

Kaubanduskoja

TEATAJA

Eesti Kaubandus-Tööstuskoja häälekandja, asutatud 1925. aastal

Nr 6 • 27. märts 2006

JUHTKIRI: LENNART MERI

TÄNA LEHES:

- › EL rahade kasutamise planeerimisest
- › MRT registreeringu õigsuse kinnitamise tähtaeg läheneb!
- › Euroopa Komisjoni konkurs parimate piirkondliku ettevõtluse edendajate leidmiseks
- › Kaubanduskoja Lõuna-Eesti liikmepäev
- › Külal Pärnu liikmesettevõtetel
- › Sihtturg Hispaania
- › Kaubanduskoja Kevadball 8. aprillil Estonia Kontserdisaalis

www.koda.ee

Iga liige LOEB!

Lennart Meri – riigijuht ja majandustegelane

Lahkunud presidenti Lennart Meri meenutades räägitakse palju tema boheemlaslikust kirjaniku- ja filmitööst, panusest iseseisvuse taastamise ning visiooniga riigimehelikkusest. Samas ei saa kõrvale jätta aga ka fakti, et tegemist oli riigijuhiga, kes sai ülimalt hästi aru, et Eesti elujärg saab paraneda vaid majanduse edenedes.

Ettevõtjad olid oodatud saatjad presidendile riigivisiitidel, oma esinemistes rõhutas ta tihti ettevõtjate võtmerolli ühiskonna edendamisel ning vajadusel kutsus neid ka korrale. Kaubanduskoja koostöö president Meriga oli viljakas ja mitmekülgne. Merist alguse saanud traditsioon, et president lõunatab juhtivate majandustegelastega Koja juhatuses kaks korda aastas, kestab tänaseni. Nende kohtumiste käigus arutati mitmete üleriigiliselt oluliste probleemide nagu hariduspoliitika, regionaalne areng, töökohtade loomine, osalusdemokraatia või näiteks ka erastamine üle.

President Meri oli nii teerajaja kui ka eetilise suunanäitaja ettevõtjatele. Tema rolli kogu Eesti suunamisel tagasi Euroopa rüppe on raske alahinnata. Kaubanduskoja 75. aastapäeva kõnes 2000 aastal rõhutas ta: „Meie koostöö muutub järjest olulisemaks teel Euroopa Liitu. /.../ Me ei pea mitte ainult lihtsalt kooskõlastama oma seadusi, vaid peame ennekõike ette valmistama Eesti ettevõteteid Euroopa tugevale konkurentsile ning tarbijate ja keskkonna kõrgetele nõuetele. EL tähendab ennekõike kõrget elukvaliteeti ja järelikult ka mõtteviisi muutust.”

Tänaseks on need ennustused ja soovid täitunud ning meil, ettevõtjatel, lasub suur kohustus jätkata elukvaliteedi tõstmist tagamaks, et kehtaks riik, millel on sellised juhid nagu Lennart Meri. ☐

Kaubanduskoja juhatuse esimees Toomas Luman üle andmas Kaubanduskoja I klassi aumärki Lennart Merile.

Esimene Vabariigi Presidendi ja Kaubanduskoja juhatuse ühislõuna.

President Meri tutvumas Kaubanduskoja ajalugu tutvustava näitusega.

SISUKORD

KALENDER

• Märts-aprill 2006 •

JUHTKIRI

Lennart Meri – riigijuht ja majandustegelane

LK 1-2

MAJANDUSPOLIITIKA

Euroopa Liidu rahade kasutamise planeerimisest. Mis toimub? Mida tehakse?

LK 4-5

Läheneb majandustegevuse registris registreeringu õigsuse kinnitamise tähtaeg!

LK 6-7

Kas ülereguleeritus või seadusandja apsakas?

LK 8

Euroopast lihtsamalt tööjõudu

LK 9

KUTSEHARIDUSKaubanduskoja liikmepäev:
Millal kutseharidus korda saab?

LK 10-11

EUROOPA LIIT

LK 11-12

PÄRNU ESINDUS

10D – Eesti-Soome mööblidisain

LK 13

LIKMEEL KÜLAS

Kaubanduskoda külastas Pärnu liikmesettevõtteid

LK 14-15

RAHVUSVAHELISED ÜRITUSED

LK 16-18

RESÜMEE

LK 19-20

HANKETEATED

LK 20

KOOSTÖÖPAKKUMISED

LK 21

UUED LIKMEED

LK 21

TEATED

LK 22-24

28. märts

10.00-15.00

Seminar Pärnus: Muudatused äriseadustikus

Tartu Ülikooli Pärnu Kolledžis (Ringi 35).

Kaubanduskoja Pärnu esindus

Tel: 443 0989 • E-post: kati@koda.ee

29. märts

10.00-14.00

Seminar: Muudatused äriseadustikus

Kaubanduskoja II korruse saalis.

Merle Eller

Tel: 646 0244, E-post: merle@koda.ee

6. aprill

10.00-15.00

Seminar Jõhvis: Muudatused äriseadustikus

Kaubanduskoja Jõhvi esinduses (Pargi 27).

7. aprill11.00-15.00
(vene keeles)

Margus Ilmjärv

Tel: 337 4950 • E-post: margus@koda.ee

8. aprill

19.00

**Kaubanduskoja Kevadball
Estonia Kontserdisaalis**

Käroliin Andrejeva

Tel: 646 0244 • E-post: karoliin@koda.ee

12. aprill

14.00

Seminar: Sihtturg Hispaania

Kaubanduskoja II korruse saalis.

Seminar on korraldatud koostöös Hispaania Kuningriigi suursaatkonna ja EAS-iga tutvustamiseks ärivõimalusi Hispaanias.

Anneli Valge

Tel: 644 3859 • E-post: anneli@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

VäliskaubandusosakondTel: 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 turundusosakondTel: 646 0244 • liikmeks astumine • liikmeüritused • Teataja
• internet • avalikud suhted • Tel: 644 4368 • liikmesuhted**Raamatupidamine**

Tel: 644 1897

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

Euroopa Liidu rahade kasutamise planeerimisest. Mis toimub? Mida tehakse?

EUROOPA LIIDU (EL) JÄRGMISE FINANTSPERIOODI, AASTATE 2007–2013, VAHENDITE JAOTAMISE JA KASUTAMISE PLANEERIMINE EESTIS ON JÕUDNUD JÄRGMISSE ETAPPI. VALMINUD ON STRUKTUURIVAHENDITE KASUTAMISE STRATEEGIA EELNÕU (AVALDATUD RAHANDUSMINISTEERIUMI KODULEHEL WWW.FIN.EE). SEE SISALDAB NII ANALÜÜTILIST OSA KUI TULEVASI PRIORITEETE.

Strateegia määrab kindlaks üldised eesmärgid ja valdkonnad, mille arendamiseks hakkab Eesti EL toetusraha kasutama. Valdkondi nimetatakse strateegias prioriteetideks. Prioriteetide osa on võrreldes esialgse tööversiooniga mõnevõrra lühem ja koondatum. Esialgsetes tööversioonides olnud üheteistkümnest, seejärel kaheksast prioriteedist on praeguseks saanud viis. Hea on tõdeda, et esialgse tööversiooni kohta esitatud märkustest on ka kasu olnud. Ja vähemasti Põhja-Eesti arengu pidurdamist indikaatorina kavas kasutada ei ole.

Need on valdkonnad, kuhu kavatsetakse lähiaastatel EL raha Eestis suunata. Konkreetseid tegevusi ega rahanumbreid strateegiast aga otsida ei tasu. Täpsemad toetamisele kuuluvad tegevused ja rahastamise mahud määratakse kindlaks praegu koostatavates detailsemates valdkondlikes rakenduskavades. Levinud lühend nende kohta on OP (*Operational Programme*). Võib öelda, et rakenduskavad on EL struktuurivahendite jaotuse üle otsustamisel kõige olulisemad dokumendid.

- Ühtekuuluvusfondi ja Euroopa Regionaalarengu Fondi (ERF) vahendid];
- 3) Hariduse ning teadus- ja arendustegevuse infrastruktuuri arendamise rakenduskava (ERF-i vahendid hariduse, teaduse ja arenduse infrastruktuuri arendamiseks);
 - 4) Ettevõtluse, infoühiskonna ja transpordi infrastruktuuri arendamise rakenduskava (sisaldab Ühtekuuluvusfondi ja ERF-i vahendeid ettevõtluse, infoühiskonna, energeetika ning transpordi infrastruktuuri arendamiseks).

Rakenduskavade koostamist veavad valdkondlikud ministeeriumid: Haridus- ja Teadusministeerium, Majandus- ja Kommunikatsiooniministeerium (MKM) ning Keskkonnaministeerium. Kogu protsessi koordineerib Rahandusministeerium.

Rakenduskavade koostamisel peavad ministeeriumid arvestama EL nende õigusaktidega, mis reguleerivad struktuurivahendite kasutamist. Neist tulenevalt ei ole näiteks võimalik kasutada Euroopa Sotsiaalfondi vahendeid ettevõtete uue tehnoloogia soetamise toetamiseks.

Olulisemad nendest EL õigusaktidest on:

- nõukogu määrus, millega nähakse ette üldsätted ERF-i, Euroopa Sotsiaalfondi ja Ühtekuuluvusfondi kohta (edaspidi: fondide üldmäärus);

Prioriteetid on:

- haritud ja tegus rahvas;
- teadus- ja arendustegevuse võimekuse ning ettevõtete uuendusmeelsuse ja tootlikkuse kasv;
- paremad ühendusvõimalused;
- väiksem keskkonnamuutus;
- piirkondade terviklik ja tasakaalustatud areng.

Prioriteetid on:

- haritud ja tegus rahvas;
- teadus- ja arendustegevuse võimekuse ning ettevõtete uuendusmeelsuse ja tootlikkuse kasv;
- paremad ühendusvõimalused;
- väiksem keskkonnamuutus;
- piirkondade terviklik ja tasakaalustatud areng.

Valitsus on otsustanud, et koostatase 4 rakenduskava:

- 1) Inimressursi arendamise rakenduskava (Euroopa Sotsiaalfondi vahendid);
- 2) Elukeskkonna arendamise rakenduskava [hõlmab keskkonna, piirkondade arengu, tervise infrastruktuuri arendamiseks suunata vahendeid –

REET TEDER

Majanduspoliitika- ja õigusosakonna juhataja

- nõukogu määrus, millega asutatakse Ühtekuuluvusfond;
- Euroopa Parlamendi ja nõukogu määrus Euroopa Sotsiaalfondi kohta
- Euroopa Parlamendi ja nõukogu määrus ERF-i kohta (edaspidi: ERF määrus);
- Euroopa Komisjoni regulatsioon, milles määratletakse detailsed reeglid fondide üldmääruse ja ERF määruse rakendamiseks (edaspidi: rakendusmäärus).

