

EESTI ÕHUVÄGI

ÕHKUTÕUS

EESTI ÕHUVÄGI

ÕHKUTÕUS

EESTI ÕHUVÄGI

Koostanud Rene Räsä ja Toomas Türk
Toimetanud Karl Kello
Kaanekujundus ja makett Kaspar Ehlvest
Küljendanud Erje Hakman

Fotod: Kaitsevägi ning õhuväelaste ja autorite erakogud

Kaanel 2024. aasta novembris taasavatud
Ämari lennubaasi lennurada. Foto: Siim Verner Teder

Raamatu väljaandmist on toetanud
Eesti Õhuvägi ja Õhuväe Allohvitseride Kogu

© Artiklite autorid ja kirjastus Argo, 2025
Kõik õigused kaitstud

www.argokirjastus.ee

ISBN 978-9916-704-82-0
Trükitud trükikojas Print Best

SISUKORD

SAATEKS.....	7
SISSEJUHATUSE ASEMEL: ESIMENE NATO LENNUK TALLINNAS. <i>Margus Aruja</i>.....	9
ÕHUVÄE TAASLOOMINE. <i>Vello Loemaa</i>.....	15
ÕHUKAITSEST ÕHUVÄENI.....	18
ÕHUVÄE AMETLIK ALGUS (1994).....	34
LENNUPÄEVAD JA ERINEVATE RIIKIDE ABI.....	46
ÕHUVÄE EDASINE ARENDAMINE.....	48
ÕHUVÄE VÄÄRAMATU ARENG.....	57
ENDISELT ÕHUVÄE TEENISTUSES.....	64
KOKKUVÕTE.....	65
ARENGUKONTSEPTSIOON JA ÜLESANDED.....	68
LENNUBAASI SÜNNILUGU.	
<i>Alar Laats, Marju Rondo, Maanus Nigul</i>	77
LENNUBAASI ALGUS – NII, NAGU MINA	
SEDA MÄLETAN. <i>Mark Trubok</i>	94
LENNUBAAS AASTATEL 2001–2007. <i>Arvo Palumäe</i>	96
LENNUBAASI PÄÄSTETEENISTUSEST. <i>Margo Laine</i>	110
ÕPPUS SABER STRIKE 2012 – ÄMARI LENNUBAASI	
UUS ALGUS. <i>Maanus Nigul</i>	118
KAS ÄMARI LENNUBAAS ON VALMIS? <i>Alar Laats</i>	121

ÕHUSEIREDIVISJONI	
KUJUNEMINE. <i>Mart Vendla, Gen Vagula</i>	129
ÕHUSEIRE JA ÕHUOPERATSIOONIDE	
JUHTIMISKESKUS.	137
KUIDAS SEE ALGAS: NOORE OHVITSERI MEENUTUSI	
ÕHUSEIRE ALGUSAASTATEST. <i>Janek Lehiste</i>	137
KAUNASE AASTAD. <i>Fredi Karu</i>	144
ÕHUOPERATSIOONIDE JUHTIMISKESKUSE ARENG	
JA TEGEVUSED. <i>Alari Tihkan</i>	150
ÕHUKAITSEDIVISJONI LOOMINE. <i>Toomas Lents</i>	159
KAITSELENNUNDUSE JÄRELVALVETEENISTUS. <i>Ain Alvela</i>	165
ÕHUVÄE OHVITSERIDE HARIDUSE	
TAASTAMINE EESTIS. <i>Kristo Lipasaar</i>	173
ÕHUVÄE TRADITSIOONID. <i>Jana Laaneser</i>	181
LENDURITE KIVI	183
REMI MILK, SÕJAVÄELENDUR	
(18.07.1920 TALLINN – 05.08.2011 ROOTSI). <i>Vello Loemaa</i>	192
MÄLESTUSMÄRK VIIMANE LEND ÄMARIS	195
LENDURITE MÄLESTUSMÄRK KAITSEVÄE KALMISTUL	199
AASTAPÄEVADE TÄHISTAMINE	204
LENNUPÄEVAD	207
ÕHUVÄE ÜLEMATE MÄLESTUSI	223
EESTI ÕHUVÄE TAASTAMISE ALGUS. <i>Teo Krüüner</i>	223
MEIE ÕHUVÄGI. <i>Jaak Tarien</i>	231
ISIKUNIMEDE REGISTER	242

SAATEKS

Kui Eesti pärast pikka Nõukogude okupatsiooni oma iseseisvuse taastas, taasloodi ka Eesti õhuvägi. Täna, vaadates tagasi, võib see kõik tunduda lihtsa vormistamise jadana – vajadus, tahe, otsus, tegevus ja tulemus –, kuid reaalsus oli midagi hoopis muud. See, mis tundub täna täiesti tavaline, oli taastatud Eesti Vabariigi algusaastatel täielik ulme, kui kosmosesse minemine. Paljude kõrvalseisjate arvates üleliigne unistamine ja tühi raharaiskamine.

