

UUDISED

EESTI ÜHISPANGA GRUPI VÄLJAANNE

Lk 4

VISA Business

Krediitkaart firmadele

Lk 6

Väliskaubandustehingud

Spetsialist annab nõu

Lk 10

U-Panga leviala

Ühispanga pangaautomaatide asukohad üle Eesti

Lk 12

IT valdkonna uus juht

Intervjuu Tõnu Liigiga

Резюме
на русском языке
стр. 15

Andke *arriastusele* avarust

ELUASEMELAEN INTRESSIGA ALATES 9%

Aasta 2000 - aeg investeerida

Mõjud Eesti majandusele tulevad kolmelt suunalt. Nendeks on Venemaa, Euroopa Liit ning meie oma sisemised mõjud. Venemaa mõju meile on olnud lähiminevikus suurem kui arvata võisime. Eesti ja Venemaa SKP ja börsiindeks olid otseses korrelatsioonis veel aastatel 1996 kuni 1998, see on muutunud alles sellel aastal. Euroopa Liidu mõju suureneb lähiajal ilmselt rohkemgi, kui oskasime paar aastat tagasi ette arvata. Euroopa Liidus on SKP-l pidev ja stabiilne kasv, Eestis on SKP aga läbi elanud järske tõuse ja langusi. Sama lugu on börsiindeksiga. Ühine mine Euroopa Liiduga tagab meile stabiilsuse.

Kõik märgid on praegu positiivsed: krooni devalveerimisest ei räägita; majanduse ja tööstustoodangu langus on pidurdunud, intressid langevad. Inimesed hoiustavad rohkem ja see tähendab, et nad hakkavad ka rohkem tarbima; jooksevkonto defitsiit väheneb ning inflatsioonitempo on stabiliseerunud. Võib loota Venemaaga topelttollide kadumisele, mis analüütikute hinnangul tähendaks ekspordi kahekordistumist.

Eesti Ühispannga hinnangul jääb majanduskasv 1999. aastal 0 ja -1 % vahele, aastal 2000 tuleb majanduskasv 3 %, oleme praegu selgelt tõusutrendis.

Järgmistel aastatel lähenevad laenuintressid Euroopa Liidu tasemele, konkurents tiheneb peamiselt teenuste kvaliteedi osas ja internetipanganduse kasutamine laieneb. Kasvab omanikepoolne surve ning pangad peavad oluliselt efektiivsust tõstma. Ehkki investeerimispanngandus pole Eestis praegu piisavalt aktiivne, sest pärast kahte majanduslangust kardetakse kogunenud kapitali investeerida, hakkab asi selles suunas liikuma.

Eesti on jätkuvalt edukas välisinvesteeringute kaasamises, kuid selles osas tuleb mõelda mitu sammu ette, me peame juba praegu alustama sellega, mida investoritele mõne aasta pärast pakume. Need välisette-

võtted, kes on aga investeeringud juba ära teinud, ei piirdu vaid rahapaigutamisega – investeeringuga kaasneb ka teadmiste ja uute toodete "import". Eesti kohalikud pangad on maailmatasemel elektroonilise panganduse arendamises, st meil on hea teadmistepagas juba olemas. Ma usun, et varem veel, kui keegi seda arvata oskab, saab pangandus uue näo. Seega peab olema innovatiivne, kuid samas pidama silmas oma põhitegevusega seonduvaid eesmärke.

Ettevõtjatel seisab ees vajadus efektiivsust tõsta, samuti diversifitseerida tooted. Ettevõtetes tuleb oma- ja võõrkapitali määr optimeerida, siis ettevõtte väärtus tõuseb. Organisatsiooni kultuur peab olema selline, et sellele saab ehitada muutuvaid äristrateegiaid. Just tugev kultuur, paika pandud missioon, väärtused ja eesmärgid loovad aluse muutuva ajaga kaasa minemiseks. Ettevõtjad peavad olema innovatiivsed, praegust suurt murrangut ei tohi maha magada, inimressursi osatähtsus organisatsioonis suureneb.

Kokkuvõtteks võib öelda, et on alanud majanduse jätkusuutlik tõus, tarbijatel on positiivsed ootused ning pankade poolt antavate laenuintressitase on madal. See on selge signaal ettevõtjatele, et aeg uute projektide käivitamiseks on küps. Võitjad on need, kes reageerivad õigeaegselt.

Ain Hanschmidt
Ühispannga president

EESTI ÜHISPANK

Toimetus: PR ja marketingi divisjon
Tornimäe 2, 15010 Tallinn
Tel: (2) 6 655 100
Faks: (2) 6 655 672
E-mail: postkast@eyp.ee

Kliendipäevad Pärnus

Pärnu kliendinädal 18. septembrist-25.septembrini näitas, et kliendipäevad on olulisemad just eraklientide jaoks.

Seekord nihutasime kliendipäevade alguse laupäevale ning näha oli, et see meeldis klientidele. Kogu nädala vältel toimus pangas mitmeid tooteid tutvustavaid üritusi. Anti soovitusi ja juhendeid elektroonilise panganduse, sealhulgas U-Panga kasutamiseks, investeerimiseks,

tutvustati uusi kaarditooteid. Suurt huvi tunti telefonipanga vastu ning selle teenuseliigi lepinguid sõlmiti tavanädalaga võrreldes mitu korda rohkem.

Panka on tihti helistatud ning huvi tuntud, kus ja millal rahatähtedel kujutatud ajalooliste isikute vahakujusid näha saab. Võimalus selleks kliendipäevadel avaneski. Rahakujude autorid rääkisid publikule pikemalt ka vahakujude saamisloost.

Kliendipäevade üheks tõmbenumbriks on kindlasti rahakujud

Koondkonto

Koondkonto on arvestuslik pangakonto, mille abil saab konto valdaja korraga ülevaate oma rahalisest seisust ehk näeb kõikide koondkonto koosseisu kuuluvate kontode saldosisid summeeritult. Koondkontoga tehinguid teha ei saa. Tehinguid

tehakse koondkonto koosseisu kuuluvate kontodega. Koondkonto saab avada nii era- kui ka juriidiline isik, kellel on Eesti Ühispangas rohkem kui üks konto. Koondkonto valdaja määrab lepinguga põhivaluuta ja kõik kontod, mille saldod

kajastuvad koondväljavõttel. Kui koondkonto koosseisu kuuluvad mitme eri omaniku kontod, siis on vajalik nende isikute kirjalik nõusolek. Olemasolevat koondkontot saab omakorda siduda teise koondkontoga.

Eesti Ühispanga stipendiumid

10. septembril andis Eesti Ühispank oma stipendiumi kahele Tartu Ülikooli ja kahele Tallinna Tehnikaülikooli üliõpilasele. Sel aastal said Eesti Ühispanga stipendiumi Tartu Ülikoolist **Tarmo Pihl** ja **Dmitri Jegorov** ettevõtte majanduse erialalt ning Tallinna Tehnikaülikoolist **Jelena Nuznaja** raha ja panganduse erialalt ja **Ivar Sikk** ärikorralduse erialalt.

Juba kolmandat aastat antavate stipendiumitega tahab Eesti Ühispank jätkuvalt rõhutada hea õppeedukuse ja kvaliteetse kõrghariduse olulisust. Tallinna Tehnikaülikoolis on stipendium mõeldud majandusvaldkonna kolmanda õppeaasta päevase osakonna üliõpilastele, Tartu Ülikoolis majandusteadus-

konna viimase aasta põhiõppe üliõpilastele õpingute edukaks lõpetamiseks. Vastavalt statuudile on summa suurusega 10 000 määratud igale stipendiaadile üheks õppeaastaks. Stipendiumi saaja valib komisjon, kuhu kuuluvad esindajad vastava

kõrgkooli majandusteaduskonnast ja üliõpilaskonnast ning Eesti Ühispangast. Stipendiumi määramisel arvestatakse tudengi õppetulemusi, teadusliku uurimistöö tulemusi, aktiivset enesetäiendamist ja ühiskondlikku aktiivsust.

