

EESTI KAUBANDUS-TÖÖSTUSKOJA

TEATAJA

IGA LIIGE LOEB! • ILMUB AASTAST 1925

NR 5 • 27/03/2013

Koda ei toeta
finantstehingute
maksu kehtestamist

► lk 8

21 uut riigihanke-
teadet ja 9 uut
koostööpakkumist.

► lk 14

Ettevõtja küsib:
Kuidas keelata endisel töötajal
konkurendi juures töötamine?

► lk 5

ETTEVÕTTED NOORTE ETTEVÕTLIKKUSE TOEKS!

► lk 18

FOTO: ISTOCKPHOTO

KODA KUTSUB OSALEMA

Infopäev „**Suunanäitaja reisi-ettevõtjatele**“ 10. aprillil Narvas ja 11. aprillil Jõhvis. Millised on pakettreisidega seotud mõisted ning ettevõtja kohustused pakettreiside pakkumisel? Milliseid tulemusi andis Eesti reisivahendajate seas korraldatud uuring? Millised on kehtivad lennu-, bussi-, laeva- ja rongireisija õigused ning milline on ettevõtja vastutus tarbija õiguste eest seismisel? Loe lähemalt lk 23

KESKKONNATEEMALISTE SEMINARIDE SARI „KESKKOND JA ETTEVÕTLUS“

Kaubanduskoda kutsub Eesti ettevõtteid osalema Euroopa Komisjoni algatatud ja rahastatud neljas keskkonnaprojektis, et ekspertide nõustamisel ja kaasabil tõsta erinevate sektorite ettevõtjate keskkonnateadlikkust. Projektide eesmärgiks on seminaride ja konsultantidega kohtumiste kaudu jõuda ettevõtte tegevusega kaasnevate negatiivsete keskkonnamõjude vähendamiseni ning sellest tingitud kulude kokkuhoiuni. Samuti soovitakse kaasa aidata ettevõtete rahvusvahelistumisele ja edukamale välishangetel osalemisele.

ESIMENE SEMINAR: KESKKONNA- OTSUSTE MÕJU ETTEVÕTTELE

kolmapäeval, 3. aprillil Kaubanduskojas

Teemad:

- » Keskkonnavaline seire – ettevõtete tegevuse mõju keskkonnale.
- » Uus keskkonnaseadustiku üldosa – ülevaade olulistest muudatustest.
- » Ülevaade tegevuslubadest, keskkonnajuhtimissüsteemidest.
- » Keskkonnamõju hindamine ettevõtete seisukohast.
- » Võimalike keskkonnaprobleemide kaardistamine ettevõttes.
- » Töötajate kaasamine keskkonnajuhtimissüsteemide juurutamisel.

Ettekanded teevad: **Katrin Väljataga** (Keskkonnateabe Keskus), **Martin Triipan** (Raidla Lejins & Norcoux), **Toomas Pallo** (ELLE OÜ), **Harry Moora** (Säästva Eesti Instituut), **Tarmo Täht** (Christiansen Consulting) ja teised oma ala eksperdid.

LISAINFO:

Kristy Tättar

Teenuste osakonna projektijuht
Tel: 604 0093
E-post: kristy@koda.ee

TEINE SEMINAR: JÄÄTMED – PRÜGI VÕI KAPITAL?

kolmapäeval, 17. aprillil 2013 Kaubanduskojas

Teemad:

- » Jäätmekäitluse tingimused (õigusaktid, seaduste täitmine).
- » Mis on jäätmed? (tavajäätmed; püsijäätmed; biolagunevad; olmejäätmed.)
- » Ettevõtte prügi „väärtus“. Seaduste rakendamine ja seosed ettevõtetele.
- » Kuidas korraldada efektiivselt ettevõtte jäätmekäitlust?
- » Ümbertöötlemine, kordus- ja taaskasutus. Mida teha jäätmetega?
- » Mida teha elektroonika- ja ohtlike jäätmetega?
- » Kuidas vähendada veekulusid ettevõttes?
- » Nutikad keskkonnatehnoloogiad.

Ettekanded teevad: **Olav Ojala** (Ragn Sells), **Kaupo Heinma** (ELLE OÜ), **Kalle Grents** (Eesti Keskkonnateenused AS) ja teised oma ala eksperdid.

Seminaridel tutvustavad end ka erinevaid keskkonnateenuseid pakkuvad ettevõtjad, kellega osalejatel on võimalik ka individuaalselt kohtuda.

SEMINAR on eelregistreerunutele TASUTA!

Registreerumine ja täpsemad kavad: www.koda.ee/koolitused

- 4** **JUHTKIRI**
Palju õnne kõigile ettevõtlikele inimestele ja ettevõtliku mõtteviisi toetajatele!
- 5** **KODA ANNAB TEADA**
Eelteade Eesti Kaubandus-Tööstuskoja üldkoosoleku kokkukutsumise kohta
- 5** **ETTEVÕTJA KÜSIB**
Kuidas keelata endisel töötajal konkurendi juures töötamine?
- 6** **SEADUSANDLUS**
Euroopa ettevõtete ja avaliku sektori asutuste maksedistsipliin paraneb
- 8** **KODA EI TOETA FINANTSTEHINGUTE MAKSU KEHTESTAMIST**
- 10** **UUDIS**
Kaubanduskoda ei poolda dividendide maksustamist sotsiaalmaksuga
- 11** **ENTERPRISE EUROPE NETWORK**
paberi-, papi-, pabertoodete- ja elektroonikatööstuse ettevõtted.
- 15** **JUHTIMISVEERG**
Tere hommikust, stress, sa oled lahe!
- 16** **EUROOPA UUDISED**
Komisjon võitluses maksupettuste ja maksudest kõrvalehoidumise vastu
- 18** **ETTEVÕTLIKKUS**
„Unistused ellul!“ esimene aasta
- 20** **KODA KUTSUB OSALEMA**
- 21** **LIIKMELT LIIKMELE**
- 22** **UUED LIIKMED**
- 22** **JUUBILARID**
- 23** **TARBIJAKAITSE INFOPÄEV**
„Suunanäitaja reisiettevõtjatele“

EESTI KAUBANDUS-
TÖÖSTUSKOJA
Toom-Kooli 17, 10130 Tallinn
Tel: 604 0060
Faks: 604 0061
E-post: koda@koda.ee
www.koda.ee

TEATAJA TOIMETUS
Kaidi Talsen
Tel: 604 0085
E-post: kaidi@koda.ee
Kujundus:
Director Meedia

KODA KUTSUB OSALEMA

FINANTS- JA MAKSUALASED KOOLITUSED

9. aprill **SEMINAR „TULU- JA KÄIBEMAKSU SÖLMPROBLEEMID NING MAKSUMUUDATUSED“**
Kaubanduskojas (Toom-Kooli 17, Tallinn)
Info: Kati Krass • 443 0989 • kati@koda.ee
16. aprill **SEMINAR „FINANTSANALÜÜS“**
Kaubanduskojas (Toom-Kooli 17, Tallinn)
Info: Toomas Hansson • 744 2196 • toomas@koda.ee

KESKKONNAKOOLITUSED

3. aprill **SEMINAR „KESKKONNAOTSUSTE MÕJU ETTEVÕTTELE“**
Kaubanduskojas (Toom-Kooli 17, Tallinn)
Info: Kristy Tättar • 604 0093 • kristy@koda.ee ► **Ik 23**
11. aprill **SEMINAR „ENERGIASÄÄST E HITUSETEVÕTTES – MILLEKS JA KUIDAS?“**
Dorpati Konverentsikeskuses (Soola 6, Tartu)
Info: Triin Udris • 604 0090 • triin@koda.ee ► **Ik 20**
17. aprill **SEMINAR „JÄÄTMED - PRÜGI VÕI KAPITAL?“**
Kaubanduskojas (Toom-Kooli 17, Tallinn)
Info: Kristy Tättar • 604 0093 • kristy@koda.ee ► **Ik 23**
25. aprill **SEMINAR Jõhvis „Energiasääst ehitusettevõtetes – milleks ja kuidas?“ (vene keeles)**
Kaubanduskoja Jõhvi esinduses (Pargi 27, Jõhvi)
Info: Triin Udris • 604 0090 • triin@koda.ee ► **Ik 20**

TARBIJAKAITSEKOOLITUSED

10. aprill **INFOPÄEV NARVAS „SUUNANÄITAJA REISIETTEVÕTJATELE“**
Narva Kutseõppekeskuses (Kreenholmi 45, Narva)
Info: Margus Ilmjärv • 337 4950 • margus@koda.ee ► **Ik 2**
11. aprill **INFOPÄEV JÕHVIS „SUUNANÄITAJA REISIETTEVÕTJATELE“**
Kersti Võlu koolituskeskuses (Kooli 7, Jõhvi)
Info: Margus Ilmjärv • 337 4950 • margus@koda.ee ► **Ik 2**

MESSID JA KONTAKTKOHTUMISED

8. aprill **MAAILMA SUURIM TÖÖSTUSMESS HANNOVER MESSE**
Hannoveris Saksamaal
Info: Kristy Tättar • 604 0093 • kristy@koda.ee ► **Ik 12**
9. aprill **PÕHJAMAARDE-BALTIKUMI KLASTRITE KONVERENTS JA KONTAKTKOHTUMISED**
Kopenhaagenis Taanis
Info: Triin Udris • 604 0090 • triin@koda.ee
25. aprill **EHITUSMESS JA KONTAKTKOHTUMISTE ÜRITUS RESTA2013**
Vilniuses Leedus
Info: Triin Udris • 604 0090 • triin@koda.ee ► **Ik 12**
2. mai **KONTAKTKOHTUMISED MESSIL EUROPA MARKT 2013**
Magdeburgis Saksamaal
Info: Triin Udris • 604 0090 • triin@koda.ee ► **Ik 13**
8. mai **KONTAKTKOHTUMISTE ÜRITUS MESSIL PROPOSTE 2013**
Cernobbios Itaalias
Info: Triin Udris • 604 0090 • triin@koda.ee ► **Ik 13**

▶ JUHTKIRI

Palju õnne kõigile ettevõtlikele inimestele ja ettevõtliku mõtteviisi toetajatele!

Veidi enam kui nädalapäevad tagasi täitus esimene sünnipäev Kaubanduskojas eelmisel kevadel asutatud ettevõtjate koostöövõrgustikul „Unistused ellu!“. Palju õnne kõigile asutajatele ja võrgustikuga tänaseks liitunud partneritele!

