

NR 8 • 18. APRILL 2012 • IGA LIIGE LOEB!

EESTI KAUBANDUS-TÖÖSTUSKOJA

TEATAJA

TÄNA TEATAJAS:

- Kutseõppeasutuste seaduse muutmisest
- Millise riigi õigust kohaldada rahvusvahelistele lepingutele?
- 25 uut riigihanketeadet

12. APRILLIL TOIMUS
EESTI KAUBANDUS-
TÖÖSTUSKOJA
ÜLDKOOSOLEK

loe lähemalt lk 3

16. KAUBANDUSKOJA TENNISETURNIIR

2. juunil 2012 algusega kell 10.00
Pärnu Kesklinna Tenniseväljakutel (Ringi 14a)

Juba 16. korda toimub Pärnus **Eesti Kaubandus-Tööstuskoja Tenniseturniir**, kus saavad kaasa lüüa tennisemängijad Kaubanduskoja liikmesettevõtetest.

Kaubanduskoja Tenniseturniiri rändkarikas ootab uusi võitjaid!
2011. aasta turniiri võitjateks tulid:

- * **Indrek Vallaste** (Diapol Granite OÜ) ja
- * **Raul Voit** (Morbela OÜ).

Võistlus toimub lihtsas „igamehe“ paarismängu süsteemis. Võistluskaaslased ja turniiritabel loositakse kohapeal kõigi juuresolekul, tugevusgrupid moodustatakse eelregistreerunud mängijate seniste tennisetulemuste põhjal Eesti Tenniseliidu eksperdi ja harrastusliigade korraldaja **Toomas Kuuma** poolt.

Turniiril osalemise eeldused:

- * varasem võistluskogemus
- * esindatav ettevõtte on Eesti Kaubandus-Tööstuskoja liige

Ootame Kaubanduskoja liikmeid koos perekondade ja kolleegidega nautima meeldejäädavat võistlust ja ettevõtlike inimeste seltskonda.

Info ja registreerimine:

Priit Raamat
Tel: 604 0060
E-post: priit.raamat@koda.ee

Koostöösoovid:

Piret Salmistu
Tel: 604 0060
E-post: piret@koda.ee

Osalemistasu:

30 eur

Hinnale lisandub käibemaks.
Registreerumistähtaeg on 25. mai.

KOJA LIIKMETE ÜLDKOOSOLEKUL

KINNITATI 2011. AASTA MAJANDUSAASTA ARUANNE JA ESITLETI VÄRSKET AASTARAAMATUT

12. aprillil toimus Tallinnas Eesti Kaubandus-Tööstuskoja liikmete üldkoosolek. Üldkoosolekul kanti ette Kaubanduskoja 2011. aasta majandusaasta aruande kokkuvõtte, mida kohaletulnud said lugeda värskeltilmunud aastaraamatust ning mis ka pärast ettelugemist ühehäälselt kinnitati.

MAIT PALTS
Peadirektor

2011. aastat jäävad Kaubanduskojas iseloomustama sellised märksõnad nagu koostöö, rahvusvahelistumise toetamine ja jätkuv argumenteeritud lobi ettevõtjate probleemide lahendamisel või võimalike probleemide ennetamisel. Järgnevatel aastatel on Kaubanduskoja üheks väljakutseks tagada oma liikmete veelgi suurem kaasatus poliitikakujundamisse ning läbi tugevneva analüüsivõimekuse olla mitte ainult probleemide väljütleva rollis, vaid pakkuda ka lahendusi. Täna ligi 3200 ettevõttest koosnev liikmeskond seab siin suured väljakutsed, kuid annab ka võimaluse ettevõtjate üldhuvide nimel aktiivselt sõna võtta. Võime tõdeda, et Eesti Kaubandus-Tööstuskoda on jätkuvalt Eesti suurim ja mõjukaim ettevõtete esindusorganisatsioon.

Pärast kahte vahepealset langusaastat pöördus Kaubanduskoja liikmeskond taas kasvule, mis on nii olnud 20 aasta jooksul alates Kaubanduskoja taasasutamisest. Kaubanduskojaga liitus eelmisel aastal 295 uut ettevõtet, mis on varasemaga võrreldaval tasemel. Liikmeskonnast arvati majandustegevuse lõppemise ja majanduslike

raskuste tõttu välja 287 liiget. 2011. aasta lõpuks oli Kojal 3164 liiget, kellest enamus on väike- ja keskettevõtted. Täna on seegi number juba mõnevõrra suurem.

Kaubanduskoja tulueelarve mahuks kujunes 1,5 miljonit eurot (konsolideeritud käive oli 1,9 miljonit eurot), millest 0,8 miljonit eurot moodustasid liikmemaksud. Aruandeaasta tulem oli 27 tuhat eurot. Kaubanduskoja aasta keskmine töötajate arv oli 33.

Üldkoosoleku päevakorra teise punktina tegi Kaubanduskoja juhatus liikmetele ettepaneku muuta alates 2013. aasta jaanuarist Kaubanduskoja liikmemaksumäärasid ning selle ettepaneku üldkoosolek ka kinnitas. Liikmemaksudest töötamine oli viimati päevakorral 8 aastat tagasi ning enne seda oli vahe 10 aastat. Peamised põhjused, mis täna sundisid keskmiselt 13%lise tõusu üle otsustama, seisnevad vajaduses senisest tõhusamalt kaasata oma liikmeid Kojaga tegemistesse ning panustada senisest enam läbi analüüsivõimekuse argumenteeritud poliitikakujundamisse. Loomulikult on üheks argumendiks ka viimase kaheksa aasta jooksul aset leidnud pea

43%line inflatsioon, mis paraku on just näiteks analüüsivõimekuse tõstmise panustamist pärssinud.

Teise päevakorrapunkti juures peatus Kaubanduskoja juhatuse esimees Toomas Luman kuuel valdkonnal, millele nii Kaubanduskoja kui riigi tegevuses kindlasti tegeleda tuleb: haridus- ja haldusreformi läbiviimine; kohalike omavalitsuste ettevõtjasõbralikkusele motiveerimine; ehitus- ja planeerimisõigustiku korrastamine; ettevõtete halduskoormuse vähendamine; investeerimiskeskonna elavdamine; maksukeskkonna stabiilsus.

Üldkoosolekul esines päevakorralise ettekandega ettevõtlus- ja õiguspoliitika teemadel justiitsminister Kristen Michal. Justiitsministri sõnul on Eesti Kaubandus-Tööstuskoda olnud ja on kindlasti ka edaspidi Justiitsministeeriumile aktiivne koostööpartner erinevates aruteludes. Oma ettekandes rõhutas minister: „Avaliku sektori üks ülesanne on ettevõtluskeskkonna lihtsustamine. Mida lihtsam ja vähem bürokraatlik on ettevõtlusega tegelemine, seda enam luuakse töökohti, mis toob maksutulu, andes võimaluse pakkuda paremaid avalikke teenuseid.“ ■

SISUKORD

JUHTKIRI

Koja liikmete üldkoosolekul kinnitati 2011. aasta majandusaasta aruanne ja esitleti värsket aastaraamatut 3

SEADUSANDLUS

Peatselt jõustub Euroopa Liidu määrus tekstiiltoodete kiukoostise märgistamise kohta 5

Kutseõppeasutuste seaduse muutmisest 6

Ümberkorraldused Maksu- ja Tolliametis ei mõjuta ettevõtjaid 7

LIIGE KÜSIB

Millise riigi õigust kohaldada rahvusvahelise lepingu suhtes? 8

EUROOPA UUDISED

Euroopa Majandus- ja Sotsiaalkomitee arvamus Euroopa ühise müügiõiguse kohta 9

VÄLISSUHTED

Tšehhi – eesti ettevõtja jaoks veel avastamata pärl 12

TEADUSELT ETTEVÕTLUSELE

OÜ Kokkoneni projekt Tartu Ülikooli keskkonnanafüüsika laboriga 14

VASTUTUSTUNDLIK ETTEVÕTLUS

CSR-HR=PR 15

HOMMIKUKOHV SUURSAADIKUGA

Lühiseminarisari „Hommikukohv suursaadikuga“ toob kohvitassi taga kokku ettevõtjad ja erinevates sihtriikides resideeruvad eesti suursaadikud 16

TEATED

RIIGIHANKETEATED 21

KOOSTÖÖPAKKUMISED 21

UUED LIIKMED 22

PAKKUMISED LIIKMELT LIIKMELE 23

KAUBANDUSKODA LÄBI AJALOO 24

KALENDER

- 24. aprill** **Seminar „Praktiline finantsanalüüs“**
Kaubanduskojas (Toom-Kooli 17, Tallinn)
Kati Krass • Tel: 443 0989 • E-post: kati@koda.ee
- 25. aprill** **Seminar „Kuidas kasutada tarneklauseid Incoterms 2010?“**
Kaubanduskojas (Toom-Kooli 17, Tallinn)
Kristel Vaher • Tel: 744 2196 • E-post: kristel.vaher@koda.ee
- 25.–26. aprill** **Kontaktkohtumiste üritus tööstusmessil Hannover Messe**
Hannoveris, Saksamaal
Kristy Tättar • Tel: 604 0093 • E-post: kristy@koda.ee
- 26. aprill** **Virumaa ettevõtjate kohtumine Läänemere äärsete riikide saatkondade töötajatega**
Narva Kutseõppekeskuses (Kreenholmi 45, Narva)
Margus Ilmjärv • Tel: 337 4950 • E-post: margus@koda.ee
- 26. aprill** **Seminar “Suunanäitaja 2012”**
Kaubanduskojas (Toom-Kooli 17, Tallinn)
Kristy Tättar • Tel: 604 0093 • E-post: kristy@koda.ee
- 5. mai** **Kaubanduskoja Kevadball**
Restoranis Gloria (Müürivahe 2, Tallinn)
Annika Eesmaa • Tel: 604 0060 • E-post: annika@koda.ee
- 8. mai** **Müügiõrgu loomise ja arendamise koolitus**
Kaubanduskojas (Toom-Kooli 17, Tallinn)
Haili Kapsi • Tel: 604 0078 • E-post: haili@koda.ee
- 9. mai** **Turu-uuringute koostamise koolitus**
Kaubanduskojas (Toom-Kooli 17, Tallinn)
Haili Kapsi • Tel: 604 0078 • E-post: haili@koda.ee
- 9. mai** **Seminar „Töölepingu õigusliku reguleerimise praktilisi probleeme“**
Kaubanduskojas (Toom-Kooli 17, Tallinn)
Kati Krass • Tel: 443 0989 • E-post: kati@koda.ee
- 10. mai** **Hommikukohv suursaadikuga: Eesti suursaadik Rootsis Jaak Jõeriüt**
Kaubanduskojas (Toom-Kooli 17, Tallinn)
Priit Raamat • Tel: 604 0060 • E-post: priit@koda.ee
- 10. mai** **Välismessikoolitus**
Kaubanduskojas (Toom-Kooli 17, Tallinn)
Lidia Friedenthal • Tel: 604 0077 • E-post: lidia@koda.ee

**TÄPSEM INFO KÕIGI ÜRITUSTE KOHTA
AADRESSIL WWW.KODA.EE**

PEATSELT JÕUSTUB EUROOPA LIIDU

MÄÄRUS TEKSTIILTOODETE KIUKOOSTISE MÄRGISTAMISE KOHTA

8. mail 2012. a jõustub Euroopa Liidu määrus nr 1007/2011, mis hakkab reguleerima kõigis liikmesriikides tekstiiltoodete kiukoostise märgistuse nõudeid. Sellest tulenevalt peaksid tekstiiltooteid müüvad ettevõtjad arvesse võtma, et nimetatud kuupäevast tulenevad vastavad nõuded uuest õigusallikast.

MART KÄGU
Politiikakujundamise
ja õigusosakonna jurist

OLULINE:

- Tekstiiltoodetega kauplevad ettevõtted peaks kindlasti lähemalt tutvuma Euroopa Liidu määrusega 1007/2011 tekstiiltoodete kiukoostise märgistuse kohta.
- Määruse jõustumine toob kaasa siiani kehtinud asjaomast valdkonda reguleerinud direktiivide (73/44/EMÜ, 96/73/EÜ ja 2008/121/EÜ) kehtetuks tunnistamise.
- Eesti siseriiklikus õiguses toob see omakorda kaasa vajaduse muuta kahte majandus- ja kommunikatsiooniministri määrust – 12. aprilli 2004. aasta määrus nr 68 „Rõivaste ja tekstiiltoodete märgistamise nõuded“ ja 12. aprilli 2004. aasta määrus nr 70 „Tekstiiltoodete kiukoostise määramise meetodid“.

Esmalt tuleb kohe rõhutada, et vastav Euroopa Liidu (EL) määrus reguleerib tekstiiltoodete kiukoostise märgistamist, ent mitte toote hooldus- ja suurustähistuse nõudeid. ELi tasandil pole tekstiiltoodete hooldus- ja suurustähiste kohta nõudeid kehtestatud ja see on siseriikliku õigusega reguleeritud. Samas tuleb rõhutada, et ka viimase küsimuse osas uurib Euroopa Komisjon juba võimalusi ja vajadusi ELi tasandil õigusakti kehtestamiseks.

