

Kaubanduskoja TEATAJA

Eesti Kaubandus-Tööstuskoja häälekandja, asutatud 1925. aastal

Nr 8 • 24. aprill 2006

JUHTKIRI: KAUBANDUSKODA JAGAS TUNNUSTUST

Aumärgi statuut ütleb: „Eesti Kaubandus-Tööstuskoja aumärk on austus- ja tunnustusavaldus inimestele, kes on oma aktiivse tegevusega mänginud olulist rolli Eesti ettevõtluskeskkonna kujundamisel ning kelle isiklike saavutusi ettevõtluses saab seada eeskujuks.”

Eriliste teenete eest Eesti majanduse arendamisel anti Eesti Kaubandus-Tööstuskoja esimese klassi aumärgid hr Vahur Kraftile, hr Lembit Kirsmele, hr Sulev Reelole ja hr Leho Siimsenile.

Pildil: Jubatuse esimees hr Toomas Luman üle andmas Eesti Kaubandus-Tööstuskoja aumärki hr Lembit Kirsmele.

TÄNA LEHES:

- › Tagasisidest Kaubanduskoja gallupi küsimustele
- › Liikmete küsimustele vastavad juristid Urmas Männa ja Mait Palts
- › EL e-tolli strateogia elluviimisest
- › Prügimajanduse lihtsustamisest
- › Majandusteemaline päraslõuna Pärnus
- › 24 uut hanketeadet ja 19 koostööpakkumist

www.koda.ee

Iga liige LOEB!

SISUKORD

KALENDER

• Mai 2006 •

JUHTKIRI

Otsused, mis loovad täiesti uue olukorra

LK 3-4

MUUDATUSED SEADUSANDLUSES

Nii meie liikmed arvasid ehk tagasisidest gallupi küsimustele

Liikme küsimus

LK 5-6

VÄLISKAUBANDUS

Euroopa Liidu e-tolli strateegia elluviimine

LK 8-9

EUROOPA LIIT

Tegevus Euroopas

LK 9

LIIKME TUTVUSTUS

Jäätmepress aitab ettevõtetel prügimajandust lihtsustada

LK 10-11

PÄRNU ESINDUS

Kellel läheb hästi?

LK 12-13

RAHVUSVAHELISED ÜRITUSED

LK 14-17

RESÜMEE

LK 18

KOOSTÖÖPAKKUMISED

LK 19

HANKETEATED

LK 20

UUED LIIKMED

LK 21

JUUBILARID

LK 22

KAUBANDUSKOJA KEVADBALL

LK 23

3. mai

10.00-15.00

Seminar Pärnus: Puhkuste andmise korraldamine ja puhkusetasu arvutamine

Tartu Ülikooli Pärnu Kolledžis (Ringi tn 35).

Kati Krass

Tel: 443 0989 • E-post: kati@koda.ee

5. mai

10.00-14.00

Muudatused äriseadustikus

Eesti Kaubandus-Tööstuskodas.

Lektor Martin Käerdi.

Merle Eller

Tel: 646 0244 • E-mail: merle@koda.ee

8. mai

10.00-15.45

Israeli majandust ja teaduse arengut tutvustav seminar

Eesti Kaubandus-Tööstuskodas.

Üritusel osalemine tasuta.

Seminari töökeeleks on inglise keel.

Liis Liivoja

Tel: 644 3859 • E-post: liis@koda.ee

9. mai

10.00-15.30

Seminar Tartus: Puhkuste andmise korraldamine ja puhkusetasu arvutamine

Tartus Atlantise konverentsikeskuses (Narva mnt 2).

Lektor on Luule Käis.

Kaubanduskoja Tartu esindus

Tel: 744 2196 • E-post: tartu@koda.ee

Teie Kaubanduskoda

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

Tel: 646 0244 • Faks: 646 0245 • E-post: koda@koda.ee • www.koda.ee

VäliskaubandusosakondTel: 644 3067 • konsultatsioon • päritolusertifikaadid • ATA-Carnet
• tollikonsultatsioon**Rahvusvaheliste suhete osakond**Tel: 644 3859 • äridelegatsioonid • messid • kontaktpäevad
• Kölni ja Stockholmi messiesindused Eestis**Euroinfo keskus**

Tel: 644 8079 • konsultatsioon • koostööpakumised • raamatukogu

Majanduspoliitika- ja õigusosakond

Tel: 646 0244 • konsultatsioon • majanduspoliitiline tegevus

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

Tel: 644 1897

Kaubanduskoja Tartu esindus

Lai 6, 51005 Tartu • Tel: 744 2196

Kaubanduskoja Pärnu esindus

Ringi 35, 80012 Pärnu • Tel: 443 0989

Kaubanduskoja Kuressaare esindus

Tallinna 16, 93811 Kuressaare • Tel: 453 3144

Kaubanduskoja Jõhvi esindus

Pargi 27-203, 41537 Jõhvi • Tel: 337 4950

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

Otsused, mis loovad täiesti uue olukorra

VÄLJAVÕTE TOOMAS LUMANI KÕNEST KAUBANDUSKOJA KEVADBALLIL.

TOOMAS LUMAN

Juhatuseseimees

Mul on heameel tervitada teid Kaubanduskoja kümnendal kevadballil. Kümneaastane traditsioon on tänase Eesti tingimustes juba tõsine saavutus ning ühtlasi ka märk stabiilsusest.

Mõni nädal tagasi möödus 17 aastat Kaubanduskoja taasasutamisest. See tähendab, et taasiseseisvunud Eestis on Kaubanduskoda tegutsenud nüüdseks pikemalt, kui tal oli selleks võimalus enne Teist Maailmasõda. See on mõtlemapanev fakt. Küllalt tihti põhjendame ju tänaseid vajakajäämisi riigi noorusega ja toome näiteid asjade eeskujulikust korraldamisest Eesti Vabariigis enne iseisvuse kaotamist. Paraku ei ole meie riik enam noor ja tegematajätmistele osas ei tule viidata mitte riigi noorusele, vaid tuleb enesekriitiliselt vaadata peeglisse ja seda meil kõigil, kaasaarvatud poliitikud ja riigimehed.

Majanduse areng ning seeläbi üldise heaolu kasv Eestis on alati olnud Kaubanduskoja püüdluste kaugem eesmärk. Me kulutame aega ja liikmete ühiseid ressursse selleks, et suureneks ettevõtete tootlikkus ning laieneks meie majandustegevuse geograafia.

Lähikuudel, vaatamata peatselt toimuvatele presidend- ja parlamendivalimistele, on riigijuhtidel vaja langetada otsuseid mitmetes olulistest ettevõtlust puudutavates küsimustes. Olgu see siis

ühisraha euro kasutuselevõtt, EL-i struktuurivahendite kasutamine järgnevatel aastatel või otsused, mis puudutavad ettevõtete tulu maksustamist alates 2009. aastast – Kaubanduskoja seisukoht on üheselt selge – majanduse kasvuks peavad olema loodud tingimused ning meie õiguspärased ootused majanduskeskkonna stabiilsusest täidetud.

Iga ettevõtjat kõige enam huvitavas küsimuses, ettevõtte tulu maksustamises, on Kaubanduskoda kujundanud selge seisukoha. Säilitada tuleb olemasolev investeeringuid soodustav olukord. Ning kui mõni direktiiv nõuabki erandeid ja muudatusi meie seadustes, siis teha need nii, et pigem loobume mõnedest maksulaekumistest, kui läheme muutma tänast, unikaalset ning hästi toimivat süsteemi.

Poliitikute ja ametnikega vaieldes jääb vastaspoolele ikka veel vajaka arusaamast, et maksulaekumine pole null mitte ainult juhul, kui maksumäär on null, vaid ka siis, kui maksubaas on null. Täna arengujärgus on ilmselge prioriteet kasvutada Eesti majandust ning sedakaudu ka maksubaasi ja üldist heaolu. Seetõttu tuleb tulumaksu puudutavad otsused teha nüüd ja praegu, et sõnum nii kohalikele ettevõtjatele kui välisinvestoritele oleks ühene – Eesti maksusüsteem oli, on ja jääb stabiilseks. Selline otsus loob Eesti majanduse arengus täiesti uue olukorra.

Jah, muidugi on vaja teha hulk investeeringud infrastruktuuri, haridusse, teadus- ja arendustegevusse ning ka riigi administratiivse võimekuse kasvutamiseks. Mõni neist investeeringutest on lausa hädavajalik ka ettevõtjate käekäigu parandamiseks, kuid nii öelda aukude lappimise kõrval peame suurema panuse tegema ikkagi tuleviku kindlustamisele ja Eesti majanduse ja ettevõtluse kestmajäämisele.

Iga aasta kevadel on Kaubanduskoja juhatusel võimalik esile tõsta ning avaldada omapoolset tunnustust nendele ettevõtjatele, juhtidele ja ametnikele, kes meie arvates on andnud suure panuse Eesti ettevõtluse ning majanduse tuleviku kindlustamisele.

Aumärgi statuut ütleb: „Eesti Kaubandus-Tööstuskoja aumärk on austus- ja tunnustusavaldus inimestele, kes on oma aktiivse tegevusega mänginud olulist rolli Eesti ettevõtluskeskkonna kujundamisel ning kelle isiklike saavutusi ettevõtluses saab seada eeskujuks”.

Daamid ja härrad, mul on heameel kuulutada välja selle aasta Kaubanduskoja aumärkide kavalerid.

Jätkub lk 4

4 Juhtkiri

Algus lk 3

I klassi aumärgid:

- **Vahur Kraft**, *Eesti Panga president aastatel 1995–2005*
Eesti majanduse ja panganduse arengule kaasaaitamise eest.
- **Lembit Kirsme**, *Harju KEK AS nõukogu esimees*
Eesti majanduse ja ettevõtluse arengule kaasaaitamise eest.
- **Sulev Reelo**, *Toila Sanatoorium OÜ juhatuse esimees*
Eesti majanduse ja Ida-Virumaa ettevõtluse arengule kaasaaitamise eest.
- **Leho Siimsen**, *Fakto AS nõukogu esimees*
Eesti majanduse ja ettevõtluse arengule kaasaaitamise eest.

Hr Luman andmas üle I klassi aumärki hr Vahur Kraftile.

II klassi aumärgid:

- **Valdo Kalm**, *AS EMT juhatuse esimees*
Eesti majanduse ja telekommunikatsiooni sektori arengule kaasaaitamise eest.
- **Tarmo Noop**, *A. Le Coq Tartu Õlletehas AS juhataja*
Eesti majanduse ja ettevõtluse arengule kaasaaitamise eest.

Hr Raie õnnitlemas Valdo Kalm'i II klassi aumärgi saamise pubul.

