

Kaubanduskoja TEATAJA

Eesti Kaubandus-Tööstuskoja häälekandja, asutatud 1925. aastal

Nr 2 • 30. jaanuar 2006

JUHTKIRI: KONKURENTSIVÕIME LÄBI TURVALISUSE

Kõrvutades Maailma Majandusfoorumi (WEF) poolt riikidevahelise konkurentsivõime uuringu andmeid, eriti neid, mis konkreetselt indikeerivad turvalisust (terrorismi kulu ettevõtetele, juriidiline sõltumatus, omandiõigus, politsei usaldusväärsus, organiseeritud kuritegevus, korrupsioon jne) on võimalik kindlalt väita, et kõige turvalisemad riigid on ühtlasi kõige konkurentsivõimelisemad.

TÄNA LEHES:

- › Struktuurivahendite kasutamise strateegiast 2007-2013
- › Õlifondi loomisest
- › Muudatustest Toidu- ja Riigilõivuseaduses
- › Pärnumaa liikmete Esinduskogu tegevusest
- › Haridussüsteemi tervislikust seisundist
- › Valgevene seminar ja kontaktpäev tulekul
- › Messinfo
- › 20 uut koostööpakkumist ja 37 hanketeadet
- › Uued liikmed

www.koda.ee

Iga liige LOEB!

SISUKORD

JUHTKIRI Konkurentsivõime läbi turvalisuse	LK 3
MUUDATUSED SEADUSANDLUSES Ettevõtete areng ja tootlikkuse kasv	LK 4-5
Õlifondi loomisest Keskkonnaministeeriumi eestvedamisel	LK 6-7
1. mail 2006 jõustuvad muudatused Toidu- ja Riigilõivuseaduses	LK 8
Ehitiste käive vallasasjadena lõppeb 1. märtsist!	LK 9-10
REGIONAALNE TEGEVUS Kaubanduskoja Pärnumaa Esinduskogu lõunastas koos linnapeaga	LK 10
KUTSEHARIDUS Kutseõppe edendajad vaagisid Pühajärvel haridussüsteemi tervislikku seisundit	LK 11
RAHVUSVAHELISED ÜRITUSED	LK 12-18
KOOSTÖÖPAKKUMISED	LK 19
HANKETEATED	LK 20
UUED LIIKMED	LK 20
JUUBILARID	LK 21
RESÜMEE	LK 22
REKLAAM	LK 23-24

KALENDER

• Veebruar 2006 •

- 2. veebruar** 10.00-16.00 **Seminar Pärnus ettevõtete juhtidele ja raamatupidajatele: Käibemaksuseadus - muudatused ja rakendamise probleemid, Tulu- ja Sotsiaalmaksuseaduste muudatused.** Seminar toimub Tartu Ülikooli Pärnu Kolledžis (Ringi tn 35). Lektorid on Sirje Pulk, Maksuameti peadirektori nõunik ja Lemmi Oro, Rahandusministeeriumi maksu poliitika osakonna juhataja.
Kaubanduskoja Pärnu esindus
Tel: 443 0989 • E-post: kati@koda.ee
- 15. veebruar** 10.00-16.00 **Valgevene seminar ja kontaktpäev.** Kontaktpäev toimub Kaubanduskoja II korruse saalis (Toom-Kooli 17). Infot Valgevene firmade kohta saab rahvusvaheliste suhete osakonnast. Seminarist ning kontaktpäevast osavõtt on Eesti firmadele tasuta.
Viive Raid
Tel: 644 3859 • E-post: viive@koda.ee
- 16.veebruar** 11.00-13.00 **Kaubanduskoja juhatuse koosolek.** Kristina Bondarenko
Tel: 646 0244 • E-post: koda@koda.ee

Teie Kaubanduskoda

Eesti Kaubandus-Tööstuskoda • Toom-Kooli 17, 10130 Tallinn
Tel: 646 0244 • Faks: 646 0245 • E-post: koda@koda.ee • www.koda.ee

Väliskaubandusosakond

tel 644 3067 • konsultatsioon • päritolusertifikaadid • ATA-Carnet
• tollikonsultatsioon

Rahvusvaheliste suhete osakond

tel 644 3859 • äridelegatsioonid • messid • kontaktpäevad
• Kölni ja Stockholmi messiesindused Eestis

Euroinfo keskus

tel 644 8079 • konsultatsioon • koostööpakkumised • raamatukogu

Majanduspoliitika- ja õigusosakond

tel 646 0244 • konsultatsioon • majanduspoliitiline tegevus

Kliendisuhete ja turundusosakond

tel 646 0244 • liikmeks astumine • liikmeüritused • Teataja
• internet • avalikud suhted • tel 644 4368 • liikmesuhted
tel 644 1897

Raamatupidamine**Kaubanduskoja Tartu esindus**

Lai 6, 51005 Tartu • tel 744 2196

Kaubanduskoja Pärnu esindus

Ringi 35, 80012 Pärnu • tel 443 0989

Kaubanduskoja Kuressaare esindus

Tallinna 16, 93811 Kuressaare • tel 453 3144

Kaubanduskoja Jõhvi esindus

Pargi 27-203, 41537 Jõhvi • tel 337 4950

www.koda.ee

Toimetaja Kadri Liimal
E-post: kadri@koda.ee
Küljendus Disainikorp
Trükk Iloprint
Tiraaž 5000

Konkurentsivõime läbi turvalisuse

RÄÄKIDES RIIKIDE JA KA ETTEVÕTETE KONKURENTSIVÕIMEST, PEETAKSE ESMASJONES SILMAS NENDE PIKAAJALIST VÕIMET GENEREERIDA TULU. RIIGI PUHUL ON PÕHIFAKTORIKS ÜLDISE HEAOLU KASVUKS LOODUD KESKKOND NING ETTEVÕTETE PUHUL SEE, KAS VALITUD STRATEEGIA AITAB KAASA KÄIBE JA KASUMI KASVULE.

SIIM RAI

Peadirektor

Nii Põhjamaades, mida peetakse majanduse poolest konkurentsivõimelisemaks maailmas, kui Eestis, on harva juttu konkurentsivõimest ja turvalisusest ning nende vastastikusest mõjust ja sõltuvusest. Meie head kolleegid Soome Keskkaubanduskojast on teemasse süvenenud ning teinud uuringu, millele järgneb lähiajal ka firmade sisemist turvalisust puudutav küsitlus.

Kõrvutades Maailma Majandusfoorumi (WEF) poolt riikidevahelise konkurentsivõime uuringu andmeid, eriti neid, mis konkreetset indikeerivad turvalisust (terrorismi kulu ettevõtetele, juriidiline sõltumatus, omandiõigus, politsei usaldusväärsus, organiseeritud kuritegevus, korruptsioon jne) on võimalik kindlalt väita, et kõige turvalisemad riigid on ühtlasi kõige konkurentsivõimelisemad. Kui võrrelda konkurentsivõime kasvu ja turvalisuse indeksit, siis need käivad käsikäes. Ainus, mis ei allu ühtsele loogikale, on terrorism.

Uuring võrdles erinevate riikide ettevõtete kulutusi terrorismiga võitlemisel. Moodustunud pingerea lõpus, kus terrorism ei tekita ettevõtjatele olulist kulu, on Soome ja kohe tema kõrval Eesti (7-pallilisel skaalal 6,3) ning alguses on Iisrael 1,7 punktiga. Ka USA, Jaapani, Saksamaa ning Suurbritannia ettevõtete jaoks on see märgatav kulu, kuid siiski on

nende riikide puhul tegemist konkurentsivõimelise majandusega. Seega on terrorismiga võitlus käsitletav täiesti eraldi teemana ning väljakutset pakkuv.

Muudes faktorites aga, nagu öeldud, tagab turvalisus ka majanduskeskkonna konkurentsivõime. Heameel on uuringust välja lugeda, et Eesti paigutub erinevates kriteeriumites EL 25 riigi keskmise lähedale. Samas tekib küsimus, kellega me ennast võrrelda soovime. Võrreldes näiteks Eesti ja Soome politsei usaldusväärst (skaalal 1=ebausaldusväärne; 7=usaldusväärne), siis meie 4,4 punktine vastajate hinnang soomlaste 6,2 vastu näitab selget arenemisruumi. Üsna sarnased on hinnangud ka kulude suhtes, mida Eesti ettevõtetele tekitavad kuritegevus, vägivald ja korruptsioon.

Soome kolleegid intervjuerisid lisaks 28 suurettevõtte juhte, et saada teada nende arvamust keskkonna turvalisuse ja sellega seotud riskide kohta. Samuti seda, millised majanduskeskkonna faktorid on kõige olulisemad investeerimisotsuste tegemisel.

Turvalisuse riskide puhul nähakse rahvusvaheliselt kõige suuremat ohtu terrorismis (4,1 punkti, 5=otsene oht), narkootikumides, organiseeritud kuritegevuses ning rünnakus infosüsteemidele. Siseriiklikult peavad Soome suurettevõtete juhid kõige ohtlikumaks

võimalikku viisavabadust Venemaaga ning samuti narkootikumide levikut.

Kuna soomlased on ühed suurimad investorid Eestisse, siis on huvitav võrrelda ka nende suhtumist erinevatesse investeerimisotsustesse mõjutavatesse faktoritesse: turvalisus, ärialane seadusandlus, bürokraatia, tööjõu olemasolu ja maksundus. Investeerides kodus (Soomes) või näiteks USAsse peetakse turvalisust kõige olulisemaks. Investeerimisel Balti riikidesse ja Venemaale aga hoopis tööjõu kättesaadavust ning maksusüsteemi.

Kokkuvõttes võib uuringust järeldada, et Eesti konkurentsivõime säilitamiseks ja kasvatamiseks on jätkuvalt vaja hoolitseda selle eest, et me oleks ja meid peetak ka rahvusvaheliselt turvaliseks keskkonnaks. Võitlus korruptsiooni vastu ning õiguskindluse süvendamine on siinkohal kindlasti ühed olulisemad teemad. Samas peame jätkuvalt hoolitsema maksusüsteemi stabiilsuse ja atraktiivsuse ning tööturu tasakaalustatuse eest.

4 Muudatused seadusandluses

Ettevõtete areng ja tootlikkuse kasv

ETTEVÕTETE ARENG JA TOOTLIKKUSE KASV ON ÜKS PRIORITEETIDEST, MILLE RAAMES HAKATAKSE JÄRGMISE SEITSME AASTA JOOKSUL KANALISEERIMA EL STRUKTUURIFONDIDE VAHENDID. ENAMUSE ETTEVÕTETE JAOKS ON SEE UUTE PRIORITEETIDE HULGAST KÕIGE OLULISEM.

REET TEDER

Majanduspoliitika- ja õigusosakonna juhataja

Selle prioriteediga on hõlmatud vahendid, millest on eelkõige ettevõtetele võimalik tulevikus toetusi taotleva asuda. Kuhu täpsemalt raha suunatakse ehk millised tegevused toetusmeetmete alla mahuksid, on praegu arutamise- ja kavandamisjärgus.

Eesti riigi poolt tehakse seda dokumendis "Riikliku struktuurivahendite kasutamise strateegia 2007–2013". Tööversioon on avaldatud Rahandusministeeriumi koduleheküljel (www.fin.ee/res2007) ja hetkel ootavad ministeeriumid selle kohta ettepanekuid ja kommentaare.

Alljärgnevalt tutvustan riigipoolset esmast nägemust:

Väljavõte dokumendi tööversioonist (kuju muutmata): "Tulenevalt vajadusest

dustada uute teadmiste, tehnoloogiate ning lähenemiste loomist ja ärakasutamist äritegevuses.

Ettevõtluse arendamise aluseks on inimeste soov ettevõtlusega tegeleda. Teadmiste-põhises majanduses tähtsustub järjest enam inimeste loovuse kasutamine innovatsiooni- ja tootearenduseprotsessis. Lisaks kasvab märkimisväärse kiirusega kultuurilise ja kunstilise loovuse avaldumine iseseisva ettevõtlusena (loomemajandus). Vähendamaks loovuse väljendumist pärssivaid tegureid, on tähtis toetada loova tegevuskeskkonna kujundamist, tõsta teadlikkust nii ettevõtjate, loovisikute kui tarbijate seas ning kujundada haridussüsteem loovust ning ettevõtlikkust arendavaks.

