo G4Si turvajahi **Kristiina Eelmaa** sõnul käivad ettevalmistused suvise suurpeo turvalisuse tagamiseks juba täie hooga.

G4S suvistel suurüritustel

Lisaks laulupeole tagab G4S turvalisuse ka mitmetel teistel suve tippüritustel, nagu Öllesummeril, Viljandi pärimusmuusika festivalil, Eesti-Brasiilia jalgpallimatšil.

Valik suuremaid suveüritusi, kus G4S on Sinu eest valvel:

- 9.05 Street Power võidusõit ja kontsert, Tallinn, 100 turvatöötajat;
- 09.05-10.05 Jooksumaraton, Otepää-Elva;
- 15.05 Väo mäkketõus, mootorrattad;
- 23.05 Maijooks, Tallinn;
- 29.05 Tallinna-Tartu GP jalgrattamaraton;
- 29-31.05 Rattaralli, Tartu;
- Jalgpall: 6.06 Ekvatoriaal Guinea, 10.06, Portugal, 12.08, Brasiilia, a' ca 125 turvatöötajat, Tallinn;
- 29.-31.05 Lootuse festival (10 000 inimest), Tallinn;
- 30.-31.05 Kogupere festival, Tallinn;
- 29.07 Suur Semu Seiklus, Tallinna, Tartu, Rakvere, Pärnu;
- 8.-12.07 Öllesummer – ca 100 turvatöötajat.
- 23.-26.07 Viljandi Folk – üle 50 turvatöötaja
- 07-09.08 Rulluisumaraton, Tartu;
- 14-15.08 Suverull, Otepää;
- Kõik Stamina jooksu- ja tervisespordiüritused (Järvejooksud, Swedbanki jooksu sari, Energia kepikõnni sari jmt).

“Politsei ja päästeametiga kestavad regulaarsed planeerimisnõupidamised töögruppides. Koosolekuid on väga tiheidalt. Politsei ja pääste võtab asja väga tõsiselt,” rääkis Eelmaa. “Kõik objektid käiakse läbi, kõigile objektidele koostatakse eraldi turvaplaanid. Paikade tuleb panna sideprotseduurid, evakuaatsiooniplaanid kriisilukordadeks, sisse-

pääsureeglid, sisekorra eeskiri jpm.”

Turvatöötajaid, kes laulu- ja tantsupeol tööd soovivad, hakatakse registreerima hiljemalt juuni alguses.

“Siis ilmub intranetis ja uudiskirjas ka täpsem teave töötingimuste kohta,” ütles Eelmaa.

Andres Lember

Sinu eest valvel

Tugevamaks saamise aeg

juhiveerg

Majanduslanguse turbulentsis on kontserni juhtkond sunnitud tegema mitmeid raskeid otsuseid. Kõigi nende eesmärk on säilitada töö võimalikult paljudele inimestele ja tagada ettevõtte jätkusuutlik toimimine.

Jaanuaris kirjutasin sellel veerul, et majanduslangus ei jäta puudutamata ühtegi meie töötajat. Kirjutasin ka sellest, et G4S on võtnud 2009. aasta eesmärgiks säilitada töökohad ja sissetulekud normtundide juures senisel tasemel. Samas tunnistasin juba toona, et eesmärk on küllalt ambitsioonikas. Olud on muutunud kiiresti. Viis kuud hiljem on läbi pikalt kaalutud ja raske südamega sündinud otsuseid saanud tõsiasi, et kõigi meie sissetulek on vähenenud. Kõigil, alates igast valvetöötajast kuni juhatuse liikmeteni välja. Ning paljudel töökohtadel on suurenenud oluliselt töökoormus.

Nähes ette majanduskliima halvenemist 2009. aastal, asus kontserni juhtkond juba eelmisel aastal ette valmistama samme, mis võimaldaksid jõuliselt kulusid kokku hoida ja efektiivsemalt klienti teenindada. Nii on ettevõtete ühendamise käigus oluliselt kärbitud juhtide palgafondi, kaotades terved juhtimistasandid (piirkondlike aktsiaseltside juhatuse esimehed ja liikmed), samuti on ümber korraldamisel tugiteenused ja nende sees liitmisel paljud ametikohad. Selge kokkuhoiu andis ka juhtimiskeskuste ühendamine.

Majanduse õitseaegadel tagas G4S järjekindlalt turvatöötajate palga konkurentsivõime. Näiteks 2007. aastal kasvas meie ettevõtte turvatöötajate palk keskmiselt 25%.

Värskest valminud Eesti Turvaettevõtete Liidu analüüsi kohaselt oli G4Si töötajate keskmine palk eelmisel aastal enam kui 1000 krooni võrra suurem kui maksti palgapingereas järgneva konkurenti juures. Kogu turvaturu keskmisest palgast teenis G4Si töötaja keskmiselt 17% kõrgemat tasu.

Oleme alati pakkunud klientidele turu kvaliteetseimat teenust ja seadnud seetõttu lati väga kõrgele. G4Si töötajad on jätkuvalt parimad ja professionaalseimad. Kuid olukorras, kus ettevõtte peab kliendibaasi ja töökohtade säilitamiseks pidevalt teenuse hinnas 20-30-protsendilisi allahindlusi tegema, on paratamatu, et järele tuleb anda ka palgas.

Olen kindel, et kärbetest pole pääsu ka konkurentidel. Samuti olen kindel, et meie positsioon ja tugevus võimaldab G4Sil säilitada oma liidrirolli turul ja edumaad konkurentide ees.

Saksa filosoof Friedrich Nietzsche on sõnastanud lihtsa, kuid geniaalse aforismi: mis ei tapa, teeb tugevamaks. Võtkem meiega praegust aega, kui tugevamaks saamise aega. Elame üle ajutise mõõna, et saaksime hiljem kõik koos senisest tugevamana taas tõusulaine harjal surfata.

Andrus Ossip
Juhatuse esimees

Olen kindel, et meie positsioon ja tugevus võimaldab G4Sil säilitada oma liidrirolli turul ja edumaad konkurentide ees.

Ossip: riik pärsib ettevõtlust

G4Si juhatuse esimees **Andrus Ossip** nimetas naeruväärseteks kaitseministeeriumi põhjendusi, nagu ei oleks turvafirmad riigikaitse objektide valvamiseks usaldusväärsed.

Kaitseministeeriumis valmis Kaitseleidu seaduse muudatuste eelnõu, mille seletuskirjas heidetakse turvaettevõtetele ette kasumijanu ja sellest tulenevat ebausaldusväärset.

"Turvaettevõtte näol on tegemist kasumit taotleva äriühinguga, seega on tõeäoline, et kui kriisi- ja sõjaajal teenuse osutamise kaasaevad riskid ületavad saadava kasu, loobutakse teenuse osutamisest," kõlab ministeeriumi seisukoht riigikaitse objektide valvet käsitlevas Kaitseleidu seadu-

se muutmise eelnõu seletuskirjas.

"Arenenud demokraatiates on toimiv praktika, et sõdurid õpivad, kuidas sõdida ja vajadusel sõdivad, ning turvafirmad valvavad. Lihtne ja väga hästi töötav lahendus. Nii on näiteks G4Si valves USA kaitseministeerium Pentagon, Fort Bragg'i ja West Point'i akadeemiad jpm sõjaväerajatisi. G4Sil on 15 aastane leping kõigi Saksamaa Bundeswehri rajatiste kaitseks," ütles Ossip. "Kas USA või Saksamaa valitsusasutustes istuvad rumalad inimesed, kes on võtnud turvafirmadega sõlmitud lepingutega neile riikidele tohutu julgeolekuriski kasumiahnete ettevõtjate näol? Vaevalt küll," sõnas Ossip. "Need lepingud peavad raudselt. Ka sõjalukordades. Ja seetõttu on ka antud

seadusemuudatuse põhjendus täiesti naeruväärne ja demagoogiline."

G4S juhi sõnul on küsimus lihtsalt mõtteviis riigi poolt – selles, kas riik sekkub ettevõtlusse või mitte.

"Eestis on turvavaldkond üks väheseid ettevõtlusvaldkondi, mis on oma seadusega reguleeritud riigi poolt, seega ka riigi poolt väga selgelt ja hõlpsalt kontrollitav. Riik on loonud seaduse, pannud sellega aluse ettevõtlusvaldkonnale, kuid seab ettevõtluse elavamise asemel osa turu ärarõikamise ettevõtlusele tõsiseid piiranguid," märkis Ossip.