III klassi aumärgid:

- **Andrei Birov**, *Eesti Vabariigi Presidendi Kantslei protokolliosakonna juhataja*
Eesti majanduse ja välissuhete arengule kaasaaitamise eest.
- **Ene Rammo**, *Kaubanduskoja finantsdirektor*
Eesti ettevõtluse ja Kaubanduskoja arengule kaasaaitamise eest.
- **Sirje Puust-Mumme**, *Kaubanduskoja rahvusvaheliste suhete osakonna juhataja*
Eesti ettevõtluse ja Kaubanduskoja arengule kaasaaitamise eest.

Kaubanduskoja finantsdirektor pr Ene Rammo vastu võtmas III klassi aumärki.

Suur tänu aumärgi saajatele ning ka kõigile teistele ettevõtjatele ja meie koostööpartneritele! ☑

Nii meie liikmed arvasid ehk tagasisidest gallupi küsimustele

SELLEL AASTAL ON KAUBANDUSKOJA KODULEHEL GALLUPI RUBRIIGIS AASTA ALGUSEST TÄNASANI OLNUD ÜLEVAL 11 ERINEVAT TEMAATIKAT KÄSITLEVAT KÜSITLUST. KÕIK VASTUSED ON OMAKORDA OLNUD SISENDIKS KAUBANDUSKOJA POSITSIOONIDELE, ARVAMUSTELE VÕI ETTEPANEKUTELE SEADUSEELNÕUDE KOHTA.

REET TEDER

Majanduspoliitika- ja õigusosakonna juhataja

Järgnevalt tutvustan kokkuvõtlikult kõiki gallupi rubriigis „üleval“ olnud küsimusi ning teie poolt neile antud vastuseid. Samuti seda, mis nendele vastustele tuginedes tehtud sai või millisele positsioonile Kaubanduskoda asus.

Kas peate vajalikuks maagaasi osatähtsuse olulist suurendamist Eesti elektrienergiaga varustamises? (4.-11. jaanuar)

Vastajaid: 33

- Jah - 39%
- Ei - 52%
- Ei oska vastata - 9%

Need vastused said sisendiks nii Kaubanduskoda positsioonile energiapoliitika kohta kui ökomaksureformi kava raames arutusel olnud maagaasi kasutamise suurendamise kavale just elektrienergiaga varustamise seisukohalt. Kaubanduskoda viimast ei toeta.

Kas peate õigeks, et riigihanke vaidlustamisel Halduskohtus ei mõjutaks vaidlustus enam eduka pakkujaga sõlmitud lepingu kehtivust ning nõuda saaks vaid hankereeglite rikkumisega tekkinud kahjude hüvitamist? (11.-18. jaanuar)

Vastajaid: 18

- Jah, kohtus peaks olema võimalik nõuda vaid kahju hüvitamist - 44%
- Ei, vaidlustusega kohtus peaks saama

mõjutada ka sõlmitud hankelepingu kehtivust - 44%

- Ei oska vastata - 11%

Kaubanduskoda ei vaidlustanud RHS eelnõus sisalduvat kahju hüvitamisele (mitte hanke peatumisele) rajatavat vaidlustamise süsteemi.

Kas toetate väljaspool Euroopa Liitu toodetud, kuid siin müüdavate kaupade kohustusliku märgistamist tootjamaale viitava tähistusega (nt *Made in China*)? (18. jaanuar - 1. veebruar)

Vastajaid: 53

- Jah, märgistus reaalse tootmisriigi kohta on alati vajalik - 91%
- Ei, tootmisriiki ei peaks kohustuslikult näitama - 6%
- Ei oska vastata - 4%

Esitasime tootjamaa märgistuse vajalikkust toetava positsiooni (EL direktiivi eelnõu kohta) *Eurochambers*'ile.

Milline on Teie hinnangul olulisim valdkond, kuhu suunata EL struktuurivahendeid (palusime märkida esmane eelistus)? (1.-15. veebruar)

Vastajaid: 37

- Koolitusse ja juhtimiskvaliteedi tõstmiseks - 8%
- Teadus- ja arendustegevusse (ülikoolidele ja teadusasutustele) - 43%
- Kultuuri- ja loodusvääruste säilitamiseks - 8%

- Investeeringutesse uue tehnoloogia soetamiseks - 30%
- Transpordi infrastruktuuri arendamiseks - 11%

Vastuseid arvestame EL järgmise finantsperioodi struktuurivahendite kasutamist reguleerivate dokumentide (strateegia, rakenduskavad) eelnõude kohta ettepanekute esitamisel erinevatele ministereiumidele.

Kas Teie arvates töandjad informeerivad piisavalt töötajaid ettevõtte majandustegevusest, töökorraldusest ja struktuuris kavandatavatest muudatustest jne? (15. veebruar - 1. märts)

Vastajaid: 35

- Informeerivad piisavalt - 23%
- Info vahendamisel on takistuseks töötajate esindaja puudumine - 14%
- Ei informeerid, sest töötajatel puudub huvi info vastu - 9%
- Ei informeerid, kuna pole kohustust - 34%
- Ei soovi edastada infot üldse - 20%

Vastuseid arvestasime Sotsiaalministeeriumile töötajate kaasamist reguleeriva eelnõu kohta ettepanekute esitamisel.

Kas toetate reostustõrje võimekuse tõstmiseks nn Ölifondi loomist, millesse kogutakse raha? (1.-10. märts)

Jätkub lk 6

6 Muudatused seadusandluses

Algus lk 5

Vastajaid: 31

- Ainult naftatoodete mereveoga tegelevatelt ettevõtjatelt – 13%
- Kõikidelt keskkonnaohtriku kütusega sõitvatelt laevadelt – 74%
- Ei toeta nn Õlifondi loomist – 13%

Vastuseid arvestame Õlifondi loomise kohta Keskkonnaministeeriumile ettepanekute tegemisel (Veeseaduse muutmise seaduse eelnõu juures). Kojas positsioon – kui rakendada printsiipi – saastaja maksab, siis ei saa maksukohustus lasuda lossijatel ja laadijatel, avamerel on võimalikuks saastajaks laevad, järelikult peaks maksukohustus ka neil lasuma.

Kuidas tuleks parandada transpordiühendust Tallinna ning Kagu- ja Lõuna-Eesti vahel? (8.-22. märts)

Vastajaid: 113

- Ehitada välja 4-realine Tallinn-Tartu maantee – 67%
- Muuta Tallinn-Tartu mnt liiklus sujuvamaks ümbersõitude ja möödsõidute ehitamisega – 19%
- Parandada põhimagistraaliga külgnevate kõrvalteede läbilaskevõimet ja seisukorda – 5%
- Parandada raudteetransporti – 9%

Vastuseid arvestame EL struktuurivahendite kasutamise planeerimisel, ettepanekute tegemisel rakenduskavade kohta. Täiesti selge on ülekaalukas toetus Tallinn-Tartu maantee 4-realiseks ehitamiseks. Seisame selle rahastamiskava eest.

Millisel tingimusel tohiks kollektiivlepingud laieneda ka nendega otseselt mitteseotud pooltele? (22. märts – 5. aprill)

Vastajaid: 8

- Kui selle üheks pooleks on tööandjad, kes annavad tööd vähemalt 50% töötajatele selles tegevusvaldkonnas – 25%
- Kui kõikidel on eelnevalt võimalus sõlmitava kollektiivlepingu kohta märkuseid esitada – 13%
- Kollektiivlepingut ei tohiks sellega otseselt mitteseotud pooltele laiendada – 63%

Vastuseid arvestame Kaubanduskoja positsiooni koostamisel Sotsiaalministeeriumile praegu kehtiva seaduse (laiendab kollektiivlepingute kehtivust ka seda mitte sõlminud pooltele), muutmiseks.

Kas kange alkoholi ja tubakatoodete maksumärgistamine? (29. märts – 5. aprill)

Vastajaid: 16

- On vajalik – 63%
- On pigem segane ja mõttetut tegevus – 31%
- Annab osale tootjatest konkurentsieelise – 6%

Vastustele tuginedes esitasime arvamuse Rahandusministeeriumile maksumärgistamist reguleerivate seadusemuudatuse ja määruste eelnõude kohta.

Kas riigihanke korraldamise nõuete rikkumise eest (nt tehnilise kirjelduse koostamise nõuete rikkumise või hanke osadeks jaotamise eest menetluse vältimiseks) karistamine kuni 1-aastase või olulise varalise kahju korral (300 000 kr) kuni 5-aastase vangistusega? (5.-17. aprill)

Vastajaid: 24

- Põhjendatud – 54%
- Liiga leebe – 13%
- Liialt karm – 33%

Kas juriidilise isiku juhtorgani liikme poolt maksejõuetuse põhjustamise karistamine kuni 3-aastase vangistusega on? (5.-17. aprill)

Vastajaid: 23

- Põhjendatud – 39%
- Liiga leebe – 9%
- Liialt karm – 52%

Viimase kahe küsimuse vastuseid arvestades esitasime Kaubanduskoja ettepanekud Justiitsministeeriumile Autoriõiguse seaduse, Rahapesu ja terrorismi tõkestamise seaduse, Konkurentsiseaduse, Karistusseadustiku, Relvaseaduse, Maksukorralduse seaduse, Väärteomenetluse seadustiku ja Elektrituru muutmise seaduse eelnõu kohta.

Kutsun meie liikmeid jätkuvalt üles pöörama tähelepanu Kaubanduskoja kodulehel olevatele gallupi küsimustele ja neile vastates meile tagasisidet andma. **Iga liige (ja vastus) loeb!**

ÄRIHOMMIKUSÖÖK MIHHAIL BRONSHEINI JA HARDO PAJULAGA Reedel, 9. juunil kell 10.00, Jõhvi Kontserdimajas

Eesti-Vene majandussuhted – milline on nende arenguperspektiiv ja kas keskmisel Eesti ettevõttel tasub pingutada Vene turule jõudmiseks? Nendel ja teistel teemadel jagavad Eesti Kaubandus-Tööstuskoja ja SEB Ühisliisingu poolt korraldatud Ärihommikusöögil osalejatega oma mõtteid akadeemik hr Mihhail Bronshtein ja hr Hardo Pajula SEB Eesti Ühispanngast.

Tõlge eesti ja vene keelde.

Hind Kaubanduskoja liikmele 125 krooni ja mitteliikmele 250 krooni.

Info ja registreerimine:

MARGUS ILMJÄRV, Tel: 337 4950 • E-post: margus@koda.ee • www.koda.ee

Vastab

URMAS MÄNNAMajanduspoliitika- ja
õigusosakonna jurist

Millise riigi õigus kohaldub rahvusvaheliste lepingute puhul?

