

	F		FOTOKOGU NIMISTU	
	Säiliku nr.	Pealkiri	Kuupäev	Hulk
	VII Riigikogu			
1	1.	Eesti - Soome parlamendiliikmete sõpruskohtumine jalgpallis 24. aug. 1994.a.		25
2	2.	Rootsi Riksdagi spiikeri Ingegerd Troedssoni töövisiit Eestisse 22.- 24. aug. 1994. a.		10
3	3.	Iisraeli Knesseti spiikeri Shevach Weissi visiit Eestisse 30. aug.- 01. sept. 1994.a.		7
4	4.	Austraalia Parlamendi spiikeri Stephan Martini visiit Eestisse 01. - 04. sept. 1994.a.		5
5	5.	Soome Eduskunta spiikri Riitta Uosukaineni visiit Eestisse 22. sept. 1994.a.		12
6	6.	Vaated istungite saali VII Riigikogu tööperioodil		3
7	7.	VII Riigikogu komisjonid ja fraktsioonid 20. ja 22. veebr. 1995.a.		23
8	8.	VII Riigikogu täiskogu, komisjonid ja fraktsioonid viimasel, pidulikul istungil 07. märtsil 1995.a.		40
9	9.	VIII Riigikogu pidulik istung 21. märtsil 1995.a.		21
10	10.	EV Ülemnõukogu tegevuse lõpetamine, sildivahetus Toompea lossil sept. 1992.a., Põhiseadusliku Assamblee tegevuse lõppemine suvel 1992.a.		7
11	11.	Riigikogu esimehe haamer (pärit ajast enne 1940.aastat)		1
12	12.	VII Riigikogu töötamine perioodil okt.1992 – märts 1995 – juhatuse valimised, istungid, palvus, 101 last Toompeal, lipu heiskamine Euroopa Liitu vastuvõtmise puhul, Riigikogu liikmed istungitesaalis, Andres Tarrandi valitsuse tagasiastumine, viimane istung 07.märtsil 1995.a.(ühispilt RK fuajees)		30
13	12a.	Dubletid ja variandid 1992. Ja 1994.a. sündmuste fotodest		3

14	12b	VII koosseisu liikmete portreefotod	1992-1995	111
15		VIII Riigikogu		
16	13.	VIII Riigikogu tööle asumine – president avaistungil, juhatuse valimine, ametivande andmine, peaministri kandidaadi esinemine, vaated saali	1995	25
17	14.	VIII Riigikogu juhatuse koosseisud aastatel 1995-1998		20
18	15.	VIII Riigikogu maaelu-, majandus- ja õiguskomisjonide istungid	1995-1996	24
19	15 a	Balti Assamblee VIII istungjärk 13.04.1996, Vilnius. Balti Assamblee ja Balti Ministrite Nõukogu ühisistung 14.04.1996. Balti Assamblee ja Põhjamaade Nõukogu ühisistung 15-16.04 1996	1996	13
20	16	Jõuluvana Riigikogus	19.dets.96	6
21	16a.	Dubletid ja variandid 1995. Ja 1996.a. sündmuste fotodest		29
22	17.	Vaated Toompea lossile (õhust, väljastpoolt lossi, siseõued) suvel-talvel 1996-1997		12
23	18.	Riigikogu esimees Toomas Savi	1997	3
24	19.	Leedu seimi presidendi V.Landsbergise visiit Tallinna 20.-22.jaan.1997		20

25	20.	India Vabariigi suursaadiku Kamlesh Kumari tutvumisviit Riigikogu esimehe Toomas Savile 23.jaan.1997.a.		2
26	21.	Vaated Riigikogu istungitesaali 1997.a. alguse talvel-kevad		18
27	22.	Euroopa Liidu üheksa liikmesriigi parlamendijuhid Tallinnas 07.juunil 1997.a.		21
28	23.	Riigikogu Kantselei dokumendiosakonna juhataja Raul Juursoo	11.juuli.97	1
29	24.	Riigikogu istungitesaali renoveerimine 1997.a. juulis-augustis		13
30	25.	Riigikogu istungitesaali renoveerimine 1997.a. suvel ja vaated Toompea lossile ning Pika Hermannini tornile		9
31	26.	Riigikogu renoveeritud istungitesaal sept. 1997.a.		3
32	27.	Välisvaated Toompea lossile, vaated istungite saali, ruumide detailid aastast 1997		29
33	28.	VIII Riigikogu avaistung 08.sept. 1997.a. renoveeritud saalis		9
34	29.	Europarlamendi delegatsiooni ja Riigikogu vaheline töökohtumine 27.-29.okt 1997.a.		11
35	30.	Riigikogu stenograafistide tööruum sügis-talvel 1997.a.		7
36	31.	Vaated Riigikogu istungitesaali sügis-talvel 1997.a.		23
37	32.	Vaated Riigikogu istungitesaali sügis-talvel 1997.a.		38
38	33.	Aastatel 1997-1998 Riigikogus tutvumisviite teinud välisriikide suursaadikute vastuvõtt (Küpros, Tai, Leedu, Belgia, Läti, Türgi, Jaapan, Maroko)		12