Tema sõnul võimaldaks ka kehtiv seadusandlus praegu turvafirmadel kaitseväärtuste valvata. "Nagu

öeldud, küsimus on poliitilises otsuses. Mingit Kaitseleidu seaduse muudatust (ja selle kaudu äraspidist palgaarmee tükikest) poleks vaja luua, piisaks riigi soovist korraldada valvekonkurss," ütles ta.

Ossip lisas, et valve ei tähenda vaid püssiga meest: "Eraturvafirmad on suutelised pakkuma terviklahenduse ning lisaks relvastatud valve projekterima, rajama ja opereerima vajadusel ka kõrgtehnoloogilist valvesüsteemi. Olen kindel, et ausa ja läbipaistva konkurentsi tingimustes võidaks riik erasektori kaasamisest ka rahaliselt. Sest *last but not least* – ka nende tublide kaitseleitud töö makstakse praegu kinni tänu ettevõtlusele riigikassasse laekuva maksurahaga."

IT-reform

Ettevõtete ühendamise ja divisjoni del põhineva töökorralduse üheks eelduseks on seadud toimivate IT-lahenduste kasutuselevõtt üle Eesti. G4SPress uuris, kuidas on meie IT-reform kulgenud.

Raido Sepp, valvedivisjoni arendusjuht

"Alates 2. märtsist toimib meil ühtne üle-eestiline juhtimiskeskus, mille loomine tõi nii otseses kui kaudes mõttes endaga kaasa uute tööks vajalike programmide kasutuselevõtu. Tagamaks piirkondade häirete korrektselt teenindamise ning klientide objektide leidmise, tuli Safecon'i andmebaasides teha hulgaliselt parandusi, mis ei olnud seotud kellegi varasemate vigadega, vaid piirkonniti erinevalt täidetud andmebaasidega.

Põhjalike parandustega peame valmis saama 1. oktoobriks 2009. a.

Tehnilise valve objektide automaatseks andmete sisestamiseks, muut-

miseks ja kustutamiseks Safeconist võetakse Ida ja Lõuna piirkonnas kasutusele SafeWebAdm rakendus, mida Põhja ja Lääne piirkond on juba aastaid kasutanud.

Mehitatud valve objektide jälgimiseks ning tegevuste monitoorimiseks juhtimiskeskusest liideti enamik objektidest VoiceComi programmi."

Eero Liivandi, kliendisuhete arendusjuht

"Eesmärk on võimalikult palju kliendiga seotud tegevusi muuta elektrooniliseks ja koondata ühtsesse andmebaasi (milleks on Sales Logic ehk SLX ehk CRM):

1) CRM ja Safecon liidese kasutuselevõtt, mis võimaldab CRM-i sisestatud kliendi, lepingu ja objekti andmed automaatselt Safecon'i suunata. Tähtaeg 1. mai.

2) E-teeninduse kasutuselevõtt eraklientide jaoks

üle Eesti. Võimalus on loodud alates 1. maist.

3) Läbi CRM-i kauba tellimine Alarmteci st CRM-is koostatud pakumise ja loodud paigaldamise tellimuse kaudu on võimalik automaatselt tellida seadmed Alarmteci laost. Tähtaeg 1. mai.

4) Ühtsete teenuslepingute kasutuselevõtt CRM-s. Eelis tuleneb sellest, et ei ole vaja andmeid topelt sisestada ning pidada eraldi lepingute numeratsiooni. Need tulevad automaatselt SLX-ist. Tähtaeg 1. juuni.

5) CRM pakumispõhjade korrastamine ja uuendamine. Eesmärgiks on, et kõik standardised pakumised, mis G4S poolt esitatakse oleks koostatud ja väljastatud CRM-ist. Tähtaeg 1. juuli."

Veiko Vetto, finantsdirektor

"Meie ettevõtte põhirakenduseks finantsvaldkonnas jääb SAP ERP süsteem, mida täiendab palgaarvestu-

se osas TAAVI palgaprogramm. Põhimõtteliselt võime eristada kahte liiki tegevusi, millega finantsdivisjon arendusprojektide raames kokku puutub. Esiteks tuleb tagada andmete ülekanded olemasolevatest süsteemidest uude süsteemi.

Teiseks, tarkvarad tuleb häälestada aruliselt, et oleks tagatud aruanndussüsteemide toimimine arvestades uut divisjonaalet struktuuri, kuid samas peavad toimima jääma olemasolevad aruanded ja seadistused. G4Si poolt on projektiga otseselt seotud ja oluliselt panustanud **Aili Lipp, Anne-Helle Heinsaar ja Kaja Ets**.

Lisaks klassikalistele finantstarkvaradele on ühinenemise seisukohalt kriitiline **Marco Taro** poolt kureeritav arvete elektroonilise ringluse korralduse ja kinnitamise tarkvara Itella Workflow juurutamine, millega G4S Eesti aprillis alustas ja mis peab üle-eestiliseks toimima alates 1. juulist."

G4SPress
G4S Eesti infoleht
Ilmub aastast 1995
Telefon 6 511 825

Väljaandja:
AS G4S Eesti
Tammsaare tee 25
Tallinn 11314

Toimetus:
Katrin Paas
Andres Lember
Meelis Piller

Toimetuse kolleegium:
Hendo Priimägi
Imre Soom
Marve Kibena

Janno Juhkov
Merlyn Laur
Tarmo Pärjala

Kujundus: Meelis Piller
Trükk: AS Spin Press
Tiraaz: 1800

Kuidas toimub häiretöötlus asukoha riigi väliselt

Turvaturu maht 2,3 miljardit

Eesti Turvaettevõtete Liidu andmeil oli Eesti turvateenuste turu kogumaht eelmisel aastal ligikaudu 2,3 miljardit krooni, G4S Eesti eelmise aasta kogukäive oli 1,2 miljardit krooni.

Turu kogumahust miljard krooni andis valveteenuste käive. Turvatehnika paigaldus ja hooldus andsid 0,64 miljardit krooni.

Muid turvateenuseid, mille hulka kuuluvad raha ja väärtuste vedu, turvakonsultatsioonid, kullerteenused ja avalikud teenused osutasid turvafirmad kokku 424 miljoni krooni eest.

Turvatehnika ekspordi osa turvaturul oli suurusjärgus 21,5 miljonit krooni.

Turvateenuste ja toodete kogukasv eelneva aastaga võrreldes oli üheksa protsenti, mis on viimaste aastate suhtes madalaim näitaja.

Valveteenuste mahud võrdluses 2007. aastaga aga vähenesid 2,7 protsenti. Turvavaldkonnas lõpetas tegevuse 15 valveteenuse tegevusluba omavat väikeettevõtet, kellest mitmed tegutsesid ehitussektorile valveteenust pakkudes.

Eestis oli 2008. a turvavaldkonnas hoivatud 6000 töötajat. Eelmisel aastal tuli turvaturule juurde 1545 töötajat.

Turvavaldkonna keskmine palk kasvas aastaga 22,6 protsenti.

Turvalliidu turu-uuringus osales kokku 29 turvavaldkonnas teenuseid ja tooteid müüvat ettevõtet, kelle teenusemahud moodustasid hinnanguliselt 87 protsenti turukäibest.

G4S valvab sinu autot üle Euroopa

G4S pakub ainulaadset autovalveteenust, mille koostöövõrgustikus olevad turvafirmad aitavad kliendi autot ärandamise korral üle Euroopa jälgida ning leida, ajavad asju võõrriikide politseiga ja suhtlevad kliendiga emakeeles.

Valvedivisjoni arendusjuhi ja Cobra autovalve projektijuhi **Raido Sepa** sõnul on erinevaid autovalve või -jälgimise teenuse pakkujaid Eestis ja mujal maailmas hulgaliselt, kuid Cobra on ainulaadne. "Mida ei ole mina tänase ni kohanud, on selline rahvusvahelise, mida pakume meie koostöös Cobraga," tõi Sepp esile peamise eelise. "Ükskõik millises riigis, kus Cobra tegutseb, sa oma autoga viibid, operatiivseks autovalveks ning abiks vajalik turvateenus on garanteeritud."

Nii pakub rahvusvahelise haardega autoärandamisvastane seade senisest suuremat kindlustunnet autoga palju ringi reisivale inimesele, logistikateenuseid pakkuvatele

firmadele ja välismaal oma keelsest teenindusest lugu pidavale autoomanikule. "Kui välismaal olles on auto vales parkimise tõttu näiteks teistsaldatud, siis Eestis tavahariduse käigus omandatud võrkeeltest võib vähe abi olla, kui teie auto seisab näiteks Poola teisaldusfirma parklas," tõi Sepp näite. "Meie autovalve puhul ajab Poolas asjad korra sealne ettevõtte, kliendil on vaja suhelda vaid meiega oma emakeeles."

