

PIIRIST PIIRINI

EESTI PIIRIVALVE AJAKIRI NR 2 (3)
2008

**Vabariigi President külastas
Lääne Piirivalvepiirkonda**

**Piirivalve orkestri
11 unustamatut päeva Austraalias**

**Ränkraske Eel-Erna
osutus piirivalvele edukaks**

OIMSKis juba igav ei hakka!

Piirivalve meistrivõistlused võrkpallis

Loe lähemalt lk 26!

Toimetuse veerg

Seekordne ajakiri Piirist Piirini sisaldab S vrreldes eelmise kahe numbriga rohkem sporditeematikat – kevadel lihtsalt on rohkem huvitavaid vistlusi, mida kajastada. Ajakirjast leiab aga veel palju muud pnevad. Mai alguses klastas Vabariigi President Lane Piirivalvepiirkonda. Kaugemalt tuli Eesti Piirivalve valmisolekut kontrollima USA hindamisvisiit. Piirivalve orkester kis aga ra Austraalias, tuues lisaks vrvikatele mlestustele kaasa ka hid ideid.

Ajakirja toimetuse on siiani saanud vga hid kaastid ning loodame ka edaspidi, et meile oma mtetest ja tegudest kirjutate. Kohtume jlle suve lõpus, septembris, head suve!

Piirist Piirini toimetuse

Toimetuse

Prnu mnt 139/1, Tallinn 11317

Telefon: 614 9025

press@pv.ee

Peatoimetaja: Tanel Saarmann

Oliver Prits

Janne Mets

Kaisa Pungas,

Kaja Rand

Kadri Klampe

Riin Kiik

Fotod: Jaan Rõmus

Esikaane foto: Klliki Roovli (Postimees)

Makett: Indrek Sarapuu

Kljendus: Walter Agentuur

Sisukord

Uudised **lk4**

- Uudised piirkondadest
- Toimused hendasutuse seminarid
- Piirivalves on 10 uut ohvitseri
- Piirivalveteenistuse seaduse muudatus teeb vrbamise paindlikumaks
- Hiiumaa lhistel toimus Piirivalve reostustrjeppus
- Toimus kriisikommunikatsioonikoolitus Haapsalus
- Kindralmajor Ants Kurvits - 121

EPOK **lk7**

- Lanepiiri Ohvitseride Kogu klastas kaasvitlejaid idapiiril

Kordaminek **lk8**

- Piirivalve orkestri 11 unustamatut peva Austraalias
- USA hindamisvisiit kiitis Eesti Piirivalvet

Teenistus piiril **lk11**

- Vabariigi President klastas Lane PVP-d
- OIMSKis juba igav ei hakka!
- Valmidusksus – kaks rhma, ks hing

Persoon **lk15**

- Matti Kanep

Europa piiri valvates **lk17**

- Kiri Kosovost

Haritud piirivalvur **lk18**

- Piirivalve harjutas Pakri lahel reostustrjet
- Piirivalvekolledi raamatukogu uusi raamatuid

Noor piirivalvur **lk20**

- Meenutusi piirivalveppest Orissaares
- Kadetid andsid piirivalveametniku vande
- Piirivalvekolled on mitmeklgne ja ppijasbralik

hendasutus **lk22**

- Mis saab tugistruktuuridest?
- Politsei- ja Piirivalveameti struktuur

Sport **lk23**

- Rnkraske Eel-Erna osutus piirivalvele edukaks
- Talveots 2008 – oluline vistlus taas elujus
- Muraste vrkpallilahingutest vljus vitjana Piirivalvekolled
- Valge Laev ti esikoha
- Ilusa ilmaga orienteeruti Julume metsades
- Toimused Kagu PVP karikavistlused laskmises
- Vallikraavi Veerallist on saanud Lane PVP-s traditsioon
- Lehekuul toimusid XVI piirivalve meistrivistlused ja XIV naiste meistrivistlused laskmises

Summary **lk30**

Karikatuur **lk31**

- Karikatuur Viktor Petuhhovilt

Uudised

Põhja Piirivalvepiirkond:

Piirivalve, politsei ja Tallinna Olümpiapurjespordikeskus allkirjastasid koostöökokkuleppe

8. mail allkirjastasid Põhja Piirivalvepiirkond, Põhja Politseiprefektuur ja AS Tallinna Purjespordikeskus koostöökokkuleppe, eesmärgiga tõhustada osapoolte tegevust Schengeni õigusruumi tingimustes.

Sõlmitud kokkulepe koordineerib Tallinna Olümpiapurjespordikeskuse, piirivalve ja politsei vahelist koostööd Schengeni õigusruumi mittekuuluvate isikute sissesõidul sadamasse. Olümpiapurjespordikeskus võimaldab piirivalvele ja politseile ligipääsu sadamaalale avaliku korra, liiklusjärelvalve ja ohutu meresõidu tagamiseks.

Koostöökokkuleppe allkirjastasid Põhja Piirivalvepiirkonna ülem piirivalvekolonelleitnant Mart Savioja, Põhja Politseiprefektuuri politseiprefekt Raivo Küüt ja AS Tallinna Olümpiapurjespordikeskuse juhataja Urmas Lind

„Kokkulepe tagab ühiste ressursside kasutamise sadamas. Nüüd on piirivalve ja politsei kaatritele tagatud kaks kai kohta sadamabasseinis ja vajadusel saab politsei kasutada piirivalve kasutuses olevaid sadama ruume ka oma tööks,“ ütles piirivalvekolonelleitnant Mart Savioja.

Piirivalve ja politsei juhitud koostöö korraldamisel varasematest koostöökokkulepetest, mis puudutavad kattuvaid kohustusi süütegude ennetamisel, illegaalse immigratsiooni avastamisel ja tõkestamisel ning avaliku korra tagamisel.

Piirivalve mootorpaat MP-15 ja politsei patrullkaater Merelõvi

Kagu Piirivalvepiirkond:

Piirivalve ja politsei ühispatrull tabas Valgas ebaseadusliku piiriületaja

9. mail pidas Kagu Piirivalvepiirkonna ja Lõuna Politseiprefektuuri ühispatrull Valgas kinni ilma Schengeni viisata Armeenia kodaniku, kellel puudus Eesti Vabariigis viibimiseks seaduslik alus.

Meesterahvas oli omavoliliselt lahkunud Riia lennujaama transiitsoonist. Isiku suhtes viidi läbi vääртеomenetlus ning ta anti üle Läti Vabariigi piirivalvele.

Lääne Piirivalvepiirkond:

Lastekaitsepäev möödus turvaliselt

1. juunil tähistas Lääne Piirivalvepiirkond Eestis Lastekaitsepäeva. Ka sel aastal olid Pärnu ja Kuressaare piirivalvekoridoni piirivalvurid nõu ja jõuga abiks Pärnus ja Kuressaares toimunud lastekaitsepäeva ürituste edukal kordaminekul. Pärnus oli juba eelnevatel aastatel lastekaitsepäev ühildatud turvapäevaga. Samuti tehti sel aastal Kuressaares.

Turvapäevad täidavad ka värbamise eesmärgi, sest alati on üritusel uudishimulikke noori, kes on huvitatud piirivalvuri elukutsest. Kõigile huvitatutele jagasime piirivalve kohta infomaterjali.

Piirivalvurite tööd tutvustati seekord suurele rahvahulgale mitmest erinevast tööpetsiifika vaatenurgast. Huvilised said osa piirivalvekoerte demonstratsiooniesinemisest, tutvuda dokumendikontrollivahenditega. Koerad demonstreerisid oma oskusi ära peidetud psühhotroopsete ainetega pakikese otsimisel. Dokumendikontrollivahendite abil sai tuvastada oma dokumendi õigsust ning ronida piirivalvepaati.

Kuressaare lapsed olid elevuses ja meeldivalt üllatunud, kui said pigistada piirivalve maskoti Ilves Illimari kätta. Turvalisel lastekaitsepäeval jagus mitmesugust tegevust nii lastele kui lastevanematele.

Lisaks piirivalvele aitasid päeva kordaminekule kaasa ka politsei-, päästeteenistuse-, tolli- ja turvafirmade ametnikud, Punane Rist ning eraettevõtjad.

Toimused ühendatud seminarid

Siseministeeriumi sisejulgeoleku ühendatud loomise projektirühm korraldas 21.-24. aprillini käesoleval aastal 740le piirivalve-, politsei- ning kodakondsus- ja migratsiooniameti töötajale neli regionaalset seminari, et tutvustada tulevase politsei- ja piirivalveameti loomise käiku.

Tallinnas, Tartus, Pärnus ja Jõhvis toimunud seminaridel anti ülevaade ühendamise eesmärkidest ja projekti tööpõhimõtetest, projektimeeskonna poolt esitatud ja väljatöötatud politsei- ja piirivalveameti struktuurist, teenistusregulatsioonist, täiend- ja ümberõppe süsteemist ning avalike teenuste pakkumisest.

Projektirühma juhi Marek Helmi sõnul oli seminaride kuulajaskond ühendasutuse loomise suhtes enamasti positiivselt meelestatud. „Igas organisatsioonis leidub töötajaid, kes on esialgu muudatuste suhtes kahtleval seisukohal, kuid samas tehti regioonides üllatavalt palju ettepanekuid politsei- ja piirivalveameti loomise paremaks korraldamiseks,“ ütles Helm. „Hea meel on tõdeda, et on palju kolleegide, kes ootavad senisest aktiivsemat kaasamist ühendasutuse loomise tegevustesse.“

Regionaalsetel seminaridel osalesid ka siseministeeriumi kantsler Märt Kraft, politseiameti peadirektor Raivo Aeg, julgestuspolitsei direktor Ivar Prits, keskkriminaalpolitsei direktor Elmar Vaher, Lõuna politseiprefekt Aivar Otsalt, Põhja politseiprefekt Raivo Küüt, Lääne politseiprefekt Priit Suve ja Ida politseiprefekt Tarmo Kohv.

Ettekandjate PowerPoint esitlused leiata piirivalve intranetist.

Piirivalves on kümme uut ohvitseri

14. mail omistas siseminister Jüri Pihl auastmed 21 piirivalve ohvitserile, neist kümnele esmakordselt.

Kutselise piirivalve asutaja kindralmajor Ants Kurvitsa 121. sünniaastapäeval anti siseministeeriumis üle auastmed 21 ohvitserile. Samuti andis siseminister auastmed 17 all-ohvitserile.

Esimest korda omistati ohvitseri auastmed neile, kes läbisid piirivalvealase koolituse kõrgharidust omavate spetsialistidena. Sellise võimaluse piirivalveohvitseri auastmete omistamiseks annab piirivalveteenistuse seadus, mis jõustus 1. juulil 2007. aastal.

piirivalvemajor

- piirivalvekapten Kalle Kaljuste
- piirivalvekapten Marko Mertens
- piirivalvekapten Viljar Rõõm
- piirivalvekapten Margus Toomsalu

piirivalvekapten

- piirivalveleitnant Ivo Utsar

piirivalveleitnant

- piirivalvenooremleitnant Sirle Kurvits
- piirivalvenooremleitnant Andre Lõbus
- piirivalvenooremleitnant Eero Oja
- piirivalvenooremleitnant Anu-Signe Parviainen
- piirivalvenooremleitnant Ave Urm
- piirivalvenooremleitnant Rannel Vassiljev

piirivalvenooremleitnant

- piirivalvenooremveebel Maire Joamets
- piirivalveseersant Velve Põldoja
- piirivalvekapral Jaanus Kivioja
- piirivalvereamees Hannes Matsina
- Janar Aasma
- Jaan Annus
- Marika Liiv

- Andrus Porri
- Georgi Skorobogatov
- Danel Tüür

piirivalvevanemveebel

- piirivalveveebel Heinar Kalvet
- piirivalveveebel Valdis Kurg
- piirivalveveebel Andrus Kurs
- piirivalveveebel Andrus Käsper
- piirivalveveebel Raivo Metsma
- piirivalveveebel Priit Pille
- piirivalveveebel Meelis Pöder
- piirivalveveebel Allan Ruusmaa
- piirivalveveebel Kalmer Vindlo

piirivalveveebel

- piirivalvenooremveebel Raivo Joala
- piirivalvenooremveebel Joel Lepp
- piirivalvenooremveebel Marek Milk
- piirivalvenooremveebel Janek Märtsen
- piirivalvenooremveebel Ants Siirand
- piirivalvenooremveebel Peeter Tirman

piirivalvenooremveebel

- piirivalvevanemseersant Annika Malva
- piirivalvekapral Rein Viio

Pidulik rivistus enne auastmete andmist

Siseminister Jüri Pihl annab piirivalvemajori auastme Margus Toomsalule

Piirivalveteenistuse seaduse muudatus teeb värbamise paindlikumaks

8. mail kiitis valitsus heaks piirivalveteenistuse seaduse muutmise seaduse eelnõu, mis annab võimaluse nimetada keskharidust omava inimese piirivalvuri ametikohale tingimusel, et ta omandab Sisekaitseakadeemia kaugõppes kutsequalifikatsiooni piirivalveametnik 2.

Võimalus keskhariduse baasil piirivalvesse tööle tulla on eelkõige mõeldud inimestele, kes ei saa oma pereelu kõrvalt päevas õppes õppida ning vajavad töökohta kohe. Seega ei tähenda seaduse muudatus seda, et nõuded piirivalvuri teadmiste ja oskuste oleksid vähenenud, vaid piirivalve tuleb vastu neile inimestele, kes soovivad omandada vajaliku hariduse piirivalvuri töö kõrvalt kaugõppes.

Ühtlasi viiakse sisse võimalus piirivalvekadettidele maksta palka piirivalves õppepraktikal viibimise ja piirivalve ülesannete täitmisele kaasamise ajal. Kehtiva regulatsiooni kohaselt jätkatakse õppepraktikal viibivatele piirivalvekadettidele stipendiumi maksmist, kuigi kadetid on õppepraktika ajaks nimetatud piirivalveametnike ametikohtadele, millega oleks põhjendatud nende töö eest palga maksmine sarnaselt teiste piirivalveametnikega.