Välisriigis asuva koostööpartneriga lepingu sõlmimine ei erine oluliselt lepingu sõlmimisest sama riigis asuvate isikute vahel. Kokku tuleb leppida põhimõtteliselt kõiges olulises, mis pooltevahelises ärisuhtes kaalu omab ning mida pooled vajalikuks peavad. Eestis asuvate poolte vahel lepingu sõlmimise korral ei pea pöörama erilist tähelepanu lepingule kohalduva õiguse valikule – lepingu tõlgendamisele ja vaidluste lahendamise korral lähtuvad pooled Eesti õigusest ning vaidlused lahendatakse Eesti kohtus (kui pooled pole teisiti kokku leppinud).

Eri riikides asuvate lepingupoolte vahel sõlmitud lepingutest tulenevate vaidluste lahendamisel kohaldatakse üldpõhimõttena selle riigi õigust, milles lepingupooled on kokku leppinud. Kui lepingule kohaldatavat õigust ei ole valitud, kohaldatakse lepingule selle riigi õigust, millega leping on kõige tugevamalt seotud. Eeldatakse, et leping on kõige tugevamalt seotud riigiga, kus on lepingu sõlmimise ajal selle lepingupoolle elukoht või juhtorgani asukoht, kes peab täitma lepingule iseloomuliku kohustuse. Kinnisasjadega seotud lepingute puhul eeldatakse näiteks, et leping on kõige tugevamalt seotud kinnisasja asukohariigiga. Müügilepingu puhul on leping tavaliselt rohkem seotud müüja asukohariigiga.

Lisaks mõne riigi õiguse valikule saavad lepingupooled kokku leppida ka rahvusvahelise konventsiooni kohaldamises lepingule. Näiteks on olemas ÜRO konventsioon kaupade rahvusvahelise ostu-müügi lepingute kohta. Konventsiooni põhisisu vastab Eestis kehtivale Võlaõigusseadusele. Sellest tulenevalt võib välispartneriga sõlmitavas müügilepingus

õiguse valiku reguleerida ka selliselt, et esmaselt kohaldub lepingule nimetatud konventsioon ning juhul kui konventsioon mingit küsimust ei reguleeri, kohaldub müüja asukohamaa riigi õigus.

Vastab

MAIT PALTSMajanduspoliitika- ja
õigusosakonna jurist

Mida tähendab kaubamärgi omaniku ainuõiguste ammendumine ja nn paralleelimport?

Küsimused kaubamärgi omaniku õiguste ammendumisest ja paralleelimportist on seotud registreeritud kaubamärgi omaniku ainuõiguste piiramisega. Teatavasti rajaneb üldine kaubamärkide õiguslik kaitse põhimõtetel, mille kohaselt kaubamärgi omanikul on kaubamärgi kasutamiseks ainuõigus. Ta võib keelata teistel isikutel identse või sarnase kaubamärgi kasutamist samade või sarnaste kaupade tähistamisel. Samas on sellest ka erandid. Lähtudes vaba konkurentsi tagamisest on seadustega ning rahvusvaheliste kokkulepetega nähtud ette olukorrad, millal kaubamärgi omanik kaubamärgi õiguspärast kasutamist piirata ei saa.

Üks taolistest olukordadest, mil kaubamärgi omanik kaubamärgi kasutamist takistada ei saa on seotud „(ainu)õiguste ammendumisega“. Õiguste ammendumine tähendab, et kui kaubamärgiga kaitstud kaup on korra juba kaubamärgiomaniku poolt või tema loal turule lastud, siis peetakse kaubamärgi õiguskaitset ammendumuks ja kaubamärgi omanik ei saa kord juba turule lastud kauba edasist ärilisel eesmärgil kasutamist (k.a edasimüüki) takistada. Õiguste ammendumine on omakorda seotud jällegi „paralleelimporti“ mõistega. Paralleelimportdiks nimetatakse nähtust, kus kolmas isik ostab kaubad, mida kaubamärgi omanik turustab korraga mitmes riigis,

ühest riigist ja viib need teise riiki, kus neid hakatakse müüma paralleelselt ja konkureerivatena nende kaupadega, mille on vastavas riigis turule toonud kaubamärgiomanik ise või mõni tema (ainu)esindajatest.

Taalised põhimõtted on rahvusvaheliselt aktsepteeritud ja väljendatud nii Eesti kaubamärgiseaduses (KaMS § 16 lg 3) ning EL-i kaubamärgidirektiivis (Esimeene Nõukogu direktiiv, kaubamärke käsitlevate liikmesriikide õigusaktide ühtlustamise kohta, 89/104/EMÜ, Art 7) samuti Euroopa Ühenduse kaubamärgi puudutavas EL vastavas määruses (Nõukogu määrus nr 40/94, Art 13). Samades õigusaktides on lisaks täpsustatud, millist territooriumit turuna käsitletakse ning millal rakendub tooteomaduste muutmise tingitud erand. Nii ei ole näiteks Eesti seaduse kohaselt kaubamärgi omanikul õigust keelata tema poolt või tema loal kaubamärgiga tähistatud ja Eestis või Euroopa Majanduspiirkonna (EL + Norra, Island ja Liechtenstein) lepingu liikmesriigis käibesse lastud kauba edasist ärieesmärgil kasutamist, välja arvatud juhul, kui kauba omadused on pärast käibesse laskmist muutunud.

Samas tuleb aga tõdeda, et kaubamärgiseaduse tsiteeritud § 16 lg 3 ei ole täielikult kooskõlas kaubamärgidirektiivi Art 7 lg-ga 2, mille järgi võib kaubamärgi omanikul olla kaubamärgiga tähistatud kauba ärieesmärgil kasutamise keelamiseks ka muu õiguslik põhjus. Euroopa Kohtu praktika järgi on selline muu põhjus kaubamärgi kasutamise keelamiseks olemas nt juhul, kui edasimüüja poolt kaubamärgi reklaamimisel kahjustatakse oluliselt kaubamärgi omanikku või kui kaubamärki kasutatakse viisil, mis võib jätta mulje, et edasimüüja ja kaubamärgiomaniku vahel on ärisidemed (nt kuuluvus kaubamärgiomaniku turundusvõrku).

Kuivõrd direktiivist tulenevad kaubamärgi omaniku õigused peavad olema tagatud igas EL liikmesriigis tuleb direktiivi alusel kehtestatud siseriikliku regulatsiooni (Eestis Kaubamärgiseadus) tõlgendamisel võimalusel arvestada ka direktiivi põhimõtteid.

Euroopa Liidu e-tolli strateegia elluviimine

2005. AASTAL ALUSTAS EESTI MAKSU- JA TOLLIAMET (EMTA) EUROOPA LIIDU E-TOLLI MITMEAASTASE STRATEEGILISE PLAANI (MASP) ELLUVIIMIST.

LIDIA FRIEDENTHAL

Väliskaubandusosakonna juhataja

M ASP-i eesmärkideks on:

- Liikmesriikide tolliadministratsioonide käitumine kui üks administratsioon, et kaitsta ühiskonna julgeolekut, rahandust ja keskkonda.
- Saavutada 100% paberivaba suhtlemine.
- Laiendada lihtsustuste kasutamine rahvuslikult tasandilt Ühenduse tasandile.
- Tolliprotseduuride ühtlustamine ja harmoneerimine.
- Respekterida ettevõtjate ja liikmesriikide tehnilisi ja majanduslikke erinevusi ning liikmesriikide tollisüsteemide erinevusi.

MASP-i raames peavad liikmesriigid koostama oma rahvuslikud rakendamise strateegiad. Koos Euroopa Komisjoniga tuleb liikmesriikidel luua ajavahemikus 2005-2010 (2013) turvalised integreeritud ja omavahel suhtlevad tolli infosüsteemid. Tähtis on, et tolli infosüsteemides saaks vahetada elektroonilist teavet ja et süsteemides oleks üldkasutataval tehnoloogial põhinevad liidesed kaubandusega.

Juba praegu on liikmesriigid investeerinud automatiseeritud tollisüsteemide väljatöötamisse. Kahjuks puudub veel süsteemide koostalitlusvõime. Täna sel päeval on siiski olemas juba esime-

ne tervet ühendust hõlmav tollivormistuse IT-rakendus ja selleks on NCTS – automatiseeritud transiidisüsteem.

Eesti MTA juurde on moodustatud rahvuslik MASP-i koordineerimise töörühm. Töörühma eesmärgiks on MASP-i alamprojektide õigeaegne käivitamine ning tervikpildi hoidmine. Ülesande täitmiseks soovib MTA kaasata väliskaubandusega tegelevaid ettevõtteid tagamaks loodavate süsteemide kasutajasõbralikkust.

MASP-i projektid:

- NCTS – uus automatiseeritud transiidisüsteem
- NCTS-TIR – TIR andmete elektrooniline vahetamine liikmesriikide tollide vahel
- AES/ECS – Automatiseeritud Ekspordi Süsteem/Ekspordi Kontrolli Süsteem
- AIS/ICS – Automatiseeritud Impordi Süsteem/Impordi Kontrolli Süsteem
- SUMDEC – ülddeklaratsioon – tolliseadustiku julgeoleku muudatusest tulenev nõue
- *Risk Management Framework* – süsteem riskinfo vahetamiseks liikmesriikide ja Komisjoni vahel
- CCIP (*Common Customs Information Portal*) – Ühtne Tolliportaali – ühine tolliteabe portaali

- *Single Access Point* – ühtne juurdepääsu portaali
- Ettevõtjate andmebaas / (A)EO – *Authorized Economic Operation*
- ETT – Integreeritud Tariifistiku Süsteem
- *Single Window* – e-valitsuse kontseptsioon
- *One-Stop Shop* – logistiline kontseptsioon

Veidi lähemalt projektidest:

- NCTS on automatiseeritud transiidisüsteem, mis juba toimib.
- NCTS-TIR – TIR – Euroopa Ühendus käivitas 1. juulist 2005 NCTS/TIR pilootprojekti. Katsetuses osaleb 13 liikmesriiki. Eesti MTA ei osale NCTS/TIR pilootprojekti.
- AES – Automatiseeritud Ekspordisüsteem, mille eesmärk on kõigi ekspordiga seotud andmete üle-euroopaline masintöötlamine; lisandub suhtlus ettevõtjate ja riigiasutustega.
- ECS – Ekspordi Kontrolli Süsteem, mille eesmärk on tolliasutuste vahel liikuvate ekspordiantmete üle-euroopaline masintöötlamine. Eksporditolliasutus teavitab piiritolliasutustes ekspordi alustamisest. Piiritolliasutus teavitab eksporditolliasutust ekspordi toimumisest.
- AIS – Automatiseeritud Impordi Süsteem; andmevahetus tolli ja ettevõtete vahel.