Stipendiumid andis üle Ühispanga president Ain Hanschmidt

Sõnumid

Muudatustest kontorivõrgus

Hiljaaegu sulges Eesti Ühispank majanduslikel kaalutlustel järmised kontorid:

Valga ARK harukontori (Metsa 21), kliente teenindab Valga kontor (Aia 5, avatud 9.00-18.00);

Pärnu ARK harukontori (Turba 9), kliente teenindatakse Ülejõe harukontoris (Tallinna mnt 8, avatud 9.00-18.00);

Pärnu kontori **Estonia pangapunkti** (Tammsaare pst 6) ja Pargimaja pangapunkti (Pärna 12), kliente teenindatakse Munga harukontoris (Munga 2, 9.00-18.00);

Viljandi ARK harukontori (Pargi 3a), kliente teenindatakse Viljandi kontoris (Vaksali 2, 9.00-18.00);

Taebla harukontori (Nurme 13), kliente teenindab Haapsalu kontor (Karja 27, 9.00-16.00);

Põlva ARK harukontori (Kase 2), kliente teenindatakse Põlva harukontoris (Kesk 10, 9.00-18.00);

Võru ARK harukontori (Räpina mnt 5), kliente teenindab Võru kontor (Tartu 25, 9.00-18.00);

Tallinna kontori **Rävala harukontori** (Rävala pst 7), kliente teenindatakse Tornimäe harukontoris (Tornimäe 2, 9.00-18.00);

Tallinna kontori **Rocca al Mare harukontori** (Paldiski mnt 102), kliente teenindab Õismäe harukontori (Ehitajate tee 137, 9.00-18.00).

Eelmises kliendilehes tutvustasime pikemalt ISIC Maestro kaarti. Toome teieni mõned arvamused uuest tootest.

Miks otsustasite ISIC Maestro tudengikaardi kasuks?

Robert Kõrvits
üliõpilane

Argumente oli tegelikult palju. Peamisena tooksin esile mugavuse: ISIC Maestro kaart ühendab endas 2 kaarti, mida muidu peaksin eraldi kaasas kandma. Nüüd on asi lihtsam. Ühe ja sama kaardiga tasun kauplustes, võtan välja sularaha ja tõestan vajaduse korral kasvõi kontrolõrile, et olen üliõpilane. Ka hooldustasu on ISIC Maestrol soodsam – vaid viis krooni kuus. Kes krooni ei korja, see ...

Kuidas tekkis mõte ühendada pangakaart üliõpilaskaardiga?

Karl Multer
Reklaami-
osakonna
juhataja kt

On ju pangakaart ja üliõpilaskaart mõlemad üliõpilasele vajalikud. Neid kahte ühendades on võimalik selle omanikule pakkuda veelgi suuremate kasutusvõimalustega kaarti. ISIC Maestro'ga kaasneb võimalus tasuda kauplustes sisseostude eest, võtta välja sularaha, sooritada makseautomaadi kaudu makseid ning ettenäitamisel tõestada oma üliõpilasstaatust. Nii Eestis kui välismaal ootab kaardivaldajat suur hulk hinnasoodustusi. Asendamatu on ISIC Maestro reisides – kaardivaldaja on vaba valuutavahetusprobleemidest ning ei pea kaasas kandma sularaha.

VISA Business – krediitkaart firmaklientidele

Vastu tulles firmaklientide soovidele ning suurendamaks veelgi kaarditoote valikut, pakub Eesti Ühispank nüüdsest ka VISA kaartide perekonda kuuluvat rahvusvahelist firmakaarti VISA Business.

VISA Businessi krediitlimiit jääb vahemikku 10 000 – 200 000 Eesti krooni. VISA Business erineb tavapärasest VISA Classic krediitkaardist eeskätt selle poolest, et selle VISA kaardi välja töötamisel on arvesse võetud just firmaklientide soove.

VISA Businessi puhul on krediitkaart seotud kahe erineva limiidiga – firma üldlimiidiga (krediitlimiit) ja iga kaardikasutaja kaardilimiidiga (kasutuslimiit). Seejuures ei pea kasutuslimiitide summa võrduma krediitlimiidiga, vaid võib seda ka ületada. See on firmadele oluliseks eeliseks, kuna sageli on erinevate töötajate kasutuslimiidid erinevate kuude kaupa suuresti varieeruvad, samas firma krediitlimiit on suhteliselt konstantne. Kaardi kasutamise korral kontrollitakse nii krediitlimiidi kui ka kasutuslimiidi piisavust.

Samuti võimaldab VISA Business krediitkaardi kasutamine saada firmal põhjalikumalt ülevaadet kaarditehingute kohta: lisaks tavapärasele krediitkaartide väljavõtete infole on VISA Businessi väljavõttel kajastatud koondväljavõte firma raamatupidamise jaoks.

Ning viimaks on VISA Businessiga makstes võimalik saada oluliselt soodsamaid tingimusi komanderingutega seotud kulutuste osas. Olgu selleks siis hotellide broneerimine, autorent või muu samalaadne teenus. Rahvusvahelistest koostööpartneritest pakub Eesti Ühispank sellel aastal oma VISA Business kaardi klientidele soodustusi *Choice Hotels* hotelliketis, *Travel Reservations* reisi broneerimisteenustelt ning *Planet Hollywood* restoraniketis. Eestisene soodustuste pakett hõlmab soodustusi paljudes hotellides ja restoranides kõikides suuremates Eesti linnades.

Oma hinnakujunduselt on VISA Business

Hõbedane VISA Business mündab firmaklientide arveldamise mugavamaks.

teistest krediitkaartidest samuti erinev. Hind koosneb kahest osast – firma üldlimiidi tasu 1% üldlimiidist aastas, millele lisandub iga üksiku kaardi väljaandmistasu 200 krooni kaardi kohta. Selline hinnakujundus võimaldab firmal adekvaatse krediitlimiidi hindamise ja mitmete kaartide kasutamise puhul saada VISA Business kaardid soodsamalt teistest firmale pakutavatest krediitkaartidest. Analoogselt VISA Classic ja Eurocard/Mastercard Standard kaardiga saab VISA Business kaardi kasutaja maksimaalselt 40 päeva krediiti ja maksab eelmisel kuul tehtud tehingute eest järgmise kuu 10. kuupäeval.

Indrek Julge
Äriklientide osakonna juhataja

Mida tasuks teada väliskaubandustehingutest?

Kõige lihtsama moodusena kauba eest tasumiseks nähakse tavaliselt arve tasumist. Seda kas ettemaksuna või pärast müüja teadet, et ta on kauba välja saatnud. Sellisel juhul puudub ostjal täielikult garantii, et ta kauba vajalik koguses, vajaliku kvaliteediga ja vajalikul tähtajal kätte saab.

Kui tehingut vaadata aga müüja seisukohalt, siis väga sagedasti ei nõustu ostja teema ettemaksu või soovib saada maksetähtaega. Nagu näha, on väliskaubandusega seotud mitmed riskid.

Võtke endale appi pank ja te vähendate oma riske ja parandate ka finantseerimist. Eesti Ühispangas on teie abistamiseks tööl spetsialistid väliskaubanduse finantseerimise osakonnas. Alljärgnevalt tutvustame teile tooteid, mida me pakume.

INKASSO (*documentary collection*) on makse liik, mille müüja esitab kauba dokumendid (transpordidokument, arve vms) ostja pangaga kaudu ostjale maksmiseks. Seega võib ostja tutvuda pangas dokumentidega, millega müüja on kauba teele pannud, enne kauba eest maksmist.

Dokumendid võib ostja oma pangast kätte saada:

- 1) makse vastu (documents against payment, cash against documents), või
- 2) tähtajalise käskveksli aksepteerimise vastu (documents against acceptance).

Inkasso suurimaks eeliseks on tema lihtsus ja odavus, ning kui dokumentide hulgas

on omandiõigust andvad dokumendid, siis ka kindlus mõlemale poolele. Samuti on oluline, et käskveksli kasutamine annab ostjale täiendavat krediiti. Üldjuhul on dokumentaalse inkasso kasutamine ostjale soodsam ja kindlam kui müüjale.

On tähtis meeles pidada, et dokumentaalse inkasso puhul puudub pangal maksekohustus.

AKREDITIIV (*Letter of Credit*) on avaja pangakohustus maksta akreditivi saajale ehk müüjale pärast viimase poolt akreditiviile vastavate dokumentide esitamist.