ELi määruse nr 1007/2011 jõustumine toob kaasa siiani kehtinud asjaomast valdkonda reguleerinud direktiivide (73/44/EMÜ, 96/73/EÜ ja 2008/121/EÜ) kehtetuks tunnistamise. Eesti siseriiklikus õiguses toob see omakorda kaasa vajaduse muuta kahte majandus- ja kommunikatsiooniministri määrust. Hetkel reguleerivad tekstiiltoodete märgistamist Eestis täpselt kaks määrust – 12. aprilli 2004. aasta määrus nr 68 „Rõivaste ja tekstiiltoodete märgistamise nõuded“ (edaspidi määrus nr 68) ja 12. aprilli 2004. aasta määrus nr 70 „Tekstiiltoodete kiukoostise määramise meetodid“ (edaspidi määrus nr 70). Viimane neist määrustest tunnistatakse

kehtetuks täies ulatuses ning esimene (st määrus nr 68) jääb küll kehtima, kuid suur osa sätetest tunnistatakse kehtetuks. Reguleerimise, mis kehtivuse kaotab, hakkab asendama kõnealune ELi määrus.

Võib tekkida küsimus, et miks ja mis osas jäetakse määrus nr 68 kehtima? Selline küsimus võib tekkida eelkõige asjaolust, et ELi määrused on otsekohalduvad ja erinevalt direktiividest ei võeta Euroopa Liidu määrusi siseriiklikusse õigusesse üle eraldi seaduse või määrusega. ELi määrus kehtib alates jõustumisest kõigis liikmesriikides ühtemoodi.

Selgitavalt olgu märgitud, et määrus nr 68 jääb kehtima selles osas, mis selgitab, missugusest ELi määrusest tulenevad edaspidi nõuded tekstiiltoodete kiukoostise märgistuse kohta ning osas, mis puudutab tekstiiltoodete hooldus- ja suurustähistust. Määrus nr 68 sätestab sealjuures tooted, mille puhul pole hooldustähistus kohustuslik. Muuhulgas sätestab määrus nr 68 veel selle, et edaspidi lasub rõivaste ja tekstiiltoodete märgistamise kohustus ja vastutus selles sisalduva teabe õigsuse eest lisaks

tootjale või tema volitatud esindajale ka importijal (juhul, kui tootja ei ole asutatud ELis). Seega peavad hulgi- ja jaemüüja tagama, et nende poolt pakutavad ja müüvad tooted oleksid märgistatud nõuetekohaselt.

Nii EL määruse kui ka määruse nr 68 reguleerimisalast jäävad välja kasutatud tekstiiltooted.

Eeltoodu kokkuvõtteks tuleb öelda, et tekstiiltoodetega kauplevad ettevõtted peaks kindlasti lähemalt tutvuma EL määrusega 1007/2011 tekstiiltoodete kiukoostise märgistuse kohta. Ühtlasi pole välistatud, et lähitulevikus hakatakse pisut konkreetsemalt rääkima ka EL tasandil kehtestatavatest hooldus- ja suurustähistuse nõuetest. ■

Eelnõu ja seletuskirjaga, mis puudutab eelkirjeldatud muudatusi saab lähemalt tutvuda Kaubanduskoja kodulehel aadressil www.koda.ee.

KUTSEÕPPEASUTUSTE SEADUSE MUUTMISEST

Pikalt ja põhjalikult ettevalmistatud kutseõppeasutuse seaduse eelnõu on Haridus- ja Teadusministeeriumi poolt nüüdseks kooskõlastamisele saadetud. Eelnõu plaanitakse jõustada juba 1. septembril 2012, kuid samas on mitmete paragrahvide puhul ette nähtud pikemad üleminekutähtajad. Lõplik üleminek uuele seadusele peab olema toimunud 31. detsembriks 2017, kui suletakse viimased enne käesoleva seaduse jõustumist kehtinud õppekavad.

OLULINE:

- Eelnõuga kooli õigusliku seisundit ei muudeta – kool võib endiselt olla kas riigikool Haridus- ja Teadusministeeriumi hallatava asutusena või munitsipaalkool kohaliku omavalitsuse asutusena.
- Samas suurimaks muudatuseks võrreldes kehtiva kutseõppeasutuse seadusega on õppe läbiviimise õiguse taotlemise kohustuse kehtestamine nii munitsipaal- kui ka riigikoolidele senise munitsipaalkoolide koolitusloa asemel.

Eelnõuga kooli õigusliku seisundit ei muudeta – kool võib endiselt olla kas riigikool Haridus- ja Teadusministeeriumi hallatava asutusena või munitsipaalkool kohaliku omavalitsuse asutusena.

Samas suurimaks muudatuseks võrreldes kehtiva kutseõppeasutuse seadusega on õppe läbiviimise õiguse taotlemise kohustuse kehtestamine nii munitsipaal- kui ka riigikoolidele senise munitsipaalkoolide koolitusloa asemel. Selleks on vajalikud maavanema või kohaliku omavalitsuse üksuste liidu ja sotsiaalpartnerite ning ettevõtlus- või kutseorganisatsioonide esindajate arvamused. Suurim erinevus võrreldes praeguse koolitusloa taotlemise korraga seisneb selles, et kooli asutamist tuleb põhjendada.

Õppe läbiviimise õigusel põhinev kord hõlmab: kooli enesehindamist, dokumentide, õppekasvatustöö tagasiside ja tulemuste analüüsil põhinevat välishindamist akrediteerimise näol, millesse on kaasatud töömaailma esindajad ning laiapõhjalise nõukogu kollektiivset otsust õiguse pikendamise üle.

Muudatuse taustaks on eelnõu seletuskirjas muuhulgas öeldud, et õppe läbiviimise õigus kui kvaliteedi tagamise vahend asetab fookusse õppekasvatustöö kvaliteedi õppekavarühmade kaupa. Õppe läbiviimise õiguse alusel saab kool avada õppekavarühmas õppekavu, võtta nendele õppekavadele vastu õpilasi ning viia läbi õpet. Õppe läbiviimise õigus on tähtjaline, seda pikendatakse akrediteerimise teel ning positiivse akrediteeringu saanud õpe loetakse riiklikult tunnustatuks. Kutseseaduse kohaselt on riiklikult tunnustatud õppega kutseõppeasutusel võimalik väljaspool konkurssi taotleda kutse andja staatust. See omakorda võimaldab juba koolis anda kõigile lõpetajatele esmataseme kutse.

Muuhulgas on eelnõuga muutmisel järgmised põhimõtted:

- Eelnõuga minnakse vanadelt kutseõppe liikidelt (põhihariduse nõudeta, põhihariduse baasil, keskkhariduse baasil kutseõpe ning kutsekeskharidusõpe) üle uutele, Eesti kvalifikatsiooniraamistikuga seotud õppeliikidele. Muudatus tuleneb vajadusest tihedamalt siduda

KOIDU MÖLDERSON
Politiikakujundamise
ja õigusosakonna jurist

kutseharidust ja töömaailma ning seda tehakse, kasutades kutsestandardite ja õppekavade koostamisel õpiväljundite põhimõtteid. Täpsemalt on määratletud tasemeõppe ja täiendusõppe mõisted, et kajastada kutseõppeasutuste tegevust kogu tööalase koolituse sektoris, kuid eristada seejuures selgelt formaalne ja mitteformaalne kutseõpe. Uue liigituse kohaselt jaguneb kutseõpe tasemeõppeks ja täiendusõppeks ning tasemeõpe omakorda esmaõppeks ja jätkuõppeks. Sätestatakse ka kutsehariduse õppekavasüsteem – kooli õppekavade, riiklike õppekavade ja kutsestandardite seosed – ning suhestatakse see Eesti kvalifikatsiooniraamistikuga.

- Väljundipõhisuse printsiibi läbiv rakendamine hindamise, kutseõppe liikide, õppekavade, pedagoogide kvalifikatsiooni nõuete kehtestamisel, muudatuse vajadus tuleneb Eesti kutseharidussüsteemi 2009–2013 arengukavast, kus sätestatud mitmed olulised uuendused va-

javad nüüd seadusandlikku alust. Eelnõuga määratletakse ka õpiväljundite mõiste – õpiväljundid on õppimise käigus omandatavad miinimumtasemel kirjeldatud teadmised, oskused ja hoiakud. Õpiväljundite mõiste kasutamine loob aluse hindamissüsteemi muutmiseks – nimelt peaks hindamine diferentseerima õpiväljundite saavutamist miinimumi ületaval tasemel. See tähendab, et miinimumtasemel õpiväljundid peab koolis õppides igal juhul saavutama.

- Muudetakse kutseõppeasutuse juhtimine kollegiaalsemaks, võttes aluseks rakenduskõrgkooliga sarnane mudel, kohandades seda kutseõppeasutuse vajadustele. Eelnõu seletuskirjas on antud muudatuse põhjenduseks öeldud, et kuna direktori vastutus kooli juhtimisel on väga suur ning ta võtab ainuisikuliselt vastu väga olulisi otsuseid, mis mõjutavad kogu kooli tegevust, aga samas on tänane kutseõppeasutus keeruline organisatsioon, mille ainuisikuline juhtimine ei ole võimalik. Sellest tulenevalt on plaanitud luua kutseõppeasutustesse selline kollegiaalse juhtimise otussustuskogu, mis täidaks osaliselt praeguse kooli nõukogu ja täielikult õppenõukogu funktsioone. Kavandatav nõukogu peaks moodustatama kooli juhtivtöötajatest ja allüksuste juhtidest ning pedagoogide ja õpilaste esindajatest, tagades nii ka nende kaasamise kooli juhtimisse. Kogu kooli liikmeskonda ehk kooliperet puudutavate teemade arutamiseks jääb ka edaspidi võimalus kutsuda kokku kooli üldkoosolek.
- Kehtestatakse kutseõpetajate kvalifikatsiooninõuded kutse-

standardite põhjal. Eelnõuga nimetatakse kõiki kutseõppe andmisega seotud pedagooge kutseõpetajateks ning nende kvalifikatsiooninõuded esitatakse seaduses. Kutseõpetajana käsitletakse seaduses kõiki kutseõppeasutuses töötavaid õpetajaid, eristamata eriala- või üldharidusainete õpetajaid. Muudatus on vajalikuks peetud seoses ülemineku õpiväljundipõhiste õppekavadele ning elukestva õppe võtmepädevuste õpetamisele, mis tingib vajaduse aineid ja teemasid rohkem integreerida ja mille tõttu eriala- ja üldharidusainete eristumine väheneb.

- Määratletakse ja võetakse kasutusse uus õppemahu arvestamise ühik (Eesti kutsehariduse arvestuspunkt EKAP), sätestades, et kutseõppes arvestatakse õppe mahtu Eesti kutsehariduse arvestuspunktides ning üks EKAP vastab 26 tunnile õpilase õpinguteks kulutatud tööle.
- Täiendatud on kooli rahastamis põhimõtteid, mille järgi kaetakse kooli kulud vastavalt koolile pandud kohustustele ja ülesannetele, tagades kutseõppe kvaliteedi. Samuti on lisatud säte, mille kohaselt koolil on põhimääruses sätestatu alusel õigus tegeleda majandustegevusega ning olla registreeritud majandustegevuse registris. ■

Pikemalt on eelnõu ja seletuskirjaga võimalik tutvuda Kojas kodulehel www.koda.ee ning oodatud on kõik ettepanekud ja kommentaarid e-posti aadressile koidu@koda.ee.

ÜMBERKORRALDUSED MAKSU- JA TOLLIAMETIS

EI MÕJUTA ETTEVÕTJAID

Hiljuti avaldati maksukorralduse seaduse muutmise seaduse eelnõu, millega Maksu- ja Tolliamet tahab reformida oma töökorraldust. Muudatuste tagajärjel ei vähene praegune teeninduskohtade võrk ega teenuste kättesaadavus.

MARKO UDRAS
Politiikakujundamise
ja õigusosakonna jurist

Eelnõu kohaselt läheb Maksu- ja Tolliamet (MTA) piirkondlikult mudeliilt üle valdkonnapõhisele mudelile. See tähendab, et praeguse nelja piirkonna asemel tekib üks ja ühtne teeninduspiirkond. Ümberkorralduste tulemusena kaotatakse regioonikeskused Tallinnas, Tartus, Pärnus ja Jõhvis. Peakontor jääb endiselt Tallinnasse ning igasse eelnevalt nimetatud piirkonda tuleb kompetentsikeskus – Lõuna piirkonda aruandlusdistsipliini tagamine, Jõhvi teeninduslikud kontrollid, Lääne piirkonda tuludeklaratsioonide menetlemine ning Tallinnasse kontaktkeskus ja arvestustegevus. Seega jääb iga piirkond vastutama ühe kindla valdkonna eest.