Toimus kriisikommunikatsiooni koolitus Haapsalus

24.-25. aprillil toimus Haapsalus kahepäevane kriisikommunikatsiooni koolitus eesmärgiga luua üleriigiline kriisikommunikatsiooniga tegelevate ametnike võrgustik ja anda neile sarnased baasteadmised kommunikatsiooni korraldamisest suurõnnetuse korral.

Õppusel osalesid maakondade kriisikomisjonide teavitusgruppide liikmed, siseministeeriumi ja sisejulgeolekuasutuste kommunikatsiooni-spetsialistid. Piirivalvest osalesid Piirivalveameti avalike suhete juhi kt Kaisa Pungas, Lääne Piirivalvepiirkonna avalike suhete spetsialist Janne Mets ja Haapsalu piirivalvekordoni ülem piirivalveleitnant Kaido Reede.

Esimesel päeval anti oslejatele ülevaade kriisikommunikatsiooni olemusest ja asutuste vahelisest koostööst suurõnnetuste korral. Teisel päeval toimunud praktilise harjutuse käigus rakendatakse õpituid teadmisi ja seniseid kogemusi.

Hiiumaa lähistel toimus piirivalve reostustõrjeõppus

10. mail toimus Eesti vastutusalas Kõpu poolsaarest loodes piirivalve reostustõrjeõppus Leiger, kus osalesid kaks piirivalvelaeva ja -kaatrit eesmärgiga aktiivselt reageerida merereostusele. Õppuse käigus reostustõrjet ei imiteeritud. Eelkõige harjutati valmisolekut reostuseks, omavahelist sidepidamist ning töö koordineerimist.

„Sellised õppused harjutavad reageerimist reaalses situatsioonis ning kiiremini ja efektiivsemalt tabada merereostuse tekitajaid,” ütles Piirivalveameti piiriturvalisuse osakonna ülema kohusetäitja piirivalvemajor Mati Terve. Tema sõnul täitis õppus oma eesmärgi ning tulevikus on kindlasti plaanis veel korraldada sarnaseid harjutusi.

Kindralmajor Ants Kurvits - 121

Maikuu 14. päev oli erinev tavalisest tööpäevast piirivalves. Oli kutselise piirivalve looja kindralmajor Ants Kurvitsa 121. sünniaastapäev. Sel puhul toimus väiksemaid ja suuremaid sündmusi mitmel pool. Hommik algas Siseministeeriumis tseremooniaga, kus anti auastmed 21 ohvitserile. Esimest korda omistati ohvitseri auastmed ka neile, kes läbisid piirivalvealase koolituse kõrgharidust omavate spetsialistidena.

Pidulikul koosviibimisel Piirivalveametis andsid staabiülem pv-kol-ltn Rein Orav ja Paroc´i juhatuse esimees Kalev Kõnn Paroc´i-nimelise parima piirivalvuri preemia Narva raudtee-piiripunkti allohvitser Margus Luigele. Peadirektori tänukiri ja nimeline hinnaline kingitus omistati Koidula maanteepiiripunkti vanempiirivalvur pv-srs Maiko Mõtsarile.

Kirde Piirivalvepiirkonna esindajad asetasid mälestuspärja kindralmajor Ants Kurvitsa kalmule Äksi kalmistul.

Paroci juhatuse esimees Kalev Kõnn Paroc´i nimelise parima piirivalvuri preemia Narva raudtee-piiripunkti allohvitser Margus Luigele

Parima piirivalvuri aubinna saanud Margus Luik

Läänepiiri Ohvitseride Kogu külastas kaasvõitlejaid idapiiril

Külli Vahter,

Lääne Piirivalvepiirkonna dokumendihalduse spetsialist,
Läänepiiri Ohvitseride Kogu auliige

Lääne Piirivalvepiirkonna ohvitseride ühendab Läänepiiri Ohvitseride Kogu (edaspidi: LpOK). LpOK loodi 2005. aastal, kuid aktiivsemalt hakkas see tegutsema alles aastal 2007. Viimane meeldejäädv LpOK üritus, millest allpool ka juttu tuleb, toimus käesoleva aasta 14.-16. märtsil, kui külastati kaasvõitlejaid idapiiril.

Ida-Virumaale sõitis seekord kaheksa LpOKi liiget. Kuna sõit ähvardas kujuneda väga pikaks, siis tehti esimene pikem peatus Tallinnas, kus külastati Meremessi. Messil oli väljapanekuga esindatud ka Piirivalveamet. Tallinnast võeti bussi peale viimane seltskonna liige ning sõit jätkus Narva-Jõesuu poole, kus ootas ööbimiskoht valmidusüksuses.

Esimene öhtu möödus kiiresti. Järgmisel hommikul sõitsime välitiiru. Eelmisel öhtul pandi kirja kõigi jalanumbrid, seda mitte niisama. Nimelt oli välitiir selle aasta kehva talve tõttu pisut porine. Bussid jäeti tiirust veidi eemale ning pandi jalga pika säärega kummisaapad. Need jalaotsa saadud, algas kolgata tee läbi pori ja vee tiiru poole. Kiirelt seadsid väledad Idapiiri Ohvitseride Kogu (edaspidi: IPOK) ohvitserid tiiru laskevalmis. Tervituskõne pidas Kirde Piirivalvepiirkonna ülem pv-kol Aimar Kõss.

Idapiiri Ohvitseride Kogu ja Läänepiiri Ohvitseride Kogu sõpruskohtumisel laskmises võisteldi kolmel alal: 5 lasku ringmärki ja 2 practical-laskmise harjutust: "kontorirott" ning

"kiired jalad". Üldkokkuvõttes edestas LpOK napilt IPOKit. Individuaalselt kolme ala kokkuvõttes olid parimad:

I koht – Indrek Püvi (IPOK),

II koht – Lembit Mitt (LpOK),

III koht – Jaak Haamer (LpOK).

Võistluse lõppedes pakkisime kibekähku oma asjad kokku ning sõitsime Mustajõe kordonisse. Seal toimus tutvumine kordoniga ning siis ootas meid juba giid, kes viis külalised kurssi Sinimägede ajalooa. Pärast seda sõitsime tagasi Narva-Jõesuu valmidusüksusesse, kus ootas mõnus saun ning rikkalik õhtusöök.

Pühapäeva hommikul tuli kahjuks asjad lõplikult kokku pakkida ning pärast maitsvat hommikusööki võtsime suuna Narva, et külastada linnust. Linnuses oli väga palju erinevaid huvitavaid väljapanekuid, kuid kõige enam pakkus meile isenesestki mõistetavalt huvi piirivalve väljapanek. Nii mõnigi tundis kas ennast või oma tuttavaid piltidelt ära.

Pärast kindluse külastamist algas pikk, kuid mitte sugugi igav kodutee. Narvast välja sõites nägime ära palju räägitud piiriüle-tusjärjekorra, mida muidu ainult televiisorist õnnestub näha.

Kõik osalejad jäid reisiga väga rahule. Aitäh organiseerijatele ning loomulikult suur aitäh võõrustajatele – Idapiiri Ohvitseride Kogule!

Kaasvõitlejad võtsid mõõtu lasketiirus

Foto: LPOK fotokogu

Piirivalve Orkestri 11 unustamatut päeva Austraalias

Tanel Saarmann

Commonwealth Police Tattool esineti 25 000 inimese ees

Piirivalve Orkester viibis 11 päeva maailma kuklapoolel asuvas Austraalias. Piirist Piirini vestles kolme suurema süüdlasega, tänu kellele see reis teoks sai. Ülekuulamislaua taga istuvad kolm meest: peadirigent Arvi Miido, manager Raul Mäe ning reisi eestvedaja, Piirivalvekolledži direktor Jüri Kalve.

Mehed arutlevad alguses, et idee Austraaliasse minna ei olnud nende endi initsiatiiv. Juba paar aastat tagasi kutsuti ja nüüd leiti võimalused sinna minekuks. Jüri Kalve lisab, et kindlasti oli kõige olulisem see, et orkester on maailmas rännates oma esinemistega silma paistnud ja tuntust kogunud.

Kuna tegemist on piirivalve orkestriga, siis oli juttu ka sellest, kuidas möödusid reisi jooksul piiriületused. Jüri Kalve räägib seigast, kuidas tal Hong-Kongi lennujaama tax-free poest ostetud pudel ametniku poolt ära võeti. Selgus, et ameeriklased ja eurooplased ei tohigi Austraaliasse lennuks väikest alkoholipudelit lennujaamast kaasa osta.

Samas meenutab Kalve, et Austraalia siselend oli päris jube, nimelt olid istmevahed väikesed, lennuk oli puupüsti rahvast täis ja liikuda ei olnud peaaegu võimalik. Arvestades, et lend kestis umbes 12 tundi, siis ei olnud see meestele kerge katsumus.

Saabumine paradiisi

Alguse ebameeldivused seljataha jäetud, jõudis orkester viimaks tõelisse paradiisi. Muinasjutulisse Adelaide'i linna

Väljavõtte artikkel Adelaide'i kohalikus väliseesti ajalehes Virgats, 5. mai 2008

Eelmine reede oli Adelaide'i eestlaste rõõmupäev, kui lennuk Hong-Kongist tõi siia grupi reisijaid, kelleks osutusid meie pikisilmi oodatud piirivalvurid Eestist. Kolmekümneliikmeline puhkpilliorkester laval viis meid paariks tunniks tagasi oma noorusmaale, oma lapsepõlvrajale – mul veeres küll pisar põselt alla... Meenutan – istusin Eesti Maja suures saalis, näoga lava poole, kus istusid noodipultide taga tumesinistes mundrites noored naerunäolised Eesti piirivalve sõdurid, pillid peos. Saalis oli surmvaikus, kui orkestri peadirigent major Arvi Miido jõulise tõukega tõstis oma käed kõrgele üles ja tõmbas nad kiirelt alla, nagu oleks suurtükimürsk plahvatanud, sest samal hetkel tegi umbes kolmkümmend puhkpilli täishäälelise avaakordi, mis kõlas kui üks pauk. Värin käis läbi saali ja südame, see oli võimas!

Kõige rohkem tänane oma armsaid külalisi kodumaalt, kes peale selle suurepärase muusika veel suure kingituse Eesti majale tegid. Nad loobusid igasugusest tasust ja annetasid kontserdi sissetuleku maja toetuseks. Veelkord südamlilik tänu orkestrile, jõudu, edu ja tervist! Loodame, nagu teile kingitud väike bumerang lubab – ta toob selle omaniku lähtekohta tagasi.

Lõuna-Austraalias. „Ega paradiisi jõudmine peagi kerge olema,“ naljatleb Kalve. Lennukist maha astudes ei võtnud orkestrit vastu mitte tohutu palavus, nagu võis arvata, vaid Eesti suve sarnane ilm. Elati-ööbiti uhke nimega Adelaide Viktoria-nimelise Kuningliku Meditsiini Instituudi ühiselamus. Tegu oli väikese linnakuga, kus oli mitu erinevat haiglat, mitmesugused õppimishooned ja palju muud.

Meeliülendav kontsert väliseestlastele

Kohale jõuti reedel ning laupäeval käidi kiiresti läbi kohalikud vaatamisväärsused, veel pühapäevalgi võisid mehed veidi kergemalt hingata, kuid seejärel algas proovide ja kontsertidega pikitud periood. Aga just selleks oli kaugele maale ju tulnudki. Lisaks osalemisele Commonwealth Police Tattoo, kuhu orkester oli algselt kutsutud, esineti ka kohalikus Eesti Majas. Pühapäeval puhutigi seal pillid kuumaks ning vastuvõtt ja elamus olid sama tulised – kohale oli tulnud ligi 200 väliseestlast. Jüri Kalve sõnul oli ta esimest korda orkestriga välisreisil kaasas ja temagi tundis õhus midagi erilist: „Kui ikka orkester „Kalevite kantsi“ käima tõmbas, siis tõusid juuksekarvad kuklas püsti, ülev tunne oli.“

Arvi Miido meenutab, et saal oli suurem kui näiteks Toronto Eesti Majas, samas lisab mees, et Adelaides elav väliseesti kontingent koosneb reeglina juba väga vanadest inimestest, „Kes on alla 80, see on veel noor,“ lisab Miido. Jüri Kalve sõnul on kohalike seas heal tasemel säilinud nii eestlus, keel kui ka kombed: „Huvitav oli see, et meile esines Adelaide eestluskonna rahvatantsuansambel, kel seljas Eesti rahvariided, tants nagu tantsupeol, aga suus inglise keel.“ Orkestri kavas oli nii laulupeo repertuaari kui kaasaegset estraadimuusikat näiteks Valgre, Oidi ja Kõrveri sulest.

Esinemine 25 000 pealise publiku ees

Pärast kontserti väliseestlastele algas Commonwealth Police Tattoo 2008, mis meeste sõnul on seal suur meelelahutuslik etendus, kus osalevad nii politsei, päästeamet kui ka sõjaväelised struktuurid. Kokku tuli Piirivalve orkestril selle ürituse raames esineda neljal korral. Kuigi vaatemäng on võimas ja kaunis, on esinejate jaoks tegemist raske tööga. „See oli täielik must töö: lavale, lavalt ära, 20 minutit vahet ja jälle lavale,“ kirjeldab Jüri Kalve.

Esinemiskohta, Adelaide`i meelelahutuskeskust, võiks tinglikult võrrelda Saku Suurhalliga. Etendust ennast meie laulu- ja tantsupeoga või maakaitsepäevaga. Arvi Miido võrdleb sealset ja Euroopas läbi viidavaid tattoosid ning leiab, et need on nagu öö ja päev. „Meil on tattoo rohkem militaristlik ja muud showd on vähem, Austraalias on see teatraliseeritum.“ Austraalias esinesid tantsutüdrukud, laulis segakoor, lavale toodi politsei jalgratturid, mootorratturid, politseikoerad, -hobused, samuti imiteeriti päästeoperatsiooni. Raul Mäe sõnul oli saal kõigi nelja etenduste puhul puupüsti täis. Vaatajaid võis ühel kontserdil olla lausa ligi 25 000.

Üldiselt oli korralduslik pool väga hea, kõik töötas nagu kellavärk. Arvi Miido meenutab üht Prantsusmaa-reisi, kus aja mõiste tundus väga lai ja veel veerand tundi enne esinemist ei olnud orkester esinemispaika viidud ja vastutavad isikud jõid märjukest ning sõid juustu.