Lisaks EL õigusaktidele tuleb rakenduskavade väljatöötamisel lähtuda nii Struktuurivahendite kasutamise strateegiast kui perioodi 2007–2013 kohta kehtivatest valdkondlikest arengukavadest ja poliitikadokumentidest. Ettevõtjate jaoks on üheks olulisemaks poliitikadokumendiks Ettevõtluspoliitika (koostab MKM) dokument.

Viimasest tuleneb tulevase finantsperioodi vahendite arvelt ettevõtlusesse suunatavate toetusmeetmete sisu, st see dokument on rakenduskava üheks sisendiks. Kaubanduskoda on riigiga pikalt

vaielnud ettevõtjale vajalike toetusmeetmete üle. Meie taotlus on see, et ettevõtjatele on vaja toetust uue tehnoloogia soetamiseks.

Miks?

Kui võrdleme EL struktuurivahendite kasutamist Eestis ja teistes uutes EL liikmesriikides, näeme, et Eestis ei ole ettevõtluse toetusmeetmete hulgas toetust uue tehnoloogia soetamiseks. Samas just neis riikides, kellel on Eesti ettevõtjad EL-is eriti tugevas konkurentsisis (kõik uued liikmesriigid), on sellised toetusmeetmed olemas.

Kui vaadelda täna Eesti ettevõtete ja majanduse ees seisvaid arengutakistusi, siis üheks suurimaks probleemiks on madal tootlikkus. Kaubanduskoja hinnangul on kõige olulisem saavutada tootlikkuse kasv just tööstusettevõtetes. Kõike seda arvestades oleme riigile välja pakkunud järgmise konkreetse meetme – **näha järgmisel finantsperioodil ette ettevõtjatele toetus uue tehnoloogia soetamiseks:**

Summa aastas: vähemalt 300 mln krooni (absoluutne miinimum), soovitatav summa peaks olema 500 mln krooni aastas.

Abikõlblikud kulud: Tootmistehnoloogia (seadmete) soetamise ja paigaldamisega seotud kulud.

Skeem: Taotlusvoorud (4 taotlusvooruaastas).

Toetusmäär: Kuni 30% abikõlblikust kulust; kuni 3 mln krooni (5 mln krooni) taotleja kohta. Võimalusel kombineerida laengugarantiitootega (tagastatava abiga).

Tingimused: Soetatav tehnoloogia peab olema võimalikult keskkonnasõbralik, innovaatiline (sama uus või uuem, kui kõige uuem Eestis kasutatav tehnoloogia). Tehnoloogia kasutuselevõtt peab kaasa tooma keskmisest tootlikkuse kasvust kiirema tootlikkuse kasvu ettevõttes.

Taotlejad: Tööstusettevõtted.

Eelistused: Eksportivad ettevõtted.

Tänase info kohaselt on ka riik põhimõtteliselt toetusmeetmega päri. Lahtine on aga tulevase meetme rahaline külg ning selle üle jätkub rakenduskava koostamise raames vaidlus.

Ajaraamistik on järgmine: märtsis-aprillis koostatakse rakenduskavade esialgsed tööversioonid, mai alguses peaksid need jõudma valitsuskabinetti. Valitsuskabinetis antakse esialgne hinnang, seejärel koostatakse tööversioonide põhjal rakenduskavade eelnõud. Suvel on planeeritud nende eelnõude avalikustamine ja arutelud. Augusti lõpuks peaksid rakenduskavade n-ö valmis eelnõud liikuma Valitsusse kinnitamiseks.

Ettevõtjate jaoks on üheks olulisemaks poliitikadokumendiks Ettevõtluspoliitika (koostab MKM) dokument. Viimasest tuleneb tulevase finantsperioodi vahendite arvelt ettevõtlusesse suunatavate toetusmeetmete sisu.

Ootame liikmesettevõtetelt rakenduskava koostamisega seonduvaid mõtteid, ettepanekuid ja kommentaare tulevaste toetusmeetmete kohta e-posti aadressile: reet@koda.ee.

Läheneb majandustegevuse registris registreeringu õigsuse kinnitamise tähtaeg!

MAJANDUSTEGEVUSE REGISTRI (MTR) SEADUSE KOHASOLT PEAB ETTEVÕTJA, KES OMAB REGISTREERINGUT MAJANDUSTEGEVUSE REGISTRIS IGAL AASTAL, HILJEMALT 15. APRILLIKS, ESITAMA KINNITUSE REGISTREERINGU ÕIGSUSE KOHTA (PUUDUTAB NEID, KES ON REGISTREERINUD ENNAST ENNE JOOKSVA AASTA 16. JAANUARI).

MAIT PALTS

Majanduspoliitika- ja õigusosakonna jurist

Tõenäoliselt ei ole registreeringu kinnituse nõue paljude jaoks enam uus ning suur osa ettevõtjaid, keda registreerimine puudutab on vastavad protseduurid ka aegsasti sooritanud. Kuid kindlasti on ka neid ettevõtjaid, kellele registreering ning sellega seonduv uus on.

Kuidas ja kuhu registreeringu õigsusest teatada?

Registreeringu õigsuse kinnitamiseks tuleb täita vastav vorm, mille leiab MTR-i koduleheküljelt www.mkm.ee/mtr „Taotluse vormid“ alt (vorm nr 18) ning otselõuna järgmiselt aadressilt (samas on ka juhend selle täitmiseks): http://mtr.mkm.ee/failid/Kinnitamise_vorm_270206.doc. Täidetud registreeringu õigsuse kinnitamise vorm tuleb esitada posti teel, kohaleviimisega või e-posti teel (digitaalallkirjastatult) samasse kohta, kuhu esitasite ka taotluse registreeringu saamiseks. Paljudel juhtudel on selleks tegevuskohajärgne valla- või linnavalitsus või Majandus- ja Kommunikatsiooniministeerium, kuid mõnel juhul ka mõni muu asutus.

Andmete õigsust on võimalik kinnitada ka iseseisvalt, ID-kaarti kasutades

Selleks peab äriregistris registreeritud ettevõtja esindusõigust omav isik omama ID-kaarti ja kaardilugejat. Täpsemat infot selle kohta, kuidas ID-kaarti andmete esitamiseks või kinnitamiseks kasu-

tada saab MTR-i kodulehelt või aadressilt <http://x-tee.riik.ee/eit/>.

Mida veel silmas pidada?

Enne kinnitamist on soovitatav kontrollida senise registreeringu andmed MTR-i kodulehelt. Seda eriti siis, kui ettevõtte tegevusalades või kontaktandmetes on toimunud muudatusi. Samuti võib üle vaadata ka vastaval tegevusalal tegutsemise registreerimiseks vajalikud juhendmaterjalid. Kui selgub, et mõningad andmed vajavad muutmist, tuleb selleks kasutada registreeringu muutmise vormi (<http://mtr.mkm.ee/default.aspx?s=vormid>) ning teha registreeringu andmetes vajalikud parandused. Muudatuste vormi esitamine toimub samal viisil nagu ülalkirjeldatud andmete õigsuse kinnitamise vormi esitaminegi. Registreeringu õigsuse kinnitamise või senise registreeringu andmete muutmise eest riigilõivu tasuda ei tule.

Mis saab siis, kui kinnitus jääb esitamata?

Juhul kui ettevõtja ei esita hiljemalt 15. aprilliks kinnitust registreeringu õigsuse kohta, teavitatakse teda (valla- või linnavalitsuse või MKM-i vm vastava asutuse poolt) kohustuse täitmata jätmisest ning sellest tulenevalt registreeringu peatamisest. Vastavalt seadusele peatatakse 1. maist registreering, mille andmeid pole õigeaegselt kinnitatud. Kui ettevõtja esitab kinnituse registreeringu

andmete õigsuse kohta, taastatakse registreering 5 tööpäeva jooksul alates vastava kinnituse laekumisest. Kinnituse mitte-esitamisest kustutatakse peatatud registreering kuu kuu möödumisel alates registreeringu peatamisest. Nii peatatud kui kustutatud registreering tähendavad, et tegutseda vastaval registreeringut nõudval tegevusalal ei tohi. Registreeringuta tegutsemine ilma nõutud kehtiva registreeringuta on aga karistatav.

Kust saab täiendavat infot?

Põhjaliku info sellest, kuhu ja mida esitama peab, leiab kindlasti ülalviidatud MTR-i kodulehelt, kuid keerukamate küsimuste puhul võib julgelt pöörduda ka otse Majandus- ja Kommunikatsiooniministeeriumi registri talituse poole.

Millised tegevusalad vajavad registreeringut?

Toome alljärgnevalt ära MTR kodulehelt pärineva, kuid veidi ajakohastatud loetelu tegevusaladest, millel tegutsemiseks on registreering vajalik. Nimekirjas on näha ka vastav seadus, kust registreerimise nõue tuleb. Rõhutada tuleb, et alltoodud nimekiri puudutab vaid neid tegevusalasid, kus on nõutud registreering MTR-is, mitte aga tegevuslubasid või registreeringuid mõnes teises registris.

Turismiseadus

- reisiettevõtjana tegutsemine
- majutusteenuse osutamine

Tubakaseadus

- jaekaubandus
- hulгимүүк, import, eksport

Alkoholiseadus

- jaekaubandus
- toitlustamine
- hulгикаубандус
- teenindus
- kaubanduse korraldamine (tänavavõi turukaubanduse korraldamine või kaubanduse korraldamine avalikul üritusel)

Väärismetalltoodete seadus

- väärismetalltoodete valmistamine, sissevedu, hulгимүүк, jaemүүк

Kaubandustegevuse seadus

- jaekaubandus
- toitlustamine
- hulгикаубандус
- teenindus
- kaubanduse korraldamine (tänavavõi turukaubanduse korraldamine või kaubanduse korraldamine avalikul üritusel)

Elektriohutusseadus

- elektritöö
- elektripaigaldise tehnilise kontrolli teostamine
- isiku nõuetele vastavuse hindamine ja tõendamine

Küttegaasi ohutuse seadus

- gaasitööd
- gaasipaigaldise ehitamine
- isiku nõuetele vastavuse hindamine ja tõendamine

Surveseadme ohutuse seadus

- surveseadmetööd
- isiku nõuetele vastavuse hindamine ja tõendamine

Toote nõuetele vastavuse tõendamise seadus

- volitatud asutus
- tunnustatud asutus

Lifti ja köistee ohutuse seadus

- lifti ja köistee paigaldamine
- tõsteseadmetööd
- isiku nõuetele vastavuse hindamine ja tõendamine

Masina ohutuse seadus

- masinatööd
- isiku nõuetele vastavuse hindamine ja tõendamine

Ehitusseadus

- ehitamine
- projekteerimine
- omanikujärelevalve
- ehitusgeodeetilised ja -geoloogilised uuringud
- ehitusprojektide ekspertiisid
- ehitiste ekspertiisid
- ehitusjuhtimine

Vedelkütuse seadus

- kütuse importimine
- kütuse eksportimine
- kütuse müük
- kütuse hoiuteenuse osutamine

Kaevandamise seadus

- kaevandamine
- kaeveõõne teisene kasutamine
- kaevandamise või kaeveõõne teise kasutamise projekti koostamine
- isiku nõuetele vastavuse hindamine ja tõendamine

Raudteeseadus

- raudtee-ehitus

Lõhkekemerialise seadus

- pürotehnilise toote käitlemine: pürotehnilise toote hoidmine, võõrandamine ja kasutamine

Rahapesu ja terrorismi rahastamise tõkestamise seadus

- valuutavahetusteenuse osutamine

Päästeseadus

- tuleohutuspaigaldise ehitamine ja hooldamine, projekteerimine, kontrollimine ja hooldamine

Biotsiidiseadus

- kahjuritõrje korraldamine

Sotsiaalhoolekande seadus

- rehabilitatsiooniteenuse osutamine

Tööturuteenuste ja -toetuste seadus

- teavitamine tööturu olukorrast
- töövahendus
- karjäärinõustamine

Seminar:

Muudatused äriseadustikus

6. aprillil kell 10.00 – 15.00

EKTK Jõhvi esinduses, Pargi 27, Jõhvi

7. aprillil kell 11.00-15.00

on võimalus osa võtta venekeelsest seminarist

Eesti Kaubandus-Tööstuskoda korraldab koostöös Advokaadibürooga Raidla ja Partnerid seminari 1. jaanuaril 2006 jõus-
tunud äriseadustiku muudatustest.