- ICS - Impordi Kontrolli Süsteem; andmevahetus sisemaa tolli ja piirtolli vahel.
- Ülddeklaratsioonid - tolliseadustiku julgeoleku muudatusest tulenev nõue. Projekt ülddeklaratsioonide töötlemise süsteemi loomiseks on algusfaasis, on alanud ettevõtjatega suhtluse analüüs.
- CCP – Ühtne Tolliportaal. EL-i hõlmav veebileht, mis sisaldab kogu informatsiooni, mida ettevõtjad vajavad kaupade importimiseks/eksportimiseks ning ka viiteid rahvuslike administratsioonide ja valitsusasutuste veebilehtedele.
- *Single Access Point* – võimaldab ettevõtetel tollideklaratsioone esitada oma tegevuskohast sellesse liikmesriiki, kus asuvad kaubad.
- *Single Window* on ühekordne andmesisestus, ettevõtte edastab kõik piiriületuseks vajalikud andmed tollile, k.a need, mida vajavad teised ametkonnad ning toll edastab andmed teistele ametkondadele.
- *One-Stop Shop* – logistiline kontseptsioon. Eri ametkondade poolt kauba- ja saadetise kontrollimine piiril samal ajal ja samas kohas.

2006. aasta prioriteediks on elektrooniliste infosüsteemide rakendamise abil teenindusprotsesside lihtsustamine, andmete kvaliteedi parandamine ja informatsiooni ajakohastamine.

Esimene uutest rakendatavatest IT süsteemidest on COMPLEX. COMPLEX käivitatakse käesoleva aasta 1. mail. Üleminek täielikule paberivabale deklaratsioonile on planeeritud 2007. aasta 1. jaanuarist.

2006. aastal kavatakse Maksu- ja Tolliamet rakendada veel Ekspordi Kontrolli Süsteemi ECS ja ülddeklaratsioonide töötlemise süsteemi SUMDEC. Viimati nimetatut väljatöötamiseks on MTA kaasanud ka ettevõtete esindajaid.

Tegevus Euroopas

24. aprillil toimub Välissuhete sektsiooni büroo koosolek. Arutlusel on teemad:

- Ladina-Ameerika ja Aafrika-Kariibi piirkonna komitee loomine.
- Sektsiooni töökorraldus 2006. aasta teisel poolel.

25. aprillil toimub Siseturu sektsiooni koosolek. Arutlusel on teemad:

- Meditsiiniseadmete direktiivi ülevaatus.
- Direktiiv pürotehniliste toodete turuletoomise kohta.
- Direktiiv millega käsitletakse kolmandatest riikidest imporditavate mittekaubanduslikku laadi kaupade väikesaadetiste maksuvabastusi.

4. mail toimub Välissuhete sektsiooni koosolek. Arutlusel on teema:

- Kodanikuühiskonna roll EL-i välissuhetes

Huvilistel on võimalik antud raportitega ka lähemalt tutvuda. Enamasti on olemas ka eestikeelsed versioonid.

Lisainfo:
KRISTINA TSHISTOVA

EMSK liige

Tel: 644 8079 • E-post: kristina@koda.ee

* Refereeritud kohtumiselt MTA-ga 23.03.2006

Jäätmepress aitab ettevõtetel prügimajandust lihtsustada

KAUBANDUSKOJAGA HILJUTI LIITUNUD OÜ VARMAPARTNER TEGELEB EESTIS TÄIESTI UUE TEENUSEGA, PAKKUNDES ETTEVÕTETELE JA FIRMADELE SAKSAMALT EESTISSE TOODAVATE PRÜGIPRESSIDE ABIL JÄÄTMEKÄITLJATEST SÕLTUMATUST. NIMELT ON NAD EUROOPA ÜHE SUURIMA KONTORI- JA JÄÄTMEKÄITLUSTEHNKA TOOTJA SAKSAMAA FIRMA HERMANN SHWELLING MASCHINENBAU (HSM) AINUESINDAJAD EESTIS. OÜ VARMAPARTNER LOODIGI 2005. AASTA AUGUSTIS SEoses HSM-I SOOVIGA OMA SEADMEID SIINSELE TURULE TUUA.

KADRI LIIMAL

Toimetaja

OÜ VarmaPartner juhatuse liikme Riho Saksuse sõnul aitab jäätmepress ettevõtetel prügimajandust lihtsustada ja muuta jäätmekäitlus läbi jäätmete müümise tuluks.

OÜ VarmaPartner tegeleb küll Eesti ettevõtete jäätmekäitluse moderniseerimise ja neile jäätmekäitlajatest nende arvetest sõltumatu elu kindlustamisega, kuid juhatuse liikme Riho Saksuse sõnul pole nad lihtsalt seadme müüjad, vaid ka nõustavad oma kliente, kuidas optimaalsemalt prügimajandust korraldada. „Meie soov on läbi seadmete ja pallipressitehnoloogia propageerida rohelist mõttemaailma, majanduslikku ökonoomsust ning vabastada firmad üleliigsest ajakulust, mis jäätmete käitlemisega kaasneb. Samuti loome kasutusmugavuse, ruumisäästu ning muudame firmade jäätmekäitluse läbi oma sekundaarsete jäätmete müümise tuluks,” selgitas ta.

HSM prügipress, mis maksab ligikaudu 190 000 krooni, võimaldab eelnevalt sorteeritud paberi, papi, kile, porolooni, plastiku, alumiiniumi, tekstiili jm pakendijäätmed tihedalt kokku pressida kuni 550-kilogrammistes pakkidesse. „Sekundaarsed jäätmed on toorainena tänasel päeval väga väärtuslikud ja kokkupressituna on neid võimalik otse kokkuostjatele ja ümbertöötajatele müüa,” märkis Riho Saksus. „Eestis maksavad kokkuostjad lainepapi jäätmete tonni eest 600–700 krooni, kilejätmete eest aga kuni 2000 krooni/tonn. Mida rohkem jäätmeid tekib, seda kiiremini investering prügipressi näol ennast ära tasub, lisaks muidugi

kõik muud eelpool nimetatud kasulikud omadused,” kinnitas ta.

„Kuna pallipressitehnoloogia ei sõltu jäätmekäitlejatest ega hinna- või prügilate laadestustasu tõusust, on tegemist sõltumatu süsteemiga. Samuti loob see selge ülevaate tekkinud pakendijäätmete kogustest, mida vastavalt kehtivale Pakendiseadusele deklareerida tuleb,” loetles Saksus lisaks HSM jäätme pressi kasutuselevõtu plusse. „Ettevõtjad peavad aru saama, et jäätmekäitlus on selline asi, millest nad ei saa üle ega ümber. Kui midagi toodetakse või müüakse, siis tekiavad paratamatult jäätmed. Mida paremini ja efektiivsemalt on jäätmekäitlus korraldatud, seda kasulikum neile endale,” rõhutas Saksus.

OÜ VarmaPartneri klientideks on põhiliselt suured tööstus- ja kaubandusettevõtted ning laod. „Kuna teenus on Eestis alles suhteliselt uus ja ettevõtjatel puudub ettekujutus, mida me täpselt pakume, siis anname huvitatud ettevõtetele võimaluse prügipresse n-ö testida. Olenevalt tulemustest ja sellest, kas jäädakse rahule või ei, on võimalik seadmed kas ära osta või meile tagastada. Siiani on 99% seadmeid proovinud ettevõtetest need ka endale osta soovitud,” rõõmustab Saksus. Tänašeks päevaks on nende tehnoloogia firmasiseselt kasutusele võtnud ca 20 ettevõtet, nende hulgas sellised tuntud ettevõtted nagu AS Liviko, Altia Eesti AS, AS ML Arvutid, AS Magnum Medical, OÜ Quelle, AS Wermo, AS Ensto Ensek, OÜ Krimelte, Nolato Tallinn Polymer AS, AS Via3L, AS Valga Lihatoöstus, AS FEB jpt.

Kuna HSM pole veel teistes Balti riikides esindatud, siis on VarmaPartneril ka plaan turul just selles suunas laiendada – minna oma seadmetega Läti turule. Riho Saksuse sõnul on aga praegu Eestis veel jäätmekäitlustehnoloogia valdkonnas palju tööd ära teha ja seetõttu jäävad need plaanid esialgu lähitulevikku. ☑

Eesti Kaubandus-Tööstuskoja Tartu esindus korraldab 9. mail kell 10.00-15.30 Tartus Atlantise konverentsikeskuses (Narva mnt 2) ettevõtete ja asutuste personalitöötajatele ning raamatupidajatele õppepäeva

PUHKUSTE ANDMISE KORRALDAMINE JA PUHKUSETASU ARVUTAMINE

Lektor on Luule Käis.

Käsitletavad teemad

- Üldküsimused
- Puhkuste andmise korraldamine
- Puhkusetasu arvutamine.
- Kasutamata puhkuse rahaline hüvitamine

Osalemistasu on Kaubanduskoja liikmele 445 krooni ja mitteliikmele 890 krooni, (lisandub käibemaks).

Info ja registreerimine:

Kaubanduskoja Tartu esindus

Tel: 744 2196

E-post: tartu@koda.ee

Täpse programmi leiate: www.koda.ee > Kalender

Kaubanduskoja Pärnu esindus korraldab 11. mail Eesti Kaubandus-Tööstuskojas (Toom-Kooli 17), kell 10.00-15.00 asutuste ja ettevõtete personalitöötajatele ja raamatupidajatele seminari

PUHKUSTE ANDMISE KORRALDAMINE JA PUHKUSETASU ARVUTAMINE

Lektor on Luule Käis.

Käsitletavad teemad

- Üldküsimused
- Puhkuste andmise korraldamine
- Puhkusetasu arvutamine.
- Kasutamata puhkuse rahaline hüvitamine

Osavõtutasu Kaubanduskoja liikmele 750 krooni, mitteliikmele 1500.- krooni (hind sisaldab käibemaksu).

Info ja registreerimine:

Kaubanduskoja Pärnu esindus

Tel: 443 0989

E-post: kati@koda.ee

Täpse programmi leiate: www.koda.ee > Kalender

Kellel läheb hästi?