Võimaldamaks innovaatilistel äriideedel tekkida, küpseda ja ettevõteteks kasvada on

lähtuvalt väljaarendatud ärialustus- ja arendusteenustest ja infrastruktuurist ning innovaatiliste ettevõtete koostööst ja tööjao-tusest.

Ettevõtete areng sõltub oluliselt ligipääsust vajalikule seemne-, stardi- ja kasvukapitalile. Probleemaatilisem on see täna Eestis alustavatele, väga väikestele ja riskantseid äriprojekte elluviivatele uenduslikele ettevõtetele. Aitamaks alustaval ettevõtjal ehitada üles elujõuline, kasvuvõimeline ning jätkusuutlik ettevõte, on oluline pöörata tähelepanu nende teadlikkust ja teadmisi suurendava iseloomuga ja finantsseerimisraskusi ületada aitavatele teenustele. Oluline on seejuures nende teenuste omavaheline kombineerimine ja tagastamatu abi osakaalu vähendamine.

Tegutseva ettevõtja finantseerimisvõimalusi parandatakse läbi kapitalituru tõrgete likvideerimise, avardades laenuvõimalusi kiirestikasvatavatele ettevõtetele ning vahendatakse kontakte Eesti ettevõtete ja potentsiaalsete (välis-)investorite vahel. Seejuures arendatakse ka Eesti investorite võimalusi investeerida Eesti väikeettevõtlusesse.

Teadmiste ja oskuste leviku edendamiseks on oluline pöörata tähelepanu koolitustegevusele ja mobiilsuse suurendamisele (eriti tippspetsialistide seas). Olles kogunud uute teadmiste ettevõttesse toomise positiivseid mõjusid konkurentsivõime kujunemisele,

Aitamaks alustaval ettevõtjal ehitada üles elujõuline, kasvuvõimeline ning jätkusuutlik ettevõte on oluline pöörata tähelepanu nende teadlikkust ja teadmisi suurendava iseloomuga ja finantsseerimisraskusi ületada aitavatele teenustele.

liikuda teadmispõhise majanduse poole, on ettevõtluse arengu ja tootlikkuse kasvu saavutamiseks oluline panustada inimeste teadmiste ja oskuste arendamisse ning soo-

vajalik arendada teadus- ja tehnoloogiaparkide. Parkides tegutsevad ettevõtted loovkavad kasu teadus- ja arenduskeskuste lähedusest, soodsatest ning nende vajadustest

väärtustavad töandjad koolitust kui võimalust töötajate kvalifikatsiooni kaasajastamisel ning töötaja tootlikkuse arendamisel. Valdcondades, mille tundmine on ettevõtte rahnusvahelise pikaajalise konkurentsivõime arendamisel kriitilise tähtsusega, kuid milles koolitus ei ole turult kättesaadav, pakutakse ja arendatakse koolitusvõimalusi riigi poolt.

Soodustamiseks ettevõttes toimuvate protsesside muutumist efektiivsemaks on oluline uute teadmiste kättesaadavuse parandamine ettevõtetele. Lisaks juhtide teadmiste ja oskuste arendamisele aidatakse kaasa efektiivsuseks juhtimiseks ning juhtimisvaldkonna arenguks vajalikke vahendite kättesaadavuse parandamisele. Oluline on stimuleerida kvaliteedijuhtimissüsteemide kasutuselevõttu ettevõtetes, kuna seeläbi on võimalik suurendada eksportööride usaldusväärsust ja toodete lisandväärtust.

Üldine ettevõtluskultuur, mis peab toetama nii uute ettevõtete loomise valmidust kui olemasolevate ettevõtete uuendusmeelsuse kasvu, areneb ja uueneb, kui inimeste teadmised kasvavad ja seeläbi subtumised muutuvad. Lisaks ettevõtlusõppele panustatakse ettevõtluskultuuri arengusse läbi ettevõtete,

avaliku sektori ja laiema avalikkuse teadlikkuse ja teadmiste arendamise ettevõtlusest ja innovatsioonist. Oluline on ka poliitika kujundamise teadmistepõhiseks muutmine.

Tootlikkuse jätkusuutliku kasvu jaoks on kriitilise tähtsusega ettevõtete tehnoloogilise ja arendusalase võimekuse suurendamine. Selleks on vajalik toetada ühelt poolt ettevõtete tehnoloogilist kaasajastamist, aidates ettevõtetel nii otsida kui ka kasutusele võtta uusi tehnoloogiaid oma protsesside tõhustamiseks ning keskkonna loomiseks edasiseks innovatsioonitegevuseks. Suurendamiseks uuenduslikkust on vajalik toetada ka mitte-tehnoloogilist innovatsiooni (nagu nt disain jms), mis on eriti oluline traditsiooniliste tööstusharude konkurentsieeliste muutmisel ning ettevõtete liikumisel kõrgema lisandväärtusega tegevuste suunas.

Teisalt on Eesti ettevõtetes loodava lisandväärtuse kasvaks vaja toetada kõrge ekspordipotentsiaaliga toodete, teenuste ja protsesside arendamisele suunatud projekte. Sääraste projektide ning uute innovaatiliste ettevõtete tekke ja arengu soodustamiseks on vajalik koostöö arendamine ettevõtete ning teadus- ja haridusasutuste vahel, mis loob eeldused edukaks teadmiste- ja oskuste ning

tehnoloogiatega siirdeks, samuti loob koostöö arendamine eeldused uute teadmistemahukate töökohtade loomisele, mis aitab ära hoida kõrge kvalifikatsiooniga spetsialistide "äravoolu".

Läbi erinevate skeemide toetatakse Eesti ettevõtete rahnusvahelistumist. Rahnusvahelistumise toetamisel on oluline osa teadmiste ja oskuste arendamisel, informatsiooni koondamisel ja vahendamisel, turundusskeemidel, ekspordi ja Eesti ettevõtete välismaal investeerimise garanteerimisel ning Eesti maine kujundamisel.

Turismipotentsiaali paremaks ära kasutamiseks on oluline pöörata tähelepanu turismialase turundustegevuse ja tootearenduse toetamisele ning teabe leviku parandamisele.

Eraldi tähelepanu pööratakse maamajandusliku ettevõtluse, sh põllumajandus- ja kalandusettevõtete konkurentsivõime kasvule, milleks näebakse MAKi (Maaelu Arengukava) ja KALAKi (Kalamajanduse Arengukava) raames ette soodustavaid meetmeid."

Kaubanduskoja hinnangul on aga prioriteedi tööversioonis kavandatavad meetmed, vaatamata ebamäärasele ja laialivalguvale sõnastusele, liiga kitsad. Katmata jääb suur ning oluline osa ettevõtete konkurentsivõime parandamist võimaldavate tegevuste toetamisest. Eelkõige peame silmas selgesõnalist tehnoloogia soetamise toetamist. Just toetus uue tehnoloogia soetamiseks on meede, mille vajalikkust on ettevõtjad kõige enam rõhutanud. Seda tuleme pidevalt meelde ka erinevatele riigiasutustele. Samuti taotleme selgesõnalist tehnoloogia soetamise toetamise lisamist prioriteedi kirjeldusse.

Tegutseva ettevõtja finantseerimisvõimalusi parandatakse läbi kapitalituru tõrgete likvideerimise, avardades laenuvõimalusi kiirestikasvavatele ettevõtetele ning vahendatakse kontakte Eesti ettevõtete ja potentsiaalsete (välis-)investorite vahel.

Kaubanduskoda kutsus üles liikmesettevõtetel omapoolseid mõtteid ja ettepanekuid tulevase perioodi toetusmeetmete osas või muid kommentaare struktuurivahendite prioriteetide kohta esitama asjaomasele ministeeriumile. Alati on need oodatud ka Kaubanduskotta e-posti aadressil reet.teder@koda.ee.

Õlifondi loomisest Keskkonnaministeeriumi eestvedamisel

KESKKONNAMINISTEERIUM POOLT ON ETTEVALMISTATUD NING JUBA KA KOOSKÕLASTUSRINGI LÄBINUD VEESEADUSE MUUTMISE EELNÕU, MILLEGA TAHETAKSE LUUA RIIGIEELARVE VÄLINE NING SIHTOTSTARBELINE FOND TULEVIKUS TEKKIDA VÕIVATE NAFTAREOSTUSTE TÕRJE FINANTSEERIMISEKS. TASU HAKKAKSID MAKSMATA LOODAVASSE FONDI ISIKUD, KES NAFTASAADUSI MERITSI EESTIST VÄLJA VEAVAD VÕI NEID MERITSI IMPORDIVAD.

URMAS MÄNNA

Majanduspoliitika- ja õigusosakonna jurist

Eelnõu seletuskirja kohaselt tuleneb fondi loomise vajadus Eesti puudulikust valmidusest riiklikuks reostustõrjeks, tingituna olemasolevate vahendite ebarahuldavast tehnilisest olukorrast. Varustus on vananenud ning vajab uuendamiseks ja korrashoiuks suuri investeeringuid, riigieelarvest aga piisavalt rahalisi vahendeid eraldatud pole.

laekunud rahasumma ületab 200 miljonit krooni. Selleks avaldab fondi tegevust koordineeriv sihtasutus asjakohase teate "Ametlikes Teadaannetes". Kui fondis olev summa langeb alla 85 miljoni krooni (kui on tehtud reostustõrjeks väljamakseid või on raha eest soetatud reostustõrjeks vahendeid või tehtud muud ennetustööd jne), alustatakse tasu arvestamist ja

- merereostuse tõrje alase koolituse;
- väljaõppe ning rahvusvahelistel õppustel osalemise kulutusi vastavalt riiklikule reostustõrje plaanile;
- veekogude saastamise ennetamiseks riigile soetatavate järelevalveseadmete hankimise, kasutamise ning hooldamisega seotud kulutusi;
- naftasaadustest saastatud pinnase puhastamise vajaduse väljaselgitamiseks tehtavate uuringute;
- puhastustööde planeerimiseks ja puhastustöödeks tehtavaid kulutusi;
- sadama või laevaehitustehase reostustõrje tehnika soetamiseks tehtavaid kulutusi.

Oluline on märkida, et hüvitist ei maksta isikutele, kes on reostuse tõttu küll kahju kannatanud, kuid ise süüdi reostuse tekkimises. Samuti ei hüvita sihtasutus tekkinud kahju isikule, kes oli naftasaaduste omanik ega kolmandale isikule (näiteks vedaja), kelle valduses naftasaadused enne reostuse tekkimist olid.

Hüvitise maksmisel on oma kindlad tingimused. Hüvitist makstakse, kui reostuse põhjustaja ei ole teada, süüdlane ei suuda oma kulul õnnetuse tagajärgi likvideerida või kui reostunud ala omanikku ei ole võimalik kohustada reostatud ala puhastama. Reostuse likvideerimiseks tehtud vajalikeks kulutusteks loetakse:

kogumist uuesti järgmise kuu algusest. Sihtasutus avaldab jällegi sellekohase teate "Ametlikes Teadaannetes". Tasu kogutakse seni, kuni summa ületab taas 200 miljonit krooni.

Milliseid reostusi ning muid hüvitisi siis fondi rahadega kaetakse?

Sihtasutus maksab eelnõu kohaselt fondi rahast hüvitist juhul, kui on tekkinud naftareostus ja isik on kannatanud kahju reostuse tagajärjel kas maismaal või veekogus. Lisaks on fondi vahendite arvelt võimalik katta:

- merereostuse tõrjeks riigi valmisoleku tagamisel tehtavaid kulutusi;

Eelnõu kohaselt maksaks tasu isikud, kes naftasaadusi meritsi Eestisse impordivad või neid Eestist ekspordivad. Tasuks on ette nähtud 5 krooni naftasaaduse tonni kohta, ühekordse põhjaga tankerite puhul võetakse tasu topelt ehk 10 krooni tonni kohta.