39	34.	VIII Riigikogu 101 liiget (fotografeeritud 1997-jaan. 1998)		93
40	35.	101 last Riigikogus 21.nov.1997.a.(Eesti Lastekaitse Liidu üritus)		5
41	36.	Riigikogule annetatud vaibakunstnik Lea Valteri vaiba "Ääsituli" ülespanek Riigikogus 27.nov. 1997.a.		5
42	37.	IV rahvusvaheline konverents Tallin- nas 27.-28.nov.1997.a. teemal: Eesti ja Euroopa Liit. Eesti teel muutuvasse Euroopasse		8
43	38.	Kohtumine Prantsusmaa eurominist- riga Riigikogus 04.dets.1997.a.		1
44	39.	Balti Assamblee kirjandusauhinna kätteandmine Jaan Kaplinskile Toompea lossi valges saalis 04.dets.1997.a.		6
45	40.	Riigikogu Kantselei jõuluvastuvõtt Riigikogu kohvikus dets. 1997.a.		6
46	41.	Näitus "Seadusandliku Kogu ajaloost"(Maapäev, Eestimaa Kubermangu Ajutine Maanõukogu)		22

47	42.	Näitus "Riigikogu 1992-1997"		37
48	43.	Näitus "Kevad 1997 Riigikogus"		27
49	43a.	Dubletid ja variandid 1997.a. sündmuste fotodest		28
50	44.	101 ELO last Riigikogus 05.jaan.1998.a.		2
51	45.	Rootsi Riksdagi esimehe Birgitta Dahli visiit Eestisse, kohtumine Riigikogu esimehe Toomas Saviga ja esinemine Riigikogus 28.-29.jaan.1998.a.		7
52	46.	Tšehhi Senati delegatsioon eesotsas Senati esimehe Petr Pitkortiga Riigikogus 09.-10-veebr. 1998.a.		5
53	47.	Näituse "101 soovi Eestile" avamine Riigikogus 23.veebr. 1998.a.		2
54	48.	Armeenia Rahvusassamblee esimehe Hosrov Haruthjunjani visiit Eestisse 26.-27.veebr.1998.a.		4
55	49.	Linna- ja vallaraamatukogudele laialijagamiseks mõeldud Riigikogu albumite üleandmine kultuuriminister Jaak Allikule Riigikogu Kantselei direktori Heiki Sibula poolt 18.märtsil 1998.a.		3
56	50.	Viies Europarlamendi presidendi kohtumine Euroopa Liiduga assotsieerunud Kesk- ja Ida-Euroopa parlamentide esimeestega Bukarestis 23.-24. Märtsil 1998.a.		5
57	51.	Riigikogu esmakordne teabepäev Haapsalus märtsis 1998.a., näituse "101 soovi Eestile" avamine sealsamas		3
58	52.	Kesk- ja Ida-Euroopa parlamentide peasekretäride kohtumine Bukarestis 04.juunil 1998.a.		3
59	53.	Islandi president Ólafur Ragnar Grimsson ja tema abikaasa Gudrun Katrin Þorbergsdóttir Eestis 09.juunil 1998.a.		1

60	54.	Nende Majesteetide Norra kuninga Harald V ja kuninganna Sonja riigivisiit Eestisse 31.aug.-01.sept. 1998.a.		6
61	55.	Riigikogu uue interneti-lehekülje avamine 14.09.1998.a. (ühtlasi VIII istungjärgu avamine)		5
62	56.	Kuveidi delegatsioon Riigikogus 14.sept. 1998.a.		1
63	57.	Prantsuse Vabariigi uue suursaadiku T.E.hr. Jean-Jacques Subrenat'i tutvumisvisiit 29.okt.1998.a.		5
64	58.	Euroopa Liidu ja Eesti Parlamentaarse Komitee III kohtumine Riigikogus 02.nov. 1998.a.		1
65	59.	Ameerika Ühendriikide uue suursaadiku T.E pr. Melissa Wells'i tutvumisvisiit 03.nov.1998.a.		3
66	60.	Riigikogu esimees ja USA suursaadik T.E pr. M Wells Ameerika Kaubanduskoja Eestis 2.aastapäeval restoranis "Eliysee" 1998.a.		1
67	61.	Balti Assamblee Tallinnas 26.-28 nov. 1998.a.		8
68	62.	Jõuluvana Riigikogus 17.dets.1998.a.		4
69	63.	Balti Assamblee kunstide auhinna kätteandmine Ereki-Sven Tüürile 3 viimase aasta muusikaloomingu eest		4
70	64.	Ekskursioonid Riigikogus 1998.a.		2
71	64 a	Riigikogu komisjonid, Riigikogu Kantselei ametnikud, Riigikogu koosseis, dets. 1998	1998	32
72	65.	Näitus "101 soovi Eestile"	1998	
73	65a.	Dubletid ja variandid 1998.a. sündmuste fotodest		16
74	65 b	Toomas Savi, Arnold Rütli ja Ülo Nugise portreefotod		21
75	66.	Edukate Laste Organisatsiooni(ELO) istung Riigikogus 06.jaan.1999.a.		22
76	67.	Iisraeli Knesseti esimehe Dan Tichoni ametlik visiit Eestisse 11.jaan.1999.a.		2
77	68.	Riigikogu esimehe T.Savi ametlik visiit Kanadasse (Ottawasse) 15.-17.veebr.1999.a.		5
78	68 a	Eesti Vabariigi 81. aastapäev	1999.a.	15