Lektorid Martin Käerdi ja Marina Tolmatšova (vene keeles).

Käsitletavad teemad:

- Muudatused osade ja aktsiate võõrandamise regulatsioonis ja ostueesõigusega seonduvad probleemid;
- Muudatused seoses dividendide maksimise ja muude väljamaksete tegemisega ning alusetute väljamaksete tagastamise kord;
- Muudatused laenukeelu ja oma aktsiate/osade omandamise regulatsioonis, piirangud ning nende rikkumise tagajärjed;
- Muudatused seoses äriühingute organite otsustega, üldkoosoleku otsuste vastuvõtmise lihtsustatud kord, koosolekute kokkukutsumine ja läbiviimine ning otsuste vaidlustamine;
- Juhtorganite (juhatuse ja nõukogu) liikmete ja äriühingu vaheline suhe ja nende tasustamine, juhtorganite liikmete valimine ja tagasikutsumine;
- Juhtorganite (juhatuse ja nõukogu) liikmete kohustused ja vastutus.

Osalemistasu on Kaubanduskoja liikmele 450 kr ja mitteliikmele 900 kr. Hind sisaldab jaotusmaterjale ja kohvipause.

Lisainfo ja registreerimine:**MARGUS ILMJÄRV**

Tel: 337 4950

E-post: margus@koda.ee

Kas ülereguleeritus või seadusandja apsakas?

EELMISES TEATAJA NUMBRIS KIRJUTASIN VASTUOLUDEST EESTI ÕIGUSRUUMIS EHK SIIS KUIDAS SEADUSED TAKISTAVAD EESTIS ETTEVÕTETEL VASTAVUSHINDAMISI LÄBI VIIMAST. TÄNANE TEEMA EI ERINE SELLEST VÄGA PALJU – JUTTU TULEB EL-i DIREKTIIVIDE ÜLEVÕTMISEST, TÄPSEMALT ELEKTRIKA ELEKTROONIKASEADMETES OHTLIKE AINETE KASUTAMISELE PIIRANGUID KEHTESTAVA DIREKTIIVI 2002/95/EÜ PÕHIMÕTETE ÜLEVÕTMISEST EESTI SEADUSANDLUSESSE.

URMAS MÄNNA

Majanduspoliitika- ja õiguskonkordia jurist

Vabariigi Valitsus võttis 2004. aasta 29. aprillil vastu määruse nr 158 „Probleemtoodetes keelatud ohtlike ainete täpsustav loetelu ning probleemtoodetele kehtestatud keelud ning piirangud“ (edaspidi Määrus). Määrus on kehtestatud jäätmeseaduse § 27 lõigete 2 ja 4 alusel ning selle § 7 lõikes 1 on sätestatud põhimõte, mille kohaselt on keelatud elektri- ja elektroonikaseadmete ja nende osade valmistamine, sissevedu, müük ja kasutamine, mis sisaldavad:

- 1) elavhõbedat või selle ühendeid;
- 2) kaadmiumi või selle ühendeid;
- 3) pliid või selle ühendeid;
- 4) kuuevalentse kroomi ühendeid;
- 5) polübroomituid bifeniüle (PBB);
- 6) polübroomituid difeniüleetreid (PBDE).

Keeld kohaldub pärast 2006. aasta 1. juulit turule lastavate elektri- ja elektroonikaseadmete materjalide ja osade suhtes (Määruse § 9 lg 3), ehk siis keeld jõustub alates 1. juulist 2006.

Määrus vastuolus direktiivi põhimõtetega

Määrus on Kaubanduskoja hinnangul vastuolus direktiivi põhimõtetega, kuna direktiiv ei sätesta nimetatud ainete valmistamise keeldu, vaid keelab üksnes nende turule laskmise (ingl k *put on the market*). Turule viimise (laskmise) all mõeldakse tegevust, millega toode tehakse Euroopa Majanduspiirkonna liikmesriigis esmakordselt kättesaadavaks kas levitamiseks või kasutusele võt-

miseks. Toote kasutusele võtmine on tegevus, mis seisneb toote Euroopa Majanduspiirkonna liikmesriigis esmakordses ettenähtud otstarbel kasutamises (toote nõuetele vastavuse tõendamise seadus § 2 lg 4 ja 5). Sama tähendus on mõistele *put on the market* antud ka Euroopa Komisjoni poolt Direktiivi tõlgendamisel. Seega ei ole mõiste „turule laskmine“ uudne ka Eesti seadusandluses.

Mõiste „turule viimine“ ei hõlma seadme tootmist ega valmistamist. Seega lubab direktiivis sätestatu ettevõtetal nimetatud aineid sisaldavaid seadmeid valmistada ja toota eeldusel, et neid ei kasutataks edaspidi EL-i territooriumil. Määrus seab seetõttu Eesti ettevõtjad, kes nimetatud seadmeid ja osi toodavad, teiste EL-i territooriumil asuvate tootjatega halvemasse konkurentsiolekorda. Eestis tegutseb ettevõtjaid, kes toodavad nimetatud aineid sisaldavaid seadmeid näiteks Venemaa ja Ameerika turgudele. Nende tegevusele võib selliste seadmete tootmise keelustamine Direktiivi ebaõige kohaldamise tõttu suurt kahju tähendada. Näitena võib tuua, et ka Soomes ei ole keelatud vastavaid seadmeid alates 2006. aasta 1. juulist toota ning väljaspool Euroopa Majanduspiirkonda turule lasta.

Direktiivi sisse viidud täiendused ei kajastu Määruses

Sama määruse § 7 lõige 2 sätestab erandi selle kohta, millistele seadmetele

ei kohaldu lõikes 1 nimetatud keeld. Loetelu koosneb üheteistkümnest punktist ning see on Määrusesse üle võetud Direktiivi lisa alusel. Määruses toodud loetelu ei vasta täielikult Direktiivi lisas toodud loetelule. Ei hakka hetkel detailselt välja tooma, milliste seadmete osas vastuolu esineb, kuid selge on see, et Määruses lahti kirjutatud nimekiri on lühem, kui seda on Direktiivis. Direktiivi eelmisel aastal sisse viidud täiendused, mis pikendavad olulisel määral ohtlike ainete kasutusviiside loetelu, millele turule viimise keeld ei kohaldu, Määruses ei kajastu.

Ettevõtja ootab seadusandjalt hea tava järgimist

Lisaks esineb Direktiivi ülevõtmisel ka muid väiksemaid ebatäpsusi. Kaubanduskoda on Keskkonnaministeeriumi ülalmainitud probleemidest teavitanud ning teinud neile ettepaneku Määrus võimalikult kiiresti Direktiivi sõnastusega kooskõlla viia. Siiani oleme saanud vaid ametnikelt lubadusi probleemiga tegelema hakata, reaalselt olukorra parandamiseks midagi ette võetud ei ole. Loodetavasti asutakse peagi lubadustel tegudele, sest keelu jõustumise tähtaeg 1. juuli läheneb kiiresti. Eesti ettevõtjad ootavad seadusandja poolt hea tava järgimist ning seadusemuudatustest mõistliku aja jooksul etteatamist.

Euroopast lihtsamalt tööjõudu

ETTEVÕTJAD, KES SOOVIVAD ASUTADA TÜTARETTEVÕTET MÕNES TEISES EUROOPA RIIGIS VÕI VAJAVAD SPETSIALISTE MÕNES KITSAS VALDKONNAS, KUS TÖÖTAJAJD KODUMAALT ON RASKE LEIDA, VÕIVAD SAADA ABI EUROOPA TÖÖHÕIVETALITUSEST.

ALAR SÜNT

Majanduspoliitika- ja õigusosakonna nõunik

Euroopa tööhõivetalitus (EURES) on koostöövõrgustik, mille ülesandeks on aidata kaasa tööjõu vabale liikumisele Euroopa Majanduspiirkonnas. Võrgustikus osalevad riiklikud tööhõivetalitused, ametiühingud ning tööandjate organisatsioonid. Võrgustikku koordineerib Euroopa Komisjon.

EURES-i põhieesmärgid on:

- teavitada, suunata ja nõustada võimalike töökohavahetajaid töövõimalustest ning elu- ja töötingimustest Euroopa Majanduspiirkonnas;
- abistada tööandjaid, kes soovivad värvata tööjõudu teistest riikidest;
- nõustada ja suunata piirialade töötajaid ja tööandjaid.

leidmaks vajalikke töötajaid Euroopa tööturult. Väikese ja keskmise suurusega ettevõtetele on olemas ka eraldi teenus.

Info vabadest töökohtadest

EURES-i kodulehelt on võimalik leida lisaks ka ülevaateid erinevate riikide ja piirkondade tööjõuturu ning töötajate vabale liikumisele seatud piirangute kohta. Vabu töökohti on andmebaasis väga erinevatelt kutsealadelt ja on nii alalisi kui ka hooajalisi töökohti. Iga töökoha juures on teave selle kohta, kuidas antud töökohta taotleda ja kelle poole pöörduda. Kontaktisikuks võib olla taotlusi vastuvõttev EURES-i nõustaja või võib pöörduda ka otse töökohta pakkuva ettevõtte poole.

Ettevõtetele, kes soovivad EURES-is vabu töökohti avaldada, tuleks pöörduda kohaliku tööhõiveametisse või lähima EURES-e nõustaja poole. Täpsemat infot Eesti EURES-i nõustajate kohta on võimalik leida EURES Eesti kodulehelt aadressiga www.eures.ee.

