

PÄRNUMAAL AVATI UUS JÄÄTMEKÄITLUSKESKUS

8. juunil avati Pärnumaal Paikuse vallas Põlendmaal Eesti kõige lõuna- ning läänepoolseim europrügila ja selle juurde kuuluv Pärnu sorteerimisjaam, mille rajamiseks on kulunud 136 miljonit krooni ja 21 kuud. PAIKRE nime kandev prügilala näeb oma klientidena lisaks Pärnu maakonnale ka suurt osa Lõuna-Eestit, samuti Läänemaad ja Raplamaa lõunapoolset osa.

Eesti järjestikku viiendat europrügilat haldava OÜ Paikre juhataja Teet Kursi sõnul oli kaasaegset prügilat nii Pärnumaal kui selle naabermaakondades kaua oodatud. "Tänu Euroopa Liidu ISPA fondi ja siinse avaliku sektori finantsabile sai Edela- ja Lääne-Eesti endale prügilala, mis on üheaegselt nii moodne kui soodne ja mille 5,1 ha ladestusala on sama suur kui Jõelähtmel asuval Tallinna prügilal," ütles Teet Kurs.

PAIKRE kui Eesti viimaste aastate ühe suurima keskkonnaobjekti avamisel osalesid teiste seas Eesti Vabariigi president Arnold Rüütel, Pärnu Maavanem Toomas Kivimägi, Keskkonnaminister Villu Reiljan, Keskkonnainvesteeringute Keskuse juhataja Kalev Aun, Pärnu linnavolikogu- ja valitsuse juhid, jpt.

TÄNA LEHES:

- › Kiirest majanduskasvust
- › Muutustest Konkurentsiseaduses
- › Toidukäitlemisettevõtete tunnustamisest
- › EL-i uuest kemikaalipoliitikast
- › Tänapäevaste haridusotsuste mõjust
- › Inseneriks kasvamine algab põhikoolist
- › EL-Hiina kontaktmess
- › 36 koostööpakkumist ja 19 uut riigihanketeadet

**Ettevõtete Konkurentsivõime
Edetabeli 2006 ja
Ettevõtluse Auhind 2006
ankeetide esitamise
lõpptähtaeg on 1. juuli!**

www.koda.ee

SISUKORD

JUHTKIRI

Ülikiire kasv

LK 3

MUUDATUSED SEADUSANDLUSES

Käesoleva aasta 1. juulist muutub Konkurentsiseadus

LK 4-5

Toidukäitlemisettevõtete tunnustamise kord muutumas

LK 5

Töölähetuse päevarahadest ning isikliku sõiduauto kulutuste hüvitamisest

LK 6-7

REACH – uus EL-i kemikaalipoliitika, mis mõjutab kõiki tööstusharusid

LK 8-9

EUROOPA LIIT

Norra finantsmehhanism

LK 9

Tegevus Euroopas

LK 9

HARIDUSPOLIITIKA

Tarkade otsusteni jõudmiseks vajame majanduskriisi?

LK 10-11

Inseneriks kasvamine algab põhikoolis

LK 11-12

TAGASIVAADE

Tennis

LK 12-13

Ärihommikusöök

LK 12-13

RAHVUSVAHELISED ÜRITUSED

LK 14-17

RESÜMEE

LK 18-19

RIIGIHANKETEATED

LK 20

KOOSTÖÖPAKKUMISED

LK 20-21

UUED LIIKMED • JUUBILARID

LK 22

ETTEVÕTLUSE AUHIND 2006 EESTI ETTEVÕTETE KONKURENTSIVÕIME EDETABEL 2006

Ettevõtete Konkurentsivõime Edetabeli 2006 ja Ettevõtluse Auhind 2006 ankeetide esitamise lõpptähtaeg läheneb! Ära maga oma võimalust maha! Osale Ettevõtete Konkurentsivõime Edetabeli koostamisel ja Ettevõtluse Auhinna konkursil!

Ankeetide esitamise tähtaeg on 1. juuli!

Osalevate ettevõtete nimekirja ja osalemisankeetid leiata aadressilt: <http://www.ki.ee/konkurss2006>

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 • koostööpakumised • 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

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

Ülikiire kasv

NII NIMETAB EESTI PANK OMA 2006. AASTA ESIMISE KVARTALI KOMMENTAARIS OLUKORDA EESTI MAJANDUSES. STATISTIKAAMETI ESIALGSEL HINNANGUL 11,6 PROTSENDINI KÜÜNDINUD MAJANDUSKASV ON MULJET-AVALDAV JA KOHATI ISEGI USKUMATU. KAHEKOHALISE NUMBRIGA MAJANDUSKASV ON TAVALISELT RIIKIDEL, KES TEEVAD ESIMESI SUURI ARENGUHÜPPEID JA KELLE BAAS ON VÄGA MADALAL. EESTI KOHTA EI SAA KUMBAGI OELDA.

SIIM RAIE

Peadirektor

Kas selline kiire kasv on hea või halb, seda on isegi vale küsida, pigem peame teadma, kas see kasv on pikaajaliselt jätkusuutlik ja mis on kasvu põhjused. Eesti Panga ja majandusanalüütikute hinnangul ei tugine majanduskasv enam niivõrd ekspordil, vaid tootlikkust ületaval palgakasvul ning laenukasvu najal paisuval sisenõudlusel. Mis ei saa olla pikaajaliselt hea strateegia, sest tegemist on avansiga tuleviku arvelt.

reaalhindades. Tarbimine tarbimislaenude ning tootlikkusest suurema palgakasvu najal võimendavad igal juhul riske.

Eesti Panga hinnangul on käesoleva aasta alguses Eesti majanduse riskid suurenenud:

- sisenõudluse kasv on endiselt kõrge;
- jooksevkonto defitsiit on kasvanud (impordi kasv on kiirem ekspordi kasvust);

lainega, kuid iga ettevõtte peab seejuures silmas pidama ka oma tootlikkuse kasvu. Kindlasti võib pikemas perspektiivis palgakasvu survet suurendada ka intressimäärade tõus Euroopas, sest paljud töötajad on laenudega juba koormatud ning intresside kasv toob kaasa paratamatult üksikisikute kulude kasvu. Ma küll ei usu, et ükski tööandja kergekäeliselt palkasid tõstab, kuid usun, et töövõtjatele on vaja seletada laenukoormuse kasvu tagajärgi.

Teine järeldus on, et jätkuvalt tuleb panustada nii kaupade kui teenuste ekspordile. Majandusnäitajatest ehk kõige positiivsem ongi olnud just töötleva tööstuse ekspordi kasv (15,7% esimeses kvartalis), kuid see on olnud ikkagi madalam kaupade impordi (ja ka tarbimise) kasvust.

Soovitan kõigil ettevõtjatel tutvuda Eesti Panga kodulehel avaldatud analüüsiga ning võtta veidi aega oma tulemuste kõrvutamiseks üldise statistikaga. Kui ülikiire kasv annab põhjust ülekuumenemise kartusteks, siis peaks esimesed märgid just igast üksikust ettevõttest algama.

Märkimisväärne palgakasv (netopalgakasv ulatus 18%-ni, reaalgalgakasv 10,8% ning tööga hõivatute arvu suurenemine ennenägematu 6,8%), mis esimese kvartali andmete põhjal ületas tootlikkuse tõusu kaks korda, on enamasti suunatud kohesesse tarbimisse - Eesti Konjunktuuriinstituudi (EKI) andmetel saavutas eratarbijate kindlustunne maikuuks taas uue rekordtaseme, tõustes eelmise aasta sama kuuga võrreldes 18 punkti võrra. Selle kinnituseks on jaekaubanduse läbimüügi jätkuvalt kiirenev kasvutempo, mis jõudis tänava esimeses kvartalis 17%-ni

- inflatsioonitempo ei ole alanenud (peamiseks mootoriks kütuse ning toiduainete hinnad);
- kiire palgakasv ja kvalifitseeritud tööjõu nappus ohustavad Eesti ettevõtete konkurentsivõimet.

Mis järeldusi peaks üks ettevõtja nendest numbritest ja analüütikute kommentaaridest tegema?

Tihedas konkurentsivõitluses tööturul on väga raske kvalifitseeritud tööjõu kaotuse kartuses mitte kaasa minna palgakasvu

Soovitan kõigil ettevõtjatel tutvuda Eesti Panga kodulehel avaldatud analüüsiga ning võtta veidi aega oma tulemuste kõrvutamiseks üldise statistikaga. Kui ülikiire kasv annab põhjust ülekuumenemise kartusteks, siis peaks esimesed märgid just igast üksikust ettevõttest algama. ☐

4 Muudatused seadusandluses

Käesoleva aasta 1. juulist muutub Konkurentsiseadus

ESIMESEST JUULIST JÕUSTUVAD KONKURENTSISEADUSE (KonkS) MUUDATUSED. NEIST OLULISEMAD ON: KOONDUMISTEST TEATAMISE LIHTSUSTAMINE, KOONDUMISE KONTROLLIMISE TINGIMUSTE MUUTMINE NING ERANDI ANDMISE MENETLUSE KEHTETUKS TUNNISTAMINE SEOS LOA ANDMISEGA KONKURENTSI KAHJUSTAVALE KOKKULEPPELE, KOOSKÕLASTATUD TEGEVUSELE VÕI OTSUSELE TEATUD TINGIMUSTE OLEMASOLU KORRAL. ALATES 1. JUULIST KAOB SEADUSEST KOHUSTUS ERANDI TAOTLEMISEKS. SAMUTI KAOTATAKSE KARISTUSSEADUSTIKU MUUDATUSTEGA KARISTUS ERANDI TAOTLEMATA JÄTMISE EEST.

REET TEDER

Majanduspoliitika- ja õigusosakonna juhataja

Põhilised muudatused puudutavadki koondumise kontrollimise peatükki. Need peaksid andma ettevõtjatele koondumise teate esitamisel Konkurentsiametile selgema ülevaate tähtaegadest, nõutavast teabest, lisatavatest dokumentidest ja menetluskorrast. Siinkohal rõhutan, et lisaks menetluse teatavale lihtsustamisele muutuvad ka need kriteeriumid, mille olemasolul kontrollib koondumist Konkurentsiamet. Seda on oluline teada ettevõtjatel, kes plaanivad ühinemist või teise ettevõtja osa omandamist.

Alates 1. juulist on koondumine Konkurentsiseaduse tähenduses:

- eelnevalt iseseisvalt tegutsenud ettevõtjate ühinemine äriseadustiku tähenduses või ettevõtjate osade ühendamise;
- ettevõtja poolt valitseva mõju omandamine teise ettevõtja või tema osa või mitme ettevõtja või nende osade üle;
- ettevõtjate poolt ühiselt valitseva mõju omandamine teise ettevõtja või tema osa või mitme ettevõtja või nende osade üle;
- füüsilise isiku poolt, kes juba omab vähemalt ühe ettevõtja üle valitsevat mõju, valitseva mõju omandamine teise ettevõtja või tema osa või mitme ettevõtja või nende osade üle;
- mitme füüsilise isiku poolt, kes juba omavad vähemalt ühe ettevõtja üle valitsevat mõju, ühiselt valitseva mõju

omandamine teise ettevõtja või tema osa või mitme ettevõtja või nende osade üle.

Alates 1. juulist (§ 21) kontrollib Konkurentsiamet koondumist, kui koondumise osaliste eelnenud majandusaasta käibed Eestis kokku ületavad 100 miljonit krooni ja vähemalt kahe koondumise osalise käibed Eestis ületavad kummalgi 30 miljonit krooni.