Arvi Miido Bermuuda rügemendi orkestrijubtidega

Vabal ajal kohati ka kohalikke imeloomi, kangurusid

Police Tattoo esinenud tantsijad pakkusid silmailu

Vabadel hetkedel käidi ka näiteks ujumas. „Mina nägin sellist olukorda, et meie omad võtsid riided seljast ja läksid ujuma, vesi oli oma 18 kraadi, kohalikud olid aga jopedes, sallid kaelas ja mütsid peas ning vaatasid meid nagu imeloomi,“ meenutab Kalve. Arvi Miidole tundusid imelikud sealsed söömise ajad. Hommikul on toit lahja, päeval on mingi jaoks oli alguses raske harjuda ajavahega, uni ei tahtnud kuidagi tulla.

Septembris tuleb jälgida telekava

Ülekuulamise lõpus käib Jüri Kalve välja huvitava idee – miks mitte tuua tattoo ka laulu- ja tantsupeo kavasse.

„Esiteks võiks nagu Austraaliaski tuua lisaks sõjaväelistele struktuuridele kujundesinemesse ka politsei ja päästeameti orkestrid ja showelemendid. Eestis on selliseid orkestreid palju, kindlasti saavad nad ära õppida mõne ühise kava, see annaks üritusele uue mõõtme, sellise mõtte võtsin mina Austraaliast kaasa.“

Piirivalve orkestriga käis Austraalias kaasas Rahvusringhäälingu telemeeskond eesotsas Mati Talvikuga, kes filmisid nii kohalikke väliseestlasi kui ka orkestri esinemisi. Sellest kõigest sai 10 tundi musta materjali, mis omakorda kolmeks pooletunniseks telesaateks pressitakse. Tasub hoida silmad, kõrvad lahti, sest septembrikuus peaks need saated ETV ekraanile jõudma.

Mis on tattoo?

Esimesed tattooed tekkisid 17. sajandil Hollandis, kus briti sõjaväelased jõid õhtuti kohalikes pubides õlut. Igal õhtul, kui oli vaja tagasi kasarmusse minna, marssis tänavale trummar, kes hüüdis publiomanikele, et need vaatidele korgid ette paneks. Hüüdest doe den tap toe sai peagi tap-toe ja hiljem inglisepärase tattoo. Peagi sai sellest rügementide meelelahutuslik liikumine koos muusikaga. Kuna rügementide vahel oli rivaalitsemine, hakkas tattoo` tase kiiresti tõusma. Tänapäeval võib kohata juba fantastilisi kujundesinemisi, mille taset on raske ületada.

Austraalias läbi viidud Commonwealth Bank Police Tattoo kontseptsioon on võetud vanast sõjaväe kujundmarssimise traditsioonist. Uuel kujul on aga kaasatud politseiorkestrid ja -rühmad. Siiski ei puudu ka sõjaväelise taustaga orkestrid.

USA hindamisvisiit kiitis Eesti Piirivalvet

Priit Järvpõld

Harry Kattai

3. aprillil külastasid USA hindajad piirivalvet, uurides Eesti valmisolekut USA-Eesti viisavaba liikumise kehtestamiseks.

USA viisavabaduse saavutamise nimel on tehtud tööd enam kui kümme aastat. Reaalse eesmärgina kerkis see päevakorda 2006. aastal, mil USA president andis Tallinna visiidi ajal lubaduse, et kavatseb viisavabadusprogrammi laiendada kõikidele Euroopa Liidu liikmesriikidele. Eesti on siiani olnud üks 12-st ELi liikmesriigist (Bulgaaria, Kreeka, Küpros, Leedu, Läti, Malta, Poola, Rumeenia, Slovakkia, Tšehhi ja Ungari), kelle kodanikele kehtib USA külastamisel viisanõue.

Teisalt on meil 2001. aasta Euroopa Nõukogu määruse 539 järgi kohustus loobuda viisanõudest USA kodanike suhtes. Euroopa Liidu viisapoliitikat reformiti 2004. aastal, mis anti Euroopa Komisjonile õigus ajada viisavastastikkuse poliitikat, tagamaks kõikide liikmesriikide kodanike võrdne kohtlemine kolmandate riikide poolt. Paraku ei ole olnud komisjoni poolt tehtud tööl seni tulemust ning võetud meetmed ei ole toonud viisavabadust USAga ühelegi 12-st riigist. See oli ka põhjus, miks Eesti ning teised sarnases olukorras olevad liikmesriigid otsustasid kahepoolsete läbirääkimiste kasuks. Seda enam, et USA õiguse kohaselt arutatakse viisavabaduse küsimusi kahepoolsetl ning igat riiki hinnatakse eraldi.

Jaanuaris 2008 toimus USA ja Euroopa Komisjoni esindajate vahel kohtumine, mille käigus andis USA üle liikmesriikidega sõlmitavate vastastikkuse mõistmise memorandumite eelnõud. Memorandumite sõlmimine on üheks eeltingimuseks USA viisavabaduse saamisel. Memorandum nägi ette USA-poolse hindamisvisiidi läbiviimise. Selle eesmärgiks oli piirivalve-, julgeoleku- ja migratsiooniasutuste töö ja Eesti üldise valmisoleku hindamine ühinemiseks USA viisavabadusprogrammiga. Visiit Eestisse toimus aprilli alguses. Selle käigus tutvuti migratsiooni- ja piirikontrolli menetlusega, samuti organiseeritud kuritegevuse, terrorismi ja inimkaubanduse vastase võitluse korraldusega. 12. märtsil allkirjastasid Eesti siseminister Jüri Pihl ja USA sisejulgeoleku minister Michael Chertoff vastastikkuse mõistmise memorandumid.

Piirivalve korraldus jättis hea mulje

Hindmissiooni käigus külastati Tallinna Lennujaama ja Tallinna Sadamat, Kirde Piirivalvepiirkonna Narva-Jõesuu ja Narva kordoneid ning Narva maantee ja Narva raudtee piiripunkte. Hindajad tutvusid mere- ja maismaapiiri valvamisega, Eesti isikut tõendavate dokumentide väljaandmise süsteemiga ja muude tegevustega.

Üldiselt püüdsid hindajad endale põhjalikult selgeks teha piirivalve protseduurireeglid. Narva maantee piiripunkti piirivalveveebel Marek Liiva tutvustas põhjalikult reisidokumentide võltsingute avastamise tehnikat ja avastatud võltsingute iseloomu. Narva kordonis jättis hindajatele sügava mulje suhteliselt rahulik olukord idapiiril ning Narva jõe kuiva sängi valvesüsteem.

Nõuded USA viisavabadusprogrammiga liitumiseks:

Eesti poolt:

- 1) vastastikuse mõistmise memorandumi sõlmimine (tehtud 12.03.2008);
- 2) hindamisvisiit USA ekspertide poolt (toimus aprilli esimesel nädalal);
- 3) nelja rakenduslepe sõlmimine andmevahetuseks alljärgnevates küsimustes:
 - migratsioon (ettevalmistamisel);
 - reisijainfo (ettevalmistamisel);
 - tagaotsitavad ja rasketes kuritegudes süüdimõistetud isikud (ettevalmistamisel);
 - terroristide ja terrorismikahtlusega isikute andmete vahetamine (sõlmitud juunis 2007. a).

Narva Jõesuus meeldis hindajatele kordonis korralik valvesüsteem ja tehnika ning piirivalvurite kaasaegsed töö- ja elamistingimused. Hindajatele jättis väga hea mulje ka Eesti ja Venemaa piirivalvete vaheline tihe ja tulemuslik koostöö, mida mainiti kui ühte head mudelit, millelt ka USA võiks eeskujuna võtta.

USA poolt:

- 1) elektroonilise reisiloo süsteemi (ESTA) valmimine ning rakendamine;
- 2) 97% kindlusega töötav sisenemis-väljumiskontrollisüsteemi valmimine ja rakendamine (kontrollitakse isikute sisenemist ja lahkumist õhupiiridel);
- 3) riiklik luurehinnang, mis hindab konkreetsele riigile viisavabadusprogrammi laiendamisest tulenevat ohtu;
- 4) riigisekretäri ametlik ettepanek, mis hõlmab poliitilist analüüsi (kas riik on liitlane ja kas teeb terrorismivastases võitluses koostööd jne);
- 5) sisejulgeolekuministri ametlik otsus, mis peab ühtlasi hindama riigi julgeolekualast valmisolekut.

Lisaks peab jääma Eesti kodanike aastane viisast keeldumise protsent alla 10% piirmäära (prognooside kohaselt saab see olema 4-5%).

Vabariigi President külastas Lääne Piirivalvepiirkonda

Janne Mets

6. mail saabus kahepäevasele visiidile Lääne Piirivalvepiirkonda Eesti Vabariigi president Toomas Hendrik Ilves. Presidendi visiidi eesmärgiks oli tutvuda olukorraga Eesti Vabariigi läänepiiril.

Visiidil Lääne Piirivalvepiirkonda kohtus Vabariigi President esmalt Orissaare Gümnaasiumi õpetajate ja õpilastega ning tegi lühikese ringkäigu koolis. Presidenti tervitasid südamliku lauluga kooli mudilased. Pärast kooli direktori lühikest gümnaasiumit tutvustust andis Orissaare Gümnaasiumi õppekuraator Eevi Männik ülevaate koolis läbiviidavast piirivalve- ja merendusalasest kutseõppest.

Seejärel suundus president Ilves Kuressaarde, külastamaks sealset lennujaama, Kuressaare piirivalvekordoni Roomassaare teenistuspaika ning Lääne Piirivalvepiirkonna staapi.

Kuressaare lennujaama ülem hr Mati Tang korraldas ekskursiooni lennujaama ruumides, kus president tutvus sealse piiripunkti tööga ning lennujaama terminaliga.

Visiidi algus: Presidendi tervitamine Saaremaal

Kuressaare piirivalvekordoni ülem pv-ltn Almer Lopp tutvustab Presidendile kordoni tegevust

Orissaare gümnaasiumi direktor Peeter Hansberg rääkimas koolist

Kuressaare piirivalvekordonis sai president informatsiooni piirivalvurite igapäevatööst ning piirivalveteenistusest Kuressaare kordonis, millest andis ülevaate kordoniülem piirivalveleitnant Almer Lopp. Piirkonna staabis rääkis piirkonnaülem piirivalvekolonelleitnant Alvar Vallau lühidalt piirkonnast ja siinsest vastutusosalast, Kuressaare Merevalvekeskuses tutvuti mereseiresüsteemi funktsioonidega.

President tundis heameelt kogu piirkonnas ja Kuressaare Merevalvekeskuses tehtava töö üle.

President kinnitas merepääste olulisust

Teisel visiidipäeval, 7. mail sõitis president Toomas Hendrik Ilves Hiiumaale, kus külastas endist Kõpu piirivalvekordoni ja tutvus Kõpus asuva piirivalve radarpositsiooni tehniliste võimalustega. Piirivalveteenistusest Hiiumaal andis ülevaate Kärkla piirivalvekordoni ülem piirivalvekapten Veigo Klee.

Lääne Piirivalvepiirkonna ülema Alvar Vallau sõnul jäi president piirivalveteenistusega Lääne Piirivalvepiirkonnas rahule. Ka Kärkla piirivalvekordoni ülem Veigo Klee rõõmustas piirkonnale antud positiivse hinnangu üle. Samuti rõhutas Klee presidendi lausunud sõnu ida- ja läänepiiri erinevustest, kus president kinnitas, et läänepiiril on lisaks igapäevasele piiri valvamisele meie piirivalvureile väljakutseks sinne Läänemeri. See vajab piirivalvetöö seisukohalt pidevat valvet meresõiduohutuse tagamisel ning merereostuse avastamisel ja likvideerimisel.

„Samuti tuleb aasta-aastalt üha rohkem tegeleda merehädaliste päästmisega,“ ütles Klee.

Visiidil Lääne Piirivalvepiirkonda saatsid president Toomas Hendrik Ilvest Piirivalveameti peadirektor pv-kol Roland Peets, Piirivalveameti Piiriturvalisuse osakonna ülem pv-mjr Mati Terve, Lääne Piirivalvepiirkonna ülem pv-kol-ltn Alvar Vallau ning presidendi nõunikud.

President tutvumas piirivalve tehnikaga

OIMSKis juba igav ei hakka!

Aivo Ammann,

piirivalvenooremleitnant,

OIMSKi korrupidaja

OIMSK on praegusel kujul eksisteerinud juba üle kahe aasta ja on endise Merepäästkeskuse järeltulija. Kui tekkis OIMSK ja see liideti Põhja Piirivalvepiirkonnaga, muutus meie töös ja elukorralduses väga palju: tuli juurde mitmeid uusi töökohustusi. Hoolimata sellest on kollektiivi vaim hea. Kõik on oma ala spetsialistid ja fanaatikud. Meie rõõmuks sai sel kevadel valmis ka köök ja puhkeruum, kus on kena sisustus ja kaasaegne tehnika.

Merepäästealaselt pole minu praktikas õnneks suuremat õnnetust juhtunud, küll aga väiksemaid, olgu siis kadunud kalamehed või inimesed, kes on üle parda kukkunud. Merereostuste valdkonnas aitavad suuresti kaasa Euroopa Liidu poolt tulevad EMSA satelliitpildid Läänemerest ja selle info tulemusena on avastatud mitmeid reostusi. Nii mõnigi reostaja on tänu sellele ka kinni püütud.

Suureks abiks on olnud lennusalga lisandunud uus helikopter ja ka seadmed, nagu SLAR ja LIDAR. Lennukiga on avastatud reostusi ka naabrite - Rootsi ja Soome - vastutusel, millest alati neid ka teavitatud on.

OIMSKi öö

Eesti popcorn ja USA apelsinid

Koostöö naaberriikidega on väga hea ja pidevalt saab vahetatud nii merepääste- kui ka piirivalvealast informatsiooni. Samuti oleme koos korraldanud mitmeid ühisõppusi. Viimane oli Naissaare juures toimunud õlitõrje õppus Balex Delta 2007, kus kasutati õli imiteerimiseks popcorni. Viimases pole tegelikult midagi imelikku, USAs kasutati samal eesmärgil näiteks apelsine, kuna ühel aastal polnud neid lihtsalt kuhugi panna.

