

ÜHISPANGA KLIENDILEHT

APRILL 2004

STRUKTUURIFONDIDE
SILDFINANTSEERIMINE

ÜHISPANK EESTIS: PÄRNU

500+ POSTIPANGA KONTORIT

SAMA PÄEVA MAKSE 11 EUROOPA RIIKI

INVESTORILE: FONDIÜLEVAATED

MAIKUUS JOOKSE TERVISEKS

EESTI ÜHISPANK
SEB Grupp

Mobiilimakse inimeselt inimesele

**Sõber küsib pisut laenu? Kolleeg tellis kõigile pizdat?
Unustasid lapse taskuraha?**

Vali number 1214 * saaja mobiilnumber * kroonid * sendid
Näiteks 1214 * 512 3456 * 250 * 00 ja ülekanne teise mobiiliomaniku
kontole ongi tehtud!

**Liitu Mobiilipangaga U-Netis või Ühispanga kontoris ja
maksa mobiiliga!**

EESTI ÜHISPANK
SEB Grupp

Tel: 66 55 100 | www.eyp.ee

SISUKORD

aprill 2004

- 3** EESTI ÜHISPANGA KEVADTERVITUS
- 4** POSTIPANK: 500+ PISIKEST PANGAKONTORIT
- 6** 10 000 OLÜMPIATEEMALIST PANGAKAARTI
ÜHISPANK JAGAB OLÜMPIAVAIMU!
- 7** UUS AEG, UUED MUGAVUSED...
KASUTAGE ID-KAARTI
- 8** ID-KAARDI KODUS KASUTAMINE LIHTSUSTUS
- 9** ODAV SAMA PÄEVA ÜLEKANNE 11 EUROOPA RIIKI
RAHAÜLEKANNE... TELEFONINUMBRILE!?
VEEL AINULT 30. APRILLINI... PAKKUMISEL
2000 KR
- 10** PENSIONI III SAMBA TOOTED NÜÜD KÕIGIS
PANGAKONTORITES LETIMÜÜGIS
PABERTEATISEST LOOBUMINE SÄÄSTAB
MITUKÜMMEND PUUD
- 11** MAJANDUSPILK
- 12** EESTI ÜHISPANGA PENSIONIFOND
PROGRESSIIVNE
- 13** EESTI ÜHISPANGA PENSIONIFOND
KONSERVATIIVNE
- 14** EESTI ÜHISPANGA PENSIONIFOND TÄIENDAV
- 15** ÜHISPANGA KASVUFOND
- 16** ÜHISPANGA VÕLAKIRJAFOND
- 17** ÜHISPANGA RAHATURUFOND
- 18** STRUKTUURIFONDIDE SILDFINANTSEERIMINE
- 18** SAAME TUTTAVAKS: VALLO PULK
- 19** TUNNUSTUS ÜHISPANGA
INVESTEERIMISKOMPETENTSILE
- 20** ÜHISPANK EESTIS: PÄRNU
- 22** EESTI ÜHISPANK – „ESTONIA 100“ KULDSPONSOR
- 24** LAENUVÕRDLUS: 4 UUT KODU
- 26** LAPSE OMA VISA VILLE
- 26** NOORTEPORTAAL 2DAY.EE JA JUNIOR
ACHIEVEMENTI ARENGUFOND
- 26** LASTEKODULASTE OMA SÕBER
- 27** ÜHISPANGA MAIJOOKS
- 27** ÜHISPANGA TARTU JOOKSUMARATON,
RATTARALLI, RATTAMARATON... PALJU MARATONE

Kliendileht tänab materjalide eest:

Margus Arm, Katri Gailit, Reet Kivi, Sven Kuning, Taave Lips, Kadri Luiik, Janek Maar, Mart Maasik, Mikk Mehide, Kai-Riin Meri, Ove Muuk, Elmar Orro, Evelin Pull, Triin Sarapuu, Tarvo Sarmet, Ragnar Toomla

Toimetus ja teostus: Eesti Ekspressi Kirjastuse AS
Narva mnt 11e, 10151 Tallinn
Tel: 669 8080
E-post: kliendileht@ekspress.ee
Tellija: EÜP PR ja marketingi divisjon

Lugupeetud klient!

Pole juhus, et Ühispangas on selline täht nagu "Ü" – see naerunäoline täht sümboliseerib kliendisõbralikkust, lugupidamist, üksteisega arvestamist – kõike seda, milles meid parimaks on tunnistanud.

Kliendiuuringud on andnud vastuseks, et Ühispank on kõige kliendisõbralikum pank. Meie koostöö klientidega on muutunud iga aastaga järjest paremaks. Ühispanga töötajad suhtuvad hästi oma klientidesse ja kolleegidesse, võime uhkust tunda ka selle üle, et meie töökliima on väga hea. Ühispank on juba aastaid tegutsenud kindlast strateegiast lähtudes, me ei muuda seda igal aastal. Järjepidevuse tulemusel on töötajate professionaalsus ja kompetents kasvanud ning Ühispank on edukas.

Eesti viimase aastakümne püüdlused on eesmärgile jõudmas: NATOsse me juba kuulume, mai alguses ühineme ka Euroopa Liiduga. Nende institutsioonide liikmeks olek tagab meile kindluse ja stabiilsuse igapäevases elus ja töös. Euroopa Liit tegutseb selles suunas, et panganduskonkurents oleks maksimaalselt rahvusvaheline ning kliendil oleks maksimaalselt suur valik Euroopa panku, kelle teenust tarbida. Eesti Ühispanngale annab kuulumine 150 aastase finantsalal tegutsemise kogemusega SEB Gruppi võimaluse pakkuda oma klientidele mitmeid vajalikke tooteid ja teenuseid, olulise tähtsusega on kliendi jaoks ka kiired ja soodsad välismaksud. Eesti Ühispank püüab oma kliente nõustada Euroopa Liidu struktuurfondidest raha küsimisel. Projekti elluviimiseks on vaja kokku viia neli

olulist komponenti – idee, informatsioon, tegijad ja raha. Sellel teemal saab lugeda intervjuud käesolevast ajakirjast.

Riigisisestest arengutest tuleb ära märkida Ühispanga pikka ja tihedat koostööd Eesti Postiga. Üheskoos oleme avanud Postipankade võrgustiku üle Eesti. Meie kliendid saavad oma rahatoimingud ja maksed sooritada kodu lähedal just niisama sõbraliku teenindusega kui pangakontoris. Postipangal on kõik samad funktsioonid, mis „pärispangal“. Postipankade olemasolu tasuks meeles pidada ka neil linlastel, kes suveks maakodudesse kolivad – just postipank võib olla see koht, kus suvekuudel oma rahaasjad kõige mugavamini aetud saab.

Selles numbris viime Teid veel suvepealinna Pärnusse ja tutvustame teile kohaliku pangadirektori igapäevatöid ja tegemisi. See, et Ühispank on Pärnus päris paljude heategevusprojektide taga ja aktiivne kaasaráäkija, ei ole vist pärnakate jaoks enam mingi uudis.

Elu peab olema tasakaalus, seda püüame edasi anda ka meie sellekevadise kliendilehega. Head lugemist ja päikeselist kevadet!

Ain Hanschmidt

KAS SÕBER SINU PANGA- VÕRGUST TEAB?

Ühispank on ainus pank Eestis, kes postkontorites pangateenust pakub, kuid elektroonilisi Posti-panku saavad kasutada ka teiste Eesti pankade kliendid. Neilt küsib pank pisikest kaardi ristkasutuse lisatasu, nagu pangaautomaatideski.

2004 a. on kavas avada veel 15 elektroonilist Postipanka.

Imavere Postipanga avapäev. Töö juba käib.

500 pisikest pankka ja rohkem veel

Ajal, mil naeratusi üldiselt pigem koondatakse, on Eesti Ühispangal oma kliendile pakkuda kokku 609 inimesooja teeninduspunkti, ka kõige väiksemates maakohtades, kuhu alati isegi pangaautomaat ei jõua. Ühispanga kliente ootab seal panga oma kontoritele lisaks AS Eesti Post, mis oma 548 teeninduspunktiga on tihedaima tegevusvõrguga ettevõtte Eestis. Koos pakutakse teenust nimega **Postipank**.

Postivõrguga löödi käed juba kaheksa aastat tagasi – 1996 aastast saidki Ühispanga kliendid võimaluse toimetada oma pangaasju kodule lähimas postiasutuses. Kuna sel ajal oli pangaautomaate veel vähe, leidis teenus kohe aktiivset kasutust, eriti maarahva seas: Postipangas saab sularaha välja võtta, sisse maksta

ja sooritada muid igapäevasemaid pangatoimingu operatsioone. Osa ettevõtteid maksid oma töötajatele isegi palka postkontorite kaudu.

„Eesti Post on ainuke ettevõtte, kelle teeninduspunktid asuvad ka kõige kaugemas või eraldatumas Eestimaa punktis,“ ütles Eesti Posti juhatuse esimees Peeter Raudsepp. „Ja vähe sellest – kuna nii mitmestki väiksemas maapiirkonnas pole tänaseks enam kooli, pole rahvamaja ega raamatukogu, võibolla oma kauplustki, siis postkontor kannab seda olulist funktsiooni, kus inimene saab kõik vajalikud toimingud teostada – lisaks kirjade ja pakkide saatmisele, kataloogikaupade tellimisele, hädavajalike ostude tegemisele ka arveid maksta ning pangateenuseid kasutada.“

Elektroonilistes Postipankades on võimalik tehinguid sooritada kõigil pangakaarti omavatel eraisikutel ja juriidilistel isikutel. Elektroonilist Postipanka saab kasutada:

- Ühispanga deebetkaardiga
- kõikide teiste Eesti pankade deebetkaartidega
- Postipanga kaardiga

Selleks tuleb pöörduda postitöötaja

poole, kes sisestab arvutisse vajalikud andmed. Seejärel tuleb Teil end pangakaardi abil identifitseerida. Postipangas on selleks otstarbeks kaardilugeja, mis loeb kaardilt vajaliku info ja Teie sisestate vaid Teile teadaoleva PIN koodi. Seejärel teostatakse Teie pangatehing samamoodi nagu pangakontoriski.