Alljärgnevalt fondi põhimõtetest pisut lähemalt.

Nagu juba eespool mainitud, maksaks eelnõu kohaselt tasu isikud, kes naftasaadusi meritsi Eestisse impordivad või neid Eestist ekspordivad. Tasuks on ette nähtud 5 krooni naftasaaduse tonni kohta, ühekordse põhjaga tankerite puhul võetakse tasu topelt, ehk 10 krooni tonni kohta. Tasu arvutamise perioodiks oleks üks kalendrikuu. Tasu maksmine toimuks iga kuu 15. päeval eelmisel kuul tasustamisele kuuluvate naftasaaduste eest.

Fondi ei koguta raha lõpmatult, vaid sinna tehtavad maksed lõpetatakse, kui

- reostuse likvideerimiseks vajalike vahendite soetamist, rentimist, nende sündmuskohal kasutamist ning transpordi sündmuskohale ja sealt ära;
- reostuse likvideerimisel hävinud või kannatada saanud reostustõrjetehnika maksumust ning muid sarnaseid kulusid.

Sihtasutusel tekib väljamakstava summa ulatuses regressiõigus reostuse põhjustaja vastu. Olgugi, et sihtasutus maksab hüvitist reostuse tagajärgede likvideerimise eest ainult juhtudel, kus süüdlas ei ole teada või süüdlasel puuduvad piisavad vahendid koristustööde tegemiseks, võidakse aja jooksul süüdlane tuvastada või süüdlase majanduslik olukord võib paraneda. Sellisel juhul on sihtasutusel õigus ja kohustus tehtud kulusid tagasi nõuda. Eelnõu peaks eeldatavalt jõustuma 2006. aasta 1. juunil.

Kaubanduskoda on esialgsel hinnangul õlifondi sellisel kujul loomisele otsustavalt vastu. Kuna tegemist on sisuliselt uue keskkonnamaksuga, siis peame äärmiselt taunimisväärseks selle kehtes-

tamist niinimetatud konspiratiivseid meetodeid kasutades – eelnõud ei ole Kaubanduskojale ega teistele ettevõtlusorganisatsioonidele arvamuse avaldamiseks esitatud ning maks soovitakse kehtestada teistest keskkonnatasudest eraldi, veeseaduse ühes peatükis. Lisaks kehtestamise meetodile oleme esialgsel hinnangul vastu ka sisule. Sellisel kujul fondi loomine seaks meritsi naftasaaduseid transportivad ettevõtted halvemasse olukorda võrreldes mööda maad või raudteed vedavate ettevõtetega (maksavad ainult meritsi vedavad ettevõtjad, kuid kahju hüvitatakse ka maismaal toimunud reostuse korral). Põhjalikumat analüüsi vajaks meie hinnangul eelnõu vastavus Euroopa Liidu õigusele (kaupade vaba liikumise põhimõte). Ebapiisavalt on analüüsitud eelnõu koostajate poolt ka maksu majanduslikku mõju Eesti ettevõtluskeskkonnale. ☒

Eelnõuga ja selle seletuskirjaga on võimalik tutvuda Kaubanduskoja kodulehel www.koda.ee alajaotiste "Majanduspoliitika" ja "Aktuaalset" all.

Muuga sadam.

Kaubanduskoja Kevadboll

8. aprillil kell 19.00

Estonia Kontserdisaalis

Talv astub alles uhkel sammul, kuid juba täna mõtleme kevade peale ja palume teil oma kalendrisse märkida kuupäeva 8. aprill, mil toimub juba kümnes Kaubanduskoja Kevadboll.

Pakume taas võimalust veeta meeleolukas õhtu koos teiste liikmesettevõtetega ning tantsupõrandal ballimuusikat.

Kohtumiseni ballil!

Kutse hind on 850 krooni, alates 27. märtsist 1050 krooni. Kutse kehtib kahele.

Info ja registreerimine:
KÄROLIIN ANDREJEVA

Tel: 646 0244

E-post: karoliin@koda.ee

8 Muudatused seadusandluses

1. mail 2006 jõustuvad muudatused Toidu- ja Riigilõivuseaduses

PÕLLUMAJANDUSMINISTEERIUM TÖÖTAS VÄLJA NING SAATIS KOOSKÕLASTUSRINGILE TOIDUSEADUSE JA RIIGILÕIVUSEADUSE MUUTMISE SEADUSE EELNÕU. KÄESOLEVA SEADUSE MUUTMISE SEADUSE EELNÕU ALGATAMISE PÕHJENDUSEKS TÕI PÕLLUMAJANDUSMINISTEERIUM VÄLJA VAJADUSE VIIA SEADUS KOOSKÕLLA ERINEVATE EUROOPA LIIDU ÕIGUSAKTIDEGA.

ALAR SÜNT

Majanduspoliitika- ja õigusosakonna nõunik

Jaemüügi mõiste nüüdsest laiem Antud eelnõus on mitmes kohas viidud sisse muudatusi kehtivasse terminoloogiasse. Näiteks loetakse eelnõu kohaselt jaemüügiks toidu käitlemist ja/või töötlemist ning toidu hoiustamist müügikohas või tarnimist lõpptarbijale, k.a jaotusterminalid, toitlustusettevõtjad, tehasesööklad, asutuste toitlustusettevõtjad, restoranid ja muud samalaadsed toiduteenust pakuvad ettevõtjad, kauplused, selvehallide jaotuskeskused ja hulgimüügipunktid. Seega on jaemüük uue terminoloogia kohaselt märksa laiem mõiste, hõlmates nii toitlustamist kui ka hulgikaubandust.

Toidu käitlemisest teavitamine

Väga tähtsa punktina on eelnõusse sisse viidud nõue, et kõik toidu käitlejad peavad teavitama järelevalveasutust ettevõttest, kus toitu käideldakse. Endast peavad teavitama hakkama kõik toiduga tegelevad ettevõtted hulgikaubandusettevõtetest kuni toitlustusasutusteni. Samas võivad pädevad asutused ettevõtetest teabe saamiseks kasutada ka teisi olemasolevaid registreid. Näiteks on info juba tunnustatud ettevõtete kohta kättesaadav erinevatest registritest. Samuti on pädevatel asutustel võimalik saada infot majandustegevuse- ning tegevuslubade registrist. Teavitama ei pea transpordiettevõtteid, põllumajandustootmisega tegelevad ettevõtted ja ka apteegid ning kaubandusettevõtteid.

Kaubalaevade laadimine Helsinki sadamas.

Mõningate ettevõtete suhtes, mis kuuluvad kehtiva Toiduseaduse kohaselt tunnustamisele, on planeeritud edaspidi kohaldada vaid teavitamist. Näiteks vedamisega tegelevad ettevõtted ning jaekaubandusega tegelevad ettevõtted, kes käitlevad toitu, mida võib hoida toatemperatuuril.

Avalikust üritusest teavitamine

Kohalikule omavalitsusele pandud kohustus teatada pädevale asutusele sellest, kui tema territooriumil toimub avalik üritus. Teatamise protseduurid tuleb kohalikul omavalitsusel välja töötada koostöös vastava pädeva asutusega. Täpset teatamise aega seadusega paika pandud ei ole.

Toidu impordi/ekspordiga kaasnev teavitamine

Muudetud on ka toiduainete impordi ja ekspordiga seonduvat. Nimelt tuleb eelnõu kohaselt sellise toidu impordist, mida tuleb kontrollida piiripunktis, teavitada piiripunkti järelevalveametnikku, mille kaudu toitu kavatakse importida, vähemalt 24 tundi ette. Antud eelnõusse on sisse viidud ka muudatused, mille kohaselt võimaldatakse seal, kus asjakohane, teostada järelevalvet toiduga kokkupuutumiseks ettenähtud materjalide ja esemete üle.

Seaduse eelnõu tervikliku tekstiga on kõigil huvilistel võimalik tutvuda Eesti Kaubandus- Tööstuskoja kodulehel, aadressil www.koda.ee. Nagu ikka ootame kõigilt antud teemal arvamusi ja ettepanekuid, mille võib saata e-posti aadressile alar.synt@koda.ee.

Ehitiste käive vallasasjadena lõppeb 1. märtsist!

KEHTIVA ASJAÕIGUSSEADUSE RAKENDAMISE SEADUSE § 13 LG 6 KOHASELT SAAB EHITISI VALLASASJANA VÕÖRANDADA KUNI 2006. AASTA 1. MÄRTSINI. SELLINE TÄHTAEG KEHTIB SEADUSES ALATES 2003. AASTAST. ENNE SEDA PIKENDATI EHITISTE VALLASASJAKÄIBE LÖPPTÄHTAEGA KAHEL KORRAL. EELMISE AASTA LÕPUL OTSUSTAS VABARIIGI VALITSUS NIMETATUD TÄHTAEGA EDASI PIKENDAMATA JÄTTA.

MAIT PALTS

Majanduspoliitika- ja õigussakonna jurist

Seeses mõningate praktikas tõstatunud probleemidega vallasasjaks olevate ehitiste kinnistamisel, koostas Justiitsministeerium asjakohase eelnõu (Asjaõigusseaduse rakendamise seaduse ja Riigilõivuseaduse muutmise eelnõu). Eelnõuga püütakse taolisi probleeme osaliselt lahendada ning täpsustada ehitiste vallasasjakäibe lõppemist reguleerivaid sätteid. Nimetatud eelnõu on avalikult kättesaadav ka Kaubanduskoja kodulehel (www.koda.ee > Majanduspoliitika > Aktuaalset rubriigis).

Omandiõigus säilib

Kindlasti ei lõpe 1. märtsist kinnistamata maal asuvate ehitiste omanike omandiõigus, kuid lõppeb kord, mille kohaselt maaga püsivalt ühendatud ehitisi on võimalik võõrandada ka kinnistusraamatu väliselt ehk kinnistamata. Kõik senised ehitiste omanikud jäävad selleks jätkuvalt ning neil säilivad kõik omanikuõigused. Samuti on ka peale 1. märtsi vallasasjaks oleva ehitise võõrandamine võimalik, kuid selle eeldusena tuleb ehitise alune maatükk siiski kinnistada.

Täpsustavad kaasomanikevahelised suhted

Üheks probleemiks, mida ülalmainitud eelnõu autorite sõnul lahendab, on olukord, kus üks kaasomanikest ei tasu kinnistamise eelduseks olevaid tasusid, mistõttu jääb kinnistamine sisuliselt seis-

ma. Eelnõus täpsustatakse, et vastavad tasud võib maksta ka teine kaasomanik, kellel on seejärel õigus nõuda tasu maksimist tasumisega viivitanud kaasomanikult.

Ülalmainitud kaasomanikevahelised vaidlused vaatab tsiviilkohus läbi hagita menetluses, mis võimaldab lihtsustatud korras ja eelduste kohaselt ka kiiremini

Kindlasti ei lõpe 1. märtsist kinnistamata maal asuvate ehitiste omanike omandiõigus, kuid lõppeb kord, mille kohaselt maaga püsivalt ühendatud ehitisi on võimalik võõrandada ka kinnistusraamatu väliselt ehk kinnistamata.

Täpsustatakse ka olukorda, mis annab kaasomanikule õiguse nõuda pahatahtlikult käituva kaasomaniku kaasomandi lõpetamist või tema osa suuruse muutmist. Kaasomandi lõpetamise nõue võib tulla kõne alla siis, kui üks kaasomanikest ei tee maa kinnistamiseks vajalikke toiminguid ning kinnistamine on seetõttu oluliselt häiritud. Ehitise aluse maatüki kinnistamisele kaasaaitamine on kaasomaniku kohustus. See seisneb eelkõige seaduses sätestatud toimingute tegemises. Kaasomandi lõpetamise näol on kahtlemata tegemist äärmusliku abinõuga, mille rakendamise üle otsustab alati kohus. Juhul kui kaasomandi lõpetamine ei ole põhjendatud, siis kohus seda abinõud ka loomulikult ei rakenda. Kaasomandi lõpetamisele kohaldatakse Asjaõigusseaduse kaasomandi lõpetamise sätteid (AÕS §-d 76 ja 77).

vastavaid vaidlusi lahendada. Nagu üldreeglina ikka, tuleb kohtumenetluse alustamiseks tasuda riigilõiv. Ülalkirjeldatud kaasomanikevaheliste vaidluste lahendamiseks on eelnõu kohaselt kavas kehtestada riigilõiv suuruses 200 krooni. Eelnõu autorite sõnul on sellises suuruses riigilõiv oluliselt väiksem võrreldes sellega, mis tuleks kaasomandi lõpetamise hagi eest hagilises menetluses tasuda. Soodsama riigilõivuga soovitakse tagada omandireformi sisulist lõpuleviimist.