Alates 1. juulist (§ 21) kontrollib Konkurentsiamet koondumist, kui koondumise osaliste eelnenud majandusaasta käibed Eestis kokku ületavad 100 miljonit krooni ja vähemalt kahe koondumise osalise käibed Eestis ületavad kummalgi 30 miljonit krooni.

Praegu veel kehtib järgmine: „Koondumist kontrollitakse, kui koondumise osaliste eelnenud majandusaasta ülemaailmsed käibed kokku ületavad 500 miljonit krooni ja vähemalt kahe koondumise osalise ülemaailmne käive ületab kummalgi 100 miljonit krooni ning vähemalt ühe ühineva ettevõtja või ettevõtja või tema osa, kelle üle omandatakse valitsev mõju, äritegevus toimub Eestis.“

Koondumise kontrollimisel muutub seega ülemaailmse käibe asemel oluliseks

käive Eestis. Muudatust põhjendati järgmiselt (kursiivis väljavõte seletuskirjast): *500 miljoni kroonine ülemaailmne käibelävi jätab koondumiste kontrolli alt välja sellised koondumised, mis on siseriiklikult olulised, kuna Eesti ettevõtjad, kes ei kuulu ülemaailmsetesse kontsernidesse, kuid on siseriiklikult suure turujõuga, ei pruugi seda kriteeriumi saavutada. Nii on seni kehtiva konkurentsiseaduse alusel menetletud peamiselt välismaiste ettevõtjatega seotud koon-*

dumisi, millel konkreetne mõju Eesti kaubaturgudele puudub ja mis ei anna soovitud informatsiooni siseriiklikul tasandil. Lisaks asendatakse Eestis äritegevuse omamise eeldus §-s 21 käibe omamise eeldusega, kuna kehtiva seaduse säte on andnud alust paljudeks erinevateks tõlgendusteks ja põhjustanud ebakindlust ettevõtjates, sest vaatamata formaalsele äritegevusele Eestis võib mõju kohalikule kaubaturule puududa (näiteks Soome ettevõtjate ühinemine, kus ühel ettevõtjal on äriühing Eestis, ei pruugi viimasele mingit mõju avaldada, kuid Eestis

toimiva äritegevuse kriteerium nõuaks kontrollimist Konkurentsiameti poolt).

Need koondumised aga, mille menetlemist alustati enne muudatuste jõustumist ehk enne 1. juulit 2006, viiakse lõpule nende menetlemise alustamise aja seaduse (ehk praegu kehtiva seaduse) järgi. Koondumiste regulatsiooni täpsustamisega seonduvalt kehtestatakse ka uued majandus- ja kommunikatsiooniministri määrused "Koondumise teate esitamise juhend" ja „Koondumise osaliste käibe arvutamise juhend“.

Nagu artikli alguses öeldud, tunnistatakse lisaks koondumiste osas tehtavatele muudatustele kehtetuks seaduse 3. peatükk „Erandi andmise menetlus.“ Kui see jääks kehtima, siis oleksid meie ettevõtjad võrreldes Euroopa Liidu teiste riikide ettevõtjatega siseriikliku regulatsiooni tõttu ebasoodsamas olukorras. EL õiguse kohaselt puudub ettevõtjatel kohustus erandi taotlemiseks. Samuti kaotab kehtivuse KonkS § 10 lõike 1 alusel kehtestatud majandus- ja kommunikatsiooniministri määrus "Erandidaotluse esitamise kord" kuna vajadus seoses seaduse sätte kehtetuks tunnistamisega sellise rakendusakti järele puudub.

Muude muudatuste hulgas täpsustatakse ka mõiste „ärisaladus“ sisu. Seda tehakse küll Konkurentsiseaduse tähenduses, kuid kasulikuks orientiiriks ettevõtjale võib see olla ka muudel juhtudel. Ärisaladuseks (§ 63) loetakse niisugune teave ettevõtja äritegevuse kohta, mille avaldamine teistele isikutele võib selle ettevõtja huve kahjustada, eelkõige oskusteavet puudutav tehniline ja finantsteave ning teave kulude hindamise meetodika, tootmissaladuste ja -protsesside, tarneallikate, ostu-müügi mahtude, turuosade, klientide ja edasimüüjate, turundusplaanide, kulu- ja hinnastruktuuride ning müügistrateegia kohta. **K**

10. mail 2006 vastu võetud Konkurentsiseaduse muutmise ja sellest tulenevalt teiste seaduste muutmise seadus on avaldatud Riigi Teatajas 01.06.06 nr 25 art 186.

Toidukäitlemisettevõtete tunnustamise kord muutumas

SEOTES PLANEERITAVATE MUUDATUSTEGA TOIDUSEADUSES ON PÕLLU-MAJANDUSMINISTEERIUM VÄLJA TÖÖTANUD MÄÄRUSE EELNÕU „TOIDU KÄITLEMISVALDKONDADES TUNNUSTAMISELE KUULUVATE ETTEVÕTETE TÄPSUSTATUD LOETELU JA NENDE TUNNUSTAMISE KORD“.

ALAR SÜNT

Majanduspoliitika- ja õigusosakonna nõunik

Kõnealuse määruse eelnõuga panakse paika toiduainete käitlemisettevõtete tunnustamise menetluse kord ning dokumendid, mida on vaja ettevõtjatel tunnustamise saamiseks esitada. Paljuski on antud määruse eelnõus sätestatu jäänud samaks, mis juba kehtivas määruses. Peamise muudatusena on määruse eelnõust jäetud välja rida käitlemisettevõtteid, mis varasemalt vajasisid tunnustamist, kuigi seda natuke mugandatud nõuetel. Tunnustamiskohustust ei ole kõnealuse määruse kehtima hakkamisel enam siis näiteks kodumajutusettevõtetele, teisdavatel käitlemiskohtadel, müügitelkidel ning ka kioskitel. Tunnustamiskohustus on nende ettevõtete puhul vahetunud registreerimiskohustusega.

Nõutavad käitlemisettevõtte poolt tunnustamisaotlusele lisatavad andmed ja dokumendid on jäänud kõnealuse määruse eelnõu kohaselt enamalt jaolt samaks.

Ühe muudatusena on antud määruse eelnõus ära jäetud erisus, mille kohaselt võis lisaasjaolude selgitamiseks järevalveasutus tunnustamise või sellest keeldumise otsustamistähtaega pikendada kuni 40 tööpäevani. Tunnustamise või tunnustamisest keeldumise

otsus tuleb antud määruse eelnõu kohaselt teha järevalveasutusel 20 tööpäeva jooksul pärast vajalike andmete ning dokumentide saamist.

Kõnealune määruse eelnõu on planeeritud jõustuma 1. juulil 2006. See jõustumise kuupäev tuleneb Toiduseaduse ja sellega seonduvate seaduste muutmise seaduse eelnõust, mis on planeeritud jõustuma samal kuupäeval. **K**

Pildil: Tallinna Piimakombinaat

Määruse eelnõu tervikliku teksti ning seletuskirjaga on kõigil soovijail võimalik tutvuda Kaubanduskoja kodulehel <http://www.koda.ee/?id=1300>. Antud teemat puudutavad küsimused ja arvamused võib saata e-posti aadressile alar@koda.ee.

Töölähetuse päevarahadest ning isikliku sõiduauto kulutuste hüvitamisest

MUUTUMAS ON TÖÖLÄHETUSE PÄEVARAHADE MAKSMIST NING TÖÖÜLESANNETE TÄITMISEL KASUTATAVA ISIKLIKU SÕIDUAUTO KULUTUSTE HÜVITAMIST REGULEERIVAD KORRAD.

MAIT PALTS

Majanduspoliitika- ja õigusosakonna jurist

Juriidilise isiku juhtimis- või kontrollorgani liikme puhul loetakse töökohaks koht, kus juhtimis- või kontrollorgani liige oma ametiülesandeid harilikult täidab.

Seoses Riigikogu poolt maikuu viimasel päeval vastu võetud Tulumaksuseaduse muudatustega on muutumas ka määrused, mis puudutavad nii töölähetuse päevarahade ning töölähetuse kulude hüvitamist kui ka isikliku sõiduauto ametisõitude tegemise kulude hüvitust. Esimeses on muudatusi vähem ja piiratud on vaid määruse muutmiselega. Teises on seevastu väiksemaid muudatusi läbivalt ning koostatud on täiesti uue määruse eelnõu.

Mõned olulisemad kavandatavad muudatused töölähetuse kulude hüvitisi ja päevaraha määrasid ning nende maksmise tingimusi ja korda reguleerivast määrusest:

“Juriidilise isiku juhtimis- või kontrollorgani liikme puhul loetakse töökohaks koht, kus juhtimis- või kontrollorgani liige oma ametiülesandeid harilikult täidab.“ Selle muudatusega kaotatakse põhimõte, mille kohaselt juhtimis- ja kontrollorgani liikmete puhul loetakse töö tegemise kohaks juriidilise isiku juhatuse või seda asendava organi asukoht. Arvestamaks enam tegelikku olukorda võimaldatakse määrata töö tegemise koht iga liikme puhul eraldi ning lähtuvalt sellest, kus ta harilikult oma ametiülesandeid täidab.

“Juhul, kui töötajal on rohkem kui üks tööandja ning töötaja saavad lähetusse mitu tööandjat, on töötaja kohustatud

tööandjat teavitama teise tööandja tehtud lähetusse saatmise otsusest ning talle määratud päevarahast. Kui tööandjal on teave, et teine tööandja maksab töötajale päevaraha, puudub sellel tööandjal päevaraha maksmise kohustus.“ Täpsustatakse päevaraha maksmise tingimusi. Määrusesse lisatavas § 122 täpsustatakse päevaraha maksmine, kui ühel töötajal on mitu tööandjat ning töötaja läheb mõlema korraldusel lähetusse. Lisaks kahe või enama tööandja juures töötajana töötamisele tekib nimetatud olukord ka siis, kui üks isik on nii töötaja kui juhatuse liige või mitmes erinevas äriühingus juhatuse liige. Kuna füüsilise isiku jaoks on tegemist ühe lähetusega, on eelnõuga kehtestamisel põhimõte, et ka päevaraha maksmise kohustus on ühekordse alammäära ulatuses.

Samuti täpsustatakse mitme tööandja makstud päevaraha maksustamise põhimõtteid, mis seisneb selles, et tööandja, kellele on töötaja edastanud informatsiooni oma tööandja poolt tehtud lähetusse saatmise otsusest, maksustab omalt poolt makstava päevaraha tulumaksuseaduse § 48 lõike 4 ning sotsiaalmaksuseaduse § 2 lõike 1 punkti 7 alusel. Juhul kui esimesena lähetamisotsuse teinud tööandja maksab päevaraha väiksemas summas kui on määruses kehtestatud maksuvaba piirmäär, võib teine tööandja vähendada esimese tööandja poolt kasutamata päevaraha maksuvaba osa võrra tema poolt maksumisele kuuluvat päevaraha.

Olulisemad muudatused isikliku sõiduauto teenistus-, töö- ja ametisõitudeks kasutamise kulude hüvitise maksmise tingimustes:

Tulenevalt juba eelmainitud Tulumaksuseaduse muudatustest käsitletakse määruse kohaselt edaspidi isikliku sõiduautona teenistuja, töötaja ja juriidilise isiku juhatause või juhatust asendava organi liikme kasutuses olevat sõiduautot, mis ei ole tööandja omandis ega valduses. Seni üksnes töötaja, teenistuja ja juriidilise isiku juhatause või juhatust asendava organi liikme isiklikus omandis või liisinglepingu alusel kasutatava sõiduauto piirang kaotatakse ning hüvitise maksmist laiendatakse kõigile sõiduautodele, mis ei ole tööandja omandis ega valduses. Jätkuvalt on hüvitisi võimalik maksta kahel viisil – sõitude kohta peetud arvestuse alusel arvutatud hüvitisena (4 kr/km, kuid mitte üle 2000 kr kuus) ning arvestusliku hüvitisena, mille suurus ei sõltu isikliku sõiduautoga tööülesannete täitmisel läbitud kilomeetritest (1000 kr kuus).