Mõelgem sellele ajale! Eesti oli jälle vaba. Oli selge, et Eestit peab kaitsma. Selles ei kahelnud keegi. Küll aga oli õhus palju vastuseta küsimusi, kes mida peaks tegema, ja kuidas seda teha. Saadi ka aru, et osasid küsimusi ei osatud veel isegi küsida. Samal ajal olid riigis ikka veel Vene okupatsioonivägede sõdurid. Eestis oli käibel kiiresti devalveeruv Nõukogude rubla ja neidki oli napilt. Suurem osa meie tänastest liitlastest alles juurdlesid, kes me sellised üldse oleme, ja enamik neist toetas meid pigem ettevaatliku hea sõna kui praktiliste asjadega. Sellistes tingimustes hakati taaslooma Eesti kaitseväge ja sealhulgas õhuväge. Peamiseks varustusartiklikuks oli tahe ja usk, et saame kuidagi hakkama. Aga asjad ei tee inimesi, inimesed teevad asju!

Algusaeg oli keeruline. Tõusis koguni küsimus, kas Eestile on õhuväge üldse tarvis?! Oli ka neid, kes ütlesid, et ärge mitte unistagegi – Eesti ei suuda mitte kunagi omale lennubaasi rajada ega seda majandada. Kritiseeriti õhuväe juhtkonda, et tegeletakse täiesti valede asjadega, lausa mõttetustega. Kuid õhuväe sees tehti kõigele vaatamata tööd – väga keerulist arendustööd. Algusaastate õhuväe ülemad on öelnud, et suurim küsimus, mis tuli lahendada, oli: kuidas alustada ja kuhu peaks üldse välja jõudma? Enamus, mis oli olnud minevikus, ei sobinud tänapäeva, aga ehitada maailma mõistes kaasaegset õhuväge polnud lihtsalt võimalik. Tuli leida oma tee, Eesti tee, ja see tee ka

leiti. See tee osutus õigeks ja on viinud tänase õhuväeni. Ma pean ütleva erakordselt suure tänu tänase õhuväeni viinud tee ülesleidmise eest teile, austatud kindralid Vello Loemaa, Teo Krüüner ja Valeri Saar, ning paljudele teistele, kes olid sellal õhuväe arendamise kaasteelised!

Tänane õhuvägi on aastakümnete pikkuse meeskondliku pingutuse tulemus. Kõik on täpselt nii, kuidas Eesti suurune väikeriik seda parimal moel teha on saanud, et tagada Eesti julgeolek. Eesti on kaitstud. Eesti õhuvägi moodustab terviku oma liitlastega ja me täidame kindlalt oma rolli NATO-s. Selle suure töö taga seisavad meie oma õhuväelased, kes on mineviku visiooni vorminud tänaseks reaalsuseks oma pühendumise, entusiasmi ja koostöövaimuga. Ma tänan teid kõiki südamest selle eest!

Tänan ka kõiki neid, kes on andnud oma panuse, et Eesti taasloodud õhuväe ehitamise lugu jõuaks raamatukaante vahele!
Head lugemist!

Brigaadikindral Toomas Susi

Õhuväe ülemas asetäitja kolonel Riivo Valge, õhuväe ülem brigaadikindral Toomas Susi ja õhuväe staabiülem kolonel Janek Lehiste 2024. aasta suvel

SISSEJUHATUSE ASESEL: ESIMENE NATO LENNUK TALLINNAS

MARGUS ARUJA

Saabusin Tallinna arvatavasti esimesel NATO sõjalennukil, maandusime Ülemiste lennujaamas pühapäeval, 26. jaanuaril 1992. Tõenäoliselt on järgnev jutt, mis räägib lähemalt reisi eesmärgist, huvitav eelkõige lennundusega seotud inimestele, kuna lähtub lenduri vaatevinklist.

Sündisin 1954. aastal Inglismaal, kus minu vanemad pärast Teist maailmasõda kohtusid ja abiellusid. Aastal 1962 kolis meie pere Kanadasse. Olin kuulnud oma sugulastest Eestis, kuid vanemate aktiivne poliitiline tegevus paguluses paistis olevat takistuseks nendega ühenduse pidamisel. Siiski, 1988. aastal sai minu onupoeg koos abikaasaga tulla Kanadasse meile külla. See oli suursündmus: üle mitmekümneaastase ajavahe võisime suhelda eesti sugulastega, mis oli väga rõõmustav. Mul endal avanes võimalus esimest korda tulla Eestisse koos isaga septembris 1990. Kolme nädala jooksul saime küllaltki palju rääkida, näha ja mõista Eesti igatpidi rasket olukorda. Lähtekohaks minu osaluses allpool kirjeldatud loos oli niisiis see, et olin lendur Kanada Kuninglikes Õhujõududes, valdasin piisavalt eesti keelt ja mul oli üldine arusaam olukorrast Eestis.