	IX Riigikogu		
79	69	IX Riigikogu valimised	7.03.1999 22
80	69 a	Teabepäev 17. märts 1999	1999 6
81	69 b	IX Riigikogu avaistung 18.märtsil 1999.a.,vande andmine,	7
82	69 c	IX Riigikogu I istungjärk. Riigikogu liimete ja Vabariigi Valitsuse liikmete ametivande andmine, IX RK ühispiit	25.03.1999 37
83	70.	Näitus "Asutav Kogu"	23.apr.- 31.mai 1999
84	70 a	Asutava Kogu 80. aastapäev, lahtiste uste päev Riigikogus	23.04.1999 44
85	70 b	Põhjamaade ja Balti riikide (5+3) parlamentide kohtumine	23.04.1999 9
86	70 c	Asutava Kogu 80. aastapäeva infotund Riigikogu istungisaalis	23.04.1999 3
87	70 d	Asutava Kogu 80. aastapäeva kontsertaktus Estonia kontserdisaalis	23.04.1999 16
88	71	Bundestagi esimehe Wolfgang Thierse visiit 10.juunil1999.a.	9
89	72	Läti Vabariigi presidendi Vaira Vike-Freiberga külaskäik Eestisse 30.aug.1999.a.	13
90	73	IX Riigikogu II istungjärgu avamine 13.sept.1999.a.	9
91	73 a	Rahanduskomisjon 1999.a.	6
92	74	Leedu vabariigi presidendi Valdas Adamkuse külaskäik Eestisse 04.okt.1999.a.	14
93	75	Riigikogu esimehe Toomas Savi kohtumine Norra parlamendi presidendi Kirsti Kolle Grøndahliga 06.okt.1999.a.	12
94	76	Riigikogu esimehe Toomas Savi kohtumine Luksemburgi Suurhertsogiriigi peaministri Jean-Claude Junckeriga 18.okt.1999.a.	8
95	77	Riigikogu keskfraktsioon istungite-saalis 1999.a. sügisel	5
96	78	Tšehhi välisministri Jan Kavani külaskäik Eestisse 19.okt.1999.a.	12
97	79	Balti Assamblee kirjandusauhinna üleandmine Jaan Krossile Toompea lossis 03.dets.1999.a.	12
98	80	Riigikogu aseesimehe Tunne Kelami kohtumine Euroopa Julgeoleku- ja Koostööorganisatsiooni (OSCE) Parlamentaarsete Assamblee presidendi Helle Degn'iga 20.okt.1999.a.	9

99	81	Austraalia parlamendi ülemkoja delegatsiooni eesotsas selle asepresidendi Sue West'iga külaskäik Eestisse 24.-26.okt. 1999.a.		38
100	82	VI rahvusvaheline konverents 03.-05.nov.1999.a. teemal "Eesti ja Euroopa Liit.Eesti teel muutuvasse Euroopasse"		38
101	83	Sveitsi Föderaalassamblee delegatsiooni eesotsas Liidunõukogu esimehe Renè Rhinow'iga visiit Eestisse 15.nov.1999.a.		23
102	84	19.nov.1999.a. toimunud Lastekaitse Liidu noortefoorum "101 last Toompeale" Riigikogu istungitesaalis		9
103	85	Välispoliitika arutelu Riigikogu istungitesaalis 25.nov.1999.a.		8
104	86	Näituse "Meie parlament" avamine 28.nov.1999.a.		9
105	87	Riigikogu esimehe Toomas Savi kohtumine Europarlamendi liikme, Euroopa Liidu-Eesti parlamentaarse komitee kaasesimehe Per Stenmarkiga 08.dets.1999.a.		5
106	87 a	Dubletid ja variandid 1999.a. sündmuste fotodest		16
107	87 b	Riigikogu jõulupidu	16.12.1999	16
108	87 c	Noorte infomess "Teeviit"	17-19.02 2000.a.	14
109	88	Riigikogu esimehe Toomas Savi kohtumine Poola Seimi esimehe Maciej Plazyński ja teda saatva parlamendidelegatsiooniga 31.jaan.2000.a. ning välisministerruumipressikeskuses toimunud pressikonverents		23
110	88 a	Hiina Rahvavabariigi Ülehiinalise Rahvaesindajate Kogu kohtumine rahandus- ja majanduskomisjoni liimetega	22.02. 2000.a.	10
111	88 b	Endise Jugoslaavia Vabariigi Makedoonia president Boris Trajkovski visiit	22.02. 2000.a.	4
112	89	Riigikogu Toimetiste esitlusValges saalis 23.veebr.2000.a.		10
113	90	Eesti vabariigi aastapäeva tähistamine ja lipu heiskamine 24.veebr.2000.a.		24
114	90 a	Riigikogu aseesimees Tunne Kelam kohtub Taani peaministri Poul Nyrup Rasmusseniga	3.03.2000	20

115	91	Euroopa Liidu- Eesti Parlamentaarse ühiskomitee istung 27.-28.märtsil 2000.a.		35
116	92	Läti vabariigi presidendi Vaira Vike-Freiberga visiit Eestisse 02.mai 2000.a.		8
117	93	Vene Riigiduumas asepeetnik Vladimir Lukini visiit 29.-31.mai 2000.a.		25
118	94	Ungari Vabariigi peaministri Viktor Orbáni visiit 01.juunil 2000.a.		11
119	95	Isamaaliidu fraktsioon juunikuus 2000.a.		2
120	96	Saksamaa kantsler Gerhard Schröderi visiit 05.-07.juunil 2000.a.		21
121	96 a	Saksa liidukantsleri Gerhard Schröderi riigivisiit Eestisse	05-06. juuni 2000	15
122	97	Riigikogu juhatuse kohtumine ajakirjanikega 15.juunil 2000.a. Keila-Joal		27
123	98	Vabariigi valitsus lahkub Toompea lossist – sildvahetus 07.aug. 2000.a.		3
124	99	Taasiseseisvumispäev 20 aug.2000.a.		22
125	100	NATO PA delegatsioon Eestis 31.08.-03.09.2000.a.		10
126	101	Ülehiinalise Rahvaesindajate Kogu esimees Li Peng Tallinnas 07.-09.sept.2000.a.		17
127	102	Ülehiinalise Rahvaesindajate Kogu esimees Li Peng Tallinnas 07.-09.sept.2000.a.		7
128	103	Riigikogu avaistung 11.sept.2000.a., mälestustahvli avamine 11.sept.2000.a. Toompea lossi hoovis Asutava Kogu ja I-VI Riigikogu liikmetele, kes hukkusid aastatel 1940-1960 Nõukogude ja Saksa okupatsioonivõimude repressioonide tagajärjel		10
129	104	1940.-1960.a. hukkunud ja repressioonidega Riigikogu liikmetele mälestustahvli avamine Toompea lossi hoovil 11.sept.2000.a.		17
130	105	Riigikogu avaistung 11.sept.2000.a.		18
131	106	Kreeka Vabariigi presidendi visiit 12.okt.2000.a.		13
132	107	Good Lawmaking seminari avamine Mustpeade Majas 15.sept.2000.a.		18
133	108	Laste Foorum II 18.sept.2000.a.		16
134	109	Riigikogu aseesimees Siiri Oviir võtab Riigikogus vastu UNICEF '1 delegatsiooni 21.09.2000		4