Seoses Tulumaksuseaduse täiendamiselega on määrukses toodud ka kord puudega töötajale elukoha ja töökoha vaheliste sõitude kohta hüvitise maksmiseks. Selle järgi on puudega isikule õigus maksta maksuvabalt hüvitist üksnes juhul, kui ta on pidanud oma töö- ja elukoha vaheliste sõitude kohta arvestust ning makstav summa ei ületa arvestuse alusel makstavat piirmäära (2000 krooni). Määruse kohaselt elu- ja töökoha vaheliste sõitude kohta arvestuse osalise või täieliku puudumise korral nimetatud sõitude kulusid maksuvabalt hüvitada ei saa. Eelnõule lisatud selgustkirjas on märgitud, et juhul, kui puudega isik teeb ühes kuus nii töösõite kui ka töö- ja elukoha vahelisi sõite, siis maksustamisele kuuluva hüvitise arvutamiseks nimetatud sõidud summeeritakse ning määrukses sätestatud piirmäära (2000 krooni) ületav osa maksustatakse.

Määruse eelnõus on muuhulgas toodud vastava otsuse või käskkirja nõuded, mille alusel hüvitist makstakse. Need täpsustuvad ja täienevad. Lisaks seni nõutud andmetele (sõidu eesmärk, hüvi-

tise suurus, sõidu kuupäev või periood), peavad hüvitise maksmise aluseks olevas kirjalikus otsuses või käskkirjas kohustuslike andmetena olema märgitud ka füüsilise isiku ja sõiduauto andmed. Täiesti uus on aga nõue, mille kohaselt tuleb tööandja koostatavale otsusele või käskkirjale lisada sõiduauto kasutamise õigust tõendava dokumendi koopia. Juhul kui hüvitist makstakse sõitude kohta arvestust pidamata on vajalik lisada ka hüvitise saaja kinnitus, et muu isik selle sõiduauto kohta hüvitist ei maksa.

Viimase nõude osas oleme eelnõu koostajatele esitanud ka omapoolse vastuväite, mistõttu ei ole hetkel veel selge, kas määrus täpselt eelnõus toodud sõnastuses jõustub. Eelkõige peame põhjendamatuks täiendavate kirjalike kinnituste kogumise nõude kehtestamist. Samuti ei tohiks isikliku sõiduauto kasutamise kulude hüvitamisel lähtuda praegu eelnõus väljendatud eeldusest, nagu võiks ühte autot tööülesannete täitmiseks kasutada vaid üks isik. Leiame, et ühte autot võivad kasutada, erinevatel juhtudel ja erinevate ülesannete täitmiseks, ka mitu isikut (näiteks erinevate tööandja te juures töötavad abikaasad), mistõttu peab ka määrus sellise olukorraga arvestama. Kui kaks isikut kasutavad sama sõiduautot erinevate töösõitude tegemiseks, tekivad mõlemal juhul ka eraldi kulud ning ebaõiglane oleks nende hüvitamist piirata. Samuti peab hüvitise maksmise administreerimine olema võimalikult lihtne ja kõigile selge.

Käsitletud eelnõude tekstidega on kõikidel võimalik tutvuda Kaubanduskoja kodulehel, majanduspoliitika rubriigis aktuaalsete teemade all. Mõlemad eelnõud peaksid jõustuma samal ajal kui ka nende aluseks olevad Tulumaksuseaduse muudatused ehk siis käesoleva aasta 1. juulil. Juhul, kui eelnõudesse peaks enne nende jõustumist veel olulisi muudatusi tulema, anname neist kindlasti teada läbi oma liikmetele suunatud infokandjate.

Venemaa tõhustab loomsete saaduste kontrolli piiril

Tulenevalt Euroopa Liidu ja Vene Föderatsiooni poolt allkirjastatud memorandumist, tõhustab Vene Föderatsiooni Veterinaar- ja Fütosanitaaria teenistus alates 1. juunist 2006 imporditavate veterinaar- ja toidukontrollile alluvate kaupade kontrolli piiril.

Veterinaar- ja toidukontrollile alluvate loomset päritolu kaubasaadetiste veterinaardokumentides näidatud tõkendite numbrid (tolliplommid ja veterinaarjärelevalve plommid) peavad olema omavahel vastavuses. Samuti peab Euroopa Liitu transiidina läbivatel loomset päritolu kaubasaadetistel kaasas olema EL-i sisenemist ja EL-ist väljumist kinnitav ühtse sisseveo veterinaardokumendi (ÜSVD) koopia.

Veterinaar- ja Toiduamet ning Maksu- ja Tolliamet teatavad, et kõik kaubasaadetised, mis ei vasta nimetatud nõuetele, suunatakse Vene Föderatsiooni piiri veterinaarteenistuse poolt tagasi päritoluriiki.

Kõikide loomset päritolu kaubasaadetiste puhul, mille veovahendit on järelevalvetoimingute käigus avatud ning millel seetõttu muutub tõkendi number, kinnitatakse veterinaardokumentidel uue tõkendi number Veterinaar- ja Toiduameti poolt.

Veterinaar- ja Toiduamet ning Maksu- ja Tolliamet paluvad ka vedajatel endil jälgida, et kirjeldatud toimingud oleks teostatud, sest vastasel juhul võivad tekkida takistused Eesti-Vene piiri ületamisel.

Lisainfo: Kauplemise ning impordi ja ekspordi osakond REGINA PIHLAKAS

Tel: 605 6886

E-post: regina.pihlakas@vet.agri.ee

TARMO SIKK

Tel: 605 6883

E-post: tarmo.sikk@vet.agri.ee

REACH – uus EL-i kemikaalipoliitika, mis mõjutab kõiki tööstusharusid

2004. AASTA LÕPUS TUTVUSTASIN TEATAJA VAHENDUSEL UUT EL-i KEMIKAALIPOLIITIKAT REACH. EELNÕU OLI TOL HETKEL VEEL ÜSNA „TOORES“ NING AVATUD HUVIGRUPPIDE JA RIIGIASUTUSTE ETTEPANEKUTELE. NÜÜDSEKS ON ARENGUD REACH-iga SEALMAAL, ET TA ON PEAAGU VALMIS VASTUVÕTMISEKS NING PEAKS EELDUSTE KOHASELT JÕUSTUMA 2007. AASTAL. ALLJÄRGNEVALT LÜHIKE KOKKUVÕTE UUEST EL-i KEMIKAALIPOLIITIKAST NING SELLEST, MIS ETTEVÕTJAJD JUBA LÄHITULEVIKUS SEOSSES REACH-i JÕUSTUMISEGA EES OOTAB.

REACH-i eesmärk on vähendada läbi seadusandluse keemiatööstusega seotud riske keskkonnale ning inimeste tervisele. Eesmärki soovitakse täita läbi registreerimisprotseduuri ja rangema kontrolli kasutatavate kemikaalide suhtes. Nüüdseks on selge, et REACH võetakse EL-is vastu määrusena, s.t ta on liikmesriikides otsekohalduv. Määrus asendaks hetkel EL-is üle 40 kemikaale ja nende käitlemist reguleerivat erinevat õigusakti. REACH-iga pannakse kemikaalide tootjatele ning importijatele senisest märksa

REACH-i regulatsiooni alt välja vaid toiduained ja jäätmekäitlus (lisaks on muid välistusi kemikaalide ja nende kasutamise põhiselt, näiteks polümeerid on registreerimiskohustusest vabastatud).

REACH-i põhimõtted. REACH koosneb järgmistest osadest:

- kemikaalide registreerimine;
- kemikaalide hindamine;
- lubade andmine väga kõrge riskiteguriga ainetele;
- teatud juhtudel piirangute seadmine.

REACH-iga pannakse kemikaalide tootjatele ning importijatele senisest märksa suurem vastutus. Kuid lisaks keemiatööstusele mõjutab REACH otseselt ka neid tööstusharusid, mis kemikaalidega otseselt või kaudsemalt kokku puutuvad. See, kuidas ning kuidas REACH kedagi puudutab, sõltub ettevõtte tegevusalast – kas ollakse tootja, importija või kemikaalide kasutaja.

suurem vastutus. Kuid lisaks keemiatööstusele mõjutab REACH otseselt ka neid tööstusharusid, mis kemikaalidega otseselt või kaudsemalt kokku puutuvad. See, kuidas ning kuidas REACH kedagi puudutab, sõltub ettevõtte tegevusalast – kas ollakse tootja, importija või kemikaalide kasutaja. Üldiste välistustena jäävad

Üldine kohustus on registreerida ained, mida toodetakse või imporditakse kogustes alates 1 tonnist. Registreerida tuleb kemikaal ka siis, kui see sisaldub mingis sissetoodavas tootes (näiteks tekstiilitooted jne). Toodetes sisalduvate ainete registreerimise suhtes rakendatakse siiski erirežiimi: teatud toodetes

sisalduvad ained tuleb registreerida juhul, kui kõnealusel ainel on kahjulikke omadusi ning see võib tootest eralduda. Ainete osas, mis võivad toote kasutamisel juhuslikult eralduda, on nõutav vastav lihtteade, mille alusel võib agentuur nõuda registreerimist.

Koguse piirmäärad puudutavad kõiki EL-i piires toodetud või imporditud aineid ning neid kohaldatakse tootetüüpide lõikes. Registreerimata jätmise korral ei tohi ainet toota ega importida. Ka praegu on Euroopas kasutusel kemikaalide registrid, kuid info potentsiaalselt ohtlike kemikaalide kohta on puudulik. Hetkel on erinevatel hinnangutel Euroopa ühisturul kasutusel 30 000 – 70 000 kemikaali. Arvatakse, et ca 70% kõikidest kemikaalidest on toksilised või mõnel muul viisil tervisele kahjulikud.

Tööstusettevõtete kulude vähendamiseks on sätestatud andmete ühise esitamise võimalus. Tarneahela järgmiste etappide kasutajad peavad kemikaali kasutama vastavalt tema otstarbele ning tagama kemikaalide ohutuse, tuginedes peamiselt tarnijalt saadud teabele. Kui tarneahela järgmise etapi kasutaja kasutab ainet viisil, mida pole tootja või importija kemikaali ohutuse hinnangus kirjeldatud (kaasa arvatud selle kasutamine tootes) või kavatseb kasutada

URMAS MÄNNA

Majanduspoliitika- ja õiguskonkordia jurist

erinevaid riskijuhtimise meetmeid, peab ta saatma REACH-i agentuurile lühiaruande.

Registreerimisest ei pääse ka hetkel juba kasutuses olevad ning muudesse registritesse kantud kemikaalid. Nende puhul on võimalik läbida eelregistreerimine (viiakse läbi 12-18 kuu jooksul alates REACH-i jõustumisest). Juhul kui tegemist on registrisse kandmata ainega või seda pole piisavalt testitud, tuleb ohutuse hindamise raames läbi viia ka testid, hindamiseks aine ohtlikkust keskkonnale ja tervisele. Kõik see tähendab, et tootjatele, kes oma tööstustes kemikaale kasutavad, tuleb juurde tuntavalt lisakulusid.

Kemikaalid, mida tuuakse sisse või toodetakse aastas üle 1000 tonni, tuleb registreerida 3 aasta jooksul alates REACH-i jõustumisest. Kui ainet imporditakse või toodetakse aastas 100-1000 tonni, siis on registreerimise tähtaeg 6 aastat. 1-100 tonni aine puhul on registreerimise tähtaeg 11 aastat. Teatud kemikaalide jaoks on ette nähtud ka erandid. Potentsiaalselt ohtlikumad kemikaalid tuleb registreerida lühema tähtaja jooksul sõltumata nende kogusest.