Margus Aruja

1992. aastal elasin Kanada idarannikul ja teenisin mereväe kopterimeeskondade väljaõppeeskadrilli HT406 ülemana. Jaanuari keskpaiku tuli sõnum meie peakorterist, et Eestis olevat toidunappus ning Euroopa Nõukogu on otsustanud saata sinna vilja ja suhkrut. Sõnumis oli ka info, et abi kiireks kohaletoimetamiseks otsustas NATO tagada lennutranspordi ja Kanada on selle lennuoperatsiooni juhtriik. Sõnum minule oli aga see, et tegevuse planeerimiseks on kavas teha luureretk Tallinna ja mina olen saadetavas grupis kaasas tõlgina.

Mitme tuhande tonni vilja ja suhkru lennuteel kohaletoimetamine tähendas paljude küsimuste lahendamist, kuid suurim mure oli see, et saadetud abi oleks ikka eestlaste kontrolli all ning et kaup ei kaoks kõrvale ehk siis mustale turule. Midagi muud Kanada kaitseväge peakorterist ei olnud kuulda.

Reedel, 24. jaanuari pärastlõunal olin jäähallis, kus jälgisin meie eskadrilli võistlust jäähokis (mida muud veel teha Kanadas jaanuaris). Saabus käsundusohvitser ja ütles, et kolme tunni pärast on kohal lennuk, millega lendan Saksamaale edasiseks lennuks Eestisse. Nii et asi läks tõsiseks.

Õhtul peaaegu kell kaheksa, juba halli taeva all, jõudis kohale õhuväge VIP lennuk. See oli Canadair (nüüd Bombardier) CL 600, Kanada õhuväes nimega CC144 Challenger. Lennuk oli teel Kanada baasi Lahris¹ Saksamaal. Järgmisel päeval pidi see viima Kanada välisministri Barbara MacDougalli Kiievisse. Lennul üle Atlandi ookeani olin selle lennuki ainus reisija. Oli olnud pikk nädal ja pikad päevad veel ees, kuid mugavatele VIP toolidele vaatamata magada ei saanud. Stjuuard oli salongis samuti üksi ja väga jutukas. Kuigi olin elukutseline lendur ja kõigega harjunud – pärituul raputas lennukit vahetpidamata.

Jõudsime vähem kui viie tunniga Prestwicki Šotimaal, kus lennukit tangiti. Vihmase ilmaga sai kütus paakidesse. Prestwickist startides jäi teliku koristamisest selle ninatugi väljalastud asendisse. Raadio teel peetud tehniliste läbirääkimiste tulemusena otsustati telik välja jätta ja see piiras tunduvalt lennukiirust. Parandustöödeks otsustati Lahri asemel suunduda Frankfurti, kus Lufthansa töökojas olid vastavad tehnilised võimalused. Nii et lühike öö muutus pikaks päevaks.

1 Lahri – linn Schwarzwaldis, Saksamaa edelaosas.

LENNUBAASI SÜNNILUGU

ALAR LAATS, MARJU RONDO,
MAANUS NIGUL

Tänane Ämari lennubaas paikneb kunagisel 1940. aastatel Nõukogude okupatsiooni ajal rajatud Nõukogude militaarlennuväljal. Ämari lennuvälja esimese versiooni rajas Nõukogude Liit ajavahemikus 1940–1941 oma mere- lennuväe jaoks. 15. mail 1940 aastal sõlmiti Moskvast Nõukogude poole nõudmisel Eesti Vabariigi ja NSVL-i vahel leping, mille alusel võõrandati muuhulgas Paldiski ümbruses, sh Suurkülas, maa-alad Nõukogude relvajõududele täiendavate kaitseehitiste rajamiseks. See leping täiendas 28. septembril 1939 Moskvast sõlmitud Eesti Vabariigi ja NSVL-i vahelist vastastikuse abistamise pakti ehk nn baaside lepingut.

Otsuse Kloostri vallas lennuväljadele ja baasidele maa eraldamise kohta vormistas Johannes Vares-Barbaruse nukuvalitsus 26. juunil 1940.¹ Üks neist „eraldatud“ maatükkidest oligi Suurküla ehk tänane Ämari lennubaasi maa-ala.

Vene allikates nimetatakse Ämari lennuvälja tihti ka Suurküla lennuväljaks (*аэродром Сууркюль, Сууркюла*), sest sõlmitud lepingus oli see maa-ala nii kirjas – Suurküla rajoon, Mere-Sõjalaevastiku Rahvakomissariaadi aerodroom, 240 ha, 1.06.1940. Kuid nii kunagise Ämari mõisa kui ka Suurkülast lõunas asuva Ämari aleviku tõttu hakati seda hiljem nimetama Ämari lennuväljaks. Nõukogude okupatsiooni ajal oli Ämari alevik nn kinnine linnak, mis kuulus Ämari lennuvälja koosseisu ja kus elas lennuväljal teeniv isikkoosseis koos oma peredega.