Seppa sõnul kaob peagi tehniline tugi EMTga koostöös seni toimunud kuid tehniliselt lootusetult vananenud MobiKit-autovalvele. Kõikide G4Si seniste autovalve klientidega võetakse ühendust ja pakutakse neile võimalust liituda uue, moodsa valvelahendusega.

"Ükskõik millises riigis, kus Cobra tegutseb, sa oma autoga viibid, operatiivseks autovalveks ning abiks vajalik turvateenus on garanteeritud," ütles valvedivisjoni arendusjuht ja Cobra autovalve projektijuht **Raido Sepp**.

Seppa sõnul võib seadet paigaldada ükskõik millisele autole, uuele või vanale, margist sõltumata. Cobra jälgimiseseade on valmistatud rangelt autotootjate nõudmisi järgides. Audi või Porsche on nõus valveseadme juba auto tootmise käigus lisama.

G4S-Cobra autovalvega liitumiseks ja kindlustunde saamiseks, et sinu autoga on kõik korras, tuleb lasta paigaldada autosse valveseadmed ja sõlmida G4Sga valveleping.

Valvesüsteem hakkab häireid edastama ehk siis asukohast teateid saatma kolmel juhul: kui autot liigutatakse ilma, et süüde oleks sees, kui häiritakse auto elektri-

süsteemi või seadet ennast. Loomulikult hakatakse autot otsima hetkest, kui omanik näiteks avastab, et varastatud on auto võtmed ja ka sõiduk ise, ning teatab sellest G4Sile.

Häire autost või omaniku soov oma kaotsiläänud auto leida, vallandab tegevuste ahela, mis lubab üsna kindlalt öelda, et auto ja selle omanik kohtuvad uuesti.

Omaniku loata sõitma läinud auto annab endast teada iga 30 sekundi järel. Eriolukordadega toimetulekuks on võimalik signaali saatmise tihedust muuta, näiteks kas või iga viie sekundi tagant.

Signaal ei pääse küll lä-

Cobra autovalvesüsteem aitab ärandatud auto omanikul oma silmist kadunud sõidukit leida nendes riikides: Saksamaa, Lichtenstein, Austria, Iirimaa, Malta, Inglismaa, Prantsusmaa, Monaco, Holland, Belgia, Luksemburg, Itaalia, Vatikani, San Marino, Hispaania, Andorra, Gibraltar, Kreeka, Küpros, Rootsi, Norra, Tšehhi, Läti, Leedu, Eesti, Soome, Poola, Portugal, Taani, Sveits, Ungari, Serbia, Montenegro, Horvaatia, Makedoonia, Bosnia, Sloveenia, Slovakkia, Venemaa ja Ukraina. Euroopas on üle 200 000 Cobra kliendi.

bi tunnelitest, maa-alustest garaazidest ja metallkonteineritest. Kuid nendeni tuleb autot kõigepealt liigutada, see omakorda põhjustab juba häire ning loetud minutitega on kohal G4Si patrullkipaaz.

Uuenevas ettevõttes loomisel uued traditsioonid

Mida suuremad on muutused ja ümberkorraldused ettevõtte töökorralduses, seda enam on vaja tugevdada ettevõtte ja töötajate vahelist usaldust ning kuuluvustunnet.

Ühendettevõtte loomise ja divisjonaalse juhtimisstruktuurile üleminekuga oleme üle vaatamas ja kohendamas ühisürituste ja töötajate tunnustamise kavasad. Järgnevalt jagan mõtteid, mida plaanitakse teoks teha.

Kohe-kohe on käes suvi ja kindlasti ootavad paljud ju-

ba teavet suvepäevade kohta. Kahjuks on suvepäevadest osavõtt jäänud viimastel aastatel üha kasinamaks ja seda vaatamata korraldajate heale tööle ja osalenute kiitvale tagasisidele. Seepärast proovime sel aastal vahelduseks teisi ja klassikalised ülefirmaalsed suvepäevad jätame ära.

Suvepäevade asemel divisjoniüritus

Meie uuest divisjonaalsest juhtimisstruktuurist tulenevalt keskenduvad divisjonid

oma töötajate tugevamale liitumisele ja üksteisemõistmise parandamisele ning hakkavad korraldama ühisüritusi divisjonidesiseselt. Eks järgmisel aastal, kui sisemine soov ja tung suvepäevade järele taastub, saame tulla ka suvepäevade juurde tagasi.

Jätkuvalt tahame mees pidada meie staažikaid töötajaid. Seni oleme kontserni erinevates ettevõtetes 5-, 10- ja 15-aastase töökogemusega töötajatele staažimärkide kättemist korraldanud igal pool isemoodi.

Meie ühendettevõtte juhatust tahab nüüd jõuda iga staažika töötaja juurde isiklikult ja seepärast kavatseme alustada tänuürituste korraldamisega. Soov on vähemalt korra-kaks aastast pidulikumas õhkkonnas kohtuda piirkonna töötajatega, kellel on lähiperioodil täitunud vastav tööstaaž.

Parimaid rohkem

Pikki aastaid oleme Põhja piirkonnas töötulemuste põhjal valinud parimaid turvatöötajaid ja turvajuhte.

Käesolevast aastast planeerib valvedivisjon kaasata sellesse traditsiooni ka piirkondade töötajad ja kavas on laiendada tunnustatavate turvatöötajate hulka. Ka meie teised põhiteenusedivisjonid on kaasajastamas parimate valimise protseduure.

Kuidas ja millal uuenevad üritused täpselt toimuma hakkavad ja milline saab olema ühe või teise ürituse n-ö stsenaarium, ei ole veel lõplikult paigas. Kuid kindlasti anname ürituste toimumisest aegsasti ette teada.

Ning lõpetuseks siirdume aasta lõppu. Joulude ajal saavad meie töötajate lapsed vahva jõuluelamuse. Tahame piirkonna keskustes korraldada neile kontserdi või mõne teise vahva jõuluürituse.

Aasta tähtsüritusena toimub kindlasti ka selle aasta lõpus parimate töötajate tunnustamise gala kiitmaks meie töötajate head tööd.

Valdur Peebo

Personalidivisjoni arenduse ja koolituse osakonna juhataja

Uppuja päästmine ei ole uppuja enda asi – teavad Nele ja Etko.

See ei ole rahvatants – sellises tugevas inimketis kammitakse läbi merepõhja.

Paarikaupa liivale pikali visanud noored heidavad jalgu ja käsi üle partneri, müterdavad kui karupojad oma esimesel kevadel. Tegevus tundub niivõrd naljakas ka asjaosalistele, et Aive (paremal) ei jõua naeru tagasi hoida.

Postimehe ajakirjanik Kristi Leppik õpib kannatanu transporti.

“Suvel korraldame veel õppusi, eriti siis kui vesi on sitaks külm,” lubab Henry Seemel.

KATRIN PAAS / ANDRES LEMBER

Kuuenda meele otsinguil

reportaaž

Tuul peksab Piritas rannas neljapäeva pärastlõunal veepritsmeid üle muuli ja lükkab kirbet adrolõhna sõõrmesse. Rannaliival rassivad paarkümmend noort inimest üsna veidral kombel. Paarikaupa liivale pikali visanud noored heidavad jalgu ja käsi üle partneri, müterdavad kui karupojad oma esimesel kevadel. Hoiavad kätega kaelast ehk siis on sidunud oma jalad ümber kaaslase ja lasevad teisel end sel moel mööda liiva lohistada. Neil ei paista küll külm olevat. Mõni on end suisa särgiväele võtnud, särgialune liiva täis, ja puhub mis hirmus.

Vaatepilt on niivõrd kummaline, et asjassepühendamatu võib tegevust suisa kõlvatuks pidada. Asjasse pühendatud aga teavad, et käimas on G4Si tulevaste rannavalvurite baasväljaõppe üks viimaseid tsükleid – kannatanu transport, nii ükski kui koos kaaslasega, nii abivahendiga kui ilma.

Õblukesel naisterahval ei ole pehmel liival kerge endast kolmkümmend kilo raskemat mehemeerakat transportida. Mis kerge – õigeid võtteid oskamata on see võimatu.

Praegu aga on juba baaskoolituse lõpp paistmas. Veel üks pikk päev esmaabikursust ja läbi see väsitav nädal ongi. Esmaabiandmise ja elustamise oskus on vajalik, hoolimata sellest, et rannas on töö ka kutseline meedik.