12. APRILLIL KOGUNES PÄRNUSSE, HOTELLI STRAND KAUBANDUSKOJA PÄRNU ESINDUSE JA HANSAPANGA LÄÄNE-EESTI REGIOONI KORRALDATUD MAJANDUSTEEMALISELE PÄRASTLÕUNALE ÜLE SAJA ETTEVÕTJA. HANSAPANGA PEAANALÜÜTIK MARIS LAURI RÄAKIS EESTI MAJANDUSE TÄISKASVANUKS SAAMISEST, KAUBANDUSKOJA MAJANDUSPOLIITIKA OSAKONNA JUHATAJA REET TEDER EURO KASUTUSELEVÖTU PRAKTILISTEST ASPEKTIDEST, EESTI ENTSÜKLOPEEDIKIRJASTUSE JUHT HARDO AASMÄE ÜLEILMASTUMISE MÕJUDEST EESTI MAJANDUSELE JA PÄEVA LÕPETAS TIIT PEKK, KES RÄAKIS TORINO OM-i EREDAMATEST MULJETEST.

KATI KRASS

Pärnu esinduse
projektijuht

Ürituse moderaatori Toomas Kuuda küsimuse peale, kui paljudel ettevõtjatel läheb täna hästi, tõusis saalist vaid mõni üksik arglik käsi, kuid muhelevaid nägusid oli kordi rohkem. Tagasihoidlikkus on voorus, eriti eestlase arvates. Ja kuigi Pärnumaa ettevõtja ei tunnista/tunneta, et ta edukas oleks, siis kinnitas Eesti majanduse üldjoontes positiivseid trende Maris Lauri. Aeg rääkida meie lapsekingadest hakkab ümber saama, oleme teismeliseas, mida iseloomustab majanduse kiire ning pisut ebaühtlane kasv. Meie puberteetlikust näitab ka see, et tahame ennast kõige parematega võrrelda. Tegelikult kuu-

lume maailma mastaabis juba nn rikaste klubisse, olles jõukuselt 43. riik. Eesti majandust ootab ees kasvu stabiliseerumine, suurem seotus teiste maade majandusega, selgemad ja karmimad reeglid ning sotsiaalsem sisepoliitika. Suurim muutus ettevõtja jaoks on aina süvenevad probleemid tööjõuga. Kuidas siis kasvada kui töotajaid napib? Et ellu jääda, tuleb muuta tootmist/teenindamist efektiivsemaks ja tootlikumaks, kulude osas tähelepanelikum olla ja leppida väiksema kasumlikkusega.

Mõistlik oleks pidurdada tööjõu lahkumist välismaale, makstes töötajale

kõrgemat palka ja parandades töötingimusi. Huvitavast võrdlusest selgus, et keskmine eestlane loobuks välismaale tööle minemast kui tema palk Eestis oleks umbes 11-12 000 krooni. Kui palk ei tõuse, siis pidurdub majanduskasv paari aasta pärast järsult ja majandus läheb pikaajalisse seisakusse.

Reet Teder kuulub eurole ülemineku ettevalmistamise erinevatesse tööühmadesse ning osaleb vastavate õigusaktide väljatöötamises, tänu Kaubanduskoja osalusele tööühmas on saanud ettevõtjad varakult kaasa rääkida seaduse muutmisel. Peamine kindel sõnum on

Maris Lauri kutsus ettevõtjaid üles kõrgemat palka maksma.

Reet Teder toonitas, et eurole ülemineku kaasnevad suuremad muutused kui see esmapilgul paistab.

see, et euro esialgselt loodetud kasutuselevõtu tähtaeg lükkub edasi. Optimistliku prognoosi kohaselt oleme me euroks valmis 01.01.08, aga ka see pole sugugi kindel.

Ettevalmistavate tegevustena tegeletakse täna praktiliste probleemide kaardistamise, õigusaktide analüüsi, vajalike muudatusettepanekute analüüsi, IT süsteemide ettevalmistamise ning tehniliste küsimuste ja turvameetmete väljatöötamisega. Põhiseisukohad euroga liitumisel on järgmised: kontorahas toimub euro kasutuselevõtu päeval järsk üleminek, kus üleminekuhetkel saab põhivaluutaks euro. Ka majandusarvestuses toimub järsk üleminek. Sularahale üleminek läbib 2 nädalase paralleelkäibe perioodi. Krediitiasutused on kohustatud vahetama kroone eurodeks ilma teenustasuta ja EL Nõukogu määruses fikseeritud keskkursiga, kuni kuue kuu jooksul peale euro vastuvõttu. Riigi eesmärk on vältida hinnatõusu, ümardades riigile makstavate toetuste ja hüvitiste ümberarvestamisel summad Eesti kroonidest eurodesse maksumaksjale soodsas suunas. Samuti on kohustus avaldada hindu enne kui peale euro kasutuselevõttu nii Eesti kroonides kui eurodes.

Hardo Aasmäe põnev esitlus süstis lühidalt kokkuvõetuna optimismi ja soovitusi lõpetada hädaldamine, mis

mitte kuhugi ei vii. Üleilmastumine on kogemuste, otsuste, organisatsioonide ülevõtmine ja juba väga vana nähtus, seda ei tasu segamini ajada integratsiooniga. Nendega, kes pole aja jooksul üleilmastumisega positiivselt kaasa läinud, tegeleb täna arheoloogia. Kõik uus tuleb ära õppida ja omaks võtta. Rahvuslus ei kao läbi selle kuhugi.

Meil on esivanemate poolt valitud ülisoodne elamiskoht: valgusrikas, mõõdukas kliima, palju taastuvaid ressursse, praktiliselt puuduvad mürgised loomad, haigused, looduskatastroofid. Ajaga muutub meie kant järjest perspektiivsemaks, sellest on ka suurriigid aru saanud.

Täna on meie probleem demograafiline – me ei suuda ennast tagada. Prognoos maailma kohta ütleb: inimkonna kasv pidurdub, vahepeal elanikkond küll veel kasvab, kuid vähemalt aastal 2150 on maailmas vaid 2 miljardit inimest. Eesti on sellesse faasi teistest varem jõudnud. Kui meid on sellel ajal 1 miljon elanikku, siis on eestlaste osakaal maailmas kasvanud 1/3, Eestlane on oma iseloomult ja püsiväärtustelt eesrindlik eurooplane ning oleme kogenud ja vana riik.

Ülemaailmse turu teke takistab tehnoloogilist progressi, kuigi kasvatab majandust. Aga elu näitab, et teatud arengu- loogika kestab nii kaua, kuni see on või-

malik. Nafta põletamine ei lõpe enne kui see on otsas. Kõik suured pöörded maailmas toimuvad läbi suurte ökoloogiliste kriiside, taibukad jäävad ellu. Seega on inimkonna progressi järgmine verstapost nafta lõpp, mis saabub hinnanguliselt 25 aasta pärast.

Meil läheb hästi, seda kinnitas ka viimane ettekanne – kuldmedalite sadu Torinos üllatas meid kõiki. Tiit Pekk, kes oli olümpiamängudel telekommentaator, Eesti delegatsiooni juhi vasak käsi ja määrdemeeste abistaja, andis entusiastlikult ja humoorikalt ülevaate kohapeal toimunud. Spordiski tuleb olla innovaatiline ja taiplik, strateegiate paikapaneel on aastatepikkune töö. Olümpia on muutunud suureks teleürituseks ja see dikteerib paljuski spordialade arengut. Farsiks on muutunud turvaküsimused, millega pingutatakse kohati üle, paberitel on suurepärane plaan, kuid reaalsuses ronivad peategelased võistlustele pääsemiseks üle aia.

Taalised koosviibimised annavad hea võimaluse suhelda, kuulda värskeid ideid ja neid oma maailma sobitada. Võtkem siis igapäevaprobleeme positiivsena, ettevõtja lihtsalt on sunnitud progresseeruma kui tahab ellu jääda. Igal juhul elame põneval ajajärgul! ☑

Hotelli Strand konverentsikeskusesse kogunes 150 Pärnumaa ettevõtjat.

14 Rahvusvahelised üritused

RAHVUSVAHELISTE ÜRITUSTE KALENDER

MAI

8. mail

Iisraeli seminar

17.-20. mail

puidutöötlemisseadmete messi

Xylexpo külastamine Itaalias

22. mail

Saksa firmade kontaktpäev

23. mail

Šoti seminar

24. mail

Tšehhi presidenti saatev äridelegatsioon

29. mail

Hollandi puuviljafirma kontaktpäev

29.-31. mail

äridelegatsioon Moskvasse

31. mai – 3. juuni

delegatsioon FUTURALLIA kontaktmessil

Poolas

JUUNI

5. juunil

Hispaania firmade kontaktpäev

6. juunil

seminar „Sihtturg Saksamaa”

13. juunil

Hispaania firmade kontaktpäev

SIRJE PUUST-MUMME,

Rahvusvaheliste suhete osakonna juhataja

Tel: 644 3859 • E-post: sirje@koda.ee

Äriviisit Moskvasse 29.-31. mai 2006

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

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

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

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

Ootame Teie aktiivset osavõttu!

Lisainfo ja registreerimine:

VIIVE RAID

Tel: 644 3859 • E-post: viive@koda.ee

Israeli majandust ja teaduse arengut tutvustav seminar

8. mail 2006

Eesti Kaubandus-Tööstuskojas

Programm

Moderaator on hr Siim Raie, Eesti Kaubandus-Tööstuskoja peadirektor

10.00 Avasõnad

Hr Shemi Tzur, israeli suursaadik Soomes ja Eestis

Hr Mart Laanemäe, EV Välisministeeriumi asekancler

10.15 Ülevaade israeli majandusest – apelsinidest kõrgtehnoloogiast

Pr Israela Mani, israeli Kaubanduskodade Liidu peaökonomist

11.35 Ülevaade israeli kõrgtehnoloogia sektorist

Hr Shlomo Waxe, israeli Elektroofonika- ja Tarkvaratööstuse Liidu peadirektor

11.55 Teadusuuringud ja areng israelis

Hr Azriel (Azi) Hemar, israeli Tööstus-, Kaubandus- ja Tööstusministeeriumi vanemteadurite osakonna esindaja

12.15 Diskussioon ja kokkuvõte

12.30 Lõuna Kaubanduskoja ruumes

13.45 Ümarlauakohtumine teemal: Valitsuse teadusuuringute ja arengupoliitika roll konkurentsivõime tugevdamisel

Peaettekande teeb hr Azriel (Azi) Hemar

Üritusel osalemine tasuta. Töö keeleks on inglise keel.

Palume eelnevalt registreeruda!

Lisainfo ja registreerimine:

Liis Liivoja

Tel: 644 3859

E-post: liis@koda.ee

HOLLANDI FIRMA KONTAKTPÄEV

29. mail 2006

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

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

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

Huvilistel palume võtta ühendust rahvusvaheliste suhete osakonnaga.

Vestlused toimuvad inglise keeles. Üritus on Eesti ettevõtetele tasuta.