Vene militaarkirjanduses, mis jutustab 1941. aasta suvel Eestisse jõudnud Teise maailmasõja lahingutest, räägitakse sellest, kuidas NSVL-i lennukid kasutasid juba siis Suurküla lennuvälja. Samuti on memuaarides juttu sellest, kuidas Punaarmee lennuüksused Eesti taasvallutamisel 1944. aasta varasügisel jälle Suurküla lennuvälja kasutasid. Seega pidi too lennuvälja olema kasutus- kõlblik nii 1941. aasta suve teisel poolel kui ka 1944. aasta varasügisel. Kindlad

¹ ERA f.31 n.2 s. 1009.

andmed küll puuduvad, kuid võib eeldada, et vahepeal kasutas ka Saksa Luftwaffe Ämari (Suurküla) lennuvälja.

Pärast sõda modifitseerisid Nõukogude relvajõud mitmel korral Ämari lennuvälja eri ajal ja see oli alguses varulennuväli, mis 1952. aastal muudeti tegevlennuväljaks. Betoneeriti liiklusala, ehitati vastupidavaid angaare, kasar-muid, ladusid, kütusehoidlaid ning muid vajalikke rajatisi. Kogu Nõukogude okupatsiooniaja vältel, s.t ajavahemikel 1940–1941 ja 1944–1993 (1994?), paiknes siin mitu lennuväeüksust ning mitu erinevat õhusõidukimarki. Nii on siin läbi aegade baseerunud Nõukogude pommitajad Ar-2, Tupolev SB (Tupolev ANT-40), hävitajad Mig-3 ja Mig-17, ründelennukid Su-7 ja Su-24, transpordilennukid An-12 ja An-26. Eriti tihedalt oli Ämari seotud just Nõukogude sõjalaevastiku õhujõududega.

On arutletud teemal, kas Ämari lennuväljal paiknes ka tuumarelvi. Praeguse seisuga ei saa anda kindlat vastust. Nii mõnedki siin baseerunud lennukitüübid olid võimelised tuumarelva kandma, näiteks Su-24. Lennuvälja ülevõtmisel olevat kindlaks tehtud, et siin olid tuumarelvadele mõeldud hoiuruumid. Ning lõpuks, Nõukogude, siis juba Vene Föderatsiooni lahkuvate väeosade seas oli oletatavasti ka tuumarelva käsitlemisega tegelev üksus.

Ämari lennubaas saab Eesti õhuväe omaks

1991. aastal, vahetult NSVL-i kokkukukkumise ja EV taassünni järel, ei läinud Ämari lennuväli sugugi kohe EV käsutusse. Üleminek võttis aega, sest üleandmisprotsess venis ning Ämari lennuvälja kasutati Vene vägede välja viimiseks. Isegi veel pärast ametlikku üleandmist kasutas Vene riik seda oma lendudeks, väidetavalt eriti just Paldiski reaktorite likvideerimisega seotud transpordiks.² Tõsi, hiljemalt 1991. aasta detsembrist kasutas kokkuleppel Vene sõjaväega lennuvälja ka Eesti erafirma Avies.

Osa lennuvälja ja siin paiknenud Vene sõjaväeüksuste varadest oli EV teede- ja sideministerium enda valdusesse saanud juba varem ning 1993. aasta lõpus

² Pakri poolsaarel oleva tuumareaktori demonteerimiseks sõlmiti Eesti Vabariigi ja Vene Föderatsiooni vahel leping, mille kohaselt Eesti riik tagas lennuvälja funktsioneerimise ajavahemikul 01.09.1994 – 30.09.1995.

ja/või 1994. aasta jaanuaris üle andnud Vasalemma vallale.³ Ametlikult andis Vene Föderatsiooni sõjavägi Ämari lennuvälja EV teede- ja sideministeeriumi moodustatud komisjoni kaudu üle Eesti riigi omandusse 25. augustil 1994 ning lennuväli anti seejärel RE Eesti Lennuväljad vastutavale hoiule.

Lennuameti tollasel hinnangul⁴ oli lennuvälja järelejäänud varast suurima väärtusega betoonkattega lennu- ja varurada.⁵ 4. septembril 1994 tehtud lennuohutusteenistuse inspekteerimise järelendus oli, et „minemata vastuollu lennuohutuse ja lennuturvalisuse nõuetega, on hetkel Ämari lennuvälja kasutamine mõeldamatu. Erandina oleks lubatav antud valveta lennurada kasutada ainult kerglennukitel (5700 kg) valgel ajal, heade ilmastikutingimuste korral, visuaalseid lennureegleid järgides ja pilootide omal vastutusel”⁶

Ülevõtmisel olid alajaamad normaalses olukorras ja töötasid, suur osa madalpinge kaableid aga lõhutud või varastatud. Töötavad kaablid olid amortiseerunud. Kõik katlamajad olid füüsiliselt ja moraalselt amortiseerunud. Heitvesi juhiti ilma puhastamata Vasalemma jõkke.

1995. aastal koostatud Ämari lennuvälja saneerimiskava (AS MAVES) teate kohaselt pidas RE Lennujaamad valvet teatud piirkonnas (pääsla, staabihoone, lennukite remonditöökoda, lennujuhtimiskeskus, lahinguraketide kontroll-labor, kasarmute ja garaažikompleks). Enamik hooneid olid rüüstatud. Lennuvälja territooriumil tegutses AS Musket ning AS Niitvälja Golf hoidis angaarides kahte An-tüüpi lennukit, millega küll ei lennatud.