135	110	Riigikogu aseesimehe Tunne Kelami ja Euroopa asjade komisjoni kohtumine Itaalia parlamendi delegatsiooniga 28.sept.2000.a.		12
136	111	Riigikogu aseesimehe Siiri Oviiri kohtumine EV õiguskantsleri ase-täitja nõuniku Aare Reenumäega 29.09.2000		7
137	112	Suurbritannia suursaadiku visiit 05.okt.2000.a.		6
138	113	Armeenia saadiku visiit 06.okt.2000.a.		6
139	114	Suurbritannia parlamendi alamkoja spiiikri visiit 06.okt.2000.a.		25
140	115	IX Riigikogu väliskomisjoni istung sügisel 2000.a.		3
141	115 a	Horvaatia parlamendidelegatsioon eesotsas esimees Zlatko Temcic'ega Riigikogus 19.okt.2000	19.10.2000	5
142	116	Tema pühaduse Konstantinoopoli-Uue Rooma peapiiskopi, oikumeenilise patriarhi Bartholomeose kohtumine Riigikogu liikmetega 27.okt.2000.a.		19
143	117	Parlamendi ja ühiskonna vaheline kommunikatsioon: kaasaegse infosüsteemi võimalused. Rahvusvaheline seminar 01.nov.2000.a. Eesti Rahvusraamatukogus		9
144	118	Prantsuse Rahvusassamblee Euroopa Liidu delegatsiooni esimehe Alain Barrau kohtumine Riigikogu esimehe Toomas Saviga 02.nov.2000.a.		3
145	119	Siiri Oviir annab haridusminister Tõnis Lukasele üle koopiad filmist "Riigikogu – meie parlament" 9.11.2000		7
146	120	Riigikogu teabepäev Kaitseväge lahingukoolis 01.12.2000		17
147	121	Seminar "Kodanikeühiskonna edendamise strateegiad Eestis: sotsiaalsed, poliitilised ning õiguslikud probleemid ja perspektiivid"	05.dets. 2000.a.	6
148	122	Ungari president Ferenc Madl Riigikogus 12.12.2000		12
149	123	Priit Aimla ja Henno Kõo lasteraamatu "Me käisime seaduste mäel" esitlus Toompea lossi Valges saalis 14.12.2000		10

150	124	Riigikogu esimehe Toomas Savi ja Riigikogu Kantselei direktori Heiki Sibula vastuvõtt Riigikogu Kantselei töötajatele Toompea lossi Valges saalis 21.12.2000		8
151	125	Jõuluvana Riigikogus istungisaalis ja Valges saalis 21.12.2000		18
152	126	Edukate Laste Organisatsiooni (ELO) Lasteparlamendi istung 04.01.2001		18
153	127	I Riigikogu 80 näituse avamine 08.01.2001		7
154	128	Riigikogu esimees Toomas Savi kohtub Kanada suursaadiku Peter McKellar'iga 17.01.2001		5
155	129	Riigikogu esimees Toomas Savi kohtub Tšehhi Vabariigi peaminister Milosh Zeman'iga 18.01.2001		6
156	130	Riigikogu esimees Toomas Savi kohtumine Hispaania Kuningriigi suursaadiku Fernando Cardera Soleri'ga 12.02.2001		3
157	131	Riigikogu esimees Toomas Savi ning Riigikogu komisjonide esindajate kohtumine Kasahstani Vabariigi parlamendi delegatsiooni ja sealse parlamendi esimehe Zharmakhan Aitbaiuly Tuyakbai'ga 14.02.2001		22
158	132	Riigikogu juhatuse valimine 08.03.2001		35
159	133	Riigikogu Eesti – Soome parlamendirühm 08.03.2001		2
160	134	5+3 parlamentide peasekretäride kohtumine Helsingis 21.- 22.03.2001		1
161	135	Riigikogu aseesimees Tunne Kelami kohtumine Austria Vabariigi välisministri Benita Ferraro Waldneriga 06.04.2001		6
162	136	Riigikogu esimees Toomas Savi kohtumine Leedu Vabariigi peaministri Rolandas Paksas'iga 12.04.2001		5
163	137	Riigikogu esimees Toomas Savi kohtumine Euroopa Komisjoni laienemisvoliniku Günter Verheugeniga 19.04.2001		5
164	138	Riigikogu lahtiste uste päev 23.04.2001		38
165	138 a	Riigikogu lahtiste uste päev 23.04.2001		43
166	139	Riigikogu esimees Toomas Savi kohtumine Malta Vabariigi presidendi Guido de Marcoga 03.05.2001		13