Teise suure muutusena lisandub tootjatele kohustus lisada kemikaalidele või tootele, mis neid sisaldab, alati juurde ammendav informatsioon kemikaalide kohta, et nende kasutaja ja lõpptarbija saaksid teha teadliku valiku ohutu või potentsiaalselt ohtlikuma toote vahel. Toodet, mille kohta informatsiooni pole, turustada ei tohi. Ka selle nõude järgimisel tahetakse ette näha vaid üksikuid erandeid.

Kuna REACH hakkab lisaks keemiatööstusele tulevikus mõjutama ka muid tööstusharusid, siis kavatseb Kaubanduskoda hoida jätkuvalt oma liikmeid kursis EL-i uue kemikaalipoliitikaga seonduvaga.

Norra finantsmehhanism

Käesoleva aasta 1. juunil avas Rahandusministeerium Norra ja Euroopa Majanduspiirkonna finantsmehhanismide taotlusvooru üksikprojektidele, mille kaudu Norra, Island ja Liechtenstein toetavad Eestit 364 miljoni krooniga.

Toetust võivad taotleda kõik Eestis registreeritud juriidilised isikud. Finantsmehhanism on loodud, et aidata kaasa vähemarenenud riikide majanduslikule ja sotsiaalsele arengule.

Finantsmehhanismide raames toetavad Norra, Island ja Liechtenstein eeljärgjekorras järgmiste piirkondade arengut:

- tervishoid ja lastehooldus;
- inimressursi arendamine;
- Euroopa kultuuripärandi kaitse;
- keskkonnakaitse;
- säästev areng;
- regionaalpoliitika ja piiriülene tegevus;
- Schengeni õigustiku rakendamine.

Ühe toetatava projekti minimaalseks mahuks on 250 000 eurot ehk 3,91 miljonit krooni. Kuivõrd tegemist on väikeettevõtjatele suhteliselt suure summaga, siis on mõttekas panustada erinevatele koostöövormidele: klasterite omavahelisele koostööle, ettevõtete koostööle erialaliitide, kohalike omavalitsuste ja mittetulundusühingutega.

Taotlemise täpsemad tingimused ning juhendid võib leida veebileheküljelt www.fin.ee/eeagrants.

Taotluste esitamise tähtaeg on 31. august 2006, kell 12.00. Juunikuu jooksul toimuvad ka teabepäevad erinevates Eesti piirkondades (nt 19. juunil Pärnus, 20. juunil Tallinnas).

KRISTINA TSHISTOVA
Euroinfo keskuse juhataja

Tegevus Euroopas

Alates 1. maist 2004 on Kaubanduskodal esindaja Euroopa Liidu institutsioonis Euroopa Majandus- ja Sotsiaalkomitees (EMSK). Komitee töö toimub regulaarselt kolm-neli korda kuus. Komitee annab oma arvamuste kaudu nõu suurematele Euroopa Liidu institutsioonidele, näiteks Euroopa Komisjonile, Euroopa Nõukogule ja Euroopa Parlamendile.

- 4.-5. juulil toimub EMSK Plenaaristung
- 12. juulil toimub Siseturu sektsiooni koosolek

- 19. juulil toimub Välissuhete sektsiooni koosolek
- 25. juulil toimub tööandjate grupi kohtumine
- 26. juulil toimub Siseturu sektsiooni teine kohtumine juulis teemade rohkuse tõttu

Huvilistel on võimalik koosolekute raportite ning dokumentidega ka lähemalt tutvuda. Enamasti on olemas ka eesti-keelsed versioonid.

Lisainfo: KRISTINA TSHISTOVA, EMSK liige
Tel: 644 8079 • E-post: kristina@koda.ee

Tarkade otsusteni jõudmiseks vajame majanduskriisi?

HARIDUS- JA TEADUSMINISTEERIUM JA POLIITIKAUURINGUTE KESKUS „PRAXIS“ KORRALDASID 9. JUUNIL ÜMARLAUA „KOOSTÖÖMUDELID STRATEEGILISTE HARIDUST JA MAJANDUSE ARENGUT SIDUVATE OTSUSTE TEGEMISEL“. ÜRITUSEL OSALESID ÜHISKONNA ERINEVATE OSAPOOLTE ESINDAJAD – RIIGI- JA OMAVALITSUSAMETNIKUD, KÕRGKOOLOIDE ESINDAJAD, TÖÖANDJATE- JA ETTEVÕTJATE ESINDUSORGANISATSIOONID.

Heli Aru, Haridus- ja Teadusministeeriumi nõunik, tutvustas ja analüüsis hariduse planeerimisprotsessi Eestis. Jaana Puukka, OECD IHME projekti juht tutvustas ülemaailmset 14 regiooni haaravat koostööprojekti, mille eesmärk on kaasatud regioonide konkurentsivõime tõstmine. Projekt toetab kõrgharidussektorit panustama aktiivsemalt oma regiooni arengusse. Senine

kogemus näitab, et globaalse konkurentsivõime saavutamiseks on regioonis vaja uuendustesse süsteemset investeerida. Marita Aho, Soome Tööandjate Konföderatsioonist tutvustas projekti „Hariduse intellekt/luure/intelligentsus“, mille toel alates 2003. aastast on Soomes üles ehitatud koostöövõrgustikku ja otsitud otstarbekat metoodikat „tarkade“ haridusotsuste tegemiseks. Marita sõnul

on soomlased tugevad just kriisilukordades – 1995. aasta majanduslangus liitis ühiskonna erinevad huvigrupid ning käivitas „lahenduste leidmise mootori“. Praxise haridusprogrammide direktor Tiina Annus võrdles arengute erinevaid trende Iirimaa, Hollandis ja Ungaris.

Tuliseks kujunes arutelu teemal „Targad otsused hariduses – kuidas nad sünnivad ja milline on tänaste otsuste mõju aastaks 2026“

Ettevõtjate probleemi – keskastme spetsialistide ja oskustöötajate vähesuse põhjuseks on allkirjutanu arvates kõrghariduse kitsas tõlgendamine Eestis – üle 70% meie kõrgharidusest on nn ülikooliharidus. Samas on riike, kus kolmanda taseme hariduse sisse arvatakse näiteks üle 1-aastast õpet eeldavad õppekavad pärast keskhariduse omandamist. Niinimetatud ülikooli tüüpi (*university*) hariduse osakaal kogu kõrgharidussektori poolt pakutavates õppekavades on mujal maailmas oluliselt väiksem kui Eestis. Kõrgharidusele juurdepääsu laiendamiseks on korrigeeritud ja uuendatud erinevat tüüpi õppeasutuste taset, mitte ülikooli-tüüpi õppekavadel õppijate arv pole hüppeliselt suurenenud.

Olgu siinkohal näiteks Iirimaa. Kõrghariduses (kolmandal tasemel) õppijate osakaal eagrupidist on 1992. aasta 36%-ga võrreldes tõusnud 56%-ni 2004. aastal.

TIINA RANDMA

Haridusnõunik

Mille arvel on kasvanud ja kasvab kõrgharidussektor Eestis? Lõviosas on see tasuline õpe nn ülikoolitüüpi bakalaureusetaseme "seksikatel" erialadel. Tänapäevane pilt Eesti kõrghariduses on ligikaudu 70% ülikooli ja 30% rakendusliku suunaga õpet.

Ülikoolides õpib pisut üle poole kolmanda haridustaseme õppuritest, teine pool õpib meie mõistes rakenduslikus kõrgharidusõppes (*Institute of Technology*), kusjuures need õppeasutused on välja- ja kokkukasvanud endistest kutseõppeasutustest. Aastal 1992. jõustunud seaduse najal uuendati koostöös ülikoolidega õppeasutuste tase (õppekavad + õppejõud) ning sellises kõrgharidusasutuses toimub valdavalt õpe praktilisema väljundiga õppekavade alusel ning just sealt suunduvad tööturule tehnikud, tehnoloogid jt keskastme spetsialistid.

Irimaa haridustegelaste väitel (nii riigiametnikud kui ka koolijuhid) on selliste arengute põhjuseks olnud majanduse kiire areng ja sellest tulenevad vajadused.

Mille arvel on kasvanud ja kasvab kõrgharidussektor Eestis? Lõviosas on see tasuline õpe nn ülikoolitüüpi bakalaureusetaseme "seksikatel" erialadel. Tänapäeval Eestis kõrghariduses on ligikaudu 70% ülikooli ja 30% rakendusliku suunaga õpet. Just sellel tõsiasjal põhinebki väide, et kõrgharidussektor Eestis ei arvesta ega toeta majanduse arengut, vaid igauks võitleb oma institutsiooni püsijäämise eest.

Huvitav on võrrelda ka erinevate riikide kõrghariduse "eestkõnelejate" retoorikat. Nii Soomes kui Iirimaa hiljutikuuldust jäid meelde märksõnad – majandussektorite arengute toetamine ja vajaduste jälgimine. Eestis kirjutatakse/räägitakse analoogselt kontekstis „äpardunud ettevõtjatest, kes tahavad lihttöölisi, et vähe palka maksta” või “ettevõtjad üritavad teha propagandat, et mis te noored oma kõrgete teadmistega ikka peale hakkate, lihtsamaid töid on ju küll ja kui kõik hästi läheb saate isegi veidi palka.”

Ettevõtjate endi suust kuulen korralike oskustega inimeste (kvalifitseeritud tööjõud) puudusest ja ka sellest, et ühiskond ei saa toimida, kui õhutame kõiki noori omandama ülikooliharidust. Harituse (sealhulgas kõrgelt haritute) vastu pole ma küll ettevõtjaid kuulnud sõna võtnud. ☐

Inseneriks kasvamine algab põhikoolis

TOOTMISE JA TÖÖTLEMISEGA TEGELEVAD ETTEVÕTTED PEAVAD TÄNAST INSENERIDE JÄRELKASVU EBAPIISAVAKS – ERIALA ON EBAPOPULAARNE. INSENERI ELUKUTSE ON PÕNEV NENDE JAOKS, KEDA HUVITAB REAALMAAILM JA KÕIK SELLEGA SEONDUV. SEEPÄRAST ON FÜÜSIKA JA TEISTE REAALAINETE ÕPETAMINE ÜLDHARIDUSKOO LIS ENERGEETIKASEKTORI ETTEVÕTETE HUVIORBIIDIS OLNUD PIKEMAT AEGA. NEED ON OLULISED AINED, KUS SELGITATAKSE NOORELE INIMESELE FÜÜSIKALIST MAAILMAPILTI JA PANNAKSE ALUS VÕIMALIKULE INSENERIMÕTTELE. HETKEL KÄIMASOLEV PÕHIKOO LI- JA GÜMNAASIUMI RIIKLIKU ÕPPEKAVA UUENDAMINE ON JÕUDNUD ARVAMUSTE KÜSIMISE ETAPPI.

Intervjueeris:

Haridusnõunik
TIIA RANDMA

Milliseks hindate kavandatava riikliku õppekava tugevusi ja nõrkusi energeetikasektori poolt nähtuna?

Kaie Saar, Eesti Energia AS, Järelkasvuprogrammi juht:

“Õppekava üldosas toodud ainete valdkondadesse jagamine võib süvendada füüsika ja matemaatika sidususe vähenemist õpiprotsessis, füüsika kui õppeaine kirjelduses kasutatud sõnavara moonutab aine sisu ja jätab tõlgendamisvõimalused. Üldosa läbivaks miinuseks on see, et dokumendis ei käsitleta hariduskorraldust ühtse tervikuna.