Lisainfo ja registreerimine:

ANNELI VALGE

Tel: 644 3859

E-post: anneli@koda.ee

16 Rahvusvahelised üritused

SAKSAMAA ÄRIPARTNERINA

6. juuni 2006

Eesti Kaubandus-Tööstuskoda koostöös EAS-iga korraldavad seminari (Toom-Kooli 17) tutvustamaks Eesti ettevõtjatele ärivõimalusi Saksamaal.

Programm

- 12.45-13.00 Registreerimine ja kohv
- 13.00-13.05 Tervitussõnad – Siim Raie, ETKK peadirektor
- 13.05-13.10 Tervitussõnad – Bettina Cadenbach, Saksamaa Liitvabariigi Saatkonna majandusnõunik Eestis
- 13.10-13.15 Seminari avamine – seminari moderaator Valdar Liive, EAS välisesindaja Helsingis
- 13.15-13.35 **Eesti- Saksa ärisuhted – statistilised numbrid, mis valdkondades kaubavahetus efektiivsem jms; Saksamaa majandus- ja ärimaastik – ülevaade, hetkeolukord turule sisenemiseks, erinevad sektorid, infokanalid** Meelis Ojasoo, Eesti Vabariigi Suursaatkonna majandusdiplomaat Berliinis
- 13.35-13.55 **Saksamaa ettevõtluskliima – seadused ja maksusüsteem** Theis Klauberg, Rechtsanwalt LL.M. (Western Cape), **BNT- Rechtsberatung in Mittel- und Osteuropa. Vetretingen in Riga, Vilnius** (inglise keeles)
- 13.55-14.15 **Ettevõtluskliima Saksamaal – Eestist vaadatuna. EAS-i tugi ettevõtjale välisurgudele minemisel** Evely Baum, EAS välisesindaja Saksamaal
- 14.15-14.30 **Eesti ettevõtjate võimalustest Saksa turule minemisel** (esineja kinnitamisel)
- 14.30-14.50 Kohvipaus
- 14.50-15.10 **Praktilised näpunäited ettevõtjale Saksamaal tegutsemiseks, erinevused Saksamaa ja Eesti ärikultuuris** Isabella Löw, Kanzlei Löw (inglise keeles)
- 15.10-15.25 **Nordea Pank Saksamaal – abi Eesti ettevõtjatele Saksamaal pangateenuste kasutamisel** Ingo Pöder, Nordea Panga rahvusvaheliste ettevõtete osakonna juhataja
- 15.25-16.05 **Eesti ettevõtja praktilised kogemused tegutsemisest Saksamaal** Mart Rahkema, firma "Radiant Dyes" esindaja, Saksamaa; Andres Pajuste, PreDe AS & Zircon Tools AS, Eesti
- 16.05-16.15 Kokkuvõtted ja seminari lõpetamine
- 16.30-18.30 Vastuvõtt Kaubandus-Tööstuskoja sisehoovis (vihma korral KTK ruumides).

Osavõtutasu Kaubanduskoja liikmele 300 kr + km, mitteliikmele 600 kr + km. Ainult vastuvõtul osalejale osalemistasu 150 kr + km.

Lisainfo ja registreerimine:**LIIS LIIVOJA**

Tel: 644 3859 • E-post: liis@koda.ee

Äriviit Iiri Vabariiki ja Põhja-Iirimaale – Dublin, Belfast, Cork

29.10.-3.11.2006

Eesti Kaubandus-Tööstuskoda koostöös Ettevõtluse Arendamise Sihtasutuse, Tallinna Ettevõtlusameti ja EV Välisministeeriumiga korraldab käesoleva aasta oktoobri lõpus – novembri alguses Eesti ettevõtjatele äriviit Iiri Vabariiki ja Põhja-Iirimaale (Dublin, Belfast ja Cork).

Kõigis linnades on kavas korraldada Eestit tutvustav seminar ning kontaktkohtumised kohalike ettevõtjatega. Dublinis (31. oktoobril) juhib delegatsiooni ning avab Eestit tutvustava seminari Eesti Vabariigi välisminister hr Urmas Paet. Belfastis (30. oktoobril) ja Cork'is (1. novembril) juhib delegatsiooni ning avab seminari Tallinna Linnapea hr Jüri Ratas.

Programm, ajakava ja hind on täpsustamisel.

Huvilistel palume juba aegsasti ühendust võtta rahvusvaheliste suhete osakonnaga.

Koostööpartnerid:

Tallinna **Ettevõtlusamet****ESTONIAN AIR****Lisainfo ja registreerimine:****ANNELI VALGE**

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

MESSID BERLIINIS**Külastajatele:**

- **10.-13. mai**
PostPrint
Trükitööstusmess
- **16.-21. mai**
ILA
Lennundusmess
- **14.-16. juuli**
5th Floor
Berliini moemess
- **1.-6. september**
IFA
Elektroonika- ja raadiotehnikamess
NB! Nüüd igal aastal!
- **13.-15. september**
Popkomm
Rahvusvaheline muusikatööstuse mess
- **19.-22. september**
InnoTrans
Rahvusvaheline liiklustehnikamess

Registreerumistähtjad eksponentidele:

- **30. juuni**
Import Shop 2006
Kingituste ja tarbekaupade müüginäitus
- **31. juuli**
Fruit Logistica 2007
Rahvusvaheline puu- ja juurvilja-kaubandusmess.

Kontakt:**AIRA KIUDORV**

Tel: 627 6941

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

- **28. aprill – 1. mai**
Hanspeerd Hamburg
Rahvusvaheline näitus hobuse-sõpradele
- **16.-19. mai**
Windenergy
Rahvusvaheline tuuleenergiaalane mess
- **18.-26. november**
Du und Deine Welt
Rahvusvaheline tarbekaupade müüginäitus, käsitöö, kunst, kinkeartiklid, sport, sisustus

- **13.-15. september**
Nord Elektro
Elektrotehnika, informatsioonitehnika ja valgustehnika erialamess
- **28. oktoober – 5. november**
Hanseboot
Rahvusvaheline paadinäitus
- **26.-29. september**
SMM
Juhtiv rahvusvaheline laevaehituse ja laevaehitustehnika mess. Kõik laevadega seotud masinad, ajamid, kompleksed ajamite-, juhtimis- ja informatsioonitehnika süsteemid, energia- ja jäätmetehnika, mereteede kindlustamine.

Kontakt:**ELO SAARI**

Tel: 627 6946

E-post: hamburg.ee@ahk-balt.orgwww.ahk-balt.orgwww.hamburg-messe.de**MESSID STUTTGARDIS**

- **19.-23. september**
AMB
Rahvusvaheline metallitöötlemise mess
- **27.-30. september**
Interbad
Rahvusvaheline erialamess: ujulad, ujulate tehnika, saunad, füsioteraapia

Kontakt:**ELO SAARI**

Tel: 627 6946

E-post: hamburg.ee@ahk-balt.orgwww.ahk-balt.orgwww.hamburg-messe.de**MESSID HANNOVERIS****Külastajatele:**

- **12.-14. september**
Public Infrastructure
Euroopa infrastruktuuri projektide kongress ja mess

EkspONENTIDELE:

- **13.-16. jaanuar 2007**
Domotex
Vaipade ja põrandakatete maailmameess. Registreerumise lõpptähtaeg 31. mai 2006!

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

Ligna+

Metsa- ja puidutööstuse maailmameess.

Registreerumise lõpptähtaeg 31. juuli 2006!

Kontakt:**KARIN ALLIKSAAR**

Tel: 627 6944

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

- **16.-19. mai**
Automatica
Rahvusvaheline automaatika ja robotika erialamess
- **12.-16. juuli**
Interforst
Rahvusvaheline metsanduse ja metsatehnika erialamess
- **16.-18. juuli**
ISPO-Sommer
Rahvusvaheline spordiartiklite ja spordimoe erialamess
- **3.-9. oktoober**
IBA 2006
Rahvusvaheline pagaritööstuse mess

Kontakt:**TEET KÜNG**

Tel: 627 6942

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

Suurtüki 4b, 10133 Tallinn

Tel: 627 6940

Faks: 627 6950

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

18 Resümees

Календарь международных мероприятий**В мае**

- 8 мая – семинар «Целевой рынок - Израиль»
- С 17 по 20 мая – посещение ярмарки деревообрабатывающего оборудования Хулехро в Италии
- 22 мая – контактный день немецких фирм
- 23 мая – семинар, посвященный Ш_тландии
- 24 мая – бизнес-делегация сопровождает президента в Чехии
- 29 мая – контактный день голландской фруктовой фирмы
- С 29 по 31 мая – бизнес-делегация поедет в Москву
- С 31 мая по 3 июня – делегация на контактной ярмарке FUTURALLIA в Польше

В июне

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

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

Сирье Пууст-Мумме

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

Семинар об экономике и развитии науки в Израиле 8 мая 2006 г.

В Эстонской Торгово-промышленной палате, ул. Тоом-Кооли 17, Таллинн

Программа

Модератор – г-н Сийм Райе, генеральный директор Эстонской Торгово-промышленной палаты

- 10.00 Вступительные речи
Г-н Тзур, посол Израиля в Финляндии и Эстонии
Г-н Март Лаанемаяэ, вице-канцлер Министерства иностранных дел ЭР
- 10.15 Обзор экономики Израиля – от апельсинов до высоких технологий

Г-жа Израела Мани, гл. экономист Союза торговых палат Израиля

- 11.35 Обзор израильского сектора высоких технологий
Г-н Шломо Ваксе, генеральный директор Израильского союза электронной промышленности и программного обеспечения
- 11.55 Научные исследования и их развитие в Израиле
Г-н Азриел (Ази) Хемар, представитель отдела старших научных сотрудников Министерства промышленности, торговли и труда
- 12.15 Дискуссия и итоги
- 12.30 Обед в помещении Торговой палаты
- 13.45 Встреча за круглым столом на тему: «Роль правительственных научных исследований и политика развития в укреплении конкурентоспособности»
С основным докладом выступит г-н Азриел (Ази) Хемар.

Участие в мероприятии бесплатное.
Рабочий язык – английский.

Просим предварительно зарегистрироваться:

Лиис Лийвоя

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

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

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

В рамках визита эстонские фирмы смогут принять участие в семинаре об Эстонии, найти потенциальных партнеров по сотрудничеству в Москве, посетить прием Посольства Эстонии и ознакомиться с московскими достопримечательностями.

Подготовка семинара и индивидуальных встреч проходит в сотрудничестве с Московской Торговой палатой.

Эстонским предприятиям следует заполнить для участия соответствующую анкету, на основе которой будут подготовлены индивидуальные встречи

в Московской Торговой палате. Для получения анкеты просим обратиться в отдел международных отношений.

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

Вийве Райд

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

Контактный день голландской фирмы 29 мая 2006 г.