Ühispank Eestis

Avati 100-s elekt-rooniline Postipank

Kõige aktiivsematesse postkontoritesse on viimasel neljal aastal paigaldatud elektrooniline otseühendus pangaga, mis tähendab seda, et neis postkontorites on pangatehinguid võimalik sooritada reaalajas – täpselt sama kiiresti kui “pärispangas”.

Eestimaa südames asuvas Imaveres avati märtsis Eestimaa sajas elektrooniline Postipank.

Imaveres muide avati märtsis ka uus kõrts nimelt selleks valminud uues hoones. Võib siis vist öelda, et elu areneb seal, kus saab süüa, pidada sidet ja ajada rahaasju.

Klient saab Postipangas tööpoolest sooritada kõiki põhilisi pangatehinguid: sularaha välja võtta ja sisse maksta või kellelegi teisele üle kanda, ja maksta

arveid. Lisaks on võimalik avada eraisiku arvelduskontot, taotleda pangakaarti ja sõlmida Internetipanga-, otsekorraldus-, püsikorraldus- ja telefonipanga lepinguid.

Eraisikutest kliendid saavad elektroonilisest Postipangast taotleda spetsiaalset Postipanga kaarti. Selle kaardiga mõtles pank eeskätt inimestele, kes pangateenuseid harva vajavad – klient saab kaardi ilma selle eest pennigi maksmata, samuti ei pea ta maksma ka kuuhooldustasu, mis hariliku deebetkaardi puhul on näiteks 10-15 krooni kuus. Postipanga kaarti saab kasutada Postipangas, Ühispanga kontorites ning Ühispanga sularaha- ja makseautomaatides.

Toetame tulevasi olümpia- võitjaid!

VYFR

Ühispanga VISA Olümpiakaart

15 krooni iga kaardi
hinnast kingime Eesti
noortesporti toetuseks

Küsi killukest olümpiavaimu lähimast Ühispanga kontorist!

10 000 olümpia- teemalist pangakaarti

Koostöös Rahvusvahelise Olümpiakomiteega ja VISA-ga toime Eesti turule erilise olümpiateemalise pangakaardi – Ühispanga VISA Olümpiakaart.

Olümpiakaart kannab olümpiavaimu läbi omanäolise kujunduse – kaardil on kujutatud üheaegselt antiikskulptuur kettaheitjast ja kaasaegne sportlane.

Iga kaardi omanik annab oma panuse tulevaste olümpia-võitjate arengusse – väljastatud kaardi hinnast 15 krooni annetas Ühispank heategeval otstarbel noortesporti toetuseks:

- populaarsele koolinoorte võistlussarjale „TV 10 olümpia-starti“, millel nüüdseks 30 aastane ajalugu;
- Erki Noole Kergejõustikukoolile, kus õpib olümpiavõitja käe all üle 200 lapse.

Olümpiakaart töötab nagu VISA Electron rahvusvaheline deebetkaart, millega saab:

- tasuta kaupade ja teenuste eest Eestis ja välismaal,
- võtta välja sularaha sularahaautomaatidest nii Eestis kui välismaal,
- sooritada siseriiklikke makseid ning hankida kontoinfot sularaha- ja makseautomaatide kaudu.

Kaarte saab taotleda kõigist Ühispanga kontoritest nagu tavalist deebetkaarti. Esimese partiina saabunud 10 000 uue kujundusega kaarti juba ootavad omanikku.

Ühispank jagab olümpiavaimu!

Olümpia aastal toetab Ühispank Eesti kergejõustiklasi 1,35 miljoni krooniga

29. veebruaril sõlmisid Eesti Kergejõustikuliit ja Eesti Ühispank koostöölepingu, millega Ühispank toetab Eesti kergejõustiklasi 1,35 miljoni krooniga.

Eesti Kergejõustikuliidu presidendi Neinar Seli sõnul on Eesti Ühispannaga sõlmitud koostööleping tähelepanuväärne, kuna see hõlmab pea kõiki kergejõustiku valdkondi. „Meil on hea meel, et Eesti Ühispank on otsustanud toetada kergejõustikku laiemalt – nii lapsi, lootustandvaid noori kui ka tippsportlasi,“ ütles Seli.

Peasponsori lepingu allakirjutamisega saab Eesti Ühispanngast heitjate alarühma ja 3.-4. juulil Tallinnas toimuva Euroopa Mitmevõistluse Karikavõistluse peasponsor ning Eesti GP võistlussarja ja kestvusalade alarühma suursponsor. Samuti toetab Eesti Ühispank sponsorlepingu raames noori lootustandvaid sportlasi Ühispank Team'ist ning laste kergejõustikuarja „TV 10 Olümpiastarti“.

Koos Ühispannaga on Eesti Kergejõustikuliidu peasponsorid veel Elion ja Tallinna Sadam.

EESTI ÜHISPANK
SEB Grupp

Uus aeg, uued mugavused...

Kui tellite otsekorralduslepingute juurde kiirteavitamise teenuse, teeb pank kogu töö (ja tasuta!). Teile aga jääb reaalajas kontroll oma raha liikumiste üle.

Otsekorraldusleping annab pangale loa kokkulepitud arved teie eest ära maksta. Et otsekorralduse ülekanded on tasuta, säästate nii kõik pidevalt korduvate maksete teenustasud.

Selleks, et arvel toimuva üle ikkagi kontrolli omada, saate lepingu sõlmimisel määrata endale sobivaid lisatingimusi – näiteks milline on maksimaalne summa, mida pank võib üle kanda, ka siis kui panka saabunud otsekorraldusarve seda ületab.

KIIRTEAVITAMINE

Veel mugavam on kasutada kiirteavitamise teenust. Sel juhul toimib pank nagu teie isiklik sekretär – teeb kogu kokkulepitud töö, kuid annab sellest samal ajal ka teada. Pank saadab teate kõikidest teie kontol toimuvatest muutustest teie valikul kas e-postkasti või mobiiltelefonile.

E-postiteade on tasuta, sms-sõnum on tavahinnaga 3 kr, mis võetakse teie kontolt maha. Saate määrata miinimumsumma, millest alates te enda teavitamist oluliseks peate, ja saate valida järgmisi teateid:

- Laekumine kontole
- Väljaminek kontolt
- E-arve laekumine U-Netti
- Makse tegemata jäämine
- Otsekorralduse limiidi kontroll
- Võlgnevus panga ees
- Lepingu lõppemine

Makse tegematajäämisel saadetakse teile teade, kui mõni otse- või püsikorralduse makse või tuleviku väärtuspäevaga makse jääb mingil põhjusel tegemata. Nt kui on otsekorralduse makse tasumise päev ja kontol ei ole makse tegemiseks piisavalt raha, siis saadab pank teate, et makse jäi tegemata, ja te saate selle makse ise ära teha – teil ei teki võlgnevusi, millest te ei tea. Otsekorralduse limiidi kontrollimisel saadetakse teile teade, kui panka saabub otsekorralduse nõue, mis on suurem

kui teie otsekorralduse maksjalepingus määratud limiit. Saate enne maksepäeva limiiti suurendada ja makse toimub.

Teile saadetakse teade ka siis, kui tekib ükskõik milline võlgnevus panga ees. See on kiirteavitamise lepinguga automaatselt kaasnev teavitamine kliendi poolt lepingus määratud e-posti aadressile ja teade on tasuta.

Ja lõpuks võib pank teid teie valikul teavitada siis, kui mõni pangaga sõlmitud otsekorralduse, püsikorralduse, hoiuse või kiirteavitamise leping lõpeb.

Kui soovite mingil perioodil teavitamisega vahet pidada, on võimalik teenus blokeerida ja hiljem uuesti aktiveerida ilma lepingut sulgemata. Lepingu sõlmimine, muutmise ja lõpetamine on tasuta.

KUIDAS TEAVITAMIST TELLIDA?

Kiirteavitamise teenust saab tellida Ühispanga internetipangas U-Net "Lepingud" menüü alt või lähimas Ühispanga kontoris.

Kasutage ID-Kaarti

Iga päev levib internetis järjest enam viiruseid ja nn. nuhkaraprogramme, mis koguvad kokku kõik nakatunud arvutil tehtud klahvivajutused (kirjutatud e-kirjad, dokumendid ning samuti kõikvõimalikud paroolid, muuhulgas ka internetipanga paroolid) ja saadavad selle info teie teadmata edasi kolmandatele isikutele.

Et ennast selliste võimalike ohtude eest kaitsta soovitate U-Netti sisenemiseks kasutada ID-kaarti.

ID-kaarti kasutades on U-Netti sisenemiseks vaja lisaks ID-kaardi PIN-koodile ka kaarti ennast, sest ühendus pangaga tekitatakse kaardil asuva kiibi sisse paigutatud isikliku sertifikaadi abil, seega ei saa

ilma teie teadmata internetipanga siseneda ka siis, kui keegi on teie internetipanga koodid välja nuhkinud. Oht tekib alles siis, kui ka kaart satub valedesse kätte.

ID-kaardi kasutamine on ka mugavam, kuna ei ole vaja sisestada salasõna ja koodi koodikaardilt, samuti jääb ära kohustuslik U-Neti salasõna vahetus.

Sisenemiseks on vaja vaid asetada kaart lugejasse, sisestada oma kasutajatunnus ja ID-kaardi PIN1 kood ning U-Net on teie käsutuses seni, kuni kaart on lugejas.