Nende 20 noore inimese jaoks algas viimane katsumus teel rannavalvuriks esmaspäeva hommikul. Algas ülevaatega G4Si rannavalve korraldusest ja suhtlemispsühholoogia kursusest. Viimane oskus on rannavalvureile hädavajalik, sest ega neid asjata ole ka superanna psühholoogideks kutsutud – inimesi ja nende muresid on rannas mitu tuhat erinevat, abiks tuleb osata olla kõigile.

Aga veel enne baaskursusele pääsemist tuli läbida tihe kadalipp, et 20 väljalitu hulka pääseda. Kokku kandideeris Tallinnas G4Si rannavalve vabadele kohtadele sel aastal 221 inimest.

Baaskoolituse läbinuna on need 20 juba noored vetelpäästjad, kes suvel koos veel 20 staažikama kolleegiga Tallinna avalikes supelrandades tööle asuvad.

Tulevaste rannavalvurite keha ja vaimu koostöövõime panakse aga proovile teisipäeval. Üritan ka sammu pidada. Treenerid Kadri ja Ave lükkavad, ise saatanlikult võluv naeratus näol, sellise tantsu peale, et juba esimese kahe tunniga kaob mul 1200 kcal. Puls hüppab küll aegajalt punasesse, aga võhka kaasa rabelemiseks siiski jätkub. Hoopis kurjemaks enda peale muudab mind asjaolu, et ligi neljakümneaastane keha ei taha hästi painduda ja koordinaatsioon tundub naeruväärselt vilets.

G4Si rannavalve *Grand Old Man* Henry Seemel jälgib tähelepanelikult mängu. Iga koolitatava liigutustes on tema jaoks sõnum. „No ma ei saa ju koordinaatsioonivaba või jäiga kõhuga inimest lasta vetelpäästma – mis moodi selline kannatanu paati saab? Jäävad

mõlemad sinna paadi kõrvale ulpima,“ toriseb Henry.

“Väljaõppes on minu jaoks olulisim, et see näitab, kes on kes, kes on milleks valmis ja mida ekstreemsetes olukordades kelleltki oodata võib,” ütleb Henry. Vanus, sugu ega usk ei määra, kellest saab hea vetelpäästja, lisab ta. Režiim on oluline, see tagab terve mõtlemise – kui 17aastane nooruk on näiteks 10 aastat hommikul kell 7 ja õhtul kell 18 ujumistrennis käinud, siis on tal sisu, tal on oskus taluda rutiini ja korda, rääkimata muidugi ujumisoskusest.

“Mul on noorim siin 17, aga nagu öeldud – vanus ei tähenda midagi, ta teeb kõike täiskasvanutega võrdselt, kindlasti on tal raske, aga ta näitab sisu,” räägib Henry. “Ja ka need ligi neljakümnesed jaksavad siin hästi panna. Pigem kipuvad mõned üle 20 mehed ära vajuma.”

Järgmisel päeval, kui kandidaadid on viis tundi järjest basseini vees erinevaid ülesandeid täitnud, julgeb Henry juba kinnitada, et läbipõrujaid selles koolitusrühmas ei ole: “On tugevamaid ja on

G4S Rannavalve 2009

Käesoleval suvel G4Si poolt valvatavad suuremad rannad:

- Tallinnas: Piriita, Stroomi, Kakumäe, Pikakari ja Harku järve rand;
- Tartus: Anne kanal, Emajõe linnaujula, Emajõe vaba-ujula;
- Pärnu rand;
- Haapsalu Paralepa rand;
- Viljandi rand;
- Lisaks käivad läbirääkimised mitmete kohalike omavalitsustega väiksemate supelrandade valveks.

nõrgemaid, kuid kokkuvõttes võib öelda, et kes tänase koormusega viis tundi basseinis vastu pidas, selle võib usaldada ka päris lainetes tegutsema.”

Nädala lõppedes küsivad kursuse läbinud: kas see on kõik? “Ei, see ole kõik,” annab Henry neile lootust. “Suvel teeme juurde, siis juba reaalses olukorras, päris veega, päris laine ja eriti siis, kui vesi on sitaks külm.”

Täiendõppepäevi rannavalvele korraldatakse läbi suve. Henry sõnul on koolitust alati vähe.

“Alati tahaks minna koolitusega rohkem süvitsi, aga kuskil on piirid ja tasakaal vajaduste ning võimaluste vahel,” arutleb ta.

“Ideaal on rannavalvurist välja arendada kuues meel, kõhutunne, omalaadne vetelpäästja intuitsioon, mis juhiks teda võimalikku ohu- või õnnetusepaika juba enne, kui oht või õnnetus reaalsuseks saab.”

Tunnen, et minul oleks teekond selle tunde leidmiseni veel väga pikk – igale kingsepale jäägu oma liistud. ▀

Andres Lember

persoon

Viljandis on aeg aeglasem. Mitte, et mujal kiirem ja närvilisem oleks, aga mingi kevadisel udune fluidum Viljandi pilvitu taeva all hõljab. Viljandis on alati nii.

Kesklinnas asuv G4Si ja ISSi ühine kontor on samamoodi vaikne ja aeglane. G4Si vormiriietes jumeka Taimlapäevitusega mannekeen vaatab Tõnu kabineti ukse kõrval sisenejatega tõetruult tõtt. Klienditeenindaja-sekretärjuhiabi (ja kes kõik veel) Merle pakub esmalt kohvi. Loobun. "Aga teed?" Loobun veelkord. Tõeline mulk.

Viljandi nr 1 geeneliesslane Tõnu Tamm on pooleldi oma kirjutuslaua alla vajunud ja kirjutab midagi. Vaatab üle prillide, teretab silmadega ja kirjutab edasi. Kalender seinal näitab aega kolm kuud tagasi, jaanuari 23. päeva. See tähendab, et Tõnu ootab Kristiina Šmigun-Vähi taastulemist järgmise aasta jaanuaris suusaradadele. Lauanurgal on G4Si uus struktuur. "Segane," ühmab Tõnu oma aeglasel häälel, kui selle kätte võtan. "Mitte struktuur, aga see joonistatud skeem. Linnad ja maakonnad segamini." Kirjatöö saab valmis.

"Näe: kliendihaldur Läänemaa, kliendihaldur Viljandi. Kas linn või maakond, aga kaks segamini ei ole ilus. Siin müügidirektor, selles kastis aga müügiosakonna juhataja." Mulle meeldib tema detailitapsus. Ajan jope uuesti selga: "Hea küll, kes sõidab?"

Tõnu pere elab linnast pisut väljas ja seal on ka väike hobi korras peetav puhkemaja. Suur muruplats, kiik, tiik, palkmaja. Nagu Kõleri maalilt maha astunud taluidüll.

Tõnu ja tema kaunitar – perekonnanimi GAZ ja eesnimi 21, kaunitari kaksikõde ootab veel garaažis restaureerimist.

Õliste kätega mees

Pisut eemal on Tõnu enda kodu ja kolm suurt garaaži, mis mõnekümneaastast metalset nostalgilist ääreni täis. Seda nostalgilist hobi ma tegelikult vaatama tulingi. Kaks kuuekümnendate algusest pärit Volgat, ametliku nimega GAZ-21, üks neist täiuslikult restaureeritud ja teine oma õiget aega ootamas ning kõrvalboksis veel mõnikümme aastat tagasi iga agronoomi istumise all olnud khakivärvi GAZ ehk Vene villis. Volga tagaaknal laiutab Tõnu isale tema suureks juubeliks kingitud nahkportfell, autoga samast ajast. Justkui klantsajakirja vaataks. Kõik Tõnu

enda tehtud, välja arvatud mõni uut nikli või kroomikihti vajunud detail. "Ma lasin need suunatule ümbrised, kandle ääred ja selle liistu taastada, rohkemat ei raatsinud, sest see on kallis töö." Kunagine ökonomistiamet "Kalju" kolhoosis lööb välja. Ta ootab vist, et ma küsiks. Küsingi: "Kui kallis?" "Kui mõni aasta tagasi oleks lasknud taastada ja uuesti kroomida esi- ja tagastange, tuleraamid ja veel mõne liistukese, noh joode-takse vasega täis ja kroomitakse üle, mis sa arvad, palju see oleks maksnud?" Kui nii küsitakse, siis on ainult kaks

võimalust: kas kole palju või naeruväärselt vähe. Arvan, et kole palju ja korrutan enese arvates mõistliku hinna koha: "Kümme tuhat?" Tõnu mängib uksele sigaretipakiga ja teeb nägu, mida ainult tema oskab: "Paku veel." Pisut vaikust. "Narvas on üks mees, Igor Brok, kes seda teeb. Ja väga hästi teeb." "Seesama, kes *custom-t*sikleid teeb?" "Mhmh." "Kakskümmend?" Tõnu garaažiuksel vangutab pead: "Nelikümmend. Seda tööd mõõdetakse ruut-sentimeetrites." Mul hakkab endast kahju. Minu Moskvitši stanged jäävad sellise moe-

ga kroomimata. Ehk polegi vaja. Eelmisel aastal sõitis Tõnu oma helesinise pruudiga kuus kilomeetrit. On asju, mis on mõeldud sõitmiseks, aga tehtud vaatamiseks. Siin on protsess sama oluline kui tulemus. Kannatlike ja kuldsete kätega meeste ala. Alustamata Volga taastab ta noorimale kolmest tütre. Kaasavaraks: "Ta oskab sellist asja juba hinnata." Masu on kohaliku armeenia kohviku keset päeva peast aegu tühjaks jätnud. Üksik pükskostüümis raamatupidaja olekuga naine murrab