Ümberkorraldused ei too kaasa muudatusi MTA ning ettevõtjate vahelises suhtluses. MTA on lubanud säilitada oma praeguse klienteeninduse võrgustiku. Seega

on võimalik ka tulevikus kasutada MTA teenuseid elektrooniliselt või pöörduda maakonnakeskuses asuvasse MTA teeninduskohta. Seaduse jõustumisel ei pea ettevõtjad ka enam jälgima, milline piirkondlik struktuuriüksus tema küsimusega täpselt tegeleb. Näiteks võib praegu ettevõtja esitada vaide Pärnu piirkonnas tehtud MTA otsuse peale ainult Pärnu piirkonda. Tulevikus võib vaide esitada ka näiteks Tartusse või Tallinnasse, sest MTA-l tekib ühtne teeninduspiirkond.

Muudatused plaanitakse ellu viia 2012. aasta 1. juuliks. ■

Eelnõu ja seletuskirjaga saab põhjalikumalt tutvuda Kaubanduskoja kodulehel www.koda.ee.

MILLISE RIIGI ÕIGUST KOHALDADA

RAHVUSVAHELISE LEPINGU SUHTES?

Seoses Eesti ekspordi ja impordi näitajate paranemisega on kasvanud lepingute arv, milles üheks pooleks on Eesti ettevõtja ning teiseks pooleks välismaalane. Seetõttu on viimasel ajal ka mitmed Kaubanduskoja liikmed küsinud kohaldatava õiguse valiku kohta rahvusvaheliste lepingute puhul. Järgnevalt selgitame, miks on kasulik kohaldavas õiguses enne lepingu sõlmimist kokku leppida ning anname soovitusi õiguse valiku kohta.

MARKO UDRAS
Poliitikakujundamise
ja õigusosakonna jurist

SOOVITUSED:

- Rahvusvaheliste lepingute puhul tuleks kokku leppida kohaldatavas õiguses.
- Eelistama peaks seda õigust, mida tuntakse kõige paremini.
- Kompromissina võib kohaldatavaks õiguseks valida konkreetse riigi õiguse asemel mõne rahvusvahelise konventsiooni või kokkulepe.

Miks on vaja kokkulepet kohaldatava õiguse osas?

Sageli ei ole võimalik lepingu tingimuste abil lahendada mõnda küsimust ning kui lepingupoolte vahel puudub ka kokkulepe kohaldatava õiguse osas, siis võib probleemi lahendamise lõpptulemus olla lepingupooltele ootamatu ning ebameeldiv. Seega aitab kokkulepe kohaldatava õiguse osas suurendada lepingupoolte õiguskindlust, sest mõlemad pooled on eelduslikult teadlikud, milliseid tagajärgi toob kindla riigi õiguse kohaldamine.

Toome siinkohal lihtsa näite Eesti ja Poola ettevõtja vahelisest lepingust. Kui Eesti ettevõtja ostab Poolast toorainet ning ei suuda selle eest õigeaegselt tasuda, siis on Poola partneril lisaks maksmata summale õigus nõuda viivist. Kui lepingus ei ole viivise määras kokku lepitud, siis tuleb selle kindlaks tegemisel lähtuda Eesti või Poola õigusaktidest. Eestis on viivisemäär 7%, kuid Poolas 13%. Kui lepingus ei ole ka kohaldatavas õiguses kokku lepitud, siis tuleb

Euroopa Liidu õiguse kohaselt lähtuda müüja asukohariigi ehk Poola õigusest. Seega võib Eesti ettevõtja olla ootamatult kohustatud maksma kaks korda kõrgemat viivist kui Eestis.

Kui kohaldavas õiguses ei ole kokku lepitud ...

Rahvusvaheliste lepingute suhtes kehtib samuti lepinguvabaduse põhimõte, mis tähendab, et pooled võivad, kuid ei ole kohustatud kohaldatavas õiguses kokku leppima.

Ootamatute tagajärgede ja tülikate vaidluste vältimiseks peaksid lepingupooled sõlmima eelnevalt kokkuleppe kohaldatava õiguse valiku osas.

Kui kokkulepe puudub, siis üldreeglina kohaldatakse lepingule selle riigi õigust, millega on leping kõige rohkem seotud. Näiteks Euroopa Liidu õiguse kohaselt on müügileping kõige tihedamalt seotud müüja asukohariigi õigusega, teenuse osutamise lepingu teenuse

osutaja asukohariigi õigusega, kuid tarbijaga sõlmitud lepingud on kõige rohkem seotud tarbija viibimiskohaga.

Soovitused

Ootamatute tagajärgede ja tülikate vaidluste vältimiseks peaksid lepingupooled sõlmima eelnevalt kokkuleppe kohaldatava õiguse valiku osas. Piisab sellest, kui lepingus sisalduv punkt, et lepingule kohaldatakse ühe riigi õigusakte. Eesti ettevõtjale on eeldatavasti kõige kasulik, kui kohaldamisele kuulub Eesti õigus, sest seda tuntakse kõige paremini. Sageli ei ole aga välismaised suurfirmad huvitatud kohaldatavaks õiguseks valima nende jaoks tundmatuid Eesti seaduseid. Sellises situatsioonis võib kompromissina välja pakuda kohaldatava õigusena mõnda rahvusvahelist konventsiooni või kehtestatud üldtingimust, mis on mõlemale poolele tuttav. Näiteks tulevikus võiksid Euroopa ettevõtjad valida kompromissina kohaldatavaks õiguseks Euroopa ühise müügiõiguse (hetkel ei ole seda õigusakti Euroopa Liidu tasandil veel vastu võetud). ■

EUROOPA MAJANDUS- JA SOTSIAALKOMITEE ARVAMUS

EUROOPA ÜHISE MÜÜGIÕIGUSE KOHTA

REET TEDER

Kaubanduskoja esindaja Euroopa Majandus- ja Sotsiaalkomitees

Märtsi lõpul toimunud täiskogul võttis Euroopa Majandus- ja Sotsiaalkomitee (EMSK) muuhulgas vastu arvamuse ka Euroopa ühise müügiõiguse kohta.

OLULINE:

- Euroopa ühine müügiõigus on süsteemne õigusnormide kogum, mis on kohaldatav kõikides liikmesriikides
- Tõhusate õiguskaitsevahendite puudumine on ettevõtjate ja tarbijate vaheliste tehingute puhul üks peamine tegur, mis takistab tarbijatel välismaal ostude tegemist.
- EMSK toetab Euroopa Komisjoni kavatsusi lihtsustada ettevõtjate (eriti VKEde) võimalusi piiriülese kaubanduse arendamiseks, julgustada tarbijaid piiriüleste oste tegema ja tugevdada siseturu eeliseid.

Meeldetuletuseks toon siin selle põhisisu: Euroopa ühine müügiõigus on süsteemne õigusnormide kogum, mis on kohaldatav kõikides liikmesriikides liikmesriikide õiguse kõrval, ettevõtjate vabatahtliku valikuna, (kauplejal on vabadus valida, kas ta pakub võimalust sõlmida leping selle režiimi kohaselt).

- Ühine müügiõigus piirduv piiriüleste lepingutega (liikmesriigid võivad otsustada seda kohaldada ka siseriiklike lepingute suhtes);
- Ühine müügiõigus kohaldub ettevõtja ja tarbija vaheliste lepingutele ja ettevõtjatevaheliste lepingutele, mille vähemalt üks pool on väikese või keskmise suurusega ettevõtte (VKE);
- Ühises müügiõiguses on identsed tarbijakaitse normid kõigis müügiõiguse reguleerimisalas kuuluvates valdkondades;
- Ühine müügiõigus on terviklik normide kogum (hõlmab selliseid lepinguõiguse norme, mis on praktilise tähtsusega piiriülese lepingu kogu kehtivusaja jooksul);

- Ühine müügiõigus on rahvusvaheline (piisab kui vähemalt ühe lepingupoole asukoht on Euroopa Liidu liikmesriigis).

Paraku on ühise müügiõiguse praegune sisu tekitanud palju rahulolematust ja märkimisväärset vastuseisu just erinevate riikide tarbijakaitseorganisatsioonides. Tarbijakaitsjad on seadnud kahtluse alla nii kogu selle ühise müügiõiguse kui vabatahtliku vahendi tegeliku vajaduse, aga ka ettevõtjate ja tarbijate vaheliste lepingute valdkonnas kasutatava seadusandliku menetluse st vabatahtliku režiimi. Selle vastuseisu põhjus on lihtne – tarbijakaitsjad kardavad praeguse tasemega võrreldes, tarbijakaitse taseme langust.

Praegu aga ekspordib ainult üks kümnest Euroopa Liidu kauplejast oma kaupa teistesse liikmesriikidesse ja enamik neist ekspordib ainult mõnda üksikusse liikmesriiki. Vaid 8 % tarbijatest on hankinud kaupa ja teenuseid interneti teel teisest liikmesriigist. Praegused raskused tulenevad muuhulgas erinevustest maksusüsteemides, haldusnõuetest, kohaletoi-

metamise probleemidest, keele- ja kultuurisüsteemide erinevustest, lairibaiühenduse vähesest levikust, andmekaitse normidest, kontseptsioonidest, intellektuaalomandi territoriaalsetest piirangutest, maksimisviisidest ja lepinguõiguse

EMSK peab aga väga oluliseks seda, et uued eeskirjad oleksid vaba tahtlikud ja et Euroopa ühise müügiõiguse kasutamine oleks vabalt läbiräägitav.

erinevustest. Eelnevatest uuringutest saadud andmetest nähtub, et tõhusate õiguskaitsevahendite puudumine on ettevõtjate ja tarbijate vaheliste tehingute puhul üks peamine tegur, mis takistab tarbijatel välismaal ostude tegemist. 62% tarbijatest ei teinud interneti teel piiriüleste oste pettuse kartuses, 59% ei teadnud, mida teha probleemide korral, 49% tundis muret kauba kohaletoometamise pärast ja 44% ei olnud kindel oma tarbijaõigustes. Vaatamata sellele

ei usu tarbijaorganisatsioonid, et ühine müügiõigus aitaks probleeme lahendada.

EMSK peab aga väga oluliseks seda, et uued eeskirjad oleksid vabatahtlikud ja et Euroopa ühise müügiõiguse kasutamine oleks vabalt läbiräägitav.

EMSK toetab Euroopa Komisjoni kavatsusi lihtsustada ettevõtjate (eriti VKEde) võimalusi piiriülese kaubanduse arendamiseks, julgustada tarbijaid piiriüleste osetegema ja tugevdada siseturu eeliseid. Ühise müügiõiguse sisu osas on EMSK seisukohal, et kavandatud määruse mitu punkti vajavad märkimisväärset parandamist. EMSK toob esile järgmised olulised punktid:

- oluline on arvestada rohkem VKEde iseärasustega;
- Euroopa lepingutingimuste mudelid tuleb välja töötada pärast konsulteerimist tööandjate, VKEde ja tarbijaorganisatsioonidega. Need mudelid peavad olema konkreetset kohandatud teatud kaubandussektoritele või tegevusvaldkondadele, sisaldama tüüpitingimusi ja olema kättesaadavad Euroopa Liidu kõigis ametlikes keeltes. Need mudelid peavad olema kättesaadavad samal ajal määruse avaldamisega;
- oluline on tagada võimalikult suur õiguskindlus ja parandada Euroopa ühise müügiõiguse sisu
- tarbijate ja VKEde kaitse nõudeid tuleb täielikult arvesse võtta.

Lisaks soovib EMSK jagada Euroopa ühise müügiõiguse kaheks eraldi dokumendiks, millest üks käsitleb ettevõtjate vahelisi lepinguid ja teine ettevõtjate ja tarbijate vahelisi lepinguid.

VKEde osas on EMSK arvamusel, et see ühine müügiõigus ei ole VKEde jaoks piisavalt kasutajasõbralik. Lepinguõiguse valdkonnas välja pakutud vahend on liiga keeruline, abstraktne ja viitab iga liikmesriigi oma õiguse mitmetele aspektidele ning ei võimalda VKEdel seda rakendada ilma tugi-teenuseid või õigusnõustamist kasutamata. Rakendusvahendid (eriti mudellepingud) on täiesti vältimatud ja võivad aidata kaasa sellele, et VKEd otsustavad Euroopa ühise müügiõiguse kasuks. Euroopa ühine müügiõigus peab tagama põhimõtte „kõigepealt mõtle väikestele“ (*think small first*) täieliku rakendamise ja proportsionaalsuse põhimõtte järgimise igas faasis, vähendades VKEde halduskulusid ja asjatuid kulusid. EMSK rõhutab, et VKEde kulude minimaalsena hoidmine on määrava tähtsusega ja kutsub komisjoni, nõukogu ja Euroopa Parlamenti üles võtma seda aspekti arvesse Euroopa ühise müügiõiguse kujundamisel.