Akreditiviiv on instrument, mis annab kõige rohkem kindlust mõlemale poolele. Ühelt poolt saab ostja nõuda akreditiviiv alusel dokumente, mis tõestavad kauba välja saatmist, kauba kvaliteeti või muude tema jaoks oluliste tingimuste täitmist. Teiselt poolt on müüja kindel, et ta saab akreditiviiv avanud pangalt raha, kui ta esitab akreditiviiv nõutud dokumendid. Samuti võib müüja kindel olla, et akreditiviiv ei saa tühistada ega selle tingimusi muuta ilma tema nõusolekuta.

Ostja võib aga müüjaga kokku leppida maksetähtajaga akreditiviiv kasutamises, mis annaks võimaluse ostetav kaup maha müüa ja kauba eest laekuva rahaga maksta akreditiviiv summa pangale.

Kuna akreditiviiviga kaasneb pangal maksekohustus, peab

pank akreditiviiv avades veenduma oma kliendi maksevõimelisuses. Vajadusel võetakse akreditiviiv summa kliendilt ette või sõlmitakse muu tagatisleping.

Ka **PANGAGARANTIIDEGA** kaasneb pangakohustus maksta garantiikirjas fikseeritud rahasumma juhul, kui garanteeritavat kohustust ei täideta. Garanteeritavaks kohustuseks võib olla näiteks maksekohustuse, lepingu täitmine vms. teo sooritamise. Garantiikiri on tavaliselt tingimusteta, see tähendab, et pank maksab esimesel nõudel.

Nii nagu akreditiviiv puhul, saab ka garantii kasutamisel nõuda mingi kindla pangakohustuse väljastamist, mis maandaks ostja asukohariigi riski.

Garantiikirja kasutamist soovivate pigem müüjale kuna:

1. nõude esitamine garantiikirja alusel on lihtne ning makse laekub üldjuhul kiiresti;
2. garantiikirja kasutamisega saab maandada nii kliendi riski, kui ka riigi riski;
3. garantiikirja ei saa tühistada ega muuta ilma garantiisaaja nõusolekuta

Samas on garantiikirjade kasutamisega seotud mitmed ohud. Neist olulisim ohustab põhiliselt ostja positsiooni: garantiikirja alusel esitatakse alusetu nõue, pank on aga kohustatud esimesel nõudel maksma. Just seetõttu soovime pigem kasutada

ootel akreditiviiv.

Müüja peaks olema tähelepanelik kui:

1. garantiikiri ei ole esimesel nõudel väljamakstav;
2. garantii on reguleeritud väljastava pangakohustusega seadustega, ning me ei tea, millised need seadused on;
3. tema kasuks on väljastatud tühistatav garantiikiri.

Kõik need tingimused on aga võimalik kohe garantii tekstist välja lugeda ja paluda partneril kõrvaldada.

Väliskaubanduse finantseerimise osakond võib aidata ka teie tehinguid veel täiendavalt finantseerida. Näiteks on võimalik impordi finantseerimine akreditiviiv raames. See võimaldaks teie partneril eksportijal saada raha kauba eest kohe pärast akreditiviiv loetletud dokumentide esitamist, samas kui teie saate maksetähtaega kuni 180 päeva, põhivahendite ostmise puhul aga ka rohkem. Konkreetse intressimäära saamiseks palume meiega ühendust võtta.

Et me suudaksime teile pakuda tõesti parimat võimalust, soovime meiega ühendust võtta juba enne lepingute sõlmimist.

Tatjana Nabokova
Väliskaubanduse finantseerimise osakonna juhataja

Ühisliisingul oma kindlustusosakond

Alates käesoleva aasta juunikuust tegutseb Ühisliisingu uue struktuuriüksusena kindlustusosakond, aadressil Tornimäe 2 (12. korrus).

Osakonna tööd koordineerivad kindlustusalast töökogemust omavad spetsialistid, kes esindavad koostöölepingute alusel Ühisliisingu poolt aktsepteeritud Eestis tegutsevaid kindlustusseltse.

Sõlmime kindlustuslepinguid järgmistele kindlustusliikidele: varakindlustus, sõidukite vabatahtlik kindlustus (kasko kindlustus), kohustuslik liikluskindlustus ning seadmete ja masinate kindlustus.

Pakume kompleksteenust liisingu ja kindlustuse vormistamise näol. Uus teenus võimaldab mugavat ja kiiret teenindust, kindlustuse vormistamist liisinguga soe-

tatud varale ning professionaalse kindlustusalase nõu ja konsultatsioonide saamist. Arvestades kliendi vajadusi ja nõudmisi, aitame tal orienteeruda erinevate kindlustusseltside toodete seas, valida neist sobilikuma ja seada varale optimaalseima kindlustuskatte.

Ühisliisingu kindlustusosakonna kontaktisikutega on võimalus ühendust saada telefonidel (2) 6657 910 või (2) 6 657 957.

Hedvig Uueda
Ühisliisingu AS

Ühisliisingu kindlustusosakonna juhataja Leino Luik (paremal) ja juhataja asetäitja Raivo Piibar.

Ühisliisingul uus juht

Ühisliisingu nõukogu valis 8. oktoobril 1999 varem esitatud kandidaatide seast uueks juhatajaks esimeheks seni AS-i Sangar kommertsdirektorina töötanud **Mart Altvee**.

Mart Altvee on sündinud 1970. aastal, lõpetanud Tallinna Tehnikaülikooli tootmis-ökonomika juhtimise erialal ning 1998. aastal omandanud sealsamas majandus-

teaduste magistri kraadi.

”Valituks osutus kaasagegset juhtimist hästi tundev mees, kellel on eduka ettevõtte ülesehitamise ja stabiilse juhtimise kogemus,” võttis konkursi tulemused kokku Ühispannga asepresident Andrus Kimber. Mart Altvee volitused Ühisliisingu juhatajuse esimehena algavad 3. novembril 1999.

Sõnumid

Otsekorralduslepingu auhinnasaajad

Innustamaks mobiiltelefoni kasutajaid sõlmima otsekorralduslepinguid, loositi otsekorralduslepingu sõlminud Radiolinja ja Q GSM-i klientide vahel välja tasuta kõne-aega. Loosiõnn naeratas seekord kokku kolmekümnele mobiililomanikule.

Radiolinja auhinnasaajad, igaüks on võitnud 1000 krooni eest kõne-aega Radiolinja võrgus:

1. Andrei Alam, Pärnu
2. Raimu Arumäe, Tallinn
3. Kaiu Guk, Tartu
4. Tatjana Ivanova, Narva
5. Sergei Gagalo, Tallinn
6. Urmo Kärge, Pärnumaa
7. Ilmar Kõuts, Märjamaa
8. Hele Kuut, Järvamaa
9. Rein Kuik, Tartu
10. Eero Liivrand, Vihula vald
11. Meelis Maasing, Tallinn
12. Mehik Mati, Järvamaa
13. Thea Nõmmela, Tallinn
14. Terje Ok, Tallinn
15. Ruslan Piterja, Tallinn
16. Toomas Renter, Tallinn
17. Aarne Uiibo, Harjumaa
18. Fred Veber, Pärnu
19. Rein Vest, Raplamaa
20. Gunnar Haljak, Haabneeme

Q-GSM-I auhinnasaajad, igaüks on võitnud 500 krooni ulatuses kõne-aega:

1. Janika Uuspuu
2. Vello Tõlgo
3. Tõnu Raud
4. Elvi Pinsel
5. Tõnis Vau
6. Marina Vahemetsa
7. Marje Pavelson
8. Mihkel Voolaid
9. Tarvo Erm
10. Evi Utsal

Õnnitleme võitjaid!

Veel kogumiskindlustusest

Säästmine on kujunemas trendikaks. Sellest ei räägita ainult valitsuse ja tööandjate sektoris, järg on jõudnud ka eraisikuteni.

Tegelikult on viimane igati loomulik, sest elades tänases Eesti tarbimisühiskonnas on meil paratamatult viimane aeg hakata mõtlema sellele, kuidas endale elamisväärsset elu-olu kindlustada ka 10, 20 või miks mitte 50 aasta pärast.

Elamine kahe sajandi piirimaail ei tähenda aga sugugi muretut ja helget tulevikku, kui sellele juba täna mõtlema ei hakka. Kui kunagi öeldi “Kes kopikat ei korja, see rubla ei saa”, siis peaksime selle nüüd panema kroonidesse ja sentidesse, kuid mõte jääb samaks. Paljudele teist on vast uudiseks, et uusi meeldivaid säästmis- ja investeerimisvõimalusi pakub ka Ühispanga Elukindlustuselts - nimelt kogumis- ja pensionikindlustuse näol.