Vahepeal, täpsemalt 1. märtsil 1995, oli kaitseväge juhataja Aleksander Einseln kinnitanud õhuväge kontseptsiooni.⁷ Võimalik, et selle tõttu andis EV valitsus 3. aprillil 1996. aastal korralduse nr 323-k, mille kohaselt tuli Ämari lennuväli anda kaitseministeeriumi valitsemise alla. Selle korralduse järgi võttis

3 Näiteks Lemmarus asunud Vene sõjaväe kütteleadu koos kommunikatsioonidega. Ämaris 1978 ehitatud Nõukogude armee ohvitseride maja oli rahuldavas olukorras.

4 Ämari lennuvälja territooriumi põhjendus. Lennuamet 1995.

5 Lennuameti hinnangul oli 2500 x 60 m betoonkattega maandumisraja seisukord hea; 1950 x 20 (40) m betoonplaatidest varuraja seisukord halb; betoonkattega ruleerimisradade seisukord rahuldav. Lennujuhtimise võimalused ja navigatsiooniseadmed puudusid. Selle hinnangu kohaselt sai lennuvälja kasutada juhulendudeks. Lennuväli oli võsastunud, puudus nõuetekohane piirdeaed, ei olnud kontrollitud lõhkekehi; lennukontrolli nähtavust piirasid muldkehad.

6 Ämari lennuvälja territooriumi põhjendus. Lennuamet 1995, Lisa 2.

7 Vt Loemaa, Õhuväge taasloomine.

kaitseministeerium (KaMin) 29. juulil teede- ja sideministeeriumilt üle Ämari lennuvälja vara.⁸ Ülevõtmisakti lisade nimekirjas olevate objektide juures on enamasti märge „rüüstatud“ või „kuulub mahakandmisele“. Üleandmine KaMin-i haldusesse tähendas ka seda, et RE Lennujaamade asemel tuli edaspidi KaMin-il lennuvälja valvet korraldada.

Kohe pärast seda, kui KaMin võttis lennuvälja üle, andis ministeeriumi kantsler 31. juulil 1996 välja käskkirja nr 387, mille kohaselt Ämari lennuväli pidi minema õhuväe staabi valdusesse. Kuna sama aasta 16. detsembril andis kaitseminister välja ka käskkirja nr 192 selle kohta, et lennuväli ja selle juurde kuuluv linnak läheb õhuväe staabi valdusesse, siis võib oletada, et kantsleri käskkiri juuli lõpust ei olnud eriti mõjukas.

Minu mälestuste kohaselt oli algusaegade peamiseks tegijaks Ämaris Urmas Roosimägi. Mäletan, et Roosimägi korraldas 1996. aasta suvel oma pataljonile lennubaasi territooriumil õppuse, näiteks kaevati kaevikuid.

Kolonelleitnant Ülar Lõhmuse mälestuste järgi saatis Eesti õhuvägi kas 1996. aasta lõpus või 1997. aasta alguses Ämarisse üksiku raadiotehnilise õhukaitsepataljoni allüksuse valveülesandeid täitma. Pataljoni esindajaks Ämaris ja ilmselt allüksuse ülemaks oli toona leitnant Mark Trubok.

Mis asi on lennubaas?

Enne, kui jutuga edasi minna, peaks rääkima veidi sellest, mida kujutab endast üks moodne sõjaline lennubaas. Eesti Vabariigil oli juba sõjaeelseil aastail Tallinnas Lasnamäel oma lennubaas, s.t toimiv lennuväli koos toetava taristuga. Sellest ajast on aga lennunduses ja ka lennubaasiasjanduses palju muutunud, seepärast tulekski just rõhutatult rääkida moodsast lennubaasist. Lühidalt öeldes on lennubaas kaitseväge lennuväli koos toetava taristuga, kus baseeruvad, kuhu saavad maanduda ning kust saavad õhku tõusta kaitseväge lennuvahendid.⁹

⁸ Vt ülevõtmise akt.

⁹ Tavaliselt kuuluvad militaarlennuvahendid õhust raskemate lennuvahendite klassi – lennukid, kopterid, mitmesugused droonid. Siia kuuluvad ka purilennukid, mida näiteks Teise maailmasõja käigus kasutati üsna laialt vägede transportimiseks. On ka õhust kergemad õhusõidukid, nn aerostaadid, ka nende kasutamine sõjanduses pole välistatud.

Üksiku raadiotehnilise õhukaitsepataljoni (ÜRÖP) ZU-23 kahurid perroomide 1 ja 2 juures

Lennubaas on kõigepealt lennuväli kõige selle juurde kuuluvaga. Esimene asi, mida lennuväljal märkame, on selle ehitised ja taristu. Nii nagu tsiviil-lennuväljade puhul, on ka lennubaasis lennuvälja liiklusala. See on lennuvälja osa, mis on vajalik õhusõidukite startimiseks, maandumiseks ja ruleerimiseks. Siia kuuluvad nii lennurajad kui ka ruleerimisteed, perroomid õhusõidukite reisijate, posti või lasti peale- ja mahalaadimiseks ning õhusõidukite tankimiseks, parkimiseks või hoolduseks ning ligipääsuteed ja kõiki neid ümbritsevad haljasalad, samuti ka mitmesugused tuled ja viidad.