ERAKOGU oma lõuna kõrvale leiba. Omanik ise on leti taga ja võtab meid lõunamaise ülevoolavusega vastu. Ja esitab oma igakordse etüüdi teemal, et kui Tõnu klaasi viina korraga ära joo, siis ta saab selle tasuta. Tõnu on siin oodatud külaline.

"Millega sa ta ära oled ostnud?" küsin, kui kõige tagumisse nurka ennast istutame.

"Rahaga loomulikult. Sõna otseses mõttes."

Mees oli kümme aastat tagasi otsinud sellesama kohviku ehitamiseks pangalaenu, aga tema äriplaan ei sobinud ühelegi suurpangale, kuni ta lõpuks Tõnu juurde jõudis: "Ma olin sel ajal Krediidipanga Viljandi filiaali juhataja. Mulle see idee meeldis ja kohvik on siin siiani väga hea. Omanik on selle eest siiani tänulik ja ei häbene seda näidata." Ja selliseid inimesi, keda 14 aastase pangajuhi töö jooksul aidatud, on väga palju.

Peremees toob hartso lauda. Pagana tuline on. "Mida sa vabal ajal teed. Peale oma Volgade."

"Muru niidan." Mu rahulolematu nägu pikendab veidi lauset: "Kolm tüdruku oleme abikaasaga suureks kasvatanud."

"Veel?" Nagu tangidega kisu.

"Sporti ma enam ei tee, kui sa seda silmas pead. Veel paar aastat tagasi mängisin lauatennist ja varemalt tegin ka peotantsu. Siis, kui peotantsu veel spordiks ei peetud. Eesti meistriks hinnati kunagi noorteklassis."

"Aga..."

"Nägid ju kui suur mu elamine ja puhkekoht on?"

"Nägin."

"See ongi mu autodest ülejään vaba aeg." ▽

Janno Juhkov

Imeliku nimega hobi

hobi

Juba ESSi päevil ettevõttega liitunud ja praegu Alarmtecis töötav Enn Illaru kogub võtmehoidjaid. "Leidsin hiljuti internetist, kuidas neid võtmehoidjate kolleksioneerijaid "sõimatakse", räägib Enn. "Kopoklefiilia, no ei kõla ju ilusasti." Enn mõtles, et nii imeliku nimetusega tegevuse peaks vist ära lõpetama.

Enn oli kunagi ka kirklik kalamees. "See oli kirk rubla-ajal," ütleb mees ise. "Praegu käin vast korra aastas." Aga mai alguses Ahvenamaal puhkuse olles püüdis ta oma rekordkala – 7,74 kg haugi. Et see lihtsalt kalamehejutt pole, on tal seinal tõestuseks ka välja prinditud foto hiidveelukaga. Kahe hobi kokku puutepunktiks on ühe kalaretkel käigus laevast ostetud spinninguketast kujutatav võtmehoidja.

Kogu lugu hakkas peale võrdlemisi ammu.

"Urmas Sõõrumaa saatis mind 1996. aastal töö asjus Iisraeli," meenutab Enn Illaru. "Läksin ühte poodi ja nägin nahkkõites pisikest Koraani." Võtmehoidjaks kujundatud Koraan oli nii väike, et seda sai lugeda vaid mikroskoobi all. "Siis tekkis mõte, et hakkaks võtmehoidjaid koguma."

Tänaseks on Ennu võtmehoidjakollektsioon kasvanud ligi 350 eksemplari. "Põhiline kolleksioneerimise kriteerium on, et võtmehoidja peab olema ilus," muigab Enn. Tavalised plastmassist võtmehoidjad jätab Enn sahtlisse. "Kui kingitakse, tagasi ei anna," naerab Enn.

Enn pole oma sõnul küll võtmehoidjate klassifitseerimisega eriti tegelenud, kuid on püüdnud neid siiski teemadepoole kaotada. Suurele tahvile kinnitatud kolleksioonis on reserveeritud eraldi rida võtmehoidjatele, mida sõbrad reisidel käies talle kingiks toovad. Eraldi ri-

Kui vaja, teeb Enn võtmehoidja ka ise valmis – tabelukust ja võtmerõngast kombineeritud eksemplar.

MEELIS PILLER

da on militaarse välimusega võtmehoidjatel – nuiad, hülsid, revolvrõid. "Need kõik teevad tongiga pauku ka," ütleb Enn viimaste kohta.

Tulekustuti-kujuline võtmehoidja on tegelikult tulemasin.

Ennu kolleksioonis on võtmehoidjaid Indiast,

Egiptusest, Hiinast, igalt poolt Euroopast ja mujalt. "Jaapanst ei ole ühtegi," räägib Enn.

Aeg-ajalt on Enn internetist otsinud teisi sama hobiga inimesi, aga pole peale sattunud. "See ongi rohkem mul mittersihipärane kolleksioneerimine," selgitab Enn.

Aga nagu öeldakse, et kingsepal pole kingi, nii ei kannu ka Enn ühtegi võtmehoidjat kaasas.

Oma töövõtmel on ta kinnitanud tavalise võtmerõngaga püksirihma aasa külge. ▽

Meelis Piller

lühidalt

G4Si käive kasvas

Maailma suurima turva-teenuseid pakkuva ettevõtte G4Si käive üle ilma kasvas tänava esimeses kvartalis 18 protsendi võrra, samuti on ettevõtte äri muutunud veidi kasumlikumaks, teatas G4S Londoni börsile, kus ettevõtte aktsiad noteeritud on.

"Me ei eelda, et suudame sellist kasvuhoogu hoida, kuid sellise alguse peale loodame igatahes näha tänava rentaablu parane mist," kommenteeris Reutersile G4Si tegevjuht Nick Buckles ettevõtte rentaablu kasvu 0,3 protsendi võrra esimeses kvartalis.

Hästi läks ettevõtte valitsustele müüdavate teenuste ja uute turvade divisjonidel, mis korvas väiksemat kasvu Euroopa ja Põhja-Ameerika ettevõtete teenindamise vallas.

Rootsi päritolu Securitas, mis on G4Si suurim konkurent rahvusvahelistel turgudel, teatas oodatust veidi viletsamast maksudeeelsest kasumist ja andis ühtlasi teada, et ärrerentaablu langes veidi, 5,3 protsendile.

Haldusjuhina asus tööle Eduard Virkunen

Uues juhtimisstruktuuris finantsdivisjoni koosseisu kuuluval G4S Eesti haldusjuhi ametikohal asus 16. aprillil tööle Eduard Virkunen.

Kõik senised haldusjuhi tööülesanded jäävad uue töötaja puhul üldjoontes samaks, kuid uus juhtimisstruktuur ja ettevõtete ühendamine toob selgelt esile haldusfunktsiooni üle-eestilise ulatuse. Haldusjuht vastutab haldusosakonna juhtimise, automajandi, vormirietuse ja teiste varade haldamisega seotud küsimuste lahendamise eest ning tagab G4S poolt sisseostetavate teenuste ja kaupade soodsate lepingutingimused.

Kõrghariduse rahvusvahelistes majandussuhetes on Eduard omandanud Eesti Ameerika Ärikolledžis. Oma teadmisi juhtimises ja psühholoogias täiendanud mitmetel täienduskursustel.

Eduard on 38 aastane, abielus ja kahe lapse isa. Mängib hea meelega jalgpalli, malet ja lauatennist.