Elioni poolt pakutav ID-kaardi stardi-komplekt maksab 295 krooni ning sisaldab nii kaardilugejat kui ka kogu vajalikku tarkvara.

Ühispanga ISIC Student kaart teeb Sinu kevade elamusterohkeks!

- **Tudengite Kevadpäevad.** 20.-23. aprill Tallinnas ja 27. aprill - 2.mai Tartus. Ühispanga Student kaardiga taas paljud elamused kuni 50% soodsamad - jälgi reklaami!
- 30. mail astub Eesti Näituste hallis üles elektroonilise muusika alustala ja **elav legend Kraftwerk** (vt ka www.fbi.ee). Vaid Ühispanga ISIC kaardiga piiratud kogus pileteid hinnaga 290.- kr veel saadaval!

Lisaks loosib Ühispank 30. aprillil välja **TASUTA** piletid kolmele õnnelikule! **ÖNNE VALEM:** saada SMS numbrile 13500 märksõnaga **PILET** ja võidki olla võitja. SMSi hind vaid 3 krooni.

Tel: 66 55 100 | www.ey.p.ee/student

EESTI ÜHISPANK
SEB Grupp

ID-kaardi kodus kasutamine lihtsustus

Ostan ja pistan seina-tüüpi tooted koguvad Eestis populaarsust. 2004. aasta arukas valik on ID-kaardi stardikomplekt, mis võimaldab allkirju nõudvaid asju ajada edaspidi mugavalt oma arvuti taga istudes, ilma ametiasutustesse kohale minemata.

ID-KAARDI STARDIKOMPLEKT

Vaata Maailma internetiseerimisprojekti raames koostanud ID-kaardi stardikomplekt sisaldab ID-kaardi lugejat, ID-kaardi kasutamise ja digiallkirja tarkvara CDd, ning kasutusjuhendit. Komplektis sisalduv ID-kaardi lugeja töötab mis tahes internetiühendusega. ID-kaardi stardikomplektid on müügil hinnaga 295 krooni Elioni ja EMT esindustes üle Eesti ning Elioni e-poes www.elion.ee.

ID-kaardi tarkvara loomist Vaata Maailma Sihtasutuse tellimisel vabavarana rahastasid ühiselt Hansapank, Ühispank, EMT ja Elion. Tarkvara võib igaüks ka veebilehelt www.id.ee tasuta alla laadida. Stardikomplekti ostja aga saab selle koos vajalike seadmetega ühes karbis kohe kaasa.

ID-kaardi stardikomplekti paigaldamine ja häälestamine on niivõrd lihtne, et sellega saab hõlpsasti hakkama ka tehnikaukaug inimene. Vajadusel saab abi Elioni ööpäevaringselt tehnilise toe telefonil 800 9966.

DIGITAALALKIRI

Digitaalalkiri on tavalise allkirjaga samaväärne – kõik riigiasutused peavad digiallkirjastatud dokumente vastu võtma. ID-kaardiga saab siseneda ka Ühispanga internetipanka U-Net, digitaalselt allkirjastada Maksuametile esitavaid dokumente, aadressil www.eesti.ee vaadata enda kohta riigi andmebaasides olevat infot jpm.

Lisaks saab ID-kaarti kasutada pea kõigise Eesti suuremate e-teenuste keskkondadesse sisenemiseks. Paljude erinevate paroolide ja kasutajanimede asemel piisab ID-kaardist, kaardilugejast ja ID-kaardi PIN-koodist.

Lisainfot ID-kaardi ja digitaalalkirja kasutamise võimaluste kohta saab veebilehelt www.id.ee

Odav sama päeva ülekanne 11 Euroopa riiki

Ühispanga klient võib hinnas ja kiiruses, kui kasutab arvelduskanalina ärikliendi internetipanka U-Net Business ja SEB Grupi panku.

	Eesti Ühispangas		Teistes Eesti pankades	
	hind	kiirus	hind	kiirus
SEB Gruppi (v.a Läti, Leedu)				
“kulud kahasse” makseviisi puhul	50	T+0 p.	50-80	T+2 p.
“täissumma saajale” makse puhul	100	T+0 p.	150-360	T+2 p.
SEB Grupp Läti, Leedu	25	T+0 p.	35-150	T+0 p.

SEB Grupi pangad asuvad Soomes, Rootsis, Norras, Taanis, Poolas, Saksamaal, Suurbritannias, Šveitsis, Luksemburgis, Leedus ja Lätis.

Kõik SEB Grupis hommikupoolikul sooritatud maksed jõuavad saajani samal pangapäeval.

Jätkuvalt võimaldab Ühispank soodsamalt arveldada ka kõikide teiste põhjamaade pankadega, nn „täissummas saajale“ maksab 170 krooni (standardhind 370 krooni).

Soodsaid hindu saab kasutada, kui märgite maksekorralduse vastavasse lahtrisse saaja panga BIC koodi ja IBAN-i.

Kuni 30. aprillini 2004...

kingime Sulle 2000 krooni eest kütust, kui uut liisinglepingut sõlmides valid Ühisliisingu autoliisingu koos Statoili krediitkaardi teenusega ja kindlustad ka oma sõiduki läbi Ühisliisingu.

Ühisliisingu kliendile on Statoili krediitkaart kolmekordselt kasulik:

- Iga kütuseliitri saab Ühisliisingu klient soodsama hinnaga
- Kaardiga makstes saab ühisliisingu klient kuni 2 kuud tasuta tagasimakseperioodi
- Kõik ostud on koos liisingumaksetega mugavalt samal arvel

See on vaid üks Ühisliisingu 10 kasulikust lisateenusest – teenustega autoliising aitab tegelikult lahendada KÕIK automured.

Näiteks pikendame kindlustused, peame meeles ja soovi korral organiseerime auto kummivahetused ja ülevaatused, anname autoga seotud nõu telefoni teel ööpäevaringelt, saadame kohale autoabi ja vajadusel kohe asendusauto.

Autoliising koos teenustega sobib rahaasjades ratsionaalsust ja kindlust hindavale firmale või pereliikmele, sest sõiduki kasutamisega tegelikult seotud kuludest saab aimu juba ostes. Need on jaotatud ettemääratud suurusega igakuisteks makseteks, ega tule siis üllatusena.

Vali endale vajalik välja – otse automüüja juures, Ühisliisingu kontorisse tulemata!

Lisainformatsioon tel. 654 9660 või autoliising@yl.ee

Rahaülekanne – telefoninumbrile!?
Hetkega ühest pangast teise ja ei maksa midagi!

Mobiilipank

- Mobiiltelefoniga raha ülekandmiseks piisab kui teate saaja telefoninumbrit. Ei ole vaja taskust otsida või meelde jätta pikki kontonumbreid.
- Makse sooritamiseks tuleb see kinnitada mobiilipanga neljakohalise turvakoodiga. See on turvalisem kui sularaha kaasas kanda.
- Raha liigub maksja kontolt saaja kontole koheselt ka siis, kui saaja on teises pangas.
- Ülekanne on kõigile TASUTA!

ÜLEKANDE SOORITAMISEKS:

1. Sisesta telefoni mobiilimakse teenuse lühinumber 1214 ja (vahet jätmata) tärn, saaja mobiiltelefoninumber, tärn, makse summa.

Näiteks: makse saaja mobiiltelefoninumber on 5765 4321 ja ülekande summa 85 krooni

3. Nüüd alles alusta kõnet.
4. Mobiilipangaga ühendust saanuna kontrolli maksesumma õigsust ja kinnita makse turvakoodiga.
5. Oota ära kõnekeskuse kinnitus makse õnnestumise kohta.

Paberteatistest loobumine säästaks mitukümmend puud

Eestimaa Looduse Fond ja Eesti Väärtpaberikeskus kutsuvad üles kogumispensioniga liitunud säästma loodust ja loobuma paberil saadeta vast pensionikonto saldoteatisest.

Seni on üle 300 tuhande inimese Eestis soovinud saada pensioniteatise paberil. Igal aastal kulub ligi viis tonni blankette ja ümbrikke.

“Nii suure koguse paberi valmistamiseks kulub mitukümmend elujõulist puud,” ütles Eestimaa Looduse Fondi tegevjuht Toomas Trapido. Tema sõnul algabki säästlik eluviis väikestest muudatustest,

mis ei nõua inimeselt suurt pingutust, kuid annavad kokku olulise tulemuse.

Iga loobuja pealt annetakse Eesti Väärtpaberikeskus 3 krooni Eestimaa Looduse Fondile, kes suunab selle raha laste ja noorte loodushariduse edendamiseks.

2. märtsi seisuga oli paberteatisest loobunud kokku 7 206 kogumispensioniga liitunut. Seega esimene Eestimaa Looduse Fondile (ELF) annetatud summa oli 21 618 krooni (3 krooni iga loobuja eest).

Annetustest kogutud summaga finantseerib ELF aprillis välja kuulutatavat laste

ja noorte loodushariduse väikeprojektide konkurssi.

PABERIT SÄÄSTAB OTSEKORRALDUS VÕI E-ARVE

Paberteatisest loobumiseks tuleb sõlmida pangas otsekorraldusleping või tellida e-arve. Loobumissoovist saab teatada internetipangas või ükskõik millises pangakontoris, ükskõik millal.

Lisaks pensioniteatisele on loodust hoidval kliendil võimalik loobuda ka igakuistest paberarvetest, nagu näiteks telefoni- ja kommunaalarved.