Olen siiralt õnnelik, et aasta jooksul on, lisaks kaheksale alustanud asutajale, ettevõttele ja organisatsioonile, võrgustikku lisandunud ligi üheksakümmend uut organisatsiooni, mis kõik aitavad või soovivad aidata kaasa noorte ettevõtlikkuse kasvule. Kuigi usun, et seegi number on tegelikult vaid väike osa kõikidest ettevõtjatest, mis on oma üheks missiooniks seadnud ka noorte toetamise, on see siiski kindel märk sellest, et meie ettevõtjad annavad igapäevaselt oma panuse nii haridusse, noorte kasvatusse kui ka üldisematesse ettevõtlustegevustesse. Pean nentima, et ikka ja jälle on mul tulnud ministriülemite või poliitikutele selgitada, kas ja kui palju ettevõtjad ikka ühiskonda panustavad ja näiteks haridusvaldkonda toetavad. „Unistused ellu!“ võrgustiku näitel on seda lihtne teha.

Kaubanduskoja üheks missiooniks on läbi aegade olnud ettevõtliku mõtteviisi ja hoiakute toetamine. On see siis väljendunud meie seisukohtades majanduspoliitikat kujundades või kooliõpetajatele ning lasteaiakasvatavatele ettevõtlikkuse olulisusest kõneldes, kuid eesmärk on olnud alati üks – Eestis kasvavad noored peavad olema

oma eluhoiakutelt hakkajad ja loovad ning valmis tulevikus oma elu ise kujundama, arenema, iseseisvalt otsustama ning otsuste eest vastutama. Neil peab olema tahe ise hakkama saada ning ühiskond peab ettevõtlikkust toetama.

Ettevõtlikke inimesi ei ole kunagi ega üheski riigis ülearu ja meie küsimus on, kuidas neid veelgi rohkem tekiks, Eestisse tuleks ja siia jääks. Ühtset vastust, kuidas seda kõike tagada, on loomulikult raske anda, kuid laias laastus on eelduseks kvaliteetne ja ettevõtlikkust toetav haridussüsteem (võiks öelda, et isegi kasvatussüsteem, sest paljud hoiakud saavad alguse ju väga noores eas ja juba lasteaia), noorte võimete arengut ja harrastusi toetav **t u g i s ü s t e e m** ning kindlasti ka adekvaatne pilt reaalsest töö- ja ettevõtlusmaailmast. Selle viimase tagamisel on tegutsevate ettevõtjate roll ehk isegi kõige suurem.

Kui vaadata ka täna „Unistused ellu!“ võrgustikuga liitunud partnerite tegevusi, torkab silma, et kõige rohkem tegevusi on ettevõtjad suunanud just laste ja noorte juhendamisele ja oma ettevõtte või eriala tutvustamisele. Palju korraldatakse ka võistlusi ja kursuse, kust noored saavad osa võtta - väga aktiivselt ja

entusiasmi. Lisaks eelnevale pakuvad paljud ettevõtjad pidevalt praktikakohti ja hooajalisi töökohti, tehakse koolitusi ja koostatakse oma valdkonna õppematerjale. Väga paljudel võrgustiku partneritel on välja kujunenud oma pikaajalised laste ja noortele suunatud tegevused ning arvestatav hulk ettevõtjatest teeb pidevalt ka haridusasutustega lepingulist koostööd.

Üldise ettevõtlikkuse suurendamisel on oma väga oluline roll kahtlemata ka erinevatel era- või avaliku sektori algatatud programmidel, mis noori tiivustavad või ettevõtlusmaailmaga tuttavaks üritavad teha. Pean siinkohal silmas näiteks noorte ettevõtlikkuse edendamisele üleriigilist programmi ENTRUM,

mis tänava keskendub Pärnu-, Viljandi- ja Saaremaale või ka Junior Achievementi veetavat ja pikkade traditsioonidega õpilasfirmade projekti. Edu neile ja nende eestvedajatele!

Kel aga eelnevat lugedes tekkis endalgi soov midagi selles vallas teha või teiste ettevõtjatega mõtteid vahetada, siis soovitan esmalt vaadata just www.unistusedellu.ee veebilehele.

Toetame koos noori ja ettevõtlikku eluviisi ning aitame sellega muuta ka tuleviku Eesti edukamaks!

▶ Eestis kasvavad noored peavad olema oma eluhoiakutelt hakkajad ja loovad ning valmis tulevikus oma elu ise kujundama, arenema, iseseisvalt otsustama ning otsuste eest vastutama.

MAIT PALTS
peadirektor

▶ KODA ANNAB TEADA

Eelteade Eesti Kaubandus-Tööstuskoja üldkoosoleku kokkukutsumise kohta

Vastavalt mittetulundusühingute seaduse § 20 lg-le 2 ja Eesti Kaubandus-Tööstuskoja põhikirja artiklitele 13.1. ja 13.4. teatab Eesti Kaubandus-Tööstuskoja juhatus:

Eesti Kaubandus-Tööstuskoja liikmete korraline üldkoosolek toimub 11. aprillil 2013 algusega kell 13.00 Eesti Kaubandus-Tööstuskojas (Toom-Kooli 17, Tallinn).

Eesti Kaubandus-Tööstuskoja (edaspidi EKTK) juhatus on esitanud arutamiseks:

1) EKTK 2012. aasta majandusaasta aruande ärakuulamine ja kinnitamine. Käesolevaga palume Eesti Kaubandus-Tööstuskoja liikmete seisukohti koosoleku päevakorra kohta.

Oma ettepanekud palume esitada hiljemalt 28. märtsil aadressil:

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

EKTK 2012. a majandusaasta aruandega on võimalik tutvuda Eesti Kaubandus-Tööstuskojas.

Ootame aktiivset osavõttu!

Eesti Kaubandus-Tööstuskoja
juhatus

▶ ETTEVÕTJA KÜSIB

Kuidas keelata endisel töötajal konkurendi juures töötamine?

Ettevõtte võib oma majanduslike huvide (nt kliendisuhete, salajase info hoidmise) kaitseks sõlmida töötajaga konkurentsipiirangu kokkuleppe, mille kohaselt töötaja kohustub mitte konkureerima ettevõttega ning mitte töötama ettevõtte konkurentide heaks peale töölepingu lõppemist. Sellise kokkuleppe sõlmimisel tuleb aga arvestada töölepingu seadusest tulenevate nõuetega.

Esiteks on vaja töötajat teavitada konkurentsipiirangu kokkuleppe sisust. See tähendab, et töötajale peab olema arusaadav, kui kaua ning milliste tegevuste, konkurentide ja piirkonna osas kokkuleppe kehtib. Teiseks on ettevõtte kohustatud maksma oma endisele

töötajale mõistlikku hüvitist iga kuu pärast töösuhte lõppu konkurentsipiirangust kinnipidamise eest. Õiglane hüvitist peaks töötajale kompenseerima võimaliku sissetuleku vähenemise kogu piirangu kehtivuse jooksul. Kolmandaks on konkurentsipiirangu kokkulepet lubatud sõlmida maksimaalselt üheks aastaks arvates töölepingu lõppemisest.

Lisaks näeb töölepingu seadus ette, et kokkuleppe tuleb vormistada kirjalikult. See tähendab, et kokkuleppe peab allkirjastama nii töötaja kui ka ettevõtte esindaja. Konkurentsipiirangu osas võiks töötajaga kokku leppida juba töölepingu sõlmimisel, sest peale töösuhte lõppu ei pruugi töötaja enam anda nõusolekut konkurentsipiiranguks.

Kui konkurentsipiirang ei vasta töölepingu seadusest tulenevatele nõuetele, ei pea ettevõtte endine töötaja kokkuleppes ka kinni pidama.

MARKO UDRAS

Poliitikakujundamise ja õigusosakonna jurist

SEADUSANDLUS

Euroopa ettevõtete ja avaliku sektori asutuste maksedistsipliin paraneb

16. märtsiks pidid liikmesriigid oma siseriiklikusse õigusesse üle võtma direktiivi 2011/7/EL sätteid, mille eesmärgiks on äriühingute maksedistsipliini parandamine. Direktiiv määratleb täpsemalt maksimaalsed lubatud maksetähtajad, näeb ette konkreetse minimaalse võla sissenõudmise kahjusumma ning suurendab seadusjärgset viivisemäära.

FOTO: ISTOCKPHOTO

Vastava direktiivi vastuvõtmise põhjuseks 2011. a alguses oli see, et halb maksedistsipliin ja ebamõistlikult pikad maksetähtajad kujutasid väga tõsist probleemi. Uuringud on näidanud, et keskmiselt iga neljanda maksejõuetusjuhtumi põhjuseks on ELis olnud suure hilinemisega maksete tegemine.

Kui vaadata, millised on erinevates liikmesriikides keskmised maksetähtajad, siis ilmneb, et need erinevad kordades. Näiteks on Soomes ja Eestis keskmised maksetähtajad vastavalt 24 ja 25 päeva. Sama ajal on Lõuna-Euroopa riikides (nt Hispaania, Kreeka, Itaalia) vastav keskmine 160-180 päeva. Tuleb rõhuta-

da, et see on keskmine, mis tähendab, et paljudel juhtudel on see tegelikult veelgi pikem. Siinkohal ei pea olema majandusteadlane, et saada aru probleemi tõsidusest, kui finantsvahendid on lihtsalt kellegi halva maksedistsipliini taga kinni. Seega oli tegelikult Euroopas tungiv vajadus maksetähtaegade ühtlustamise

järele. Eesti õigust ja olukorda vaadates ei oma antud direktiiv tegelikult erilist tähendust. Antud direktiiv on Eesti ettevõtjatele oluline eelkõige tehingute tegemisel teiste liikmesriikide ettevõtjate ja avalik-õiguslike asutustega.

Eestis on eelkirjeldatud muudatusi puudutav eelnõu hetkel Riigikogu menetluses ning see peaks lähiajal ka heaks kiidetama. Meenutame, et tegelikult pidanuks seadusemuudatus jõustuma juba 16. märtsil. Kui meil ilmselt väga palju ettenähtud tähtjast üle ei minda, siis mitmetes teistes liikmesriikides on olukord kahjuks sootuks teine. Siiski pole lõppkokkuvõttes selle direktiivi jõustamisest kellelgi pääsu ja see regulatsioon tuleb üle võtta. Alljärgnevalt vaatame natuke täpsemalt, millised muudatused eelnõu endaga kaasa toob. Täpsustavalt on oluline rõhutada, et muudatused puudutavad ettevõtjate ja avalik-õigusli-

► Direktiiv on Eesti ettevõtjatele oluline eelkõige tehingute tegemisel teiste liikmesriikide ettevõtjate ja avalik-õiguslike asutustega.

ke asutuste vahelisi (nt riigihanked) ning ettevõtjatevahelisi suhteid.