Uue põlvkonna valvesüsteem

Alarmtec lõpetas edukalt Läänemere äärsetes riikides ligi 4000 inimesele tööd andva ettevõtte – Itella Logisticsi Eestisse rajatud uue keskuse turvasüsteemide paigaldamise ning seadistamise.

tehnika

Möödunud aasta juunis pandi nurgakivi Itella Logisticsi uuele keskusele. Uues keskkuses on praeguse seisuga laopinda 16 000 m², mahuga 170 000 m³, seal on 15 000 kaubaaluse kohta ning seal käideldakse aastas umbes 100 000 saadetist. Mastaapse keskuse turvasüsteem telliti Alarmteciilt.

Nõudlik klient

Kui enamasti tellitakse turvasüsteemid läbi ehitaja ning ehitajal on peamiseks kriteeriumiks süsteemi hind ning rajamise kiirus, siis Itella tellis süsteemid otse Alarmteciilt.

"Klient valis teadlikult turvapoole otsehanke, et saaks ise kaasa rääkida ja jooksvalt arutada," räägib projekti juhtinud Aivar Niiholm. "Antud juhul ei ole tegemist kindlasti odavaima lahendusega."

Alarmteci rajatud süsteem on sümbioos klassikalisest ning ultramoodsast ja innovaatiliselt lahendusest. Ühe prestiižseima turul oleva turvaseadmete tootja – Protege'i baasil on ühendatud läbipääsu- ning valvesüsteemid. "Pidime lähtuma sellest, et hiljem, kui juurdeehitusi tehakse, oleks süsteemil ka laienemisruumi," räägib Niiholm. Protege'i lahendus võimaldab ehitada väga suuri süsteeme praktiliselt piiranguteta.

Ruumiline lahendus

Alarmteci lahendus seob omavahel läbipääsu- ning valvesüsteemid nii, et kui teatud ruumid on valve all, siis vahelduvalt ja muude sarnaste probleemide vältimiseks

Klient on rahul – kõrgresolutsiooniga turvakaameratele ei märkamatuks väiksemgi detail.

ei saagi enne ruumi sisse, kui valve on maha võetud. Süsteemi juhtimine käib läbi arvuti ning meenutab spioonifilme – maja graafilised plaanid saab monitorile kuvada. Graafilisel plaanil on märgitud kõik andurid ning nende vahendusel on näha, kas koridorides ja ruumides toimub liikumine või mitte.

Süsteemi n-ö tavapärane osa koosneb erinevate kasutamissoigustega läbipääsusüsteemidest. Kontori-, lao- ja transporditöötajad vajavad liikumiseks erinevaid trajektore ning kellaaegu.

"Muidugi – mis tegi asja keeruliseks – läbipääsuga peavad olema juhitud ka värav ja tõkkepuud," räägib Niiholm. "Erinevatel kasutajatel on erinevad ajagraafikud – kes ja millal võib kus kohast tulla ja sõita. Ja välja "raalida" need käiguteed – see oli päris keeruline." Seda tehti koostöös tellijaga. Vaja oli te-

AIVAR NIIHOLM

ha palju muutusi, mis läbi ehitaja oleks olnud keeruline. "Aga kuna me suhtlesime otse tellijaga, sai jooksvalt võimalused läbi arutatud ja lahendused läbi proovitud."

Läbipääsusüsteemiga juhitavaid uksi on 30-40 ning need on seotud ka tulehäiresüsteemiga. Laopinda valvavad kõikide uste ees aktiivsed kiired.

Võimas videosüsteem

Projekti ulmelisem pool on aga videovalve. Kui me oleme harjunud filmidest nägema, et väga udusest turvakaamera pildist saadakse vastava tarkvaraga terav ja arusaadav kujutis, siis tegelikuses see nii ei ole.

Kui pildil ikka infot pole, siis mingi tarkvaraga seda juurde ei tekita. Alarmteci lahendus on aga samm sellise ulme realiseerumisele lähemal.

"See on täiesti uue põlvkonna lähenemine," selgitab Niiholm. "Kasutusel on IP-kaamerad, mis tähendab, et kogu majandus käib arvutivõrgu kaudu."

Kaamerate signaalid koonduvad vaskkaableid pidi rack'idesse ning sealt edasi optilise kaabli kaudu peaserverisse. Klassikaline 100Mbps arvutivõrk oleks uut tüüpi kaamerate jaoks lahjaks jäänud. Seda enam, et osade kaamerate eraldusvõime on 5 megapiksli. "Need kaamerad annavad efekti, millega tellija jäi väga rahule," räägib Niiholm. Soome Itella turvapealik Heikki Horn käis inspekteerimas ühte installeerimise vaheetappi ning oli saavutatud tulemusega väga rahul.

Kui tavalise kaamera pildis hakata 15 meetri kaugusel olevat objekti digitaalselt suurendama, siis umbes poole maa pealt muutub see juba

väga uduseks. 5-megapikselse kaamera pildis on aga nii palju infot, et kui 15 meetri kaugusel oleva karbi suunas läbi vastava tarkvara suumida, muutub kiri karbil loetavaks.

Alarmtec paigaldas objektile 65 kaamerat, millest 5-megapikselseid on 40. Kogu info salvestatakse kahete 12-terabaidise mahtuvusega serverisse.

Video jälgimiseks kasutatakse Milestone tarkvara – see on laiapõhjaline IP kaamerate jälgimise ja salvestamise tarkvara, mis integreerib väga suure hulga erinevate tootjate kaameraid.

Tegemist on Alarmteci ühe keerukama projektiga – logistikakeskus on seotud kõrgete turvariskidega, arvestades, mis mahus sealt erinevate ettevõtete kaupa läbi käib.

Meelis Piller

Kes on need inimesed, kes juhivad regiooni, kuhu kuulub ka G4S Eesti?

■ G4SPress esitleb – Greg Scott, G4Si Põhja- ja Lääne-Euroopa regiooni arendusdirektor.

Mis on teie suurim saavutus?

Tee leidmine 2005. aastal Istanbuli Carolyni (minu abikaasa) sünnipäeval, et vaadata Liverpooli võitu Euroopa turniiril... ning kaine(ma) peaga jälle kodutee leidmine.

Mida tähendab sinu jaoks kuuluda G4Si?

Meil on suurepärane võimalus arendada oma võimeid, et tugevdada oma positsiooni maailma esmaklassiliste lahenduste pakkujana.

Olla osa sellest protsessist on põnev väljakutse.

Millised on teie eesmärgid jooksval aastal?

Teha tihedat koostööd kõigi meie ettevõtetega, et tagada Grupi strateegia elluviimine.

Ja... saavutada hea füüsiline vorm, langetada kaalu – minu keha on ju minu Tempel!

Mida naudite oma rollis kõige rohkem?

Ootamist lennujaamades!

G4S

Ei, mulle meeldivad kohtumised meie regiooni inimestega, et arutada strateegiat ja innovatsiooni.

Kuidas lõõgastute pärast pikka töönädalat?

Lisaks taksoteenuse osutamisele oma kahele lapsele,

48aastane Greg Scott teab, et heas töövormis olekmiseks on vaja head füüsilist vormi.

võtta kokku, et isegi nende nime kirjutada!)

Kui oluline on saavutada töö ja eraelu tasakaal?

Loomulikult on töö-ja eraelu tasakaal väga oluline. Mina töötan ja mu naisel on elu!

Kui teil oleks võimalus muuta maailmas ühte asja, siis mis see oleks?

Vaesus.

Lõpetuseks – milline on teie sõnum regioonile ülejäänud 2009. aastaks?

Nagu üks suur inglise jalgpallur Alan Ball ütles: "Ma ei usu õnne, kuid ma arvan siiski, et seda on vaja."

Keeglitalent sularahadivisjonist

Sularahadivisjonis IT-juht Sander Rool võitis Rootsis Finspångis rahvusvahelised sportkeeglivõistlused. G4SPress uuris, mis mäng see sportkeegel on ja kuidas sel alal tippu jõutakse.

Seitsme riigi keeglimängijate osalusel toimunud Swedish Openil võitis Sander Rool 593 kurikaga ning talle järgnesid rootslane Lars Oscarsson 590 ja prantslane Ludovic Rousselet 587 kurikaga.

Kas keegel on sama mis Bowling?

Võhikuile tuleb kohe selgituseks öelda, et bowling ja keegel on kaks täiesti erinevat asja. Selgeimaks saab erinevus, kui võrrelda kahe mängu kuule. Bowlingu kuulid on suured, erineva kaalu ja näpuakudega, keegli omad pisemad, aukudeta ja üherakused. Kurikaid on keeglis ühe võrra vähem. Tänapäevaks on keeglile jäänud Eestis veidi üle saja aktiivse harrastaja.

Kuidas keegli juurde jõudsid?