Selle arvamusega võime ka meie – nii Eesti ettevõtjad kui Kaubanduskoda nõustuda. Mudellepingute valmimisel aga hoiame silma peal ja Teataja vahendusel ka meie liikmesettevõteteid asjaga kursis. ■

Loe samal teemal lisaks 2012. aasta 11. jaanuari Teatajas (nr 1) leheküljel 8 ilmunud artiklist „Kas Euroopa ühine müügiõigus oleks tegelikult abiks?“

EUROOPA UUDISED

CECILIA MALMSTRÖM: EUROOPA VASTUS KÜBERKURITEGEVUSELE

Loomisel on Euroopa küberkuritegevuse vastase võitluse keskus, mis võimaldab selle probleemiga tegeleda sobivaimal, st Euroopa tasandil, kirjutab ELi siseasjade volinik Cecilia Malmström.

Te saate telefonikõne, milles teatatakse, et teie arvutiga on midagi lahti ja et tehnik peab sellele kaugjuurdepääsu abil pilgu peale heitma. Viis minutit hiljem on teie arvuti nakatunud viirusega, millest vabanemiseks ei tule teha muud kui paarisaja eurone ülekanne häälele liini teises otsas.

Selline väljapressimine ning teised tõsised küberkuriteod – pangakonto andmete vargus, võltsinternetipoed, nutitelefonide häkimine ning ulatuslikud ja koordineeritud ründed avalikele teenustele ja infrastruktuurile – on viimaste kuude ja aastate jooksul muutunud järjest sagedasemaks. Teie krediitkaardiinfoli jätetakse e-kirjade kaudu, mille saatjaks tundub olevat teie pank, ning seejärel müüakse see organiseeritud kuritegelikele rühmitustele maha vaid ühe euro eest kaardi kohta. Ettevõtteid ründavad häkkerid, kes püüavad ärisaladustele ligi pääseda. Neist kuritegudest jõuavad politseini vaid üksikud ja veelgi vähem on neid, mis leiavad lahenduse. Vahelejäamise oht on väike ja risk tasub end kuhjaga ära.

Teadmised ja kogemused küberkuritegevusest erinevad liikmesriigiti ning piiriülest koostööd tehakse liiga vähe hoolimata sellest,

et ükski teine kuritegevuse liik ei ole nii piiriülene, kui seda on küberkuritegevus: ei ole teist valdkonda, milles ohvri asukoht oleks kurjategija jaoks nii väheoluline. Seepärast esitlet tänas Euroopa küberkuritegevuse vastase võitluse keskust, mis alustab tööd uuel aastal Haagis. Ta koondab Europoli egiidi all Euroopa helgemaid päid küberkuritegevuse valdkonnas. Keskuse ülesandeks on ELi riikide hoiatamine peamiste ohtude eest tulevikus ja riikide teavitamine võrgukaitse nõrkadest kohtadest.

Lisateave aadressil:

<http://blogs.ec.europa.eu/estonia/euroopa-vastus-kuberkuritegevusele/>

EL SAAVUTAS OLULISE KOKKULEPPE MOBIILSIDE RÄNDLUSTEENUSE PIIRHINDADE KEHTESTAMISEKS

Hea uudis kõikidele, keda on tabanud ebameeldivalt suur telefoniarve pärast mobiiltelefoni või tahvelarvuti kasutamist välismaal: Euroopa Parlament, nõukogu ja Euroopa Komisjon jõudsid tänas esialgsele kokkuleppele ELi uute rändluseeskirjade suhtes, mille vastuvõtmiseks tegi komisjon ettepaneku eelmisel aastal. Eeskirjad aitavad leida struktureeritud ja jätkusuutliku lahenduse ELis reisisimisega kaasnevate kõrgete mobiilside tasude probleemile.

1. juulist kehtima hakkav rändlusteenuste hinnalagi on 29 senti/

minut helistamise eest, 8 senti/ minut kõne vastu võtmise eest, 9 senti tekstisõnumi saatmise eest ning 70 senti/megabait interneti kasutamise või andmete alla laadimise eest (tasu arvutatakse kilobaidi kaupa).

Järgmise kahe aasta jooksul alaneb piirhind järkjärgult veelgi, nii et 1. juuliks 2014 ei maksa tarbijad rohkem kui 19 senti/minut helistamise eest, 5 senti/minut kõne vastu võtmise eest, 6 senti tekstisõnumi saatmise eest ning 20 senti/megabait interneti kasutamise või andmete alla laadimise eest (tasu arvutatakse kilobaidi kaupa).

Lisateave aadressil:
http://ec.europa.eu/eesti/paeevakajalist/news/120329_roaming_et.htm

SURMAGA LÕPPEVATE LIIKLUSÕNNETUSTE ARV KASVAS EESTIS 2011. AASTAL LIGI KOLMANDIKU VÕRRA

Euroopa Komisjoni täna avaldatud andmete kohaselt kasvas liiklussurmade arv Eestis eelmisel aastal 29% võrra ehk 58-lt 75-le miljoni elaniku kohta. Ka kogu ELi lõikes on olukord murettekitav: liiklussurmade arvu vähenemine aeglustus ELis eelmisel aastal märkimisväärselt (-2%), võrreldes märksa järsema vähenemisega viimasel kümnendil (keskmiselt -6%).

ELi transpordivolinik Siim Kallas: „Sellised tulemused sunnivad tegetsema. Peame mitmekordistama jõupingutusi ELi ja liikmesriikide

tasandil, et saavutada eesmärk vähendada liiklussurmade arvu 2020. aastaks poole võrra. Saadan kõigi liikmesriikide asjaomastele ministritele kirja, et paluda teavet 2012. aasta riiklike liiklusohutus-alaste järelevalvekavade kohta. Tahan olla kindel, et isegi praegusel majanduslikult raskel ajal ei vähendata jõupingutusi liiklusohutuse edendamiseks. ELi tasandil kavatsen 2012. aastal keskenduda mootorratturite surmaga lõppevate liiklusõnnetuste vältimisele, et muuta senist suundumust ja tagada liiklussurmade vähenemine.

Lisainfo aadressil:
<http://europa.eu/rapid/pressReleasesAction.do?reference=IP/12/326&format=HTML&aged=0&language=ET&guiLanguage=en>

BRÜSSELIS AUTASUSTATI EUROOPA NOORI TÕLKIJAJD

Brüsselis anti kätte auhindad Euroopa Komisjoni tõlkevõistluse Juvenes Translatores võitjatele. Eestist sõitis sel aastal auhinda vastu võtma Johanna Maarja Tiik Tartust, Miina Härma Gümnaasiumist. 27 liikmesriigi noori tõlkijaid tunnustas hariduse, mitmekeelsuse ja kultuuri volinik Androulla Vassiliou.

Euroopa Komisjon korraldab tõlkevõistlust „Juvenes Translatores“ (ladina keeles – noored tõlkijad) igal aastal. Sellest saavad osa võtta 17-aastased keskkooliõpilased ja võistlus toimub valitud koolides üle kogu Euroopa ühel ja samal ajal. Tõlketekstid valmistavad ette ja neid hindavad Euroopa Komisjoni tõlkijad. Varem on tõlkevõistluse

kolmel korral võitnud Hugo Treffneri Gümnaasiumi ja ühel korral Gustav Adolfi Gümnaasiumi õpilane.

Lisainfo aadressil:
http://ec.europa.eu/translatores/index_et.htm

EUROOPA LIIT TOETAB ROHELISEMA LAEVAKÜTUSE ALGATUST

Euroopa Liit rahastab peaaegu 2,5 miljoni euroga merekiirtee uurimist, et töötada välja ühtlustatud lähenemisviis veeldatud maagaasi tankimise taristu arendamiseks Läänemere piirkonnas. Uuring hõlmab Taani, Läti, Rootsi, Soome, Eesti ja Poola sadamaid. Üheksa sadamat (Aarhus, Kopenhaagen-Malmö, Helsingborg, Stockholm, Helsingi, Turu, Szczecin-Świnoujście, Riia ja Tallinn) teevad mitmesuguseid eelrahastamise uuringuid, mis lihtsustavad nende tulevase investeringuid taristusse.

Lisainfo aadressil:
http://tentea.ec.europa.eu/en/ten-t_projects/ten-t_projects_by_country/multi_country/2011-eu-21005-s.htm

EUROOPA KODANIKU-ALGATUS SAAB ROHELISE TULE

Pühapäev on Euroopa kodanikualgatus alguspäev. Sellest päevast alates on ELi elanikel võimalik tõstatada nende jaoks oluline prob-

leem ja paluda komisjonil selles küsimuses midagi ette võtta. Taotluse esitamiseks on vaja, et seda toetaks kokku miljon kodanikku vähemalt seitsmest liikmesriigist. Asepresident Šefčovič: „Tegemist on osalusdemokraatia enneolematu laiendamise ja kodanikud on saanud väga tõhusa vahendi uute algatuste tegemiseks. Ma loodan, et see aitab kaasa tõelise Euroopa deemose kujunemisele, kuna kõikide liikmesriikide kodanikud saavad teha piiriülestele koostööd, arutades igasuguseid olulisi küsimusi,“ sõnas asepresident.

Lisainfo aadressil:
<http://ec.europa.eu/citizens-initiative/public/welcome?lg=et>

EUROOPA KOMISJON ANALÜÜSIB PIIRIÜLESTE TÖÖTAJATE MAKSUSTAMIST

Euroopa Komisjon analüüsib üksikasjalikult liikmesriikide maksusätteid, et teha kindlaks, kas nendega ei diskrimineerita piiriülestele töötajaid. ELis töötab piiriülestele hinnanguliselt rohkem kui 1,2 miljonit inimest. 2010. aastal moodustasid piiriülestele ja hooajatöölisele makstud brutopalgad kokku 46,9 miljardit eurot. Töötajate liikuvust on peetud üheks peamiseks võimaluseks suurendada majanduskasvu ja tööhõivet Euroopas. Teises liikmesriigis tööd otsivatele kodanikele on maksutõkked siiski jätkuvalt üheks põhitakistuseks. Maksunduse ja tolliliidu, auditi ja pettusevastase võitluse volinik

Algirdas Šemeta ütles: „Eli reeglid on selged: kõiki ELi kodanikke tuleb ühtsel turul kohelda võrdselt. Diskrimineerimist ei tohi olla ning töötajate vaba liikumise õigust ei tohi rikkuda. Enamik liikmesriike järgib neid peamisi põhimõtteid, kuid olen valmis võtma mis tahes vajalikke meetmeid, et tagada, et need põhimõtted kajastuvad kõigi liikmesriikide maksueeskirjades.”

Lisainfo aadressil:

<http://europa.eu/rapid/pressReleasesAction.do?reference=IP/12/340&format=HTML&aged=0&language=ET&guiLanguage=en>

EUROOPA KOMISJON AJAKOHASTAB MUSTA NIMEKIRJA LENNUETTEVÕTJA- TEST, KELLEL ON OHUTUSKAALUT- LUSTEL KEELATUD LENNATA EUROOPA LIITU

Euroopa Komisjon võttis vastu 19. ajakohastatud nimekirja lennuettevõtjatest, kellel on ohutuskaalutlustel keelatud lennata Euroopa Liitu või kelle lendude suhtes kohaldatakse käitamispäänguid. Otsus põhineb ELi 27 liikmesriigi, Horvaatia, Norra, Islandi, Šveitsi ja Euroopa Lennundusohutusameti (EASA) esindajatest koosneva lennuohutuskomitee üksmeelsel arvamusel.

Ajakohastatud musta nimekirja kohaselt on ELi keelatud lennata 21 riigi kõigil lennuettevõtjatel (kokku 279 lennuettevõtjat). Need riigid on Afganistan, Angola, Benin, Djibouti, Ekvatoriaal-Guinea, Filipiinid, Gabon (v.a kolm

lennuettevõtjat, kelle tegevusele on kehtestatud piirangud ja tingimused), Indoneesia (v.a kuus lennuettevõtjat), Kasahstan (v.a üks lennuettevõtja, kelle tegevusele on kehtestatud piirangud ja tingimused), Kõrgõzstan, Kongo Demokraatlik Vabariik, Kongo Vabariik, Libeeria, Mauritaania, Mosambiik, Sambia, São Tomé ja Príncipe, Sierra Leone, Sudaan ja Svaasimaa.

Lisainfo aadressil:

http://ec.europa.eu/transport/air-ban/list_en.htm

(Allikas: Euroopa Komisjoni esindus Eestis)

Lisainfot leiab
Kaubanduskoja kodulehelt
www.koda.ee rubriigist
„Euroopa Uudised“.

Kui vaadata Eesti ja Tšehhi kaubavahetuse mahtusid, siis võib päris veendunult väita, et seda Euroopa Liidu ühisturu potentsiaali ei ole ära kasutatud ja arenguruumi on veel küllaga. 2011. aastal oli Tšehhi Eesti 20. kaubanduspartner, Eesti ekspordi sihtriikide hulgas, aga alles 24. kohal. See teeb protsendinumbrites vastavalt 0,9% kogu Eesti kaubavahetusest ja 0,4% Eesti kogu ekspordist.