Täpsustub kinnistamata ehitise käsutuskeeld

Eelnõus asendatakse Asjaõigusseaduse rakendamise seaduse § 13 lõikes 6 sõna "võõrandada" sõnaga "käsutada". Muu-

Jätkub lk 10

10 Regionaalne tegevus

Algus lk 9

datum on vajalik selleks, et seadusest tuleks selgelt välja, et peale 1. märtsi ei saa kinnistamata ehitiselega teha ühtegi käsutustehingut, mille osas seadus otsuse sõnu erandit ei tee. Kui võõrandamise all mõistetakse asja omandiõiguse ülekandmist (ost-müük, kinkimine jne), siis käsutus hõlmab endast asja omandiõiguse ülekandmist (võõrandamine) ning samuti asja koormamist (pantimine). Seaduse teksti viiakse selgesõnaline täpsustus selle kohta, et 2006. aasta 1. märtsist alates ei saa vallasasjaks olevat ehitist ka pantida. Kui ehitist on panditud enne 2006. aasta 1. märtsi, võib ehitist käsutada pandiga tagatud nõude täitmiseks täitemenetluse seadustikus sätestatud korras. Vallasasjaks olevat ehitist või selle osa võib pärast 2006. aasta 1. märtsi vallasasjana käsutada veel nii pankroti-, täite- kui ka sundvõõrandamismenetluse korras.

Säilib pärimisõigus

Kuivõrd eelnõu esialgse versiooni kohaselt oleks käsutuskeldu täpsustavate sätete tõttu võinud probleeme tekkida vallasasjaks olevate ehitiste parandamisel – surma korral vara suhtes korralduste tegemine (testament) on vara käsutamine, samuti on selleks pärandi vastuvõtmine – juhtisime sellele ka Justiitsministeeriumi tähelepanu ning soovisime omalpoolt eelnõu muutmist nii, et pärimisõiguse jätkumises ei saaks tekkida kahtlust.

Eelnõu autorid arvestasid Kaubanduskoja ettepanekuga ning lisasid eelnõule täpsustuse, mille järgi vallasasjaks oleva ehitise või selle osaga võib pärast 2006. aasta 1. märtsi teha ka pärimisõiguslikke käsutusi. Eelnõu seletuskirja kohaselt rohkem erinevad asutused eelnõule kooskõlastuste või arvamuseavalduste läbi märkuseid ega ettepanekuid ei esitanud. ☑

Kaubanduskoja Pärnumaa Esinduskogu lõunastas koos linnapeaga

20. JAANUARIL KOHTUS KAUBANDUSKOJA PÄRNUMAA ESINDUSKOGU LÕUNALAUAS PEALE VALIMISI AMETISSE ASUNUD PÄRNU LINNAPEA MART VIISITAMMEGA. SELLEGA JÄTKUS PAAR AASTAT KESTNUD TRADITSIOON, KUS ETTEVÕTJAD JA LINNAPEA ARUTAVAD ÜHESKOOS LINNA ARENGUID JA ETTEVÕTLUST PUUDUTAVAD KÜSIMUSI.

20. jaanuaril kohtus Kaubanduskoja Pärnumaa Esinduskogu lõunalaual peale valimisi ametisse asunud Pärnu linnapea Mart Viisitammega. Sellega jätkus paar aastat kestnud traditsioon, kus ettevõtjad ja linnapea arutavad üheskoos linna arenguid ja ettevõtlust puudutavaid küsimusi.

Kuna poolte kokkusaamine oli esmakordne, andsid ettevõtjad linnapeale ülevaate Eesti Kaubandus-Tööstuskojast ja selle tegevusest. Omavahelistes aruteludes keskenduti ettevõtluses viimasel ajal toimunud arengutele, tööjõu ja kutseharidusega seonduvatele küsimustele ning võimalustele ettevõtluse ja ettevõtja maine parandamiseks.

Kaubanduskoja Pärnumaa Esinduskogul tekkis idee rajada Pärnusse Ettevõtlussammas. Selleks saab edukalt kasutada ning sambaks kujundada tänaseni säilinud endise Waldhofi tselluloosivabriku sõevagoneti posti. Samba peamine eesmärk on tunnustada kõiki Pärnumaa ettevõtlikke inimesi, tänu kellele on Pärnu linn ja Pärnumaa kujunenud selliseks nagu see täna on. Ühtlasi jäädvustab Ettevõtlussammas selles paigas aastatel 1900 - 1915 tegutsenud Waldhofi vabriku ajalugu, kus kasutati tolle aja kohta eesrindlikku tehnoloogiat ning mis oli oma tegevuse kõrgperioodil 3 000 töötajaga suuri maks samalaadseks kogu Euroopas ja

TOOMAS KUUDA

Pärnu esinduse juhataja

Tsaari-Venemaal. Kohtumisel lepidi kokku, et samba püstitajateks võiksid olla nii linnavalitsus kui ettevõtjad, sest mõlema tegevuse tulemusena on toimunud linna ja piirkonna kujunemine ja inimeste heaolu kasv.

Valmis Pärnumaa Kutsehariduskeskuse I ehitusjärg, mille maksumus on ligikaudu 66 mln krooni. Ettevõtete vajadus uute töötajate järele kasvab. Näiteks vajab hiljuti Pärnus uue tootmishoone avanud elektroonikaettevõtte Efore AS iga kuu 15 uut töötajat. Lähiaastatel on neil kavas viia töötajate arv ettevõttes 500-600 töötajani, õppeasutustel aga pole võimalik nii kiiresti majaduses ja tööjõuturul toimuvatele muudatustele reageerida. Linnavalitsuse esindajad pidasid üheks võimaluseks kutsehariduskeskuse munitsipaliseerimist, kuid kuni riigi ja EL struktuurifondide toel pole valminud vähemalt samapalju maksev kooli II ehitusjärg, ei ole selline samm ilmselt mõistlik.

Järgmisel korral lõunalauda istumise eel lubas linnapea koos esinduskoguga külastada mõnda Pärnu ettevõtet. ☑

Kutseõppe edendajad vaagisid Pühajärvel haridussüsteemi tervislikku seisundit

EESTI KUTSEÕPPE EDENDAMISE ÜHINGU KORRALDUSEL TOIMUS PÜHAJÄRVEL 16. - 18. JAANUARINI TRADITSIOONILINE KUTSEÕPPE EDENDAJATE TALVESEMINAR. ROHKEM KUI 100 OSALEJA HULGAS OLID KUTSEÕPPEASUTUSTE JUHID, ETTEVÕTJAD, HARIDUSAMETNIKUD JA -POLIITIKUD, ERIALALIITUDE NING KUTSEÕPPE ARENGUGA SEOTUD ORGANISATSIOONIDE/ASUTUSTE ESINDAJAD.

Pühajärvel keskenduti nii haridussüsteemi ja -asutuste kui ka neid juhtivate inimeste tervisele ja motiveeritusele. Haridus- ja Teadusministeeriumi eestvedamisel tutvustati vastjõustunuid või peagi jõustuvaid seadusemuudatusi ning kutsehariduse edenemist toetavaid arengu- ja koostööprojekte nii Eestis kui Euroopas.

Haridussüsteemi tasakaalustamata arengu ning selle killustatud ja hajutatud planeerimise mõjusid Eesti elu edendamisele vaagisid diskussioonipaneelis "Milline on patsiendi, nimega haridussüsteem, tervis?" ettevõtjad Taavi Kotkas ja Tiit Kolk, professor Toivo Maimets, meedia-analüütik Raul Rebane ning abiminister Erkki Piisang. Arutelu juht

Hannes Astok tõdes diskussiooni kokkuvõttes, et ülisuure vesipeaga ja kängunud jalgadega organism ei ole jätkusuutlik ning kaugele ei jookse.

Ettekandega esines haridus- ja teadusminister Mailis Reps, kes rõhutas täiskasvanute täiend- ja ümberõppe pakkumise olulisust kutseõppes ning julgustas koole seda õppevormi rohkem pakkuma kui kooli kvaliteedinäitajat ja usalduskrediidi loojat ühiskonna jaoks. Samas allkirjastati ühishuvide deklaratsioon õpipoiskoolituse õppevormi juurutamise kohta.

Seminari teisel päeval õpiti Mati Ruuli eestvedamisel nii iseennast kui oma alluvaid innustama ja tervistsäästvalt juhtima.

Kolmanda päeva teema oli hariduskorralduslik tänane ja homme päev. Haridus- ja Teadusministeeriumi kutse- ja täiskasvanuhariduse osakonna juhataja Andres Punga eestvedamisel tutvustati vastjõustunud või peagi jõustuvaid seadusemuudatusi ning kutsehariduse edenemist toetavaid arengu- ja koostööprojekte nii Eestis kui Euroopas. Infot jagasid asjatundjad Haridus- ja Teadusministeeriumist, Riiklikust Eksami- ja Kvalifikatsioonikeskusest, Kutsekojast, Europassikeskusest, Koolivõrgubüroost ja Tööandjate Keskliidust.

TIIA RANDMA

Haridusnõunik

Rühmatöö sissejuhatus Mati Ruuli juhtimiskoolitusel.

12 Rahvusvahelised üritused

RAHVUSVAHELISTE ÜRITUSTE KALENDER

VEEBRUARIS

15. veebruaril

Valgevene presentatsioon ja kohtumised valgevene firmadega

MÄRTSIS

9. märtsil

seminar „Sihtturg Holland“

14. märtsil

seminar „Sihtturg Venemaa“

22.-25. märtsil

äridelegatsioon Hollandisse

27. märts - 1.aprill

äridelegatsioon Ukrainasse (Kiiev, Krimm)

APRILLIS

12. aprillil

seminar „Sihtturg Hispaania“

MAIS

4.-7. mai

Parma toidumessi CIBUS

külastamine Itaalias

16.-20. mail

puidutöötlemisseadmete messi Xylexpo

külastamine Itaalias

29.-31. mail

äridelegatsioon

Moskvasse

31. mail – 3. juunil

delegatsioon FUTURALLIA

kontaktmessil Poolas

JUUNIS

5. juunil

Hispaania firmade kontaktpäev

SIRJE PUUST-MUMME

Rahvusvaheliste suhete osakonna juhataja

Tel: 644 3859 • www.koda.ee

E-post: sirje.puust@koda.ee

VALGEVENE SEMINAR JA KONTAKTPÄEV

15.veebruaril 2006

Kaubanduskoja II-korruse saalis algusega kell 10.00

Seminari kava:

- **Avasõnad**
Valgevene konsul Eestis hr Aleksander Ostrovski
- **Valgevene-Eesti majandussuhted ning nende arenguperspektiivid**
Vitebski Kaubandus-Tööstuskoja peadirektor hr Valeri Butkevitch
- **Vitebski vabamajandustsooni tutvustus**
Vabamajandustsooni investeerimisosakonna juhataja hr Aleksander Tihonov
- **Minski vabamajandustsooni tutvustus**
Vabamajandustsooni infoosakonna juhataja pr Raissa Hvedtshuk
- **Valgene firmade tutvustus**
- **Individaalsed kohtumised firmade vahel**

Delegatsioonis on järgmised firmad:

1. Autokaste ning järelkärusid tootev ettevõtte MAZ-Kupava. www.kupava.by
2. Transformaatoreid, induktiivpoole ning magnetjuhte tootev ettevõtte DIPOL. www.dipol.by
3. Toiduainetööstusele värvitud klaastarad tootev ettevõtte ATEC. www.beleurotara.lida.by

4. Optiliste seadmete, elektritarbekaupade ning majapidamis-kaupade tootja, S.I.Vavilovi nimeline MMZ. www.belomo.by
5. Firma Orshanski Raiagroservice soovib osta Eestist põllumajanduses, puidutööstuses, autotööstuses vajalikke seadmeid, tagavaraosi, spetsrõivaid ning -jalanõusid, tulekindlaid materjale.
6. Vabamajandustsoon „Minsk“. www.fezminsk.by
7. Vabamajandustsoon „Vitebsk“. www.fez-vitebsk.com
8. Ettevõtte „Polimerkonstruktsia“ veepuhastusseadmed, veepuhastusjaamad. www.polymercon.com
9. Tööpingitehas „Krasnõi Borets“ - metallitöötlemisseadmete ning nende teenindusseadmete eksport-import. www.krasnyborets.com
10. Orshanski Linakombinaat - linaste kangaste tootmine ja müük. Soovivad luua Eestisse esindust. Firmade nimekiri täieneb veel.