Kapitali- ehk kogumiskindlustus on kindlustusliik, mis annab võimaluse mingi kindla teie poolt valitud perioodi jooksul raha koguda, pakkudes samal ajal ka elukindlustuskaitset. Lepingu kõige suurem pluss ongi selles, et üheaegselt on teil võimalik hoolitseda nii lähedaste heaolu kui enda tuleviku materiaalse kindlustamise eest. Vastavalt enda võimalustele ja vajadustele saate valida kindlustussumma suuruse ning samuti selle vahel, kas leping on seotud eesti krooni või saksa margaga.

Kui planeerite pikemaajalist investeringut, on tulus leping siduda juba raha kogumisega pensionipõlveks. Kellelegi meist ei ole saladus, et rahvastiku vanuse struktuur näitab ilmselget vananemise tendentsi ja rahvastiku juurdekasv on tuntavalt pidurdunud. Nimetatud stsenaariumi jätkumine tekitab tulevikus paratamatult olukorra, kus vanaduspõlve pidamine vaid riikliku pensioni toel muutub praktiliselt võimatuks.

Nimetatud fakt peaks olema tõsiseks väljakutseks, et sõlmida juba nüüd kogumiskindlustus pensionipõlveks.

Joonis 1 Vabatahtliku pensionikindlustusega garanteerite endale heaolu pensionipõlves.

Pensionikujunemine

Esimesed kaks pensionisüsteemi liiki (riiklik pension ja kohustuslik pension) peaksid katma minimaalse elatus-taseme.

Vabatahtlik pensionikindlustus on see osa pensionist, millega saate tagada enda heaolu. (vt joonis 1)

Mida noorem te olete lepingut sõlmides, seda väiksemad

Kogumiskindlustus

Näide:

Kindlustatu vanus:	30 aastat	
Kindlustusperiood:	30 aastat	
Kindlustussumma:	100 000 kr	
Kindlustusvõtja sugu	MEES	NAINE
Elukindlustuskaitse	100 000 kr	100 000 kr
Kogumissumma	100 000 kr	100 000 kr
Prognoositav lõppsumma (lisaintressiga 5 %)		
	157 667 kr	157 891 kr
Kindlustusmakse kuus	258 kr	241 kr
Tagasisaadav tulumaks aastas	804 kr	751 kr
Tagasisaadav tulumaks kindlustusperioodil	24 120 kr	22 530 kr

Tabel 1

Pensionikindlustus

Näide:

Kindlustatu vanus:	30 aastat	
Kogumisperiood:	30 aastat	
Aastapension:	30 000 kr	
Kindlustusvõtja sugu	MEES	NAINE
Garanteeritud kuupension	2500 kr	2500 kr
Prognoositav kuupension (lisaintressiga 5 %)	3895 kr	3916 kr
Kindlustusmakse kuus	929 kr	1041 kr
Tagasisaadav tulumaks aastas	2898 kr	3247 kr
Tagasisaadav tulumaks kogumisperioodil	86 940 kr	97 410 kr

Tabel 2

on teie poolt makstavad kindlustuspreemiad ja suurem kindlustussummale lisanduv kasum. Viimase teenite aastatega käsikäs kindlustusseltsiga. (vt tabel 1)

Lisaks kogumiskindlustusele, mis annab juba esimese sissemaksuga elukindlustuskaitse, võite sõlmida pensionikindlustuslepingu. Viimane garanteerib eluaegse pensioni. (vt tabel 2)

Kuna riik vabastab kindlustusseltsi pensionipõlveks tehtud sissemaksed tulumaksust, siis on ju igati

mõistlik kasutada kõiki maksusoodustusi.

Kui hoolite oma lähedaste heaolust, soovite muretut pensionipõlve või hoopis elukindlustuslepingut tagamiseks pangalaenule, on kogumiskindlustus just õige valik.

Triin Vellemäe
Ühispanga Elukindlustus

Mida Juku ei õpi... Lapsed internetipanka kasutama!

Alates sügisest on internetipanka võimalik kasutada hakata 7. eluaastast.

Eesti Ühispank pakub oma noortele klientidele juniorpaketti, kuhu kuuluvad

- juuniorkonto,
- VISA Junior kaart,
- VISA Ville rahakassa
- U-Net – internetipank
- U-Liin – telefonipank (alates 14 eluaastast)

Kiiresti arenevas infoühiskonnas avaneb päev-päevalt üha enam võimalusi pääseda juurde internetile - paljudesse koolidesse luuakse arvutitubasid, suureneb ühiskondlike internetipunktide arv ning üha rohkem inimesi ostab endale koju internetiühendusega arvuti.

Arvestades interneti kiiret levikut arvasime, et peaksime internetipanga muutma kättesaadavaks ka juba suhteliselt noortele inimestele. Suure tõuke vanusepiiri alandamiseks andis meile tänavune Tiigrituur, mille peasponsor Eesti Ühispank oli.

Juuniorkaardiga liitjatele kingitakse müntide kogumiseks VISA Ville rahakassa.

Tuuri jooksul selgus, et just lapsed-noored vanuses 7-18 on internetist eriti huvitatud. Harjutamaks inimesi maast-madalast ajama oma pangasju iseseisvalt ning elektrooniliselt olemegi vanusepiiri langetanud ka internetipanga puhul 7. eluaastani.

Internetipanga kaudu saab teha kõiki lihtsamaid pangatehinguid nagu näiteks üle-

kandeid, küsida infot ja kontojääki jne. Internetipanga lepinguid saab sõlmida kõikides Ühispanga pangakontorites ning U-Pankades. U-Netile kehtivad vanemate poolt juuniorkontole seatud makselimiidid, mida ületada ei ole lapsel võimalik ei kontoris, makseautomaatides ega ka interneti teel makseid tehes. Internetipangaga liitumine ning sealt kaudu teh-

tavad Eesti-sisesed maksed on tasuta.

Terje Pihl
Eraklientide osakond

Ühispank väljastab taas tarbimislaenu

Alates 1. oktoobrist taas alustas Ühispank tarbimislaenude väljastamist.

Tarbimislaenuga võib finantseerida korteriremonti, kestva kaupade ostu, ravi-, õppimis- ja muid sarnaseid kulusi.

Kuni 3-aastase tähtajaga laenu miinimumsumma on 10 000 krooni ning intress 14% lae-

nujäägilt aastas.

Maksimaalne võimalik laenusumma sõltub laenuaotleja maksevõimest ja tagatistest. Tagatisena aktsepteeritakse kinnis- või vallasvara, juriidilise isiku käendust.

Laenu saavad taotleda korrapärast sissetulekut omavad Ühispanga kliendid, kelle viimase kuue kuu sissetule-

kud on laekunud Ühispanka. Laenusaja (kui laenu taotleb pere, siis perekonna) kuusissetulek peab olema vähemalt 4500 krooni. Laenu teenindamiseks, s.o. laenu tagasimaksmiseks ja intresside tasumiseks võib kulutada kuni 30% perekonna igakuisest netosissetulekust.

Laenuingimustega saab tutvuda kõigis Ühispanga kon-

torites üle Eesti.

Triin Messimas
Laenuarendusosakonna spetsialist

Elektroonilise panganduse osakaal kasvab

Eestis on pangandus arenenud pöörase kiirusega. Ammu on unustatud ajad, mil palgapäeval kassasabas trügiti ja palk inimesele peo peale loeti.

Muu maailma tšekkidega arveldamise etapp on meil praktiliselt vahele jäänud ning oleme hüpanud üle vahepealsete aastate sularahaga arveldamiselt otse elektroonilisse pangandusse. Pangaautomaadist raha välja võtmine on suuremale osale inimestest juba täiesti enesestmõistetav tegevus. Makseautomaate ja U-Panku võõristatakse veel siiski. Ometi on selge, et meid ümbritsevas kiirustavas maailmas muutub aeg järjest kallimaks varanduseks ning miks siis mitte kasutada seda varandust just endale sobivalt. Maksete sooritamine pangaautomaadis ükskõik millal on üks võimalus vajalikele pangatehingutele kuluvat aega säästa.

Kui seni pakkus Eesti Ühispank võimalust teha määratud makseid telefonipanga automaatteenuse kaudu, siis novembrist on määratud makseid võimalik sooritada ka sularaha- ja makseautomaatides.