Kas ei ole see pealkiri siiski nende numbrite valguses mitte liiga pretensioonikas? Allakirjutanu arvates sugugi mitte. Üksi pilguheit eksporditavatele kaubagruppidele näitab, et need peegeldavad ühelt poolt Eesti majanduse tugevaid külgi ning on teisalt hästi positioneeritud, kasutamaks ära Tšehhi majanduse struktuuri ja nõudlust. On ju Tšehhi tuntud kui väga tugevate tööstuslike traditsioonidega riik. Nii troonivadki Eestist Tšehhi eksporditavate kaubagruppide hulgas metallid ja metallitooted, masinad ja seadmed, puit ja puidutooted ning tekstiil ja tekstiilitooted. Eesti maine on Tšehhis hea, oleme tuntud kui tubli ja uuendusmeelne riik, millel just IT-sektor vägagi eesrindlik. Kindlasti aitavad paremale teineteisemõistmisele ja ühise keele leidmisele kaasa ka sarnane minevik ja ühised püüdlused lähiajalooos – sametrevolutsioon Tšehhis ja laulev revolutsioon Eestis olid aluseks põhjapanevatele muutustele mõlemas riigis.

Tšehhi ärikultuuri sarnasus peaks Eesti ettevõtjale Tšehhi turule sisenemisel samuti abiks olema. Tšehhi ärimees on pragmaatilise meelega, kokkulepetest peetakse kinni ja au sees on konkreetne ja professionaalne asjaajamine. Otsused kaalutakse põhjalikult läbi ja konkreetsetele

sammudele eelneb detailne planeerimine, peetakse kinni protseduuridest – see võib kokkuvõttes viia ka küllalt aeganõudva otsustegemiseni.

Lisaväärtust peaks kindlasti andma Tšehhi asukoht Euroopa südames, mis pakub suurepäraseid logistilisi võimalusi, ka juhul, kui on näiteks soovi Kesk-Euroopa regioonis laiemalt kanda kinnitada.

Kaaludes Tšehhi sobivust võimaliku ekspordituruna ei ole kindlasti väheoluline, et Tšehhi on Kesk- ja Ida-Euroopa liikmesriikidest Sloveenia järel suuruselt teise sissetulekute tasemega elaniku

Tšehhi on Kesk- ja Ida-Euroopa liikmesriikidest Sloveenia järel suuruselt teise sissetulekute tasemega elaniku kohta. Veelgi enam, näiteks Praha region on hiljutise Eurostati uuringu järgi kogu Euroopa Liidus jõukuselt seitsmes region, seda vahetult pärast Pariisi.

kohta. Veelgi enam, näiteks Praha region on hiljutise Eurostati uuringu järgi kogu Euroopa Liidus jõukuselt seitsmes region, seda vahetult pärast Pariisi. See annab aimu, et tegemist on turuga, kus tarbijal on piisavalt ostujõudu.

Kuigi Maailmapanga viimane uuring paigutab Tšehhi äritegemise lihtsuse skaalal 183 riigi hulgas küll kohale 64 (Eesti kohal 24), on saatkonna saadud tagasiside Tšehhis tegutsevatele Eesti ettevõtjatele olnud igati julgustav. Ettevõtjaid, kes Tšehhis tegutsemas, leiab erinevatest majandus-

TŠEHHI – EESTI ETTEVÕTJA JAOKS VEEL AVASTAMATA PÄRL

Varsti on täis saamas kaheksa aastat, mil Eesti ja Tšehhi üheskoos Euroopa Liiduga ühinesid. See ei markeerinud mitte ainult sümbolset tagasitulekut Euroopa demokraatlike riikide perre vaid ligipääsu ka palju majanduslikke võimalusi pakkuvale Euroopa Liidu riikide ühisturule. Seda ühisturgu iseloomustab kaupade, kapitali, teenuste ja tööjõu vaba liikumine.

sektoritest ja nende kogemus Tšehhis äri ajamisel on igati positiivne.

Näiteks ühe IT valdkonnas tegutsuva ettevõtja sõnul on Tšehhi kasvav ja arenev turg, mille majandus on ehitatud üles tugevale ja jätkusuutlikule alusele. Tšehhi on Eestile piisavalt lähedal ja turg on paraja suurusega – pisut enam kui 10 miljoni elanikuga olevat see väljapoole laienemiseks suurepärase koht, eriti kui alles alustatakse laienemist.

Ettevõtte asutamine võtab küll Tšehhis kauem aega kui Eestis –

läbida tuleb 9 protseduuri ja peab arvestama 20 päevaga, kuid samas ei ole see Eesti rekordiliselt lühikese aja taustal pikaleveniv protsess mingilgi määral takistuseks Tšehhi eduloole otseinvesteeringute ligimeelitamisel riiki. Tšehhi on otseinvesteeringute elaniku kohta näitaja poolest jällegi üks edukaimaid Kesk- ja Ida-Euroopas, edestades veenvalt Poolat, Slovakkia, Ungarit, Rumeeniat ja Bulgaariat. Eks anna seegi märku, et tegemist on hinnatud ning usaldusväärse majanduskeskkonnaga.

Käesoleval aastal on saatkonnal olnud kontakte nii Eestis traditsiooniliselt tugeva puidutööstuse kui ka innovaatilise internetipõhise finantsteenuse pakkuja esindajatega. Mõlemad uustulnukad on Tšehhi turu suhtes väga optimistlikult meeletatud ning ei ole kahetsenud Tšehhi turu väljavalimist. See annab alust uskuda, et kui on tahtmist ja pealehakkamist lähinaabritest pisut kaugemale vaadata, oleks Tšehhi turg kindlasti väärt kaalumist. Igal juhul on Eesti saatkond Prahas uudishimulikele Eesti ettevõtjatele alati avatud. ■

LEMBIT UIBO
Eesti Vabariigi suursaadik
Tšehhi Vabariigis

TŠEHHI:

- Elanikkond: 10,5 miljonit
- Majanduslikult aktiivseid: 5,3 miljonit
- Pindala: 78 864 km²
- Pealinn Praha: 1,3 miljonit elanikku
- SKT elaniku kohta: 19 900 eurot (PPS)
- Valuuta: Tšehhi kroon

OÜ KOKKONENI PROJEKT

TARTU ÜLIKOOLI KESKKONNAFÜÜSIKA LABORIGA

OÜ Kokkonen toodab soolakookoneid, mis ravitoimelt sarnanevad soolakambrile. Kookonis paiknev soolaaerosooli generaator peab vastama kindlatele nõuetele, et pakkuda parimat tervendavat mõju. Nõuetele vastavuse uurimiseks, eelkõige soolaaerosooli kontsentratsiooni püsimise ja generaatorite toodetavate soolaosakeste õige suuruse tagamiseks, tehti koostööd Tartu Ülikooli keskkonnanafüüsika labori teaduritega.

KADRI KUNNUS

Tartu Ülikooli
avalike suhete peaspetsialist

EVA-LIISA SALIN

OÜ Kokkonen
juhatuse liige

OÜ Kokkonen juhatuse liige Eva-Liisa Salin: „Uuringu tulemusel oleme suurendanud müüki ning klientide ja potentsiaalsete koostööpartnerite usaldust meie toodetesse. Oleme müüdnud juba ca 20 soolakookonit üle terve maailma. Koostööd Eesti teadusasutuste, sh Tartu Ülikooliga, on plaanis jätkata.“

Koostööprojektist lähemalt

Kokkoneni tegevusalaks on soolaraavi seadmete tootmine ja müük. Tartu Ülikooliga soovisime edasi arendada ning täiendavalt uurida oma soola-aerosooli generaatorit IIRIS-136, mis paikneb soolakookonites. Paljud Eesti inimestest on külasthanud soolakambrist, kuid vaid vähesed on teadlikud sellisest seadmest nagu soolakookon. Ravitoimelt soolakambrile sarnases soolakookonis on patsiendile tagatud veelgi lähedasem kontakt soola-aerosooliga ning muidugi ka privaatsus. Soolakookonisse mahub ka ema koos lapsega.

Patsiendile manustatav soolaaerosool peab vastama kindlatele parameetritele, et pakkuda parimat tervendavat mõju. Just selles soovisimegi veenduda – kas IIRIS-136 poolt toodetav soola-aerosool

Kuna soola-aerosooli uurimine on keerukas protsess, olime algusest peale veendunud, et nõu tuleks küsida parimatelt selle valdkonna spetsialistidelt. Uurisime EAS-st, millised võimalused on teha koostööd mõne Eesti tipp-ülikooliga.

vastab soovituslikele parameetritele? Kui ei, siis mida peaksime tegema, et see nii oleks?

Kuna soola-aerosooli uurimine on keerukas protsess, olime algusest peale veendunud, et nõu tuleks küsida parimatelt selle valdkonna spetsialistidelt. Uurisime EAS-ist, millised võimalused on teha koostööd mõne Eesti tipp-ülikooliga, eeskätt oli silmapiiril Tartu Ülikool. EAS viis meid kokku TÜ ettevõtluskeskusega, kelle kaudu jõudsim Tartu Ülikooli keskkonnanafüüsika labori teaduriteni.

Koostöös Keskkonnanafüüsika instituudi vanemteaduri Madis Noppeliga panime IIRIS-136 jaoks paika kindlad režiimiparameetrid, mis

tagavad soola-aerosooli kontsentratsiooni püsimise soovituslikes piirides. Ühtlasi veendusime, et generaatori poolt toodetavate soolaosakeste suurused on tõepoolest imepeened – piisavalt väikesed, et tungida sügavale inimese hingamisteedesse. Saime palju lisainformatsiooni ka generaatori toime mehhanismidest ning hetkel teame, millise poole pealt tuleks veel edasi areneda ning mis on meie tugevad küljed.

Uuringu tulemusel oleme saanud suurendada müüki ning suurendada klientide ja potentsiaalsete koostööpartnerite usaldust meie toodetesse. Juba oleme müüdnud ca 20 soolakookonit üle terve maailma. Riikidest võib mainida selli-

seid nagu USA, Austraalia, Iisrael, Soome, Norra ning Venemaa. Eestiski saab soolakookonit proovida Elva haiglas või Adeli taastusravikeskuses.

Äsja alustasime ka laialdast uurimistöökohast Horvaatia lastekliinikuga Helena. Kolm aastat vältava projekti jooksul uuritakse soolaraavi mõjusid lastele erinevate haiguste korral. Uuringu tulemused saavad arstliku kinnituse. Tege- mist on ainulaadse projektiga, millesse hea meelega kaasame ka Eestist neid, kes on kokku puutunud soolaravi teenuse osutamise- ga, eeskätt lastele. ■

CSR-HR=PR

Pealkirjaks olevast lihtsast tehest järeldub, et vastutustundlik ettevõtlus (inglise keeles *Corporate Social Responsibility* ehk CSR) ilma töötajate piisava kaasatuseta on pigem pingutus mainekujunduseks, mitte aga tõsiselt võetav ettevõtte vastutusega tegelemine.

MARKO SILLER
Vastutustundliku
Ettevõtluse Foorum

Skeptikud väidavad sageli, et suuretevõtete vastutustundlikkuse poliitika ning väikefirmade vastutustundlikud kampaaniad ei ole midagi muud kui üks suur reklaamitrikk – puhas avalike suhete tööriist, mil puudub tegelik sisu ja mõju.

Ilmselt on neil õigus juhul, kui ettevõtte töötajad laiemalt ei ole organisatsiooni ühiskondliku vastutuse teemadesse kaasatud.

On selge, et inimestele meeldib töötada ettevõtetes, kus vastutustundlik suhtumine oma töötajatesse, teistesse sidusgruppidesse ning ümbritsevasse maailma on au sees. Sellistes ettevõtetes valitseb kultuur, kus inimesed on motiveeritumad, produktiivsemad, tunnevad uhkust oma silmapaistva tööandja üle, ei lahku ka headel aegadel lihtsama saagi juurde.

Kuidas seda saavutada?

1. Alustuseks mõelge oma ühiskondliku vastutuse põhimõtted koos töötajatega läbi. Suures ettevõttes võib läheneda meeskondadepõhiselt, väikeses kollektiivis saab aruteludeks kokku võtta kogu seltskonna. Kui kaardistate oma ettevõtte

tegevuse sise- ja välismõju ning lepite lahendused kokku üheskoos, on töötajate samas rütmis hingamine elluviimisel tõenäolisem.

2. Kaaluge arutelude järgselt teemaga tegelevate meeskondade loomist. Näiteks võib töötajate vabatahtlikkuse edendamise programmi täpse väljatöötamise ja edendamise tegeleda ettevõtte eri tasandite ja osakondade inimestest koosnev meeskond. Nemad võiksid olla need, kes tagavad teatud põhimõtete elluviimise ning teiste töötajate kaasatuse.