Seminarist ning kontaktpäevast osavõtt on Eesti firmadele tasuta. Ürituse lõpus kõigile osalejaile buffee.

Lisainfo ja registreerimine:**VIIVE RAID**

Rahvusvaheliste suhete osakonna projektijuht

Tel: 644 3859 • E-post: viive@koda.ee

Seminar SIHTTURG – HOLLAND 9. märts 2006

Eesti Kaubandus-Tööstuskoda koostöös Hollandi Kuningriigi Suursaadkonnaga Eestis korraldavad äriseminari (Toom-Kooli 17) tutvustamiseks Hollandi ärivõimalusi Eesti ettevõtjatele. Ürituse orienteeruv algus on kell 14.00

Kava

- **Avasõnad**
Siim Raie, *Eesti Kaubandus-Tööstuskoja peadirektor*
- **Tervitussõnad Hollandi Suursaadikult Eestis (inglise keeles)**
Hans Glaubitz
- **Eesti Kaubandus-Tööstuskoja rollist Eesti ettevõtjate rahvusvahelistele turgudele jõudmisel**
Siim Raie, *peadirektor*
- **Hollandi majandus- ja ärimaastik, erinevad sektorid, saatkonna infokanalid**
Airi Kana, *Hollandi Kuningriigi Suursaadkonna majandusatašee*
- **Hollandi ettevõtluskliima, seadused ja maksusüsteem (inglise keeles)**
Arjen Brussé, *Ernst & Young Tax Advisers*
- **Rotterdam - Gateway to Europe (inglise keeles)**
Kobi Kurtz, *Kurtz Marketing & Management BV*
- **Eesti ettevõtja praktiline kogemus tegutsemisest Hollandis**
Andres Koern, *Põltsamaa Felix AS nõukogu esimees*
- **Praktilised näpunäited tegutsemiseks Hollandis, erinevused Hollandi ja Eesti ärikultuuris**
Klaas-Jan Reincke, *Cycleplan OÜ juhataja-konsultant*

Peale seminari on kõik osalejad oodatud vastuvõtule Suursaadiku residentsis Rahukohtu 4-I.

Seminaril osalemine on tasuta!

* *Korraldaja jätab endale õiguse teha programmis muudatusi.*

Lisainfo ja registreerimine:

ANNELI VALGE

Rahvusvaheliste suhete osakonna projektijuht
Tel: 644 3859 • E-post: anneli@koda.ee

Äriviit Hollandisse: Rotterdam, Eindhoven, Amsterdam

22.-25. märts 2006

Eesti Kaubandus-Tööstuskoda koostöös Ettevõtluse Arendamise Sihtasutuse ja Tallinna Ettevõtlusametiga korraldab ajavahemikus 22.-25. märts 2006. Eesti ettevõtjatele äriviidi Hollandisse.

23. märtsil on programmis Eestit tutvustav äriseminar Rotterdamis, mille avab EV Suursaadik hr Priit Pallum. Seminarile järgnevad eelnevalt kokkulepitud kontaktkohtumised kohalike ettevõtjatega ning seejärel Rotterdami sadama külastus.

24. märtsil toimub Eindhovenis Balti riike tutvustava nädala raames seminar, kus tutvustame lähemalt Eestit. Peale seminari toimub kerge lõuna, kus on võimalik kohtuda seminaril osalenud Hollandi ettevõtjatega.

Paketi maksumus on 10 000 kr + km, mis sisaldab majutust, rongipileteid Rotterdami ja Eindhoveni ning korralduskulusid. Hinnale lisandub lennupilet Tallinn-Amsterdam-Tallinn.

Huvilistel palume ühendust võtta rahvusvaheliste suhete osakonnaga. **Viimane registreerimise tähtaeg 3. veebruar 2006!**

Lisainfo ja registreerimine:

ANNELI VALGE

Rahvusvaheliste suhete osakonna projektijuht

Tel: 644 3859 • E-post: anneli@koda.ee

14 Rahvusvahelised üritused

ÄRIVISIIT KIIEVISSSE JA KRIMMI

27.03.-01.04.2006

Eesti Kaubandus-Tööstuskoda korraldab koostöös EAS-i ning Ukraina Noorte Kommertskojaga (JCI) ärivisiidi Ukrainasse, mis seekord hõlmab Kiievit ning Krimmi.

Visiidi äriprogrammis on Eestit tutvustavad seminarid ning individuaalsed kohtumised Eesti firmadele nii Ukraina kui ka Krimmi Kaubanduskojas, JCI poolt korraldatud seminar-ümarlaud Ukraina juristide, audiitorite, pankurite ning ametnikega, kuhu on kutsutud arvukas pressiesindus, kohtumine Eesti Saatkonnas, huvitavate Ukraina ettevõtete külastused, linnaekskursioonid, ühised õhtu- ning lõunasöögid.

Paketi maksumus on 18 000 krooni (osaliselt lisandub käibemaks) ning see sisaldab lendu Tallinn-Kiiev-Simferopol-Tallinn, majutust Kiievis ja Livadias ning transfeere. Kui ettevõttest soovib osaleda rohkem kui üks inimene, siis iga järgneva osaleja pakett on 13 750 krooni (osaliselt lisandub käibemaks).

Firmale individuaalsete kontaktide korraldamiseks on vaja täita ettevõtte ankeet, mille saate rahvusvaheliste suhete osakonnast.

Ootame teie aktiivset osavõttu! Registreerimise viimane kuupäev on 10. veebruar 2006.

Lisainfo ja registreerimine: VIIVE RAID

Rahvusvaheliste suhete osakonna projektijuht
Tel: 644 3859
E-post: viive@koda.ee

RAHVUSVAHELINE TOIDUMESS CIBUS

4.-7. maini Parmas, Itaalias

4.-7. mail 2006 toimub Parmas kolmeteistkümnendat korda rahvusvaheline toidumess Cibus (www.fiere.parma.it), mis leiab aset iga kahe aasta tagant.

Messi üldpinda on kokku 300 000 m² ja siseruumides kokku 100 000 m². Parma Messikeskus koosneb 7 paviljonist. 2004. aastal osales 130 000 m² suurusel messipinnal 2500 eksponenti 21-st erinevast välisriigist ning messi külastas ca 100 000 huvilist.

Messil on esindatud järgmised tootegrupid:

- Piimatooted
- Liha
- Kohvi
- Erinevad pastad
- Oliiviõlid
- Konserveeritud köögiviljad
- Puuviljad
- Karastusjoogid, joogid
- Kiirtoit, külmutatud toit
- Maiustused, mis on esindatud eraldi näitusepinnal Dolce Italia

Eesti Kaubandus-Tööstuskoda korraldab 2006. aastal Cibusse Eesti ettevõtjate ühiskülastuse. Messi raames pakume välja võimaluse kohtuda kontaktbörsil erinevate riikide firmade esindajatega. Projektis osalevad: Saksamaa, Prantsusmaa, Hispaania, Eesti, Itaalia, Holland,

Belgia, Ukraina, Inglismaa, Argentiina, Brasiilia, Mehhiko ja Uruguai.

Kontaktbörs pakub järgmisi võimalusi:

- Eelnevalt kokkulepitud ärikohtumisi Euroopa ja Lõuna-Ameerika firmade esindajatega
- Osalemist seminaril
- Väljasõite

Esialgne programm:

- 3. mail väljasõit Tallinnast
- 4. mail väljasõidud Parma piirkonnas või messi Cibus külastamine
- 5. mail kontaktkohtumised
 - 9.00 Kogunemine
 - 9.15 Seminar
 - 11.00 Kontaktkohtumiste avamine
 - 13.00 Lõuna
 - 13.30-18.00 Kontaktkohtumised
 - 20.00 Tervituskokteil
- 6. mail saabumine Tallinna

Pakume kogu reisipaketti ning korraldamist kohapeal.

Kohe, kui oleme saanud rohkem informatsiooni osalevate firmade, programmi ja reisipaketi kohta, avaldame info meie kodulehel.

Registreerimise tähtaeg kuni 20. veebruarini!

Lisainfo:

LIIS LIIVOJA

Tel: 644 3859 • Faks: 646 0245

E-post: liis@koda.ee

Puidutöötlemisseadmete mess Xylexpo 16.-20. maini 2006 Milanos

16.-20. mail 2006 toimub Milanos järjekordne mess Xylexpo (www.xylexpo.com), mis on maailmas üks suuremaid puidutöötlemisseadmete messe. Iga kahe aasta tagant toimuv mess üllatab alati oma uudsete ideede ja võimalustega. Esmakordselt on ürituse patrooniks Eumabois (Euroopa Puidutöötlemismasinatootjate Liit), mis koondab enda alla 12 rahvusvahelise puidutöötlemismasinatootjate ja aksessuaaride tootjate liidu esindajaid üle kogu Euroopa. Eumabois-i alla kuulub ca 900 ettevõtet, kelle toodang ulatub 5,320 mln EUR'ini aastas.

Seekord on muutunud ka asukoht. Xylexpo 2006 toimub uues messikeskuses Milano Rhos. Uue messikeskuse pindala on 345 tuhat ruutmeetrit ja see koosneb 8 uuest paviljonist. 2004. aastal osales ca 64 000 ruutmeetri suurusel messipinnal 792 eksponenti 36-st riigist ning messi külastas ca 87 000 huvilist.

Messil on esindatud järgmised valdkonnad:

- metsatööstusmasinad;
- masinad, aksessuaarid ja tööriistad esmaseks puidu töötlemiseks;
- masinad, aksessuaarid ja tööriistad puidutööstusele;
- masinad, aksessuaarid ja tööriistad mööblitööstusele; puitplaatide ja vineeri töötlemiseks ning lõppviimistluseks.

Eesti Kaubandus-Tööstuskoda korraldab 2006. aastal Xylexpo Eesti ettevõtjate ühiskülastuse. Messil raames pakume välja võimaluse kohtuda kontaktbörsil erinevate riikide firmade esindajatega. Projektis osalevad: Saksamaa, Prantsusmaa, Hispaania, Eesti, Itaalia, Holland, Belgia, Sloveenia, Iirimaa, Kreeka, Boliivia, Brasiilia, Mehhiko ja Uruguai.

Kontaktbörs pakub järgmisi võimalusi:

- Eelnevalt kokkulepitud ärikohtumisi Euroopa ja Lõuna-Ameerika firmade esindajatega
- Osalemist seminaril

Esialgne programm:

- 15. mail väljasõit Tallinnast
- 16. mail mess Xylexpo külastamine
- 17. mail kontaktkohtumised
 - 9.00 Kogunemine
 - 9.15 Seminar
 - 11.00 Kontaktkohtumiste avamine
 - 13.00 Lõuna
 - 13.30-18.00 Kontaktkohtumised
 - 20.00 Tervituskokteil
- 18. mail saabumine Tallinna

Kohe, kui oleme saanud rohkem informatsiooni osalevate firmade ja programmi kohta, avaldame info meie kodulehel.