Ostke pension

Keskmise sissetulekuga inimesele on raha kogumine III sambasse lisapensioni kindlustamiseks parim lahendus, mida riik omalt poolt toetab veel maksusoodustustega. Kuni 15% oma brutopalgast saab igaüks pensioni III sambasse paigutada maksuvabalt. “See tähendab, et näiteks keskmise palga saaja tohib oma pensioni heaks maksuvabalt maksta veidi üle 1000 krooni kuus ning saab aasta eest kokku veidi üle 3300 krooni maksutagastust,” ütles Ühispaniga Elukindlustuse juhatuse esimees Indrek Holst.

PENSIONI III SAMBA TOOTED NÜÜD KÕIGIS PANGAKONTORITES LETIMÜÜGIS

Soovides muuta pensioni III sambasse raha kogumist klientidele mugavamaks ning seeläbi ärgitada inimesi oma tulevikku kindlustama, alustas Ühispank pensioni III samba toodete müüki läbi

Kellele III sammas?

Pensioni kujunemine sõltuvalt palgast (I+II sammas)

Näites on toodud 30 a mees, kes läheb pensionile 63 aastasel ehk 2037 aastal

Pensioni III sammas: kasulik kõigile, aga hädavajalik eelkõige keskmist palka teenivale inimesele.

Keskmise palgaga inimesele tagab riiklik pension koos II sambaga kokku pensioniks vaid 40% tema viimasest palgast. Ainus võimalus pensionipõlves oma harjumispärast elustandardit säilitada on koguda raha ka III sambasse.

kõigi oma pangakontorite. Ühispaniga kontoritest saab klient valida 2 toote vahel: Ühispaniga Pensionikonto ja Pensionifond Täiendav.

Ühispaniga Pensionikonto on garanteeritud intressiga toode, esimesel viiel aastal 4% aastas, järgnevatel perioodidel vaadatakse intress igal aastal üle vastavalt turu olukorrale. Sõltuvalt investeringute tootlusest on võimalik teenida veel lisaintressi 1-2% aastas.

Ühispaniga Pensionifond Täiendav pakub sarnaselt Ühispaniga Pensionikontole maksusoodustustega investeerimistooteid eraiskutele ja füüsilisest isikust ettevõtjatele.

Ühispaniga Pensionifond Täiendav oli 2001 ja 2002 aastal kõige edukam III samba fond Eesti turul, tootlused vastavalt +6% ja +10%. 2003. aastal kujunes fondi tootluseks ligemale 11%. Maailmapraktika kohaselt on sarnaste fondide pikaajaline keskmine tootlus vahemikus 6-8%.

“Minevikus teenitud tulu ei garanteeri fondile samaväärset tulu tulevikus igaks aastaks,” märkis Ühispaniga Fondide juhatuse liige Märt Meerits. „Samas, fond on hea alternatiiv neile kliendile, kes mõõduka riski ja pikema perspektiiviga arvestades otsustavad oodata garanteeritud protsendist suuremat tulu.”

Analüütik Sven Kusingu sõnul on terve Euroopa liikumas suunas, et igal töötaval inimesel on endal õigus valida, kuidas ta oma vanaduspõlve kindlustada soovib. Lisades: “Rahvastiku vananemise tõttu sõltub meie ühiskonna sotsiaalne stabiilsus tulevikus sellest, kuidas me täna teadvustame endale pensioni III sambasse raha kogumise vajalikkust. Seni on kolmandat sammast peetud rikaste lõbuks, kuid tegelikult on kolmas sammas vajalik eelkõige just keskmist palka teenivatele inimestele, kuna II samba sissemaksetest lihtsalt ei pruugi just neil piisata tulevikku kindlustamiseks.”

Lisainfo pensioni III samba kohta on väljas Ühispaniga kodulehel www.eyp.ee/pension

Kiire kasv Kesk- ja Ida-Euroopas aitab klientidel raha teenida

Esimene kvartal oli erakordselt suurepärase aeg olla investor Ida-Euroopa aktsiaturgudel, seega just neil turgudel, mis on olnud Ühispaniga fondide fookuses klientide vara kasvatamisel. Tootluse numbrid räägivad iseenda eest – aktsiaindeksite kvartalikasvud ulatusid Poola 14,6%st Venemaa ligi 33%ni. Kohalikul investoril on kindlasti kasulik teada, et seni ülikiirelt arenenud Eesti turg oli pisut alla 20% jäänud tootlusega üks tagasihoidlikumaid.

Erilist tähelepanu vääriwad Ida-Euroopa turud arenenud riikide taustal, kus vaid Jaapan suutis näidata ligi 10%ni ulatuvat aktsiahindade kasvu, samas kui Euroopa ja USA juhtivad indeksid jäid kvartaliga valdavalt nulli või isegi miinusesse.

Vene turu positiivsed arengud on põhjustatud jätkuvalt tugevast majanduskasvust, mis omakorda tuleneb kõrgest naftahinnast ja kasvavatest muude toorainete hindadest. Tuginedes viimastele andmetele annab Venemaa ka käesoleval aastal majanduskasvuga (ootame sarnast kasvu mulluse +7,3%ga) silmad ette enamikule maailma riikidele.

Mujal Ida-Euroopas on majanduse kasvumäärad pisut madalamad, ulatudes Tšehhi ja Ungari 3%st Baltikumi ca 6%ni, kuid siiski suurepäraseid võrreldes arenenud Euroopaga, kus tänavust kasvu oodatakse jäävat alla 2%.

Viimastel aastatel peamiselt tarbimisele keskendunud eestlased on paljuski „maha maganud“ väga soodsad ostuvõimalused aktsiaturgudel. Aasta eest näiteks uue televiisori ostuks kulutatud 10 tuhat krooni oleks Ühispaniga Kasvufondis aastaga 50% juurde tootes võimaldanud osta täna lisaks samale televiisorile ka näiteks DVD-mängija koos kümne lemmikfilmiga või siis uue jalgratta. Mõelgem sellele!

Sven Kuning
turuanalüüsi divisjoni direktor

SKT kasv: naabritel läheb paremini

Intressid: tõus alates järgmisest aastast

EEK/USD: Dollari kursi languse põhjus - USA suur kaubanduspuudujääk - kestab, dollari langus peaks jätkuma

Eesti Ühispanga Pensionifond Progressiivne

EESMÄRK

Osaku reaalkaalu pikaajaline kasvamine viisil, et kohustusliku kogumispensionisüsteemi kaudu tekiks piisav täiendus riiklikele pensionimaksetele pensioniea saabudes.

INVESTEERIMISPRINTSIIP

Fond paigutab varasid kodu- ja välismaistesse aktsiatesse, investeerimisfondide osakutesse, võlakirjadesse, rahaturu-instrumentidesse ja pangahoiustesse. Kinnisasjadesse investeerimist fondi strateegia praegu ette ei näe, küll aga kinnisasjadesse investeerivatesse fondidesse. Investeerimisotsuste tegemisel jaotuvad varad aktsiariski ja võlariski kandvateks gruppideks, mille osas on otsuste tegemise protsess veidi erinev. Aktsiariski kandvate väärtpaperite osakaal on seaduse kohaselt fondi varadest maksimaalselt 50%, mis on peamine tegur fondi pikaajalise tootluse kujunemisel.

TÄHTSAMAD NÄITAJAD

Fondi asutamisaasta	2002
Fondijuht	Vahur Madisson
Võrdlusindeks	Kasvufondi index 14%; ML EMU Broad Index 50%; MSCI The World Index Free (local) 26%; Raha 10%
Osaku hind asutamisel	10
Valuuta	EEK
Dividendid	reinvesteeritakse
TASUD	
Osaku väljalasketasu	1,5%
Osaku tagasivõtmistasu	1%
Valitsemistasu (p.a)	1,5%

TOOTLUS

	Aasta algusest	12 kuud	3 aastat (p.a)	5 aastat (p.a)
Fond	6,60%	15,20%	-	-
Võrdlusindeks	5,30%	-	-	-

OSAKU HINNA LIIKUMINE

FONDIJUHI KOMMENTAAR

Fondi tulemused möödunud kvartalis annavad investoritele põhjust rõõmustamiseks. Käesoleva aasta kolme kuuga on fond üsna lähedal terve eelmise aasta tootlusele ja on samal ajaperioodil parima tootlusega kohustusliku kogumispensionifond Eestis.

Möödunud kvartal kujunes suurepäraseks tänu kahe suurima fondi varaklassi – aktsiate ja võlakirjade üheaegsele hindade tõusule. Finantsturgude ajaloost on teada, et aastate vältel nii aktsiate kui võlakirjade hinnad tõusevad, ent lühematel perioodidel kalduvad hinnad liikuma enamjaolt erinevates suundades. Nii tekibki hinnariski hajutamise efekt. Nüüd juhtus olema üks neist harvemini esinevatest perioodidest, millal tõusid jõudsalt koos aktsiate ja võlakirjade hinnad.

Hindade üheaegse tõusu on põhjustanud globaalse majanduskasvu kiirenemine olukorras, kus ettevõtlussektori kasumid on kasvanud hoogsalt eelneva kulude kokkuhoiu ja madalate intressimäärade tõttu ning samaaegselt inflatsiooniootused on püsivad tagasihoidlikud. See on ergutanud globaalset ettevõtlust jällegi investeringuid suurendama, millele oodatakse järgi eratarbimise suurenemise näol. Suuremate majandusriikide enam-vähem ühesuguste meetmega majanduspoliitika on seda toetanud, mis peaks kokkuvõttes majandusarengud muutma tasakaalustatumaks ning muuhulgas investoritele tulutoovamaks. Fondi tootlusele on oluliselt panustanud ka positiivsed arengud Eesti lähinaabrite juures ning lõimimine Euroopaga. See on meelitanud piirkonda välisinvesteringuid, mistõttu on fondi investeringutes olulist rolli mängivate Ida-Euroopa paigutuste väärtus tõusnud kõige enam.