3. Korraldage koolitusi: ülevaade uue töötaja sisseelamisprogrammis, veebikoolitus, eri meeskondade ja ametikohtade tööiseloomust tulenevad võimalused teemasse panustada, majavälised esinejad ning muud regulaarsed arutelud, kus töötajatel on võimalus ise sõna sekka öelda.

4. Panustage teemakohasele sisekommunikatsioonile. Eesti ettevõtetest leiab mitmeid häid näiteid jätkusuutlikkuse teemanädalatest, infokildudest sisseveebis, viktoriinidest ja filmi-

õhtutest, peresid kaasavatest konkurssidest – erinevad võimalused, kuidas julgustada oma töötajaid nii isiklikus elus kui töökohal vastutustundlikult käituma.

5. Integreerige põhimõtted töötajatega seotud protsessidesse – olgu selleks väärtustel ja võrdsetel võimalustel põhinev värbamine, seatud vastutustundliku ettevõtluse põhimõtetele panustamisega arvestamine töötajate tasustamisel, tegevuste tulemuslikkuse kohta tagasiside küsimine või muu.

Selleks, et vastutustundlik ettevõtluse ei oleks vaid ühe valdkonnajuhhi mängumaa, on lisaks juhtkonna poolsele teema omaksvõtmisele vajalik võimalikult paljude töötajate samas suunas ja ühtses rütmis panustamine – vaid sedasi on ettevõtte ühiskondlik osalus reaalse mõjuga. ■

Selleks, et vastutustundlik ettevõtte ei oleks vaid ühe valdkonnajuhhi mängumaa, on lisaks juhtkonna poolsele teema omaksvõtmisele vajalik võimalikult paljude töötajate samas suunas ja ühtses rütmis panustamine.

Vastutustundliku Ettevõtluse Foorumi kodulehelt leiab erinevaid võimalusi oma töötajate koolitamiseks. Vaata: www.csr.ee/koolitused.

LÜHISEMINARISARI „HOMMIKUKOHV SUURSAADIKUGA”

TOOB KOHVITASSI TAGA KOKKU ETTEVÕTJAD JA ERINEVATES
SIHTRIIKIDES RESIDEERUVAD EESTI SUURSAADIKUD

Kaubanduskoda on koostöös Välisministeeriumiga juba kaks aastat korraldanud lühiseminaride sarja „Hommikukohv suursaadikuga”.

Seminarisarja eesmärgiks on viia ettevõtjad kokku Eesti suursaadikutega erinevates sihttururiikides ning anda neile infot vastava riigi kohta nn otseallikast. Räägitakse nii riigi majanduslikust, sotsiaal-poliitilisest kui ka kultuuritaustast, Eesti ettevõtjate võimalustest sihtriigis, aga ka võimalikest takistustest ja probleemidest, millega ettevõtjad antud riigis silmitsi võivad seista. Loomulikult ei ole Hommikukohvi üritused nii põhjalikud kui seda on sihtturuseminarid, kuid kiire ning operatiivse ülevaate edasiseks saab sellest hommikupoolikust kindlasti. Sihtriigis kohapeal resideeruva suursaadiku kaudu saab vahetut ja ilustamata informat-

siooni antud riigi kohta. Lisaks on Hommikukohvid ka suurepärase võimalus luua kontakte suursaadikute ning vastava riigi saatkonna majandusametnikega, keda samuti sageli üritusele kaasatakse.

„Hommikukohv suursaadikuga” tutvustab ka võimalusi, kuidas suursaadikud ja saatkonnad saavad ettevõtjale välisriigis äritegevuses või selle alustamisel abiks olla. Lisaks kontaktide vahendamisele ja loomisele võib Eesti saatkonnast välisriigis olla abi ka sihtriigi äritegevuse iseärasustes, aga ka bürokraatiarägastikus orienteerumisel. Sageli on üheks suureks takistuseks kontaktide loomine ning see on koht, kus saatkond

saab ettevõtjat aidata. Samuti saab nii mõnigi saatkond võimalusel aidata ka praktilisemates küsimustes – näiteks on ruumide olemasolul võimalik ka esinduses ruume üürida, mis annab selle lisaväärtuse, et ettevõtjast jääb välispartnerite silmis usaldusväärsem ning ka atraktiivsem mulje kui näiteks mõnes hotelli *lobby*-s või mõnes tavapärasel kohtumispaigas kohudes.

Lühiseminari formaat on tehtud väga lihtsaks ja mitte ülemäära ametlikuks. Korraldajad üritavad hoida külaliste arvu mõneteistkümne ringis – seda põhjusel, et seminari eesmärgiks on vahetada kohvitassi taga vabamas keskkon-

nas informatsiooni. Aktiivne vestlus ning diskussioon on alati aidanud avada uusi vaatenurki nii ettevõtjatele kui ka suursaadikutele endile.

Kaubanduskoda ning Välisministeerium teevad aktiivset koostööd, et kodumaad külastavad suursaadikud ja teised diplomaadid oleksid ka ettevõtjatele kättesaadavamad. Siiani on lühiseminaril esinenud ettevõtjatele nii atraktiivsetes (näiteks Soome, Taani) kui ka vähemtuntud, kuid võimalusterohkemates riikides (näiteks Afganistan, Gruusia) resideeruvad Eesti suursaadikud. See koostöö jätkub kindlasti, sest sellised lühiseminarid, kuhu on kaasatud erinevad suursaadikud ning majandusametnikud, on leidnud oma koha Kaubanduskoja korraldatavate püsürituste valikus, eesmärgiga pakkuda ettevõtjatele võimalust end erinevate sihtturude osas harida. ■

PRIIT RAAMAT
Turundus- ja liikmesuhete
osakonna projektijuht

 VÄLISMINISTEERIUM

Järgmine „Hommikukohv suursaadikuga” toimub juba 10. mail ning seekord külastab Kaubanduskoda Eesti suursaadik Rootsis Jaak Jõerüüt.

Hommikukohv suursaadikuga:

Eesti suursaadik Rootsis

Jaak Jõerüüt

10. mail Kaubanduskojas

Eesti Kaubandus-Tööstuskoda korraldab koostöös Välisministeeriumiga 10. mail kell 8.45-10.15 Kaubanduskojas (Toom-Kooli 17, Tallinn) järjekordse Hommikukohvi lühiseminari. Seekordsel üritusel esineb Eesti suursaadik Rootsis Jaak Jõerüüt. Kohtumisel osaleb ka Eesti saatkonna majandusametnik Kattri-Helina Pöld.

Käsitletavad teemad:

- Rootsi ja Eesti majanduskoostöö seis ja võimalused.
- Rootsi kui Eesti üks suurimaid/lähemaid eksporditurge.
- Rootsi majanduse väljavaated, võimalused/ohud.
- Eesti ettevõtjate võimalustest Rootsi turul.
- Saatkonna roll ja võimalused Eesti ettevõtjate abistamisel.
- Rootsi kultuurilised iseärasused ja turule pürgijate takistused.
- Suhtlemine Rootsi ärikultuuris ja bürokraatias.

VÄLISMINISTEERIUM

Hommikukohvi seminari osalustasu on Kaubanduskoja liikmele 7 eurot, mitteliikmele 14 eurot (hindadele lisandub käibemaks). Vajalik eelregistreerimine hiljemalt 8. maiks.

Lisainfo ja registreerumine:
PRIIT RAAMAT • Tel: 604 0060 • E-post: priit@koda.ee

Seminar

Kuidas kasutada tarneklausleid Incoterms 2010

25. aprillil Kaubanduskojas

Koolitusel analüüsitakse Rahvusvahelise Kaubanduskoja poolt koostatud tarnetingimuste kasutamise võimalusi ja tutvustatakse uuendusi, mis sisalduvad 2011. aastal rakendunud tarneklauslite versioonis Incoterms 2010. Seminari lektor on Koja Tartu esinduse juhataja, välismajanduse õppejõud ja konsultant Toomas Hansson.

Käsitlemisele tulevad järgmised teemad:

- Ülevaade tarneklauslite ülesehituse ja kasutamise loogikast.
- Incoterms 2000 vs Incoterms 2010 – mida ja miks on muudetud?
- Konkreetsete tarneklauslite tutvustus – praktilised võimalused ja tüüpilised probleemid.
- Kaasuste analüüs.

Koolituse maksumus on Kaubanduskoja liikmetele 45 eurot ja mitte-liikmetele 90 eurot, lisandub käibemaks. Hinnas sisalduvad jaotusmaterjalid ja lõuna. Koolitus kestab kell 11.00-14.30.

Lisainfo ja registreerumine:
KRISTEL VAHER

Tel: 744 2196 • E-post: kristel.vaher@koda.ee

Müügivõrgu loomise ja arendamise koolitus

8. mail Kaubanduskojas

Eesti Kaubandus-Tööstuskoda korraldab 8. mail Kaubanduskojas (Tooma-Kooli 17, Tallinn) „Ekspordivaldkonna koolitused 2011/2012” raames müügivõrgu loomise ja arendamise koolituse. Koolitajaks on pikaajalise rahvusvahelise kogemusega ekspordijuht Jakob Saks.

Koolituse eesmärk on anda ettevõtjatele praktilisi teadmisi sellest, kuidas arendada ja hallata müügikanaleid sihtturgudel, kuidas moodustada vajalikku kontaktvõrgustikku, kas turule sisenemiseks on vaja omada esindusi või kasutada teisi kanaleid – agente, edasimüüjaid? Koolituse käigus antakse praktilisi ja realses elus kasutatavaid teadmisi müügivõrgu arendamise kohta.

Koolitusel osalemise tasu on 19,17 eurot (hind sisaldab käibemaksu, toitlustamist ja seminari materjale).

Koolitused toimuvad koostöös EASiga ning koolituste korraldamist rahastab Euroopa Sotsiaalfond.

Lisainfo ja registreerumine:
HAILI KAPSI

Tel: 604 0078 • E-post: haili@koda.ee

Laiendage oma rahvusvaheliste kontaktide võrku – koguge uusi ideid ja sõlmige uusi rahvusvahelisi kontakte kontaktkohtumiste üritusel

Baltic Business Arena

18.-19. juunil Kopenhaagenis

Taani Euroopa Liidu eesistujamaana ja Euroopa Komisjon korraldavad järjekorras juba 14. Balti Aren-gufoorumi Üldkoosoleku ja Euroopa Komisjoni 3. Balti mere Strateegiafoorumi – konverentsi, kuhu oodatakse ligi 700 osalejat (nii ettevõtjad kui poliitikud).

Konverentsi erilise osana korraldatakse 18.-19. juunini kontaktkohtumised ettevõtjatele „Baltic Business Arena“, kus konverentsil osalejad saavad võimaluse ka omavahel kohtuda ja koostöövõimalusi arutada ning osalema oodatakse ka teisi järgmiste tegevusalade esindajaid:

- *Clean-Tech* (jäätmekäitlus, taaskasutus, vesi ja kanalisatsioon, keskkütte- ja jahutusseadmed, energiasäästlikkus jmt ning vastav konsultatsioon ja teenused);
- Taastuvenergia (bio-, päikese-, tuule- ja hüdroenergia, biokütused, konsultatsioon ja teenused);
- Säästlik ehitus (ehitusmaterjalid ja -tehnoloogiad, passiivmajad jpm);
- *Life Sciences* (meditsiini- ja biotehnoloogia, tervishoid, farmaatsia jne);
- Info- ja kommunikatsioonitehnoloogiad (roheline IT, uued meediad, mobiilsed teenused, kodulahendused jpm).

Osalema on oodatud nii ostjad, kes otsivad uusi innovatiivseid tooteid/teenuseid; toodete/teenuste uute lahenduste pakujad; uurimisinstituudid, kes soovivad partneritega mõtteid ja ideid vahetada kui ka finantsinstituudid ja organisatsioonid. Detailsem informatsioon ürituse kohta ja registreerumine osalemiseks: www.b2match.eu/balticbusiness2012.

Ürituse osalemistasu 200 eurot sisaldab järgmist:

- osaleva ettevõtte andmete kandmine *online*-kataloogi ja levitamine teistele osalejatele;
- kontaktkohtumiste korraldamine kahel päeval;
- individuaalse kohtumiste ajakava koostamine;
- osalemine spetsiaalsetes töötubades, seminaridel;
- lõunasöögid 18. ja 19. juunil;
- kohv ja suupisted kohtumiste toimumise ajal;
- osalemine 18. juuni õhtusel *networking*-üritusel.

Kümne Eesti ettevõtte osalemistasu tasutakse korraldajate poolt, lisaks antakse ka reisitoetust umbes 200 euro ulatuses. Toetuse saamiseks peab osaleja täitma kõik alljärgnevad tingimused:

- ettevõtte peab olema Eestis registreeritud;
- osaleja on väikese- või keskmise suurusega ettevõtte;
- ettevõtte tegutseb ühes ja/või mitmes ülalnimetatud sektoris;
- osaleja on alustav ettevõtte või soovib tutvustada oma uut teenust/toodet/tehnoloogiat või soovib leida uusi innovatiivseid lahendusi/tooteid.