Lennuradade arv võib olla erinev, suuremates lennubaasides mitu ja erisuunalisi. Ka lennuraja pikkus ja laius on olulised – pikkus määrab ära, millised lennukid võivad seda kasutada; laius määrab, kas kõrvuti võib startida rohkem kui üks lennuvahend. Liikumisala või selle mitmesugused osad on tänapäeval kaetud kas asfaldi või betooniga, olenevalt kohalikust pinnakattest, kliimast ja sellest, millised lennuvahendid ja kui tihti neid osi kasutavad.

Aga lennuväljal on peale liikumisala veel hulk teisi taristuelemente: angaarid lennukite hoidmiseks ja hooldamiseks; garaažid ja muud ehitised nii mitmesuguste erimasinate kui ka tuletõrje- ja päästevahendite jaoks; hooned lennujuhtimiskompleksi mahutamiseks. Tihtilugu on kõige silmatorkavam ehitis torn, kus tegutsevad lennujuhid. Lennuvälja juurde kuulub veel teisisi hooneid, näiteks ehitised mitmesuguste navigatsiooni- ja sideseadmete jaoks.

Juhtimiskompleksi osaks on ka meteoroloogiarajatised. Kõigi nende seadmete antennid ja sensorid on silmatorkavad rajatised. Olulise osa lennuväljast moodustab veel kütuseteenistus oma hoidlate, torujuhtmete ja kütuseautodega. Kütuseteenistuse kompetentsi kuulub vajaduse korral ka hapniku, lämmastiku ja suruõhu pakkumine. Paljudes lennubaasides on olemas tugevdatud angaarid, mis peavad välja kannatama teatud võimsusega pomme. Lennubaasis on mitmesugused laod, sealhulgas ka relva- ja laskemoonahoidlad, kasarmud, sööklad, meditsiinipunktid ja haiglad. Ja lõpuks tuleb kindlasti nimetada väekaitserajatisi. Ka tsiviillennuväljadel on tavaliselt olemas valve ja piirdeaiad. Aga lennubaaside puhul on tegemist kvalitatiivse erinevusega. NATO käsiraamatute definitsiooni kohaselt kuuluvad väekaitse alla kõik meetmed ja vahendid, mille eesmärk on minimeerida isikkoosseisu haavatavust, rajatiste, varustuse ja operatsioonitegevuse kahjustatavust mistahes ohule mistahes olukorras, et säilitada väeüksuse tegevusvabadus ja tegevustõhusus. Seega valvesüsteemid, varjendid, piirdeaiad, kaevikud, igat liiki punkrid, tulepesad, maskeeringud, õhutõrjerelvade ettevalmistatud positsioonid jne.

Lisaks taristule on lennuväljal/lennubaasis terve hulk mitmesugust tehnikat, ilma milleta tänapäevane lennubaas poleks mõeldav – tavalised veokid ja bussid, sõiduautod ja kütusemasinad, rajahooldusmasinad ja masinad õhusõidukite jäätõrjeks. Kergesti on märgatavad tuletõrje- ja päästevahendid, väekaitse valdkonnas patrullautod ning vajaduse korral baasikaitse üksuste soomukid, aga ka õhutõrjerelvad, pioneeri- ja inseneriüksuste masinad, sh kaitseks massihävitusrelvade eest. Perrooni teenindamiseks ning terminali tööks on vajalikud laadurid, tõstukid, puksiirid, liikuvad trepid, tõukurid jm vahendid. Lennubaasi masinapargi loetelu võiks veel pikalt jätkata. Edasi tuleks nimetada tehnikat, mida on vaja lennuvahendite hoolduseks – sel juhul sõltub tehnika hulk lennuvahenditest, mis siin baseeruvad või vähemalt aegajalt maanduvad. Väekaitsele on lisaks eelnimetatule veel oma valvetehnika: turvakaamerad ja muud valvesüsteemide sensorid. Väga tähtis lennuväljale on side ja muu raadiotehnika: internet, telefonisüsteemid, mitut masti raadioside, sh satelliitside vahendid; terve hulk mitmesuguseid navigatsiooni- ja lennuväljale lähenemise süsteeme; lennujuhtidele olulised täppislähenemise radarid. Tuleks veel lisada meteosüsteem nii sensorite kui ka infotöötlus- ja edastamisvahendina. Loomulikult ei lõpe sellega moodsa lennubaasi tehnika

nimistu. Võiks veel palju rääkida sööklatehnikast, energiasüsteemidest, laotehnikast, ventilatsiooni- ja küttesüsteemidest jne.