EURES-il on nõustajate võrgustik

EURES hõlmab ka nõustajate võrgustikku, kes annavad töötajatele ja tööandjatele isiklikult vajalikku teavet. Üle Euroopa on kokku 500 EURES-i nõustajat. EURES-i nõustajad pakuvad kolme põhiteenust: teavet, nõustamist ja tööhõivealast abi nii töötajatele kui tööandjatele, kes huvituvad Euroopa tööturust. Nõustajad annavad teavet nii tööalase liikuvuse praktiliste-, õiguslike- kui haldusküsimuste kohta. EURES-i nõustajad annavad samuti teavet nii riigi kui piiriülese tööturu küsimustes. Nad töötavad riiklikes tööhõivetalitustes või EURES-i võrgustiku partnerorganisatsioonides.

Väikestele ning keskmise suurusega ettevõtetele eraldi teenus

Väikestele ning keskmise suurusega ettevõtetele, kes otsivad spetsiifilist oskusteavet, pakub Euroopa sageli võimalusi, mida on raske kasutada. EURES-i eesmärk on neile pakkuda võimalust

Täpsemat infot Eesti EURES-i nõustajate kohta leiata kodulehelt aadressil www.eures.ee.

EURES-i üleeuroopaline portaal asub aadressil <http://europa.eu.int/eures>. Antud teemat puudutavaid küsimusi ja arvamusi ootame e-posti aadressile alar@koda.ee.

Kaubanduskoja liikmepäev: Millal kutseharidus korda saab?

16. MÄRTSIL TOIMUS TARTU KUTSEHARIDUSKESKUSES KUTSEHARIDUS-TEEMALINE LIIKMEPÄEV KAUBANDUSKOJA LÕUNA-EESTI LIIKMETELE. LIIKMEPÄEVA RAAMES TUTVUSTATI KAUBANDUSKOJA TEGEVUST HARIDUSPOLIITIKA KUJUNDAMISEL JA VIIMASE AASTA ARENGUID KUTSEHARIDUSES. TEEMAKOHASTE SÕNAVÕTTUDEGA ASTUSID ÜLES HARIDUS- JA TEADUSMINISTEERIUMI KUTSE- JA TÄISKASVANUHARIDUSE OSAKONNA JUHATAJA ANDRES PUNG, TARTU KUTSEHARIDUSKESKUSE DIREKTOR ANDRUS KOMPUS, OLUSTVERE TEENINDUS- JA MAAMAJANDUSKOOI DIREKTOR ARNOLD PASTAK JA KAUBANDUSKOJA JUHATUSE ESIMEES TOOMAS LUMAN NING PEADIREKTOR SIIM RAIE.

Toomas Luman rõhutas oma tervituskõnes, et liikmepäeva eesmärk on kuulata ära nii ettevõtjate kui koolijuhtide probleemid, et Kaubanduskoda teaks,

milliste hariduspoliitiliste küsimustega edaspidi rohkem tegeleda. Samuti avaldas ta lootust, et liikmepäev on kohaks, kus edukalt kahepoolselt infot vahetada.

Ainult ettevõtete ja kutsehariduskoolide koostööst saab tulla lahendus tänastele probleemidele kutsehariduses.

Pildil: Toomas Luman, Andres Pung ja Arnold Pastak.

KADRI LIIMAL

Toimetaja

Kaubanduskoja peadirektor Siim Raie andis ülevaate Kaubanduskoja senisest tegevusest oskustööjõu probleemide lahendamisel. Kaubanduskoda teeb pidevat koostööd Haridus- ja Teadusministeeriumiga seadusandluse muutmisel ja kutseõppe paindlikkuse tagamisel. Kaubanduskojast on välja kasvanud ka Kutsekvalifikatsiooni SA ehk Kutsekoda, mis eelmise aasta 31. detsembri seisuga on välja töötanud 475 kutsekvalifikatsiooni ning andnud välja ca 12 000 kutsetunnistust. Lisaks sellele tegeleb Kaubanduskoda pidevalt töö tegemise väärtustamise, tänase tööelu tutvustamise ning ettevõtlikkuse ja ettevõtlusalaste teadmiste propageerimisega.

Riigi tegevus kutseõppe arendamisel

Haridus- ja Teadusministeeriumi kutse- ja täiskasvanuhariduse osakonnajuhataja Andres Pung rääkis sellest, mida on riik teinud kutseõppe arendamiseks. Kui 2005. aasta oli uute strateegiate ja Kutseõppeasutuse seaduse muutmise aasta, siis käesoleval aastal on astunud arengute uude faasi. 2006. aastast kasvas kutseõppe rahastamine ning rakendusid uued õppekavarühmade koefitsendid kõigile õppijatele, samuti tõusis õppekoha baasmaksumus pedagoogide palgavahendite osas. Olulisemateks arendustöödeks käesoleval aastal on riiklike õppekavade väljatöötamine ja regio-

naalsete koostöökogude loomine piirkondade iga-aastase koolitusvajaduse koostamiseks. Jätkatakse juba alustatud – töötatakse välja ja rakendatakse kutseõppe kvaliteeditagamise süsteem. Kutseõppeasutuste iseseisvus suureneb, st, et läbi kooli nõukogude saavad ka ettevõtjad rohkem kaasa rääkida. Kõige olulisemaks tegevussuunaks lähiaastatel on õpilaste väljalangevuse vähendamine kutseõppeasutustest, selleks selgitatakse välja väljalangemise põhjused, pakutakse uusi paindlikke kutseõppe võimalusi, võetakse kasutusele aktiivsed koolipoolsed meetmed ning tehakse koostööd ettevõtetega. Oluline on ka tasuta üldharidusliku lisaõppe ehk lisa-aasta võimaldamine neile, kes tahavad edasi õppima minna kõrgkooli.

Kust king pigistab?

Tartu Kutsehariduskeskuse direktor Andrus Kompus ning Olustvere Teenindus- ja Maamajanduskooli direktor Arnold Pastak töid välja kutsehariduskooli kimbutavad sarnased probleemid. Suurimaks probleemiks kutsehariduskooli jaoks on täna põhikooli lõpetajate nõrk tase ning edasijõudmatus õppetöös ja suur väljalangevus (18%). Põhjusteks toodi õpilaste madal töötahe, tööoskuste kujunematus ning võimete puudus. Andrus Kompuse sõnul pigistab king just kutseõpetajate puuduse, lahja õppebaasi, praktikakorralduse ning õpilaste arvu vähenemise poole pealt.

Pärast ettekandeid arutati ettevõtjatega venekeelsete õpperühmade nappuse, osalise õppemaksu või kohustusliku suunamise kehtestamise üle pärast kutsehariduse omandamist ning keskhariduse omandamise üle kutsehariduskooli baasil.

Võtmeküsimuseks on koostöö

Oskustöölise puudus soodustab ettevõtete ja kutsehariduskoolide vahelist koostööd. Ainult koostöös saab tänastele probleemidele lahendus tulla. Teadmispõhine majandus ei tähenda ainult kõrgharidusega inimesi, vaid riigi poolt on vaja tagada kvaliteetne haridus kõikidel tasemetel sealhulgas ka kutsehariduses. ☐

Euroopa Komisjoni konkurss parimate piirkondliku ettevõtluse edendajate leidmiseks

EUROOPA KOMISJON KUULUTAS VÄLJA ETTEVÕTLUSE EDENDAJA KONKURSI, MILLEGA SOOVITAKSE TUNNUSTADA PIIRKONDLIKU ETTEVÕTLUSE ARENGUSSE ENIM PANUSTANUD TEGIJAJD.

Euroopa Liidu tasandil korraldata-va konkursi "Tunnusta ettevõtluse edendajat" (*European Enterprise Awards*) eesmärk on tunnustada parimaid algatusi, mis on suunatud ettevõtluskeskkonna ning tugistruktuuride arendamisele. Tänavu esmakordselt käivitatava konkursi korraldamisega soovitakse välja selgitada, tunnustada ja laiemale avalikkusele esitleda silmapaistvamaid tegevusi ja tegijaid, kes on panustanud piirkondliku ettevõtluse edendamisse.

Kaheetapilise konkursi käigus korraldatakse esmalt liikmesriikides sise-riiklik võistlus ning seejärel esitab iga liikmesriik kaks oma parimat projekti üleeuroopalisele konkursile. Eesti sise-riikliku konkursi viib läbi Majandus- ja Kommunikatsiooniministeerium (MKM) Euroopa Komisjoni poolt ette seatud tingimuste järgi. Kandideerima on oodatud linnad, vallad, haridusasutused, ettevõtluse tugioorganisatsioonid ning kõik teised asutused ja institutsioonid, kes oma tegevusega on eden-

EPP REMMELG

Majandus- ja Kommunikatsiooniministeeriumi peaspetsialist

danud ettevõtluskeskkonda – olgu see siis ettevõtjasõbralik uudne lähene- mine, ettevõtliku meelelaadi edenda- mine rahva hulgas vms.

Konkursi osavõttureeglite ja hindamiskriteeriumitega saate lähemalt tutvuda MKM-i kodulehe aadressil www.mkm.ee.

Konkursil osalemiseks tuleb täita registreerumisleht koos projekti kirjeldusega (selle leiate samalt aadressilt) ning saata see hiljemalt 31. maiks kas postiga aadressil: Majandus- ja Kommunikatsiooniministeerium, Harju 11, Tallinn 15072, Konkurss „Tunnusta ettevõtluse edendajat“ või e-postiga aadressil epp.remmelg@mkm.ee.

Lisainfo: Epp Remmelg, Tel: 639 7609

12 Euroopa Liit

Euroopa Liidu suur seinakaart

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

Mõõtmed: 87x101 cm
Mõõtkava: 1:4 740 000
Hind: 370 krooni

Foto on illustratiivse iseloomuga, kaart on müügil papist vutlaris.

Info ning tellimine:
JAANIKA VAHER

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

ÄRI ARENDAMISE VÕIMALUSED BELGIAS

Belgias tegutsev agentuur – *The Brussels Enterprise Agency* (BEA), pakub teenuseid välisinvestoritele, kes soovivad hinnata oma võimalusi firma laienemiseks Brüsselisse. BEA annab omalt poolt firma käsutusse kolmeks kuuks täisvarustatud büroo ruumid (internet, telefon, printer, koopiamasin) ning võimaldab kasutajatele ligipääsu BEA ekspertidele (maksusüsteem, sotsiaalvaldkonnas kehtivad seadused, subsiidiumid jms), kes informeerivad neid sisseadmiseks vajalike sammude suhtes.

Firmadelt eelnevaid kokkuleppeid ei nõuta, kuid BEA soovib seda teenust broneerida neil firmadel, kes on jõudnud oma projekti otsuse tegemisel lõppfaasi. Esitatud kandidatuurid vaadatakse enne lõplikku heakskiitu põhjalikult üle.