Fondi maht	260 582 693
NAV	11,74

RISKINÄITAJAD

Standardhälve (%)	4,17
Sharpe ratio	+0,93

VARAKLASSIDE JAOTUS

Eesti Ühispanega Pensionifond Konservatiivne

EESMÄRK

Toota paremat pikaajalist tulu kui võrdluseks valitud valitsus-võlakirjade turu keskmine, valides seejuures minimaalse riskiga emitente.

INVESTEERIMISPRINTSIIP

Fond investeerib arenenud Euroopa riikide võlakirjadesse ning vähesel määral arenevate Euroopa riikide ja ettevõtete võlakirjadesse.

Kuna fond investeerib väga ettevaatlikult, siis võib ka fondi oodatav tootlus olla tagasihoidlik.

Fond sobib isikule, kelle pensioniiga on peatselt kätte jõudmas või kes eelistab väiksemat, kuid see-eest võimalikult turvalist ja üllatusteta tulu investeringult.

TÄHTSAMAD NÄITAJAD

Fondi asutamisaasta	2002
Fondijuht	Andrei Zaborski
Võrdlusindeks	Merrill Lynch; EMU Direct Government Index
Osaku hind asutamisel	10
Valuuta	EEK
TASUD	
Osaku väljalasketasu	1,5%
Osaku tagasivõtmistasu	1%
Valitsemistasu (p.a)	1,2%

TOOTLUS

	Aasta algusest	12 kuud	3 aastat (p.a)	Alates loomisest (p.a)
Fond	2,00%	3,33%	-	3,81%
Võrdlusindeks	2,81%	-	-	-

OSAKU HINNA LIIKUMINE

VARAKLASSIDE JAOTUS

FONDIJUHI KOMMENTAAR

Fondiosaku puhasväärtus tõusis märtsis 10,60 kroonilt 10,69 kroonile ehk 0,84%. Esimese kvartali annualiseeritud tootluseks kujunes 8,04%. Fondi maht kasvas märtsis 68,3 miljonilt 74,7 miljoni kroonini.

Balti riikidest olid nii Läti kui Leedu rahvusvahelise võlakirjaturu huviobjektid. Leedu suurendas oma 2013. aasta eurovõlakirja emissiooni, Läti valitsus emiteeris uusi 10-aastaseid eurovõlakirju mahus 400 miljonit eurot. Läti võlakirjade märkimisel osalesid ka Ühispanega pensionifondid, kuid märtsi lõpu portfellides tulemused veel ei kajastu. Emissioon kujunes väga edukaks: nõudlus ületas pakkumist mitmekordselt ning järelturul on võlakirjad märgatavalt kallinenud.

Ungaris on hakanud ilmnema eelmisel sügisel lahvatanud finantskriisi lahenemise märgid. Märtsis andis positiivse toetuse kohaliku keskpanga otsus alandada lühiajalisi intressimäärasid 0,25% võrra 12,25 protsendile. Samm on küll sümboolne, kuid kindel märk sellest, et Ungari Keskpanga arvates on tarvitusele võetud meetmed hakanud mõju avaldama. Seda kinnitavad eelmiste kuude oodatust veidi paremad inflatsioon- ja jooksevkonto defitsiidi numbrid. Etteruttavalt olgu märgitud, et aprilli algul alandati baasintressimäära veel 0,25% võrra. Ungari forint on alates jaanuari tormilistest päevadest tugevnenud euro vastu 8%.

Fondi edukaim investering märtsis oli Ungari 2006 võlakiri. Võlakirjaintresside üldine langus soosis pikkade tähtaegadega võlapabereid – Leedu 2013 ja 2008, Poola 2013 ja 2009 hinnad tõusid 1-1,5%. Ettevõtete võlakirjade segmendis tasub ära märkida Telekom Italia 2009 ja Investor 2012 edu.

TOP 5 INVESTEERINGUD

Leedu 2013	9,94%
Leedu 2008	7,62%
Holland 2005	6,73%
Japan Bank For Intl Coop 2007	6,59%
Ungari 2008	6,05%

Fondi maht	74 722 173
NAV	10,69

RISKINÄITAJAD

Standardhälve	2,20%
Keskmine reiting	A+
Duratsioon	3,19

RISKI-KLASSIDE JAOTUS

Eesti Ühispanga Pensionifond Täiendav

EESMÄRK

Fondi osaku reaalkasvatuse pikaajaline ning stabiilne kasv.

INVESTEERIMISPRINTSIIP

Fondi vara investeerimisel on aluseks võetud maailmas pensionifondide kohta väljakujunenud printsiip, mille kohaselt enamuse fondi pikaajalisest investeerimistulust moodustab aktsiatelt teenitav tootlus. Muud fondi varad investeeritakse peamiselt intressi teenivatesse instrumentidesse või hoitakse rahas.

Fondi aktsiainvesteeringute geograafilise allokatsiooni koostamisel eelistatakse efektiivsemaid arenenud piirkondasid ning peamiselt Euroopa kasvavatel turgudel kaubeldavaid väärtpapereid. Fondi intressi teenivate instrumentide valikul lähtutakse piisavast hajutatusest ning intressi väljavaadetest peamiselt Eesti kroonis ja olulisemates valuutades väljastatud võlakirjadelt.

TÄHTSAMAD NÄITAJAD

Fondi asutamisaasta	2000
Fondijuht	Vahur Madisson
Võrdlusindeks	Kasvufondi index 14%; MSCI Euro Debt Index 39%; MSCI The World Index Free (local) 26%; TALIBID 6 k 21%
Osaku hind asutamisel	10
Valuuta	EEK
Dividendid	reinvesteeritakse

TASUD

Osaku väljalasketasu	1%
Osaku tagasivõtmistasu	1%
Valitsemistasu (p.a)	1%

TOOTLUS

	Aasta algusest	12 kuud	3 aastat (p.a)	5 aastat (p.a)
Fond	6,84%	17,95%	11,15%	-
Võrdlusindeks	5,17%	21,58%	-	-

OSAKU HINNA LIIKUMINE

FONDIJUHI KOMMENTAAR

Fondi tulemused möödunud kvartalis annavad investoritele põhjust rõõmustamiseks. Käesoleva aasta kolme kuuga on fond üsna lähedal terve eelmise aasta tootlusele.

Möödunud kvartal kujunes suurepäraseks tänu kahe suurima fondi varaklassi – aktsiate ja võlakirjade üheaegsele hindade tõusule. Finantsturgude ajaloost on teada, et aastate vältel nii aktsiate kui võlakirjade hinnad tõusevad, ent lühematel perioodidel kalduvad hinnad liikuma enamjaolt erinevates suundades. Nii tekib hinnariski hajutamise efekt. Nüüd juhtub olema üks neist harvemini esinevatest perioodidest, millal tõusid jõudsalt koos aktsiate ja võlakirjade hinnad.

Hindade üheaegse tõusu on põhjustanud globaalse majanduskasvu kiirenemine olukorras, kus ettevõtlussektori kasumid on kasvanud hoogsalt eelneva kulude kokkuhoiu ja madalate intressimäärade tõttu ning samaaegselt inflatsiooniootused on püsivad tagasihoidlikud. See on ergutanud globaalset ettevõtlust jällegi investeeringuid suurendama, millele oodatakse järgi eratarbimise suurenemise näol. Suuremate majandusriikide enam-vähem ühesuguste meetmega majanduspoliitika on seda toetanud, mis peaks kokkuvõttes majandusarengut muutma tasakaalustatumaks ning muuhulgas investoritele tulutoovamaks. Fondi tootlusele on oluliselt panustanud ka positiivsed arengud Eesti lähinaabrite juures ning lõimimine Euroopaga. See on meelitanud piirkonda välisinvesteeringuid, mistõttu on fondi investeeringutes olulist rolli mängivate Ida-Euroopa paigutuste väärtus tõusnud kõige enam.

Eesti Ühispanga Pensionifond Täiendava osaku puhaskasvatuse oli märtsi lõpus 13,49 krooni ja kuu jooksul tõusis osak 85 sendi ehk 6,86% võrra. Fondi maht oli märtsi lõpus 45 miljonit krooni.

Fondi maht	45 232 062
NAV	13,51

RISKINÄITAJAD

Standardhälve	3,94
Sharpe ratio	+1,93

VARAKLASSIDE JAOTUS

Ühispanga Kasvufond

EESMÄRK

Kapitalikasv investeeringute väärtuse kasvu ja dividendide kaudu pikemas perspektiivis.

INVESTEERIMISPRINTSIIP

Fondi vara investeeritakse hajutatult Kesk- ja Ida-Euroopas ning Venemaal tegutsevate ettevõtete aktsiatesse – Eesti, Läti, Leedu, Venemaa, Poola, Tšehhi, Horvaatia, Ungari.

TÄHTSAMAD NÄITAJAD

Fondi asutamisaasta	1996
Fondijuht	Sulev Raik
Võrdlusindeks	TALSE (EUR) 10%; DJ RSE (EUR) 5%; LITIN-10 (EUR) 5%; MSCI.RU.PI (USD) 35%; MSCI.PL.PI (EUR) 20%; MSCI.HU.PI (EUR) 15%; MSCI.CZ.PI (EUR) 10%
Osaku hind asutamisel	10
Valuuta	EEK
Dividendid	reinvesteeritakse
TASUD	
Osaku väljalasketasu	1%
Osaku tagasivõtmistasu	1%
Valitsemistasu (p.a)	1,50%
Tulusupremia	15% tulususest mis ületab 10%list tulusust

TOOTLUS

	1 kuu	Aasta algusest	12 kuud (p.a)	3 aastat (p.a)	5 aastat (p.a)
Fond	7,05%	20,15%	54,04%	34,05%	24,91%
Võrdlusindeks	8,87%	22,95%			

OSAKU HINNA LIIKUMINE

GEOGRAAFILINE JAOTUS

FONDIJUHI KOMMENTAAR

Esimese kvartali lõpetasid kõik regiooni aktsiaturud plussis. Suurimad tõusjad olid Venemaa, Ungari ja Tšehhi, kus kasv ületas 23%. Suhteliselt tagasihoidlikum oli Poola, kus aktsiate hinnad kasvasid 11%.