Lennubaasist rääkides ei tohi unustada inimesi. Baasi normaalseks toimimiseks peab olema teatud minimaalne arv spetsialiste – see on üsna suur hulk. Kui lennubaas töötab ööpäev läbi, siis peab üksjagu lennubaasi töötajaid seda samuti tegema – valvemeeskond, päästemeeskond, rajameister ja rajahooldusmeeskond, kütusemehed, sünoptik ja lennuinfo spetsialist, lennujuhid, vajalike tehniliste süsteemide tehnikud ja viimaks ka valvemeedikud. Ööpäevase teenistuse omamoodi keskmeks on korrapidaja operatiivohvitser. Nende kõrval on muidugi olemas hulk spetsialiste, kes töötavad eelkõige tööajal, vajaduse korral ka teistel aegadel. Enamiku lennuvälja erialade puhul eeldatakse üsna pikaajalist ja põhjalikku erialast väljaõpet. Kuna suur osa lennubaasi töötajaid on sõjaväelased – enamasti allohvitserid ja ohvitserid –, siis lisandub veel ametikohane sõjaline väljaõpe.

Kõik need töötajad, samuti tehnika ja hooned, ei moodusta ühte suurt ja eristamatut massi, vaid on ülesannete kohaselt jagatud allüksustesse. Nii näiteks koosneb tänapäevane Ämari lennubaas kuuest allüksusest:¹⁰

- staap koos baasi operatsioonide keskusega, mille peaülesanne on kõige baasis toimuva kontrollimine;
- lennueskadrill, mis baseerub lennuväljal ja teostab lennuülesandeid;
- lennuväljaeskadrill, mis vastutab selle eest, et lennuväljal, eriti liiklusalal oleks kõik korras ja toimiks õigesti;
- õhuväe toetuseskadrill, mis jällegi on kogu õhuväe jaoks ja tegeleb side, logistika, meditsiini ja raadiotehnilise toetusega;
- baasikaitseeskadrill, mis tagab baasi julgeoleku ja kaitstuse; ning
- õhutoetuse eskadrill, mis tagab hävitajate jm õhusõidukite õhutoetuse maaväeüksustele. Kriisi- ja sõjaajal võib lennubaasi koosseisus olla veel teisigi reservipõhiseid üksusi, näiteks õhutõrje- või baasikaitse üksused.

Oma keerukuse ja komplitseerituse poolest võib lennubaasi, ka väikest lennubaasi, võrrelda suure tööstusettevõttega. Kogu seda suurt ettevõtet juhib või n.ö dirigeerib lennubaasi ülem. Tõsi, ta ei tee seda üksinda, tal on oma meeskond, kes teda assisteerib ja mida nimetataksegi lennubaasi staabiks.

¹⁰ Õhuväe põhimäärus, kinnitatud KJV 25.01.2024 kk nr 154.

https://mil.ee/wp-content/uploads/2024/01/20231116_A_KV_huv_e_p_him_rus.pdf.

Lennubaasil on veel teisi aspekte, mis on olulised selle toimimiseks – nii näiteks kõikvõimalike olukordade jaoks ette nähtud protseduurid, s.t ametlikud eeskirjad, kuidas üks või teine lennubaasi õhuväelane peab käituma. Need ei ole juhuslikult kokku pandud tegutsemisjuhised, vaid tõeliste asjatundjate koostatud, mis suures osas ühilduvad NATO eeskirjade ning liitlaste analoogiliste tegevusjuhenditega.

Õhuvägi toimib kolmemõõtmelises ruumis, sestap on ka lennubaas oma olemuselt kolmemõõtmeline. See aga tähendab, et lennubaasil on peale laiuse ja pikkuse ka kõrgus. Teisisõnu – oma õhuruum. Lennundusterminoloogiat kasutades on „Ämari lähiümbruses kehtestatud kontrollitav õhuruum, milles teostatakse lennujuhtimist nii militaar- kui ka tsiviillennundusele“. Seda nimetatakse lähialaks. Sellesse võib siseneda ja sealt väljuda ainult lennujuhi loal. Lähiala on tegelikult kiht, mille ülemine lagi on veidi rohkem kui 500 meetri kõrgusel ning alumine piir umbes 150 meetri kõrgusel.

Nüüd aga Ämari lennubaasist üksikasjalikumalt. Enne tuleb lugejale veel meenutada, et kui 15. mail 1997 loodi ametlikult lennubaas kaitseväge õhuväe koosseisus, oli see tegelikult täiesti tühi. Puudus kompetents ja tehnika. Hooned olid praktiliselt kasutuskõlbmatud ning nagu hinnangus öeldi raja kohta, võisid seda kasutada vaid väikelennukid omal riisikol. Tänapäeval on Ämari lennubaas aga toimiv moodne NATO lennubaas. Siin on olemas pea kõik vajalik ja enamjaolt saab seda kõike iseloomustada kui maailma tasemel olevat.