Viimane koostöö oli rootslastega, kui nende vastutusel kukkus reisilaevalt "Vana Tallinn" inimene üle parda. Meie kuulsime abikutsungit ja teavitasime sellest Göteborgi MRCCd, kes aga laevaga raadiosidet ei saanud. Kuigi päästeoperatsiooni juhtis Göteborgi MRCC, hoidsime meie raadio teel asjal niioelda silma peal ja kui vaja, olime laevaga sides.

Häire rahulikul hommikul

On olnud ka selliseid juhtumeid, kus olen võtnud Turu MRCCga ühendust ja küsinud sealselt kogunud personalilt nõu, mida antud olukorras ette võtta. Sellistele sidemetele aitab kaasa see, et pidevalt käiakse üksteisel külas, olgu see siis koolitus, seminar või lihtsalt kohtumine.

Kui saad rahulikul hommikul sellise häire, jääb hingamine mingiks ajaks lausa seisma.

Kõige tõsisem õnnetus minu teenistuse ajal oli mitu aastat tagasi Linda Liinide Expressiga. Alus, mille pardal oli peaaegu kolmsada inimest, hakkas vett mootoriruumi võtma ja andis häire. Kui saad rahulikul hommikul sellise häire, jääb hingamine mingiks ajaks lausa seisma. Kuna alus oli Aegna lähedal, arvasin algul, et hea oleks, kui ta ajaks ennast madalile kinni - see välistaks põhjamineku ja ka evakueerimisega poleks nii kiire. Kapten aga teatas, et üks mootoriruum on vett täis, rohkem vett sisse ei tulnud ja kedagi evakueerida polnud vaja. Laev sõitis siis Tallink Autoexpressi ja Baltic Jeti saatel tagasi Tallinna.

Hea on saada positiivset tagasisidet, kui mõnes õnnetuses abi saanud inimesed hiljem ühendust võtavad. Eelmisel aastal, kui jaala pörkas kokku kaubalaevaga ja meie kaater jaala Kopli merebaasi sadamasse tõi, oli Läänemaa muuseum väga tänulik, et me seda merele uppuma ei jätnud, sest tegu oli ainulaadse puulaevaga.

Ta läks lausa marru ja panin toru hargile.

Purjus „naljamees“ ja vigane vene keel

Kunagi oli vist moes helistada öösel purjus peaga merepäästkeskusesse ja ajada siis mingit jama suust välja. Näiteks teatati, et keegi upub, ilma et helistaja mingeid koordinaate oleks andnud. Ükskord üks tegelane helistas ja ajas samasugust jama. Kord oli ta Pärnus, siis juba Haapsalus... Ta helistas mitu korda ja oli ilmselge, et tegelikult ei ole tal midagi häda. Kui ma palusin tal meid mitte tüüdata, teatas ta, et mis ma õige endast mõtlen, temal on ühel pool majanaabriks Kõuts ja teisel pool Evisalu. Kui ma siis küsisin, mis mehe aadress on, läks ta lausa marru ja panin toru hargile. Kui ta jälle helistas, teatasin, et kõik kõned lähevad linti ja ma mängin need ta kuulsatele naabritele ja ka politseile ette. See tõi vist tüübile mõistuse pähe, helistas tunni aja pärast ja palus vabandust, et oli sellist lollust teinud. Jutu järgi võis tege- mist olla vana merekaruga, kes oli pensionile jäänud ja kel hakkas igav.

Üks naljakas lugu veel ajast, kui töötasin Kärddla mere- pääste allkeskuses. Kord võttis raadio teel sidet Vene kau- balaev ja küsis ilmateadet. Kuna meil venekeelset ilmatea- det ei olnud, siis hakkasin seda eesti keelest tõlkima. Asi sujus kenasti kohani, kus ilmateates oli “muutliku suunaga tuul”, vot siis oli mõistus otsas! Kuid leidlik, nagu ma olen, teatasin soravas vene keeles: “Veter duujet otsjuda otuda”. Seda meenutatakse ja naerdakse siiani.

Naissaare lähedal õnnetusse sattunud Rannarootsi jaala merebaasi sadamas

Valmidusüksus – kaks rühma, üks hing

Kaisa Pungas

Narva-Jõesuus asub piirivalve valmidusüksus, kus kahekuulise õppe järel on võimalik saada vajalik kvalifikatsioon, asumaks tööle piirile. Edasi õpitakse töö kõrvalt kaugõppes. Valmi- dusüksuses õpib paralleelselt kaks rühma: eesti keele õppega rühm idavirumaalastele ja teine rühm neile, kes tulnud mujalt Eestist. Ajakiri Piirist Piirini uuris mõlema rühma esindajalt, kuidas neile valmidusüksuses meeldib.

Ida-Virumaalt pärit Andrei Snežkov leidis piirivalvuri elukutses uue väljakutse. Vene emakeelega, kuid eesti keelt silmapaistvalt hästi valdav Snežkov tõstis esile valmidusüksuse professionaalse taseme.

„Piirivalvuri elukutse hakkas mind huvitama, sest see annab hea võimaluse kodu lähedal huvitavat tööd teha. Teenisin kunagi kaks aastat Vene armees ning seetõttu tean, et militaarne korral- dus mulle sobib. Töövaldkond on tuttav ka seetõttu, et puutusin sellega kokku eelmises töökohas, turvafirmas. Enne kursustele tulekut õppisin 3 nädalat eesti keelt. Ka varem oskasin eesti keelt, aga tänu intensiivkursustele sai see veelgi selgemaks.

Lisks tundidele Narva-Jõesuu valmidusüksuses oleme palju prak- tilist tööd teinud. Näiteks viimati olin Narva maanteepiiripunktis. Piiri ületavad inimesed on väga erinevad, osad on lahked, kuid teised on jälle tõrksad ega mõista, miks dokumente peab näitama.

Kuigi mulle meeldis ka piiripunktis, sooviksin tulevikus töötada pigem kordonis, sest sealne töö on looduslähedasem. Valmidus- üksuses veedetud aja kohta saan öelda vaid kiidusõnu.“

Peeter Kuuse Hiiumaalt otsustas piirivalvega liituda sõbra soovitusel.

„Piirivalve vastu hakkasin huvi tundma kodukohas Hiiumaal. Enne kursusi oli võimalus Hiiumaal praktikal käia. Selle raames jälgisime tööd Kärddla kordonis ja Lehtma sadama piiripunktis. Tänu sellele oli ettekujutus tööst juba olemas. Algul tundus küll natuke hullumeelne plaan sõita teise Eesti otsa, kus kõik on uus. Samas oli põnev ka.

Olen Narva-Jõesuu valmidusüksuses õppinud 5 nädalat. Tingi- mused valmidusüksuses on väga head, õpetajad on heal tasemel, vaba aega on võimalik spordiga sisustada ja ka seltskond on kirju ning lõbus. Loodan, et minu tulevane teenistukoht asub mere ääres, kuid eks aeg näitab, mis edasi saab. Sel nädalal õnnestub ehk kolmandat korda kodus käia. Sõit Hiiumaale võtab kümme tundi ja see on juba omaette seiklus.“

Narva-Jõesuu valmidusüksus

Kõige tähtsam on töö inimestega

Riin Kiik

”Matti Kanep on aktiivselt osalenud Eesti piirivalve ülesehitamisel. Ta on andnud hindamatu panuse piirivalve laskeasjanduse populariseerimiseks ning piirivalve isikkoosseisu laskeoskuste parandamiseks.“

Kust sa pärit oled ja millise kohaga end kõige tihedamalt seotuna tunnend?

Isa on mul Rakverest, ema Järvamaalt Öödlast. Suurema osa elust olen elanud Tallinnas. Ma olen mitmekülgne inimene ja armastan vaheldusrikast elu, ühe koha peal eriti paigal ei püsi. Vahepeal meeldib maal ja siis jälle linnas. Nädalalõpud mööduvadki enamasti maal või võistlustel.

Mis ajast sinu spordihuvi pärineb?

Spordihuvi on mind saatnud läbi elu. Umbes 12-13-aastaselt hakkasin tegelema kergejõustikuga ja sealtmaalt on kõik minu tegevused spordipisikust tulenevad. Edaspidi tegelesin murdmaasuusatamisega ja paralleelselt laskesuusatamisega.

Mul oli sportlikkus ilmselt veres. Vanaonu oli kõva kergejõustikutreener ja pedagoog. Ema jutu järgi oli Georg Lurich meie kaugel sugulane.

Kuidas sa piirivalvesse sattusid?

Minu tulemused spordis olid võrdlemisi head ja sattusin Tallinnasse sõjaväkke teenima piirivalvesse, kuhu jäin üleajateenijaks. Seal pakuti mulle laskmise spordiroodu ülema kohta. Mina võtsin selle vastu ja sinna jäingi.

Eesti Piirivalves pakkus Ääro mulle omakorda relvastuse vane-mohvitseri kohta ja piirivalve relvastusega olen seotud seni ajani. Arvatavasti vanajumal kuskilt juhib seda protsessi, et mul on olnud õnne tegeleda hobi ja tööga samaaegselt.

Paguni all olin kokku 36 ja pool aastat. Piirivalves on mulle kogu aeg meeldinud, aga militarist ma ei ole. Sportlik huvi on ikka relvade ja laskmise vastu.

Kas selle ameti juures on ka takistusi teel ette tulnud?

Tegelikult eriti tagasilööke olnud ei ole, kuna olen oma tegemistes sihikindel. Olen püüdnud kõik eesmärgid lõpule viia, naljalt midagi pooleli ei jäta. On olnud natuke raskemaid perioode, aga üldiselt on läinud väga hästi. Laskurliidu liinis ei ole asjad alati nii läinud, kui tahaks. Olen olnud seal ka paaris juhatuses. Sealne areng on jäänud ajale jalgu.

Aga töövõidud?

Suurimaid töövõite ongi laskespordi arendamine üldiselt. Sihiks on ikka olnud, et meie piirivalvurid oskaksid lasta. Oleme tulnud piirivalve võistkonnaga korduvalt Eesti meistriteks.

1993. aastal sai esimeste piirivalve meistrivõistluste korraldamisega alus pandud laskespordi traditsioonile. Sealtmaalt loen ka ise ennast laskuriks. Koos Rein Orni ja Jevgeni Farfarovskiga kasvasime päris palju laskureid. Abiks oli ka Rein Aldru.

Matti Kanepil jätkub jõudu võistlusi korraldada, aga ka ise osa võtta

Kanep jooksurajal mõõtu võtmas

Enamik laskureid oli alguses “mehed metsast” ja neid hakkasime nullist treenima ja nendega siis võistlustel käima.

Minu käe all on paljude teiste hulgas olnud ka näiteks Jaan Kirsipuu, Andrus Metstak, Kalle Laanet ja Sandor Liive.

Eesti-Soome ohvitseride maavõistluse Eesti-poolse osa eest olen ikka muret tundunud, korraldanud ja varustust organiseerinud.

Tänavu anti mulle EPOKi poolt üle aateohvitseri auhind. Loen seda elu suurimaks tunnustuseks. See läheb minu töö ja loomuga kokku. Töö inimestega on olnud minu jaoks kõige tähtsam. Suur tunnustus on olnud ka siseministri tänukiri koos kellaga.

Kas piirivalve juhtkond on sinu tegevust soosinud?

Tugevat vastuseisu pole kunagi olnud. Olin kaval mees ja oskasin asju ajada. Kuidagi ikka sai. Kõuts oli tugev toetaja, Johan Saar oli väga sihikindel mees, andis ikka hüva nõu ja ütles julgustavaid sõnu: “Pane ikka samamoodi edasi – kui ei saa ühe või teisega, siis kolmandaga ikka saab.” Olen leidnud enda jaoks õige asja ja saanud ka toetust.

Ma palju ei räägi, aga kui ütlen, siis on mõte taga ja tavaliselt õige mõte. Ja kui olen kellelegi midagi lubanud, siis teen ka ära.

Pärast laskmist märki uurimas

Mis on olnud edu võti piirivalve laskurite kõrge taseme saavutamisel?

Minu taktika on olnud alati selline, et tugevamate sportlaste taustajõu ja meeskonnana olen kasutanud teisi laskureid, laskesportdiveterane, abilisid piirivalvest ja mujaltki. Üksi ei jõua läbi lüüa, sportlasi on vaja toetada – staadioni ettevalmistamisel, lehevahetamisel, varjendis jms. See stiil on end kõvasti õigustanud.

Meie sportlastel on tugev kehaline vorm taga, mis on saavutatud füüsilise töö, jalgrattasõidu, jooksmise ja muu sellisega tegeledes, mis toetab laskja tugevat vormi.

Kust sa ammutad seda stabiilsust laskmisega tegelemiseks?

Olen suhtunud töösse pühendunult ja missioonitundega. Laskesport lihtsalt nõuab tohutult aega ja energiat ning on psüühiliselt väga nõudlik ala võrreldes sprinteriga, kes teeb korraka ühe stardi. Laskur teeb aga võistlusel standardis 3x40 lasku ehk kokku 120, lisaks mõned kordusstartid. Ja iga kord tuleb täielikult keskenduda!

Tuleb paljude asjadega tegeleda, sportides on töövõime suurem. Mina jooksin ja suusatan. 50-aastaselt hakkasin käima seltskonnatantsukursustel Virve Mõtsu juures, õpitut käin praktiseerimas tantsuõhtutel. See on hea vaheldus, hoiab vormis, on loominguiline ja kasulik rühile. Oleks võinud juba varem sellega alustada. Soovitan kõigile tuttavatele hakata tantsuga tegelema!

Teised laskurid naeravad alati, kui Saaremaal võistlustel käime, et kõigepealt otsib Kanep lehest, kas tantsupidu ka tulemas on.

Millised on sinu meelisalad ja tähtsamad tulemused võistlustel?

Põhiliselt olen ikka püssilaskur, vahel lasen ka püstolist. Jahilaskmist ei ole ma proovinud. 31 aastat järjest olen Viljandi järve jooksust osa võtnud. Vahel ütlen inimestele: “Kui muidu mind kätte ei saa, siis 1. mail Viljandi järve juures olen kohal.”

Laskesuusatamises olen tulnud individuaalarvestuses kaks korda Eesti meistriks ja teisi medaleidki olen saanud. Liidus tulin juunioride lasketeatesuusatamises meistriks, olin liidu koondises.