MAKSETÄHTAJAD

Eelnõu määratleb majandus- ja kutsetegevuses tehtavatele tehingutele maksimaalsed maksetähtajad, millest kõrvalekaldumine on lubatud vaid piiratud juhtudel. Ettevõtjatevahelistes tehingutes ei või maksetähtajad üldjuhul ületada 60 päeva. Sellest pikemas perioodis võib kokku leppida üksnes siis, kui see pole võlausaldaja suhtes äärmiselt ebaõiglane. Viimatiõeldu hindamisel tuleb vaadata, kas järgitud on hea usu põhimõtet ning tavaid ja praktikaid.

Tehingutes, mille üheks pooleks on avaliku sektori esindaja (riigihangete seaduse § 10 lg 1 või 2 mõttes), on üldiseks maksetähtajaks 30 päeva, mille pikendamise on piiratud juhtudel lubatud maksimaalselt kuni 60 päevani. Selline kokkulepe peab olema sõnaselgelt kokku lepitud ning tulenema objektiivselt lepingu olemusest või eralistest tunnusejoontest. 60päevast tähtaega ületav kokkulepe on tühine.

Lisaks sätestatakse majandus- ja kutsetegevuses tehtavatele tehingutele maksimaalsed kauba, teenuse või muu hüve vastuvõtmise ja ülevaatamise täht-

ajad, milles võib kokku leppida juhul, kui maksetähtaeg hakkab kulgema pärast kauba, teenuse või muu hüve vastuvõtmist või ülevaatamist. Üldjuhul on maksimaalne kokkuleppeline tähtaeg 30 päeva, sellest kõrvalekaldumine on lubatud üksnes siis, kui see pole võlausaldaja suhtes äärmiselt ebaõiglane.

VIIVISED

Eelnõu kohaselt tõstetakse seadusjärgse viivise määra ühe protsendi võrra. Praegu on seadusjärgne viivisemäär võlaõigusseaduse § 94 viidatud intressimäär pluss seitse protsenti. Tulevikus saab see olema viiteintressimäär pluss kaheksa protsenti. Majandus- ja kutsetegevuses sõlmitud kokkulepped viivisenõudeõiguse välistamise kohta loetakse tühiseks, samuti piiratakse võimalusi leppida kokku seadusjärgsest viivisest madalamas viivisemääras. Avaliku sektori esindajal

pole õigust tugineda kokkuleppele, millega ta on kohustatud maksma viivist seadusjärgsest madalama määraga.

SISSENÕUDMISKULUD

Eelnõuga luuakse regulatsioon võla sissenõudmiskulude kindlaksmääratud summas hüvitamiseks. Võlausaldajale antakse õigus nõuda majandus- ja kutsetegevuses tegutsevalt võlgnikult viimase makseviivituse korral hüvitist 40 eurot nõude käitlemiskulude eest. Mingisugust erikokkulepet selleks pole vaja sõlmida. Samal ajal võivad pooled leppida kokku, et rahalise kohustuse rikkumisel on võlausaldajal õigus nõuda seadusjärgsest määrast suuremat hüvitist (nt 60, 70 eurot jne). Siiski peab sellisel juhul arvestama vastava tasu vähendamise võimalusega, kui see on liiga suur.

Kui sissenõudmiskulud ületavad 40 eurot, siis on need võimalik võlgnikult sisse nõuda üldise kahju hüvitamise regulatsiooni alusel.

Selgitavalt tuleb märkida, et võlgnikult ei saa nõuda 40 eurot mitte iga võla sissenõudmiseks tehtava toiminguga eest, vaid kõigi vastavate toimingute eest kokku. Olukorras, kus kauba või teenuse eest tasutakse järelemaksuga graafiku alusel osamaksetena, saab 40eurost hüvitist nõuda iga graafikujärgse osamaksetasumisega viivitamisega.

Poolte õigus leppida kokku seadusjärgsest sissenõudmiskulude hüvitise määrast madalamas määras või selle nõude välistamises on piiratud. Mada-

OLULINE:

- » Keskmiselt iga neljanda maksejõuetusjuhtumi põhjuseks on ELIS olnud suure hilinemisega maksed.
- » tehingutes, mille üheks pooleks on avaliku sektori esindaja on üldiseks maksetähtajaks 30 päeva.
- » Eelnõu kohaselt tõstetakse seadusjärgse viivise määra ühe protsendi võrra.
- » Eelnõuga luuakse regulatsioon võla sissenõudmiskulude kindlaksmääratud summas hüvitamiseks.

lamas määras võib kokku leppida, kui see pole võlausaldaja suhtes äärmiselt ebaõiglane. Kui on lepitud kokku, et sissenõudmiskulusid polegi õigust nõuda, siis eeldatakse, et see on äärmiselt ebaõiglane võlausaldaja suhtes. Seega peab viimatimainitud olukorra puhul hakama võlgnik tõendama, et kokkulepe pole äärmiselt ebaõiglane võlausaldaja suhtes.

Sissenõudmiskulude regulatsioon hakkab kohalduma ka olukorras, kus võlgnik on majandus- ja kutsetegevuses tegutsev isik ja võlausaldaja tarbija. Viimatiõeldu eeldab olukorda, kus ettevõtte on kohustatud tasuma tarbijale mingi rahasumma.

Eelkõneldud muudatused peaksid selisel kujul jõustuma lähinädalatel. Eelnõu ja seletuskirjaga saab tutvuda Riigikogu kodulehel.

MART KÄGU
Poliitikakujundamise ja õigusosakonna juhataja

SEADUSANDLUS

Koda ei toeta finantstehingute maksu kehtestamist

Eesti ja veel kümme euroala liikmesriiki (nende hulgas Saksamaa, Prantsusmaa, Hispaania, Itaalia) on liikumas ühtse finantstehingute maksu kehtestamise suunas. Kaubanduskoda suhtub uue maksu kehtestamisse kriitiliselt.

Finantstehingute maksu kehtestamise peamiseks eesmärgiks on tagada finantssektori senisest suurem ja õiglasem panus riigi tuludesse. Loodetakse, et maksust saadavad miljardid eurod aitavad Euroopa riikidel katta vähemalt osaliselt hiljutise kriisi ajal pankade päästmiseks seotud kulusid. Euroopa Komisjoni hinnangul on pankade täiendav maksustamine vajalik ka seetõttu, et võrreldes teiste valdkondadega on finantssektor alamaksustatud, sest enamik finants- ja kindlustusteenuseid on vabastatud käibemaksust. Finantstehingute maksu kehtestamist liikmesriikides on põhjendatud ka sooviga ühtlustada riikides kehtivaid finantstehingute maksu reegleid ning piirata lühiajalisi spekulatiivseid tehinguid.

Euroopa Komisjon käis poolteist aastat tagasi välja idee kehtestada kõikides liikmesriikides ühtne finantstehingute maks. Ettepanek lükati aga tagasi, sest mitmed riigid (näiteks Suurbritannia, Rootsi) olid kategooriliselt finantstehingute maksu vastu. Seejärel otsustas väiksem arv riike (nende hulgas Eesti) jätkata koostööd finantstehingute maksu kehtestamiseks. Praeguseks on välja töötatud esialgne ettepanek, mis paneb paika üldised põhimõtted finantstehingute maksustamise osas.

MAKSU ALLA LÄHEKSID TEHINGUD AKTSIATE, VÖLAKIRJADE JA TULETISINSTRUMENTIDEGA

Finantstehingute maksu soovitakse kohaldada kaubeldavate väärtpaberite (näiteks aktsiate, võlakirjade) ostmisele ja müümisele ning tuletisinstrumentidega seotud tehingutele. Ettevõtete igapäevased tehingud (näiteks pangaülekanded,

kindlustusmaksed, laenud, hoiused) ei kuuluks finantstehingute maksu alla. Maksuvabastuse saaksid ka aktsiate ja võlakirjade esmaemissioonid, kapitali suurendamised ning valuutatehingud.

Esialgse ettepaneku kohaselt on maksu määr aktsiate ja võlakirjadega seotud tehingute osas minimaalselt 0,1 protsenti tehingu väärtusest ning tuletislingute puhul 0,01 protsenti. Seega, kui ettevõtte sooviks näiteks börsilt osta väärtpabereid miljoni euro väärtuses, tuleks tehingult tasuda riigile 1000 eurot.

MAKS JÄÄKS PANGA KLIENTIDE KANDA

Ettepaneku kohaselt on iga pank ja ka muu finantseerimisasutus kohustatud tasuma maksu, kui ta on finantstehingu osapool, kes tegutseb enda või teise isiku arvel, tegutseb tehingu osapoole nimel või tehing on tehtud tema arvel. Kuigi maksu tasumise kohustus lasub pankadel, on naaivne loota, et maks ei kandu klientidele üle. Tõenäoliselt maksaksid selle kinni ikkagi kliendid, mitte pangad.

MIKS ME OLEME FINANTSTEHINGUTE MAKSU KEHTESTAMISE VASTU?

Esiteks, finantstehingute maksu kehtestamisel muutuks tõenäoliselt halvemaks Eesti finantsasutuste konkurentsivõime lähiregioonis, sest Soome, Rootsi, Läti ega Leedu ei kavatse maksu kehtestada. Lisaks finantssektori kahjustamisele võib finantstehingute maks vähendada Eesti majanduskeskkonna atraktiivsust välisinvestorite silmis.

Teiseks, finantstehingute maksu kehtestamise järele puudub Eestis vajadus. Tõenäoliselt oleks maksust laekuv tulu väga väike. Näiteks NASDAQ OMX Tallinn AS-i hinnangul oleks maksutulud

ulatunud 2012. aastal ca. 2 miljoni euroni. Lisaks ei pidanud riik tegema kriisi ajal pankade päästmiseks suuri kulutusi ning Eestis ei ole probleemiks ka lühiajaliste spekulatiivsete tehingute tegemine.

Kolmandaks, hetkel on küsitav, kas finantstehingute maksust saadav kasu katab maksu administreerimisega seotud kulud ning muudest negatiivsetest mõjust tuleneva kahju. Seetõttu soovitatakse riigil enne lõpliku otsuse tegemist läbi viia põhjaliku mõjude analüüsi.