Investorite positiivset eelhäälestust seoses Euroopa Liidu laienemisega on toetamas positiivsed arengud makromajanduses. Kesk- ja Ida-Euroopa jääb ka edaspidi Euroopa kiiremini arenevaks piirkonnaks. Jätakuvalt toidavad regiooni majanduskasvu madalad intressimäärad, eratarbimine ja ettevõtete investeerimised. Samuti on paranenud Kesk-Euroopa riikide eksport, mis võib globaalsest allhangete suurenemise trendist. Kuna kiireid muutusi intressimäärades ei oodata, siis jääb ka edaspidi peamiseks arengumootoriks soodne intressitase. Inflatsioon on olnud madal, kuid lõimumise tõttu Euroopaga on see pigem kiirenemas. Negatiivse poole pealt võib mainida Tšehhi, Ungari ja Poola eelarveprobleeme hoolimata nende valitsuste vastumeetmetest.

Venemaa majanduse edu taga on olnud kõrged toorme hinnad. OPEC-i mitmepalgelisus ja ebastabiilsus Iraagis on tõstnud nafta hinna üle 30 dollari barreli eest, mis tähendab lisatulusid nii kohalikele naftaetevõtetele kui ka riigieelarvele.

Ühispanga Kasvufondi osaku puhasväärtus kasvas esimeses kvartalis +20,68%.

TOP 5 INVESTEERINGUD

Hansapank LA	8,84%
Lukoil	6,36%
Telekomunikacja Polska SA	4,92%
Polski Koncern Naftwy	4,76%
Orlen	
OTP Bank	4,18%

Fondi maht	154 024 598
NAV	3,8578

RISKINÄITAJAD

Standardhälve (%)	12,28
Sharpe ratio	+1,75

SEKTORIAALNE JAOTUS

Ühispanga Võlakirjafond

EESMÄRK

Fondi eesmärgiks on pakkuda investoritele kõrgemat tootlikkust, kui seda võimaldavad lühiajalised hoiused ja rahaturufondid, säilitades samas keskmiselt hea likviidsuse.

Fondi osakute omanikud saavad tulu fondi osaku ostu- ja tagasimüügihinna vahest. Fondi soovituslik investeerimisperiood on vähemalt 6 kuud.

INVESTEERIMISPRINTSIIP

Investorite raha paigutatakse fikseeritud või ujuva tulumääraga soovitatavalt keskmise (1 kuni 5 aastat) kestusega instrumentidesse, nagu seda on riiklikud- ning munitsipaalvõlakirjad, äriühingute võlakirjad ja kommertsipaberid, obligatsioonid jne.

Fondi portfelli varade valuutaallokatsiooni koostamisel eelistatakse Eesti kroonis emiteeritud tugeva krediitdireitinguga instrumente; samuti võib Fond hoida laialdasi positsioone EUROs nomineeritud instrumentides.

TÄHTSAMAD NÄITAJAD

Fondi asutamisaasta	2000
Fondijuht	Andrei Zaborski
Võrdlusindeks*	Merrill Lynch EMU; Corp. 1...5 Yr Index
Osaku hind asutamisel	10
Valuuta	EEK
*kuni 01.04.03 oli võrdlusindeks	6 kuu TALIBID

TASUD

Osaku väljalasketasu	-
Osaku tagasivõtmistasu	-
Valitsemistasu (p.a)	0,73%

TOOTLUS

	Aasta algusest	12 kuud	3 aastat (p.a)	Alates algusest (p.a)
Fond	1,52%	5,09%	5,24%	5,32%
Võrdlusindeks	2,28%	5,94%	4,47%	4,65%

OSAKU HINNA LIIKUMINE

VARAKLASSIDE JAOTUS

FONDIJUHI KOMMENTAAR

2004. aasta esimest kvartalit iseloomustavad tõusvad aktsia- ja võlakirjahinnad ning madal inflatsioon nii USA-s kui eurotsoonis. Märtsis oli üha valjemini kuulda lausungeid, et Euroopa majanduskasv ei ole soovitud tempot omandanud ning Euroopa Keskpangal seisab hiljemalt suvel ees baasintressimäärade alandamise samm. Kuu alguses ehmatas finantsturge pommitragöödia Madridis.

Ühispanka Võlakirjafondi osaku puhaväärtus tõusis märtsis 11,9718 kroonilt 12,0418 kroonile ehk 0,58%. Märtsi tootlus aasta baasil oli 6,90% ning esimese kvartali annualiseeritud tootluseks kujunes 6,11%. Fondi maht kasvas märtsis 284,5 miljonilt 293,2 miljoni kroonini.

Kuu tähtsaimaks muutuseks portfellis oli ujuva intressimääraga General Motorsi ja Fordi võlakirjade vahetamine fikseeritud tootlusega ja seega riskantsemate võlakirjade (GM 2011 ja Ford 2008) vastu. GM-i puhul osalesime uues emissioonis, Fordi puhul aga kasutasime ära Madridi sündmuste järgse korporatiivvõlakirjade intresside ajutise tõusu.

Venemaa aktsiaturu viimaste kuude pöörane edu on viitajaga jõudnud ka võlakirjaturule. Seetõttu lisasime fondi portfelli ka Gazpromi 2010 aasta eurovõlakirjad ja Venemaa 2005 võlapaberid.

Märtsi edukamate investeeringute hulka kuulub Poola energiakontsern PGNIG, mille kohta liikusid kuuldused, nagu oleks sakslaste RWE huvitatud osaluse omandamisest ettevõttes. PGNIG 2006 tõusis 1,78%. Eelmise kuu ost Accor tõusis 1,24%; ühtselt tugev oli kogu telekomisektor.

TOP 5 INVESTEERINGUD

Republic of Lithuania 4,7% 24/01/08	10,49%
Sampo Pank Frn 27/01/12	6,74%
Hansafood 4,75% 27/09/05	5,95%
PGNIG 6,75% 30/10/06	5,04%
City of Moscow 10,95% 28/04/06	4,96%

Fondi maht	293 239 019
NAV	12,04

RISKINÄITAJAD

Standardhälve	1,32%
Keskmine reiting	BBB+
Duratsioon	2,35

LUNASTUMISTÄHTAEGADE JAOTUS

Ühispanga Rahaturufond

EESMÄRK

Ühispanga Rahaturufondi osak on sobiv investeerimisobjekt nii institutsionaalsele kui ka erainvestorile, kes ei ole kindel oma investeeringu kestuses ning eelistab seetõttu investeerida kõrge likviidsuse kuid hea tootlusega instrumenti. Samuti on Fond äärmiselt sobiv instrument juriidilistele isikutele likviidsuse ning rahakäibe juhtimiseks.

INVESTEERIMISPRINTSIIP

Fondi investeerimistegevuse eesmärgiks on pakkuda Investoritele vähemalt 1 kuu TALIBIDiga võrdset või seda ületavat tootlust, säilitades samal ajal tehtud investeeringu kõrge likviidsuse.

Fondi vara investeerimisel on fondi varad allokeeritud erinevate fikseeritud või ujuva tulumääraga lühikese kestusega instrumentide vahel, tagamaks fondi investeerimispoliitika tulenevate eesmärkide saavutamist. Fondi osakute omanikud saavad tulu igakuiste väljamaksetena iga kuu teisel pangapäeval.

TÄHTSAMAD NÄITAJAD

Fondi asutamisaasta	1997
Fondijuht	Andrei Zaborski
Võrdlusindeks	1 kuu TALIBID
Osaku hind asutamisel	100
Valuuta	EEK

TASUD

Osaku väljalasketasu	-
Osaku tagasivõtmistasu	-
Valitsemistasu (p.a)	0,90%

TOOTLUS

	1 nädal (p.a)	1 kuu (p.a)	3 kuud (p.a)	12 kuud
Fond	2,61%	2,58%	2,30%	2,32%
Võrdlusindeks	2,09%	2,09%	2,09%	2,19%

OSAKU HINNA LIIKUMINE

JAGUNEMINE SEKTORITE LÖIKES

FONDIJUHI KOMMENTAAR

Ühispanga Rahaturufondi maht on olnud esimeses kvartalis väga volatiilne, langedes märtsis lühiajaliselt alla 1,7 miljardi krooni, kuid taastudes kuu lõpuks 1,81 miljardini. Fondi tootlus on liikunud tõusvas joones ning I kvartali keskmiseks on 2,30%. Hea tootluse taga on lühiajaliste intressimäärade langus Euroopas, kuna turud spekulatsioonid, et kehv majanduskasvu turgutamiseks on Euroopa Keskpank sunnitud hiljemalt suvel euro baasintressimäära langetama seniselt 2 protsendilt 1,75 protsendile. Senimaani suureks murelapseks olnud euro suhtes madal USA dollari kurss on asunud tugevnemise teele ning sellega ka pingeid vähendanud.

Fondi portfelli on uuteks investeringuteks Islandsbanki ja Norra päritolu Sparebanken Rogalandi ujuva intressimääraga 2013 ja 2014 aasta võlakirjad. Samuti soetasime Soome Sampo Bank PLC 2014 aasta võlakirju. Huvitavaks investeringuks on Suurbritannia panga Abbey National USA dollari nomineeritud võlakirjad, mis väga suure tõenäosusega lunastatakse ennetähtaegselt käesoleva aasta augustis. USA dollari risk on maandatud forward-tehinguga.