Juhul, kui Teil tuleb teha samale saajale korduvalt ülekandeid, on kasulik salvestada makse andmed määratud maksete loetellu. Kui edaspidi tekib vajadus teha ülekannet samale saajale, siis tuleb Teil vaid valida vastav makse määratud maksete loetelust ning maksekorraldus ongi täidetud.

Määratud makseid saate ise lisada või neid loetelust kustutada - seda saab teha nii makseautomaadis, U-Net-is kui ka pangakontoris. Lisamiseks tuleb lihtalt makse sooritamisel märkida, et makse lisataks määratud maksete loetellu.

Selleks, et igaüks leiaks kergesti üles endale kõige lähemal asuva pangaautomaadi, toome järgnevalt ära kõikide Eesti Ühispanga automaatide asukohad.

U-Pangad

Haapsalu Haapsalu kaubamaja	Tallinna mnt 1
Kuressaare Tooma kauplus	Smuuli 1
Narva Astri kauplus	Tallinna mnt 41
Pärnu Viiburi kaubahall	Papiniidu 42
Rakvere Raja kauplus	Ilu pst 1
Tallinn EKS Kaubamaja	Mustamäe tee 12
Järve Kaubamaja	Pärnu mnt 184
Spar Kaubahall	Aia 7
Supermarket	
Poppins	Õismäe tee 107
Kristiine Keskus	Endla 45
Minski kauplus	Sõle 29/31
Mustakivi kauplus	Mahtra 11
Nõmme Keskus	Jaama 2
Ühispanga Peakontor	Tornimäe 2
Rocca al Mare	
Maksimarket	Paldiski mnt 102
Stockmann	Liivalaia 53
Tallinna Kaubamaja	Gonsiori 2
Tihniku Maksimarket	Tihniku 5
Vesse Maksimarket	Vesse 3/5
Tartu Kivilinna Kaubanduskeskus	Jaama 173
Sõpruse SPAR	Kalda tee 32

U-Pangas on teie käsutuses sularahaautomaat, makseautomaat, telefon ning tiptunnil abistab teid ka kliendi assistent.

Viljandi Centrum	Tallinna mnt 24	harukontor Rõõmu Kaubamaja	Keskväljak 3 Haapsalu mnt 57
Paide Paide Maksimarket (avatakse 9. novembril)		Kiviõli Ehitustarvete kauplus	Uus 1
Antsla EÜP Antsla harukontor	Kreutzwaldi 3	Kohila EÜP Kohila harukontor	Vabaduse 7
Elva Minimarket	Kesk 10	Kohtla-Järve Kauplus Raadiokaubad	Järveküla tee 62
Haapsalu EÜP Haapsalu kontor Haapsalu teenindusmaja	Karja 27 Lihula mnt 3	EÜP Kohtla-Järve harukontor Iidla linnaosa Tammiku linnaosa	Keskallee 7 Maleva 25 Ridaküla 6
Järva-Jaani Kauplus Kaie	Jaani 2	Kuressaare EÜP Kuressaare kontor Kuressaare postkontor	Kauba 2 Torni 1
Jõgeva EÜP Jõgeva kontor Leks kindlustus	Aia 1 Suur 14	Kärdla EÜP Kärdla harukontor	Keskväljak 7
Jõhvi EÜP Jõhvi kontor Turuhoone	Rakvere mnt 3a Narva mnt 10	Lihula Kauplus EDU	Tallinna mnt 12
Karksi-Nuia EÜP Karksi-Nuia harukontor	Rahumäe 2a	Loksa EÜP Loksa harukontoris	Papli 2
Keila EÜP Keila		Maardu EÜP Maardu harukontor	Kallasmaa 1
		Märjamaa EDU kauplus	Oru 1

Narva		Bussijaam	Lastekodu 46	Favora tankla	Era tn 2a	Makseautomaadid
EÜP Kreenholmi		Lennujaam	Lennujaama tee 2	Kauplus Kimsto	Ilmatsalu tn 34	Jõgeva
harukontor	Kreenholmi 38	Reisisadam D-terminal	Lootsi 13	Kaubahall	Küüni tn 7	EÜP Jõgeva kontor
Narva turg	Joala 9	Kauplus Mustakivi	Mahtra tn 11	EÜP Tartu kontor	Küüni 9	Aia 1
Kauplus Kangad	Pushkini 19	Riigiarhiiv	Maneezi tn 4	Maarjamõisa haigla	Puusepa 8	Jõhvi
EÜP Narva kontor	Tallinna mnt 28	Kauplus Piritä	Merivälja tee 24	Raatusse kaubamaja	Raatusse 20	EÜP Jõhvi kontor
Otepää		Mööblimaja	Mulla 1		Raekoja plats 16	Rakvere mnt 3a
EÜP Otepää		EÜP Talleksi		EÜP Tervase harukontor	Riia 2	Pärnu
harukontoris	Lipuväljak 11	harukontor	Mustamäe tee 8	Obu Galerii	Rüütli 1	EÜP Pärnu kontor
Paide		Kauplus Marja	Mustamäe tee 45	E-kaubamaja	Tehase tn 16	Rüütli 40a
Paide keskväljak	Keskväljak 15	Postimaja	Narva mnt 1	Konsum	Ujula 2	Põltsamaa
Põltsamaa		Pro Kapital	Narva mnt 13	Postimaja	Vanemuise 7	EÜP Põltsamaa harukontor
EÜP Põltsamaa harukontor	Lossi 9	Kauplus Kodutarve	Narva mnt 23	Tõrva		Lossi 9
Põlva		Kadrioru Keskus	Narva mnt 90	Tarbijate Ühistu		Tallinn
EÜP Põlva harukontor	Kesk 10	Tedre kauplus	Nõmme tee 23	kauplus Meister	Tartu mnt 6	EÜP Harju harukontor
	Kesk 39	EÜP Peterburi tee				Harju 13
Pärnu		harukontor	Osmussaare tee 10	Türi		Kiirabihaigla
Bristol	Rüütli 45	Lasnamäe kauplus	Pae 76	Türi kaubamaja	Tallinna mnt 1	Sütiste tee 19
Viiburi kaubahall	Papiniidu 42	Toidutare Hesburger	Punane tn 43			Laki kontor
EÜP Munga harukontor	Munga 2	EÜP Pärnu mnt. 10		Valga		Laki 14
EÜP Pärnu kontor	Rüütli 40a	harukontor	Pärnu mnt 10	EÜP Valga kontoris	Aia 5	Nõmme kontor
Kauplus 'Tiina'	Riia mnt 72	Kawe Plaza	Pärnu mnt 15	Valga turuhoone	Vabaduse 39	Turuplats 5/7
Pärnu haigla		Kino Kosmos	Pärnu mnt 45	Viimsi		harukontor
polikliinik	Suur-Sepa 16	Magdaleena haigla	Pärnu mnt 104	Statoil tankla	Randvere tee 1	Osmussaare tee 10
Taastusravikeskus		Kalev	Pärnu mnt 129			EÜP Pärnu mnt. 10
Estonia	Tammsaare pst 6	EÜP Tondi		Viljandi		harukontor
EÜP Ülejõe		harukontor	Pärnu mnt 139c	Elise kaubandus-		Pärnu mnt. 10
pangapunkt	Tallinna mnt 8	Pääsküla kauplus	Pärnu mnt 421	keskus	Riia mnt 42a	EÜP Roosikrantsi
Härma Kaubahoov	Kilgi 2	EÜP Roosikrantsi		Kaare Pood	Suur-Kaare 68	harukontor
Rakvere		harukontor	Roosikrantsi 2	EÜP Viljandi kontor	Tartu mnt 11	Roosikrantsi 2
EÜP Rakvere kontor	Turuplats 2	Sadama A terminal	Sadama 25		Vaksali 2	Tartu
Kauplus Ly	Vilde 6a	EÜP Pärnu mnt 12		Vändra		EÜP Aardla harukontor
Rapla		harukontor	Suur-Karja 20	Vändra kütus		Aardla 23
EÜP Rapla kontor	Tallinna mnt 12	Kauplus Minsk	Sõle 29/31	tankla	Pärnu-Paide mnt 17a	Postimaja
Kauplus Ristiku	Tallinna mnt 45	Neste OIL		Võru		Vanemuise 7
Saha Loo		peakorter	Sõpruse pst 155	EÜP Võru kontor	Tartu mnt 25	EÜP Tervase harukontor
Saha Loo Kaubamaja	Loo tee 9	Siili Konsum	Sõpruse pst 171	EDU kauplus	Vabaduse 8	Riia 2
Saue		EÜP Sõpruse pst.		Võru		Võru
Saue Kaubakeskus	Ridva 15	harukontor	Sõpruse pst 249	EÜP Võru kontor	Tartu mnt 25	Võru kontor
Sillamäe		Kiirabihaigla	Sütiste tee 19	EDU kauplus	Vabaduse 8	Tartu mnt 25
EÜP Sillamäe harukontor	Kesk 29	Kadaka turg	Tammsaare tee 116			
Kauplus Vilde	Viru pst 7	Casino	Tartu mnt 49			
Suure-Jaani		Hotell Grand				
Kauplus Kalda	Tallinna mnt 8	Mercure	Toompuiestee 27			
Tabasalu		Balti jaam	Toompuiestee 35			
Kauplus Kallaste	Klooga mnt 7	EÜP Nõmme				
Tallinn		harukontor	Turu plats 5/7			
WW Passaz	Aia 3	Kauplus Kajakas	Tuulemaa 20			
TTÜ fuajees	Ehitajate tee 5	Rahvusraamatukogu	Tõnismägi 2			
EÜP Estonia pst		Kauplus Osta	Vabaduse pst 54b			
harukontor	Estonia pst 5	Tallinna				
Tallinna Kaubamaja	Gonsiori 2	Linnavalitsus	Vabaduse väljak 7			
Eesti Televisioon	Gonsiori 27	Vabaduse väljak	Vabaduse väljak 10			
EÜP Harju tn kontor	Harju 13	Tuletõrjemaja	Vana-Viru 14			
Nõmme Ärikeskus	Jaama 2	Casino Othello	Vilde tee 124			
A-Selver	Kadaka tee 56a	Demini Galerii	Viru 1			
Neste Bensiniijaam	Kadaka tee 60	EÜP Õismäe				
Kauplus Kaminad	Kopli 69	harukontor	Õismäe tee 1b			
EÜP Laki harukontor	Laki 14	tankla Oilstop	Õismäe tee 155a			
		VKTV	Ädala tn 10			
		Tamsalu				
		Kauplus Vikker	Kesk 1			
		Tapa				
		Tapa Kaubamaja	1. mai pst 3			
		Tartu				
		EÜP Aardla harukontor	Aardla 23			
		Räni SPAR	Aardla 113			
		REMA 1000	Anne 40			