Rohkem informatsiooni agentuuri ja pakutavate võimaluste ja tingimuste kohta leiate www.investinbrussels.com või otsekontakt: Ana Baptista (aba@bea.irisnet.be).

KAIRI JÕESALU, Euroinfo keskuse nõunik
Tel: 644 8079 • E-post: kairi@koda.ee

Euroopa Komisjon küsib arvamust uuendatud ühtse riigihangete klassifikatsioonisüsteemi – CPV koodide kohta

Euroopa Komisjon küsib kuni 30. aprillini nii avaliku sektori kui ka ettevõtjate arvamust uuendatud ühtse klassifikatsioonisüsteemi – CPV koodide osas. CPV koodide eesmärgiks on tõsta konkurentsi, efektiivsust ja läbipaistvust EL-i turul, kuna huvipakkuvaid hanketeateid on vaatamata hanke väljakuulutaja asukohamaale ja originaalkeelele koodide abil lihtsalt identifitseeritavad.

Uued koodid võtavad arvesse turul toimunud arenguid, uusi hankemenetlusviise ja üha enam kasutatavaid elektroonilisi infoedastuskanaleid. Kokku lisati käesolevale CPV koodide versioonile lisaks ligi 2000 uut koodi.

Tagasisidet küsitakse online küsimustikuna, mille tulemusi võetakse arvesse lõpliku versiooni kokku panemisel. Küsimustikku on võimalik täita aadressil: http://europa.eu.int/comm/internal_market/publicprocurement/news_en.htm.

10D – Eesti-Soome mööblidisain

KAUBANDUSKOJA PÄRNU ESINDUS OSALEB PARTNERINA PROJEKTIS BD&IN, MILLE TULEMUSENA AVATI 17. MÄRTSIL PÄRNU KONTSERDIMAJAS 10 VASTVALMINUD PROTOTÜÜBIGA MÖÖBLIDISAINI NÄITUS.

KATI KRASS

Kaubanduskoja
Pärnu esindus

Pärnu *County Design & Interior Network* on Soome-Eesti puidu- ja mööblitootmisettevõtete vaheline projekt, mille eesmärk on organiseerida ja arendada vastastikust koostööd ning võrgustumist. Projektis osalevad Eesti ettevõtted saavad võimaluse parandada oma tootmise konkurentsivõimet ja rahvusvahelistumist, tegevuse raskuspunkt on suunatud tootearendusele, tootmise tehnoloogiale, disainialasele koostööle, turundusele ja brändi valdamisele.

Mitte just sageli ei ole meil võimalust projektide puhul näha ka käegakatsu-

tavaid tulemusi. Rõõm avatud näitusest on seda suurem. Eestis peituvad suurepärast disainipotentsiaali on märgatud, sest projekt sai alguse just Soome suur-ettevõtjate initsiatiivist teha koostööd eesti disaineritega. Soome disainist on palju räägitud ja seda kõrgelt hinnatud. Et aga jõuda lähemale Kesk- ja Ida-Euroopa maitsele, panustati eestlaste kogemustele. Projekti käigus moodustati 10 kolmikut: Soome mööblitootjatest, Eesti disaineritest ja Pärnumaa puidu-ettevõtetest, kelle ülesandeks oli koos välja töötada ja valmistada kaasaegne ja turul realiseeritav mööblitööde. Tootjate

ja turustamise küsimus on tulevikuteema ja jääb vaid loota, et projektist alguse saanud võrgustik aitab meie ekspordipotentsiaali kasvatada.

Eestlased ja soomlased on kui ühest puust voolitud rahvad. Meid ühendab ajalugu, geograafia, keel ja põhjamine esemekultuur ning sellest alguse saanud moderne funktsionalistlik disain. 10D näitus räägib Pärnumaa ja Päijät-Häme ettevõtete ning eesti disainerite viisist tõlgendada meie ühist vaimset pärimust. Kõik 10D näituse tooted on planeeritud tootmise juurutamiseks ning need on mõeldud laiale tarbijaskonnale. Vastvalminud tooted on tekkinud lähtuvalt konkreetsest vajadusest, mis Soome ettevõtja poolt kokku pandud brüfi näol oli projekti lähtekohaks eesti disainerile. Tulemust mõjutas disaineri võime lahendada tootmisalased, kaubanduslikud ja esteetilised väljakutsed.

Käesolev projekti hakkab sellega lõppema, Kaubanduskoja ülesanne on veel koostada Pärnumaa puidutöötajate register ja puidusektori konjunktuuri baromeeter.

Näitus Pärnu Kontserdimajas oli külastajatele avatud kuni 24. märtsini. 10.-22. aprillini käesoleval aastal on sama näitus üleval Tallinna Arhitektuuri- ja Disainigaleriis (Pärnu mnt 6, Tallinn).

10. kuni 22. aprillini on 10D Eesti-Soome mööblidisaini näitus üleval Tallinna Arhitektuuri- ja Disainigaleriis.

Kaubanduskoda külastas Pärnu liikmesettevõtteid

KADRI LIIMAL

Toimetaja

10. MÄRTSIL KÄIS KAUBANDUSKOJA JUHTKOND KÜLAS KOLMEL LIIKMES-
ETTEVÕTTEL – AS WENDRE, AS JAPS JA ESTONIA TAASTUSRAVIKESKUS AS.

Külastuse eesmärk oli saada parem ülevaade ettevõtete tegevusest ning tagasisidet liikmesfirmast Kaubanduskoja tegevuse kohta. Samuti uurida, kui teadlikud ollakse koja poolt pakutavatest teenustest. Kohtusime AS Wendre juhatuse esimehe-tegevdirektori Vahur Roosaare, AS Japs juhataja Arved Sooviku ja Taastusravikeskus Estonia AS-i juhataja Vello Järvesaluga, kes andsid ülevaate oma ettevõtte tegevusest.

TAASTUSRAVIKESKUS ESTONIA AS

Taastusravikeskus Estonia on üks Pärnu kuurordi tugevaid alustalasid, üks osa linna üle 160-aastasest kuurorditraditsioonist. Seal on kokku 400 voodikohata, basseini, sauna, jõusaali, apteegi, kauplused, baar, kohvik, juuksurid ja ilusalongid. Taastusravikeskuses ravitakse: tugi- ja liikumiselundite, perifeerse närvisüsteemi, südame-veresoonkonna ja hingamiselundite haiguseid. Juhataja Vello Järvesalu sõnul saavad Estonias terve, reipuse ja positiivse ellusuhtumise tagasi kõik tulijad.

AS WENDRE

AS Wendre on Euroopa üks suurimaid kodutekstiilide tootjaid. Wendres on ca 462 töötajat. Juhataja Vahur Roosaare sõnul on Wendre viimastel aastatel investeerinud tootmisesse üle 20 miljoni euro. Valminud on 30 000 ruutmeetri suurune tootmiskompleks Pärnus, ostetud on kaasaegseimad tootmisliinid ja kasutusele võetud uusimad infotehnoloogilised lahendused. Wendre tehastes toodetakse kuni 7 mln tekki ja 10 mln patja aastas.

Taastusravikeskus Estonia AS

AS Wendre

AS Japs

AS Japs juhataja Arved Soovik

AS JAPS

Kalatööstus Japs loodi 1992. aastal. Ettevõttes on ca 108 töötajat. AS Japsi põhitegevus on kalakäitlemine sh fileerimine, peamiselt värskes kalast nagu koha, haug, ahven jt. Samuti töötlevad nad meritinti ja räimi. Nende tootmis- seadmed ja külmuti on vastavuses Euroopa Liidu nõuetega. AS Japs eesmärk on olla usaldusväärne tarnija kõigile klientidele aastaringelt ning tarnida võimalikult kõrgekvaliteetset toodangut. Japs ekspordib oma toodangut peamiselt Euroopa Liitu, Šveitsi, Kanadasse, Ameerika Ühendriikidesse ja Ukrainasse.

16 Rahvusvahelised üritused

RAHVUSVAHELISTE ÜRITUSTE KALENDER

Rahvusvaheliste suhete osakonna kogu kevad on täis tihedaid ettevõtmisi, kõige rohkem projekte realiseerub aga maikuus, mil muuhulgas pakume võimalust osaleda meie äridelegatsioonide koosseisus, mis lähevad Itaaliasse, Moskvasse ning Poolasse. Enne suvepuhkuste saabumist võtame ise vastu äridelegatsioonid Saksamaalt, Hollandist ja Hispaaniast.

APRILL**12. aprillil**

seminar „Sihtturg Hispaania“

MAI**8. mail**

Iisraeli seminar

17.-20. mail

puidutöötlemisseadmete

messi Xylexpo

külastamine Itaalias

22. mail

Saksa firmade kontaktpäev

29. mail

Hollandi puuviljafirma kontaktpäev

29.-31. mail

äridelegatsioon Moskvasse

31. mai – 3. juuni

delegatsioon FUTURALLIA kontaktmessil Poolas

JUUNI**5. juunil**

Hispaania firmade kontaktpäev

6. juunil

seminar „Sihtturg Saksamaa“

13. juunil

Hispaania firmade kontaktpäev

SIRJE PUUST-MUMME, Rahvusvaheliste suhete osakonna juhataja

Tel: 644 3859 • E-post: sirje@koda.ee

SIHTTURG – HISPAANIA • 12. aprill 2006

Eesti Kaubandus-Tööstuskoda koostöös Hispaania Kuningriigi Suursaatkonna ja EAS-iga korraldavad seminari tutvustamiseks Eesti ettevõtjatele ärivõimalusi Hispaanias.

- 14.00 Registreerimine
- 14.15 Avasõnad – hr Siim Raie, Eesti Kaubandus-Tööstuskoja peadirektor
- 14.20 Tervitussõnad Hispaania Suursaadikult Eestis – T.E. hr Miguel Bauzá y Moré
- 14.30 **Eesti Kaubandus-Tööstuskoja rollist Eesti ettevõtjate rahvusvaheliste turgudele jõudmisel** – hr Siim Raie, ETKK peadirektor
- 14.40 **Hispaania majandus- ja ärimaastik, erinevad sektorid** – pr Milagros Moreno, Somarriba Hispaania Suursaatkonna majandusesindaja Helsingist
- 15.00 **Eesti-Hispaania majandussuhted** – pr Anneli Vares, Eesti Saatkonna majandusesindaja Madridis
- 15.20 Kohvipaus
- 15.35 **Praktiline kogemus** (esineja täpsustamisel)
- 15.55 **Võimalused äri tegemiseks ja konkreetsed sisenemistaktikad** – hr Jakob Saks, Talavera Consultores, S.L.
- 16.25 **Imprest AS praktiline näide turule sisenemisest** – hr Jakob Saks ja Timo Hermlin
- 16.45 **Estonian Airiga Hispaaniasse** – hr Marko Laving, Estonian Air, müügijuht
- 17.00 Dunkri Kaubanduse AS pakub Valencia piirkonna juhtiva perefirma Gandia kvaliteetset punaveini Hoya de Cadenas Reserva Tempranillo. Hispaaniapärased suupisted restoranilt Manolete (Teenuste 2, Tabasalu).