Esialgse ettepaneku kohaselt peaks finantstehingute maks hakkama kehtima 11 liikmesriigis (sealhulgas Eestis) 2014. aasta algusest. Samas ei ole Eesti veel oma kindlat „jah“ sõna maksu kehtestamise osas andnud. Kaubanduskoda ja ka mitmed teised finantsvaldkonnaga seotud ettevõtted ja organisatsioonid on juba riigile teada andnud, et ei pea finantstehingute maksu kehtestamist Eestis põhjendatuks ega vajalikuks. Loode-tavasti võtab riik meie arvamust kuulda.

► *Finantstehingute maksu kehtestamise ettepanekuga saab põhjalikumalt tutvuda Kaubanduskoja kodulehel www.koda.ee.*

MARKO UDRAS
Poliitikakujundamise ja õigusosakonna jurist

FINANTSTEHINGUTE MAKSU ETTEPANEK:

- » Maksustada soovitakse aktsiate, võlakirjade, tuletisinstrumentide tehinguid;
- » aktsiate ja võlakirjade tehinguid tahetakse maksustada 0,1-protsendilise määraga ning tuletistehinguid määraga 0,01;
- » maksu tasumise kohustus on pankadel ja teistel finantsinstitutsioonidel;
- » maks hakkaks kehtima alates 1. jaanuarist 2014;
- » maksu kehtestamise eesmärk on tagada finantssektori suurem ja õiglasem panus avaliku sektori tuludesse.

► UUDIS

Kaubanduskoda ei poolda dividendide maksustamist sotsiaalmaksuga

FOTO: ISTOCKPHOTO

14. märtsil toimunud Kaubanduskoja korralisel juhatusel istungil arutati hiljuti tehtud ettepanekut maksustada sotsiaalmaksuga ka ettevõtete poolt makstavad dividendid. Kaubanduskoja juhatus leidis üksmeelselt, et selline muudatus ei arvestaks Eesti ettevõtete üldise struktuuri ja maksustamispõhimõtete ning otsustas ideed mitte toetada.

Viimasel ajal on ajakirjanduses aktiivselt arutletud idee üle, kas ettevõtete kasumieraldised ehk väljamakstavad dividendid tuleks maksustada lisaks tulumaksule veel ka sotsiaalmaksuga. Kaubanduskoja juhatus arutas küsimust ning leidis, et arvestades Eesti ettevõtete üldist struktuuri, omandisuhteid ning üldisi maksustamispõhimõtteid, mõjuks sotsiaalmaksu rakendamine dividendimaksetele üldist ettevõtlus- ja majanduskeskkonda halvendavana. Samuti leiti, et negatiivne mõju avalduks tõenäoliselt

ka Eesti kui investeerimiskeskonnale ja mõjutaks investeerimisotsuseid just emotsionaalsest küljest.

Kaubanduskoja juhatusel esimehe Toomas Lumani sõnul ei arvesta idee asjaoluga, et kapitaliinvesteeringutelt teenitavalt tulult ei koguta sotsiaalmaksu üldjuhul ka teistes riikides ning sotsiaalmaks on oma iseloomult suuresti kindlustusmaks ja seda tasutakse konkreetsete hüvede saamiseks, mis ei sõltu kuidagi kapitali tootlikkusest. „Dividendide maksustamine täiendavalt sotsiaalmaksuga mõjutaks negatiivselt kõiki ettevõtjaid, kuid eelduslikult kõige enam just väikese ja keskmise suurusega ettevõtjaid, mis moodustavad 99,7% tegutsevatest ettevõtetest ja kes enamasti väga suuri kasumeid ei jaotagi. Selline muudatus mõjutaks otseselt negatiivselt üldist ettevõtlikkust, muutes väikeettevõtjate jaoks investeerimiskliima selgelt ebasoodsamaks,“ sõnas Luman Kauban-

duskoja seisukohta kommenteerides. Ta lisas ka, et enamasti ei ole maailmas sellist skeemi rakendatud just põhjusel, et sotsiaalkindlustuse vahendeid kogutakse ikka töötajatele makstud töötasude järgi, mitte aga selle pealt, kui keegi otsustab investeerida teenitud ja juba maksustatud tulu edasi ja selline investeerimisotus talle tulu teenib.

► Täiendav info:
Mait Palts
Eesti Kaubandus-Tööstuskoja peadirektor
E-post: mait@koda.ee
Tel: 510 0086

Tähelepanu paberi-, papi-, pabertoodete- ja elektroonikatööstuse ettevõtte!

Kas teie juba teate, millised mõjud on teie ettevõtte tegevusel ümbritsevale keskkonnale? Kas olete neid mõjusid kaardistanud ja negatiivsete keskkonnamõjude vähendamise tegelema?

Eesti Kaubandus-Tööstuskoda pakub koostöös erinevate keskkonnateenuste ekspertidega teie ettevõtte võimalust kaardistada tasuta ettevõtte tegevusega kaasnevat keskkonnamõjusid. Teil on võimalus lasta eksperdil koostada **esmane keskkonnanäiveaustus** (ingl *environmental appraisal report*), mille käigus kaardistatakse ettevõtte tegevuse keskkonnaga seotud sisendid ja väljundid, selgitatakse välja olulised keskkonnaaspektid ning nende keskkonnamõjud. Samuti tuuakse välja valdkonnad, kus ettevõtte saaks täiendavalt vähendada võimalikke negatiivseid mõjusid ning suurendada positiivseid mõjusid.

Kasu ettevõtetele seisneks selles, et keskkonnateemadele lähenetakse süsteemselt ning laialtulatult tagades, et ükski keskkonnavaldkond ei jääks tähelepanuta.

Samuti annab Kaubanduskoda võimaluse, kas tasuta või soodustingimustel, koostada koostöös keskkonnanõustajatega:

- **ressursiefektiivsuse audit** (ing *resource efficiency audit*);
- **keskkonnanalane vastavusaudit** (vastavuse hindamine keskkonnanalaste õigusaktide nõuetele) (ing *environmental liability report*);
- **asukohapinnase audit** (ing *Contaminated Soil Audit*);
- **EMS** (abi keskkonnanõustamissüsteemi juurutamisel).

Keskkonnanalaste õigusaktide analüüsi käigus selgitatakse välja ettevõtte tegevustega seotud õiguslikud nõuded ning antakse hinnang olemasoleva olukorra vastavusele õigusaktide nõuetele. Soovi korral selgitatakse kliendile neile kohal-

duvate õigusaktide nõudeid ning antakse praktilise soovitusi nõuete täitmiseks.

Paberi-, papi-, pabertoodete- ja elektroonikatööstuse ettevõtete keskkonnateadlikkuse tõstmise projekt EURESP Plus (European Environmental Services Platform PLUS, EURESP+) aitab suurendada ettevõtete keskkonnateadlikkust ja selle läbi konkurentsivõimet.

Keskonnaprojekt EURESP Plus on algatatud ja rahastatud Euroopa Komisjoni poolt eesmärgiga tõsta ettevõtete keskkonnateadlikkust, korraldades erinevaid seminare ettevõtteid mõjutatavatel keskkonnateemadel ja konsulteerides ettevõtteid keskkonnamõjude vähendamise võimaluste osas. Seminaridega püüame aidata ettevõtjaid niivõrd olulises teemas orienteerumisel ning ka oma ettevõtte tegevuse keskkonnamõju paremal hoomamisel.

Projekti raames tutvustatakse ettevõtjatele ka keskkonnanõustajate, kellega on võimalik tasuta individuaalselt koostuda, ettevõtte keskkonnanalaseid kitsaskohi analüüsida ning ettevõtte spetsiifilisi vajadusi ja arengusuundi arutada.

Kaubanduskodajaga on EURESP+ projekti raames koostöölepingud sõlminud ja oma teadmisi soovivad Eesti ettevõtete jagada järgmised keskkonnateenuseid pakkuvad eksperdid:

- ÄF-Consulting AS (www.estivo.ee);
- Christiansen Consulting OÜ (www.christiansen.ee);
- Estonian, Latvian&Lithuanian Environment OÜ (ELLE OÜ) (www.environment.ee);
- Entec Eesti AS (www.entec.ee)

Projekti raames on seminaridel konsultantideks ka spetsialistid Eesti Jäätme-

KESKKONNATEEMALISTE SEMINARIDE SARI:

Keskkonnateemaliste seminaride sarja „Keskkond ja ettevõtlus“ esimene seminar „Keskkonnanõustuste mõju ettevõttele“ toimub 3. aprillil ja teine seminar „Jäätmed - prügi või kapital“ 17. aprillil. Vt lisa lk 2 või Kaubanduskoja kodulehelt www.koda.ee/koolitused

käitlejate Liidust, Keskkonnaministeeriumist, Keskkonnateabe Keskusest, Säästva Eesti Instituudist ja teistest pädevatest organisatsioonidest.

Kui teie ettevõtte on huvitatud oma keskkonnamõjude kaardistamisest ja edasisest keskkonnanalase nõustamisest, võtke palun ühendust Eesti Kaubandus-Tööstuskodajaga.

KRISTY TÄTTAR

teenuste osakonna projektijuht

e-post: kristy@koda.ee

tel: 604 0093

Projekti koduleht: www.euresp-plus.net

Maailma suurim tööstusmess Hannover Messe

8.-12. aprillil Hannoveris

8.-12. aprillini 2013. a toimub Saksamaal Hannoveris järjekordne maailma suurim tööstus- ja tehnoloogiamesse Hannover Messe. Eelmise aasta aprillis toimunud mess kinnitas, et Hannover Messe on endiselt suunanäitajaks tehnoloogiasse investeerimisel.

2012. a toimunud messi statistika:

Eksponente: 5000 ca. 69 maalt
Külastajaid: ca. 160 000

Teatavasti koosneb Hannover Messe erialamesseidest, mis aasta-aastalt natuke varieeruvad.