Sularabaautomaat ja makseautomaat aitavad teil kokku hoida aega ja raha.

Ettevalmistused aastatuhande vahetuseks Ühispangas

Nii keskpanga kui komertspankade aasta 2000 ettevalmistuste põhirõhk on praeguseks kandunud talitluspidevusplaanide koostamisele ja täpsustamisele: tehakse plaane, kuidas tagada jätkuv töö ka siis, kui juhtub midagi ootamatut või midagi niisugust, mille ärahoidmiseks pangal enesel võimalusi pole.

Plaanide koostamisega on pankadel kavas lõpule jõuda 1999. aasta kolmandas kvartalis. Neljas kvartal 1999 on jäetud talitluspidevusplaanide veelkordseks testimiseks ja pangatöötajate täiendavaks koolitamiseks sellel teemal.

Lisaks sellele toimub pangas infosüsteemi aastasse 2000 ülemineku plaani väljatöötamine ning tütarettevõtete A2000 valmiduse ja talitluspidevuse projektide auditeerimine. Tavakasutajale võiks huvi pakkuda ATMide täiustamise projekt, mille käigus uuendatakse ATMide riist- ja tarkvara rahvusvaheliste VISA aasta 2000 testidega kontrollitud kujule. Selle projekti tähtaega pikendati kuu võrra, et vältida paljude ATMide samaaegset seiskamist ning mitte tekitada ebamugavusi klientidele.

Aastasse 2000 ülemineku plaanis on määratud kõigi pangatöötajate toimingud aastavahetusel: kes peab olema otseselt pangas, kes olema valmis operatiivselt kohale tulema. Ühispanga A2000 "kriisirühma" kuulub

ca 100 spetsialisti ja juhti.

Talitluspidevusplaan

Ühispanga talitluspidevuse plaanide koostamisel on aluseks võetud panga äriprotsesseid, mis on ärikriitilisuse seisukohast (st kui oluline on mingi protsess panga äritegevuses) jaotatud vastavalt skeemile:

Kõrge/keskmise tõenäosusega ja kõrge/keskmise mõjuga äriprotsessidele (nt sularahahetused, ülekannete teostamine, valuutavahetus jne) on pangas välja töötatud detailsed talitluspidevuse- ja taasteplaanid, mis tagavad kliendile põhiliste pangaoperatsioonide teostamise ka ekstreemolukordades (nt elektrikatkestus, side puudumine).

Äriprotsesside, mis ei mõjuta panga ja kliendi igapäevast äritegevust, kohta on pangas koostatud üldised talitluspidevuse plaanid, mis tagavad klienti puudutavate andmete kindla säilimise.

Täiendavad meetmed

Täiendava meetmena tehakse pangas enne milleeniumivahetust kliendiandmete paberväljatrükid ja CD-koopid: nii saab ka ettearvatute olukordade puhul tavategevust jätkata. Isegi halvimal juhul, kui midagi juhtub mõne pangavälise süsteemiga (energia, side jne), on pank valmis: kliendid saavad olulisemaid panga-

Protsesside A2000 ärikriitilisuse kaardistamise mudel

Äriprotsessi häire mõju äritegevusele

Kõrge			
Keskmine			
Madal			
	Madal	Keskmine	Kõrge

Tõenäosus, et äriprotsessi ei saa teostada

teenuseid kasutada ka küünlavalgel.

Eesti Pank prognoosib enne aastavahetust krooni sularahahetuse mõõdukas, kuid tavapärasest suuremat kasvu. Oodatava kõrge nõudlusega toimetulekuks on keskpang juba ligi aasta jooksul ettevalmistusi teinud. Praeguseks lõpetatud analüüsid annavad alust kinnitada, et varud on piisavad, tagamaks ka kõige kõrgema võimaliku sularahahetuse rahuldamise. Samasugune valmisolek on Ühispangas.

Info Netscape 4.06 või vanemaid versioone kasutavatele klientidele

Süsteemide täiustamise tulemusel võivad tekkida internetilehitseja Netscape 4.06 või veel vanemate versioonide kasutavatel U-Neti klientidel aastal 2000 probleeme autoriseerimisega. Netscape'i vanemates versioonides olev

VeriSigni esmane autoriseerimise sertifikaat (ingl. k. *root CA certificate*) tähtaeg lõpeb 31. detsembril 1999. Praegustel hinnangutel on selliseid Netscape'i versioone kasutusel alla 2%.

Kui siiski kasutate Netscape'i vanemat versiooni, siis on mõttekas installeerida uuem CA sertifikaadi versioon. Parim on muidugi Netscape'i uuema versiooni kasutuselevõtt.

(<http://home.netscape.com/security/>)

Andres Aarma
Avalike suhete osakond

IT valdkonnal uus juht

Alates 1. septembrist on Ühispanga infotehnoloogia (IT) valdkonnal uus juht – Andres Keevalliku asemel juhivad vägesid Tõnu Liik.

Tundsin huvi, kas IT valdkonnas on alanud või algavad olulised muudatused.

Asepresident Tõnu Liik: Ei ole alanud ega ka alga. Ma ei näe mingisugust vajadust tänaseks pangas väljakujunenud IT poliitikat muutma hakata.

Teie hinnang IT hetkeseisule Ühispangas ja Eestis üldse?

TL: Eesti suurimate firmade IT tugi on läbinud selle etapi, mil muretseti, kas ollakse suutelised üht või teist probleemi lahendama. Lahendamataid küsimusi enam ei eksisteeri. Selles suhtes ei pea me häbenema võrdlust Lääne Euroopa suurte ettevõtetega. Peamine küsimus on hoopis selles, millise hinnaga eesmärgile jõutakse.

Me kannatame võrdluse eurooplastega väga edukalt välja, kui räägime IT kulusid ühe lahenduse või IT töötaja kohta. Sellega on kõik korras.