Lennubaasi ehitamise lugu: enne liitumist NATO-ga

Enam kui kahekümne aasta jooksul on lennubaas läbi teinud jõulise ehitusarengu. Püüangi siin selle piirjooned paika panna. 1996. aastal EV teede- ja sideministeeriumilt kaitseministeeriumi haldusalasse võetud tulevane lennubaasi territoorium oli üpris kehvast seisukorras. Lennurajast põhja pool paiknes endise Nõukogude armee mahajäetud linnakuosa (59 hoone varemed), kus kunagi asusid kasarmulinnak, lasketiir, autoparkide territoorium ja eskadrilli tsoon koos 12 betoonist angaariga. Selle linnaku varemeid kasutati pikka aega kaitseväge linnalahingute väljaõppeks. Linnaku osasse jääb ka kaks Ämari mõisa aita (muinsuskaitsealused objektid). Linnakuosa (v.a betoonangaarid ja muinsuskaitse objektid) lammutati 2012.

Lennubaasi staabi- ja administratsiooni ala, 2009

Lennurajast lõuna pool olevatest nõukogudeaegsetest hoonetest olid halvas olukorras säilinud suuremad ehitised: lennujuhtimise torn, ohvitseride ja allohvitseride elamud (lammutati 2009), lennukite remondi- ja hooldusangaar ning betoonist lennukiangaarid. Kõige suuremat peavalu valmistas Nõukogude armee jäetud suure reostusega lennukikütuse hoidla ala.

Lennubaasi loomisel 15. mai 1997 alustati kohe lennuvälja taristu planeerimisega ja kosilaste otsimisega, kes investeeriksid lennuvälja rajamisse. Selleks korraldati üks lennubaasi tutvustusüritus 1997. aasta septembris Washingtonis ja teine oktoobris Berliinis. Kahjuks ei suudetud nendel üritustel lennuvälja vastu huvi äratada. Samal ajal käivituskasid keskkonnareostuse (vana kütusehoidla territoorium) likvideerimise projektid keskkonnaministeeriumi eestvedamisel koostöös Taani ja Rootsi kaitseministeeriumiga.

1997. aastal eraldas kaitseministeerium lennuvälja hoolduseks kuus miljonit Eesti krooni, mis kulus viimseini õppuse Baltic Challenge 97

ettevalmistamiseks. Selle raha eest renoveeriti endine vahtkonnahoone lennubaasi staabihooneks koos staabi isikkoosseisu tööruumidega, baasi korrapidamisteenistuse ruumiga, relvaruumi ning väikse sööklaga lennubaasi tegev- ja ajateenijate toitlustamiseks (toit toodi iga päev Paldiskist Rahuoperatsioonide Keskusest). Samuti õhutõrjepatarei õhutõrjekahurite hoidla ja remonditöökoda-simulaatorihoone baasi kaitset tagava sõjaväepolitsei eskadrilli ajateenijate kasarmuks koos eskadrilli juhtkonna tööruumide, relvaruumi, õppeklassi, magamis-, pesu-, lao- ning baasi meditsiinikeskuse ruumide ja väikse saunaga.

Piiratud eelarveliste vahenditega suudeti aastatel 1999–2004 lennubaasis renoveerida ja ehitada igal aastal vähemalt üks objekt. Aastatel 1998–1999 renoveeriti, täpsemalt öeldes ehitati ümber, nõukogude ajast pärit lennuvälja lennuliikluse juhtimistorn (lennuliikluse juhtimiskeskus). 1999. aastal renoveeriti nõukogudeaegne hooldusangaar koos juurdeehitusega. Algaastatel asus selles ehitises mitu lennubaasi allüksust.

1999. aastal annetati lennubaasile sõdurikodu.¹¹ Selle annetuse tegi Hollandi sõdurikodude liit Pro Rege oma 125. aastapäeva puhul ja vahendas kaitseväge kaplaniteenistust toetav ECHOS (*European Christian Home Organisations for the Services*). Annetus koosnes teisaldatavast nn moodul-puitbarakist koos sisustusega ja väärtusega umbes 1,4 miljonit Eesti krooni. Hoone toodi Hollandist Ämarisse nende kaitseväge kulu ja kirjadega, selle püstitasid Hollandi sõdurid ja hoone valmistanud tehase neli töolist. Selle Eesti esimese kristliku sõdurikodu avas 21. detsembril 1999 Eesti Vabariigi president Lennart Meri ja pühitses peakaplan Tõnis Nõmmik. See annetus sai suuresti teoks tänu Carel Banse initsiatiivile, kes oli toonane Hollandi kaitseatašee Eestis.

Julgeolekunõuete kohaselt lõpetati lennubaasi piirdeaia esimese etapi rajamine 2000. aastaks. 2001. aastal rajati ajutine kütusetankla, mis nüüdseks on lammutatud, Robinsoni helikopterite saabumiseks renoveeriti kaks nõukogudeaegset betoonist lennukite hoiustamise angaari ja kaks angaari varustuse jaoks.

¹¹ Vaimulikud Kaitsejõududes. Eesti Kaitseväge kaplaniteenistus ja selle eellugu, Tõnis Nõmmik, 2005.