Saaremaal olen püüdnud kõigist üritustest osa võtta. Viieteistkümneme aasta vältel on vaid üks võistlus vahele jäänud. Seal toimuvad parimad püssiala laskevõistlused.

Sa jäid piirivalvesse ka siis, kui aeg oli vorm kappi tõsta.

Jah, inimeste pärast ei saanud lahkuda, nendega tegelemine on olnud kõige tähtsam. Ise õppisin noorena palju vanematelt kolleegidelt. Üks asi on koolidiplom, teine on see, mis sa elult saad. Seda tuleb saada vanematelt kolleegidelt.

Autasud ja aumärgid:

- piirivalve rinnamärk “Mõök ja Ilves” - 1993
- piirivalveohvitseri teenetemärk “Piirikotkas” - 1995
- piirivalve III klassi teeneterist - 1997
- mälestusmedal “10 aastat taastatud piirivalvet” I liik - 2000
- mälestusmedal “10 aastat taastatud kaitseväge” - 2002
- Kaitseväge teenetemärk – 2002
- teenistusrist “10 teenistusaastat” - 2005

Kiri Kosovost

Vaino Kõva,
piirivalvekapten

Tere, sõbrad piirivalvest!

Mida me siin Kosovos teeme? No tegevuseta me siin ei istu. Oleme käinud tutvumas kahe piiripunktiga Makedonia piiril. Kaks neid seal ongi - General Jankovic ja Globonica. Täna käisime kahes piiripunktis Serbia piiril. Kuigi edasi-tagasi oli vaid 180 km, kulus terve päev, sest sõit üle mägede võtab omajagu aega, aga on seevastu fantastilisi vaateid pakkuv. Täna oli meie saatjaks üks sakslane. Suurepärase mees, rääkis siinsetest asjadest väga avameelselt.

Üldiselt andis tänane päev UNMIK missioonist siin Kosovos tegeliku ülevate, see oli tagasihoidlikult öeldes negatiivne kuubis. Ma ei hakka pikemalt seletama, aga ÜRO-s jälgitakse ju seda võrdse kohtlemise printsiipi ja siia on saadetud kõrbes elavad tegelased Aafrika arenguriikidest nõustama, kuidas korraldada piiride valvet mägi-aladel. Ma ei kirjuta sellest rohkem. Meid täna saatnud sakslane läks sellest rääkides endast täiesti välja. Homme oleme Pristinas, seal saame ilmselt oma töökohad kätte.

Oleme hetkel siin Kacanikas kolmekesi: lätlane Valeris, mees nimega Miklos ja mina. Kui kogu EULEX meeskond kohale saabub, peaks meid siia Ida regiooni tulema ühtekokku 19. Kokku on Kosovos 3 piiripolitsei regiooni: põhja-, lääne- ning idaregioon. Meie vastutusala regiooni piiririba pikkus on veidi alla 250 km. Piir asub Makedonia ja Serbia vahel. Mõlemal piiril on kaks piiripunkti ning Serbia piiril veel üks mitteametlik piiripunkt. Mis „loom” see on, seda ma ei tea, aga kavatsen seda kohta esimesel võimalusel külastada.

Muideks Miklos ja Valeris ei ole veel siiani endale korterit leidnud. Elavad endiselt hotellis, kuid nad said kuuajalise perioodi eest päris head allahindlust. Aga oma elamine on siiski oma.

Lasin siin ka neti sisse panna. See on küll kahjuks wireless, väga aeglane ja pilte on praktiliselt võimatu saata. Aga Eesti raadiot saab kuulata ja mailikesi ka saata.

Olime mõni aeg tagasi Pristinas politseikomponendi jätkukoolitusel. Ainuüksi sinna- ja tagasisõit võttis iga päev aega rohkem kui neli tundi - siin käivad suuremahulised teehituse tööd ja on pidevad liiklusseisakud. Muide, pörkasin Pristinas kokku, sõna otseses mõttes pörkasin tänaval suure rahvahulga keskel kokku kahe Eesti KFOR ohvitseriga. Kuna nemad olid meie kaitseväge vormiriides, mina aga mitte, haarasin neil kohe nõobist kinni ja ütlesin midagi, ilmselt tere ja et kuhu minek. Eks ehmusid nemadki ning küsisid, et mis asjus siin. Tirisin pluusi rinnataskust välja oma UNMIK - EUPTK ID ja ütlesin, et olen loengule hilinemas, et elan hoopis Lõuna-Kosovos ja kui neil on anda mingi kontakti võtmise võimalus, siis võtan hiljem ühendust. Saingi nimekaardi ja bye-bye.

Tahan veel lisada mõne sõna teatud olmelisest erisusest siin Kacanikas. Nimelt linnakeses on mošee, mis asub minu korterist alla 200 m kaugusel. Selle minareti küljes on 4 valjuhääldit, läbi mille viis korda päevas muezzin inimesi salahile ehk palvusele hüüab. Kuna valjuhääldid on minu akendega ühel kõrgusel, võite ette kujutada, kui tore on kusagil 10 enne kella 5 hommikul kuulda järgmist sõnumit:

4x Allah hu Akbar (God is the Greatest)

2x Ash-hadu al-lā ilāha illallāh (I bear witness that there is no lord except God)

2x Ash-hadu anna Muhammadan rasul allāh (I bear witness that Muhammad is the Messenger of God) jne.

Ja kogu see laul tuleb sellise tugevusega, et aknad värisevad. Pärast seda enam muidugi magamisest midagi välja ei tule. Aga teisalt on see minu jaoks päris tavapärase ärkamise aeg, kuna ajavahe Eestiga on siin täpselt üks tund.

Jõudu teile ja kirjutamiseni!

Vaino

Piirivalve harjutas Pakri lähel reostustõrjet

Kaisa Pungas

28. mail kell 9.00 algas Piirivalveameti korraldatud reostusalane ühisõppus „Puhas meri“. Õppuse raames harjutasid Eesti ja Soome ametkonnad Pakri lähel ulatusliku merereostuse likvideerimist. Kohal oli seitse laeva.

Väliõppuse eesmärk oli lisaks reostustõrje vahendite käsitlemiseoskustele täiendada kogemusi mastaapsete reostustõrjeoperatsioonide juhtimisel, koordineerimisel ja üksustevahelises koostöös. Õppusel osalesid Eesti Piirivalve reostustõrjelaev Kati, piirivalvelaev Kõu, Veeteede Ameti laev EVA-316, neli Soome Keskkonnainstituut SYKE teenistuses olevat reostustõrjevõimekusega laeva: piirivalvelaev Merikarhu, mereväelaev Hylje ja kaks eraettevõtte Finstaship laeva Oili ja Seili.

„Sellised õppused aitavad nii Eesti kui Soome piirivalvel töisemateks reostusteks maksimaalselt valmis olla. Realse reostuse korral ei ole enam aega omavahelise koostöö põhiluseid paika panna – see töö tuleb ära teha varem,“ ütles Põhja Piirivalvepiirkonna ülem, õppuse üldkoordinaator piirivalvekolonelleitnant Mart Savioja.

Stsenaariumi järgi oli tegu kolmanda astme reostusega, mis tähendab, et merre oli sattunud 10 000 tonni naftat. Samal ajal, kui piirivalve harjutas reostustõrjetegevust merel, kontrollis Põhja-Eesti Häirekeskus oma valmisolekut rannikureostuse likvideerimiseks ja harjutas rannikureostuse likvideerimise koordinaatorina koostööd piirivalvega.

Laevad lahkusid piirivalve merebaasist kella kuue paiku varahommikul, et kell üheksa alustada nelja tunni pikkust ühisõppust. Ilm soosis õppust - kõik osalenud laevad said harjutada tõrjevahendite käsitlemist. Piirivalve reostustõrjelaev Kati pani madalikule sõitnud tankeri rollis olnud piirivalvelaev Kõu ümber poomid ning teised laevad kasutasid skimmeid. Samuti imiteeriti õppusel kogutud reostuse äraandmist Soome laevale Hylje. Päästeamet oli valmis reostust rannikult likvideerima juhul, kui ilmastikuolud ei oleks lubanud õppusel reostust likvideerida.

Õppusele järgnenud briifingul rõhutati veel kord selliste õppuste vajalikkust ning vajadust neid ka edaspidi korraldada. Õppusega jäid rahule osalejad nii Eestist kui Soomest. Ka Operatiivinformatsiooni- ja mereseirekeskuse tegevusele õppuse koordineerimisel anti positiivne hinnang.

(vasakult) Soome Mereväe laev Hylje ja eraettevõtte Finstaship laev Oili1

Piirivalvelaevad Kati ja Kõu

Fotod: Tüt Kütt

Reostustõrje avamerepoomide veeskamine piirivalvelaevalt Kati

Piirivalvekolledži raamatukogu uusi raamatuid

Üksvärav, Raoul.

ORGANISATSIOON JA JUHTIMINE. – Tallinn : Tallinn Tehnikaülikool, 2008

Organisatsioon ja juhtimine ei ole ühelaadsed masstooded, vaid ainulaadsed üksiktooted.

Sõjavägi nõuab ühesugust, mittetulundus- või äriühingud teistsugust üksikajastamist. Seepärast ei saa olla ainult üht eeskirja või toimimisviisi.

Raamatu puhul on tegemist teejuhiga, et organisatsioonis ja juhtimisel toimuvast ning silmapidamist väärivast paremini aru saada. Sisu ilmestavad juhtumid ja tõsiasiad. Käsitluse aluseks on organisatsiooni ja juhtimise pehmem pool – inimesed ja nende regutsemine üksinda ja mitmekesi, keskmeks inimkogum ning juht selle korraldajana.

EESTI VABARIIK 90: SÜNDMUSED JA ARENGUD. – Tallinn : Eesti Entsüklopeedia-kirjastus, 2008

Teos on valminud Eesti Vabariigi 90. aastapäevaks ja see on läbilõikeline ülevaade Eesti ajaloo viimasest 90 aastast.

20. sajand on olnud Eesti jaoks murranguline. Raamatus leidub iga aasta kohta kronoloogia ning lühemaid ja pikemaid kirjutisi, mis käsitlevad mitmesuguseid valdkondi. Raamatu lõpuosa käsitleb Eesti ajaloo kõige värskemaid sündmusi. Raamat on rikkalikult illustreeritud. Raamatus on 344 lehekülge, üle 600 foto ja isikuregistris on 1626 nime – kõik need inimesed on meie elu mõjutanud ja kujundanud. Raamatu eessõna on kirjutanud Eesti Vabariigi president Toomas Hendrik Ilves.

EESTI INIMARENGU ARUANNE 2007. – Tallinn : Eesti Koostöö Kogu, 2008

Inimarengu aruannet annab ÜRO välja 1990. aastast, Eesti alates 1995. aastast.

EIA 2007 on aruanne meie elust, pakub lugejale uut infot, nii mõtlemisainet kui värsked vaated tildlevinud veendumuste kohta.

EIA 2007 koosneb neljast peatükist. Esimeses analüüsitakse Eesti positsiooni inimarengu pingereas, põhjalikumalt vaadeldakse haridust. Teises peatükis käsitletakse Eesti demokraatia ja kodanikuühiskonna teemasid, kolmandas on vaatluse all mitte-eestlased Eesti ühiskonnas, nende roll ja perspektiivid. Neljandas peatükis arutletakse Eesti majandusstruktuuri võimekuse üle. Raamatu eessõna on kirjutanud Eesti Vabariigi president Toomas Hendrik Ilves.

Palk, Paavo.
EUROOPA ÜHENDAMISE LUGU. – Tallinn : Argo, 2003

Raamat on koostatud laiemale lugejaskonnale.

Käesoleva raamatu pealkirjas on Euroopa ühendamine, mitte Euroopa integratsioon. Need kaks sõna on Euroopa Liidust rääkides tihti sisuliselt ühetähenduslikud, kuid tunnetuslikult sama erinevalt tajutavad, nagu mõisted iseseisvus ja suveräänsus riiklikust sõltumatuses kõneldes.

Käesolev raamat ei ennusta Euroopa ühendamisprotsessi lõpptulemust Eestile ega maailmale ning ei ürita prognoosida, kui kaugemale maailmajao riikide koostöö süvendamisega jõutakse, kuid tahab pakkuda pidepunkte neile, kes seda teha soovivad.

Uuendustest Piirivalvekolledži raamatukogus

E-kataloogi www.sisekaitse.ee/riksweb vahendusel saab tutvuda Sisekaitseakadeemia raamatukogu ja Sisekaitseakadeemia raamatukogu filiaalide perioodika nimekirjaga.

Nimekiri perioodikast asub aadressil:

<http://www.sisekaitse.ee/riksweb/index.asp?action=123>

Ajakirjas **Piirist Piirini** ilmunud artiklid on sisestatud.

Otselink: <http://www.sisekaitse.ee/riksweb/index.asp?action=102&tid=35724>

Ajalehe **Piirivalveleht** aastakäikude 1999-2004 artiklid on sisestatud.

Otselink: <http://www.sisekaitse.ee/riksweb/index.asp?action=102&tid=17020>

Sisestatud artikleid saate vaadata, kui klõpsate ajakirja/ajalehe nimetuse peal, seejärel valite huvipakkuva ajakirja/ajalehe numbri ja seal näete selle väljaande artikleid.

Tulevikus on võimalus tutvuda e-kataloogi vahendusel ka ajakirjas **Politsei/Politseileht** ilmunud rubriigiga „Piirist Piirini“ ning lisanduvad **Piirivalvelehe 2005-2007** aastakäikude artiklid. Samuti ajakirjanduses ilmunud artiklid, mis kajastavad piirivalve/piirivalvurite tegevust.

Märksõnaloendi leiate otselingi

<http://www.sisekaitse.ee/riksweb/index.asp?type=m&action=112> abil.

Tutvuge märksõnaga „piirivalve“ jt. Nimekiri täieneb pidevalt!

Piirivalvekolledži raamatukogu **uudiskirjandusega** saate alates juunist tutvuda e-kataloogi vahendusel - <http://www.sisekaitse.ee/riksweb/index.asp?action=119> – valides koguks piirivalvekolledži raamatukogu.

