

ANNUAL EVENT

„Joint solutions for the benefit of the Estonia-Latvia-Russia border areas”

Implementation of the Large-scale projects:

ELR-LSP-2

**“COMPLEX RECONSTRUCTION BORDER CROSSING POINTS
IN IVANGOROD AND IN NARVA”**

AND

ELR-LSP-4

**“RECONSTRUCTION OF BORDER CHECKPOINT “VIENTULI” (LATVIA)
AND ARRANGEMENT OF BORDER CHECKPOINT “BRUNISHEVO” (RUSSIA)”**

June 4, 2014 Gatchina

“Reconstruction of border checkpoint “Vientuli” (Latvia) and arrangement of border checkpoint “Brunishevo” (Russia)”

Lead Partner: State Joint Stock Company “State Real Estate”
(Valsts akciju sabiedrība “Valsts nekustamie īpašumi”)

Partners:
Federal Agency for the Development of the State Border Facilities of the RF
Federal State Budget institution “Rosgranstroy”

Overall Objective:

Increase qualitative and quantitative capacity of Border Control Checkpoints Vientuli/Ludonka and Pededze/Brunishevo and thus improve overall capacity of Latvian-Russian border control point infrastructure.

Specific Objectives:

Build basic infrastructure for reconstructed BCP Vientuli on the Latvian side of the border control checkpoint Vientuli-Ludonka (to enable turning Vientuli-Ludonka into fully functioning multilateral BCP for passenger and cargo vehicles in the future)

Arrange priority infrastructure and facilities for reconstructed BCP Brunishevo on the Russian side of the border crossing check point Pededze-Brunishevo (to enable turning Brunishevo-Pededze into multilateral BCP for passenger vehicles in future)

Brunishevo (RF) – Pededze (RL)

Vientuli(RL) – Ludonka (RF)

Cross-border impact of the project

- *Improve border control infrastructure capacity by delivering in perspective two enhanced multilateral (international) border crossings (one for cargo and passenger movements, one for passenger movements)*
- *Increase mobility for inhabitants and enterprises in the border region, international freight operators and tourists*
- *Increase quality of border control*
- *Improve conditions for the personnel of the BCPs*
- *Improve cooperation between relevant authorities in the field of border control and border control infrastructure*

Infrastructure objects/services developed or renovated

“Complex reconstruction border crossing points in Ivangorod and in Narva”

Lead Partner: Estonian Ministry of the Interior (Siseministeerium)

Partners:

Federal Agency for the Development of the State Border Facilities of the RF

Federal State Budget institution "Rosgranstroy"

State Real Estate Ltd (Riigi Kinnisvara Aktsiaselts)

Municipal Fund "Ivangorod Centre for Sustainable Development"

Overall Objective:

To contribute to the Socio-economic Development and development of border region's competitiveness through improvement of accessibility of the region.

Specific Objectives:

To increase the capacity of the border crossing points and synchronize their functioning.

ABCP Narva-Ivangorod

PBCP Narva-Ivangorod

Outputs, benefits, results

- New and modern terminals, roads, check points
- Capacity increase and reducing the border crossing time
- Improving of work conditions raises quality of staff work
- Growing number of tourist
- Contribution to creation of attractive business environment
- New small and medium enterprises
- New jobs and opportunity to hire skilled staff outside the border

Result: border region's higher competitiveness

Cross border cooperation

- Partnership development and cohesion between public authorities of Republic of Estonia and the Russian Federation in the field of BCPs arrangement
- Joint solution of the cross border problems
- Contribution to activation of cultural and humanitarian interregional ties
- Positive experience of the project can be extended to other projects in cross-border regions