Keegli juurde tulid juba aastal 2001. Minu jaoks oli keegel esialgu vaid enne sauna ajaviide sõprade seltsis, millest ajapikku sai sport ja seda eriti viimasel paaril aastal. Sport, mis nõuab tarka ettevalmistust ning eneseanalüüsi treeningutel. Võistlussituatsioonid täieliku keskendumist, iga liigutuse (eriti nende, mis ei andud soovitud tulemust) analüüsimist ja läbimõtlemist, et mitte vigu korrata.

Kuidas sattusid rahvusvahelisele areenile?

Ühel külmal öhtupoolikul

Keegel ja bowling

- **KEEGEL, SPORTKEEGEL** (veeremäng, mille inglisekeelne vaste on Ninepin Bowling) 9 kurikat, kuulid ühesuurused, kuulid siledad (2,85kg), tähtis on mängija jõud, vorm, keskendumisoskus, mängitakse üksinda rajal, mängitakse lühikeses dressis (kautšuktallaga) sisejalatistes.
- **BOWLING** (veeremäng, mille inglisekeelne vaste on Tenpin Bowling e. Bowling) 10 kurikat, pallid suured, raskus erinev, pallid näpuakudega, tähtis keskendumine, palli sobivus mängijaga, rajaga, mängitakse mitmekesi rajal, mängitakse vabas riietuses nahktallaga kingades.

Kehtivad maailmarekordid

Naised

- 1x120 viiset SAVIC Rada SLO 667 kurikat
- 6x120 viiset Saksamaa naiskond GER 3657 kurikat

Mehed

- 1x120 viiset KISS Norbert HUN 694 kurikat
- 6x120 viiset Saksamaa meeskond GER 3945 kurikat

jaanuaris koos klubikaaslastega saunatades ja pärast pikka, rasket kuid tulemuslikku keeglivõistlust omi kangeid ja väsinud konte pehmendades sündis otsus, et tark oleks head vormi ära kasutada mõnel peatselt toimival välisvõistlusel.

Kuna tulemas olid Polar Cup ja Swedish Open 2009, siis sündiski mõte seal oma võimed proovile panna. Polar Cup on rahvuskoondestevaheline jõuvõtt väikeses Finspångi tööstuslinnas, kus elab ca 13 000 inimest. Enamasti võtavad rahvuskoondeste sportlased osa ka individuaalvõistlustest Swedish Open, mis järgneb Polar Cupile. Swedish Openil on osalejaid enam kui rahvuskoondestelasi kokku.

Polar Cup Eesti koondisel ei õnnestunud parimal võimalikul viisil. Kui kõik sportlased oleksid oma võimete piiiril esinenud, siis oleks olnud reaalne saavutada ka Polar Cupil koondisega esikoht.

Millest sõltub edu keeglis?

Keeglivõistluse õnnestumise kindlustab harmooniline tasakaal vaimsest ja füüsilisest vormist. Välisvõistlused on enamasti argipingetest vabad ning seetõttu on vaimvärске ja keskendumisvõime hea. Enda füüsilist vormi hoian juba aastaid enam vähem keegliks piisaval tasemel.

Ja see harmoonia oli Rootsis täiuslik?

Noorteklubi põnev suvi – SSS ja laienemine Keilasse

Suur kevad on käes ja seiklusrohke suvi peagi saabumas. G4S Noorteklubi jaoks tähendab see väga töörohket ja põnevat aega.

Aprilli viimasel päeval avati G4S Noorteklubi uus klubipesa Keilas. Uue osakonna tööd asus juhtima Urmas Veersalu, kelle põhitöökoht on Harjumaa muuseumis. Juba avatähtsusele oli kohale tulnud üle 20 särasilmse Keila noore, kellel oli kindel soov klubiga liituda.

29. mail toimub G4S Noorteklubi suurüritus Suur Semu Seiklus 2009. Sellel aastal toimub põnev seiklusemäng neljas Eesti linnas: Tallinnas, Tartus, Pärnus ja Rakveres. 1600 noort vanuses 11-14 saavad vabas loodus oma orienteerumisoskused ja nutikuse proovile panna kontrollpunkte lei-

des ja ülesandeid lahendades. Päevajuhtideks on noorte seas populaarsed ja tuntud Mikk Saar, Cool D, Kozy ja Genka.

Suurel Semu Seiklusel on võimalik tutvuda ka kaitseväge, kaitseväe, politsei ja päästeteenistuse töö ning selleks vajaliku eritehnikaga. Kohal on ka maksu- ja tolliamet, kes demonstreerib narokokoera töösksusi.

Esikohale tulnud võistkonna sõidutab Tallink kuninglikule Stockholmi kruisile. Seikluspäev on kõigile osalejatele tasuta!

G4S Noorteklubi töömalev 2009 saab avalöögi 15. juunil. Nii Tallinnas kui Tartu klubiliikmetel on võimalus töötada rannavalve abilistena ja endale suveks natuke taskuraha teenida. Tallinna noored saavad töötada Pirita ja Stroomi rannas ning Tartu

Noorteklubi Keila osakonna juht Urmas Veersalu koos lastega piirkonna avatähtsusele.

klubikad Emajõe ja Anne kanali ääres. 2009 aasta töömalev toimub kahes vahetuses ja kokku on võimalus tööd saada 64 klubinoorel.

Naguelnevatelgiaastatel, korraldab G4S Noorteklubi

"Praegu saab keeglit harrastada Eestis vaid kahes kohas – seda on ilmselgelt vähe," arwab Sander Rool.

Nn teise päeva võistlus on ikka raskem, kuna eelmise päeva sooritus on veel tugevalt reites ja tuharates tunda. Ent aastatepikkune treening ja soosivate asjaolude kokkulangemine, ning eelmise päeva võistlus mitte nii tugevalt liikmetes kui ehk konkurentidel – see kõik kokku oli edu pant ehk sellel korral.

Võib olla oli heal tulemusel mingi roll ka rajaka-

tete sarnasusel kunagistele Linnhalli keegliiradadele – Linnhalli rajad toimisid veel viimast aastal 2004 – sellised kõvade katetega rajad, mis ei andestanud ega summutanud viletsaid viskeid.

Kus on järgmised välisvõistlused?

Lähim uus võimalus esindada Eesti koondist sportkeeglis avaneb mai teises poo-

les Dettenheimis Saksamaal. Loodan tõsiselt, et seekord õnnestub ületada seni püüdmatu 600 kurika piiri.

Hooajal 2008/2009 õnnestus oma klubiga tulla Eesti klubide meistriks, mis annab minu klubile õiguse Eestit esindada sel sügisel klubide maailmakarikavõistlustel Hungaris Nyiregyhaza's.

Janno Juhkov

G4Si Eesti meistrikuld

G4Si sporditrofeede kappi Tallinnas peamajas Tammsaare teel lisandus rariteetne auhind – kuldmedal Eesti meistrivõistlustelt võrkpallis.

Kulla võitnud Tallinna Selveri võrkpalliklubi manageri Kaupo Torro sõnul on see esimene ja ainulaadne kord, kus võitjasklubi suurtoetajat tunnustatakse samasuguse medaliga, nagu palluritele kaela riputati.

ka sel aastal suvelaagri. 29.juunist 4. juulini toimub klubi suvelaager Pärnumaal Pärnseljal. Suvelaagrisse on oodatud klubiliikmed alates 7 kuni 15 eluaastani. Põnevat laagrielu on võimalus elama

tulla ligi 70 klubikal üle terve Eesti. G4S Noorteklubi tegevustest ja üritustest saab lugeda klubi kodulehelt: www.g4sklubi.ee.