Üldosas on kirjas ainevaldkonnad, mis jagavad täppisteadusliku alusega füüsika ja keemia loodusainete valdkonda ja matemaatika eraldi valdkonda. See võib kaasa tuua matemaatika õpetamise jätkuva kaugenemise füüsikast ja keemiast. Probleemid tekivad muidugi ainult siis, kui ainekavade koostajad ja õpikute autorid ei arvesta ainete omavahelise lõimumise vajadust. Näiteks on füüsikas jõu või energia

õpetamine keeruline, kui selleks ajaks pole matemaatikas läbitud vektorite osa, vahelduvvoolu õpetamine ilma sin-funktsiooni mõistmata on raske jne. Muidugi on võimalik füüsika ja keemia õpetamine kirjeldavate ainete-na, kuid see ei toeta riigi vajadust tehnoloogia- ja tehnikaspetsialistide järele.

Füüsika ainekava ülesehituse ja sisu kirjeldamisel usaldame füüsikaõpetajate ning Tartu Ülikooli Füüsika-instituudi teadurite ja õppejõudude kogemust. Ainekavas kirjeldatud rõhuasetus laboratoorsele töödele ja katsetele, mis vajavad nii spetsiaalselt sisustatud füüsikakabinetti kui ka seadmeid, ei ole hariduse eelarve kaudu lähiaastatel realiseeritav, kuigi põhimõttena tervitatav. Eesti ligi 700-st koolihoonest enam kui pooltes puuduvad hetkel füüsikakabinetid, laboritest ja katsete tegemiseks vajalikest seadmetest rääkimata.

Üldosas toodud füüsika kui õppeaine kirjeldus on järgmine: (7) Füüsika koos teiste loodusainete ja tehnoloogiaõppega paneb aluse loodusnähtuste mõistmisele ning aitab õpilastel luua terviklikku arusaamist loodusnähtustest.

Jätukub lk 12

12 Hariduspoliitika • Tagasisivaade

Algus lk 11

Õppides füüsikat, omandavad õpilased arusaama põhilistest füüsikalistest mõistetest, ettekujutuse füüsika osatähtsusest loodusnähtuste ja – protsesside mõistmisel ja selgitamisel ning füüsikaseaduste rakendamise võimalustest tehnika ja tehnoloogia arengus. Rakendades probleemide lahendamisel loodusteaduslikku meetodit ja konstruktivistlikku lähenemist, omandavad õpilased üldised oskused probleemide nägemiseks ja lahendamiseks, seejuures arendades oma kriitilist mõtlemist. Õpilastel kujunevad väärtushinnangud, mis määravad nende suhtumise füüsikasse kui kultuurifenomeni, füüsika rolli keskkonnatehnoloogias ja ühiskonna jätkusuutlikus arengus. Füüsikaõpe aitab kaasa õpilase oma, nüüdisaegse tervikliku maailmapildi kujunemisele.

Toodud kirjeldus jätab palju tõlgendamisvõimalusi ja tundub kitsendavat füüsika mõistet. Esiletõstetud sõnastusi füüsika ainekavast ei leia. Teksti on kirjutatud või vähemalt oluliselt täiendanud keegi, kes füüsikaga lähemat kokkupuudet ei oma. Tehnika ja tehnoloogia areng põhineb füüsikaseaduste tundmisel. Füüsika nagu iga teadus, on kindlasti kultuuri osa, kuid vaadelda seda haruldase või harvaesineva kultuurinähtusena pole adekvaatne. Füüsika üle-

sandeks üldhariduskoolis on füüsikalise maailmapildi selgitamine, et ka see osa terviklikus maailmapildis olemas oleks.

Nõutuks teeb üldosa lähtealuste loetelu. “Riikliku Eksami- ja Kvalifikatsioonikeskuse juures koostatud riikliku õppekava üldosa tööversiooni lähtealused” on dokument, kus kirjas olulisim, millele üldosa koostajad toetuvad. Kuigi dokumentide loetelu on üksikasjalik, sest ära on toodud ka paarkümmend artiklit ajakirjast “Haridus”, puuduvad seal viited haridusvaldkonna strateegiatele, Majandus- ja Kommunikatsiooniministeeriumi tööjõuvajaduse prognoosile, puudub vähimgi viidemastel aastatel Eestis tehtud haridusuuringutele jne. Edasiõppimise ja karjääriplaneerimise võimalustest teavitamist nimetab üldosa kooli kohustuseks, kuigi kutse- ja kõrghariduses on viimastel aastatel räägitud riikliku karjääri- nõustamise süsteemi loomisest ja vastav strateegia on loomisel.

Põhikooli- ja gümnaasiumi riikliku õppekava projekti üldosaga on võimalik tutvuda Riikliku Eksami- ja Kvalifikatsioonikeskuse koduleheküljel: www.ekk.edu.ee/oppekavad/arendus.

Kaubanduskoja korraldatud Ärihommikusöök Jõhvis oli edukas

9. juunil toimus Jõhvi Kontserdimajas Eesti Kaubandus-Tööstuskoja ja SEB Ühisliisingu poolt korraldatud ärihommikusöök Ida-Virumaa ettevõtjatele. Hommikusöögist võttis osa ligi 60 huvilist, kes tulid kuulama Riigikogu Väliskomisjoni aseesimees **Marko Mihkelsoni** ja SEB Eesti Ühispaniga analüütik **Hardo Pajulat**.

„Ärihommikusöök kinnitas seda, mida oleme kogu aeg Venemaa turu kohta arvanud. Pilt Venemaast on jätkuvalt sama – ettearvamatult ja väga riskantse turuga ning stabiilsust

Eesti ligi 700-st koolihoonest enam kui pooltes puuduvad hetkel füüsikakabinetid, laboritest ja katsete tegemiseks vajalikest seadmetest rääkimata.

Kaubanduskoja 10. Tenniseturniir Pärnus

Eesti Kaubandus-Tööstuskoda korraldas 3. juunil Pärnu Kesklinna tenniseväljakutel 10. Tenniseturniiri, kus osales 36 sportlikku liikmesettevõtte esindajat.

Võistlus viidi läbi "igamehe paaris-mängu" süsteemis, paarid loositi kohapeal ning tugevusgrupid moodustati eelregistreerunud mängijate seniste tennisetulemuste põhjal Eesti Tenniseliidu eksperdi ja harrastusliigade korraldaja Toomas Kuuma poolt.

Turniiri võitjateks (*pildil*) tulid **Indrek Lüüs** (I&T Metall OÜ) ja **Toomas Kuuda** (Kaubanduskoja Pärnu esinduse juhataja), kes finaalkohtumises alistasid tulemusena 6/4 paari **Martin**

Villig (CSA Partners OÜ) ja **Kari Etohin**. Kolmandale kohale mängisid **Robert Antropov** (Paldiski Sadamate AS) ja **Siri Sant Khalsa** (Smartlink Group OÜ) paari **Peeter Sergio** (Silberauto AS) ja **Tõnis Kukk** (Bochako Eesti OÜ) vastu. Võidu saavutasid **Antropov - Khalsa**. Lohuturniiri auhind läks paarile **Jüri Vellerand - Jane Õng** (Universal Industries OÜ).

Kaubanduskoja tenniseturniiri toetasid:

on meie naaberriigist raske loota ja oodata," rääkis AS-i Viru Kalatööstus juhatase esimees Toomas Aul.

Jõhvi abivallavanem Vello Juhkov, ütles et arvestades Ida-Virumaa asukohta ja positsiooni, peaks maakond olema palju aktiivsem selliste ürituste korraldamisel. Järgmistele taoliste kohtumistele tuleks kutsuda esinema ka ärimehed, kellel on olemas reaalsed Venemaa kogemused.

Juhkovi sõnul muutub Ida-Virumaa Vene ärimeeste jaoks palju atraktiivsemaks, kui sarnased üritused toimuvad regulaarselt. „Protssid muutuvad kohe, kui piirid lahti lähevad. Venelaste huvi külastada kauneid kohti Ida-Virumaal on suur ja selle tulemusena areneb kiiresti ka kahe riigi vaheline koostöö," lisas Vello Juhkov.

14 Rahvusvahelised üritused

RAHVUSVAHELISTE ÜRITUSTE KALENDER

SEPTEMBER

10.-14. septembril

klastritega tutvumisvisiit Prantsusmaale
(Lyon, Pariis)

21. septembril

seminar „Venemaa ettevõtluskeskkond“

26. septembril

Soome seminar

29. septembril

Peterburi firmad Tallinnas

OKTOOBER

18. oktoobril

Donetski firmade kontaktpäev

29. oktoober - 3. november

äridelegatsioon Iirimaaale

30. oktoober - 3. november

äridelegatsioon Valgevenesse

NOVEMBER

6.-12. novembril

äridelegatsioon EU-China Partena-
riaadil Hiinas, Chengdus

8. novembril

Hollandi firmade kontaktpäev

14.-17. novembril

Eesti ühisstend ELMIA messil

SIRJE PUUST-MUMME

Rahvusvaheliste suhete osakonna juhataja
Tel: 644 3859 • E-post: sirje@koda.ee

Äriviisit Iiri Vabariiki ja Põhja-Iirimaale - Dublin, Belfast, Cork • 29.10.-3.11.2006

Eesti Kaubandus-Tööstuskoda koostöös Ettevõtluse Arendamise Sihtasutuse, Tallinna Ettevõtlusameti ja EV Välisministeeriumiga korraldab Eesti ettevõtjatele äriviisi Iiri Vabariiki ja Põhja-Iirimaale.

Dublinis avab Eestit ja Iirimaa tutvustava seminari Eesti Vabariigi välisminister hr Urmas Paet. Delegatsiooni juhhib ning avab seminari Belfastis ja Corkis Tallinna linna-
pea hr Jüri Ratas.

Esialgne programm:

- 29. okt Saabumine Dublinisse
- 30. okt Eestit tutvustav seminar ja kontaktkohtumised Belfastis, Põhja-Iirimaal
- 31. okt Eesti-Iiri seminar, ettevõtte külastus ja vastuvõtt EV Saatkonnas Dublinis
- 1. nov Bussisõit Corki, kus toimuvad pealelõunal seminar ja kontaktkohtumised kohalike ettevõtjatega, ööbimine Corkis
- 2. nov Hommikul võimalikud ettevõtete külastused ning pealelõunal tagasi Dublinisse
- 3. nov Tagasilend Tallinnasse

Paketi orienteeruv hind on 20 000 krooni. Programm ja ajakava täpsustub lähiajal. Ootame Teie aktiivset osavõttu!

Koostööpartnerid:

Tallinna Ettevõtlusamet

Lisainfo ja registreerimine:

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

ELMIA SUBCONTRACTOR 14.-17. novemberil 2006

14.-17. novembril 2006. aastal toimub Jönköpingis iga-aastane allhankemess ELMIA Subcontractor (www.elmia.se/subcontractor/), mis on suurim omataoline Põhja-Euroopas. Nimetatud mess hõlmab nii masina-, metalli- ja plastmassitööstust kui ka elektroonikat jm. Eesti ettevõtjad on riikliku ühisstendiga ELMIA allhankemessil osalenud juba kaheksa korda.

Messil on esindatud järgmised valdkonnad:

- Toormaterjalid ja pooltooted;
- Tooted ja komponendid;
- Seadmed ja tööriistad;
- Tootmismeetodid ja töötlemine;
- Teenused ja organisatsioonid.

Eesti Kaubandus-Tööstuskoda organiseerib 2006. aastal ELMIA allhankemessil Eesti ettevõtjate ühisstendi hallis B, mille suurus on seekord 77 m². Ettevõtluse Arendamise Sihtasutus toetab osaliselt ühisstendi ekspositsioonipinna, stendi kujunduse ja ülesehituse organiseerimist. Pakume ühisstendil osale-

vatele eksponentidele ka kompleksset reisipaketti koos majutuse, lennu- või laeva- ning rongipiletitega.