Osalemistasu: Kaubanduskoja liikmele 300 kr + km ja mitteliikmele 600 kr + km.

Estonian Air loosib kõigi seminaril osalejate vahel välja 2 edasi-tagasi piletit Barcelonasse!

Koostööpartnerid:

Lisainfo ja registreerimine:

ANNELI VALGE

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

Tulge külastama puidutöötlemisseadmete messi Xylexpo Milanos, Itaalias!

Pakume reisipaketti uute kuupäevadega 17.-20.05.06 ja pikenenud on ka registreerimise tähtaeg. Huvilistel on võimalik veel grupiga liituda!

17.-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. Xylexpo 2006 toimub uues messikeskuses Milano Rho-s.

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 sel aastal messile Eesti ettevõtjate ühisküllastuse. Messi raames toimub kontaktbörs, kus ettevõtetel on võimalik kohtuda teiste riikide firmade esindajatega. Projektis osalevad: Saksamaa, Prantsusmaa, Hispaania, Eesti, Itaalia, Holland, Belgia, Sloveenia, Iirimaa, Kreeka, Boliivia, Brasiilia, Mehhiko ja Uruguai.

Hind ühe osaleja kohta on 12 140 krooni. Lend toimub Estonian Air-iga (turismiklass, toitlustusega) marsruudil Tallinn – Milano – Tallinn. Pakett sisaldab lennupileteid, majutust, korraldamiskulusid ning sissepääsu messile. Hind kehtib vaid siis, kui grupi suuruseks on minimaalselt 8 inimest.

Registreerimine kuni 10. aprillini!

Lisainfo ja registreerimine:

LIIS LIIVOJA

Tel: 644 3859

E-post: liis@koda.ee

HOLLANDI FIRMA KONTAKTPÄEV 29. mail 2006

29. mail korraldab Eesti Kaubandus-Tööstuskoda Hollandi firma Javri-Fruit b.v. kontaktpäeva, kus huvilistel on võimalik kohtuda ettevõtte omaniku hr Jan de Vries'iga kohtuda.

Javri Fruit (www.javrifruit.nl) on professionaalne organisatsioon, mis tegeleb hulгимүүjate, kaupluste ja importijate puuviljadega varustamisega. Javri Fruit'il on 30-aastane kogemus puuviljadega kauplemisel ja nende transportimisel. Oma toodangut tundes peetakse kvaliteeti väga oluliseks. Javri Fruit teeb koostööd firmadega, mis on seotud Eurocal, ISO9002 või HACCP'ga. Javri Fruit ekspordib üle 12 000 tonni puuvilja aastas, pakkides oma toodangut vastavalt kliendi nõudmistele. Tootevalikusse kuuluvad õunad ja pirnid.

Hr Jan de Vries soovib Eestis kohtuda puu- ja juurviljade maaletoojate, hulгимүүjate ning supermarketite esindajatega.

Huvilistel palume võtta ühendust rahvusvaheliste suhete osakonnaga.

Vestlused toimuvad inglise keeles. Üritus on Eesti ettevõtetele tasuta.

Lisainfo ja registreerimine:

ANNELI VALGE

Tel: 644 3859

E-post: anneli@koda.ee

18 Rahvusvahelised üritused

Äriviit Moskvasse 29.-31. mai 2006

Eesti Kaubandus-Tööstuskoda koostöös EAS-i ning Eesti Vabariigi saatkonnaga korraldab 29.-31. mail äriviidi Moskvasse.

Visiidi raames on Eesti firmadel võimalus osa võtta seminarist ning leida Moskvast potentsiaalseid koostööpartnereid. Samuti osaleda Eesti saatkonna vastuvõtul ning tutvuda Moskva linna vaatamisväärsustega. Seminari ning individuaalsete kohtumiste ettevalmistamine toimub koostöös Moskva Kaubanduskojaga.

Eesti ettevõttele tuleb osalemiseks täita vastav ankeet, mille põhjal toimub individuaalsete kohtumiste ettevalmistamine Moskva Kaubanduskojas. Ankeedi saamiseks palume ühendust võtta rahvusvaheliste suhete osakonnaga.

Reisipaketi maksumus on ligikaudselt 13 000 krooni (osale hindadest lisandub käibemaks) ning see sisaldab: lennupileteid Tallinn-Moskva-Tallinn, transfeer lennujaam-hotell-lennujaam, majutust (2 ööd hotellis „Ukraina“), viisat, kohalikku transporti, linnaekskursiooni, vastuvõttu saatkonnas, osavõttu seminarist ning kontaktpäevast, korralduskuludid.

Ootame Teie aktiivset osavõttu!

Lisainfo ja registreerimine:

VIIVE RAID, Tel: 644 3859 • E-post: viive@koda.ee

FUTURALLIA 2006 – uute ärikontaktide loomisvõimalus! 31. maist - 3. juunini Wrocławis

**Kaubanduskoda korraldab 31. maist 3. juunini
ühiskülastuse Futurallia kontaktmessile.**

Rahvusvaheline multisektoraalne väikeste ja keskmise suurusega ettevõtete partnerlussuhete arendamiseks mõeldud kontaktmess Futurallia toimub käesoleval aastal juba 11. korda. Seekordne toimumiskoht on Wrocław linn Poolas. Mess on tuntud valdkondade mitmekesisuse poolest. Esindatud on nii põllumajandus, ehitus, biotehnoloogia, keemiatööstus, elektroonika, keskkond, puidutööstus kui ka tekstiili, infotehnoloogia, transport, kosmeetika, tervishoid jpt.

Ettevõtete esindajatele korraldatakse messi raames kahel päeval pooletunniseid ärikohtumisi. Futurallia on ideaalne võimalus uute eksporditurgrude leidmiseks, oma turupositsiooni tugevdamiseks, uute partnerite leidmiseks jne.

NB! Hind ühele osalejale firmast 11 735 krooni, teisele osalejale samast firmast 9 388 krooni. Toodud hindadele lisandub käibemaks ja transpordikulud.

Lisainfo ja registreerimine:

ANNELI VALGE

Tel: 644 3859

E-post: anneli@koda.ee

Календарь международных мероприятий

В марте

- С 27 марта по 1 апреля – бизнес-делегация поедет на Украину (Киев, Крым)

В апреле

- 12 апреля - семинар «Целевой рынок – Испания»

В мае

- 8 мая – семинар «Целевой рынок – Израиль»
- С 17 по 20 мая – посещение ярмарки деревообрабатывающего оборудования Хулехро в Италии
- 22 мая – контактный день немецких фирм
- 29 мая – контактный день голландской фирмы, предлагающей фрукты
- С 29 по 31 мая – бизнес-делегация отправится в Москву
- С 31 мая по 3 июня – делегация на контактной ярмарке FUTURALLIA в Польше

В июне

- 5 июня – контактный день испанских фирм
- 6 июня – семинар «Целевой рынок – Германия»
- 13 июня – контактный день испанских фирм

Более подробная информация на русскоязычной версии сайта Торговой палаты (www.koda.ee)

Сирье Пууст-Мумме

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

Семинар

«Целевой рынок – Испания» 12 апреля 2006 г.

Эстонская Торгово-промышленная палата в сотрудничестве с Посольством Королевства Испании и Фондом развития предпринимательства (EAS) организуют деловой семинар (ул. Тоом-Кооли, 17), чтобы ознакомить эстонских предпринимателей с возможностями ведения бизнеса в Испании.

- 14.00 Регистрация
- 14.15 Вступительное слово. Сийм Райе, генеральный директор Эстонской Торгово-промышленной палаты
- 14.20 Приветствие посла Испании в Эстонии г-на Мигеля Бауза и Море (на английском языке)
- 14.30 О роли Эстонской Торгово-промышленной палаты в выходе эстонских предпринимателей на международные рынки. Сийм Райе, генеральный директор ЭТПП
- 14.40 Экономика и бизнес в Испании, различные секторы. Г-жа Милагрос Морено Сомарриба, экономический представитель Посольства Испании в Хельсинки (на английском языке)
- 15.00 Эстонско-испанские экономические отношения. Г-жа Аннели Варес, экономический представитель Посольства Эстонии в Мадриде
- 15.20 Перерыв на кофе
- 15.35 Практический опыт (докладчик уточняется)
- 15.55 Бизнес-возможности и конкретная тактика выхода на рынок. Г-н Якоб Сакс, Talavera Consultores, S.L.
- 16.25 Imprest AS, как практический пример входа на рынок. Г-да Якоб Сакс и Тимо Хермлин
- 16.45 В Испанию с Estonian Air. Г-н Марко Лавинг, Estonian Air.
- 17.00 Dunkri Kaubanduse AS предлагает качественное вино от ведущей в регионе Валенсии семейной фирмы Gandia – Hoja de Cadenas Reserva Tempranillo. Испанские закуски от ресторана Manolete (ул. Теэнусте, 2, Табасалу)

Плата за участие: членам Торговой палаты 300 крон + НСО, нечленам 600 крон + НСО.

Estonian Air разыграет среди участников семинара два билета в Барселону и обратно!

Дополнительная информация и регистрация:

Аннели Валге

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

Ярмарка Хулехро деревообрабатывающего оборудования в Италии с 16 по 20 мая 2006 г.

Стоимость рейсового пакета на одного человека – 12 140 крон.

В стоимость пакета включены: авиабилеты, размещение, организационные расходы и вход на ярмарку. Цена рейсового пакета действительна при условии, если в группе не менее 8 человек.

Срок регистрации – до 10 апреля!

Лийс Лийвоя

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

Деловой визит в Москву с 29 по 31 мая 2006 г.

Эстонская Торговая палата в сотрудничестве с EAS и Посольством Эстонской Республики организуют с 29 по 31 мая деловой визит в Москву.

В рамках визита эстонские фирмы смогут принять участие в семинаре о возможностях Эстонии, найти потенциальных партнеров по сотрудничеству в Москве, принять участие в приеме Посольства Эстонии и ознакомиться с московскими достопримечательностями. Подготовка семинара и индивидуальных встреч ведется в сотрудничестве с Московской Торговой палатой.

Эстонским предприятиям следует для участия заполнить соответствующую анкету, на основании которой будут подготовлены индивидуальные встречи в Московской Торговой палате. Для получения анкеты просим обратиться в отдел международных отношений.

Стоимость рейсового пакета составит примерно 13 000 крон; пакет включает: авиабилет Таллинн-Москва-Таллинн; трансфер аэропорт-гостиница аэропорт; размещение (2 ночи в гостинице «Украина»); визу; местный транспорт; городскую экскурсию; прием в Посольстве; участие в семинаре и контактных днях; организационные расходы. К части цен прибавится НСО.