Pakume kogu reisipaketti ning korraldamist kohapeal. Valida on kahe reisipaketi vahel. Reisi kestvus on 4 päeva (3 ööd) ja kuupäevad mõlema variandi puhul 15.-18.05.2006.

I pakett

Hind ühe inimese kohta on 12 140.- krooni

Sisaldab: lendu, majutust, korraldamiskulusid ja sissepääsu messile.

- Lend Estonian Airi'ga (turismiklass toitlustuseta)
Tallinn-Milano 22.20-00.20 ja Milano-Tallinn 21.00-00.55
Maandume Orion Al Serio lennujaamas. Edasi liigume bussiga ca 45 minutit. Milano raudteejaama. Transpordi eest tuleb tasuda igal reisijal eraldi. Ühe otsa pilet Milano raudteejaama maksab 105 EEK'i (6.70 EUR).
- Majutus Hotell Berna ****, ühene majutus, 3 ööd koos hommikusöökidega. (Asukoht 50 m raudteejaamast, 20 m metroo peatusest ja 200 m ostukeskusest).
Milano Rho messikeskusesse saab sõita metrooga, kestvus ca 30 min. Soovitame igal reisijal osta kohapeal endale kas 10 korra või kahe päeva kaardi, mille maksumus jääb 86 - 144 EEK'i vahele (5.50-9.20 EUR).
Hotell on tuntud oma hea kvaliteedi ja teeninduse poolest. Rikkalik toidu valik hommikusöögilaual. Vaata lisa www.hotelberna.com
- Korraldamiskulud
- Sissepääs messile

II pakett

Hind ühe inimese kohta on 13 970.- krooni.

Sisaldab: lendu, majutust, korraldamiskulusid ja sissepääsu messile.

- Lend Finnairi'ga (koos toitlustusega)
Tallinn-Helsingi-Milano 14.20 - 18.05 ja Milano-Helsingi-Tallinn 11.00 -17.00
Maandume Malepensa lennujaamas. Edasi sõidame bussiga ca 40 min. Milano raudteejaama. Transpordi eest tuleb tasuda igal reisijal eraldi. Ühe otsa pilet Milano raudteejaama maksab 78 EEK'i (5 EUR).
- Majutus (vt I pakett)
- Korraldamiskulud
- Sissepääs messile

Reisipaketi valiku langetame siis, kui grupp on koos, arvestades enamuse soovidega.

Registreerimise tähtaeg kuni 20. veebruarini.

Lisainfo:

LIIS LIIVOJA

Tel: 644 3859 • Faks: 646 0245 • E-post: liis@koda.ee

FUTURALLIA 2006 – Rahvusvaheline kontaktmess

Poolas 31. maist kuni 3. juunini 2005

Üheteistkümnes rahvusvaheline multisektoriaalne kontaktmess Futurallia väikestele ja keskmise suurusega ettevõtetele toimub Poolas 31. maist kuni 3. juunini. Toimumiskohaks on Alam-Sileesia pealinn Wroclav, mida peetakse Poola üheks ilusaimaks ning jõukaimaks piirkonnaks.

Futurallia 2006 (www.futurallia.com) eesmärgiks on arendada partnerlussuhteid maailma väikeste ja keskmise suurusega ettevõtete vahel. Ürituste tulemusena täieneb rahvusvaheline elektrooniline osalejate kataloog www.futurallia-online.com, mille kasutajaks saavad kõik registreerunud ettevõtted.

Üritusele oodatakse enam kui 1000 ettevõtte esindajaid, kellele korraldatakse kohapeal kaheks päevaks ärikohtumisi. Pooletunnised kohtumised on ettevalmistatud vastavalt osalejate endi eelnevalt antud infole ning soovidele. Futurallia on ideaalne võimalus uute eksporditurgude leidmiseks, oma turupositsiooni tugevdamiseks, leida uusi partnereid jne.

Valdkonnad:

Põllumajandus, ehitus, biotehnoloogia, keemiatööstus, elektroonika, optika, keskkond, puidutööstus, trükitööstus, metallurgia ja mehaanikatööstus, IT, tekstiil, transport ja logistika, kosmeetika, inim- ja loomade tervis, disain jne.

Ajaloost

Futurallia on toimunud eelnevalt seitsmel korral Prantsusmaal, kahel korral Kanadas ning 2005. aastal Belgias. Üritustel osaleb ettevõtjaid ca 40 erinevat riiki ja regiooni.

Kuidas asi toimib?

Registreerunud ettevõtte esitab kataloogi jaoks oma põhjalikud andmed, kohtumissoovid ning räägitavad keeled. Iga osaleja saab kõigi registreerunute hulgast välja valida kuni 20 firmat, kellega kohtuda soovitakse. Kohtumiste graafikud paneb paika vastavalt esitatud soovidele spetsiaalne arvutitarkvara. Vajadusel määratakse kohtumiste juurde ka tõlgid (inglise, poola ja prantsuse).

Wroclaw

Wroclaw on Poola edelaosa suurim linn, mis asub strateegiliselt väga heas, mitme reisimarsruudi ristumise kohas. Linn asub Oderi jõe ääres ning on tuntud oma külalishakuse ja avatuse poolest. Wroclaw on väga suur intellektuaalne baas, kus on kokku 22 ülikooli ja 136 000 üliõpilast. Samuti asub seal Poola ettevõtlus- ja välisinvesteeringute keskus. Linnas on 640 000 elanikku ja üle 95 000 ettevõtte.

Osalemise hind:

Ühele osalejale firmast 11 735 krooni (750 EUR)

Teisele osalejale firmast 9 388 krooni (600 EUR)

Hindadele lisandub käibemaks (18%) ja transport.

Pakett sisaldab:

- registreerumistasu FUTURALLIA 2006 üritusele;
- kohtumiste graafikut kuni 12 kohtumist (üks graafik osaleja kohta);
- tõlkide tasusid (vajadusel);
- www.futurallia-online.com kasutamise õigust ühe aasta jooksul;
- majutust 31.-3.06 (kolm ööd) Wroclawi kesklinnas kõrgklassi hotellis;
- kolm hommikusööki;
- kokteilvastuvõttu ürituse avaõhtul;
- kaks ärilõunat;
- pidulikku õhtusööki;
- rahvusvahelist vastuvõttu.

Registreerimise tähtaeg 20. veebruar 2006.

Lisainfo ja registreerimine:

ANNELI VALGE

Rahvusvaheliste suhete osakonna projektijuht

Tel: 644 3859,

Faks: 646 0245

E-post: anneli@koda.ee

MESSID BERLIINIS**Külastajatele:**

- **02.-04.02.06**
FRUIT LOGISTICA
Rahvusvaheline puu- ja juurvilja-kaubandusmess
- **21.-25.02.06**
BAUTEC
Suurim ehitusmess Saksamaal aastal 2006
- **21.-25.02.06**
BUILD IT
Ehitusalane infotehnoloogiamess
- **08.-12.03.06**
ITB – INTERNATIONALE TOURISMUS BÖRSE
Rahvusvaheline turismimes
- **03.-07.04.06**
WASSER BERLIN
Veemess
- **03.-07.04.06**
GAS BERLIN
Gaasimes

Täpsem informatsioon:**AIRA KIUDORV**

Tel: 627 6941

E-post: aira@ahk-balt.org**MESSID HAMBURGIS**

- **08.-12.02.06**
REISEN HAMBURG
Rahvusvaheline turismimes
- **03.-08.03.06**
INTERNORGA
Rahvusvaheline hotellindus, gastronoomia, pagaritööstuse ja kondiitritoodete mess
- **28.04.-01.05.06**
HANSEPFERD HAMBURG
Rahvusvaheline näitus hobusesõpradele
- **16.-19.05.06**
WINDENERGY
Rahvusvaheline tuuleenergiaalane mess

Täpsem informatsioon:**ELO SAARI**

Tel: 627 6946

E-post: elo@ahk-balt.org
hamburg.ee@ahk-balt.org
www.hamburg-messe.de**MESSID STUTTGARDIS**

- **07.-11.02.06**
R + T
Rulood, liuguksed, ukсед, värvavad, aknakatted, päikesekaitse – R + T on selle ala tippündmus ja juhtmess maailmas
- **18.-23.02.06**
INTERGASTRA
Rahvusvaheline erialamess: hotellindus, ühistoitlustamine, kondiitritooted, kohvikud
- **02.-07.02.06**
SPIELWARENMESSE EG
International Toy Fair Nürnberg
Maailma suurim rahvusvaheline mänguasjade mess.
Lisainformatsioon:
Spielwarenmesse.ee@ahk-balt.org
www.ahk-balt.org
www.spielwarenmesse.de

Täpsem informatsioon:**ELO SAARI**

Tel: 627 6946

E-post: elo@ahk-balt.org
stuttgart.ee@ahk-balt.org
www.messe-stuttgart.de**MESSID HANNOVERIS****EkspONENTIDELE JA KÜLASTAJATELE:**

- **09.-15.03.06**
CeBIT 2004
Maailma suurim infotehnoloogia-, telekommunikatsiooni, tarkvara ja teenuste mess
- **24.-28.04.06**
HANNOVER MESSE
Maailma suurim tööstusmess
NB! Soodsad pakkumised ülikoolidele ja teadusasutustele!
- **24.-28.04.06**
PROMOTION WORLD
Rahvusvaheline reklaamiartiklite mess
- **17.-19.05.06**
PUBLIC INFRASTRUKTURE
Euroopa infrastruktuuri projektide kongress ja mess

Täpsem informatsioon:**KARIN ALLIKSAAR**

Tel: 627 6944

E-post: karin@ahk-balt.org**MESSID MÜNCHENIS**

- **17.-20.02.06**
INHORGENTA EUROPE
Rahvusvaheline kellade, ehete, vääriskivide, pärlite erialamess
- **18.-22.02.06**
C-B-R
Karavan – paat
Rahvusvaheline aktiivse puhkuse ja reisimes
- **25.-28.04.06**
ANALYTICA
Rahvusvaheline tööstusliku analüütika, laboriseadmete ja biotehnoloogia erialamess
- **16.-19.05.06**
AUTOMATICA
Rahvusvaheline automaatika ja robotika erialamess
- **12.-16.07.06**
INTERFORST
Rahvusvaheline metsanduse ja metsatehnika erialamess
- **16.-18.07.06**
ISPO - Sommer
Rahvusvaheline spordiartiklite ja spordimoe erialamess

Täpsem informatsioon:**TEET KÜNG**

Tel: 627 6942

E-post: teet@ahk-balt.org**SAKSA-BALTI KAUBANDUSKODA EESTIS, LÄTIS, LEEDUS:**

Suurtüki 4b, 10133 Tallinn

Tel: 627 6940

Faks: 627 6950

E-post: info.ee@ahk-balt.orgwww.ahk-balt.org

„Welcome to Estonia” Eesti Noortekoja kätes

Eesti Noortekoda (JCI - Junior Chamber International) on asunud „Welcome to Estonia” märgi abil jõukatele Euroopa riikidele Eestit kui suurepäraselt konverentsiturismi maad tutvustama, eesmärgiga meelitada siia rikkaid ja haritud inimesi. Märki kasutatakse JCI Euroopa Juhtimiskonverentsi EC2006 raames, mille hüüdlausega „Everything is possible” ta väga hästi kokku sobib, seda omakorda täiustades.

„Welcome to Estonia” märk on enda elujõulisust Eestit reklaamiva ning hästi meelde jääva visuaalse märgina tõestanud ka juba varasematel rahvusvahelistel Euroopa ja maailma juhtimiskonverentsidel Briminghamis (2003), Kopenhaagenis (2004) ja Viinis (2005).

JCI maailma juhtimiskonverentsil Viinis osalenud eestlaste hinnangul on see märk üks osa tervikust, mille loovad eelkõige inimesed, stend, trükised, materjalid ja muusika (Tanel Padar & The Sun'i laul „Welcome to Estonia”).

Sageli kipuvad konverentside külalised arvama, et tegemist on konkreetse ürituse jaoks välja töötatud märgiga ja nii tababki neid meeldiv üllatus ning äratundmisrõõm, kui nad seda Eestisse tulles uuesti kohtavad.