Lisainfo:

KRISTY TÄTTAR

Tel: 604 0093 • E-post: kristy@koda.ee

Virumaa ettevõtjate kohtumine Läänemere äärsete riikide saatkondade töötajatega

26. aprillil

Narva Kutseõppekeskuses

Eesti Kaubandus-Tööstuskoja Jõhvi esindus, Europe Direct Jõhvi infopunkt ja Ida-Viru Maavalitsus ootavad Virumaa ettevõtjaid kohtuma Läänemere-äärsete riikide saatkondade töötajatega 26. aprillil Narva Kutseõppekeskuses (Kreenholmi 45), kell 16.30-19.00.

Ürituse eesmärgiks on julgustada ärikon-taktide leidmisest huvitatud ettevõtjaid suhtlema sihtriikide saatkondadega, samuti anda saatkondadele infot Virumaa investeerimisvõimalustest ning siinsete firmade poolt pakutavatest toodetest ja teenustest. Oma osalemisest on teatanud Saksa, Poola, Taani, Rootsi ja Soome saatkonnad.

Päevakava:

- 16.30 Kogunemine
- 16.45 Saatkondade esindajad tutvustavad nende poolt ettevõtjatele pakutavaid koostöövõimalusi.
- 18.00 Ettevõtjate ja saatkondade töötajate vaheline suhtlus ja infovahetus.

Kohtumise töökeel on inglise keel.

Üritusel osalemine on ettevõtete esin-dajatele tasuta, osalemiseks on vajalik registreerumine.

Lisainfo ja registreerumine:

MARGUS ILMJÄRV

Tel: 337 4950

E-post: margus@koda.ee

Välismessikoolitus

10. mail Kaubanduskodas

Eesti Kaubandus-Tööstuskoda korraldab 10. mail Kaubanduskodas (Toom-Kooli 17, Tallinn) „Ekspordivaldkonna koolitused 2011/2012” raames välismessikoolituse.

Koolituse eesmärgiks on luua eeldused ettevõtete ekspordimahutude ja konkurentsivõime suurendamiseks välisturgudel läbi teadliku tegevuse messidel. Koolituse sihtgrupiks on väikese ja keskmise suurusega ettevõtted, kellel on plaanis osaleda välismessidel või kes soovivad täiendada oma teadmisi edukaks osalemiseks tulevastel messidel. Koolituse viib läbi Jakob Saks.

Päevakava:

8.30-9.00	Kogunemine ja kohvipaus
9.00-11.00	I • Sissejuhatus (messid, konkurentsieelis, sihtturg) II • Messi ettevalmistus (eesmärgid, messiboksi planeerimine, meeskond)
11.00-11.15	Kohvipaus
11.15-12.45	III • Messi ettevalmistus (elarve, logistika, ühisstendid, kliendisuhetud, messiturundus)
12.45-13.30	Lõunapaus
13.30-15.00	IV • Messiboksis (messiboksil osalemine, töökorraldus, klientidega suhtlemine, mida teha, mida mitte)
15.00-15.15	Kohvipaus
15.15-15.45	V • Järeltöö peale messi (tulemuste analüüs, edasised sammud)
15.45-16.15	VI • Kokkuvõte

Kokku 8 akadeemilist tundi.

Osalustasu 19,17 eurot üks päev (sisaldab käibemaksu).

Osalustasu sisaldab toitlustamist ja seminari materjale.

NB! Korraldajatel on õigus teha vajadusel programmis muudatusi.

Koolitused toimuvad koostöös EASiga ning koolituste korraldamist rahastab Euroopa Sotsiaalfond.

Lisainfo ja registreerumine:
LIDIA FRIEDENTHAL
Tel: 604 0077 • E-post: lidia@koda.ee

SEEAC 2012 –

Kontaktkohtumiste üritus säästliku ehituse, energia, keskkonna ja ligipääsetavusega tegelejatele

23.-24. mail Västerasis, Rootsis

Eesti Kaubandus-Tööstuskoda kutsub Eesti ettevõtteid osalema 23.-24. mail Rootsi linnas Västerasis toimival kontaktkohtumiste üritusel. Osalema on oodatud ettevõtted, institutsioonid, organisatsioonid jt, kes tegelevad säästliku ehituse, energia, keskkonna ja ligipääsetavusega (*sustainable: energy, environment, accessibility and construction*).

Koostöös partneritega Austriast, Bulgaariast, Hispaanist, Itaaliast, Kreekast, Maltalt, Poolast ja Rootsist (Europa Institutet ja Rootsi-Ameerika Kaubanduskoda) loodavad korraldajad Västerasi kohale meelitada spetsialistid nimetatud riikidest ja USAst, et võimaldada informatsiooni vahendamist, uute tehnoloogiatega tutvumist ja kontaktide loomist järgmiste valdkondade esindajate vahel: energia, säästlik ehitus, keskkond, ligipääsetavus (*accessibility*).

Kontaktkohtumiste üritused on mõeldud väikese ja keskmise suurusega ettevõtetele, organisatsioonidele, institutsioonidele, ülikoolidele jt arendamiseks piiriülest ärisuhtlust.

Miks osaleda?

- Kuulata saab ettekandeid erialastel teemadel.
- Lühikese, kuid intensiivse perioodi jooksul on võimalus kohtuda oma ala spetsialistidega üheksast Euroopa riigist ja USAst (iga individuaalse kohtumise kestvuseks on arvestatud 25 minutit).
- Kõik osalevad ettevõtted on samadest valdkondadest.
- Kogemus näitab, et u 30% osalejatest sõlmivad pärast koostöölepingu.
- Võimalus külastada säästlikku ehitamisstiili järgivat ehituspaika või hoolduskodu.
- Osalemine on tasuta

Registreerumine

Osalemiseks/registreerumiseks külastage ürituse internetilehekülge www.seeac.se. Registreerumistähtaeg on 16. aprill. Mida varem registreerute, seda varem teie potentsiaalsed koostööpartnerid teie osalemist tähele panevad ja ka ise üritusele registreeruvad.

Lisainfo:
KRISTY TÄTTAR
Tel: 604 0093 • E-post: kristy@koda.ee

RIIGIHANKETEATED:

Tekstiil, rõivad

- Norras hangitakse kutse- ja eritöörõivaid ning manuseid. Tähtaeg 21.05.2012. Kood 5168
- Leedus hangitakse pullovere, kardigane jmt. Tähtaeg 15.05.2012. Kood 5169
- Rootsis hangitakse tekstiilist valmistooteid. Tähtaeg 22.05.2012. Kood 5170

IT

- Leedus hangitakse arvutiseadmeid ja tarvikuid. Tähtaeg 15.05.2012. Kood 5171

Mööbel, sisustus ja tarvikud

- Leedus hangitakse mööblit. Tähtaeg 15.05.2012. Kood 5172
- Taanis hangitakse toole. Tähtaeg 09.05.2012. Kood 5173
- Norras hangitakse madratseid. Tähtaeg 21.05.2012. Kood 5174

Metall, masinad ja seadmed

- Lätis hangitakse tööstusmasinaid. Tähtaeg 07.05.2012. Kood 5175
- Norras hangitakse kustutusautosid. Tähtaeg 21.05.2012. Kood 5176

Kemikaalid

- Norras hangitakse puhastus- ja poleerimisvahendeid. Tähtaeg 09.05.2012. Kood 5193
- Taanis hangitakse määrdeõli ja -aineid. Tähtaeg 23.05.2012. Kood 5189

Toiduained

- Soomes hangitakse pagaritooteid. Tähtaeg 16.05.2012. Kood 5178
- Rootsis hangitakse sügavkülmutatud tooteid. Tähtaeg 22.05.2012. Kood 5179

Ehitus, ehitusmaterjalid

- Rootsis hangitakse tööriistu. Tähtaeg 14.05.2012. Kood 5180
- Soomes hangitakse ehitustööd (vesivarustus- ja kanalisatsioonitööd ja drenaažipaigaldustööd. Kütte-, ventilatsiooni- ja kliima-

seadmete paigaldustööd. Elektri- paigaldustööd)

Tähtaeg 07.05.2012. Kood 5181

- Rootsis hangitakse ehitusmaterjale. Tähtaeg 10.05.2012. Kood 5182

Meditsiin

- Rootsis hangitakse radioterapia-, taastusravi-, elektriravi- ja füsioterapiaseadmeid. Tähtaeg 22.05.2012. Kood 5183
- Taanis hangitakse ortopeedilisi tarvikuid. Tähtaeg 4.05.2012. Kood 5184
- Leedus hangitakse meditsiini-seadmeid. Tähtaeg 01.06.2012. Kood 5185

Keskkond

- Norras hangitakse keskkonnan-teenuseid. Tähtaeg 14.05.2012. Kood 5186

Muu

- Leedus hangitakse jahutus- ja ventilatsiooniseadmeid. Tähtaeg 18.05.2012. Kood 5187
- Rootsis hangitakse liiklusmärke. Tähtaeg 14.05.2012. Kood 5188
- Norras hangitakse kooliraamatuid. Tähtaeg 10.05.2012. Kood 5190
- Leedus hangitakse külmikuid-sügavkülmikuid. Tähtaeg 16.05.2012. Kood 5191
- Soomes hangitakse tõlketeenuseid. Tähtaeg 07.05.2012. Kood 5192

KOOSTÖÖPAKKUMISED:

- Poola klaasitootmisega (isoleer-, peegel-, kuuma-, purunemis-kindel klaas) tegelev ettevõtte otsib mööblitootjaid ja pakub end alltöövõtjaks. Kood: 2012-03-08-008
- Poola sulatatud juustu tootja otsib edasimüüjaid (jaekaubandusketid, hulgemüüjad). Kood: 2012-03-05-027
- Ameerika Ühendriikide ettevõtte pakub oma teenuseid Ameerika Ühendriikide turule sisenemisel ning toodete turustamisel. Kood: 2011-12-30-001
- Saksa tarkvaraarendusega tegelev ettevõtte (*apps* ja *eRaamatud*) otsib kirjastusi ja filmistuudiodid lastefilmidel ja -raamatutel põhinevate *apps*ide ühistootmiseks ning pakub end alltöövõtjaks. Kood: 2012-02-22-014
- Iisraeli Smart Grid uusi lahendusi pakkuv ettevõtte on huvitatud ühissetevõtlusest elektri-, vee- ja gaasivõrguettevõtjatega ja otsib edasimüüjaid. Kood: 2012-02-20-041
- Iisraeli jõujaamades jäätmekäitlusega tegelev ettevõtte otsib edasimüüjaid ja on huvitatud ühissetevõtlusest elektriautodele akude tootjatega. Kood: 2012-02-27-030
- Iiri ettevõtte pakub Euroopa IT-, telekommunikatsiooni-, tarkvara- ja roheline energia ettevõtetele oma teenuseid turule siseneda soovijatele. Kood: 2012-03-14-009
- Tšehhi lastetoidu (sh mahetoit) tootja otsib kauba edasimüüjaid. Kood: 2012-03-19-001
- Itaalia kasutatud *offset*-printeri müüja otsib edasimüüjaid tüpograafia valdkonnas. Kood: 2012-02-14-018
- Tšehhi jookide ja toidulisandite tootja otsib kauba edasimüüjaid. Kood: 2012-03-15-008
- Tšehhi alternatiivseid keeleõpetameteodeid (sugestopedia) kasutatav keelefirma (inglise, saksa, tšehhi keel välismaalastele) otsib koostööd keelefirmade, reisibüroode, või reisikorraldajatega kogemuste vahetamise ja teenuste edendamise eesmärgil. Kood: 2012-03-19-002
- Poola reklaamiagentuur (kodulehe tegemine, veebimajutus, PR-teenused, trükireklaam) otsib rahvusvahelist koostööd ja pakub end alltöövõtjaks. Kood: 2012-02-29-018
- Tšehhi kosmeetika ja toidulisandite tootja otsib klaasist või plastikust purkide tarnijaid. Kood: 2012-03-16-026
- Prantsuse puidu ja ehitusmaterjalide müüja otsib punase puidu (mänd) ja valge puidu (kuusk) tarnijaid. Kood: 2012-04-10-012

Koostööpakkumiste põhjalikumad kirjeldused on nähtavad Koja kodulehel www.koda.ee/ koostööpakkumised