Вийве Райд

Тел. 6443 859, эл. почта: viive@koda.ee

Продолжение на стр. 20

Семинар в Йыхви на русском языке: Изменения в Коммерческом Кодексе 7 апреля 2006 г с 11.00 до 15.00

В Представительстве Эстонской Торгово-промышленной палаты в Йыхви по адресу Парги 27.

Эстонская Торгово-Промышленная Палата организует в сотрудничестве с Адвокатским бюро «Raidla ja Partnerid» семинар о изменениях в Коммерческом Кодексе, вступивших в силу 1 января 2006 г. Лектор Марина Толмачева (Raidla & Partnerid) рассмотрит следующие темы:

- Изменения в регуляции отчуждения акций и долей и проблемы, связанные с преимущественным правом покупки;
- Изменения в связи с выплатой дивидендов и осуществлением других выплат акционерам и пайщикам, порядок возврата незаконных выплат;
- Изменения в регуляции запрета на предоставление займов и приобретение собственных акций/долей, ограничения и последствия их нарушения;
- Изменения в связи с решениями органов коммерческих товариществ, упрощенный порядок принятия решений общего собрания, созыв и проведение общего собрания и оспаривание решений;
- Отношения между членами руководящих органов (правления и совета) и коммерческим товариществом, оплата работы членов руководящих органов, их избрание и отзыв;
- Обязанности и ответственность членов руководящих органов (правления и совета).

Плата за участие вместе с налогом с оборота для членов Торговой палаты 400 крон, а для остальных лиц 800 крон. В цену входят материалы семинара и кофейные паузы.

Дополнительная информация и регистрация:

Маргус Ильмъярв

Тел. 337 4950 • Факс 337 4951

Э-почта: margus@koda.ee

Soome hankepakkumised

- Ostetakse kiirloomistik. Tähtaeg pakkumiste esitamiseks 08.06.06. Pakkumised võib esitada soome või rootsi keeles.

Kood 913

- Ostetakse meditsiinitöötajate rõivaid, patsientide rõivaid ning haiglas kasutatavaid tekstiiltooteid (linu jms). Tähtaeg 02.05.06. **Kood 914**
- Ostetakse erinevaid ravimipreparaate. Pakkumiste tähtaeg 30.05.06. **Kood 915**
- Ostetakse toiduaineid ja jooke. Pakkumiste tähtaeg 16.05.06. **Kood 916**
- Ostetakse kondiitritooteid, magusaid küpsiseid ja suhkrut. Tähtaeg pakkumiste esitamiseks 02.05.06. **Kood 917**
- Ostetakse nahkkindaid. Tähtaeg pakkumiste esitamiseks 20.04.06. **Kood 918**

Rootsi hankepakkumised

- Hange kodumööbli, põrandavaipade, lampide ja valgustite ostmiseks. Pakkumiste tähtaeg 05.05.06. **Kood 919**
- Hange mälestusotstarbeliste müntide valmistamiseks ja ka nende distributsiooniks. Pakkumist võib esitada mõlemale osale. Tähtaeg 09.05.06. Pakkumiste esitamise keeleks inglise keel.

Kood 920

- Ostetakse rätikuid. Pakkumised esitada inglise või rootsi keeles. Pakkumiste tähtaeg 09.05.06. **Kood 921**
- Ostetakse sokke. Pakkumised võib esitada inglise või rootsi keeles. Tähtaeg 03.05.06. **Kood 922**

- Ostetakse kartuleid, kartulitooteid, puuvilju, köögivilju ja nendega seonduvaid tooteid. Tähtaeg 04.05.06. **Kood 923**

- Ostetakse kutserõivaid, eritööriivaid ja nende manuseid, samuti töökindaid ja kaitsevarustust. Pakkumisi võib esitada erinevatele hanke osadele. Tähtaeg 05.05.06. **Kood 924**

- Ostetakse valmistooteid, mööblit, käsitöötooteid, eriotstarbelised tooteid jms tarbekaupu. Pakkumisi võib esitada erinevatele osadele. Tähtaeg 27.04.06.

Kood 925

- Ostetakse lasteaiamööblit ja koolimööblit. Tähtaeg 25.04.06. **Kood 926**

Läti hankepakkumised

- Ostetakse piimatooteid. Pakkumiste esitamise tähtaeg 08.05.06. **Kood 927**

- Hange kutserõivaste, eritööriivaste ja manuste ostmiseks. Tähtaeg pakkumiste esitamiseks 20.04.06. **Kood 928**

- Hange arvutiseadmete ja nende tarvikute ning kontorimasinate ostmiseks. Tähtaeg 28.04.06. **Kood 929**

- Ostetakse merepatrullisõidukeid. Tähtaeg pakkumiste esitamiseks 18.04.06. **Kood 930**

- Hange toiduainete ja jookide ostmiseks. Tähtaeg 19.04.06. **Kood 931**

Leedu hankepakkumised

- Ostetakse jalatseid. Tähtaeg 05.05.06. **Kood 932**

- Ostetakse mitmesuguseid sõidukeid (sedaane, maastikusõidukeid, vangiveo sõidukeid, minibusse, neljarattaveoga sõidukeid). Tähtaeg 20.04.06. **Kood 933**

- Hange pulloveride, kardiganide, kaitsvate peakatete jms toodete ostmiseks. Tähtaeg 24.04.06. **Kood 934**

- Hange maanteede ehitustööde teostamiseks. Tähtaeg 24.04.06. Pakkumised võib esitada inglise või leedu keeles. **Kood 935**

- Ostetakse asfalti. Pakkumiste esitamise tähtaeg 10.04.06. **Kood 936**

- Hange mitmesuguste toiduaine ostmiseks (sh põllumajandussaadused, aiandussaadused, piimatooted, lihatooted, mitmesugused jahutooted, kohvi, tee jms toodete ostmiseks). Tähtaeg 27.04.06. **Kood 937**

ÜRO hankepakkumised

- Hange relvade registreerimise ja haldamise tarkvara (lahenduse) ostmiseks. (Makedoonia). Tähtaeg 19.04.06.

Kood 938

- Konsultatsiooniteenuste hange - teede ja sildade rekonstruktsiooni ja rehabilitatsiooni tööde teostamiseks (Seiselli saared). Tähtaeg 24.04.06. **Kood 939**

Lisainfo:

LEA AASAMAA

Euroinfo keskuse nõunik

Tel: 644 8079 • E-post: lea@koda.ee

Hanketeadete lühikirjeldusi on võimalik lugeda ka Kaubanduskoja kodulehel: www.koda.ee > Teenused > Hanked.

- Ettevõtte Leedus, mis esindab Itaalia firmat Baltikumis, pakub kõrgkvaliteetseid kirurgilisi nõelu (suur valik ja soodsad hinnad). Ettevõtte otsib koostööpartnereid Eestis. **Kood 11163**
 - Norras kraanade ja teraskonstruksioonide tootmisega tegelev firma otsib tööde mahu suurenemise tõttu pikaajalist koostööpartnerit (sh lõike- ja keevistööd, liivapritsimis- ja värvimistööd) jms. **Kood 11164**
 - Saksa ettevõtte, mis on spetsialiseerunud veepuhastustehnoloogia valdkonnale (vee sooladest puhastamine, joogivee töötlemine, vee desinfitseerimine jms) otsib kontakte antud valdkonnas edasise koostöö arendamise eesmärgil. **Kood 11165**
 - Läti ehitusfirma, mis toodab aiamajasid, -varjualuseid ja suvilaid otsib kontakte müügiesindajate, agentidega. Võimalikud erinevad koostöövormid tootmise osas. **Kood 11166**
 - Sloveenia ettevõtte, mis toodab suursööke ja roostevabast terasest restorani kööginõusid, otsib kontakte ettevõtetega, mis toodavad elektroonilist varustust, mida kasutatakse toiduainetööstustes (veetorud, soojuselemendid, külmletid jms). **Kood 11167**
 - Itaalia juhtiv tekstiilitööstusseadmete tootja (kanga kontrollseadmed, pakkimisliinid, lõikamis- ja tükeldamismasinad, markeerimisseadmed jm lisad), pakub laias valikus erinevaid nimetatud tooteid.
- Kõik masinad ja süsteemid on varustatud riist- ja tarkvaraga. **Kood 11168**
- Prantsuse IT valdkonnas tegutsev firma, mis töötab välja ja toodab mootorsõidukitele optimaalsete marsruutide planeerimise/koostamise tarkvara, otsib kontakte müügiagentidega, kes oleksid antud valdkonnast huvitatud. **Kood 11169**

Täpsem info:**KAIRI JÕESALU**

Tel: 644 8079

E-post: einfo@koda.ee

Tegevliikmetena on Kaubanduskojaga liitunud järgmised firmad:

ALVIN, RÖDL & PARTNER ADVOKAADIBÜROO OÜ ARC PROJEKT OÜ	Tallinn	611 0810	Õigusteenused.
	Tartu	742 3579	Ehitusprojektide koostamine, restaureerimisprojektide koostamine, projekteerimistööde peatöövõtt, pargikujunduse, sisekujunduse ja eriosade projekteerimine. Ehitusajaloolised jms uurimistööd.
AVANS MKI OÜ BIOOIL OÜ	Harjumaa	658 5208	Jaekaubandus.
	Võrumaa	785 5585	Vedelkütuse tootmine. Põllumajandussaaduste tootmine, ümbertöötlemine, ost, müük ja vahendamine.
ELVA BALTIC OÜ EUROCON OÜ INDOORS OÜ	Tallinn	606 2550	Konsultatsiooniteenused, ehitustegevus, transporditeenused.
	Tallinn	640 0450	IT teenused, konsultatsioonid, raamatupidamisteenused.
	Tallinn	510 6467	Ehitamine, projekteerimine, kinnisvara arendamine, konsultatsioonid.
HILLARINO OÜ KILIGUNDE OÜ KNOT OÜ	Tallinn	564 4198	Sisekujundus, projekteerimine, mööbli disain ja valmistamine.
	Tallinn	564 4198	Graafiline disain ja trükised.
	Saaremaa	502 8772	Lamekatuste ehitus ja renoveerimine. Üldehitus.
	Viljandimaa	507 4430	Metsamaterjali töötlemine, metsa ost-müük, palkmajade ehitamine.
LASERSTUUDIO OÜ MEDINET INTERNATIONAL NORDFOX OÜ PIDURIMEISTRI OÜ	Tallinn	659 9184	Kuuse- ja männiokstest punnide (tüüblid) valmistamine; metallrõngaste valmistamine.
	Tallinn	626 1025	Laserlõikamine ja graveerimine, kuumpainutus ja vaakumvormimine.
	Tallinn	502 2689	Ravimite marketing.
	Tallinn	655 5522	Kaubandussisustuse paigaldus.
PÄRNU BETOONIMEISTRID AS SILEEM OÜ TEGOPAK OÜ	Tallinn	655 5522	Hõrdepinkide taastamine. Erilised piduri- ja sidurikatted tööstuslikele ja teistele masinatele ja seadmetele (tõstukid, kraanad, liftid, autod jne). Piduritotude valmistamine, veoautode pidurikatete müük.
	Pärnu	449 5944	Piduritotude valmistamine, veoautode pidurikatete müük.
	Ida-Virumaa	335 6435	Ehitusmaterjalide tootmine, raudbetoonelementide tootmine.
	Põlvamaa	797 9218	Puitmajade tootmine, jae- ja hulgemüük, autode hooldus.
TERRA GRANDE OÜ VEMIR INTERNATIONAL OÜ ZIRCON TECHNOLOGIES AS	Tallinn	665 1590	Kartongist ja paberist pakendite ja bürootarvete tootmine.
	Tallinn	688 8181	Teenused trükikodadele: stantsimine, surutrükk, perforatsioon, liimimine, voltimine.
	Harjumaa	620 5900	Kinnisvara vahendus, nõustamine.
	Tallinn	688 8181	Printerikassettide müük.
	Harjumaa	620 5900	Stantside ja survealuvormide valmistamine, peenmehaanika tooted, stantsimistööd.