„Arvasin Viinis, et eestlaste seljas olevad särgid on loodud Tallinnas toimuva Euroopa konverentsi jaoks. Märksa suurem äratundmisrõõm tabas mind aga Kopenhaagenist

Eestisse sõites, kui lennukisse istudes kohtasin taas sama märki. Hetkega sain aru, et Viinis polnud tegu ühekordse aktsiooniga, selgitab Peter Lehner, Austria Väliskaubandusassotsiatsiooni nõukogu liige ja JCI Austria president 2005. aastal. Tänu eestlaste tehtud heale tööle Viinis, on minu jaoks Eesti „Welcome to Estonia” sümbolikal äärmiselt positiivne tähendus. Märki nähes tulevad mul alati meelde head sõbrad Eestist, nende positiivsus ja külalislahkus.”

„Ka Austria on oma märk – suur A-täht, mis näitab, et toode on Austrias valmistatud. Eelkõige on Austria „A” mõeldud turistidele kohapeal ja ostjatele välismaal, et nad suudaksid Austria tooteid lihtsamalt eristada. Tegemist on juba ligi 15 aastat vana programmiga, mis on aga suhteliselt hästi töötanud ja töötab siiani,” märgib Lehner.

Eesti märk on Austria omast küll märksa noorem, kuid siiski konkurentsivõimeline. „Võib ju öelda, et see väljend „Welcome to Estonia” on liiga lihtne, aga just nii lihtne see külla kutsumine ongi – Welcome – ja selles peitubki kogu eestlaste siirus, otsekoheus ja sõbralikkus,” leiab JCI Euroopa Juhtimiskonverentsi EC2006 turundusdirektor Anneli Ohvril.

KÄRT BLUMBERG
EC2006 korraldustiim

EC2006 - JCI Euroopa Juhtimiskonverents – mis see on?

- toimub Tallinnas 14.-17. juunil 2006
- on mastaapsem juhtimiskonverents Baltikumis
- toob kokku ligi 2 500 juhti 50 riigist
- 6 paralleelset koitusprogrammi nädala jooksul
- 30 juhtimisalast treeningut
- Trade show ehk kontaktmess ettevõtetele ärikontaktide vahetamiseks
- Business program ehk spetsiaalne programm ärikontaktide loomiseks
- pidulik galaõhtu kõikidele delegaatidele (ca 2 500 in)

“Tänu eestlaste tehtud heale tööle Viinis, on minu jaoks Eesti „Welcome to Estonia” sümbolikal äärmiselt positiivne tähendus.”

Peter Lehner

ANNELI OHVRIL
EC2006 turundusdirektor

PETER LEHNER
JCI Austria president

- Ungaris, meditsiinivaldkonnas meedia (*soone keskkest*) arendusega tegelev firma otsib kontakte vahendajate ning agentidega Eestis mikrobioloogiliste toodete müügi eesmärgil. **Kood 11056**
- Rootsi firma, pakub kõrgsageduslikke, õhukese metalli keevistoid, otsib järgmisi allhanke võimalusi: polümeerid, plastik, kumm jms. **Kood 11057**
- Ettevõtte Taanist otsib kontakte õlletootjatega Eestis ning soovib osta õlletootmisega seotud tooteid: linnased, humal, pärm, käärimisnõud jms. **Kood 11058**
- Prantsusmaal tegutsev ehitusettevõtte soovib osta allhanketöid elektritööde teostamiseks Prantsusmaal. Majutamise võimalus olemas. **Kood 11059**
- Läti meteoroloogilaboratoorium otsib kontakte tehnilise koostöö arendamise eesmärgil. **Kood 11060**
- Rootsi firma, toodab lipuvarrastele mesingist, alumiiniumist ja plastikust tippe ja -ilustisi, otsib allhanketöid mitmesuguste osade tootmiseks. **Kood 11061**
- Ettevõtte Hollandist soovib osta erinevat tüüpi ja liiki pakendusmaterjale. **Kood 11062**
- Valgevene hulgimüügiettevõtte soovib osta töötlemata metsamaterjali ning saematerjali (erinevad puiduliigid). **Kood 11063**
- Metall- ja hulgimüügi ettevõtte Valgevenest soovib osta erinevaid metallitooted ning ehitusmaterjale. **Kood 11064**
- Valgevene naftatoodete hulgimüügiga tegelev ettevõtte soovib osta järgmisi tooteid: kütteõli (masuuti), bituumenit jms. **Kood 11065**
- Leedu ettevõtte, spetsialiseerunud polüamiidid sukkipükste, sokkide, põlvikute tootmisele (tooteid on võimalik valida tihedusega 20 kuni 100 den, erinevates värvitoonides ja suurustes, pakendatud) ning otsib nimetatud toodetele edasimüüjaid/vahendajaid. **Kood 11066**
- Poola ettevõtte otsib kontakte vahendajate/müügiesindajatega, kes oleksid huvitatud ankurdussüsteemide tutvustamisest ja müügist Eestis. Toodete peamine sihtala - ehitussektor. **Kood 11068**
- Skandinaavia suurim valgustimüüja (asukohaga Rootsis), otsib alltöövõtjat puidust (tamm; pähkel; kask) valgustite tootmiseks. Tootmine, komplekteerimine ja pakendamine vastavalt ettevõtte poolt koostatud ja etteantud joonistele ja tingimustele. **Kood 11069**
- Juhtiv logistika- ja transporditeenuseid pakkuv firma Kasahstanist pakub nimetatud teenuseid Eestis huvitatud ettevõtetele äri laiendamisel ja/või arendamisel antud piirkonnas või laiemalt. **Kood 11097**
- Farmaatsia-, toidulisandite ja dieettoodete tootja ja ekspordör Ameerikas, pakub nimetatud tooteid ning tehnilist abi toodete valmistamiseks ja müügiks kohalikul tasandil. **Kood 11098**
- Kaubandusvahetust ja erinevaid teenuseid pakkuv firma Lätis, spetsialiseerunud Baltikumi erinevate toodete tarnele üle maailma, otsib kontakte biodiisli ja rafineeritud õli (raps vm) regulaarseid tarneid pakkuvate Eesti ettevõtete/tootjatega. **Kood 11099**
- Poola firma, mittemetallsete pool- jt toodete hulgi- ja jaemüüja otsib vastastikuse koostöö eesmärgil partnereid ning pakub omalt poolt müügiesindaja/vahendaja teenuseid. **Kood 11100**
- Juhtiv plastikpakendite tootja Portugalis (tooted kasutusel farmaatsia, kosmeetika jms tööstustes pakendamisel) otsib koostööpartnereid Eestis. **Kood 11101**
- Inglismaal tegutsev väikefirma pakub värbamisteenuseid finantssektoris, omades ülevaadet rohkem kui 100 kohaliku usaldusväärse ettevõtte investeerimissoovist Eestisse. **Kood 11102**
- Jaapani firma, tegeleb kasutatud autode (väikeautod, veokid, bussid jne) ja nende müügiga välisriikidesse, soovib alustada koostööd Eesti ettevõtetega antud valdkonnas. **Kood 11103**

Täpsem info:**• Ida-Eesti firmad**

Margus Ilmjärv
Tel: 337 4950
E-post: idaviru@koda.ee

• Pärnu ja Pärnumaa firmad

Toomas Kuuda
Tel: 443 0989
E-post: pärnu@koda.ee

• Tartu ja Lõuna-Eesti firmad

Toomas Hansson
Tel: 744 2196
E-post: tartu@koda.ee

• Ülejäänud piirkonnad

Kairi Jõesalu
Tel: 644 8079
E-post: einfo@koda.ee

Euroopa Liidu suur seinakaart

Euroopa Liidu Ametlike Väljaannete Talitus andis välja Euroopa Liidu seinakaardi. Välja on toodud kõik liikmes-, kandidaat- ning EFTA riigid. Kaardilt leiab ka üldstatistilisi andmeid EL riikide kohta.

Kaardi mõõtmed on 87x101 cm.

Maakaart on mõõdus 1:4 740 000
Foto on illustratiivse iseloomuga, kaart on müügil papist vutlaris.
Hind 370 krooni (koos käibemaksuga).

Info ning tellimine:**JAANIKA VAHER**

Euroinfo keskus
Tel: 644 8079
E-post: jaanika@koda.ee

20 Hanketeated • Uued liikmed

Soome

- Ostetakse rõvaid ja rõivamanuseid. Tähtaeg 16.02.06. **Kood 814**
- Hanketeade koolimaja ehitustööde kohta. Tähtaeg 27.02.06. **Kood 815**
- Ehitustööde hange. Osalemistaotluste esitamise tähtaeg 15.03.06. **Kood 841**
- Ostetakse toiduaineid ja jooke. Pakkumisi võib esitada erinevatele osadele. Tähtaeg 15.03.06. **Kood 816**
- Eelteade. Ostetakse kütteõli, õlikütuseid, diisliõli. **Kood 817**
- Ostetakse veetöötluskemikaale. Tähtaeg 13.03.06. **Kood 818**
- Ostetakse arvutiseadmeid ja nende tarkvikuid koolide tarbeks. Tähtaeg 27.02.06. **Kood 819**
- Eelteade. Ostetakse lukke, võtmeid ja hingesid. **Kood 820**
- Ostetakse mööblit kooli tarbeks. Tähtaeg 03.03.06. **Kood 821**
- Ostetakse teekatte märgistusvärvi. Pakkumised võib esitada ka inglise keeles. Tähtaeg 06.02.06. **Kood 822**
- Hange arhitektuuri- ja sellega seotud teenuste ostmiseks. Tähtaeg 28.02.06. **Kood 823**

Inglismaa

- Ostetakse sukki (*anti-embolism stockings*). Tähtaeg 23.02.06. **Kood 824**

- Ostetakse kaitse ja turvarõivaid. Tähtaeg 03.03.06. **Kood 825**
- Ostetakse lahingumundreid. Tähtaeg 10.03.06. **Kood 826**
- Ostetakse kleebisetikette. Tähtaeg 27.02.06. **Kood 827**
- Eelteade. Ostetakse aknaid ja seonduvaid tooteid. Hankemenetluse kavandatav alguskuupäev 01.09.06. **Kood 828**
- Eelteade uste ostmise kohta. Hankemenetluse kavandatav algus on 01.09.06. **Kood 829**
- Ostetakse väetist ja lämmastikuühendeid, mineraalset fosforväetist, lämmastikväetist, jt väetisi. Tähtaeg 15.03.06. **Kood 830**
- Ostetakse magamistoa-, söögitoa- ja elutoamööblit. Tähtaeg 24.03.06. **Kood 831**
- Ostetakse kutserõivaid, eritöörõivaid ja manuseid (sh kaitse ja turvarõivaid). Tähtaeg 20.02.06. **Kood 832**

Läti

- Hange arhitektuurialaste projekteerimisteenuste ostmiseks. Tähtaeg 15.03.06. **Kood 833**
- Eelteade. Ehitiste või nende osade ehitustööde- ja tsiviilehitustööde ostmise kohta. Kavandatav hankemenetluse alguskuupäev 10.03.06. **Kood 834**
- Ostetakse turvast. Tähtaeg 06.03.06. **Kood 835**

- Eelteade. Ostetakse aerokaardistusteenuseid. **Kood 836**
- Ehitustööde hange. Tähtaeg 22.02.06. **Kood 837**
- Hange arhitektuuri-, ehituse-, inseneritehniliste, juriidiliste, majandusarvestuse ja muude professionaalsete teenuste ostmiseks. Tähtaeg 24.02.06. **Kood 838**
- Ostetakse reklaami- ja turundusteenuseid. Tähtaeg 21.02.06. **Kood 839**
- Ostetakse kaasaskantavaid arvuteid. Tähtaeg 20.02.06. **Kood 840**

Hanketeadete lühikirjeldusi võimalik lugeda ka Kaubanduskoja kodulehel:

www.koda.ee. Hanketeated leiata pealehelt, valides "Teenused" ning "Hanked".