Kohalikul turul pikendas oma kommertsipaberite programmi Kesko, emiteerides 9-kuulisi võlapaberid tootlusega 2,6%. Pidades võimalikuks intressimäärade edasist langust suurendasime pikaajaliste deposiitide osa.

Fondi portfelli keskmine reiting on A-, portfelli tootlus lunastumiseni 2,74%.

EMITENTIDE TOP 5

Kesko	9,76%
Sampo Pank AS	8,00%
Eesti Ühispank	3,56%
Ford Cr. Australia	3,55%
General Motors	3,55%

Fondi maht	1 811 151 974
NAV	100,00

RISKINÄITAJAD

Standardhälve (1 kuu)	0,25%
Keskmine reiting	A-
Duratsioon	0,31

JAGUNEMINE RISKIKLASSIDE LÖIKES

Struktuurifondide sildfinantseerimine

Eesti Ühispank pakub ettevõtetele ja omavalitsustele kaasabi EL struktuurifondide rakendamisel. Märtsikuus loodud uus osakond jaepanganduse divisjoni alluvuses on juba valmis projektiideid vastu võtma ning neile finantseerimiskeeme välja töötama ja muud kasulikku nõu andma. Täpsemat teavet küsige teile lähimast Eesti Ühispanka kontorist.

Omavalitsuste peamine kontaktisik ja koostööpartner Eesti Ühispankas, jaepanganduse divisjoni direktori asetäitja Vallo Pulk ütles, et Ühispank saab finant-

seerimiseks esitatavaid projekte omalt poolt toetada neile finantsskeemide ja -prognooside väljatöötamisega ning panga professionaalsest nõuandest on taotlejatele kindlasti kasu, enne kui abi taotlus lõplikult esitatakse.

PIKAAJALINE KAASFINANTSEERIMINE

Lisaks konkursil juba heaks kiidetud projektide sildfinantseerimisele (EL toetussummad makstakse ju välja alles pärast projekti teostamist ja aruannete esitamist) valmistub Ühispank pakkuma pikaajalisi

laene ka taotluse esitamiseks vajaliku nõuetekohase omafinantseeringu ja projekti kulude katteks.

Kas siis võibki panka minna kaks kätt taskus ja küsida raha? Vallo Pulk arvab, et hea idee, mis on koostöös pangaga projektiks formuleeritud ja käib läbi EL fondi hindajate kadalipust, sellist toetust väärrib küll. SAPARDi projektidega on pank mõne aasta vältel juba kogemust kogunud ja tulemused on olnud julgustavad.

Eesti Ühispank loodab struktuurifondide ja ühtekuuluvusfondi projektide rahastamise ja nõustamise skeemile ettevõtjate ja omavalitsuste elavat huvi, et eraldatud vahendid, suurusjärgus 11 miljardit krooni, leiaksid kolme aasta jooksul sobivaid ja hoolega hinnatud otstarbeid ning saaksid Eesti heaks efektiivselt rakendatud.

Saame tuttavaks: Vallo Pulk

Vallo Pulk, jaepanganduse divisjoni direktori asetäitja omavalitsuste valdkonnas on Eesti Ühispanka staažikamaid töötajaid. Üksteist aastat tundub Eestis tõesti pikk aeg. Vallo Pulk naerab ja arvab ise, et „Rootsis on kolleege, kes on 30-40 aastat töötanud... siis ei tundugi nii hirmus“.

Elektriamite ja tööstusseadmete automatiseerimise eriala lõpetanu esimeseks, 10 aastat kestnud töökohaks, oli Eesti Draamateater. Vahele mahub krooni tulek ja poolteist aastat ühes 90ndate alguse väikepangas.

Eesti Ühispanka tuli Vallo Pulk tööle 1993. aasta veebruaris, kui panga pea-

kontoris üldse töötas 10-15 inimest ja „kõik tegid kõike“. Nelja aastaga tõusis sünnipärane pärnakas, praeguse Pärnu Ühisgümnaasiumi lõpetanu, Ühispanka Pärnu kontori direktoriks, kuid jõudis kolm aastat hiljem tagasi Tallinna, divisjoni direktori asetäitja kohale. Eesti Ühispanka Grupis töötab nüüd kokku 1328 inimest, ainuüksi peamajas Tornimäe tänaval 687.

Tallinn ongi ka Vallo Pulga kodu, koos 15-aastase tütre Birgiti ja abikaasa Maretiga, kes on ühes Tallina suuremas ettevõttes personalijuht. „On küll hea, et on kellega ka tööasjadest rääkida ja arutada,“ arvab Vallo Pulk abikaasade sarnasest vastutusest.

Nappi Cvd ühe lapse, ühe abikaasa ja kokku kolme töökohaga 22 aasta jooksul aitab pikendada rida teiseid enesetäiendamise alates rahapesu vastasest koolitusest kuni kvaliteedijuhi pädevuskursuseni TTÜ juures, millest viimast Vallo Pulk ka ise väga huvitavaks ja kasulikuks hindab.

Erksamatest töökogemustest nimetab jaepanganduses avaliku sektori eest vastutaja mitmete ainulaadsete tehniliste lahenduste väljatöötamist klientidele. Näitena võiks tuua kontsernikonto väljatöötamist. Kontsernikontot kasutavad riik ja 12 suuremat Eesti linna. See on tavalisest pangatootest suhteliselt keerukam toode nii infotehnoloogilisest küljest kui ka mahtudelt. Nii näiteks sisaldab Tallinna linna kontsernikonto ligi 1000 erinevat allkontot, samas on ühe suurima ettevõtte kontsernikonto ligi kümme korda vähem.

Samuti meenub tõhus kogemus kunagisest pankade ühinemise-ühendamise ajast. Jaepanganduses on ühinemiste ajal töömaht vaat et kõige suuremgi – ühendada tuleb erinevad kontorid, rahad, töötajad ja seda kõike nii, et klientide huvid kannatada ei saaks... „Meeldib sagin, elu ümberringi,“ arvab Vallo Pulk selle kohta.

HEA, KUI PANGAS ON TUTTAV EES

Selle kevade projekt on EL struktuurifondide projektide kaasfinantseerimise käivitamine. Teie hea tuttav pangas:

Vallo Pulk.

Rahvusvaheline tunnustus Ühispanga investeerimis- kompetentsile

Eesti investorite vajadus eraportfellide nõustamise järele kasvab. Üha enam soovitakse abi ja erapooletut analüüsi ettevõtlusest või firmamüügist saadud tulu paigutamiseks.

Ühispanga investeerimismeeskonda kuuluvail Meelis Tamblal ja Vahur Madissonil on ette näidata Eestis harva esineva rahvusvaheliselt tunnustatud vannutatud finantsanalüütiku (Chartered Financial Analyst, CFA) tiitel, mida väljastab rahvusvaheline investeerimisprofessionaale ühendav assotsiatsioon AIMR (Association for Investment Management and Research), kuhu kuulub 127 koha-

likku organisatsiooni kokku 46 riigis. CFA nimetuse kandmise õigus on vaid 59 000 investeerimisspetsialistil kogu maailmas.

“CFA tiitel on täpsuse ja meisterlikkuse märk rahvusvahelises investeerimistegevuses,” ütles Thomas A. Bowman, CFA ja AIMR president. “Tööandjad ja kliendid teavad, et CFA tiitlit kandvad spetsialistid on läbinud põhjaliku ettevalmistuse ning järgivad ranget ametikoodeksit.”

CFA taotlemiseks tuleb sooritada kolm eksamit, mille esimesel korral läbivad kõigest umbes pooled. Lisaks eeldab tiitli kasutamine laitmatut ametialast reputatsiooni ja vähemalt 3-aastast töökogemust investeerimisotsuste tegemisel, igapäevaselt. Veel üheks eeltingimuseks on liikmestaatus rahvusvahelises investeerimisanalüütikute organisatsioonis, kuhu võetakse vastu vaid soovituskirjade alusel. CFA programmi läbimiseks tuleb tunda põhjalikult finantsanalüüsi, raamatupidamist, majandusteooriat, portfelli juhtimist, võlakirjade ning aktsiate hindamise mee-

todeid, investeerimisnõustamise eetilisi ja ametialaseid rahvusvahelisi standardeid.

Nõustaja abi võimaldab kaasaegseid rahapaigutamise lahendusi nutikalt ära kasutada ja saavutada sobiv tootlus ilma asjatult riskimata. Nõustaja personaalne erialane ettevalmistus ja kogemused on seetõttu olulised. Meeskonna oskused laienevad ka investeerimisfondidele, mis on eriti aktuaalseks muutunud seoses pensionireformi käigus loodud pensionifondidega. Pensionikindlustusega on käesolevaks kevadeks liitunud juba veidi üle poole töötavast elanikkonnast.

Ühispanga Privaatpanganduse osakond on Eesti panganduses üks vanemaid ja ühendab pikaajalise kogemusega spetsialiste, kelle igapäevatööks on Eesti jõukate eraisikute finantside eest hoolitsemine. Rõõmuvast on, et eraportfellide ja investeerimisfondide juhtimine Ühispangas kasvavalt toetub ka süsteemsele ja jätkusuutlikule, rahvusvaheliselt tunnustatud kompetentsile.

TÜ majandusteaduskonna lõpetanud **Vahur Madissoni** (29), CFA, juhtida on kokku 1 miljardi Eesti krooni väärtuses pensionifondide ja institutsionaalsete portfelli vara – kõik Ühispanga aktsiaosalusega pensionifondid. Investeeringute juhtimisega on ta tegelenud märkimisväärsed seitse aastat, millest viimased viis Ühispangas.

Vahur on pärit Tartust ja on juba kooliaegadest eelistanud pigem numbritega seotud aineid nagu keemia ja matemaatika. Numbriid on mängus ka Vahuri lemmikspordialal kümnevõistluses, mis ühtlasi on igasuvine kursusekaaslastega jõu proovimise valdkond.