2013. aastal on maailma suurim tööstusmess jagatud 11 erinevaks erialamesseks:

- Industrial Automation: protsesside ja tootmise automatiseerimine, süsteemilahendused tootmisele ja hoonetele
- Motion, Drive & Automation (MDA): jõuülekandetehnika
- Energy: energiamajandus, energia- tehnika, taastuvad energiad

- Wind: tuuleenergia, seadmed, komponendid ja teenused
- Mobilitec: kombineeritud ja teisaldatev energiategnoloogia, mobiilne energia- salvestus, alternatiivsed mobiilsus- lahendused, alternatiivsed kütused
- Digital Factory: integreeritud protsessid ja IT-lahendused
- ComVac: suruõhu- ja vaakumtehnoloogia
- Industrial Supply: (endine Subcontracting) allhange
- Surface Technology: pinnatehnoloogia
- IndustrialGreenTec: keskkonnatehnoloogiad
- Research & Technology: teadus ja tehnoloogia

Partnermaaks on 2013. aastal Venemaa.

Ka 2013. aastal on Eesti Hannover Messel esindatud EASI korraldatava ühisstendiga teadus- ja tehnoloogiahallis.

Eesti Kaubandus-Tööstuskoja kaudu saab messile tasuta pileteid.

Tegemist on koguajapiletiga s.t piletit kehtib kõikidel messipäevadel. Lisaks sellele kehtib piletit ka sõidupiletina Hannoveri ühiskondlikus transpordis.

Messiinfo: www.hannovermesse.de

LISAINFORMATSIOON:

Kristy Tättar
teenuste osakonna projektijuht
Tel: 604 0093
E-post: kristy@koda.ee

Ehitusmess ja kontakt- kohtumiste üritus RESTA2013

25. aprillil Vilniuses

24. -27. aprillil toimub Vilniuses üks Baltikumi suurimaid ehitusmesse RESTA2013. Ettevõtjatele lisaväärtuse pakkumiseks korraldatakse 25. aprillil messi raames ka TASUTA kontaktkohtumiste üritus.

OOTAME OSALEMA ETTEVÕTJAD JÄRGMISTEST VALDKONDADEST:

- Ehitusmaterjalid.
- Siseviimistlusmaterjalid.
- Aknad, ukсед, väravad.
- Ventilatsioon- ja soojustusseadmed.
- Veevarustus ja äravoolusüsteemid.
- Elektriseadmed ja paigaldus.
- Turvasüsteemid.
- Ehitusmasinad ja tööriistad.
- Puit- ja muud ehitised.
- Ehitus ja renoveerimisteenused, projektid ja

- konsultatsioonid;
- Hooldusteenused;
- Energiasäästlik ehitus.

OLULISED KUUPÄEVAD:

- 5. aprillini Registreerumine ja ettevõtte profiili koostamine
- 6.-12. aprill Kohtumissoovide edastamine kõikide profiilide hulgast korraldajatele
- 18. aprill Valmib teie peronaalne kohtumiste graafik
- 25. aprill Kontaktkohtumised

MIKS OSALEDA?

- Leia endale uusi koostööpartnereid ja kliente.
- Tutvu uute toodete ja tehnoloogiatega.
- Leia partnereid ühisprojektide läbiviimiseks.

Kontaktkohtumiste üritusel osalejatele on messipäse TASUTA

Kontaktkohtumiste lisainfo:
www.b2match.eu/resta2013

LISAINFO:

Triin Udris
Nõunik/Enterprise Europe Networki koordinaator
Tel: 604 0090
E-post: triin@koda.ee

Kontaktkohtumised messil Europa Markt 2013

2.-4. mail Magdeburgis Saksamaal

Europa Markt 2013 toob kokku jaekaubanduses müügi ja vahendusega tegelevad ettevõtted nii võimalike koostööpartnerite kui ka lõpptarbijatega.

B2B (Business to Business) – eelnevalt kokkulepitud üks ühele kontaktkohtumised vastavalt ettevõtte profiilile ja koostöösoovile.

B2C (Business to Client) – eksponaatide väljapanek messihallis sisaldab müügilauda/ kioski, vajalikke külmutus-/vee- jmt seadmeid,

seadmeid toidu puhtuse säilitamiseks, riigilippu päritolumaad määratlemiseks, reklaami enne üritust ja selle jooksul, bännerit messi sissepääsu juures, muid vajalikke vahendeid vastavalt soovile.

Üritus on tasuta, osalejate kanda jäävad vaid reisikulud.

Ürituse täpsem programm on nähtav Kaubanduskoja kodulehel.

LISAINFO:

Triin Udris

Enterprise Europe Networki koordinaator

Tel: 604 0090

E-post: triin@koda.ee

Kontaktkohtumised messil PROPOSTE 2013

8.-9. mail Cernobbios Itaalias

Itaalias korraldatakse taas prestiižne tekstiili ja sisustuskangaste mess PROPOSTE 2013. Ootame osalema kõiki selles valdkonnas tegutsevaid ettevõtteid, kes soovivad leida uusi koostööpartnereid (kliente, tarnijaid), uusi tehnoloogiaid ja kaasamõtlejaid nende välja töötamisel ning lüüa kaasa uutest projektides.

Kontaktkohtumiste üritus on suunatud ettevõtetele, kellel on huvi ka messil osaleda ja kes tegelevad:

- » sisustuskangaste;
- » kardinat;
- » katteriiete;
- » muu sisustustekstiili kujundamise, tootmise, ostu ja müügi.

OLULISED KUUPÄEVAD

10. aprill	Registreerumine ja ettevõtte profiili koostamine
22. aprill	Kontaktkohtumiste valik
8. mai	Kontaktkohtumised (10.00–13.30 ja 14.30–17.30)
9. mai	Kontaktkohtumised (09.30–13.30) ja ettevõtete külastused

Rahvusvaheline plasti- ja kummitöötlemismess ja kontaktkohtumiste üritus PLASTPOL

8.-9. mail Cernobbios Itaalias

Traditsiooniliselt korraldatakse iga-aastase Kesk- ja Ida-Euroopa suurima plasti- ja kummitöötlemismessi PLASTPOL raames ka kontaktkohtumiste üritus (B2B), mille käigus saavad ettevõtjad kohtuda individuaalselt eelnevalt väljalalitud ettevõtetega.

Kogemus on näidanud, et B2B üritused on üks peamisi koostöö tekkimise aluseid, seega soovitame kõikidel huvilistel kindlasti osa võtta!

Üritus on suunatud eelkõige ettevõtetele järgmistest sektoritest:

- » tööstuslik tootmine;
- » materjali tehnoloogia;
- » keemiatööstus;
- » raskmetallitööstus, sulatamine.

Osalema oodatakse ettevõtjaid, kes tegelevad plastitöötlemise masinate ja seadmete ning tehnoloogiate, tööstusliku disaini, plastika,

LISAINFO KAUBANDUSKOJA KODULEHEL NING:

Gerly Jostov

Projektijuht

Tel: 604 0082

E-post: gerly@koda.ee

kummitöötlemise, jäätmeäritluse jmt.

Osalemine tasuta, tasuta tuleb vaid reisikulud.

RIIGIHANKETEATED

IKT

- Poolas hangitakse lauaarvuteid.
Tähtaeg 24.04.2013.
Kood 5631

PUIT, EHITUS, EHITUSMATERJALID

- Norras hangitakse kiviklibu.
Tähtaeg 15.04.2013.
Kood 5632
- Rootsis hangitakse küttematerjale.
Tähtaeg 22.04.2013.
Kood 5633

METALL, MASINAD JA SEADMED

- Norras hangitakse tööriistu.
Tähtaeg 26.04.2013.
Kood 5634
- Soomes hangitakse elektrilisi kodumasinaid.
Tähtaeg 25.04.2013.
Kood 5635
- Leedus hangitakse kuumaveeboilereid.
Tähtaeg 23.04.2013.
Kood 5636
- Rootsis hangitakse prügikaste.
Tähtaeg 22.04.2013.
Kood 5637

KEMIKAALID, ÕLID, KÜTUSED

- Rootsis hangitakse puitkütuseid.
Tähtaeg 26.04.2013.
Kood 5638
- Poolas hangitakse kütuseid.
Tähtaeg 22.04.2013.
Kood 5639

MÖÖBEL, SISUSTUS JA TARVIKUD

- Poolas hangitakse mööblit (sh istmeid).
Tähtaeg 29.04.2013.
Kood 5640
- Lätis hangitakse kontorimööblit.
Tähtaeg 24.04.2013.
Kood 5641
- Taanis hangitakse termosnõusid.
Tähtaeg 22.04.2013.
Kood 5642
- Taanis hangitakse koolimööblit.
Tähtaeg 17.04.2013.
Kood 5643
- Rootsis hangitakse mööblit.
Tähtaeg 17.04.2013.
Kood 5444

TOIT

- Suurbritannias hangitakse leivatooteid ja värseid pagaritooteid.
Tähtaeg 24.05.2013.
Kood 5645

TEKSTIIL, RÕIVAD

- Norras hangitakse spordirõivaid.
Tähtaeg 15.04.2013.
Kood 5646
- Soomes hangitakse pealisrõivaid.
Tähtaeg 29.04.2013.
Kood 5647
- Poolas hangitakse haiglapesu.
Tähtaeg 23.04.2013.
Kood 5648

MUU

- Poolas hangitakse tõlketeenuseid.
Tähtaeg 24.04.2013.
Kood 5649
- Rootsis hangitakse ümbrikke.
Tähtaeg 22.04.2013.
Kood 5649
- Soomes hangitaks meditsiinilisi tarbekaupu.
Tähtaeg 29.04.2013.
Kood 5650

KOOSTÖÖPAKKUMISED

- Venemaa hulgikaubandusettevõtte tegeleb tarbekaupade (riided, kudumid, mütsid, aluspesu) vahendamise ja pakub end sarnaste toodete edasimüüjaks.

Kood: 2013-03-07-007

- Austria liiklusohutustoodete (teede pörkepiirded, turvapadjad) arendamisega tegelev ettevõtte otsib oma kauba edasimüüjaid.

Kood: 2013-03-07-005

- Suurbritannia spetsiaalselt vaigupõhistes komposiitvormides, sh paatide identifitseerimisnumbrites kasutatavat graafikat tootev ettevõtte otsib merendusosalase turunduse ja edasimüügi partnereid paaditööstusest, soovib teha koostööd ühissettevõttena või lepingu alusel.

Kood: 2013-03-06-046

- Leedu tahket kütust kasutavate katelde tootja otsib küttesüsteemide tootmise ja paigaldamisega tegelevaid ettevõtteid oma kauba edasimüügiks.

Kood: 2013-03-06-032

- Prantsuse konsultatsiooniettevõtte pakub end esindajaks või agendiks Euroopa ettevõtetele Ladina-Ameerika turgudel, samuti pakub logistikateenust ja otsib ühissetvõtlust.