Marve Kibena

ristisõna

URVE	SÕNAJALINE	KOERATÕUG	7.	LINN KASAHS-TANIS	KUULUS GUR-MAAN	AASTA	KÜLA LOHUSUU VALLAS	EL.77	RIIK AASIAS	PIIBLI TE- GELANE
HINNALI- NE VÄÄ- RISKIVI	▼	▼	▼	▼	▼	▼	▼	▼	▼	▼
AASIA LÕÖKPILL	▶				HELLI- LOOJA EL.28	▶				
ALASKA SUURIM JÄRV	▶							RAND P-EESTIS KÄSKLUS KOERALE	▶	
EL.13	▶		NÄITLEJA RIIDE- SORT	▶						TEATUD VORST
VALD HARJU- MAAL	▶		▼		NAKSA- MINE OMALE TAHTMA	▶				▼
TONN	▶	SAADE ETYS AITAH ÜTLEMINE	▶		SINK INGL. K. LINN MEHHIKOS	▶		GRAAFIKA- TEHNIKA LINN TSEHHIS	▶	
LAMBA LAPS	▶	▼		EL.22 EL.32	▶		APO- FOONIA VAIMULIK PR-L	▶		VÖLUR LINN NI- GEERIAS
KODULOOMA HÄALT TEGEMA	▶			▼			MASTI RÕHTPUU NÄITLEJA	▶		LAEVA OMANIK SUURIM SAARESTIK
G4S INDIA KEELPILL	▶									TEGELANE "KALEVI- POJAST"
JÕGI POOLAS	▶			SAAR LÄÄ- NEMERES SIDESÕNA	▶			ENEGRIA SALVESTI OSIRISE ABIKAASA	▶	3X KON- SONANT SOTT
999.	▶		PADA JOOKSMA INGL. K	▶				TUULE- HOOG APPI!	▶	EL.31 TLN TEHNIKA- ÜLIKOOL VALUS! MAAD- LEJA
PEALINN EUR-S	▶		▼			EL.33 AUDIO- VIDEO	▶	PLANEET VENE KEELE EESSÕNA	▶	▼
NAISE NIMI	▶			POOLVÄÄ- RISKIVI EESTI	▶					EKSIMU- SED LIITER
MEHE NIMI	▶				ANNE VEESAAR	▶	LENNU- KOMPANII	▶		DIRIGENT

Ristsõna koostas Paide turvatöötaja Urve Novozilova.

miinus viis

Miinus viis on rubriik, kus vaatame tagasi oma kontserni ajaloole ja anname väikese ülevaate, millest kirjutas viie aasta tagune ESSPress.

Uued lepingud politseiga

ESSPressi esiuudis rääkis sellest, kuidas Falck ja Põhja Politseiprefektuur sõlmisid koostöölepingu, mis andis politseile võimaluse kasutada Falcki patrulle abijõududena. „Politseile tähendab leping, et saame suure hulga pädevat abijõudu nii õigusrikkumiste ennetamiseks kui ka lahendamiseks,“ ütles toonane Põhja prefekt (praegune Politseiameti peadirektor) Raivo Küüt.

Mai 2004

Eelmise ristsõna õige lahendus: pildil oli Kristjan Saarik, kes ütleb: „Siit lülitan hommikuti lennujaama tööle“ Õige vastuse saatnutest osutus loosi tahtel **Valentina Nevljaninova**, kes saab auhinna G4S logoga saunalina (G4SPressi toimetus võtab võitjaga ühendust). Uue ristsõna lahendus, pildil oleva isiku nimi ja ametikoht ning oma kontaktandmed saatke kuni 30. juunini 2009 e-posti aadressile katrin.paas@ee.g4s.com või postiga Tammsaare tee 25, 11314 Tallinn. Õige vastuse saatnute vahel loosime taas välja auhinna.

Semu alustas ilmumist

ESSPress pühendab hulga leheruumi ka teatele, et Falck alustas koostöös Ajakirjade Kirjastusega lastajakirja Semu väljaandmist. Ajakirja esitlusel kinnitati, et uus ajakiri on tulnud selleks, et jääda. Ja jäänud ta on. Semu värskim number ilmus äsja ja seniselt kolmelt numbrilt aastas oleme jõudnud nii kaugele, et ajakiri valmistab kümnete tuhandetele lastele lugemisrõõmu viis korda aastas.

Mai 2004

meediapiik

Meediapiik on rubriik, kus avaldame valikuliselt lühivärsmeid turvalduskonna või meie kontserni kohta ajakirjanduses avaldatud artiklitest.

esimeses kvartalis politseile üle 1494 poevarast.

Valdav osa poevarastest – 83 protsenti kogu juhtumitest – jäi vahele Tallinnas. Kui muudes Eesti piirkondades poevarguste arv võrreldes 2008. aastaga veidi langes, siis pealinnas on tänava poevargaid rohkem tabatud. Tallinnas on kõige selgemini jälgitav ka varguste kasvutrend selle aasta esimese kvartali lõikes: jaanuaris andis G4S pealinn politseile üle 378, veebruaris 405 ja märtsis 454 pikanäpumeest.

Trendi jätkumist kinnitab ka kokkuvõtte 14. nädalast, kui Tallinnas anti politseile üle 145 isikut, mis on selle aasta suurim ühes nädalas poevarguselt tabatud isikute arv.

Äripäeva ämber

Äripäev Online esines märtsis tõlkeveega, teates, et G4S võitis üle Securitase. Väljaanne kirjutas Financial Timesile viidates: „Turvakontsern G4S võitis üle Securitase, saades käibelt maailma suurimaks turvaettevõtteks. Ettevõtte tegevdirektor Nick Buckles hoiatas, et seekord avaldavad ennenägematu majanduslanguse mõõtmel survet ka kaitsesektorile. G4S tegutseb ka Eestis, G4Sile kuulus 2008. aastal Eestis ettevõtte enda hinnangul 49 protsenti Eesti turvaturust ja 65 protsenti valveteenuste turust.“ Mõni tund hiljem ilmus siiski parandatud uudis, mis teatas, et G4S ületas oma käibelt senist liidrit Securitast.

Aasta turvatöötaja menu

ETELi valitud aasta turvatöötaja, G4Si patrulllekipaazi turvatöötaja Tarvo Ráni menu Eesti meedias oli suur. ETV vaadatud talkshow Paar tegi Tarvoga kueminutilise intervjuu, Eesti suurim päevaleht Postimees avaldas Tarvost ja tema tööst üle kahe lehekülje suuruse olemusloo nii eesti- kui venekeelses väljaandes. Lisaks intervjuud raadiotele ja väiksemad uudiseid teistes väljaannetes.

Poevargad meedias

Pea kõik meediaväljaanded avaldasid aprillis uudise sellest, et turvakontserni G4S töötajate poolt kauplusevarguselt tabatud isikute arv on sel aastal kuust kusse suurenenud ja kokku andis G4S tänava

nagu kaks tilka vett

G4SPressi toimetus ootab aadressil katrin.paas@ee.g4s.com tähelepanekuid kontserni töötajate kohta, kes sarnanevad mõne kuula inimesega.

Aare Tegelane lasteraamatust

Jussike Ühisteenuste parklate grupi juhataja

elust enesest

Elust enesest on rubriik, kus kirjutame turvatöös esinevatest koomilistest seikadest. Kirjuta Sinagi G4SPressile aadressile katrin.paas@ee.g4s.com oma töös ette tulnud naljakamatest juhtumitest.

Andur puujalas

Süüdimõistetud britt, kellele jälgimisseadeldis paigaldati jalaproteesi külge, võitles kolm kuud kiusatusega rikkuda temale kohus mõistetud komandanditundi, kirjutas The Sun.

Hašiisi omamise eest karistatud 29aastane Bret Ravenhill oli väga hämmastunud, et G4Si töötaja ei märganud, et tema vasak jalg on metallist ja teistsaldatav. „Kaks sõpra, kes mul külas olid, kui G4Si töötaja käis, pidid naeru kätte surema,“ irvitas tõstukijuhina töötav Bret. „Ma arvasin, et ta saab asjast kohe aru, kuid ta ei vaevunud tõstma mu püksisäärt või vaatama, mis mu soki all on.“

Bret lüüdis, et lasi eksitusel sündida puhtalt nalja pärast. Bret, kes oli kohtu poolt määratud kriminaalhoolduse alla koos kolmekuise öise liikumiskeeluga, pidi laskma oma jälgimisseadet kontrollida iga nelja nädala tagant, kuid ükski kontrollija ei märganud viga.

Kuus aastat tagasi mootorrattaõnnetuses jala kaotanud Bret võinuks monitooritava kunstjala nurka visata ja varuproteesi kasutada, kuid enda sõnul mees kiusatusele ei allunud ja öist liikumiskeeldu ei rikkunud. G4S algatas juhtunu uurimiseks sisejuurdlust.

Avalikud teenused

ESSPress annab põhjaliku ülevaate avalike teenuste divisjonist. Meie toome siinkohal ära üle loo pileti-kontrolli tööst: Kahe peatuse vahel pidasid kontrollörid bussi kinni. Kui uksest avanesid, hüppas bussist välja mees-terahvas ja jooksis metsa. Tema naine ja laps, kes ka bussis olid, jäid hämmastusega isa tegevust vaatama. Natukese aja pärast tuli mees tagasi. Kui naine küsis, miks mees minema jooksis, selgus, et tegemist oli aastaid jänest sõitnud mehega, kes oli endale lõpuks kuukaardi ostnud, kuid selle olemasolu unustanud.

Mai 2004