167	140	Riigikogu kunstisaali avamine Ado Lille näitusega	10.05.2001	12
168	141	liri Vabariigi presidendi Mary McAleese riigivisiit Eestisse 24.05.2001		14
169	142	Riigikogu esimehe Toomas Savi kohtumine Euroopa Julgeoleku- ja Koostööorganisatsiooni (OSCE) Parlamentaarse Assamblee presidendi Adrian Severin'iga 30.05.2001		4
170	143	Euroopa Nõukogu Parlamenaarse Assamblee (ENPA) president lord Russel-Johnston Riigikogus 31.05.2001		6
171	144	Aerofotod Toompea linnusest, mai 2001		5
172	145	Riigikogu aseesimees Siiri Oviir võtab Riigikogu hoones vastu lastekodu lapsi rahvusvahelisel lastekaitsepäeval.	1.06.2001	14
173	146	Riigikogu esimehe Toomas Savi kohtumine Leedu parlamendi esimehe Arturas Paulauskasega	4.06.2001	10
174	147	Küüditamise mälestuspäev Riigikogus.	14.06.2001	21
175	147 a	Riigikogu juhatuse pressikonverents Keila-Joal.	15.06.2001	5
176	148	Eesti taasiseseisvuspäev 20.august 2001.a.		24
177	149	20.augusti klubi	20.08.2001	30
178	150	Riigikogu erakorraline istungjärg: Vabariigi Presidendi valimine	27.08.2001	27
179	151	Riigikogu VI istungjärgu avaistung	10.09.2001	13
180	152	Vabariigi Presidendi valimine Valimiskogus.	21.09.2001	69
181	153	Vabariigi presidendi Arnold Rüütli ametisse astumine.	8.10.2001	53
182	154	Euroopa Parlamendi peasekretäri Julian Priestley kohtumine Riigikogu aseesimehe Tunne Kelami ja Riigikogu Kantselei direktori Heiki Sibulaga.	08.10.2001	9
183	154a	Riigikogu liikmete ja mittetulundusühingute esindajate arutelu Eesti kodanikeühiskonna arengu konseptsiooni (EKAK) üle Toompea Valges saalis.	9.10.2001	24

184	155	Riigikogu sotsiaal-, kultuuri- ja rahanduskomisjoni liikmed kohtuvad pensionäride organisatsioonide esindajatega ja Sotsiaalministeeriumi vanuripoliitika komisjoni liikmetega Toompea lossi Valges saalis.	15.10.2001	9
185	156	Riigikogu esimees Toomas Savi ja Riigikogu väliskomisjoni liige Sven Mikser kohtuvad Eestis kahepäevasel ametlikul visiidil viibiva Hollandi peaministri Wim Kok'iga.	31.10.2001	14
186	157	Eesti ja Euroopa Liit: Eesti teel muutuvasse Euroopasse. 8 rahvusvaheline konverents Rahvusraamatukogus.	31.10.- 02.11. 2001	35
187	158	Tallinna Vanalinna Kooli lapsed marti jooksmas Riigikogus	09.11. 2001.	9
188	159	Urve Küttneri näituse avamine kunstisaalis	21.11.2001	4
189	160	Noorteparlamenti istung "101 last Toompeale" Riigikogu saalis.	23.11.2001	10
190	161	Teeviit 2001	29.11.- 01.12. 2001	4
191	162	NATO peasekretäri lord Goerge Robertsoni kohtumine Riigikogu väliskomisjoni esimehe Andres Tarandi ja riigikaitsekomisjoni aseesimehe Trivimi Vellistega Toompeal.	29.11.2001	6
192	163	Laste joonistusvõistluse võitja	18.12.2001	3
193	164	Riigikogu aastalõpupidu	20.12.2001	18
		2002		12
194	165	Toompea lossi ja Riigikogu hoone sisevaated	2002	12
195	166	Välisvaated Toompeal	2001-2002	11
196	167	Albumi "Riigikogu Toompea lossis" esitlus.	14.01.2002	8
197	168	Peaministri kandidaadile Siim Kallasele volituste andmine valitsuse moodustamiseks	22.01.2002	13
198	169	Valitsuse vahetus.	28.01 2002	12
199	170	Riigikogu Kantselei direktori Heiki Sibul Strasbourgis Euroopa Parlamendi peasekretäri Julian Priestley kohtumisel Euroopa Liidu liikmesriikide ja kandidaatide parlamentide peasekretäridega.	9.02.2002	2

200	171	Riigiogu esimees Toomas Savi kohtub Itaalia suursaadiku Ruggero Vozzi'ga.	28.02.2002	9
201	172	Riigikogu juhatuse valimised.	28.02.2002	24
202	173	Riigikogu esimees Toomas savi ja Riigikogu Eesti-Ungari parlamendirühma aseesimees Arvo Sirendi kohtuvad Ungari välisministri Janos Martonyi'ga.	14.02.2002	8
203	174	Riigikogu esimees Toomas Savi kohtub Läti suursaadiku Edgars Skuja'ga.	19.03.2002	7
204	175	Horvaatia välisministri Tonino Picula visiit.	3.04.2002	10
205	176	Euroopa Parlamendi presidendi Pat Cox'1 visiit.	15.-16.04.2002	32
206	177	Mall Nukke näituse avamine kunstisaalis.	17.04.2002	8
207	178	Türgi Vabariigi presidendi Ahmet Necdet Sezeri visiit.	19.04.2002	24
208	179	Riigikogu teabekeskuse avamine.	23.04.2002	10
209	180	Lahtiste uste päev Riigikogus.	23.04.2002	46
210	181	Riigikogu esimees Toomas savi ja EestUkraina parlamendirühma esimees Jüri Tamm kohtuvad Ukraina välisministri Anatoli Zlenko'ga.	14.05.2002	9
211	182	9. Euroopa Liidu ja Eesti Parlamentaarse Ühiskomitee istung Tallinnas.	28.05.2002	24
212	183	Naima Neidre näituse avamine kunstisaalis.	5.06.2002	11
213	184	Hiina presidendi Jiang Zemini visiit.	13.06.2002	19
214	185	Riigikogu esimees Toomas Savi kohtumine Armeenia presidendi Robert Kocharian'iga.	27.06.2002	20
215	186	Malta Esindajatekoja spiiker Anton Tabone Tartus	29.05.2002	9
216	187	Rootsi Riksdagi esimehe Birgitta Dahli esinemas Riigikogu ees	20.06.2002	10
217	188	Riigikogu juhatuse kohtumine ajakirjanikega 20.juunil 2002.a. Keila-Joal	20.06.2002	9
218	189	Taasiseseisvumispäev 20 aug.2002 a.	20.08.2002	40
219	190	IX Riigikogu VIII istungjärgu avamine	9.09.2002	16
220	191	Näituse "Riigikoguhuone 80" avamine	9.09.2002	14