Meenutusi piirivalveõppest Orissaares

Orissaare Gümnaasiumi

piirivalveametniku kutseõppe II lend

Neli aastat tagasi võeti Orissaare Gümnaasiumi kümnendasse klassi vastu esimesed õpilased, kes avaldasid soovi õppida riigiametit. Esimene lend on nüüdseks juba lõpetanud.

Meie, teine lend, sooritasime riigiametniku esimese kvalifikatsioonieksamit väga edukalt. Selle tulemusena on meile tagatud esimese astme kutsekvalifikatsioon, mille saame koos keskkooli lõputunustusega kätte juunis. Selleni jõudsime kolme eduka ja teguderohke õppeaastaga. Selle aja jooksul oleme õppinud nii teooriat, käinud praktilisel kui ka külastanud erinevaid piirivalve asutusi. Lisaks oleme sõitnud erinevate piirivalve transpordivahenditega ja viibinud lasketiirus.

Kaks korda on meil õnnestunud käia Murastes Piirivalvekolledžis praktilisel. Esimesel korral tutvusime Piirivalvekolledži kodukorraga ja sellega seonduvate tegevustega. Selle aasta mais, kui käisime teist korda Murastes, omandasime teadmisi dokumendikontrolli ja isiku tuvastamise kohta. Lisaks saime täpsema ülevaate eesiseva kutseeksami kohta.

Meeldejäävaim päev oli 2007. aasta oktoobri lõpus. Seoses piirivalve 85. aastapäevaga andis Piirivalveameti peadirektor meile loa väikeseks lennuks piirivalve helikopteril. Tõusime õhku Kuressaare Lennujaamast, ning tegime umbes veerandtunnise õhusõidu Kuressaare linna kohal.

Lisaks saime osa ka aastapäevakontserdist Kuressaare Kultuurikeskuses, mille kõige meeldejäävam osa oli Piirivalve Orkestri etteaste.

2007. aasta kevadel käisime Karujärve lasketiirus, kus saime käsitleda erinevaid piirivalves kasutusel olevaid relvi, näiteks Makarov, TT ja Kalill. Pärast laskeharjutusi puhastasime kasutuses olnud relvad Lääne Piirivalvepiirkonna Kuressaare piirivalvekordonis.

Need kolm aastat olid väga toredad ja meeldejäävad. On hea meel, et meil on olnud võimalus omandada keskkariduse kõrvalt ka huvitav kutseharidus!

Kadetid andsid piirivalveametniku vande

Kaisa Pungas

Kadetid rivistuses piirivalveametniku vande andmise eel

4. aprillil andsid Piirivalvekolledžis piirivalveametniku vande üks kõrghariduse ja kaks kutseõppe rühma, kokku 58 kadetti. Esmakordselt leidis vande andmine aset Piirivalvekolledžis, sest tulenevalt piirivalveteenistuse seadusest ei anna noored piirivalvurid vannet enam piirkondadesse tööle saabudes,

Vandele alla kirjutamine

vaid teevad seda Piirivalvekolledžis.

Vande andnud kõrghariduse ja kutseõppe rühmade kadetid siirdusid praktilise erinevatesse piirivalvepiirkondadesse ning lõpetavad kolledži sel suvel.

Piirivalvekolledž on mitmekülgne ja õppijasõbralik

Oliver Prits

Piirivalvekolledž on esmalt loomulikult õppeasutus, kuid koolis käib ka aktiivne seltsielu. Pidevalt toimuvad erinevad spordivõistlused ja meelelahutusüritused. Viimati toimunud spordivõistlustest olid kolledžile edukamaks Piirivalve meistrivõistlused võrkpallis, kus saavutati esimene koht. Au sees on muuhulgas korvpall, orienteerumine ja laskevõistlused. Teise kursuse kadetid võtsid mõne aja eest osa Erna retkega sarnanevast patrullvõistlusest "121 meetrit", mis kestab ühe ööpäeva ja sisaldab mitmeid keerukaid ülesandeid. Vaatamata militaarsetele korradele, toimuvad kolledžis näiteks piirivalve aastapäeva ball ja mitmesugused etendused ning tantsuõhtud. Üheskoos tähistatakse ka naistepäeva ja sõbrapäeva. Suurimat elevust tekitab igaaastane rebaste ristimise pidu koos legendaarsete traditsioonidega, millest lähemalt saab teada iga kooli astuja. Õppimine on aga siinsete kadettide põhitegevus ja peaesmärk. Hinnetest tähtsamaks peavad noored seda, et saab kohapeal olla ja et õpitu korralikult päralt joutuks ja selgeks saaks.

Oluliseks peetakse praktika osa ning juhiomaduste arendamist. Järgnevalt vestles Piirist Piirini toimetuse kuue kadetiga, et teada saada, kuidas nemad kolledžit hindavad ja millised on nende tulevikuplaanid.

Lauri Pärn: Pärit olen Harjumaalt Koselt. Kaitseväes tekkis mul huvi militaarkorra vastu. Mulle meeldib siin väga. Olen õnnelik, et sisse sain. Kuna elan ise Tallinnas, tahaks tööle saada Põhja piirivalvepiirkonda. Väga hea oleks lennujaam, aga sinna on vist keeruline saada. Enne lähen aga Narva tööle. Kõige huvitavam aine on dokumendikontroll.

Reimo Jepišov: Olen pärit Hiiumaalt Kärdlast. Tulin kolledžisse, sest arvan, et see amet võiks mulle sobida. Pärast ajateenistust otsustasin, et tahan hakata tööle riigiteenistuses. Kooli õpitingimused on väga head, õppeainetest meeldivad mulle rohkem praktilist laadi ained, näiteks turvataktika. Kindlat piirkonda ei oskagi nimetada, aga piirivalvesse tahan kindlasti tööle saada.

Siim Kukk: Tulen Valgamaalt Võrust. Hetkel olen kadettidest kõige kaugemalt siia tulnud. Info Piirivalvekolledži kohta sain haridusmessilt. Väga huvitav oli taktikatund, sai palju väljas viibitud. Kevadel ja sügisel on siin väga ilusad ilmad ning meri on ka lähedal. Seega on veidi raske klassiruumis õppida. Huvitavad tunnid on dokumendikontroll ja piirikontroll. Viimase juures on põnev passide ja turvaelementide kontrollimine. Soov oleks tööle asuda Valka, Luhamaale või Koidula piiripunkti. Kolledži tase on väga hea, kõik eluks vajalik on olemas. Sportimise võimalused on eriti head, aasta alguses valmis jõusaal. Ainsa miinusena võiks mainida, et kodust on natuke liiga kaugel käia, transpordiga on probleeme. Ma ei kavatsen elu lõpuni nooremseersandiks jääda – vähemalt koloneliks võiks küll pürgida.

Maret Naagel: Olen pärit Saaremaalt. Olen terve oma teadliku elu kokku puutunud militaarset maailmaga. Olen kuulunud Kaitseleiuu ja töötanud Naiskodukaitse heaks. Kaitseleiuus mõtlesingi, et võiks tulla Piirivalvekolledžisse õppima. Õpitingimused on siin head, õppejõud tasemel. Sõjakooli ei läinud sellepärast, et muidu oleks mind suunatud kusagile mandrile tööle, aga kuna ma nii tahan Saaremaale jääda siis on hea, et piirivalve seda võimaldab. Lemmikaineteks on mul relvaõpe ja turvataktika. Need ei ole kindlasti ainukesed ained, mis mulle meeldivad. Siin ongi hea see, et on palju erinevaid huvitavaid õppeaineid. Mulle meeldib ka piirivalve välivorm, see ei ole üksluine. Mul on plaan kindlasti edasi õppida. Kutsehariduse valisin selleks, et kõik etapid läbi teha. Edasi olen aasta või paar piirivalve nooremseersant ja siis sealt kavatsen juba edasi liikuda. Tahaksin olla nagu mõned meie õppejõud, kes mitte ainult ei jaga teoreetilisi teadmisi, vaid on ka realselt piiripunktis töötanud.

Sofia Kvjatkovskaja: Tulen Harjumaalt Loksalt. Ma teadsin algusest peale, et tahan õppida midagi sõjaväe-alast. Vanemad kiitsid, et selline ala sobib mulle. Mulle meeldib, et koolis on väga head tingimused, eriti uhke on ühiselamu. Samuti meeldib mulle, et spordiga tegelemiseks on head tingimused, sest olen alati olnud spordisõber. Õppeainetest meeldivad kõige rohkem piirivalvetaktika, kehaline ettevalmistus ja turvataktika. Teoreetilistest ainetest Eesti riik ja poliitika. Tulevikus tahaksin tööle saada Harjumaale, kodule lähemale.

Deeli Sirel: Olen pärit Ida-Virumaalt, Pühajõelt. Üks sõber vanemalt kursuselt soovitas piirivalvesse tulla. Väga hea on see, et siin saab spordiga tegeleda. Lisaks tundub, et mulle sobib sõjaväeline kord. See kool on hädavajalik, sest haritud piirivalvureid on vaja, piiri peab valvama. Siin saab väga head õpet nii sise- kui ka välitingimustes. Ma ei ole kahetsunud, et siia tulin. Kavatsen edasi õppida ka magistritasemel. Tahaksin ennast kindlasti edasi arendada, eesmärgid peavad ju suured olema.

Mis saab tugistruktuuridest?

Leon Meier,
piirivalvemajor

Riin Kiik

Kevadel kirjutasid kõik tugistruktuurides töötavad ametnikud neli nädalat järjest iga päev usinasti üles kõik tegevused, millega nad ametipostil asjatasid. Mis on saanud selle tegevuse tulemustest?

Aasta alguses tuli Siseministeriumist korraldus muuta piirivalve tugistruktuuride isikkoosseisu nii, et personali koguarv väheneks 15% ning tugistruktuuris töötavate piirivalveametnike arv väheneks 30% (suunatakse põhiülesannete täitmise juurde või ametikohad muudetakse avaliku teenistuse ametikohtadeks).

See on päris suur ümberkorraldus, ning selle analüüsimiseks kutsuti kokku töögrupp Piirivalveameti piiriturvalisuse osakonna ülema asetäitja pv-mjr Leon Meieri juhtimisel. Esimese sammuna võeti ette kõikide vastavate ametnike hetkel kehtivad ametijuhendid ning vaadati, millised ülesanded ühele või teisele ametikohale on pandud, kas on kattuvaid ja katmata alasid, milline on erinevate inimeste koormus.

Järgmises sammus osales kogu sihtgrupp. Iga liigutuse kirjapanek tekitas mõnele nalja, teisele tuska, aga ära tuli see teha. Miks? Nüüd sai töögrupp asuda analüüsi teise etapi juurde, et selgitada välja vastused järgmistele küsimustele: Mida teevad need inimesed reaalselt iga päev? Kas nende tegevus langeb kokku ametijuhendis kirjeldatuga? Kas inimesed teevad rohkem või vähem neile seatud

ülesannetest? Kas kõige suurem osa tööajast kulub ametikoha tähtsamate ülesannete täitmisele või millelegi muule? Millised on need ülesanded, mida täna täidavad meie kollektiivis töötavad ametnikud, kuid mida oleks võimalik jagada teiste ametnike vahel või edaspidi väljastpoolt sisse osta? Seda nii piirivalveasutuste siseselt kui asutustevaheliselt.

Töögrupi tegevuse lõpp-produktina peaks edaspidi tekkima ametnike vahel valdkondadevahelised võrgustikud. Ühtlasi saab tehtud analüüsi käigus lisaväärtusena olulise ülevaate tugistruktuuride ametijuhenditest. Väga häid ametijuhendeid saab edaspidi eeskujuks võtta kehvemate parandamiseks.

28. mail esitas töögrupp piirivalveameti juhtkonnale oma esialgsed töötulemused ehk analüüsi ja ettepanekud tugistruktuuride optimeerimiseks. Kuuvahtusega vahetus ka töögrupi juht, kelleks on nüüd Piirivalveameti haldusjaoskonna ülem pv-kpt Hannes Jaanimäe.

Täna on veel vara öelda, mis saab edasi. Läbitud on alles esimene etapp ses protsessis. Ees ootab veel täiendavate ettepanekute, erinevate alternatiivide, ning kaasnevate kulutuste ja rahaliste võitute analüüs. Ning lõpuks ka oma ettepanekute esitlemine ministeeriumis.

Politsei- ja piirivalveameti struktuur

Piisava ja kvaliteetse ressursi olemasolu on võtmesõnaks, mis Siseministeriumi lähitulevikku iseloomustab. Ei ole ka kellelegi saladuseks, et Eesti majanduskasv on lähiaastatel aeglustumas, mistõttu riigi täiendav rahaline panus sisejulgeoleku tagamisse ei saa enam oluliselt kasvada. Ka välisfinantseeringud vähenevad aasta-aastalt seoses meie tegeliku integreerumisega Euroopa Liitu. See tähendab aga kindlasti seda, et mida aeg edasi, seda enam peame otsima sünergiat ning arenguvõimalusi meie organisatsioonist seest, kujundades seda vastavaks ühiskonna võimalustele.

Politsei- ja piirivalveameti ülesanded:

- Politsei- ja piirivalveamet on Siseministeeriumi valitsemisalas asuv valitsusasutus, mis tegeleb politsei ja piiri valve kõrgeima juhtimise ning teenistusliku järelevalvega.
- Politsei- ja piirivalveameti ülesanneteks on:
 - planeerida, arendada, juhtida ja valvata politseid ja piiri valvet ning selle tugitegevust kogu riigis;
 - tagada politsei ja piirivalve erinevate teenuste tasakaalustatud kättesaadavus ja nõutav tase kõikjal riigi territooriumil;
 - otsustada politsei ja piirivalve erinevate valdkondade koostööküsimuste üle;
 - korraldada muid politseile ja piirivalvele seadusega või seaduse alusel pandud ülesannete täitmist.

Prefektuuri ülesanded:

- Prefektuur on politsei- ja piirivalveameti kohalik täide saatva riigivõimu volitustega asutus, mis tegeleb politsei ja piirivalve piirkondliku juhtimise ja koordineerimisega.
- Prefektuuri ülesanneteks on:
 - planeerida, arendada, juhtida ja valvata politsei ja piiri valve tegevust oma tööpiirkonnas;
 - tagada politsei ja piirivalve nõutav tase kõikjal oma tööpiirkonnas;
 - kiita heaks prefektuuri struktuuriüksuste saavutuseesmärgid ja otsustada struktuuriüksustele eraldatavate rahaliste vahendite üle prefektuurile määratud eelarve piires;

- otsustada politsei ja piirivalve valdkondade koostööküsimuste üle oma tööpiirkonnas;
- täita muid talle seadusega või seaduse alusel pandud ülesandeid.