Lisainfo:
TRIIN UDRIS
Tel: 604 0090
E-post: triin.udris@koda.ee

Lisainfo:
KADRI RIST
Tel: 604 0091
E-post: kadri.rist@koda.ee

TALLINN JA HARJUMAA

ADVANCED SPORTS INSTALLATIONS EUROPE AS	524 4671	www.sportsinstallations.com	Ehitusmasinate ja -seadmete rentimine ja kasutusrent.
ADVOKAADIBÜROO NORDEUS OÜ	646 4045	www.nordeus.ee	Kliendikeskne õigusabi ettevõtluse kõikides valdkondades.
ALUS GRUPP OÜ	631 9006	www.alusgrupp.ee	Ekspedeerimine ja logistika.
AQUATEHNIKA OÜ	683 9318	www.aquatehnika.ee	Veetöötlusseadmete koostamine, müük, paigaldus. Joogiveepumplate seadistamine. Veetõsteseadmete müük ja paigaldus.
AVALIKU HALDUSE ARENGUKESKUS OÜ	615 0367	www.ahakeskus.ee	Koolitus, nõustamine, projektide koostamine ja juhtimine. Ürituste, konverentside, õppereiside korraldamine.
BALTIC ENERGY SERVICES OÜ	662 2616	www.balticenergy.ee	Elektrienergia müük. Finantsnõustamine.
CORALLANE HOLDINGS OÜ	661 7081		Konditsioneer-, ventilatsiooni- ja soojendussüsteemide seadmete müük.
ECONET SYSTEMS OÜ	618 1988	www.econet.ee	Arvutisüsteemide ja andmebaaside haldus.
ETS LOGISTICS OÜ	601 1797	www.etslogistika.ee	Rahvusvaheline ja Eesti-sisene transport (maantee-transport, meretransport, lennutransport). Tollideklaratsioonide vormistamine ja veosekindlustus.
FORMUS BALTIC OÜ	605 1243	www.fb.ee	Rahvatarbekaupade hulgimüük. Finantsteenused. Mittesularahaliste maksevahendite teenus.
GOSTEST OÜ	600 5085	www.gostest.eu	Toodangu sertifitseerimine Venemaa, Kasahstani ja Valgevene turule (Tolliliit).
JAAGER OÜ	507 6909	www.jaager.ee	Liiva- ja soodapriisitööd. Survepesu. Värvimistöod. Kivitööd.
KEILA TERKO LAOMAJANDUSE OÜ	678 1065		Tolliladu.
MARKETLUX OÜ	881 0305		Külmutatud kala hulgimüük.
NOVALYTICA OÜ	5340 6421	www.novalytica.com	Andmete analüüs, modelleerimine ja statistika.
ODIUM AS	514 5205	www.odium.ee	Sõiduõpe. Kosmeetikakaupade hulgimüük. Toidukaupade ja alkoholi jaemüük.
ORGANIC.EST OÜ	5656 0375	www.organicest.eu	Mahetoidu eksport.
P.P.EHITUSJÄRELVALVE OÜ	627 6440	www.ehitusjarevalve.ee	Omanikujärelevalve teostamine projekteerimis-ehitustöödel. Projektijuhtimine.
PURUSTAJA OÜ	524 9078	www.purustaja.ee	Ehitiste ja rajatiste lammutamine. Kivipurustamine.
REAALPROJEKT OÜ	608 1100	www.reaalprojekt.ee	Ehituslik insener- tehniline projekteerimine ja nõustamine. Ehitusgeoloogilised ja -geodeetilised uurimistöod. Kontrollpuurimine ja sondimine. Muud insener- tehnilised tegevusalad. Mujal liigitamata rajatiste ehitus. Enda või renditud kinnisvara üüriandmine.
ROBUR ESTONIA OÜ	641 6864	www.robur.ee	Inseneritegevused ning nendega seotud tehniline nõustamine. Masinate, tööstusseadmete, laevade ja õhusõidukite vahendamine. Tööpinkide hulgimüük. Peatöövõtt metallitööstuses. Metalltoodete müük. Seadmete komisjonimüük.
RÖDL & PARTNER OÜ	680 5620	www.roedl.ee	Audit, raamatupidamine, maksukonsultatsioonid.
SMART CITY OÜ	522 9077	www.smartcityagency.com/et	Turundus-, disaini-, kommunikatsiooni- ja strateegiaalane nõustamine. Turuanalüüs Venemaa turule sisenemisel.
SOLID OÜ	5646 9091	www.solid.ee	Elamute ja mitteleuruumide ehitus.
SÖDRA EESTI AS	664 5117		Paberipuidu ostmine Eestis ning selle eksport emaettevõtetele Rootsis.

IDA-VIRUMAA

PEIPSI GRUPP HOLDING OÜ	503 3724		Kala ja kalatoodangu hulgimüük. Kalapüük ja ümbertöötlemine.
TONART OÜ	557 8331		Metallide ja metallimaakide hulgimüük. Lammutamine. Ehitusmasinate rent. Taglastus- ja demonteerimisseadmed.
VIIEKSTRA OÜ	5354 1244		Rahvusvahelised kaubaveod (ekspedeerimine).

PÄRNUMAA

ST. DISAIN OÜ	511 2870	www.digitikand.ee	Masintikkimine. Kollektiivsete tööriivaste disain ja tootmine. Rätsepätööd.
---------------	----------	-------------------	---

TARTUMAA

NEPCON OÜ	731 9723	www.nepcon.net	Metsaettevõtete, puidutööstuste ja vahendajate sertifitseerimisteenused.
-----------	----------	----------------	--

VALGAMAA

SANGASTE LINNAS AS	766 1011	www.helen.ee	Erinevate teraviljahelveste tootmine ja turustamine.
--------------------	----------	--------------	--

PAKKUMISED LIIKMELT LIIKMELE:

AE PROJEKTI INSENER OÜ

AE Projekti Insener OÜ on ekspert omanikujärelevalve, ehitustehnilise nõustamise ja ehitusjuhtimise teenuste alal. Tegutseme kliendi esindajana ehitusprojektides, et tellija saaks keskenduda oma põhitegevusele. Meie kontorid asuvad Tallinnas, Tartus, Riias ja Vilniuses. Omame ISO 2001: 2008 kvaliteedisertifikaati, mis katab meie tegevusvaldkonda. Klient saab meilt küsida ehitustehnilist nõu nii uute hoonete projekteerimisel, ehitamisel kui ka olemasolevate hoonete haldusküsimustes Eestis, Lätis ja Leedus.

Lisainfo: Alger Ers

E-post: info@projektiinseener.ee • Tel: 5691 1023

www.projektiinseener.ee

ETTEVÕTE DINAMIKA OÜ

Ettevõtte Dinamika OÜ on spetsialiseerunud metallesemete pulberkatmisele. Värvime esemeid, mille mõõtmed on kuni P3300 x L1300 x K2000 mm. Dinamika OÜ täidab üksik-, väikeseeria- ja seeriatellimusi kaasaegsetel seadmetel, kasutades kvaliteetmaterjale. Kindlustame toodangu kõrge kvaliteedi, tellimuse täitmise lühikesed tähtajad ja usaldusväärse partnerluse.

Pakume teenuste täiskomplekti:

- soovitusel pulberkatte valimisel;
- eseme pinna ettevalmistamine pulbervärvimiseks;
- metallesemete värvimine.

Lisainfo: www.dinamika.ee

LAOMAAILM AS

Laomaailm AS planeerib, konsulteerib, müüb ja paigaldab ladude, töökodade ja tootmishoonete lahendusi ning müüb, rendib ja hooldab töstetehnikat. Meilt võite küsida tooted ja teenused: laoriulid, metallkapid, kahvelkärud, virnastajad, käärtöstelavad, vastukaalutõstukid, kärud, toolid, komplekteeritavad töökohad, kaubaalused, plastiktooted, tööstuslik pvc kardin ehk ribauksed, laotarvikud, rent, hooldus, remont, paigaldusteenus.

Oleme olnud Eestis kindel turuliider laosisustuse pakkumises. Asjatundjate nõuanded ja kvaliteetsed tooted on meie edu pant. Helista või saada veebipäring ja küsi, millise pakkumise Eesti Kaubandus-Tööstuskoja liikmetele Laomaailm teeb!

Lisainfo:

Tel: 659 3030

Veeb: laomaailm.ee • Facebook: facebook.com/laomaailm

GOSTEST OÜ

Oleme spetsialiseerunud erinevate tunnistuste ning sertifikaatide väljandmisele, mis on vajalikud toodete ekspordiks Venemaale nagu ka GOST-R sertifikaadid (vabatahtlikud, kohustuslikud ning tehniliste standarditele vastavad sertifikaadid), tootevastavussertifikaadid, ROSPOTREBNADZOR registridokumendid, tuletõrjesertifikaadid, VNIİ äräitlemiskirjad.

Lisainfo: www.gostest.eu

E-post: al@gostest.eu • Tel: 600 5085, 583 92222

Lisainfo: KAIDI TALSEN • Tel: 604 0085 • E-post: kaidi@koda.ee

KAUBANDUSKODA

Eesti Kaubandus-Tööstuskoda • Toom-Kooli 17, 10130 Tallinn

Tel: 604 0060 • Faks: 604 0061 • E-post: koda@koda.ee • www.koda.ee

Teenuste osakond

Tel: 604 0077 • konsultatsioon • päritoluserertifikaadid • ATA-Carnet • tollikonsultatsioonid

Tel: 604 0080 • äridelegatsioonid • messid • kontaktpäevad

Tel: 604 0082 • koostööpakkumised

Poliitikakujundamise ja õigusosakond

Tel: 604 0060 • konsultatsioon • majanduspoliitiline tegevus

Turundus- ja liikmesuhete osakond

Tel: 604 0089 • liikmeks astumine • Tel: 604 0086 • liikmesuhted

Tel: 604 0088 • avalikud suhted

Teataja toimetis • toimetaja Kaidi Talsen • Tel: 604 0085 • E-post: kaidi@koda.ee

Raamatupidamine

Tel: 604 0067

Kaubanduskoja Tartu esindus

Pikk 14, 51013 Tartu • Tel: 744 2196

Kaubanduskoja Pärnu esindus

Rüütli 39, 80011 Pärnu • Tel: 443 0989

Kaubanduskoja Kuressaare esindus

Tallinna 16, 93811 Kuressaare • Tel: 452 4757

Kaubanduskoja Jõhvi esindus

Pargi 27-203, 41537 Jõhvi • Tel: 337 4950

KAUBANDUSKODA LÄBI AJALOO

Teataja nr 2, 1930
(15.01.1930)

ELUMAKSUMUS EESTIS

Ametlik elumaksumuse indeks Eestis langes möödunud aasta novembrikuus 111 peale, kuna see oktoobris oli 114, septembris 115 ja augustis 117. 1928. aasta novembris ulatus ssee 113 (1913. aastal 100). Elamiskulude vähenemine on seletatav toiduainete hindade langemisega, mis omakorda on tingitud rikkalikust lõikus.

„Elamiskulude vähenemine on seletatav toiduainete hindade langemisega, mis omakorda on tingitud rikkalikust lõikus.“

Samuti on langenud ka suurmüügi indeks. Novembrikuus läinud aastal oli see 111, kuna 1928. a. novembris - 118 (1913. - 100). Sisseveokaupade indeks novembris oli 101, väljaveokaupade indeks aga 126.

Teataja nr 3, 1930
(01.02.1930)

TURISMI ELUSTAMISE KÜSIMUS

Viimase paari aasta jooksul on Eestis käinud rohkelt arvul huvireisijaid, kes toovad Eestisse hulga välisraha. Nii on umbkaudsete kokkuvõtete järel möödunud suvel välismaa turistik Eestisse jätnud vähemalt 350.000.000 senti.

„Nii on umbkaudsete kokkuvõtete järel möödunud suvel välismaa turistid Eestisse jätnud vähemalt 350.000.000 senti.“

Kuid turismi õhutamiseks on meil õieti vähe ära tehtud. Meie sadamamaksud on sellised, et suurteil, üle 10.000 tonnistel turistide aurikutel on võimatu neid maksta, mispärast need peatuvad reidil. See aga tekitab turistidele maalepääsemiseks raskusi. Edasi - meie kauplused ja ärid suletakse vara ja välismaalased ei saa parima tahtmise juures Eestust midagi osta. Reisijad, kes satuvad Tallinna pühade ajal, võivad nalga jääda, kuna restoraanid on suletud. Kõige nõukogu asus seisukohale, et siin tuleb luua parandusi, kui tahetakse, et turistide laevad Tallinnast ei peaks mööda sõitma. Vastavate sammude astumine jäetakse juhatuse hooleks.

Infoleht nr 10, 1997
(14.04.1997)

KAUBANDUSKOJA ÜLDKOGU TEGI KOKKUVÕTTEID MÖÖDUNUD AASTAST

1996. aastal võtsime vastu 1000-nda liikme ning taastasime vana traditsiooni - ETKK liikmeid. Liikmeskonnas suurenes väikeettevõtete osa, kes on sunnitud otsima praktilist abi väljaspoolt. Vähenes Tallinna ja Harjumaa liikmete osa. See näitab, et mujalgi Eestis kasvab ettevõtete arv, kel on Kaubanduskoja liikmeskonda asja. Ärikontaktid Põhjamaadega on muutunud igapäevasteks.

„Firmad on juba märgatavalt suuremat huvi tundnud tegutsemisvõimaluste vastu väljaspool Euroopat, näiteks Kagu-Aasias ja Ameerikas.“

Firmad on juba märgatavalt suuremat huvi tundnud tegutsemisvõimaluste vastu väljaspool Euroopat, näiteks Kagu-Aasias ja Ameerikas.