Miinumipakett: pind 3 300 krooni/m² (miinumipind ühele eksponentile 10 m², sisaldab pinna renti, kujundust, ülesehitust, alfabeetilisse messikataloogi kandmist, sissekannet stendistide voldikusse, osalist messikaupade transporti ning tehnilist abi kohapeal). Hind kokku ühele eksponentfirmale on 33 000 krooni.

NB! Pakume ühisstendil osalevatele eksponentidele ka kompleksset reisipaketti koos majutuse, lennu- või laeva- ning rongipiletitega.

Lisainfo ja registreerimine:

LIIS LIIVOJA

Tel: 644 3859

E-post: liis@koda.ee

Seminar: Venemaa ettevõtluskeskkond 21. septembril Kaubanduskojas

21. septembril algusega kell 9.30 toimub koostöös Ettevõtluse Arendamise Sihtasutusega Kaubanduskojas seminar „Venemaa ettevõtluskeskkond“. Ettekannetega esinevad Moskva advokaadifirma G.S.L. Law & Consulting advokaadid-partnerid Oleg Poputrovski ja Aleksander Aleksejev.

Seminari kava:

- 9.30 Registreerimine ja hommikukohv.
- 10.00 **Ettevõtluskeskkond Venemaal**
Aktuaalsed probleemid Vene Föderatsiooni seadusandluses, finantsküsimused, investeringute õiguslik garantii ning võimalused.
- 11.00 **Tolliküsimused**
Regulatsiooni printsiibid, tollirežiimid, ekspordi-impordi reguleerimine, koostöövõimalused tolliorganite ning maakleritega.

12.00 Lõuna

12.45 Maksuküsimused

Maksusüsteem, maksude liigid ning määrad, välismaalast isiku asumine VF-s, maksude maksmise kord ning planeerimine, võimalus vältida topeltmaksustamist.

13.35 Korporatiivküsimused

Juriidilise isiku loomine, töösuhete reguleerimine, litsentseerimine, erimajandustsoonid Venemaal.

14.15 Küsimused, vastused, kokkuvõte.

Seminari töökeeleks on vene keel.

Osavõtutasu Kaubanduskoja liikmele on 300 kr, mitteliikmele 600 kr. Lisandub käibemaks. **Osavõttust teatamise viimane kuupäev on 18. september 2006!**

Lisainfo ja registreerimine:

VIIVE RAID, Rahvusvaheliste suhete osakonna projektijuht

Tel: 6443 859 • E-post: viive@koda.ee

EL-HIINA KONTAKTMESS 9.-10. novembril 2006 Chengdus

Tihendamaks koostööd Euroopa riikidega, korraldatakse Hiina Rahvusvahelise Kaubanduse Nõukogu (*China Council for the Promotion of International Trade – CCPIT*) eestvedamisel 9.-10. novembril 2006 Chengdus (Edela-Hiinas) rahvusvaheline kontaktmess EU-CHINA Partneriat, millel osaleb 500 firmat Hiinast ja kuhu oodatakse 400 firmat kõigest 25-st Euroopa Liidu liikmesriigist.

Kaubanduskojal on võimalus panna kokku Eesti ettevõtete delegatsioon kontaktmessil osalemiseks. Osalemisvõimalust pakutakse meie kuni 10-le (eelkõige väikese ja keskmise suurusega) ettevõttele.

Üritusel on võimalik luua kontakte nii Hiina firmadega kui ka teiste EL liikmesriikide külustusfirmadega. Kohtumiste ajagraafikud määratakse spetsiaalse arvuti-programmi abil, mis eeldab, et kõik üritusel osalejad kantakse oma profiilide ja kohtumissoovidega ühtsesse elektroonilisse andmebaasi. Selleks vajaliku ankeedi saate Kaubanduskojast.

Hiina firmad on koondatud 8 erineva valdkonna alla:

- põllumajandus ja põllumajandustoodang (ka biotehnoloogia);
- turism (ka restoranid, ostukeskused, suveniirid, rahvusparkide kinnisvara arendamine);
- tervishoid (ravimid, meditsiiniseadmed ja-instrumendid);
- keskkonnatehnoloogia ja -teenused;
- erinevad masinad, ehitusmasinad, tööriistad;
- ehitus- ja masinatööstus;
- infotehnoloogia, arvuti- ja tarkvaratööstus;
- elektroonikakomponendid.

Hiina firmad otsivad erinevaid koostöövõimalusi alustades toodangu müügist kuni ühisfirma loomiseni. Rohkem infot vt www.euchinapartenariat.com.

Pakume Hiina kontaktmessi külastamiseks järgmist paketti:

- 6. novembril kell 15.25 – väljalend Tallinnast läbi Helsingi Pekingisse
- 7. novembril kell 7.35 – saabumine Pekingisse, kogu päev Pekingis, ööbimine
- 8. novembril kell 10.30 – lend Chengdusse, 3 järgmist ööd majutust Chengdus

9.-10. novembril – EU-China Partneriat

- 11. novembril kell 9.50 – lend Shanghaisse, pärastlõuna Shanghais, ööbimine
- 12. novembril kell 11.05 – väljalend Pekingist läbi Helsingi Tallinnasse (kell 17.00)

Paketi maksumus ühele inimesele on 28 900 krooni (lennupiletid, majutus, transferid, galaõhtusöök 9. novembril, eelregistreeritud kohtumised, korraldus), osaliselt lisandub käibemaks. Kuna lennupiletite broneering antud hinnaklassis on kehtiv vaid juunikuul lõpuni, palume huvilistel koheselt ühendust võtta. Alates juulikuust kehtivad registreerijaile kõrgemad hinnad!

SIRJE PUUST-MUMME

E-post: sirje@koda.ee • Tel: 644 3859

MESSID BERLIINIS**Külastajatele:**

- **1.-6. september**
IFA
Elektronika- ja raadiotehnikamess
- **19.-22. september**
InnoTrans
Rahvusvaheline liiklustehnikamess
- **20.-22. september**
Popkomm
Rahvusvaheline muusikatööstuse mess
- **30. september – 4. oktoober**
ART Forum
Kunstigaleriide mess

Eksponentidele:

- **30. juuni**
registreerumise lõpptähtaeg puu- ja juurviljakaubandusmessile
Fruit Logistica
- **30. juuni**
registreerumise lõpptähtaeg müügi- ja ekspordimessile
Import Shop

Kontakt:**AIRA KIUDORV**

Tel: 627 6941

E-post: aira@ahk-balt.org

MESSID HAMBURGIS

- **13.-15. september**
Nord Elektro
Elektrotehnika, informatsioonitehnika ja valgustehnika erialamess
- **28. oktoober – 5. november**
Hanseboot
Rahvusvaheline paadinäitus
- **18.-26. november**
Du und Deine Welt
Rahvusvaheline tarbekaupade müügi- ja ekspordimess, käsitöö, kunst, kinkeartiklid, sport, sisustus
- **26.-29. september**
SMM
Juhtiv rahvusvaheline laevaehituse ja laevaehitustehnika mess

Kõik laevadega seotud masinad, ajamid, kompleksed ajamite-, juhtimis- ja informatsioonitehnika süsteemid, energia- ja jäätmetehnika, mereteede kindlustamine.

- **8.-10. detsember**
Mineralien Hamburg
Rahvusvaheline mineraalide, fossiilide ja vääriskivide näitus

Kontakt:**ELO SAARI**

Tel: 627 6946

E-post: hamburg.ee@ahk-balt.org

www.ahk-balt.org

www.hamburg-messe.de

MESSID STUTTGARDIS

- **19.-23. juuli**
AMB
Rahvusvaheline metallitöötlemise mess
- **27.-30. september**
Interbad
Rahvusvaheline erialamess: ujulad, ujulate tehnika, saunad, füsioteraapia (Toimub Düsseldorfis messikeskuses.)

Kontakt:**ELO SAARI**

Tel: 627 6946

E-post: hamburg.ee@ahk-balt.org

www.ahk-balt.org

www.hamburg-messe.de

MESSID HANNOVERIS**Külastajatele:**

- **12.-14. september**
Public Infrastructure
Euroopa infrastruktuuri projektide kongress ja mess
- **24.-28. oktoober**
Euroblech
Rahvusvaheline plekitöötlemise mess

Eksponentidele:

- **13.-16. jaanuar 2007**
Domotex
Vaipade ja põrandakatete maailmamess

- **14.-18. mai 2007**

Ligna+

Metsa- ja puidutööstuse maailmamess
Registreerumise lõpptähtaeg 31.07.06!

- **15.-21. märts 2007**

CeBIT

Informatsiooni- ja kommunikatsioonitehnoloogia, tarkvara ja teenuste maailmamess

- **16.-20. aprill 2007**

Hannover Messe

Maailma juhtiv tööstus- ja tehnoloogiameess

Kontakt:**KARIN ALLIKSAAR**

Tel: 627 6944

E-post: karin@ahk-balt.org

MESSID MÜNCHENIS

- **12.-16. juuli**
Interforst
Rahvusvaheline metsanduse ja metsatehnika erialamess
- **16.-18. juuli**
Sommer
Rahvusvaheline spordiartiklite ja spordimoe erialamess
- **16.-18. september**
Cinec
Kino-, meelelahutus- ja filmitehnikamess
- **3.-9. oktoober**
IBA 2006
Pagaritööstuse maailmamess

Kontakt:**TEET KÜNG**

Tel: 6276 942

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.org

www.ahk-balt.org

18 Resümees

Календарь международных мероприятий**В сентябре**

- С 10 по 14 сентября – ознакомление с кластерами во Франции (Лион, Париж)
- 21 сентября – семинар «Предпринимательская среда в России»
- 26 сентября – финский семинар
- 29 сентября – петербургские фирмы в Таллинне

В октябре

- 18 октября – контактный день донецких фирм
- С 29 октября по 3 ноября – бизнес-делегация поедет в Ирландию
- С 30 октября по 3 ноября – бизнес-делегация поедет в Белоруссию

В ноябре

- С 6 по 12 ноября – бизнес-делегация на партнериаде ЕС-Китай в Китай
- 8 ноября – контактный день голландских фирм
- С 14 по 17 ноября – общий стенд Эстонии на ярмарке ELMIA

Более подробная информация на русскоязычном сайте Торговой палаты (www.koda.ee)

Сирье Пууст-Мумме

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

Программа семинара «Предпринимательская среда в России»

21-го сентября в зале Торгово-промышленной палаты (Тоом-Кооли, 17)

Докладчики: Попутаровский Олег, партнер, адвокат GSL Law & Consulting
Алексеев Александр, управляющий партнер GSL Law & Consulting

- 9.30 Регистрация участников, утренний кофе

- 10.00 Предпринимательская среда в России.
- Актуальные проблемы правового регулирования в РФ
 - ВЭД: банковское и валютное регулирование
 - Инвестиции: правовые гарантии и возможности
- 11.00 Таможенный аспект сопровождения деятельности в РФ.
- Принципы регулирования
 - Виды таможенных режимов. Экспортно-импортное регулирование
 - Вопросы взаимодействия с таможенными органами и брокерами
- 12.00 Обед
- 12.45 Налоговый аспект.
- Налоговая система России как федерального государства
 - Виды налогов и налоговые ставки
 - Присутствие иностранного лица в РФ: обязанность по уплате налогов, налоговое планирование
 - Условия избежания двойного налогообложения

- 13.35 Корпоративный аспект. Другие аспекты.
- Создание юридического лица: примерный алгоритм
 - Процедуры создания ЮЛ, в том числе оплата уставного капитала
 - Особенности регулирования трудовых отношений
 - Лицензирование
 - Правовой режим особых экономических зон в России

- 14.15 Ответы на вопросы, подведение итогов.