Pilt läheb veidi halvemaks, kui võrdleme kulusid ühe kasutaja (konto, transaktsiooni) kohta. Ühispank on Euroopa mastaabis lihtalt hirmus väike ja IT püsikulude ärakasutamise efektiivsus on seega samuti väiksem. Veelgi hullem on asi, kui võrdleme IT transaktsioonikulusid nende samade tehingute abil teenitava rahaga.

Peale väiksuse on meie turg Euroopa mastaabis ka suhteliselt vaene. Seega esindavad meie poolt töödeldavad andmed sama mahu juures vähem raha kui jõukamates ühiskondades tegutsevate pankade puhul. Kuna infotehnoloogia muutuvkulud (masinate võimsus, kanalite läbilase, töökohtade arv) sõltuvad bittide-baitide-transaktsioonide hulgast, mitte aga nende bittide-baitide poolt esindatavast rahast, oleme me ka siin oma suurematest ja jõukamatest vendadest halvemal olukorras.

Et asi oleks veel põnevam, lisagem, et tegutseme kiiresti muutuv ja paindlikkust nõudval turul. IT süsteemide puhul lisab aga iga muudatus paratamatult hinda.

Eesti on unikaalne riik: iga elaniku kohta tehtavate elektroonsete tehingute poolest sarnaneme arenenud riigiga, SKP inimese kohta on aga pigem arengumaa tasemel. Ja meie oleme sellises unikaalses riigis tegutsev pank.

Pildikult öeldes peame meie teelusikaga kühveldama, aga nemad tõstavad kulbiga.

Seda enam tuleb keskenduda neile infotehnoloogia lahendustele, milliseid on otstarbekas kasutada ning milliseid mitte. Ja selleks, et IT efektiivsuses Euroopa pankadega võistelda, peame oskama samu asju umbes neli korda odavamalt teha. Igatahes on see põnev ülesanne.

Ühispangas töötab 1400 inimest ja neist 125 infotehnoloogia valdkonnas. Kas võrreldes muu maailmaga on see suhe mõistlik?

TL: Arvan, et need suhted on üsnagi ühesugused. Oluline erinevus on vaid selles, et mujal maailmas ostetakse palju rohkem IT teenuseid väljast sisse. Sedajagu on neil IT töötajate arv väiksem. Meie teeme praegu valdavalt ise. Ühiskonna ja majanduse stabiliseerudes on ka meil tõenäoliselt otstarbekas kasutada rohkem teatud kitsastele valdkondadele spetsialiseerunud firmasid.

Meie infotehnoloogide peamine eesmärk on praegu efektiivsuse suurendamine. Ka "teelusikaga kühveldades" saab kiiresti suure augu kaevata. Ja kui mõistust jätkub, siis võib ka "kulbiomanikele" üsna kannule jõuda.

Küsitles Andres Lill
Avalike suhete osakond

Ühispank võitis jalgpallis Riigikogu 7:0

1.oktoobril toimunud Eesti Ühispanga ja Riigikogu vahelise saajandilõpu sõpruskohtumise jalgpallis võitis ülekaalukalt Ühispanga meeskond. Võit oli tõesti grandioosne. Esimene poolaeg lõppes seisul 2:0 hilisemate võitjate kasuks. Kahjuks oli mängule tribüünilt kaasa-elajaid tunduvalt vähem kui mängijaid platsil. Tõsi, ei mängu ega selle jälgimist soosinud ilmgä – küll vaheldumisi oma päikselisemat ja nutusemat poolt näidanud ilmataat lasi veel ka külma tuule valla. See aga ei takistanud Andres Pärlojal, Jaanus Sarvel, Üllar Kütil, Jürgen Rehemäel ja Tõnis Dribbal riigikogulaste väravasse tervelt seitsmel korral palli löömast. Riigikogu parimaks mängijaks tunnistati nende mängiv treener Marko Kuusik.

Ja siin nad on – Ühispanga võidukad jalgpallurid. 1999. aasta hooaeg on võistkonnale mitu suurt võitu toonud. Suvebaku oli üle ka konkurendi Hansapanga võistkonnast

Andres Pärloja ponnistused kandsid vilja – 1:0 Ühispangale

"Tähtis pole võit, vaid osavõtt," lobutasid üksteist väsinud riigikogulased.

Ka seekordne Ühispanga rünnak lõppes väravaga - Jaanus Sarve löögist tulemus 5:0

Fotod: Andres Lill

Jäeb mulje nagu tantsitaks platsil rabvatantsu, tegelikult tänavad meeskonnad teineteist toreda mängu eest

Rabulolev naeratus näol, annab Ühispanga president Ain Hanschmidt üle lobutusabinna Riigikogu jalgpallimeeskonna kaptenile sotsiaalminister Eiki Nestorile.

VISA BUSINESS - КРЕДИТНАЯ КАРТОЧКА ДЛЯ ФИРМ-КЛИЕНТОВ

Идя навстречу пожеланиям фирм-клиентов и еще больше увеличивая выбор банковских продуктов в части банковских карточек, Eesti Ühispank предлагает фирменную карточку VISA Business, входящую в семейство карточек VISA и относящуюся к международному типу карточек. Кредитный лимит карточки VISA Business находится в пределах от 10 000 до 200 000 эстонских крон. Карточка VISA Business отличается от обычной кредитной карточки VISA Classic прежде всего тем, что при разработке этой карточки VISA в учитывались, прежде всего, пожелания фирм-клиентов.

В случае с VISA Business мы имеем дело с кредитной карточкой, связанной с двумя различными кредитами - общим кредитом фирмы (кредитный лимит) и лимитом карточки для каждого пользователя карточки (лимит пользования). При этом сумма лимитов пользования не обязательно должна совпадать с кредитным лимитом, а даже может и превышать его. Также использование кредитной карточки VISA Business позволяет фирме получать обстоятельный обзор по сделкам с карточкой: дополнительно к обычной информации, в виде выписок по кредитным карточкам, выписки по VISA Business включают и сводную выписку, необходимую для бухгалтерии фирмы.

В ÜHISLIISING ПОЯВИЛСЯ ОТДЕЛ СТРАХОВАНИЯ

Начиная с июня месяца этого года, в Ühisliisiting в качестве нового структурного подразделения действует отдел страхования, расположенный по адресу: ул. Торнимяэ 2 (12 этаж). Работу отдела координируют опытные в области страхования специалисты, которые на договорной основе, действующие в Эстонии страховые общества, акцептированные со стороны Ühisliisiting. Мы заключаем договоры страхования по следующим видам страхования: имущество, добровольное страхование транспортных средств (каско страхование), обязательное страхование транспортных средств и страхование оборудование и машины.

Мы предлагаем комплексную услугу в виде единовременного оформления лизинга и страхования. Новая услуга предлагает удобное и быстрое обслуживание, оформление страхования взятого в лизинг имущества, а также получение профессиональных советов и консультаций в области страхования. С контактными лицами отдела страхования Ühisliisiting можно связаться по телефонам: 6 657 910 или 6 657 957.

ЧТО ПОЛЕЗНО ЗНАТЬ О СДЕЛКАХ ПО ВНЕШНЕЙ ТОРГОВЛИ

Инкассо (documentary collection) - это вид платежа, на основании которого покупатель выплачивает по документам, представленными банком. Такими документами являются документы, касающиеся товара и его транспортирования. Таким образом покупатель может увидеть в банке документы, с которыми продавец отправил товар, прежде чем он выплатит деньги. Большим преимуществом инкассо является его простота и дешевизна и, если среди документов имеются документы, предоставляющие право собственности, то и надежность для обеих сторон. Также важным является то, что использование переводного векселя предоставляет покупателю дополнительный кредит. В общем случае использование документиро-

ванного инкассо выгоднее и надежнее для покупателя, чем для продавца. Аккредитив (Letter of Credit) - это обязательство банка, открывающего аккредитив, выплатить получателю аккредитива или продавцу после представления последним документов, соответствующим требованиям аккредитива.

Аккредитив является инструментом, который предоставляет обеим сторонам большую надежность. С одной стороны покупатель может потребовать на основании аккредитива документы, которые подтверждают отправку товара, качество товара или выполнение иных, существенных для него условий. С другой стороны продавец уверен, что он получит от банка, открывающего аккредитив деньги, если он представит документы, потребованные в аккредитиве. Также продавец может быть уверен в том, что без его согласия нельзя аннулировать и изменить условия аккредитива. Таким образом аккредитив полезен Вам, потому что:

1. с ним можно минимизировать практически все риски.
2. у Вас сохраняется контроль за перемещением товара (в части вида транспорта, пункта назначения).
3. аккредитив нельзя изменить или отозвать без согласия всех заинтересованных сторон.
4. использование аккредитива с установленным сроком платежа позволяет покупателю взять кредит, в тоже время продавец может дисконтировать сумму.