29 мая Эстонию посетит владелец голландской фирмы Javri-Fruit b.v. В связи с этим Эстонская торгово-промышленная палата организует контактный день, где все заинтересованные предприниматели получают возможность встретиться с г-ном Jan de Vries.

Javri Fruit (www.javrifruit.nl) является профессиональной организацией, которая занимается твердыми фруктами, снабжая оптовых продавцов, магазины и импортеров.

Фирма имеет 30-летний опыт в сфере торговли и транспортировки фруктов. Фирма хорошо знает свой товар и считает его качество важным фактором. Сотрудничает с фирмами, связанными с Eurocal, ISO9002 или HACCP.

Javri Fruit может менять способ упаковки в соответствии с требованиями клиента. Экспорт фирмы составляет более 12 тысячи тонн твердых фруктов в год. В ассортименте яблоки и груши. Г-н De Vries желает встретиться в Эстонии с импортерами и оптовыми продавцами фруктов и овощей, а также с представителями супермаркетов. Мероприятие для эстонских предпринимателей бесплатное.

Информация и регистрация:

Аннели Валге

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

- Autotööstuse komponentidele spetsialiseerunud ning selles valdkonnas konsultatsiooniteenuseid osutav firma Inglismaal otsib koostööpartnereid Euroopa liikmesriikides. **Kood 11203**
- Äri- ja juhtimiskonsultatsioone osutav firma Inglismaal soovib laiendada koostöövõimalusi uute liikmesriikidega. **Kood 11204**
- Juhtiv veterinaar-farmaatsiatoodete tootja Kreekas otsib kontakte müügiesindus- ja -vahendufirmadega, kes tegutsevad samas valdkonnas. **Kood 11205**
- Ehitusvaldkonnas tegutsev ettevõtte Poolast (Saksa kontserni Ida-Euroopa esindus – montaažisüsteemid, tõste- ja kinnitussüsteemid jms) otsib müügiesindajat pikaajalise koostöö eesmärgil. **Kood 11206**
- Ukrainas tegutsev filtermaterjalide ning gaasi, õli, vedelike ja õhupuhastus filterelementide tootja soovib alustada kaubandusalast koostööd Eesti ettevõtetega. **Kood 11207**
- Indias tegutsev suurim trükipresside tootja soovib koostööd alustada usaldusväärsete Eesti ettevõtetega. **Kood 11208**
- Pikaajalise rõivatööstuskogemusega Türgi ettevõtte (sokid, sukkpüksid, mitmesugused trikootažitooted naistele, lastele, meestele) otsib uusi koostööpartnereid. **Kood 11209**
- Taani firma otsib kontakte ettevõtetega, kes valmistavad sepiustooteid kaaluga 0,5 - 25 kg. **Kood 11210**
- Saksamaal IT toodete valdkonnas tegutsev firma otsib kontakte ettevõtetega, kes parandaksid suures koguses LCD monitore ja PC seadmeid skeemide tasandil ning vajadusel asendaksid neid samaväärsetega. Pikaajaline tellimus. **Kood 11211**
- Saksa ehitusfirma otsib kontakte Eesti ettevõtetega tugevdatud plastikust katuste ehitamiseks (polüesterlaminaat). **Kood 11212**
- Itaalias looduslike kivide tööstuses tegutsev ettevõtte pakub laia tootevalikut, kaas- aegset tehnoloogiat ning *know-how'd* kivide tehnoloogia valdkonnades. **Kood 11213**
- Küprose firma on huvitatud erinevate aksessuaaride impordist – õhupallid, peokaunistused, kingitused, karbid jms. **Kood 11214**
- Hispaania tõlke- ja konsultatsioonifirma otsib kontakte uute võimalike klientidega ning on huvitatud koostööst erinevate riikide tõlkebüroodega. **Kood 11215**
- Itaalias tegutsev pagari- ja jahutooteid valmistav ettevõtte (värsked ja konserveeritud pastatooted, küpsised, kookid jms) otsib koostöö alustamiseks partnereid EL liikmesriikides. **Kood 11216**
- Inglismaal tegutsev laoteenuseid osutav firma pakub EL-is tegutsevatele veinitootjatele oma teenuseid toodete impordil-eksportil Suurbritannia turul. **Kood 11217**
- Ettevõtte Inglismaal pakub kiirtoidu automaate (makaroni- ja nuudliroad jms) ülikoolidesse jne. Firma pakub lisaks konkreetsetele toodetele ka tehnoloogia-alast koostööd ning *know-how'd* masinate seadistamisel ja hooldamisel. **Kood 11218**
- Itaalia ettevõtte, mis toodab polüetüleenist prügišakte, otsib koostööpartnereid ehitussektoris. **Kood 11219**
- Poolas tööjõu- ja selle värbamise ning rendiga tegelev agentuur (ka koolitus-tegevus), otsib koostööd teiste värbamisagentuuridega Eestis. **Kood 11220**
- India tekstiilitööstusettevõtte (kvaliteet- tooted, 100% puuvill), otsib kontakte tekstiili importööridega Eesti turul. **Kood 11221**

Täpsem info:
KAIRI JÕESALU
 Tel: 644 8079
 E-post: einfo@koda.ee

Kordame liikmete soovil seminari:

MUUDATUSED ÄRISEADUSTIKUS

5. mail kell 10.00-14.00

Eesti Kaubandus-Tööstuskojas

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

Lektor Martin Käerdi (Raidla & Partnerid) käsitleb järgmiseid teemasid:

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

Osalemistasu koos käibemaksuga on Kaubanduskoja liikmele 400 krooni ja mitteliikmele 800 krooni. Hinnad sisal- davad jaotusmaterjale ja kohvipause.

Lisainfo ja registreerimine:

MERLE ELLER

Tel: 646 0244

E-mail: merle@koda.ee

www.koda.ee

20 Hanketeated

UNICEF-i hanketeade

- Soovitakse osta kergmetallist lukustavaid kaste. Tähtaeg pakkumise esitamiseks läbi Kopehaagenis asuva Eesti saatkonna 28.04.06. **Kood 968**

Läti hankepakkumised

- Hanketeade ehitustööde teostamiseks. Pakkumiste esitamise tähtaeg 25.05.06. **Kood 969**
- Ostetakse toiduaineid ja jooke. Pakkumisi võib esitada erinevatele osadele. Täpsemat informatsiooni väljastab hanke väljakuulutaja. Tähtaeg pakkumiste esitamiseks 23.05.06. **Kood 970**
- Hange sõjaväekiivrite ostmiseks. Pakkumiste esitamise tähtaeg 17.05.06. Pakkumisi võib esitada kas inglise või läti keeles. **Kood 971**
- Energeetikasektor kuulutab välja hanke hoonete ehitustööde teostamiseks. Tähtaeg 05.06.06. **Kood 972**
- Ostetakse elektriseadmeid ja tarvikuid. Tähtaeg pakkumiste esitamiseks 22.05.06. **Kood 973**
- Arvutiseadmete ja nende tarvikute hange. Tähtaeg 02.05.06. **Kood 974**
- Tehnilise projekteerimise teenuste hange (sh keskkonna alased inseneritehnilised nõustamisteenused). Tähtaeg 30.05.06. **Kood 975**
- Tellitakse teostatavuse uuring. Pakkumiste esitamise tähtaeg 03.07.06. Pakkumisi võib esitada inglise või läti keeles. **Kood 976**
- Ostetakse torusid ja õõnesprofiile. Tähtaeg 18.05.06. **Kood 977**
- Hange gaasivõrguseadmete ostmiseks. Pakkumisi võib esitada inglise või läti keeles. Tähtaeg 22.05.06. **Kood 978**

Leedu hankepakkumised

- Ostetakse voodipesu, käterätikuid, taskurätikuid, lipse, rõivamanuseid ja sõjaväelaste rõivaid. Tähtaeg pakkumiste esitamiseks 18.05.06. **Kood 979**
- Hange järgmiste toodete ostmiseks: meditsiiniseadmed, filmi ilmutusseadmed- ja aparatuur, meditsiinilised voo-

did, diagnostikaseadmed, täppiskaalud, ultraheliseadmed, meditsiinilised hingamiseseadmed. Tähtaeg 31.05.06.

Kood 980

Soome hankepakkumised

- Kutse- ja kaitserõivaste ostmise. Tähtaeg 10.05.06. **Kood 981**
- Multifunktsionaalse köögi projekteerimise hange koos köögis sisalduva mööbli jm tarvikute ostmisega. Tähtaeg 01.06.06. **Kood 982**
- Ostetakse mitmesuguseid toiduaineid haiglas tarvitamiseks (piima- ja lihatooted, mahlad, külmutatud köögi- ja juurviljad, lastetoidud, salatikastmed, jahutooded jne). Lisainfo hanke väljakuulutajalt. Tähtaeg 01.06.06. **Kood 983**
- Ostetakse majaehitusmaterjale. Pakkumiste esitamise tähtaeg 05.06.06. **Kood 984**
- Hange piimatoodete ostmiseks. Tähtaeg 02.06.06. **Kood 985**
- Ostetakse kartuleid jt juurvilju. Tähtaeg pakkumiste esitamiseks 08.05.06. **Kood 986**
- Ostetakse näidismasinaid õpetuslikel eesmärkidel. Näiteks lüpsimasinaid jt põllutöömehhanismasinaid. Tähtaeg pakkumiste esitamiseks 19.05.06. **Kood 987**
- Sõidutee parandustööde ja projekteerimistööde hange. Tähtaeg 17.05.06. **Kood 988**
- Ehitusnõustamisteenuste hange. Tähtaeg 18.05.06. **Kood 989**

Taani hankepakkumised

- Ostetakse telke. Pakkumisi võib esitada inglise või taani keeles. Tähtaeg 16.05.06. **Kood 990**
- Hange maja ehitustööde teostamise kohta. Tähtaeg 23.06.06. **Kood 991**

Lisainfo:

LEA AASAMAA

Tel: 644 8079 • E-post: lea@koda.ee

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

Kange alkoholi maksumärgi koolitus

25. mail Eesti Kaubandus-Tööstuskojas algusega kell 10.00

Alates 01.07.06 müüakse tarbimises kangeid alkohoolseid jooke maksumärgistatult. Alates 01.10.06 peavad kõik müügil olevad kanged alkohoolsed tooted (üle 0,2 l müügi pakendis ja alates 22%) kandma kange alkoholi maksumärki.

Sihtgrupp: kange alkoholi tootjad, aktsiisilaopidajad, registreeritud kauplused, kange alkoholi importijad, hulgemüüjad, toidu-kauplused, viinapoed.