Prefektuuri büroo ja jaoskonna ülesanded:

- Politseile ja piirivalvele seadusega või seaduse alusel pandud tööülesandeid täidavad prefektuuri valdkondlikud osakonnad ja kohalikud jaoskonnad.
- Prefektuuri valdkondlike üksuste - büroode ja kohalike jaoskondade ülesanneteks on:
 - avaliku korra ja turvalisuse hoidmine;
 - süütegude toimepanemise tõkestamine;
 - süütegude ja teiste avalikku korda või turvalisust häirivate juhtumite menetlemine;
 - liikluse juhtimine ja valvamine ning liiklusturvalisuse tõstmine;
 - riigipiiri valvamine ja piiriületuste kontrollimine;
 - dokumentide ja lubade väljastamine seaduses ettenähtud korras;
 - migratsioonijärelevalve;
 - muude seadusega või seaduse alusel politseile ja piiri valvele pandud ülesannete täitmine.

Ränkraske Eel-Erna osutus piirivalvele edukaks

Olar Petersell,

piirivalvevanemveebel

8.-10. maini toimus Hiiumaal selle aasta sõjaline võistlusmäng Eel-Erna. Ka sel aastal osales raskel katsumusel piirivalve võistkond, kes saavutas kolmanda koha.

Tänavu toimus võistlus Hiiumaal, valdavalt Kõpu poolsaarel ja sellega piirnevates valdades. Trass kulges mööda ilusat maastikku, mille pinnas oli pehmelt öeldes märjavõitu. Kohati oli vesi metsa all lausa üle saapa ääre, vahel isegi põlvini. Võrreldes eelmise aastaga oli tänavu kergem, sest ilm soosis rännakut. Eelmisel aastal oli öösel külma tugevalt alla nulli ning üks öine ülesanne kulges valdavalt vees olles.

Võistluseks valmistusime Tallinnas Männiku tiirus, kus harjutasime laskmist ja töötasime läbi varasemate aastate võistluse ülesandeid. Lisaks soetasime Piirivalveameti toetusel juurde varustust, energiajooke ja taastusvahendeid.

Avarivistus: mehed on valmis raskele katsumusele vastu minema

Võistkond ülesande ootel

Foto: Olar Petersell

Start öhtupimeduses

Eel-Erna kestab peaaegu kaks ööpäeva, seekord tuli rassida täpselt 31 tundi. Selle aja jooksul toimus koormusmatk ühest koormuspunktist teise, kuhu pidi jõudma etteantud ajagraafiku järgi. Koormuspunkte oli kokku mitu. Meie võistkonnale anti start neljapäeva öhtul kell 22:20. Retk algas püstolist ja automaadist laskmisega, kusjuures mõlemad ülesanded koos märklehtede vahetusega tuli sooritada aja peale.

Seejärel jätkus rännak luurealale, kuhu oli end peitnud „vaenlase“ sissiüksus. Pärast luureülesannet liikusime „postkasti“, kus pidime üle andma luureraporti. See toimus järgmisel päeval kell 10.40.

Täiskasvanud mehed vehivad keset metsa meeleheitlikult kätega, nagu juhiks orkestrit.

Hääletu suhtlusega laskemoona järele

Pärast lõunat olime juba uues kontrollpunktis, kus tuli kolme omavahel otstest kokku ühendatud ja konksuga varustatud kōie abil orust laskemoonakast kätte saada. Ülesanne seisnes selles, et konksu pidi haakima kasti küljes oleva aasa külge ja seejärel tõstma kasti märgistatud kohta oru kaldal. Igal meeskonnaliikmel oli oma ülesanne ja vaid üks liige võis liikuda ja teisi juhendada. Ülesande muutis keeruliseks see, et omavahel suhtlemiseks ei tohtinud häält teha. Hiljem tugisikute poolt tehtud videolt oli koomiline vaadata, kuidas täiskasvanud mehed vehivad keset metsa meeleheitlikult kätega, nagu juhiks orkestrit.

Laskemoona kättesaamisele järgnes orienteerumisülesanne, kus anti ette 8 kontrollpunkti, neist ainult ühes oli oluline info: koordinaadid, mille pidime hiljem kohtunikule edastama. Ülesande tegi keeruliseks asjaolu, et kaart, mis orienteerumiseks anti, oli igivana, aastast 1950, lisaks oli see venekeelne. Kombineerides vana kaarti võistluskaardiga, saime ülesandega hakkama ja seda napilt etteantud aja piires.

Noavise läks aia taha

Reede öhtul pimedas jõudsime komplekspunkti, kus tuli leida ja maha rahustada metsa pidutsema tulnud ja seejärel tülli pööranud noori ning anda esmaabi neile, kes olid tüli käigus vigastada saanud või puu alla magama jäädes kõvasti alajahatunud. Samas punktis toimus ka noavise, mis meil täielikult ebaõnnestus. Nimelt oli vaja noad kindla peale märki sisse saada. Ületada ei tohtinud ainult kontrolllaega, mis kõigi kontrollpunktis sooritavate ülesannete puhul oli 10 minutit. Meil läks ajast veidi üle.

Lisaks tuli joosta lahtisel rannaliival, kus läbimärjad saapad tundusid lausa mitmetonnised.

Lõpukatsumus oli oodatust raskem

Pimedas jätkus liikumine viimasesse kontrollpunkti, mis kujunes juba kergeks lõpuspurdiks. Kuna maastik oli kott-pimedas öös raskesti läbitav ja vastutegevus käis täie hooga, jäi võistkond kahest „elu talongist“ ilma. Viimases punktis olime napilt õigel ajal ja saime laupäeva öösel kell 03:00 stardi lõpujooksule, mis kujunes ootamatult raskeks. Nimelt olid korraldajad salajas hoidnud viimase teekonna trassi. Rada kulges läbi kohati üle vöökoha ulatuva muda, läbi mageda ja soolase vee ning tuulemurru, kus puud olid risti-rästi ees. Lisaks tuli joosta lahtisel rannaliival, kus läbimärjad saapad tundusid lausa mitmetonnised. Finišis oli nii mõnigi mees surmväsinud.

Nagu sellistel võistlustel ikka, on kõige lihtsamad hetked siis, kui saab kas või korraks seljakoti seljast võtta, ning suurim kergendus saabub finišis. Raskemad hetked aga on varahommikuti, kui on juba piisavalt marsitud ja uni tahab vägisi võimust võtta. On ette tulnud ka olukordi, kus magad kõndimise ajal ja silmi avades oled põrganud vastu puud.

Piirivalve võistkonna tugevuseks võib kindlasti pidada ühte kuuluvustunnet ja head seltskonda. Eel-Erna ja talvine Utria dessant ei ole meie jaoks mitte ainult võistlus, vaid ka võimalus kogemuste saamiseks. Kavatsime ka suvisel Erna retkel osaleda.

2008. aastal Eel-Ernal osalenud võistkonna koosseis:

- pv-v-vbl Olar Petersell (Team Leader),
- pv-ltn Indrek Püvi,
- pv-vbl Rain Lääne,
- pv-n-srs Tarmo Hütt.

Tugisik oli pv-kpt Lembit Mitt, lisaks olid tugisikule abiks pv-v-vbl Vilja Kaldam ja pv-v-srs Annika Pang.

Talveots 2008 – oluline võistlus taas elujõus

Marek Luts,

piirivalveseersant, Põhja Piirivalvepiirkonna personalijaoskonna staabiallohitser

„Talveots 2008“ võitjad

28. märtsil 2008 korraldas Põhja Piirivalvepiirkond Harjumaal Männiku lasketiirus sõjalis-sportliku võistluse “Talveots 2008”. Traditsioonilise võistluse eesmärgiks oli tõhustada meie töötajate laskealast ja kehalist ettevalmistust ning süvendada jõustruktuuridevahelisi sidemeid.

Sel aastal juba kaheteistkümnenda võistluse “Talveots 2008” avakõne pidas Põhja Piirivalvepiirkonna staabiülem piirivalvemajor Ivo Heinlaid. Heinlaiu sõnul jäi võistlus eelmisel aastal korraldaja puudumise tõttu ära. „Kuna me ei soovinud, et nii tore traditsioon katkeks, siis tahtsime seda võistlust sel aastal kindlasti teha.“

Külalisvõistkondi oli tulnud nii politseist, kaitseliidust kui ka kaitsejõududest. Jõuproovid oli korraldatud nii lahingupaaridele, teenistuspüstolist laskjatele kui ka ühe lasu võistlus püstolist Makarov Põhja Piirivalvepiirkonna ülema eriauhinnale.

Lahingupaaride võistlus oli korraldatud järgmiselt: krossirajale lähetati 16 meest ja 8 naist (8 meeste ja 4 naiste lahingpaari), kes pidid kõigepealt automaatrelvast tulistades tabama 100 meetri kaugusel asetsevat märklauda ning seejärel raskel maastikul läbi ma lahingvarustust kandes lahingpaarilisega jooksukrossi. Laskmistulemused määrasid krossirajale mineku järjekorra. Võistluse tegi raskeks see, et oli sadanud kõvasti lund ja suurem osa maast tuli joosta põlvini lumes. Mehed jooksid punase lindiga märgistatud rajal kuus kilomeetrit, naised kolm kilomeetrit.

Meeste arvestuses tuli võitjaks Põhja Piirivalvepiirkonna staabi lahingpaar piirivalveseersant Marek Luts ja piirivalvenooreveebel Mairold Kingsepp. Meesveteranidest olid parimad Põhja Piirivalvepiirkonnast piirivalveleitnant Uno Tallmeister ja piirivalvevanemseersant Kunnar Kuuder.

Naiste arvestuses tuli võitjaks Piirivalveameti lahingpaar lipnik Merje Meerits ja piirivalvevanemseersant Velve Põldoja. Naisveteranidest olid paremad Kagu Piirivalvepiirkonna lahingpaar piirivalvevanemseersant Annika Pang ja piirivalvevanemseersant Meeli Kass.

Võisteldi ka 9 millimeetrisest teenistuspüstolist laskmises. Lasta tuli kümme lasku ühe käega 25 meetri kaugusel asuvasse märklehte. Meestest sai parima tulemuse Meelis Lehtpuu Põhja Piirivalvepiirkonnast 86 silmaga. Naiste parim oli Malle Vooljärvi Põhja Piirivalvepiirkonnast 81 silmaga. Teenistuspüstolist laskmises osales kokku 34 meest ja 16 naist.

Tihe rebimine käis ka ühe lasu võistlusel Põhja Piirivalvepiirkonna ülema auhinnale. Püstolist Makarov, mis asus laskja ees oleva laskealasel, lasti üks lask 25 meetri kaugusel asuvasse märklehte. Ühe lasu võistluse võitjaks tuli Leigar Sorokin Piirivalve Spordi Keskklubist.

Võistluse peakorraldaja piirivalveleitnant Uno Tallmeisteri arvas, et võistlus, vaatamata väikestele apsidele, siiski õnnestus. Tallmeisteri sõnul esines probleeme lasketulemuste kokkulegemisel, lisaks märkis mees, et osavõtjaid oleks võinud rohkem olla. Võistlejate vähesust võis seletada sellega, et eelmisel päeval oli toimunud Scoutspataljoni 30 km rännak.

Suur tänu lasketiiru ülemale major Mart Puusepale ja laskeinstruktor Karin Murule, kes tagasid võistluse korraldamise Männiku lasketiirus ja on Põhja Piirivalvepiirkonda aidanud juba pikki aastaid.

Muraste võrkpallilahingutest väljus võitjana Piirivalvekolledž

Arne Sirel,
piirivalvemajor

Võrkpalli piirivalves armastatakse, seda oli näha aprilli viimasel päeval Murastes toimunud piirivalve 2008. aasta meistrivõistlustel. Esindatud olid kõik piirkonnad, lisaks Piirivalveamet ja Piirivalvekolledž.

Kui eelmistel kordadel olid võistkonnad loositud alagruppidesse ja võitja selgitati finaaltourniiril, siis seekord mängiti turniirisüsteemis ja kõik said omavahel jõudu katsuda. Uuenduseks oli ka see, et võistkonnas pidi väljakul olema alati vähemalt üks naismängija.

Kolledži uhiuus spordisaal lausa kutsus väljakule ja mängudes oli pinget küllaga. Nagu arvata võis, oli kõige paremini komplekteeritud kolledži enda võistkond. Piisas neil aga natuke põlved sirgeks lasta ja karistus oli kohe kiire tulema. Nii pidid nad ühe geimivõidu kohe esimeses mängus Piirivalveametile loovutama ja ka kuuendaks jäänud Kirde Piirivalvepiirkond sai neilt esimese geimi kätte. Rohkem aga võõrustajad ei väärtanud ja täiseduga kuulusid kuldmedalid neile. Võistkonnas mängisid Martin Toim, Vahur Pihlamägi, Stanislav Kovalenko, Siim Kukk, Kätlin Jürgens, Raivo Russak, Argo Laaneväli ja Liliana Lepaste. Kindlalt tuli teiseks Põhja Piirivalvepiirkonna võistkond, kes kaotas kolledžile ja veidi üllatuslikult ka Kirdele. Rohkem nad aga ei eksinud ja hõbemedali said Raavo Järva, Vitali Tšakirov, Raul Niilisk, Margus Jurs, Ivo Heinlaid, Priit Kivisalu ja Ivika Preiman.

Kolm võistkonda – Kagu Piirivalvepiirkond, Lääne Piirivalvepiirkond ja Piirivalveamet - kogusid võrdse arvu punkte, suurem võidetud geimide arv andis pronksmedalid Piirivalveameti võistkonnale, kus oli lausa kolm naismängijat. Tublit mängu näitasid Marika Ilves, Ülle Väina, Viivi Toomla, Indrek Jõgi, Raino Sepp, Gert Laanemaa, Andrus Graf ja Jagnar Jaaska.