Lisainformatsioon:

LEA AASAMAA, Nõunik

Tel: 644 8079

E-post: lea@koda.ee

Tegevliikmetena on Kaubanduskojaga liitunud järgmised firmad:

ATT OÜ	Tallinn	623 0140	Laevade agenteerimine, prahtimine ja opereerimine, veoste ekspedeerimine, transpordi ja tollidokumentide vormistamine. Toidu-, tööstus- ja tarbekaupade ost, müük, eksport, import, vahendus v.a litsentseeritav tegevus, ärikontaktide vahendamine, transpordialased konsultatsioonid.
DANKO EHITUS OÜ	Pärnu	442 0577	Üldehitustööd, katuste ehitus, sise- ja välisviimistlustööd.
FRESHREX GROUP OÜ	Pärnu	447 3620	Kalatöötlemine, kalatoodete valmistamine. Külmuhoone teenused.
INNOPOLIS KONSULTATSIOONID AS	Tartu	730 6616	Projektkonsultatsioonid, ärianalüüs, projektijuhtimine, koolitustegevus (litsentsita), välisvahendite monitooring, hangete nõustamine.
IRSERING OÜ	Tallinn	611 2840	Trükkimine ja selle sidusalad.
KAIFEROS OÜ	Lääne-Virumaa	715 0714	Musta ja värvilise metalli kokkuost, müük ja ümbertöötlemine; balloongaaside ost ja müük. Mittelitsentseeritud kaubandustegevus; rehvide remont.
PNJ EESTI OÜ	Tallinn	606 6270	Metalltoodete tootmine.
RIGHT HEAD OÜ	Tallinn	641 1540	Metallide puurimine, treimine, freesimine, keevitamine.
STARPLAST OÜ	Tallinn	621 2890	Personaliootsing ja -valik, headhunting, personalidokumentatsioon, personalialased konsultatsioonid ettevõtetele. Personalivaldkonna turu-uuringud, kliendi rahulolu uuringu.
SWIPE EESTI OÜ	Tallinn	646 6064	Plastmasstoodete ja taara valmistamine, ümbertöötlemine ja müük. Vahendamine. Plastmasstoodete töötlemine.
TÄITEMENETLUSE ÕIGUSBÜROO OÜ	Tallinn	648 4303	Puhastusvahendite müük.
VIIRATSI SAEVESKI AS	Viljandimaa	433 8630	Juriidilised konsultatsioonid, kohtus esindamine, võlgade sissenõudmine. Saematerjali tootmine.

Õnnitleme oma liikmeid, jaanuarikuu juubilare!

80

VÄLK OÜ
liige aastast 2001

55

EESTI MAAÜLIKOOL
liige aastast 1997
VIRULANE AS
liige aastast 1992

45

TEEDE REV-2 AS
liige aastast 1996

40

VALUMEHAANIKA AS
liige aastast 1994

15

ADVOKAADIBÜROO
A. JAKOBSON &
A. JAROSLAVSKI OÜ
liige aastast 2003
ECOSOFT OÜ
liige aastast 1998
EESTI
ENTSÜKLOPEEDIA-
KIRJASTUSE AS
liige aastast 1998
EESTI KESKKONNAUURINGUTE
KESKUS OÜ
liige aastast 1999
EPLER & LORENZ AS
liige aastast 2001
ESRO AS
liige aastast 1998
FORSMAN TEE AS
liige aastast 1999

HARKU KARJÄÄR AS

liige aastast 1997

INFLOT AS

liige aastast 1997

JOHANNA KÕVA FIE

liige aastast 1996

JOT EESTI OÜ

liige aastast 1998

LEVADIA OÜ

liige aastast 1998

MALEKO AS

liige aastast 1997

PKC EESTI AS

liige aastast 2003

REGIO AS

liige aastast 1996

SAARMAS AS

liige aastast 2001

SOREA EHITUS OÜ

liige aastast 2004

TALTER AS

liige aastast 1997

TAWEST IA

INTERNATIONAL AS

liige aastast 1999

TEET GRUPP OÜ

liige aastast 2002

TOPMED AS

liige aastast 1996

VAARMANN OÜ

liige aastast 1997

10

BALBIINO AS

liige aastast 1998

CARGOMASTERS EESTI OÜ

liige aastast 1998

DELOITTE & TOUCHE EESTI AS

liige aastast 1997

DET NORSKE VERITAS

EESTI OÜ

liige aastast 1997

ECOWATER OÜ

liige aastast 1997

ELEKTRIMEES OÜ

liige aastast 2003

ELTRUM OÜ

liige aastast 2005

ERICSSON EESTI AS

liige aastast 1998

I.M.C.S. EESTI AS

liige aastast 1996

INTERCHEMIE WERKEN DE

ADELAAR EESTI AS

liige aastast 1999

JÄÄPURIKAS OÜ

liige aastast 1999

LAVINTON OÜ

liige aastast 1998

OUTOKUMPU BALTIC OÜ

liige aastast 1996

P. DUSSMANN EESTI OÜ

liige aastast 1998

PLEKK-LIISU LIIKLUSKOOL OÜ

liige aastast 2004

QUALITEX AS

liige aastast 1999

RAKVERE MALTOOSA OÜ

liige aastast 1998

TALLINNA TIB OÜ

liige aastast 2001

TARFURGO OÜ

liige aastast 2004

U-KOLLE AS

liige aastast 1997

VILMING AS

liige aastast 2000

22 Resüme

Календарь международных мероприятий**В феврале**

- 15 февраля – презентация Белоруссии и встречи с белорусскими фирмами

В марте

- 9 марта – семинар «Целевой рынок – Голландия»
- 14 марта – семинар «Целевой рынок – Россия»
- С 22 по 25 марта – бизнес-делегация поедет в Голландию
- С 27 марта по 1 апреля – бизнес-делегация поедет на Украину (Киев, Крым)

В апреле

- 12 апреля - семинар «Целевой рынок - Испания»

В мае

- С 4 по 7 мая – посещение пармской продуктовой ярмарки CIBUS в Италии
- С 16 по 20 мая – посещение ярмарки деревообрабатывающего оборудования Хулехро в Италии
- С 29 по 31 мая - бизнес-делегация поедет в Москву
- С 31 мая по 3 июня – делегация на контактной ярмарке FUTURALLIA в Польше

В июне

- 5 июня – контактный день испанских фирм

Сирье Пууст-Мумме

Зав. отделом международных отношений

Тел. 644 3859, эл. почта: sirje@koda.ee

Белорусский семинар и контактный день в Торгово-промышленной палате 15 февраля 2006 г. в зале на втором этаже, начало в 10.00

Выступят:

- Вступительное слово – консул Белоруссии в Эстонии г-н Александр Отровский

- «Белорусско-эстонские экономические отношения и перспективы их развития» – Генеральный директор Витебского отделения Белорусской Торгово промышленной палаты г-н Валерий Буткевич
- Условия деятельности предприятий на территории свободной экономической зоны «Витебск» и «Минск» – начальник отдела инвестиций и ВЕС г-н Александр Тихонов и начальник отдела ВЕС информации г-жа Раиса Хведчук
- Представление белорусских фирм

Последуют индивидуальные встречи с белорусскими фирмами.

В делегации представлены следующие фирмы:

1. Завод автомобильных прицепов и кузовов «МАЗ-Купава» желает встретиться с фирмами, которые заинтересуются продажей продукции завода и поставщиками материалов и оборудования для производства изделий из сэндвич-панелей. www.kupava.by
2. Производственное предприятие «Диполь» желает встретиться с фирмами, производящими приборы и источники питания с применением трансформаторов и катушек индуктивности. www.dipol.by
3. Представительство АТЕС желает встретиться с производителями консервов, мяса, алкогольных напитков. www.beleurotara.lida.by
4. УП «ММЗ им. С.И.Вавилова» желает встретиться покупателями оптических изделий, электробытовых товаров, товаров народного потребления. www.belomo.by
5. ОАО «Оршанский райагросервис» желает встретиться с фирмами занимающимися производством и реализацией продукции предназначенной для нужд сельского хозяйства, промышленности, сферы услуг и обслуживания населения, информационными услугами в сфере компьютерных технологий, рекламы и т.д.
6. Свободная экономическая зона «Минск». www.fezmink.by

7. Свободная экономическая зона «Витебск». www.fez-vitebsk.com
8. ЧПУП «Полимерконструкция» - очистка питьевой и сточной воды, оборудование, применяемое на аналогичных объектах в странах ЕС. www.polymercon.com
9. РУПП Станкозавод «Красный борец» - экспорт-импорт металлообрабатывающего оборудования и его сервисного обслуживания. www.krasnyborets.com
10. Оршанский льнокомбинат - производство льняных тканей и других изделий изо льна. Открытие официального представительства в г. Таллинн.

После встреч – фуршет.

Контактный день и семинар для эстонских предпринимателей бесплатный.

Дополнительная информация и регистрация:

Вииве Райд

Руководитель проекта отдела международных отношений
Тел. 6443 859

Эл. почта: viive@koda.ee

Семинар

**«Целевой рынок – Голландия»
9 марта 2006 г.**

Эстонская Торгово-промышленная палата в сотрудничестве с Посольством Королевства Голландии в Эстонии организуют в Торговой палате (Тоом-Кооли, 17) деловой семинар, с целью ознакомить эстонских предпринимателей с возможностями Голландии. Мероприятие начнется ориентировочно в 14.00. После семинара все участники приглашены на прием в резиденцию посла по ул. Рахукохту 4-1. Участие в семинаре бесплатное!

Дополнительная информация и регистрация:

Аннели Валге

Руководитель проекта отдела международных отношений
Тел. 6 443 859

Эл.почта: anneli@koda.ee ☒

MÜÜGIL UUS

ESTONIAN EXPORT DIRECTORY

2006

Alates 1996. aastast annab Eesti Kaubandus-Tööstuskoda välja praktilist ärikataloogi Eesti eksportööridest "Estonian Export Directory".

Äsjailmunud 2006. aasta kataloogis osaleb 1 721 Eesti eksportööri. Lisaks tähestikulisele ja tegevusalade registrile sisaldab väljaanne traditsiooniliselt ka üldinfot Eesti majanduse kohta, statistikat ja kasulikke aadresse kolmes keeles – inglise-, saksa- ja prantsuse keeles.

Kataloogi eesmärgiks on aidata kaasa Eesti ettevõtete väliskaubandussidemete loomisele nii Euroopas kui ka üle maailma. "Estonian Export

Directory" tugevaimaks küljeks on levikanalid, milleks on suur hulk kaubanduskodasid, ekspordi-impordi agenteure, Eesti välissaatkondi ja EAS-i välisesindused ning muud asjakohased organisatsioonid, kokku 80 riigis.

Kataloogi koostööpartneriks on InfoAtlas AS ja kaaskirjastajaks Ettevõtluse Arendamise Sihtasutus.

Estonian Export Directory 2006 tiraaž on 4000 CD-ROMi ja 3000 paberkataloogi. Kataloog koos CD-ROMiga maksab Kaubanduskoja liikmele 100 krooni ja mitteliikmele 295 krooni. Hinnad sisaldavad käibemaksu. Lisainfo: 646 0244

Kaubanduskoda esitleb leksikoni:

KES ON KES

Eesti majanduses 2005?

“Kes on kes Eesti majanduses 2005?” koondab inimesi, kelle roll iseseisva Eesti majanduskeskkonna kujundamisel ja ettevõtete arendamisel on olnud määrava tähtsusega ning keda saab tuua eeskujuks. Raamatust leiab väärtuslikku informatsiooni tänaste majandusliidrite hariduskäigu, karjääri, arihuvide, hobide ja ühiskondliku tegevuse kohta.

Tunne Eesti majandustegelasi!

Raamat on välja antud
limiteeritud koguses
maksumusega 500 EEK >

Info ja müük:

Eesti Kaubandus-Tööstuskoda

Toom-Kooli 17, Tallinn

Merle Eller • Tel: 646 0244 • E-post: merle@koda.ee

www.koda.ee

Kaubanduskoda koostöös Kuku Raadioga
kutsuvad kuulama saadet

MAJANDUSRUUM

reedel kell 11.00-12.00

kordusega pühapäeval kell 18.00-19.00

KUKU