Kood: 2013-03-05-030

- Rootsi beebitoodete tootmise ja disainimisega tegelev ettevõtte otsib kogu tootmisprotsessiga tegelevat (materjalide hankimine, pakendamine, transport) tootjat.

Kood: 2013-03-05-025

- Suurbritannia lemmikloomade tarvikute ja veterinaarvaimete jaemüüjaga tegelev ette-

võtte otsib oma kauba edasimüüjaid.

Kood: 2013-03-04-031

- Itaalia automaatseid pakendamismasinainad toidu-, keemia- ja põllumajandussektoritele tootev ettevõtte otsib oma kauba edasimüüjaid.

Kood: 2013-03-04-026

- Taani uuenduslikke soojuskiurguritele spetsialiseerunud ettevõtte, nii era- kui ka professionaalseks kasutamiseks, otsib oma kauba edasimüüjaid.

Kood: 2011-12-16-011

Koostööpakkumiste põhjalikumad kirjeldused on nähtavad Koja kodulehel

www.koda.ee/koostoopakkumised/

ENTERPRISE EUROPE NETWORK:

LISAINFO:

Triin Udris
Enterprise Europe Networki
koordinaator
Tel: 604 0090
E-post: triin@koda.ee

KOOSTÖÖPAKKUMISTE INFO:

Kadri Rist
Projektijuht
Tel: 604 0091
E-post: kadri.rist@koda.ee

RIIGIHANGETE INFO:

Gerly Jostov
Projektijuht
Tel: 604 0082
E-post: gerly@koda.ee

▶ JUHTIMISVEERG

Tere hommikust, stress, sa oled lahe!

Tead sa kindlalt, kus su kolleeg talvepuhkuse ajal käis? Soomes suusatamas? Võib-olla. Aga ehk hoopis psühhiaatri juures stressi ravimas.

Nagu kirjutab Directoris doktor **Helena Lass**, näitab statistika, et pea igas ettevõttes on keegi, kes kannatab stressi või läbipõlemise käes. Ning et mitte sattuda kolleegide naerualuseks, hoiavad need inimesed oma mure kiivalt saladuses.

Tõsi, doktor Lass mainib, et stressi ajab inimesi tegelikult mitte pingeline olukord, vaid inimene ise, kes oma

mõtetega endal närvid krusi ajab. Aga see ei ole eriti populaarne seisukoht.

Kuid just see seisukoht on viimasel ajal tublisti pooldajaid juurde saanud. Columbia ülikooli motivatsioonikeskuse teadlane **Heidi Grant Halvorson** ütleb näiteks HBRi blogis, et stressist rääkides tasub alustuseks mõelda, mis see tegelikult on. See ei ole ju midagi muud kui nähtus, mis aitab meil olla nii ke-

end pöördesse või mitte. Või vastupidi, mõistab, et stress aitab tal õppida uute olukordadega toime tulema ning jõuda isiklikus arengus järgmisele tasemele.

Nagu näitab Yale'i ülikooli teadlaste **Alia Crumi**, **Peter Salovey** ja **Shawn Achori** uuring, on päris palju inimesi, kes usuvad siiralt, et stressirohke olukord on midagi lahendat, selline parras proovikivi. Just sellistel inimestel on parem tervis, nad on oma eluga rohkem rahul ning nende töötulemused on stressajatega võrreldes märksa paremad.

Ning veel üks hea uudis: suhtumist stressi on kergem muuta, kui võiks arvata. Neil katsealustel, keda veendi stressi kasulikkuses, paranesid üsna kiiresti nii tervis kui töötulemused.

Nii et kui stress on tõesti ainult meie peas kinni, muutub päev paremaks juba ainuüksi sellest, kui sa ärgates ütled: „Tere hommikust, stress, sa oled lahe!”

▶ Pea igas ettevõttes on keegi, kes kannatab stressi või läbipõlemise käes. Ning et mitte sattuda kolleegide naerualuseks, hoiavad need inimesed oma mure kiivalt saladuses.

halt kui hingelt paremini valmis ebameeldivusteks ja ootamatusteks. Pole ju üldse paha?

Ohtlik pole ka kõrge stressitase. Ohtlik on ikka ja ainult see, kas inimene ajab oma muremõtteid mõeldes

TAIVO PAJU
Directori peatoimetaja

▶ EUROOPA UUDISED

Komisjon võitluses maksupettuste ja maksudest kõrvalehoidumise vastu

Maksupettused, maksudest kõrvalehoidumine, agressiivne maksuplaneerimine ja maksuparadiisid on Euroopa Liidu jaoks tõsine teema. Arvestama peab ka sellega, et liikmesriigid otsivad oma eelarvetesse raha ja kasutavad selle leidmiseks kõiki võimalusi. Euroopa Komisjon (EK) on maksupettuste vastaseks võitluseks teinud ridamisi erinevaid algatusi ja üllitanud õigusakte.

Praegu rõhutakse eriti riikidevahelise halduskoostöö tugevdamisele. Nüüd, ja etteruttavalt öelduna, ka järgmises Teatajas, tutvustan EK teatist „Tegevuskava maksupettuste ja maksudest kõrvalehoidumise vastase võitluse tõhustamiseks“. Selles esitab komisjon ridamisi

▶ Tegevuskava hõlmab praktilisi meetmeid, mis võivad anda konkreetseid tulemusi kõikide liikmesriikide jaoks.

maksupettuste vastases võitluses nii juba tehtavaid kui lähemas ja kaugemas tulevikus kavandatavaid algatusi. Sisuliselt hõlmab see tegevuskava praktilisi meetmeid, mis EK hinnangul võivad anda konkreetseid tulemusi kõikide liikmesriikide jaoks, eelkõige aga sellistele liikmesriikidele, kellele on esitatud 2012. aasta Euroopa poolaasta raames riigipõhised soovitusel maksukogumise tõhustamiseks. Need esitati Bulgaariale, Küprosele, Tšehhi Vabariigile, Eestile, Ungarile, Itaaliale, Leedule, Maltale, Poolale ja Slovakkiale.

TEGEVUSKAVA NÄEB ETTE:

Olemasolevate vahendite tõhus kasutamine ja EK algatuste elluviimine:

1. **Halduskoostöö uus raamistik.** EK viimase kahe aasta ettepanekute põhjal on nõukogu vastu võtnud: nõukogu direktiiv 2010/24/EL, 16. märts 2010, vastastikuse abi kohta maksude, maksete ja teiste meetmetega seotud nõuete sissenõudmisel (ELT L 84, 31.3.2010); nõukogu määrus (EL) nr 904/2010, 7. oktoober 2010, halduskoostöö ning maksupettuste vastase võitluse kohta käibemaksu valdkonnas (ELT L 268, 12.10.2010); nõukogu direktiiv 2011/16/EL, 15. veebruar 2011, maksustamisalase halduskoostöö kohta ja direktiivi 77/799/EMÜ kehtetuks tunnistamise kohta (ELT L 64, 11.3.2011); nõukogu määrus (EL) nr 389/2012, 2. mai 2012, milles käsitletakse halduskoostööd aktsiisimaksude valdkonnas ja millega tunnistatakse kehtetuks määrus (EÜ) nr 2073/2004 (ELT L 121, 8.5.2012). **Liikmesriigid peavad tagama nimetatud õigusaktide**

täieliku ja tulemusliku rakendamise ja kohaldamise, eelkõige tõhusama teabevahetuse kaudu.

2. **Hoiuste intresside maksustamist käsitlevate lünkade täitmine.** See võimaldab liikmesriikidel tagada paremini piiriüleste hoiuste intresside tõhusat maksustamist.
3. **Pettusevastase võitluse ja maksustamisalase koostöö lepingu eelnõu.** Sellega tagatakse, et kõikides liikmesriikides on samad pettusevastase võitluse vahendid ning järgitakse läbipaistvuse ja teabevahetuse rangeid nõudeid.
4. **Kiirreageerimismehhanism käibemaksupettuste vastu** võimaldaks komisjonil anda liikmesriigile väga kiiresti luba võtta vastu ajutised erandlikud meetmed, et käsitleda olulise finantsmõjuga ootamatuid ja suuremahulisi pettusi.
5. **Käibemaksu pöördmaksustamise vabatahtlik kohaldamine.**
6. **ELi käibemaksufoorum.** Komisjon otsustas ELi tasandil käibemaksuasjade haldamise parandamiseks asutada ELi käibemaksufoorumi. See on dialoogiplatvorm, kus ettevõtjate ja maksuhaldurite esindajad saavad va-

FOTO: ISTOCKPHOTO

hetada arvamusi käibemaksu haldamise praktiliste piiriüleste küsimuste kohta ning määrata kindlaks ja arutleda selliste parimate tavade üle.

EK UUED ALGATUSED

1. **Soovitus, milles käsitletakse meetmeid, mille eesmärk on julgustada kolmandaid riike kohaldama hea maksuhaldustava miinimumnõudeid.** Komisjon soovib liikmesriikidel võtta vastu kriteeriumid hea maksuhaldustava miinimumnõuetele mittevastavate kolmandate riikide kindlaks määramiseks ja rakendada kolmandate riikide suhtes meetmeid vastavalt sellele, kas nad vastavad kõnealustele nõuetele või mitte; või kas nad on võtnud kohustuse neid täita. Nimetatud meetmed hõlmavad nõuetele mittevastavate jurisdiktsioonide võimalikku musta nimekirja kandmist ning topeltmaksustamise vältimise konventsioonide alaseid uusi läbirääkimisi, konventsioonide peatamist või sõlmimist.
2. **Soovitus agressiivse maksuplaneerimise kohta.** Komisjon leiab, et on vaja tagada maksukoormuse õiglane jagamine, mis vastab eri valitsuste tehtud valikutele. Praegu võib osa maksumaksjaid kasutada keerukaid, isegi kunstlikke võtteid, mille tulemusena liigutatakse nende maksu-

baas liidus või liidust väljaspool asuvasse teistesse jurisdiktsioonidesse. Agressiivset maksuplaneerimist võiks seega pidada ettevõtja sotsiaalse vastutuse põhimõtete vastaseks. ELi maksudirektiividega (direktiivid, milles käsitletakse intresse ja litsentsitasusid, ühinemisi ning ema- ja tütarettevõtjaid) võimaldatakse liikmesriikidel juba rakendada kuritarvituste vastaseid kaitsemeetmeid. Liikmesriigid võivad ELi õigusakte järgides kasutada nimetatud võimalusi kuritahtliku maksuplaneerimise vältimiseks.