Плата за участие для членов Торговой палаты – 300 крон, для остальных 600 крон.

К ценам добавится НДС.

Вийве Райд

руководитель проекта, отдел международных отношений
Тел. 644 3859, эл.почта: viive@koda.ee

Деловой визит в Ирландскую Республику и Северную Ирландию (Дублин, Белфаст, Корк)

С 29 октября по 3 ноября 2006 г.

Эстонская Торгово-промышленная палата в сотрудничестве с Целевым фондом развития предпринимательства, Таллиннским департаментом предпринимательства и Министерством иностранных дел ЭР организует для эстонских предпринимателей деловой визит в Ирландскую Республику и Северную Ирландию (Дублин, Белфаст и Корк).

Предварительная программа:

- 29 октября – прибытие в Дублин
- 30 октября – ознакомительный семинар об Эстонии и контактные встречи в Белфасте, в Северной Ирландии
- 31 октября – эстонско-ирландский семинар, посещение предприятия и прием в посольстве ЭР в Дублине
- 1 ноября – автобусом в Корк, где после обеда состоится семинар и контактные встречи с местными предпринимателями, ночевка в Корке
- 2 ноября – утром возможно посещение предприятий, после обеда возвращение в Дублин
- 3 ноября – возвращение в Таллинн

Ознакомительный семинар в Дублине откроет министр иностранных дел Эстонской Республики г-н Урмас Паэт. Руководитель делегации – мэр Таллинна г-н Юри Ратас, он же откроет семинары в Белфасте и Корке.

Ориентировочная стоимость пакета 20 000 крон. Программа и более точный график выяснятся в ближайшее время. Ждем вашего активного участия в этом уникальном мероприятии.

Дополнительная информация и регистрация:

Аннели Валге

Руководитель проекта отдела международных отношений
Тел. 644 3859, эл. почта: anneli@koda.ee

**Наши партнеры по сотрудничеству:
Контактная ярмарка ЕС-Китай
9 и 10 ноября 2006 в Чэнду**

В целях более тесного сотрудничества с европейскими государствами под эгидой Совета международной торговли Китая (China Council for the Promotion of International Trade – ССПИТ) 9 и 10 ноября 2006 г в городе Чэнду (Западный Китай) будет организована международная контактная ярмарка EU-CHINA Partenariat, где участвуют 500 китайских фирм и ожидается приезд 400 фирм из всех 25 государств-членов Европейского союза.

Торговой палате предоставлена возможность составить делегацию эстонских предпринимателей для участия в этой контактной ярмарке. Возможность участия предлагают до 10 нашим предприятиям, прежде всего малым и средним.

На ярмарке можно установить контакты как с китайскими фирмами, так и с фирмами, прибывающими из государств-членов ЕС. График встреч составляется компьютером по специальной программе, которая предусматривает, что все участники мероприятия будут занесены по своим профилям и желаниям встреч в единую электронную базу данных. Необходимую для этого анкету можно получить у нас.

Китайские фирмы сгруппированы по 8 различным отраслям:

- 1) Сельское хозяйство и сельхозпродукция (также биотехнологии)
- 2) Туризм (также рестораны, торговые центры, сувениры, развитие недвижимости национальных парков)
- 3) Здравоохранение (лекарства, медицинское оборудование и инструменты)
- 4) Технология окружающей среды, услуги в этой области
- 5) Различные машины, строительные машины, инструменты
- 6) Стойкая индустрия и машиностроение
- 7) Информационная технология, электронная промышленность и программное обеспечение
- 8) Компоненты электроники

Китайские фирмы ищут различные возможности для сотрудничества, начиная с продажи своей продукции до создания совместных предприятий. Больше информации можно найти на сайте www.euchinapartenariat.com Составляется каталог китайских фирм как на бумаге, так и в виде CD, однако окончательная версия пока до нас не дошла.

Для посещения китайской контактной ярмарки предлагаем следующий пакет. Рейс состоится с 6 по 12 ноября следующим образом:

6.11 в 15.25 вылет из Таллинна через Хельсинки в Пекин

7.11 в 07.35 прибытие в Пекин, весь день в Пекине с ночёвкой там же

8.11 в 10.30 вылет в Чэнду, размещение на 3 ночи в Чэнду

9-10.11 EU-China Partenariat

11.11 в 09.50 вылет в Шанхай, послеобеденное время и ночёвка в Шанхае

12.11 в 11.05 вылет через Хельсинки в Таллинн, прибытие в 17.00

Стоимость пакета для одного человека 28 900 крон (авиабилеты, размещение, трансферы, торжественный ужин 9.11, предварительно зарегистрированные встречи, организационные расходы) частично прибавится НСО.

Так как броня авиабилетов в данном классе цен действительна только до конца июня, просим заинтересованных незамедлительно связаться с нами. Для тех, кто регистрируется в июле цены будут выше.

Дополнительная информация и регистрация:

Сирье Пууст-Мумме

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

**Субподрядная ярмарка
ELMIA SUBCONTRACTOR
С 14 по 17 ноября 2006 г.**

С 14 по 17 ноября 2006 г. в Йенчепинге состоится ежегодная субподрядная ярмарка ELMIA Subcontractor, которая является крупнейшей подобной яр-

маркой в Северной Европе. Ярмарка охватывает как машиностроительную, металлическую и пластмассовую промышленности, так и электронику и пр. На предыдущей ярмарке в 2005 году на выставочной площади в 17 500 м² выставлялись 1200 экспонентов из 31 государства, посетителей было 15 716. Цифры показывают тенденцию к росту. Эстонские предприниматели участвовали в государственном общем стенде на субподрядной ярмарке ELMIA уже восемь раз.

На ярмарке представлены следующие отрасли:

- сырье и полуфабрикаты;
- изделия и компоненты;
- оборудование и инструменты;
- методы производства и обработка;
- услуги и организации.

В 2006 году Эстонская Торгово-промышленная палата организует на субподрядной ярмарке ELMIA, в павильоне «В», общий стенд эстонских предпринимателей на площади в 77 м². Целевой фонд развития предпринимательства частично субсидирует экспозицию в части площади, строительства и оформления стенда.

Минимальный пакет:

площадь - 3300 крон за м² (минимальная площадь для одного экспонента – 6 м², содержит аренду площади, оформление, строительство, занесение в алфавитный каталог ярмарки, занесение в буклет стендиста, частичные расходы на транспорт экспонатов и техническую помощь на месте)

Общая цена для одной экспонирующей фирмы – 33 000 крон

Предлагаем экспонентам, участникам общего стенда также комплексный рейсовый пакет вместе с размещением, авиа- или судовыми и железнодорожными билетами.

Дополнительная информация и регистрация:

Лийс Лийво

Тел. 644 3859, эл.почта: liis@koda.ee

www.elmia.se/subcontractor

20 Riigihanketeated • Koostööpakkumised

NATO

- Erinevate transpordivahendite hange (täishaagised, treilerid, minibussid jms). Tähtaeg 20.07.06. **Kood 1078**
- Eelteade: SATCOM võrgustiku kontrollimise ja juhtimise vahendite hanke kohta (*Advanced SATCOM Network Monitoring & Control Capabilities – ASNMC*). Hanke avaldamise tähtaeg juuli 2006. Potentsiaalsest huvist teavitada Kaitseministeeriumi kontaktisikut. **Kood 1079**
- Kontoritarvete hange (Hispaania). Tähtaeg 21.07.06. **Kood 1080**
- Kontoritarvete hange (Itaalia). Tähtaeg 24.06.06. **Kood 1081**
- Konverentsitehnika hange (*Extensions of secure video-teleconferencing (VTC) facility*). Tähtaeg 26.06.06. **Kood 1082**

Soome

- Ostetakse oote- ja vastuvõturuumi mööblit. Hanke dokumentidega tutvumine kuni 28.06.06, pakkumiste esitamise tähtaeg 15.08.06. **Kood 1083**
- Hange maantee ehitustööde nõustamisteenuste kohta (sh keskkonnavalaste nõustamisteenuste kohta). Tähtaeg 19.07.06. **Kood 1084**
- Hange tekstiiltoodete- ja kaitseriie ostmise kohta haiglate ja hoolduskodude tarbeks. Tähtaeg 25.08.06. **Kood 1085**
- Vaiade ostmine (täpsustus soome keeles: 300x300 teräsbetonipaaluja ca 15 km 170/10 teräspaaluja ca 5 km). Osalemise taotluste esitamise tähtaeg 27.06.06. **Kood 1086**
- Hange infotehnoloogilise kontrollsüsteemi arendustööde- ja kasutajakoolituse korraldamise kohta (täpsustus hanke objekti kohta soome keeles: ajoneuvojen rekisterikilpien ja konttien tunnisteiden tunnistusjärjestelmän suunnittelu ja asennus sekä käyttökoulutus). Pakkumisi võib esitada inglise või soome keeles ning tähtaeg pakkumiste esitamiseks 28.07.06. **Kood 1087**
- Ostetakse erinevaid ehitusmaterjale (soome keelsed täpsustused: *rautakauppa-alan tuotteet, puutavara, rakennuslevy, ikkunat, ovet, rakennuspaperit,*

maalit, maalaustarvikkeet, tapetit, laatat, pultit, Mutterit, kiinnitystarvikkeet). Pakkumisi võib esitada erinevatele osadele. Tähtaeg 07.08.06. **Kood 1088**

- Puitkütuse hange. Pakkumiste esitamise tähtaeg 03.08.06. **Kood 1089**
- Ostetakse erinevaid tooteid noore ema kinkepakendisse (sh tarvikuid noorele emale ja tarvikuid imiku esimesteks kuudeks). Pakkumisi võib esitada erinevatele osadele. Osalemistaotluste esitamise tähtaeg 04.08.06. **Kood 1090**
- Ostetakse kardinaid (siseriiklik hange). **Kood 1095**
- Kooritud toidukartuli ostmine 10-15 kg pakendites (siseriiklik hange). Tähtaeg pakkumiste esitamiseks 10.07.06. **Kood 1096**

Läti

- Ostetakse politsei erivahendeid. Tähtaeg 31.07.06. **Kood 1091**
- Ostetakse mööblit. Pakkumiste esitamise tähtaeg 04.07.06. **Kood 1092**
- Hange ehitustööde teostamiseks (puudutades sh prügilat, torujuhtmeid, side- ja elektriliinide ehitustöid, kanalisatsiooni ehitustöid ja maanteede ehitustöid). Tähtaeg 10.07.06. **Kood 1093**
- Ostetakse erinevaid toiduaineid ja jooke (sh põllumajandussaadusi, aianussaadusi, jahindussaadusi, kala, kalapüügi-tooteid ja kalatööstuse kõrvalsaaduseid). Tähtaeg 17.07.06. **Kood 1094**

Lisainfo:

LEA AASAMAA

Tel: 644 8079 • E-post: lea@koda.ee

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

- Looduslike tervisetoodete tootja Inglismaal otsib kontakte koostööpartneritega. **Kood 11266**
- Valgevenes tegutsev puitmajade tootja pakub mitmesugused kasutuseesmärgiga tooteid kuurortitesse, mänguväljakutele, laagripaikadesse jms. **Kood 11267**
- Iisraelis, tekstiilitööstuse valdkonnas tegutsev ettevõtte soovib osta tekstiilivabrikut Ida-Euroopas, tootmiskulude vähendamise eesmärgil. **Kood 11268**
- Indias tegutsev kodutekstiile tootev firma, mis toodab laualinu, köögi- ja saunarätikuid, voodilinu, kotte, patju ja täidiseid (komplektid, lisandid, dekoratiivesemed jms), pakub nimestatud tooteid. **Kood 11269**
- Rumeenias tegutsev firma, impordib ja vahendab nahkattematerjale pehme mööbli polsterdamiseks, otsib uusi kaubanduspartnereid. **Kood 11270**
- Luksuslike õhkmadratsite tootja Inglismaal soovib laiendada oma turgu ning otsib kontakte ja koostööpartnereid Eestis. **Kood 11271**
- Hollandi juhtiv tööstuslike kompressorite tootja otsib kontakte metallitööstuses allhankefirmadega Eestis. **Kood 11272**
- Tšehhi firma, juhtiv liikur- ja kontrollsüsteemide ning -tehnoloogiate tootja otsib kontakte tarnijatega, kes tegelevad alumiiniumist erinevate toodete tootmisega. **Kood 11273**
- Kuivatatud puuviljade ekspordöör ja tootja Tais on huvitatud toodete ekspordist Eestisse ning otsib kontakte usaldusväärsete koostööpartneritega. **Kood 11274**
- Juhtiv elektriseadmete tootja Venemaal soovib alustada pikaajalist koostööd Eesti ehitusfirmadega. **Kood 11275**

- Suurim piimatööstus Kreekas (peamiselt jogurt) on huvitatud Eestis agentide leidmisest ekspordi võimaluste väljaselgitamiseks ning edasise koostöö osas.
Kood 11276
- Tulekustutite tootja Hollandis pakub seoses ladude ümberkorraldusega soodsate hindadega mitmesuguseid tooteid.
Kood 11277
- Leedu sotsiaal- ja majandusarengu keskus, tegutseb ärikonsultatsioonide, turu-uuringute ja EL projektidele partnerotsingu teenuste osutamisega, otsib koostöökontakte erinevates valdkondades.
Kood 11278
- Leedus erinevat liiki rapsiseemne õli hulгимүүгига tegelev firma otsib kontakte biodiisli tootjate ja vahendajatega.
Kood 11279
- Hiina vannitoafurnituuri ja -aksessuaaride tootja pakub laias valikus erinevaid vaakumsüsteemil põhinevaid tooteid.
Kood 11280
- Poola advokaadibüroo pakub koostööd antud valdkonnas ja on huvitatud kogemustega advokaadibüroodega koostööst, kellel on olemas põhjalikud teadmised ja praktika oma riigi õigussüsteemist.
Kood 11281
- Türgis lifitde tootmise, kokkumonteerimise ja hooldusega tegelev ettevõtte (ka automaatsüsteemidega värvavad ja eskaalatorid) otsib partnereid kaubandus-, tehnoloogia- ja finantsvaldkonna siseseks koostööks.
Kood 11282
- Itaalia firma, toodab jäätise valmistamiseks mõeldud pooltooteid, otsib koostööpartnereid.
Kood 11283
- Moodsa disainmööbli tootmisega tegelev ettevõtte Rootsis soovib leida partnereid, kes oleksid huvitatud erinevate mööblitoodete polsterdamise teenuse pakkumisest.
Kood 11284
- Itaalia firma, toodab patenteeritud masinaid pizza valmistamiseks, pakub huvitatud firmadele oma tooteid.
Kood 11285
- Moldovaavia ettevõtte soovib osta betoonimiksereid (segautod), betoonipumpasid, pumiseid, ekskavaatoreid, kraanasid, betooni transportimiseks vajalikke laadureid jms.
Kood 11286
- Rootsi mööblitootja otsib kontakte vineermööbli ja/või vineeri tarnijatega.
Kood 11287
- Läti firma, toodab mänguväljakuid, mitmesugust spordivarustust, eriotstarbelist õuemööblit ning (uisu)väljakute varustust, otsib koostööpartnereid.
Kood 11288
- Saksa erakonsultant pakub väikeettevõtetele teenuseid rahvusvahelistumise protsessis.
Kood 11289
- Itaalia lauaveinide tootja soovib kontakte müügiagentide ja/või hulгимүүгифirmadega.
Kood 11290
- Poola ettevõtte, toodab kummist, plastmassist ja polüuretaanvahust mänguasju üle 3-aastastele lastele, otsib koostööpartnereid.
Kood 11291
- Tšehhi firma, mis toodab kujundatud ja dekoreeritud klaasi ja klaasist tooteid sh graveeringud ja/või kaunistused kullaga, otsib koostööpartnereid erinevate võimaluste arendamiseks.
Kood 11292
- Konservitööstuse seadmeid tootev ettevõtte Ungaris otsib uusi koostööpartnereid toiduainete valdkonnas.
Kood 11293
- Tubakatoodete jae- ja hulгимүүги võrgustikku omav ja haldav firma Moldaavia otsib koostööpartnereid Euroopas.
Kood 11294
- Itaalia firma, mis toodab TV- ja satelliidiantenne ja -saatjaid, otsib kontakte importööride, hulгимүүгijatega ja müügiagentidega nimetatud toodete suuremahuliste müükide korraldamiseks.
Kood 11295
- Hotelli- ja *catering*teenuseid osutav firma Ungaris laiendab oma tegevust ja otsib koostööpartnereid erinevates valdkondades üle Euroopa sh küttesüsteemid, elektrialajaamad jne.
Kood 11296
- Instituut Saksamaal, mis on spetsialiseerunud innovatiivsete toodete ja disainide patenteerimisele, pakub uut andmekaitseüsteemi lahendust (andmete kontroll, kodeerimine jms) ning otsib kontakte süsteemiarendajate ja/või litsentsidest huvitatud klientidega.
Kood 11297
- Filmitööstuses tegutsev ettevõtte Bulgaarias (dokumentaal-, animatsioon, ulme jm filmid) otsib koostööpartnereid väiksemate filmistuudiotega.
Kood 11298
- Taanis tegutsev tekstiilitööstusettevõtte (pluuside tootmine) otsib kontakte villasest lõngast riide/kanga tarnijatega.
Kood 11299
- Taani laevandusagentuur soovib alustada logistikaalast koostööd Balti transpordifirmadega, et suurendada kaupade transporti läbi toimivate ja ettevõtte poolt hallatavate sadamate Taanis ja Leedus.
Kood 11300
- Leedus soojussüsteemide installeerimise ja müügiga tegelev ettevõtte pakub müügiesindaja teenuseid.
Kood 11301

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: parnu@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

22 Uued liikmed • Juubilarid

BRIST OÜ	Tallinn	602 6694	Logistika ja ekspedeerimisteenus. Tolliteenus kaupade saatmiseks Venemaale. Konsultatsiooniteenus tollinõuetest Venemaal.
FARON GROUP OÜ	Harjumaa	604 0293	Mööbli tootmine ja müük – vannitoa, lastetoa, elutoa, esiku ja köögimööbel.
HARDWOOD TRADING OÜ	Harjumaa	51 09 837	Puidu ja puidust toodete import ja eksport. Puidust pörandakatete tootmine ja müük.
KALEV VESI OÜ	Tallinn	670 6005	Karastusjookide ja joogivee villimine, turustamine. Veeseadmete müük, rent ja hooldus.
MESMARTIN OÜ	Tallinn	53 423 141	Mustast metallist metallitoodete vahendus masinaehitusele.
MODULE TECH OÜ	Tallinn	681 4007	Moodulmajade tootmine.
ORU HOTELL OÜ	Tallinn	603 3300	Majutusteenus. Toitlustusteenus. Konverentsiteenus.
SILVENTO OÜ	Pärnumaa	56 568 695	Metallitööd-aiamööbli, laternapostide ja muu valmistamine.
TAHEL OR OÜ	Tartu	50 55 735	Metallkonstruktsioonide tootmine mustast, roostevabast ja värvilisest metallist (aia-, rõdu- ja trepipiirded, trepid, rõdud, erinevad detailid mööbli ja masinatööstusele). Ühekordsed tellimused (skulptuurid, monumendid, kaminad).
TAISTO BUSSID AS	Tallinn	660 2603	Ühistransport bussidega.
TAUNO KANGRO			
SKULPTUURISTUUDIO OÜ	Tallinn	501 3416	Skulptuuride valmistamine ja müük. Vabakutseline skulptor. Kunstiõppe kursused.
TERMIKS-GRUPP OÜ	Harjumaa	609 9738	Keskütte süsteemide ja -võrkude projekteerimine, ehitus ja hooldamine. Katelde ja abiseadmete müük ja remontimine. Gaasitrasside ja gaasiseadmete ehitus ja müük. Katelde ja -süsteemide happe- ja survepesu.

Õnnitleme oma liikmeid, juunikuu juubilare!

60

SILMET GRUPP AS
liige aastast 1996

55

**TARTU INSTRUMENT
RV OÜ**
liige aastast 1987

15

EESTI POST AS
liige aastast 2001

EKE NORA OÜ
liige aastast 1998

ESPAK PÄRNU AS
liige aastast 2005

EUMAR

SANTEHNIKA OÜ
liige aastast 2000

KAIU EKO AS
liige aastast 1994

KODUMETS OÜ
liige aastast 1993

MV EHTITUSE OÜ
liige aastast 1997

RAIT AS
liige aastast 1997

RAUTAKESKO AS
liige aastast 1995

SNM MÖÖBEL OÜ
liige aastast 1992

LINGO OÜ
liige aastast 2003

VALGA AUTO AS
liige aastast 1991

ROTOSPLAST AS
liige aastast 1996

SAMAT AS
liige aastast 1996

RAMSI TURVAS AS
liige aastast 1995

MASEKO AS
liige aastast

ALVED OÜ
liige aastast 1997

MANGELBERT OÜ
liige aastast 1996

VAST OÜ
liige aastast 2002

10

ISPEL AS
liige aastast 2003

PREDE AS
liige aastast 2000

VEMET OÜ
liige aastast 1999

NCC EHTITUS AS
liige aastast 2002

DIKLERK OÜ
liige aastast 2005

HABGEES OÜ
liige aastast 2005

METSAGRUPP OÜ
liige aastast 1996

TRINIDAD AS
liige aastast 1997

BRANDMEISTER AS
liige aastast 2001

MATKASPORT OÜ
liige aastast 2000

TOPNAIL OÜ
liige aastast 2001

CLUBBY AS
liige aastast 1998

**RICHTER GEDEON
VEGYESZETY GYAR
RESZVENYTARSASAG**

EESTI FILIAAL
liige aastast 2005

KRISTEN GRUPP OÜ
liige aastast 1997

OST STEEL AS
liige aastast 2003

Barcelonasse!

Tugevat tuult otsima

Mina olen Henri Kaar,
Eesti koondise purilaudur.

Varustus seljas, rändan täiuslikku
tuult otsides. Mul on unistus püüda
see oma purjeisse ja teha täiuslik
sooritus.

Kuhu sina jõuda tahad?

← ESTONIAN AIR

TRADITSIOONILINE VALGE VÕI HOOPIS VAHVA ÜLLATUSMUNA?

Omavahelisel mõõduvõtmisel on võrdsed võimalused võitjate hulka pääseda nii ootuspäraselt edukatel ettevõtetel kui ka ootamatutel üllatajatel.

Ettevõtluse Arendamise Sihtasutus Eesti Kaubandus-Tööstuskoda ja Eesti Tööandjate Keskkliit kutsuvad kõiki ettevõtteid osalema juba traditsiooniks saanud konkurssidel:

ETTEVÕTLUSE AUHIND 2006 EESTI ETTEVÕTETE KONKURENTSIVÕIME EDETABEL 2006

Ankeedid, konkursi tingimused ja sel aastal osalevad firmad leiata aadressilt
www.ki.ee/konkurss2006

Ankeetide saatmise tähtaeg on 1. juuli 2006.