221	192	Riigikogu aseesimehe Peeter Kreitzbergi kohtumine Kuuba Rahvaassamblee delegatsiooniga eesotsas aseesimehe Jaime Alberto Crombert Hernandez Baquero`ga.	4.10.2002	8
222	193	10 aastat taasiseseisvunud Eesti Riigikogu. Riigikogu esimehe Toomas Savi vastuvõtt Toompea lossis. Mardipäev	05.10.2002 08.11.2002	69
223	194	9.rahvusvaheline konverents "Eesti ja Euroopa Liit: Eesti teel muutuvasse Euroopasse" Rahvusraamatukogus	31.10.2002	8
224	195	Riigikogu X koosseisu avaistung	31.03.2003	37
225	196	Horvaatia Vabariigi president Stjepan Mesic Riigikogus	7.04.2003	7
226	197	Riigikogu esimees Ene Ergma kohtumine Leedu presidendi Rolandas Paksasega	23.04.2003	7
227	198	Lahtiste uste päev Riigikogus.	23.04.2003	48
228	199	Türi lillelaat	16.05.2003	17
229	200	Riigikogu istung, vaated istungisaali	mai 2003	14
230	201	Portugali president Jorge Sampaio Riigikogus	12.05.2003	18
231	202	Euroopa Liidu ja Eesti Parlamentaar- se Ühiskomitee istung	22.05.2003	22
232	203	Kanada parlamendi alamkoja esimees Peter Milliken Riigikogus	22.05.2003	18
233	204	Marko Mihkelsoni ja Sven Mikseri kohtumine NATO PA presidendi Douglas Bereuteriga	31.05.2003	20
234	205	Taasiseseisvumispäev	20.08.2003	6
235	206	Soome parlamendi esimees Paavo Lipponen Riigikogus	7.10.2003	25
236	207	Riigikogu lahtiste uste päev. 85 aastat Asutava Kogu esimesest istungist. Virumaa poistekoor H.Surva juhatusel Valges saalis	23.04.2004	12
237	208	1.mai - Euroopa Liiduga ühinemise tähistamine Toompeal	1.05.2004	8
238	209	Balti riikide parlamentide esimeeste Ene Ergma, Ingrida Udre ja Celslovas Juršenas kohtumine Tallinnas	2.05.2004	5

Isikud fotol

	25		
	10		
	7		
	5		
	12		
	3		
	23		
	40		
	21		
	7		
	1		
Ühispilt VII Riigikogu viimasel istungipäeval 7.märtsil 1995			
	30		
	3		

E.Eero, S.Zonov, M.Päts, T.Velliste, P.Ello, E.Tamm, A.Haug, T.Jullinen, M.Kraav, K.Ojuland, A.Tamm, J.Aare, J.Adams, P.Aimla, S.Alajõe, T.Alatalu, O.Anton, T.Arge, R.Arjukese, L.Arro, T.Benno, J. Betlem, L.Einer, A.Erm, I,Fjuk, E.Haabsaar, I.Hallaste, R.Hamson, A.Heinapuu, R.Helme, J.Herodes, M.Hint, L.Hänni, K.Jaani, A.Junti, T.Juul, R.Järlik, K.Jürgenson, T.Jürgenson, V.Kaal, A.Kala, K.Kama, J.Kaplinski, T.Kelam, A.Kiir, R.Kikerpill, K.Kilvet, V.Kirsipuu, H.Kranich, J.Kross, K.Kukk, T-R.Kukk, K.Kulbok, T.Kõrda, T.Käbin, A.Käärma, K.Linde, P.Lorents, A-E.Lõhmus, L.Küüts, Ü.Laanoja, M.Lauristin, T.Made, U.Mereste, P-O.Mõtsküla, I.Mändmets, A.Neljas, V.Niitsoo, M-O.Niklus, M.Nutt, R.R.Parve, V.Pöder, J.Pöld, M.Pärnoja, K.Raave, J.Raidal, K.Raude, H.Raudla, K.J.Roosaare, V.Rumessen, P.E.Rummo, J.Rätsep, V.Saatpalu, R.Sinijärv, T.Sinissaar, A.Sirendi, E.Spriit, A.Sügis, A.Tarand, E.Tarto, K.Teiter, T.Tepandi, J.Toomepuu, O.Toomik, L.Tõnisson, T.Uustalo, L.Vahtre, A.Valton, A.Veidemann, R.Veidemann, H.Vitsur, Ü.Vooglaid, R.Üksvärav, A.Villem, M.Krigul, D.Liiv, A.Ojasalu, E.Nestor, K.Pöldvere, I.Pärtelpoeg, J.Luik			
	111		
	25		
	20		
	24		
	13		
	6		
	29		
	12		
	3		
	20		