3. **Hea maksuhaldustava platvormi loomine.**
4. **Edusammud äriühingute kahjuliku maksustamise ja sellega seotud valdkondades.**
5. **Portaal „TIN on EUROPA“.** Nimetatud rakendusega pakutakse näiteid maksukohustuslasena registreerimise numbreid (TIN – ingl *tax identification number*) sisaldavatest ametlikest isikut tõendavatest dokumentidest. Seega võimaldab see kolmandatel isikutel ja eelkõige finantseerimis-asutustel teha kiiresti, hõlpsasti ja täpselt kindlaks ning salvestada TIN-numbrid piiriülestes suhetes. Lisaks võimaldab käibemaksuteabe vahetamise süsteemiga (VIES) sarnane internetipõhine kontrollisüsteem

teha kindlaks, kas antud TIN-numbri struktuur või algoritm on õige.

6. **Maksudüsimuste alase teabevahetuse standardvormid.** Õiguslikud alused ja ka IT-rakendus selleks on loodud. Rakendatakse alates 01.01 2013.
7. **Eurodenaturant täielikult ja osaliselt denatureeritud alkoholi jaoks.** See tähendab ühtset ELi valemit alkoholi täielikuks denatureerimiseks. Selle peamine eesmärk on vähendada pettusevõimalusi, ühtlasi lihtsustada ja ühtlustada seadusliku tegevusega seotud halduskoormust.

EK tulevase algatuse ja alles kavandatavaid meetmeid tutvustan järgmises Teatajas.

REET TEDER

Eesti Kaubandus- Tööstuskoja esindaja EMSKS

▶ ETTEVÕTLIKKUS

„Unistused ellu!“ esimene aasta

Aasta tagasi märtsis toimus Kaubanduskojas „Unistused ellu!“ võrgustiku asutamisüritus. Esimene aasta on olnud nii kasvamise, kosumise kui ka partnerite koostöö arendamise aeg. „Unistused ellu!“ koostöövõrgustiku asutasid Eesti Kaubandus-Tööstuskoda, Eesti Energia, Silberauto, Danske Bank, Swedbank, Jõhvi kontserdimaja ja Ida-Viru Ettevõtluskeskus.

OLEME KASVANUD LIGI SAJALIHKMELISEKS

Täna on meie võrgustikus 96 liiget ehk partnerit, kes kõik peavad oluliseks ühiskonna suuremat panustamist ettevõtlikku järelkasvu. Lastele ja noortele suunatud toetustegevustega annab iga partner oma panuse ettevõtliku eluhoiaku kujundamisele, muutes õppetööd elulähedasemaks ja mitmekesisemaks ning aidates lastel luua seoseid koolis õpitu ja „päris“ elu vahel.

MIDA PAKUME?

Meie võrgustiku kodulehel www.unistusedellu.ee on väga palju näiteid partnerite erinevate toetustegevuste ja algatuste kohta. Kõige rohkem tegevusi on suunatud noorte juhendamisele ja oma ettevõtte valdkonna tutvustamisele. Palju korraldatakse võistlusi ja konkursse, pakutakse ka praktika- ja hooajalisi töökohti, tehakse koolitusi ja koostatakse õppematerjale. Ligi pooltel võrgustiku partneritel on kujunenud välja pikaaja-

lised lastele ja noortele suunatud tegevused, kümnendik partneritest teevad haridusasutustega väga põhjalikku koostööd.

Võrgustiku kodulehelt saab partnereid otsida ja filtreerida toetustegevuste ja asukoha järgi. Lisaks on andmebaas algatustele – need on eraldi projektid ja programmid, mis võivad olla loodud nii võrgustiku partnerite kui ka noorte endi poolt ja millest saavad kõik huvilised osa võtta või mida toetada. Kogu selle mahuka ja huvitava info jagamiseks

ETTEVÕTTED NOORTE ETTEVÕTLIKKUSE TOEKSI!

VÕRGUSTIKU PARTNERITE TOETUSTE GEVUSED

Õppekäik ettevõttesse	44
Konkursid/võistlused	44
Noorte juhendamine	43
Koolituste läbiviimine	28
Auhindadega toetamine	26
Praktikakohtade pakkumine	23
Rahaline toetamine	17
Õppematerjali koostamine	15
Õpilastele esinemine	14
Töökohtade pakkumine	13
Toodete/teenustega toetamine	10
Info levitamine oma kanalites	8
Stipendium	8
Huvitegevuste toetamine	6
Õppevahenditega toetamine	5
Tehnil vahenditega toetamine	4
Ruumidega toetamine	3
Soodustused noortele/koolidele	3

anname kord kuus välja võrgustiku uudiskirja. Sinna ootame alati ka teateid kõigilt partneritelt oma uute algatuste kohta. Ikka selleks, et kogemusi jagada ja teisi innustada.

Aasta jooksul oleme koos võrgustiku asutajate ja aktiivsemate liikmetega lihvinud oma võrgustiku visiooni ja missiooni ning töötanud koos välja tegevusplaan. Sellel aastal soovime oma tegevustega laiendada maakondadesse ja arendada koostööd maakondlike arenduskeskuste-

ga. Hetkel asuvad 54 partnerit Tallinnas või Harjumaal, 13 Tartumaal, kuus Ida-Virumaal ja üks-kaks partnerit on igas ülejäänud maakonnas.

Meie kindel soov on aga kasvada mõjukaks ja tugevaks võrgustikuks, mis on abiks kõigile ettevõtjatele, kes annavad oma panuse ettevõtlike noorte kasvamis- ja samuti kõigile õpetajatele üle Eesti, kes koos partneritega ettevõtlikku õpet oma koolis teostada tahavad.

Unistused ellu!

Võrgustiku koordineerimisega kaasnevate kulude katmist toetas 2012. aastal Majandus- ja Kommunikatsiooniministeerium.

„UNISTUSED ELLU!“ VISIOON

Eestis on ettevõtlikud inimesed, kes mõtlevad loovalt, algatavad julgelt, tegutsevad arukalt, vastutavad ja hoolivad.

„UNISTUSED ELLU!“ MISSIOON

„Unistused ellu!“ võrgustik ühendab ettevõteteid ja organisatsioone, kes toetavad ettevõtlike inimeste kasvamist. Aitame tööelu kogemusega muuta õppimist elulähedasemaks, innustades kogukonda koostööle.

SH TEGUTSEME SELLE NIMEL, ET

- » igal ettevõttel oleks oma partnerkool või koolid;
- » igal koolil oleks oma partnerettevõtteid;
- » ja iga ettevõtlik eestimaalane käiks vähemalt korra aastas koolitundi andmas.

MERLE TIIGISOONE
Ettevõtlusõppe projektijuht

KODA KUTSUB OSALEMA

SEMINAR „ENERGIASÄÄST EHITUSETTEVÖTETES – MILLEKS JA KUIDAS?“

11. aprillil kell 10.00 Tartus (Dorpati Konverentsikeskuses, Soola 6)
25. aprillil kell 10.00 Jõhvis (Koja Jõhvi esinduses, Pargi 27) (vene keeles)

LISAINFO:

Triin Udris
Nõunik/Enterprise Europe Networki
koordinaator
Tel: 604 0090
E-post: triin@koda.ee

Seminaridel esinevad eksperdid Eesti juhtivatest keskkonnakonsultatsiooni ja inseneribüroodest: Hendrikson&Ko, Christiansen Consulting, Estonian, Latvian and Lithuanian Environment (ELLE), Energiaudit, Entec, Säästva Eesti Instituut, Inseneribüroo Vahter & Hendrikson

SEMINARIDEL KÄSITLETAVAD TEEMAD:

- Keskkonnateadlikkuse tõstmine ettevõttes.
- Keskkonnaprobleemide kaardistamine ettevõttes.
- Keskkonnahoidlikud hanked – millega peaks hankel osaleja arvestama?
- Energiateenuste direktiiv.
- Euroopa Liidu Ehitustoodete määrus EC305/2011.
- Keskkonnatasud/keskkonnaload.
- Jäätmekäitlus ehitustegevuses.

- **Keskkonnahäiringud ehituse ajal ja nende vähendamise võimalused. Tootmisprotsesside energiakulu alandamine.**
- **Infrastruktuuri uuendamise finantseerimine läbi energiasäästu faktooringu.**

Seminarile registreerunud ettevõtetel on seminarile järgnevalt võimalus leppida kokku tasuta kohtumisi konsultantidega, mille

käigus konsultant külastab teie ettevõtet ning teeb ettepanekuid ja annab nõu **protsesside parandamiseks ja energiasäästuks** teie ettevõtte iseärasusi arvesse.

Seminarid on kõigile tasuta, kuid vajalik on eelregistreerimine ning mitteilumisel peame küsima tasu 20 eurot katmaks suupistete, lõuna ning materjalide kulu.

Ettevõtlustoetus sinu käeulatuses

▶ LIIKMELT LIIKMELE

Personalipunkt OÜ on loodud jaanuaris 2004 Soome juhtiva personalirendifirma Staffpoint OY poolt. Pakume personalirendi ja -vahendusteenuseid Eestis ja Soomes. Staffpoint OY omab kogemusi personalirendi ja -vahenduse alal üle 30 aasta. Täna on Staffpoint OY-l 20 kontorit üle Soome ja üle 17 000 töötaja.

Personalipunkt OÜ pakub Kaubanduskoja liikmetele soodushinnaga personalirenditeenust.

Lisaks pakume ka värbamisteenust.

Renditööjõudu soovitamise kasutamise eelised:

- » teie ettevõtte tegevus on hooajaline ja vajate lisatööjõudu teatud perioodidel;
- » vajate kiiret abi tellimuste suurenemisel;
- » kui teie ettevõtte ei soovi tegeleda personalitöö ning palgaarvestusega;
- » teie ettevõtte personali või raamatupidajate tööaega on mõistlik kulutada muule kui värbamisele ja personali haldamisele;
- » vajate asendajat põhikohaga töötaja ajutisel äraolekul;

Renditöö teenuse hind sisaldab:

- » töötaja värbamiskulusid;
- » töötaja töötasu;
- » töötaja sotsiaalmaksu;
- » töötaja tulumaksu;
- » töötaja võimalikku puhkusetasu;
- » töötuskindlustusmaksu;
- » pensionikindlustust;
- » töötaja puhkusehüvitist töölepingu lõppedes;
- » töölepingu lõpetamisega seotud kulusid.