Банковскими гарантиями сопровождается и обязательство банка выплатить денежную сумму, зафиксированную в гарантийном письме, в том случае, если не выполнено гарантируемое обязательство. Гарантируемым обязательством может быть, например, платежное поручение, выполнение договора и пр. исполнение действий. Гарантийное письмо оформляется обычно без условий, это означает, что банк выплачивает по первому требованию.

Также как и в случае с аккредитивом, при использовании гарантии можно потребовать оформления гарантийного письма от надежного банка, которое уменьшит риск покупателя по местонахождению государства. Отдел финансирования внешней торговли может помочь в части дополнительного финансирования Ваших сделок. Например, имеется возможность финансировать импорт в рамках аккредитива. Это позволяет Вашему партнеру-экспортеру получить деньги за товар непосредственно после представления перечисленных в аккредитиве документов, в тоже время когда Вы получите со сроком платежа до 180 дней, а в случае покупки основных средств и еще позднее. Для того, чтобы предложить Вам действительно лучшие возможности, рекомендуем Вам связаться с нами еще до заключения договора.

ПОДГОТОВКА В ÜHISPAK К СМЕНЕ ТЫСЯЧЕЛИЙ

Основной упор как Центрального банка, так и коммерческих банков при подготовке к встрече 2000 года, в настоящее время делается на составление и уточнение планов по непрерывности наработки: разрабатываются планы, каким образом обеспечить непрерывную работу и в том случае, если случится что-то неожиданное или такое обстоятельство, которое банк не сможет предотвратить. Дополнительно к этому, в банке проводится разработка плана по переходу

информационной системы в 2000 год, подготовка и аудит рабочих проектов по непрерывности наработки для дочерних предприятий в ходе подготовки к 2000 году. Для рядовых пользователей интерес представляет проект совершенствования ATM, в ходе которого обновляется оборудование и программное обеспечение ATM с учетом формы, проверенной при помощи теста 2000 года для международных VISA. Срок выполнения этого проекта продлен на один месяц, с целью избежать одновременной остановки многих ATM и возникновения при этом неудобств для клиентов.

С очевидностью выше средней и вливанием на коммерческие процессы выше среднего (например, сделки с наличными деньгами, осуществление перечислений, валютный обмен и пр.) в банке разработаны детальные планы по непрерывности наработки и восстановлению, которые гарантируют клиенту осуществление основных банковских операций даже в экстремальных условиях. (например, нарушения в подаче электроэнергии, отсутствие связи).

В качестве дополнительных мер в банке до смены тысячелетий будут выполнены работы по распечатке баз данных клиентов, с выполнением их на бумажной основе и на CD, таким образом даже в непредсказуемой ситуации обычная работа будет продолжена. Банк готов к самым критическим ситуациям, если что-нибудь случится с внешними банковскими системами (энергия, связь и пр.) и уверен, что клиенты смогут получать основные банковские услуги даже в условиях работы при свечах.

Банк Эстонии прогнозирует в конце года повышение спроса на наличные кроны в пределах несколько выше обычного. Анализы, проведенные к настоящему времени показывают, что имеющихся средств вполне достаточно для того, чтобы удовлетворить самые высокие требования со стороны клиентов в части наличных денег. Такая же готовность имеется и у Ühispank.

ДЕТИ МОГУТ ПОЛЬЗОВАТЬСЯ ИНТЕРНЕТ-БАНКОМ

Начиная с осени этого года клиенты Ühispank уже с 7-летнего возраста, получили возможность пользоваться Интернет-банком. Быстро развивающееся информационное общество с каждым днем открывает все новые возможности для доступа в Интернет. Во многих школах имеются компьютерные классы, увеличивается количество общественных пунктов Интернета и все больше людей покупают себе компьютеры и присоединяются к Интернету. Учитывая все это мы решили, что необходимо и наши электронные банковские услуги, такие как Интернет-банк сделать более доступным для самых маленьких наших клиентов. Толчком для резкого снижения возрастной границы послужила, проведенная в этом году, компания Тигриный прыжок, генеральным спонсором которой был Ühispank. В рамках Тигриного прыжка выяснилось, что дети и молодежь возрастом от 7 до 18 лет проявляют очень большой интерес к Интернету. Образованных людей привлекает возможность самостоятельно решать свои банковские дела и поэтому мы решили установить возрастную границу для пользователей электронными услугами, начиная с 7 лет.

Посредством Интернет-банка можно выполнять все простейшие банковские операции, такие как перечисления, запрос информации, информация об остатке счета и пр. Договоры

можно заключить во всех конторах Ühispank и в U-Pank. Для U-Net действуют лимиты платежей, установленные со стороны родителей для юниорского счета.

ÜHISPAK ВЫДАЕТ ПОТРЕБИТЕЛЬСКИЕ КРЕДИТЫ

Начиная с 01 октября Ühispank восстанавливает выдачу потребительского кредита.

Потребительский кредит можно использовать для финансирования ремонта квартиры, покупки предметов длительного пользования, лечения, учебы и покрытия прочих аналогичных расходов. Минимальная сумма кредита, выдаваемого сроком до трех лет, составляет 10 000 крон и интересом 14% от остатка кредита в год. Максимально возможная сумма кредита зависит от платежных возможностей ходатайствующего и от предоставляемого залога. В качестве залога банк акцептирует движимое и недвижимое имущество, поручительство юридического лица. О кредите могут ходатайствовать клиенты Ühispank, имеющие постоянный доход, который поступает в Ühispank в течение последних шести месяцев. Месячный доход покупателя кредита (в случае, если о кредите ходатайствует семья, то доход семьи) должен быть не менее 4500 крон. Для обслуживания кредита, т.е. для оплаты платежей по кредиту и интересам, допускается расходовать до 30% от ежемесячного нетто-дохода семьи.

С условиями кредита можно ознакомиться во всех конторах Ühispank.

НЕМНОГО О НАКОПИТЕЛЬНОМ СТРАХОВАНИИ

В настоящее время в обществе формируется тенденция на сбережение. Об этом говорят не только в правительственном секторе и среди работодателей, но частные лица. В действительности последнее является вполне естественным, потому что, живя в современном обществе потребления, мы в последнее время неизбежно задумываемся о том, как обеспечить себе достойное существование через 10, 20 или даже через 50 лет.

Жизнь на смене тысячелетий не обещает нам беззаботного и светлого будущего, если сегодня мы об этом не подумаем. Для многих будет новостью то, что Общество страхования жизни Ühispank предлагает новые привлекательные возможности для сбережения и инвестирования, а именно в виде накопительно-пенсионного страхования.

Накопительное страхование (страхование капитала) является видом страхования, который предоставляет Вам возможность в течение выбранного Вами периода времени копить деньги и при этом иметь также защиту страхования жизни. Самый большой плюс данного договора заключается в том, что у Вас имеется возможность одновременно позаботиться о будущем материальном благополучии для себя и близких Вам людей. В соответствии со своими потребностями и возможностями, Вы можете выбрать размер страховой суммы. Если Вы планируете долгосрочную инвестицию, то имеет смысл уязвлять договор с пенсионным накоплением, чтобы не жить в будущем только на одну государственную пенсию.

Чем моложе Вы будете при заключении договора, тем меньше будет размер выплачиваемых Вами страховых премий и больше прибыль, дополняющая страховые суммы.

KORRALDAGE ASJAD OTSE

Otsekorraldusleping-
lihtsaim ja mugavaim
viis igakuiste
telefoniarvete
tasumiseks.

Kui sõlmite
otsekorralduslepingu,
saadetakse telefoni-
arve üks kooptähta
ja teine ühispanka.
Kokkulepitud kuu-
päeval kannab pank arvel
esitatud summa automaatselt
üle. Teie ainus ülesanne on
varuda selleks ajaks oma
kontole piisavalt raha.

Otsekorralduslepinguga
säästate:

AEGA

- Teie arve tasutakse
automaatselt

RAHA

- otsekorralduse
ülekanne on tasuta