	2		
	18		
	21		
	1		
	13		
	9		
	3		
	29		
	9		
	11		
Eha Laidve (Eller)	7		
	23		
	38		
	12		

Jüri Adams, Juhan Aare, Toomas Alatalu, Priit Aimla, Olav Anton, Jaanus Betlem, Lembit Arro, Endel Eero, Vootele Hansen, Liina Hänni, Arvo, Haug, Sergei Ivanov, Sergei Issakov, Rein Järlik, Arvi Junti, Toivo Jürgenson, Ants Järvesaar, Raivo Kallas, Vambo Kaal, Indrek Kannik, Siim Kallas, Rein Kask, Rein Karemäe, Tunne-Välto Kelam, Tõnu Kauba, Krista Kilvet, Kaljo Kiisk, Heiki Kranich, Valve Kirsipuu, Kalev Kukk, Märt Kubo, Tõnu Kõrda, Tõnu-Reid Kukk, Ants Käärma, Tiit Käbin, Ando Leps, Mart Laar, Anti Liiv, Jürgen Ligi, Endel Lippmaa, Daimar Liiv, Peeter Lorents, Andres Lipstok, Tiit Made, Ants-Enno Lõhmus, Valjo Masso, Nikolai Maspanov, Mati Meos, Ilmar Mändmets, Harald Mägi, Talvi Märja, Jaanus Männik, Villu Müüripeal, Aavo Mölder, Eiki Nestor, Aap Neljas, Kristina Ojuland, Mart Nutt, Ülo Nugis, Viktor Niitsoo, Maido Pajo, Raivo Paavo, Kadri Ottis, Ülo Peets, Eldur Pardar, Jaan Põör, Mihkel Pärnoja, Valve Raudnask, Olev Raju, Aino Runge, Paul-Erik Rummo, Toomas Savi, Arnold Rüütel, Igor Sedašev, Tiit Sinissaar, Tõnis Seesmaa, Aleksander Stern, Arvo Sirendi, Andrus Taimla, ValentinStrukov, Ants Tamme, Eino Tamm, Andres Tarand, Tiit Tammsaar, Juhan Telgmaa, Enn Tarto, Olev Toomet, Tõnu Tepandi, Elmar Truu, felix Undusk, Liina Tõnisson, Toomas Vilosius, Lauri	93		
	5		
	5		
	8		
	1		
	6		
	6		
	22		

Heinrich Mark, Mart Laar, Lennart Meri, Arnold Rüütel, Ülo Nugis, Tunne Kelam, Edgar Savisaar, Tiit Made, Liia Hänni, A. Tarand, ENPA president Miguel Angel Martinez, Kaljo Kiisk, T.Velliste, Lagle Parek, M.Lauristin, T.Savi, ENPA president Leni Fischer, R.Uosukainen, H.Sibul, Tiit Tammsaar, Aino Runge, T.Alatalu, Liina Tõnisson, Siiri Oviir, H. Nestor, V.Hansen, T. Jürgenson, A. Herkel, Ants Käärma, K.Ojuland, K.Kilvet, M.Nutt, A.Veideman, V.Raudnask, Aavo Mölder, T.Vilosius, M.Treial, Mart Siimann, Riksdagi spiiker Ingegerd Troedsson	37		
	27		
	28		
	2		
	7		
	5		
	2		
	4		
	3		
	5		
	3		
	3		
	1		

	6		
	5		
	1		
	5		
	1		
	3		
	1		
	8		
	4		
	4		
	2		
	32		
	16		
	21		
	22		
	2		
	5		
	15		

	22		
	6		
	7		
	37		
	44		
	9		
	3		
	16		
	9		
	13		
	9		
	6		
	14		
	12		
	8		
	5		
	12		
	12		
	9		

	38		
	38		
	23		
	9		
	8		
Toomas Savi, Heiki Sibul, Siiri Oviir, Liia Hänni, Margit Liivoja, Tanja Espe, Marju Rist, Mare Kurvet, Helle Ruusing	9		
	5		
	16		
Toomas Savi, Edgar Savisaar, Valve Kirsipuu, Uno Mereste, Arnold Rüütel, Kaljo Kiisk, J. J. Leppik, Vardo Rumessen, Vootele Hansen, Mart Meri	16		
	14		
	23		
	10		
	4		
	10		
	24		
	20		

	35		
	8		
	25		
	11		
	2		
	21		
	15		
	27		
	3		
	22		
	10		
	17		
	7		
	10		
	17		
	18		
	13		
	18		
	16		
	4		

	12		
	7		
	6		
	6		
	25		
	3		
	5		
	19		
Marju Lauristin, Heiki Sibul, Tarmu Tammer,	9		
	3		
	7		
	17		
	6		
	12		
	10		

	8		
	18		
	18		
	7		
	5		
	6		
	3		
	22		
	35		
	2		
	1		
	6		
	5		
	5		
	38		
	43		
	13		

	12		
	14		
	4		
	6		
	5		
	14		
	10		
	21		
	5		
	24		
	30		
	27		
	13		
	69		
	53		
	9		
Mati Heidmets, Mall Hellam, Siiri Oviir, Sirje Endre, Mai Treial, Marju Lauristin, Toomas Varek, Kersti Kaljulaid, Kadri Jäätma, Paul-Erik Rummo, Liivi Soova, Anne Ojalo, Liina Hänni, Toomas Vilosius, Mart Meri, Aare Kasemets, Andres Siplane, Mikko Lagerspetz, Valter Haamer, Taivo-Ahti Adamson, Valentina Võssotskaja, Viive Rosenberg	24		

	9		
	14		
	35		
	9		
	4		
	10		
	4		
	6		
	3		
	18		
	12		
	12		
	11		
	8		
	13		
	12		
	2		