Meie garanteerime tööjõu rentimisel:

- » töötaja taustauuringu;
- » kiire reageerimise kliendi vajadustele;
- » vajadusel/mittesobivusel asendame töötaja;
- » ausad koostöösuhted;
- » paindliku teenuse - leiame töötaja ka haigestunud renditöötaja asemele.

Meie andmebaas on piisavalt suur tagamaks kiire reageerimise Teie tellimustele.

Personalipunkt OÜ
Estonia pst 5, Tallinn 10143
Telefonid: 644 4014; 644 4015; 644 4011
5454 4773; 5454 4778

Triin Rang (triin.rang@personalipunkt.ee)
Kairi Männik (kairi.mannik@personalipunkt.ee)
Margit Riis (margit.riis@personalipunkt.ee)

Media Menu on Rootsi-Eesti päritolu *online* ning mobiili reklaamiagentuur ning marketingi materjalide tootja. Me pakume kõrgetasemelist disaini koos tippasemel tehnoloogiliste lahendustega. Me toodame *flash*- ning animeeritud GIF-bannereid, kuid ka staatilisi reklaame, kampaanialehti ning mikrosaiti. Lisaks valmistame ka veebilehti, kasutades näiteks WordPress ning Joomla. Me arvame, et internetiprojektide allhanked ei peaks olema keerulised!

Media Menu International AS soovib pakkuda Kaubanduskoja liikmetele tasuta firma digitaalmaterjalide kujunduse analüüsi ning konsultatsiooni ettevõtte vajaduste kaardistamiseks ning puuduste likvideerimiseks.

Meie pakkumine hõlmab:

- » ettevõtte digitaalmaterjalide kujunduse analüüsi;
- » konsultatsiooni tuvastamiseks Teie ettevõtte vajadusi ning leidsime lahendusi kitsaskohtadele (ajamahu osas piiratud 4 tunnile);
- » meiepoolseid kavandeid kitsaskohtade likvideerimiseks;
- » kui soovite tellida meie poolt ka puuduste lahendamise siiski Koja liikmetele pakume soodushinda, mis kujuneb töö-

mahust ning tunnitaskust (Koja liikmetele 40 euro asemel 30 eurot/tund).

Pakkumine kehtib kuni 31. juunini (k.a)

Media Menu International AS
www.mediamentu.ee • info@mediamentu.ee
Pärnu maantee 20, Tallinn • +372 669 1880

UUED LIIKMED

HARJUMAA JA TALLINN

ECP OÜ	www.ecp.ee	Ehitustööd.
EESTI INTELLEKTUAALOMANDI JA TEHNOLOOGIASIIRDE KESKUS MTÜ	www.eitk.ee	Intellektuaalomandi ja tehnoloogiasiidre tugiteenuste osutamine, koolitused, rahvusvaheline koostöö intellektuaalomandi ja tehnoloogiasiidre valdkonnas.
EOMAP KAUBANDUSE OÜ	www.eomap.ee	Muu kirjastamine (postkaardid, koolikaardid, kartograafilised tooted, kalendrid).
EUROSEC OÜ	www.eurosec.ee	Turvatoodete, laboritehnika hulgimüük.
GOLD COLD OÜ		Eriarstide teenused. Ülikülmravi tegemine ja ülikülmravi seadmete valmistamine.
GT CORPORATION SE	www.gtcorporation.eu	Mere hüdrotehniliste rajatiste uuringud, projekteerimine, ehitamine, rekonstrueerimine ja remont.
HIGHFLY OÜ		Lastemänguväljakute paigaldus, kujundus, planeerimine ja müük.
ILOGISTICS OÜ	www.ilogistics.ee	Logistilised teenused. Ekspedeerimine. Transporditeenuste vahendamine.
LOGISTIKA PLUSS OÜ	www.logistikapluss.ee	Laonust ja veonust abistavad tegevusalad – kaupade vastuvõtmine, -hoiustamine, tellimuste komplekteerimine ja -transporditeenus üle Eesti ning lisandväärtuse andmine kaupadele. Tollilaoteenus, aktsiisilaoteenus, tolliterminaaliteenused.
MENAKON OÜ	www.menakon.com	Mitmesuguste erinevate kaupade vahendus.
PRACTICAL TRADING SCHOOL OÜ	www.tradingschool.ee	Tulemustele suunatud ja praktilisele kogemusele põhinev finantskoolitused kauplejatele.

IDA-VIRUMAA

KREENHOLMI MANUFAKTUUR OÜ	www.eurotekstiil.ee	Tekstiili viimistlemine. Kodutekstiili tootmine.
---------------------------	---------------------	--

LÄÄNE-VIRUMAA

BALTIC FIBRES OÜ	www.balticfibres.ee	Patjade ja tekkide tootmine.
------------------	---------------------	------------------------------

PÄRNUMAA

VALMOS OÜ	www.valmos.ee	Spooni ja vineeri tootmine.
VESIMENTOR OÜ	www.vesimentor.ee	Plastist kaablikaevude, kaablimärkepostide valmistamine. Plastist relvakastide, pommivarjendite ja külmutite valmistamine. Vee- ja kanalisatsioonitrasside hooldus- ja vahekaevude valmistamine.

JUUBILARID

Õnnitleme ettevõtte juubeli puhul!

20

A.K.K. AS
liige alates 1995

ADVOKAADIBÜROO HEDMAN
PARTNERS & CO OÜ
liige alates 1997

ARKE LIHATÖÖSTUS AS
liige alates 1998

BALTIC REAL INVESTMENTS OÜ
liige alates 1993

GEIROM OÜ
liige alates 2000

I STUDIUM MTÜ
liige alates 2009

MEGASTAR AS
liige alates 1995

MORBELA OÜ
liige alates 2001

NAIMA KÄSITÖÖ AS
liige alates 2009

PENTAGRA OÜ

liige alates 1997

PIPELIFE EESTI AS
liige alates 1996

RESULTAT OÜ
liige alates 2007

THOMEKO EESTI OÜ
liige alates 1997

15

360 EVENT SERVICE OÜ
liige alates 2001

E.W.PROJEKT OÜ
liige alates 2004

HITTEH KINNISVARA OÜ
liige alates 2012

HR RESTAURAAATOR OÜ
liige alates 2005

IDEEKLAAS OÜ
liige alates 1999

LAVAD JA TELGID OÜ
liige alates 2003

MAN BALTIC OÜ
liige alates 2010

NESCOTECH AS
liige alates 2004

NETT AS
liige alates 2003

SIS INTERNATIONALE
SPEDITIONS EESTI OÜ
liige alates 2000

10

BASTET HOLDING OÜ
liige alates 2007

ECO OIL OÜ
liige alates 2009

FINEI OÜ
liige alates 2011

GLASSTRESS OÜ
liige alates 2006

GLOBAL MEDIA SYSTEMS OÜ
liige alates 2006

KESTRALCONTINENTAL OÜ
liige alates 2004

RAMMSTEIN OÜ
liige alates 2011

SOLIFINANCE OÜ
liige alates 2009

VONEL PLUSS OÜ
liige alates 2007

5

ESC OÜ
liige alates 2012

JAAGOR GRUPP OÜ
liige alates 2009

MAAKÜTE OÜ
liige alates 2009

SILVIROM OÜ
liige alates 2008

TAKTILISE LASKMISE
KESKUS OÜ
liige alates 2012

Eesti Kaubandus-Tööstuskoda ja Tarbijakaitseamet korraldavad

10. aprillil Narvas, Narva Kutseõppekeskuses (Kreenholmi 45) ja
11. aprillil Jõhvis Kersti Võlu koolituskeskuses (Kooli 7)

kell 9.00-16.05 infopäeva

„Suunanäitaja reisiettevõtjatele“

ETTEVÕTJATELE JA TÖÖTAJATELE MÕELDUD INFOPÄEV ANNAB VASTUSED
JÄRGMISTELE KÜSIMUSTELE:

- » Millised on pakettreisidega seotud mõisted ning ettevõtja kohustused pakettreiside pakkumisel?
- » Milliseid tulemusi andis Eesti reisivahendajate seas korraldatud uuring?
- » Mis on pakettreiside aruandluse moodul, kuidas sellega liituda ja selle kaudu andmeid edastada?
- » Millised on nõuded tagatisele ning kuidas tagatist arvutada?
- » Millised on kehtivad lennu-, bussi-, laeva- ja rongireisija õigused ning milline on ettevõtja vastutus tarbija õiguste eest seismisel?

Ürituse keel: eesti-vene (sünkroontõlge).

Üritusest osavõtu tasu: 18 eurot, millele lisandub käibemaks.

Infopäeva juhib **Hanna Turetski-Toomik**, tarbijakaitseameti tarbijapoliitika ja avalike suhete osakonna juhataja.

Täpsem päevakava ja registreerumine 4. aprillini Eesti Kaubandus-Tööstuskoja kodulehel aadressil: www.koda.ee/koolitused

Lisainfo:

Margus Ilmjärv, Eesti Kaubandus-Tööstuskoja Jõhvi esindus
Tel. 337 4950, e-post margus@koda.ee

Kasutage seda suurepärast võimalust ka oma meeskonna koolitamiseks!

SUUNANÄITAJA

Tarbijakaitseamet

Traditsiooniline Kaubanduskoja Kevadboll

27. aprillil algusega kell 19.00 restoranis Gloria

Vaadates kalendrisse näeme, et kevad on käes ning aina lähemale hakkab jõudma ka iga-aastane **Kaubanduskoja Kevadboll**. Traditsiooniliselt toimub see restoranis **Gloria** (Müürivahe tn 2, Tallinn) toimumisajaks on seekord aprillikuu viimane laupäev.

Märgi see tähtis kuupäev omale kalendrisse ning tule veeda meeleolukas õhtu koos teiste Kaubanduskoja liikmetega aasta ühel pidulikumal koosviibimisel.

Meeleolukale õhtule, mida juhib **Veikko Täär**, tulevad külaliste meelt lahutama **Dance Factory** tantsijad, **Raul Vaigla** ansambel koos **Ott Leplandi** ja teistega.

Lisaks on õhtusse planeeritud palju muud põnevat ja erilist!

Kutse hind kuni 8. aprillini 70 eurot, hiljem 85 eurot.
Kutse kehtib kahele. Hinnale lisandub käibemaks.

Kohtumiseni ballil!

Info ja registreerimine: Priit Raamat | Tel: 604 0087 | e-post: Priit.Raamat@koda.ee