Koolitusel käsitletavat teemad:

- Kange alkoholi maksumärgiga märgistamise seadusandlik alus (jõustumine, õigused, kohustused, piirangud, tähtsajad).
- Kes saab taotleda kange alkoholi maksumärke ja kuidas toimub menetlemine ja väljastamine?
- Kange alkoholi maksumärkide kujundusest ja struktuurist.
- Kange alkoholi maksumärgiga tekkivad lisakohustused ettevõtjate jaoks (tootja, importija, hulgemüüja, jaemüüja).
- Mis muutub tarbija jaoks kange alkoholi maksumärgistamisest?
- Kange alkoholi infosüsteemist.
- Kontroll ja järelvalve, sanktsioonid maksumärkide kasutuse üle.

Täpsema ajakava ja osavõtutasu teatame täiendavalt.

Lisainfo:

HAILI KAPSI

Tel: 644 3067

E-post: haili@koda.ee

ULIT ARENDUS OÜ	Tallinn	661 3637	Kinnisvara rentimine, haldamine ja arendus.
A. MÄGI JA PARTNERID OÜ	Tallinn	640 8520	Õigus-, finants-, ja majandusalane nõustamine. Kinnisvara haldamine ja üürimine. Investeerimine omavahendite arvel.
BLOKHAUS OÜ	Lääne-Virumaa	322 3643	Puitkarkassmajade tootmine ja paigaldamine. Ehitusjuhtimine, omanikujäreelvalve.
DAILY SERVICE OÜ	Tallinn	673 7828	Kontori- ja kirjatarvete hulgimüük.
FIBERTEX OÜ	Harjumaa	627 6150	Tooraine ja mittekootud materjalide import-eksport (PET-kiud, PET-graanulid, polüetüleen, polüesterkiud jt).
FERROSAN INTERNATIONAL AS EESTI FILIAAL	Tallinn	646 1056	Ravimite ja toidulisandite registreerimine, marketing.
FORT EHTUS OÜ	Harjumaa	502 7165	Hüdrotehnilised ehitustööd, vaiade rammimine.
GVANDRON OÜ	Pärnu	503 8092	Raamatupidamine, firmade asutamine, ehitamine.
INFOLINK SYSTEMS OÜ	Tartu	711 1517	Tarkvaraarendus. Elektroonikaseadmete tootmine.
MAIBROK OÜ	Rakvere	517 4188	Ehitussoojakute tootmine ja müük.
OMA EHITAJA AS	Tallinn	651 0700	Ehituse peatöövõtt, kinnisvaraarendus, projekteerimise juhtimine.
ROMEK METALL OÜ	Jõgevamaa	503 4868	Roostevabast metallist torude ja tööstusseadmete montaaž toiduainetetööstusele. Metallist seadmete, mahutite ja konstruktsioonide valmistamine, hooldus ja remont.
PARKWOOD INDUSTRIES OÜ	Tartumaa	730 0430	Puidu töötlemine ja puidutoodete tootmine (aiad, terrassid, lehtlad, laste mänguväljakud).
PIDURIMEISTRI OÜ	Tallinn	655 5522	Hõõrdepindade taastamine. Erilised piduri- ja sidurikatted tööstuslikele ja teistele masinatele ja seadmetele (tõstukid, kraanad, liftid, autod jne). Piduritorude valmistamine, veoautode pidurikatete müük.
RUDA TRADING OÜ	Võrumaa	782 1184	Saepurubriketi ja hõõvellaastu tootmine ja müük.
SALONSHOP BALTIC AS	Tallinn	677 7328	Juuksehoolduskosmeetika hulgimüük. Sisustus ja sisustuse müük iluteenindustevõtetele.
SCANAM TRANSPORT BALTICS OÜ	Tallinn	601 6980	Veoste ekspedeerimine. Muud veondusega seotud ja veondust abistavad tegevused, sh transpordilogistika.
SNT-GROUP EESTI OÜ	Tallinn	656 3605	Õmblustarvikute tootmine ja hulgimüük (vatiinid, voodrikangad, õlakud, riidepuud, paelad jne.)
TEEKARU AS	Tallinn	627 3060	Teede projekteerimine, liiklusinfosüsteemid (IT-I põhinevad teenused, telefonikeskus).
TRAADITOODETE TEHAS OÜ	Tallinn	322 3315	Traadist ja metallist toodete tootmine ja müük.
URVE SIKEMÄE OÜ	Läänemaa	526 0257	Klaasi sulatustehnikas valmistamine ja müük, kursuste korraldamine. Portselani ja siidi maalimine.
VILJANDI PUIT OÜ	Tallinn	520 8387	Metsa ülestöötamine, saematerjali tootmine.
WOW EVENTS OÜ	Tallinn	605 3830	Üritusturundus, meelelahutusürituste korraldamine, turunduskommunikatsiooni täislahendused, reklaamiteenused.

Veelkord linnugripist

Hoiatus linnugripi ohtlikkuse eest on seekord tulnud Toiduainetetööstuse Liidult. Mure on eelkõige kaupade ja taara võimaliku saastamise pärast transpordil ja laostakaadidel. Linnugripi on teatavasti haigus, mis levib kodu-, mets- ja rändlindude hulgas ja võib olla ohtlik ka inimestele. Haigus kandub edasi haigete või haiguse läbi põdenud lindude rooja ja hingamisteede eritiste kaudu ning säilib eluvõimelisena vees, linnulihas ja munades. Ohtlik on ka tolmuga edasikantav haige linu kuivanud väljaheide, mis võib sattuda hingamisteedesse.

Nakatusmiskide vähendamiseks soovib Toiduainetetööstuse Liit hoida kogu taara ja kaup kinnises hoones ja hoolega järgida hügieenireegleid!

Õnnitleme oma liikmeid, aprillikuu juubilare!

60

SALVEST AS
liige aastast 2001

50

HARJU KEK AS
liige aastast 1995

15

EMT AS
liige aastast 1995

TÄIENDÕPPEKESKUS
TEAVE OÜ
liige aastast 2000

IT GRUPP AS
liige aastast 1999

NATURAL AS
liige aastast 1997

ASSOTRANS AS
liige aastast 1995

SAMESTI METALL OÜ
liige aastast 1999

RITSU AS
liige aastast 1996

AHTO PUIT OÜ
liige aastast 2004

KRAVER AS
liige aastast 2001

ESTRE AS
liige aastast 1988

EESTI TELEKOM AS
liige aastast 1996

OSILIA OÜ

liige aastast 1996

FORST FORTUNA AS

liige aastast 2002

LASER DIAGNOSTIC

INSTRUMENTS AS

liige aastast 1997

KINAVER OÜ

liige aastast 2005

CITY PAPER OÜ

liige aastast 2004

EHITUSKOMPAKT OÜ

liige aastast 2004

ELECTRUM AS

liige aastast 2003

PLOKK AS

liige aastast 2001

TALDENT OÜ

liige aastast 2001

NORD PROJEKT AS

liige aastast 1998

IE TARKVARA OÜ

liige aastast 1997

TITANIA AS

liige aastast 1997

EESTI ELECSTER AS

liige aastast 1996

JÜRI ÕMBLUSVABRIK OÜ

liige aastast 1994

TEHNOPLAST AS

liige aastast 1994

10

KOHUKE AS

liige aastast 2002

DELAVAL AS

liige aastast 2001

AVIKO AUTO OÜ

liige aastast 2000

TERRAMARE EESTI OÜ

liige aastast 1999

PIVOTEX BALTI OÜ

liige aastast 2000

ELKARIN OÜ

liige aastast 2005

REINPAUL OÜ

liige aastast 1999

EUROTRADE AGENCY OÜ

liige aastast 2003

PREISMANN KOOLITUS OÜ

liige aastast 1999

E-KATUSED OÜ

liige aastast 2003

KRAPESK AS

liige aastast 2002

EESTI KAUPMEESTE LIIT

liige aastast 2002

AGRIMATCO EESTI AS

liige aastast 2001

ÄRI- JA MAKSUKONSULTAT-

SIOONIDE OÜ

liige aastast 1998

TELE2 EESTI AS

liige aastast 1998

KAUBANDUSKOJA TENNISeturniir 2006

3. juunil algusega kell 10.00 toimub Pärnu Kesklinna
tenniseväljakutel järjekordne Kaubanduskoja Tenniseturniir!

Info ja registreerimine:
KATI KRASS ja TOOMAS KUUDA
Tel: 443 0989
E-post: kati@koda.ee
www.koda.ee

Siim Raie ja Toomas Luman abikaasaga tervitamas ballikülalisi.

Claudia Ševtšenko tantsustuudio särtsakas etteaste.

Hr Luman lõikamas lahti 10. Kevadballi torti.

Mida aeg edasi, seda kelmikamaks muutusid Väinö Kemppaineni näoprofüülid balliküllastajatest.

Õhtu juht Veikko Täär üle andmas väljaloositud lennupileteid br Uku Liivele.

Popstaar Hendrik Sal-Salleri boogie esinemine täitis tantsupõranda kuni balli lõpuni.

SAA KASU MOBIILSEST KLIENDITEENINDUSEST JA KLIENDIINFO EFEKTIIVSEST KASUTAMISEST!

BALTIC CONNECTOR '06

14.-15. JUUNI 2006, SOKOS HOTEL VIRU, TALLINN
KONKREETSED JUHTUMIANALÜÜSID JA PALJU MUUD:

- Orange Communities
- Nordea
- Jaapani mobiilside turud
- Skype
- Alan Moore ja Tomi T Ahonen

CUSTOMER CONTACT '06

14.-15. SEPTEMBER 2006, SOKOS HOTEL VIRU, TALLINN
KONKREETSED JUHTUMIANALÜÜSID JA PALJU MUUD:

- Vattenfall
- Hilton Reservations
- Elisa
- Transcom Worldwide
- Peep Vain ja David Rance

VAATA LISA: WWW.IIR-KONVERENTSID.EE

IIRFINLAND
an **informa** business

IIR FINLAND OY · NARVA MNT 7D · 10117 TALLINN · TEL. +372-6681 477
CUSTOMERSERVICE@IIR-KONVERENTSID.EE · WWW.IIR-KONVERENTSID.EE

Tagatud edu

Oled ostjas kindel?

80% Euroopa ettevõtete krediitkrahjust moodustavad pikaajaste koostööpartnerite poolt maksmata jäetud arved. Kui kindel sa oled, et sa oma raha kätte saad? Kuigi rahvusvaheline konkurents nõuab paindlikke maksetingimusi, ei pea sa oma rahaga riskima. Ekspordigarantii kindlustab arvete laekumise. Igal juhul.

6 819 961 / www.kredex.ee
KredExi ekspordigarantii tõstab Sinu konkurentsivõimet

KREDEx