Korvpalliturniir toimub Murastes taas sügisel ning eks siis ole juba uued võitjad ja uued kaotajad.

Suur tänu Piirivalvekolledžile sooja vastuvõtu eest!

Valge Laev tõi esikoha

Janne Mets

Valge Laev on Läänemaa Kaitseliidu poolt igal aastal korraldatav terve päeva vältav katsumus, mis sel aastal toimus juba kaheistkümnendat korda. 2008. aasta võistluses sai ühe esikoha ka piirivalve.

Hommikul kell kaheksa startisid esimesed vaprad võistkonnad Läänemaalt, Rõude algkooli juurest rajale ja viimased jõudsid finišisse öösel umbes poole kahe ajal. Pika ja raske retke tavapärased ülesanded olid miiniväli, orienteerumine, õhupüssist laskmine, aja peale lõkke tegemine, silma järgi kauguste määramine, relvade tundmine ja viktoriin.

Tänavu oli kolm eri raskusega rada. Punane, niinimetatud eliitrada, oli linnulennult 30 km pikk; kollane rada oli umbes 25 km pikk; roheline, kõige kergem ehk noorterada, oli pisut lühem. Punasele rajale läks 16 võistkonda, kollasele 3 ja rohelisele 14. Noorte seas osales ka üks võistkond Lätist, kahjuks pidid nad katkestama.

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 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.

Ilusa ilmaga orienteeruti Jõulumäe metsades

Arne Sirel,
piirivalvemajor

28. ja 29. mail katsuti Jõulumäel jõudu orienteerumises. Võistlusele olid traditsiooniliselt kutsutud kolleegid Leedust, Lätist, Soomest ja Venemaalt. Soomlased pidasid aga samal ajal oma meistrivõistlusi ning idanaabrid jätsid muul põhjusel tulemata. Seega jäid tänavused võistlused Baltimaade omavaheliseks jõukatsumiseks.

Pärnumaal asuv Jõulumäe Tervisespordikeskus on piirivalvureid võõrustanud aastaid, seal on toimunud meie jooksukrossid ja suusavõistlused. Võistlema tuli üle poolesaja piirivalvu Esimesel päeval võisteldi tavarajal. Naiste 5 km pikkusel ja 13 kontrollpunktiga rajal oli kiireim lõunanaabrite lätlaste Julija Golubeva 46 minuti ja 54 sekundiga, talle järgnes väljaspool arvestust võistelnud Marika Pilt, kolmas oli Meeli Kass Kagu PVP-st ja neljas Imbi Savi Põhja PVP-st. Meeste tugevaima ri, suurima võistkonnaga oli väljas Lääne Piirivalvepiirkond.

Kuigi nädala alguses panid külmad tuuleiilid nii mõnegi õlgu väristama, siis võistluspäevadeks oli ilm justkui talletatud, parajalt tuult ja piisavalt sooja. Jõulumäe keskust ümbritseb kaunis männimets, võistlusradasid see aga lihtsamaks ei teinud, sest äravahetamiseni sarnased künkad, lohud ja teerajakesed nõudsid õige kontrollpunkti leidmiseks suurimat tähelepanu.

M 21 klassi rada oli 8 km pikk ning kontrollpunkte oli rajal 21. Taas oli kiireim lõunanaaber, aga seekord leedulane Mindaugas Stulgys. Ligi 8 minutit kaotas talle Piirivalveameti kiireim orienteeruja Tõnu Tänav, kellele omakorda vandus ligi pooleteise minutiga alla Reinis Bukšš Lätist.

M 35 klassis võidutses 6,8 km ja 17 kontrollpunktiga rajal taas lätlane, seekord Raitis Briedis. Kolme minutiga kaotas talle Arunas Tamulevicius Leedust, kellest vaid 12 sekundit oli aeglasem meie Piirivalvekolledži spordi hing Leho Tummeleht. Meeste M 45 klassi rada oli sama mis naistelgi. Viis esimest meest igatahes seelikut kandma ei pea, sest aeg 39.17 andis esikoha Põhja Piirivalvepiirkonda esindavale Ülo Madissonile. Teine oli praegu pensionipõlve nautiv Mati Pilt (39.39). Kolmandaks tuli lätlane Jevgenijs Tarvids (40.11), neljas oli Povilas Kibildis Leedust (44.09) ja viies vanameister Kalev Bogdanov Kagu PVP-st (44.47).

Teatejooksu tulemused:

I Läti (Ugis Inka, Raitis Briedis, Reinis Bukšš) 01:54.46;

II Põhja PVP (Andres Isakar, Ülo Madisson, Margus Vasser) 02:00.44;

III Lääne PVP (Jaanus Müür, Janek Pinta, Eerik Leiger) 02:05.42.

Suurima üllatuse valmistas teisel päeval Piirivalveameti kartograaf Aivo Rüisenberg, kes eelmisel päeval Jõulumäe kaunist loodust võitjast ligi 2 tundi kauem nautis ja ilmselt ka kaardi pähe õppis, mees oli seekord enesekindlus ise ning läbis trassi ülikindlalt.

Kuigi orienteerujad üksteisele "Okas päkka!" soovivad, siis seekord jäid kõik terve nahaga ja metsast kedagi otsida ei tulnud.

Peakorraldajana tänan kõiki osalejaid!

Mõni hetk enne starti

Võistlussituatsioon: kontrollpunktis kohtuvad Matti Kanep ja Ülar Truu

Toimusid Kagu Piirivalvepiirkonna karikavõistlused laskmises

Kadri Klampe

14. aprillil toimusid järjekordsed Kagu PVP karikavõistlused laskmises. Üritus leidis aset Nursipalu lasketiirus. Selgitati välja parimad võistkonnad ja individuaalsed laskjad. Tulemused olid järgnevad:

Teenistuspüstolist Makarov kiirlaskmine:

MEHED

I koht pv-kpt Andres Kongo – 78 punkti
II koht pv-vbl Siim Land – 72 punkti
III koht pv-srs Kalvi Randma – 65 punkti

Teenistuspüstolist Makarov kiirlaskmine:

NAISED

I koht pv-v-srs Meeli Kass – 40 punkti
II koht pv-n-srs Agnes Paas – 39 punkti
III koht pv-n-srs Maili Oru – 20 punkti

Teenistuspüstol Makarov

MEHED

I koht pv-kpt Jaanus Breivel – 87 punkti
II koht pv-v-vbl Viktor Kullasaar – 82 punkti
III koht pv-srs Kalvi Randma – 76 punkti

Teenistuspüstol Makarov

NAISED

I koht pv-v-srs Meeli Kass – 73 punkti
II koht pv-n-srs Agnes Paas – 71 punkti
III koht pv-n-srs Kaire Vaarask – 46 punkti

Automaat Galil (10+10 lasku)

MEHED

I koht pv-srs Kalvi Randma – 177 punkti
II koht pv-n-srs Viljo Järvis – 160 punkti
III koht pv-kpt Jaanus Breivel – 153 punkti

Automaat Galil (10+10 lasku)

NAISED

I koht pv-v-srs Meeli Kass – 174 punkti
II koht pv-srs Kaire Vaaher – 115 punkti
III koht pv-n-srs Agnes Paas – 88 punkti

Koondarvestus

MEHED

I koht pv-srs Kalvi Randma
II koht pv-kpt Jaanus Breivel
III koht pv-vbl Siim Land

Koondarvestus

NAISED

I koht pv-v-srs Meeli Kass
II koht pv-n-srs Agnes Paas
III koht pv-srs Kaire Vaaher

Võistkondlik

I koht StaapI – 423 pkt
II koht Värskakrd – 411 pkt
III koht Luhamaakrd – 405 pkt

Vallikraavi Veerallist on saanud Lääne Piirivalvepiirkonnas traditsioon

Janne Mets

Nii nagu eelmistelgi aastatel, oli ka sel aastal Saaremaa turismihooaja avalöögiks Vallikraavi Veeralli, mille stardipauk anti nagu ikka, aprillikuu viimasel reedel.

Kuressaare Ametikooli algatatud ja läbiviidav üritus Vallikraavi Veeralli on Kuressaare linnusekraavis peetav traditsiooniline veesõidukite võidusõit, kus võisteldakse kolmes kategoorias: Kasse tüüpi paadid, kanuud ja mootorita alternatiivsõidukid. Kasse paadiklassis on igas paatkonnas viis liiget, kellest üks on taktilugeja, teine prominent, kolmas näkineid, lisaks on kaks lihtliiget.

Piirivalve võistkond edestas konkurente

Foto: Janne Mets

Juba üheteistkümnendat korda toimunud lustakat vaatemängu oli lossikraavi äärde uudistama kogunenud mitusada inimest. Ka ilmaga vedas, sest oli soe ja päikesepaisteline aprillikuu kevadpäev.

Lääne Piirivalvepiirkonna viieliikmeline paadimeeskond võistles Kasse paatide kategoorias juba neljandat aastat. Tihedas võidusõitmisel tuli võistelda kolme meeskonna vastu. See ei olnud piirivalvureile raske. Tuleb ju meestel tihti suveperioodil merepäästeoperatsioonides osaleda ning olenevalt olukorrast ka paadiga aerutada. Võistlusrada oli ligi viissada meetrit pikk ning finišis oli piirivalve oma alagrupi paatkondadest selgelt ees.

Lehekuul toimusid XVI piirivalve meistrivõistlused ja XIV naiste meistrivõistlused laskmises

Meeli Kass,
vanemseersant,
Kagu PVP personalijaoskonnaallohvitser

Suured organisatsioonisisese muutused ei jäta mõjutamata ka laskesporti. Praeguseks on alles jäänud neli piirivalvepiirkonda ja seega võistlemas vähem võistkondi. Sellest tingituna oli osalejaid tunduvalt vähem: naisi oli võistlemas 26, mehi 44. Tulemused aga ei olnud sugugi kehvemad. Nii mõnestki piirkonnast oli suudetud võistleva saata kaks võistkonda, seega pole võistlusala kadumist karta. Ikka ja jälle leidub neid, kes on laskesportist huvitatud ja püüavad sellele alale ka uusi tegijaid tuua.

Tore ja märkimist vääriv on naiste arvestuses saavutatud väga hea tulemus, mis tegi silmad ette meestelegi. Parima tulemuse teenistuspüstolist "Makarov" saavutas Malle Vooljärvi Põhja Piirivalvepiirkonna Merebaasist 92 silmaga. Meeste arvestuses saavutas esikoha Kalvi Randma Kagu Piirivalvepiirkonnast 87 silmaga.

Parima tulemuse naiste arvestuses automaadist AK saavutas 90 silmaga Heili Mets Kagu Piirivalvepiirkonnast. Automaadist AK 10+10 lasku saavutas esikoha Lääne Piirivalvepiirkonnast Raul Lepikmäe 174 silmaga.

Võistluslal spordipüstolist 30 lasku ringmärki saavutas naiste seas 274 silmaga esikoha Margit Raude Põhja Piirivalvepiirkonna Merebaasist. Meeste arvestuses saavutas esikoha Lembit Mitt Lääne Piirivalvepiirkonnast 280 silmaga. Võistluslal väikepüssist 30 lasku lamades saavutas naistest 288 silmaga esikoha Margit Raude Põhja Piirivalvepiirkonna Merebaasist ja meestest läks esikoht 290 silmaga Meelis Saarele Põhja Piirivalvepiirkonnast.

Väikepüssist 3X10 lasku standardis saavutas 279 silmaga esikoha Matti Kanep.

Võistlus lõppes parimate autasustamisega. Üldarvestuses tuli piirivalve võistkond neljandale kohale ning pälvis sellega lohutusauhinna, milleks oli SPA-pääse viiele. Kõige rohkem tekitas rahva hulgas elevust piirivalvurite paatkonna viies liige, kelleks oli piirivalve maskott Ilves Illimar. Illimar sai parima kostüümi eriauhinna. Parimaks alternatiivsoodukiks valiti ujuv triikraud.

Vallikraavi Veerallil osalemist, mis Lääne Piirivalvepiirkonnale on kujunenud traditsiooniks, tahame kindlasti edaspidi jätkata.

Teenistuspüstolist 5+5 kiirlaskmine on kohustuslik meeste arvestuses, siiski on see niivõrd huvitav, et alati leidub naislaskureid, kes kätt proovivad. Esikoha pälvis Siim Land 70 silmaga, II koha saavutas Kalvi Randma 66 silmaga ning 65 silmaga saavutas III koha ala parim naislaskur Kaire Vaher. Kõigi kolme parima teenistuskohat asub Kagu Piirivalvepiirkonnas.

Võistkondlikus üldarvestuses saavutas meeskondadest esikoha Lääne Piirivalvepiirkond, teisele kohale tuli Kagu Piirivalvepiirkonna I võistkond ja kolmandale kohale jäi Kirde Piirivalvepiirkonna I võistkond.

Naiskondadest saavutas üldarvestuses esikoha Põhja Piirivalvepiirkonna Merebaas, teisele kohale tuli Kagu Piirivalvepiirkonna I võistkond ja kolmandale kohale jäi Lääne Piirivalvepiirkonna võistkond.

Võistluste üksikasjaliku protokolliga on võimalik tutvuda internetiaadressil: www.laskurliit.ee

Summary

This edition of Piirist Piirini is full of interesting stories mainly thanks to our wonderful co-writers who work for the border guard.

The President of Estonia, Toomas Hendrik Ilves, visited West Border Guard District and was satisfied to see how people work. He emphasized the importance of coastal surveillance and search and rescue operations. The Orchestra of the Border Guard of Estonia visited Australia, where they entertained local Estonians and took part in a great event called The Commonwealth Bank Police Tattoo. The 11-day-journey was as exciting as the men themselves. The Piirist Piirini talks about future border guards, their thoughts and the learning process itself in every edition. Our journal also got a letter from an Estonian border guard working in Kosovo, Serbia.

The keyword in this edition is sports. The Estonian Border Guard has always been fond of different kinds of physical activities – basketball, volleyball, riflery, orienteering and many more.

Many exercises, field days and seminars have taken place since our last edition. The Piirist Piirini takes a look of what has made our men and woman smarter and more skilful. Next year the Border Guard, the Police and the Migration Office will be united into one big organization, we try to keep our readers up to date with how this new organisation will work.

Karikatuur Viktor Petuhovilt