Põhja-Balti-USA Almanahh 2006-2007

Almanahhi saab
tellida kodulehelt:
www.NordicBaltic.us

Uue ja ainulaadse almanahhi eesmärk on tõsta esile viie Põhjamaa ja kolme Balti riigi ning USA ajaloolised ja praegused suhted. Eesti-poolse sissejuhatuse raamatule on kirjutanud suursaadik Jüri Luik.

Eesti, Läti ja Leedu kaasamist almanahhi soovitasid paljude riikide diplomaadid, võttes arvesse Põhjamaade jõupingutusi nende kaasmiseks Euroopa Liitu ja järjest tihenevaid majandussidemeid kaheksa riigi vahel. Lisaks sellele on Balti riikidel ka tugevad sidemed USA-ga. Kuigi kõik nimetatud riigid ja nende diplomaadid töötavad pidevalt oma valitsuste, ettevõtluse ja kultuuri eestkostjatena, on neile, nende ühistele huvidele ja mõjule USA-le seni vähe tähelepanu pööratud. Põhja-Balti-USA Almanahh püüab selle vea parandada, olles samaaegselt nii põhjalik, värvikas kui ka isiklik.

Lisaks Almanahhis toodud enam kui 3000 mõlemas suunas üle Atlandi tegutsevale firmale, on kogumikus ka 1000 teadus-, haridus- ja kultuuriorganisatsiooni. Almanahh tutvustab inimesi ja organisatsioone, sealhulgas Eesti Seltsi Baltimore'is, dirigente Neeme ja Paavo Järvi't, ja eraldi artiklis ka Eesti laulvat revolutsiooni. Teiste riikide sidemeid USA-ga esindavad hiljuti lahkunud USA ülemkohtu esimees William Rehnquist, Leedu President Valdas Adamkus, "Lord of the Rings" triloogiast tuntud näitleja Viggo Mortensen, Metallica trummar Lars Ulrich, ABBA ja muusikal "MAMMA MIA!", Esa-Pekka Salonen, Eliel ja Eero Saarinen, Andre Previn, Peter Martins jt.

Hind: 39,95 USD (Kaubanduskoja liikmetele on saatmine tasuta.)

Õnnitleme oma liikmeid, märtsikuu juubilare!

50

LASBET AS
liige aastast 1997

45

SILBET AS
liige aastast 1998

15

A & L
ARHITEKTUURIBÜROO OÜ
liige aastast 1997

AUTO RASIVERE OÜ
liige aastast 1995

EESTI EHDITUSETTEVÕTJATE
LIIT
liige aastast 1994

EESTI MERELAEVANDUS AS
liige aastast 1996

EESTI STATOIL AS
liige aastast 2000

ELTEK AS
liige aastast 1997

ESTKO AS
liige aastast 1997

FALCK EESTI AS
liige aastast 1997

FARVE AS
liige aastast 1994

GENNET LAB AS
liige aastast 1997

HELMES AS
liige aastast 1999

ILMRE AS
liige aastast 1994

INFOMIX OÜ
liige aastast 1999

JARE AS
liige aastast 2000

KOOLIBRI AS
liige aastast 1996

MARTEM AS
liige aastast 1998

MECRO AS
liige aastast 1998

SUGESTO OÜ
liige aastast 2005

SUMAR AS
liige aastast 2003

TOODE AS
liige aastast 1996

USESOF AS
liige aastast 1999

VET EHDITUS GRUPP OÜ
liige aastast 2002

10

EMPOWER EEE AS
liige aastast 1997

ESTWISSE OÜ
liige aastast 2000

HENKEL BALTI OÜ
liige aastast 1998

INELTEX OÜ
liige aastast 2004

INFOPLUSS EESTI AS
liige aastast 2001

JAJAA OÜ
liige aastast 2004

KENTEK EESTI OÜ
liige aastast 1998

LINNELA OÜ
liige aastast 1999

PARLENOF OÜ
liige aastast 2001

TELIKOL OÜ
liige aastast 2003

TV 3 AS
liige aastast 2004

TÕRVIK OÜ
liige aastast 2004

VÖRU JUUST AS
liige aastast 1997

ÖKOEHDITUSE AS
liige aastast 2001

Advokaadibüroo Sorainen Law Offices korraldab 3. mail seminari Kuidas vältida ja võita vaidlusi?

Seminari eesmärgiks on anda osalejatele kasulikke nõuandeid selle kohta, kuidas vältida tüüpilisi tehingutes ettetulevaid vigu. Seminaril käsitletakse mitmeid huvitavaid teemasid, nt. läbirääkimiste pidamine, kuidas tagada lepingu vastavust oma huvidele, suhted riigi esindajatega riigihangetes, käitumine enne ja pärast kohtuvaidlust jne.

Osavõtutasu on 1770,00 krooni ja seminari keeleks on eesti keel.

Registreerimiseks helista 640 0900 või saada e-kiri aadressile brita.pae@sorainen.ee

hiljemalt 26. aprilliks 2006.a

Lisainfo
www.sorainen.com

9:00 - 9:30

REGISTREERIMINE

9:30 - 9:40

Avakõne

9:40 - 10:10

LEPINGUTE VALUTU SÕLMIMINE

Aku Sorainen, partner

■ Üldiste ostu- ja müügitingimuste kasutamine. Sektori tüüptingimused. Leping pakkumise või pakkumise kutse osana. Läbirääkimiste planeerimine ning efektiivne läbiviimine.

10:10 - 11:10

OMA HUVIDE KAITSE LEPINGUS

Kaido Loor, partner

■ Müüja ja teenusepakkuja kaitse lepingus. Ostja ja tellija kaitse lepingus. Kinnisasja omandamise lihtkirjaliku eellepingu alternatiivid.

11:10 - 11:30

KOHVIPAUS

11:30 - 12:05

KOGEMUSI HALBADE LEPINGUTEGA

Carry Plaks, vandeadvokaat

■ Praktikas esilekerkinud probleemid lepingutes ning nendest tõuse-
tunud vaidlused.

12:05 - 12:45

VAIDLUSED RIIGIHANGETES

Carri Ginter, vandeadvokaat

■ Ettevõtja huvide kaitsmine riigihangetes praktiliste kogemuste näidetel, suhted ostjaga, järelevalve ja vaidluste efektiivne ja mõistlik kasutamine.

12:45 - 13:45

LÕUNA

13:45 - 14:25

VAIDLUS JUHATUSE LIIKMEGA

Karin Madisson, advokaat

■ Mille eest juhatuse liige vastutab? Kes saab kelle vastu nõudeid esitada?

14:25 - 15:10

MIDA KAALUDA ENNE HAGI ESITAMIST?

Triin Toomemets, vandeadvokaat

Kai Kaljaste, advokaat

■ Võimalikud alternatiivid võla sissenõudmisel, ajakulu, vahendite kokkuhoid ja nõude perspektiivi hindamine. Võlgniku varalise seisundi hindamine.

15:10 - 15:40

Diskussioon

MIKS KAOTATAKSE KOHTUVAIDLUSI?

15:40 - 15:55

Päeva kokkuvõte

SORAINEN
LAW OFFICES
www.sorainen.com

Tallinna Ettevõtlusamet ja Eesti Kvaliteediühing korraldavad 3. aprillil 2006 kell 10.00-14.00 2. saaliseminari

KVALITEEDIJUHTIMISSÜSTEEMIDE PARENDAMINE

Teemad:

- Kvaliteedijuhtimissüsteemide rakendamise mõju organisatsiooni tulemuslikkusele
- Konsultandi ja sertifitseerija nõuandeid kvaliteedijuhtimissüsteemide parendamiseks
- Ettevõtte kogemusi ISO 9001:2000 rakendamisel
- Ettevõtte kogemusi integreeritud juhtimissüsteemide rakendamisel

Seminar toimub Sokos Hotel Viru Grande 3 saalis (Viru väljak 4, Tallinn). Osavõtutasu 200 krooni.

Tallinna Ettevõtlusamet

Lisainfo: KERSTI PÄRN, Tel: 501 6079 • E-post: kersti@eaq.ee • www.eaq.ee

Kaubanduskoja Kevadbali

8. aprillil kell 19.00

Estonia Kontserdisaalis

Kaubanduskoja Kevadballi kava

- 18.45 Ballikülaliste saabumine
- 19.10 Avasõnad Kaubanduskoja juhatuse esimehelt hr Toomas Lumanilt
Kaubanduskoja aumärkide kätte andmine
- 19.25 Avavalss
Tantsuks Estonian Dream Big Band ja Mart Mardisalu
- 20.15 Esineb Claudia Ševtšenko flamencotantsu stuudio
- 20.30 Tantsuks Estonian Dream Big Band ja Helin-Mari Arder
- 21.15 Eesti Tantsuagentuur esitleb „Starlight Cabaret”
- 21.30 Siim Aimla kvartett ja Helin-Mari Arder
- 22.15 Kaubanduskoja tort
- 22.35 Estonian Dream Big Band ja Hendrik Sal-Saller
- 23.20 Lõpuvalss

Väljaspool tantsusaali pakutakse suupisted, veini ja avatud on kokteilibaarid.

Muusikasalongis musitseerivad Henn Rebane ja Tõnu Raadik.

Kõigil on võimalus lasta välja lõigata paberist näoprofiil ning samuti päevapiltnikul end fotopaberile jäädvustada.

Õhtut juhib Veikko Täär.

Kohtumiseni ballil!

Info ja registreerimine:

Käroliin Andrejeva • Tel: 646 0244 • E-post: karoliin@koda.ee

Kutse hind on 1050 krooni. Kutse kehtib kahele.