	9		
	24		
	8		
	7		
	10		
	32		
	8		
	24		
Toomas Savi, Kristiina Jusson, Heiki Sibul, Merje Meisalu, Katriin Leini, Marju Rist, Tõnu Kaljumäe	10		
	46		
	9		
Tunne Kelam, Christopher J.P. Beazley, Henrik Hololei, Olev Aarma, Mart Nutt, Ivi Eenmaa, Peeter Kreizberg, Liia Hänni, Janno Reiljan, Jevgeni Tomberg	24		
	11		
	19		
	20		
	9		
	10		
	9		
Ü.Nugis, A.Rüütel, T.Made, H.Valk, E.Savisaar, I,Fjuk, I.Hallaste, M.Kolossova, A.Veidemann, V.Väljas, P.Põldroos, I.Rüütel, R.Järlik,	40		
T.Savi, S.Kallas,A.Rüütel, S.Veskimäe, A,Laido, T.Sinissaar, H.Sibul,	16		
K.Hallas, T.Savi, M.Rist, T.Kallas, K.Arjakas, M.Kalm, A.Herkel, T.Sinissaar,	14		

	8
M.Matvere, U.Loop, A.Mäe, T.Savi, H.Sibul, T.Kaljuvee, I.M.Ong, T.Licht, T.Tuuling, K.Kiisk, A.Veidemann, R.Veidemann, M.Hint, K.Kulbok, A.Rüütel, L.Tõnisson, K.Jäätma, V.Rumessen, T.Sinissaar, A.Liiv, M.Laar, T.Jürgenson, K.Kallo, P.Kreitzberg, V.Hansen,	69
Toomas Savi, Tunne Kelam, Riitta Uosukainen, Birgitta Dahl, Olav Aarma, Sören Lekberg, Ivar Hansen, Matti Vanhanen	8
	37
E.Ergma, S.Mikser, H.Sibul	7
	7
A.Herkel, I.M.Ong, M.Pomerants, J.Parts, T.Savi, V.Velman, E.Ergma, H.Sibul	48
E.Ergma, S.Kivi, T.Tammsaar, H.Sibul, P.Luhakooder, M.Laatspera, T.Kaljumäe, U.Reinsalu, I.Treufeldt	17
E.Nestor, K.Saks, E.Ergma, P.Kreitzberg, S.Oviir, H.Surva, O.Taal, H.Võrno, T.Leinatam, M. Pomerants, I.Raudne, A.Käärma, P.Tulviste,	18
E.Ergma	
Rein Lang, Christopher J.P.Beazley, R.Järvi, L.Tõnisson, M.Kivine, Dirk Lange, Ilkka Suominen, J.Reiljan, U.Reinsalu, T.Kelam, Per Stenmark, K.Saks, Hans Karlsson,	22
E.Ergma,	18
	20
	6
E.Ergma, H.Sibul, A.Altosaar, M. Mihkelson,	25
T.Kelam, L.Tõnisson, O.Aarma, J.Parts, M.Pomerants, E.Ergma, A.Herkel,	12
E.Ergma, S.Sisask, K.Saks, S.Kivi, M.Maripuu, M.Treial, K.Pärnits, R.Järvi, T.Leinatam, U.Reinsalu, O.Aarna, S.Mikser, S.Kallas, R.Lang, I.Sooäär, Sean Farrell	8
	5

H.Lenk, M.Tuus, J.Parts, E.Ergma, P.Kreitzberg, T.Savi, I.Sooäär, T.Varek, E.Kull, E.Tomson, R.Järvi, M.Rask	10		
Ene Ergma, Peeter Tulviste, Andrus Ansip, Küлло Arjakas, Arnold Rüütel, Jüri Kuuskema	37		
E.Ergma, H.Sibul, R.Järlik, V.Rumessen, K.Jürgensom, L.Vahtre, Enn Tarto, Jüri Adams, Tõnu Anton, Arvo Sirendi, Eve Pärnaste, Lehte Hainsalu			
Mati Hint, Edgar Savisaar, Rein Veidemann, Mikk Mikiver, Heino Mandri, Martin Veinman, Heinz Valk, Siim Kallas			
Heiki Sibul, Toomas Varek			
Lahtiste uste päevad 2001, Jürgen Ligi, Arvo Sirendi, Trivimi Velliste, Liia, Hänni, Valve Kirsipuu, Tiit Käbin, Jaana Padrik, Liia Hänni, Kadri Jäätm, Tunne Kelam, Vardo Rumessen, Olari Taal, Mihhail Stalnuhhin, Eldar Efendijev, Toomas Alatalu, Jürgen Ligi, Sven Sester, Mailis Reps, Jaak Allik, Vladimir Valmann, Mart Opmann, Kalle Jürgenson, Villu Reiljan, Mai Treial, Peeter Kreitzberg			
vt Riigikogu pressiteated 2 lehel			
Asukoht: hoidla 109-111			
vt Riigikogu pressiteated 1 lehel Toomas Varek, Maret Maripuu, Ene Ergma, H.Sibul, A.Ansip, M.Treial, Jaak Aab, P.E.Rummo, Ester Tuiksoo, H.Rudi, V.Okspuu, H.Ruusing, Ain Mäeots			
Toimik sisaldab väljavõtet "Eesti riigi-, avaliku- ja kultuurielu tegelased 1918-1938" ja koopiat Austria suursaadiku Angelika Saube-Berchtoldi kirjast Riigikogu Kantselei direktorile Heiki Sibulale 30.06.2008			
Ühispilt ÜRO hoone ees Genfis 19-21.06.2010, Ene Ergma			

3499