Oma ameti kohta ütleb ta, et see eeldab huvi maailmas toimuva vastu ja küllalt laia silmaringi, ning motivatsiooni kohta kostab lühidalt: „Pead leidma endas märke, et suudad teha oma tööd hästi.“

Lugemissoovitus investeerimishuvilistele: näiteks kõik raamatud Warren Buffetti kohta ja iganädalane ajakiri The Economist.

Meelis Tambla (33), CFA, juhib Ühispanga Privaatpanganduse osakonda, mis tegeleb eraklientide finantsnõustamise ja investeeringuportfellide juhtimisega.

Meelis on pärit Järvamaalt, lõpetanud Koeru keskkooli ja Tallinna Tehnikaülikooli majandusteaduskonna. „Vanemate sõnul oli üks minu esimesi töökoohaেলিস্তিসи saada looduseuurijaks,“ rääkis ta kliendilehele.

„Omandasin finantskallakuga magistriraadi Bostoni lähedal Bentley College'is ja võtsin vastu tööpakkumise ühelt samas asuvalt rahvusvaheliselt pangalt. State Street Bank oli juba sel ajal kiirelt kasvav pensioni- ja investeerimisfondide varade haldamisele spetsialiseerunud ettevõtte ja mul oli võimalus teha koostööd meie paljude väliskontoritega,“ rääkis Meelis. „Alates 2002. aastast töötasin National City pangagruppi kuuluvas investeerimisfirmas, kus juhtisime ca 750 miljoni USD väärtuses era- ja institutsionaalseid aktsiaportfelle. Sain kinnitust, et alati on tarvis arvestada iga kliendi konkreetseid vajadusi ja ka iseloomu.“

Lugemissoovitus investeerimishuvilistele: The Economist, Wall Street Journal ja ka näiteks CBS MarketWatch.com.

„Eksisteerides siin Pärnumaal koha-
peal, tarbime me tegelikult siinseid
hüvesid. Nii lasub meil ka moraalne ko-
hustus, et peaksime kohalikku arengut
toetama,“ leiab Mati Tiimus.

Ühispank Eestis: Pärnu

**KLIENDILEHT OTSUSTAS VAA-
DATA TALLINNAST VÄLJA
EUROOPA POOLE, ABIKS ÜHIS-
PANGA PÄRNU KONTORI JUHT
MATI TIIMUS.**

Eesti suurim maakond Pärnumaa on alati olnud veidi omaette ja salapärane kant soode ja metsade taga, pooltel teel Tallinnast Riiga. Siin asuvad Eesti suurimad metsa- ja turbavarud, siinsed rannikuveed on Läänemere ühed kalarikkamad. Maakonnakeskust Pärnut peetakse ostujõu poolest Eesti kolmandaks linnaruumiks. Rõõm on näha, et sel aastal tehakse siinmail investeerin-
guid era- ja avaliku sektori poolt (sh uus Pärnu haigla, Via Baltica remont) visuaalselt hinnates vähemalt miljardi krooni eest.

Suvi pole enam mägede taga. Uni-
kaalne kooslus lõunasse avaneva
lahe, pika sooja suve ja sügise, pluss
ettevõtlike inimestega, on Pärnust
teinud pea 170 aasta jooksul Eesti
suurima kuurortlinna. Väga palju
põnevad ja vaatamisväärsed leiab ka
linnapiiri taga Kihnust Soomaani,
Kurgjast Luitemaani.

Tere tulemast!

Urmas Kase

*Pärnu Maavalitsuse
arengutalituse juhataja*

Ühispank on Pärnu linnapildis näha enamagi kui kontoritega. 2001. aastal aitas pank idee, eestvedamise ja veidikese rahaga kaasa Rüütli platsi rekonstrueerimisele, annetades 100 000 krooni sinna valminud purskkaevudega basseini, kokku kolmveerand miljoni kroonisest ehitusmaksumusel.

Järgmise heategeva panuse, Raimond Valgre mälestuse jäädvustamise projekti, eestvedajaks oli täpsemalt Pärnu Rotary klubi. „Projektiga tuldi aktiivselt kaasa ning teostati täpselt planeeritud mahus ja tähtjaks. Kõik suuremad pangad olid toetamisest huvitatud,“ meenutab Tiimus, kes klubi liikmena projekti juhtis. Valgre 90. sünniaastapäevaks läinud aastal Kuursaali kõrvale paigaldatud pronkskuju koos haljastuse ja valgustusega läks maksma eelmise projektiga samas suurusjärgus. Ühispank annetas sellest kümnendiku.

Hea tahe ei ole raugenud. Tänavu veebruaris kinkis Ühispank teatrile Endla kaas-
aegse showvalgustussüsteemi, mille 17 prožektorpead on arvuti teel juhitavad ja võimelised vastavalt programmile muutama värve ja suunda, tegema kujundeid, pöörlema. „Nagu 17 pisirobotit,“ pakkus Tiimus. Annetaja helde käsi on talletatud kivivormi ja jäetud teatri seinale eeskujuks näha.

Väiksematest hiljutistest ettevõtmistest võiks nimetada 3 sepietatud kroonlühtri ja sepivalgustite annetamist Eesti Sõjameeste Mälestuskirikule Toris, toetusi

Pärnumaa doonoritele ja Jõulumäe tervisekeskusele, mis tervisespordiolümpiat Pärnusse tuua sooviks. Traditsiooniliselt pannakse õlg alla Jüri Jaansonile Kahe Silla jooksule.

Kas Ühispank Pärnus siis ainult annab raha või ka saab raha? „Eks pank ju majanduse vereringe ole, siia tuleb sisse ja läheb välja,“ muigab Tiimus. Ajalooliselt põhineb Pärnu kontori tegevus kunagisel NSVL Riigipangal, mille klientideks olnud ettevõtted on praegugi meelsasti alles. See lubab end lugeda äriühingute laenu-hoiuste kohaliku turu liidriks ligemale 2/3 osas. Eraisikute valikud läbi mitme H-tähe seevastu viitavad tagasi kunagisele Hoiukassale.

Tiimus peab perspektiivikaks eraisikutele eluasemelaenude pakkumist. „Pärnus ja Pärnumaal on hea elukeskkond, elanikkond on arvulises kasvus, laenu- ja võla-
turg on väga aktiivne, siin on pangal palju tööd.“ 2004. aastal valmib Pärnus umbes 250 uut korterit eelkõige keskmiste võimalus-
tega peredele.

Ühispangal on hea võrk ja tihe koostöö ka kohalike omavalitsustega. Pankurite ajaloolist arvutusmeetodit appi võttes üritab Tiimus üles lugeda Pärnumaa omavalitsusi, kes panga kliendid pole... Saab mõned sõrmed.

Rõõmustav on kuulda, et Ühispank näeb suurt arengupotentsiaali põllumajanduses, et põllumehed on saanud kriisist üle. Pank mitmesuguste toetuste ja laenufon-

dide vahendajana jälgib ette antud tingimuste täitmist, jagab ja haldab. „Tegeleme aktiivselt ka liisinguga – transpordivahendid, tööstusseadmed, minimaalselt ka kinnisvara.“

Pärnumaa geograafiline asend tingib piirkonnale hea ettevõtluskliima. „Logistikakeskuse põhitingimused on täidetud,“ on Tiimus rahul. „Suuremate laenuprojektide puhul anname konkurentidega koos ka sündikaatlaene. Viimasel 5 aastal on näiteks Pärnu sanatooriumid teinud suure arengu.“

Äramärkimist leiavad kiires ülevaates ka tootmissfäär ja ekspordile suunatud tootmine. Metsarikkal Pärnumaal on esirinnas puiduga seonduvad ettevõtted – puiduvarujad ja töötledjad Stora Enso Paikuse ja Sauga saeveskid, Lehtpuu TB OÜ, Tarriks, EWP; mööblitootjad Viisnurk, Sverix, Akko Wood. Loodusvaradele rajatud tootmistest veel ka turbafirmad lipulaeva Tootsi Turbaga eesotsas. Põlised kalapüük ja kalatöötlemine.

Aga teadmusmajandus? „Kas vitamiin ka kuskil on pandud idanema, kindlasti on...“ jääb Tiimus mõttesse. Tõepoolest „uus laine“ Pärnumaal on elektroonika-

firmad – Scanfil, Paitec Elektroonika, MS Balti Trafo.

„Tekstiili- ja kergetööstusettevõtted on siinmail ajalooliselt olnud ja on edasi: Pärnu Linavabrik, Wendre, kus põhitooteks nüüd kodutekstiil, tekid-padjad – vaiba- poega ka pole enam,“ teab kunagine wendrelane Tiimus täpselt. Traditsiooni ja oskuste uut taset väljendab OÜ Valley, kus toodetakse eksklusiivseid täisvillaseid käsitaftingivaipu autoritiraažidena, 95% ekspordiks.

Pomarfin jätkab Pärnus nahkjälatsite tootmist, ekspordiks Soome aga ka müügiks kohalikus vabrikupoes. Sindis toodab Qualitex lõnga, sukkpükste toorainet, niite.

Lõpetuseks jääb veel küsida, kas sideajastu kontoritele halvavalt ei mõjugi? „Kontorite külastatavus on ehk langenud tasemele, kust ta enam ei lange, inimkontakt on ikkagi väga tähtis. Oleme lähtunud Lääne kogemusest, võiks öelda et vigadest, ja leiame, et päris kõike elektroonikasse ümber panna ikka ei saa,“ leiab Mati Tiimus. Sellega võib vist nõustuda.

Hetkel on Pärnu linnas ja maakonnas 100 tunnustatud majutusasutust kokku 5179 voodikohaga.

Iga aastaga suureneb vabaaja tegevuste hulk nii linnas kui ka maal. Linnas ümber on valmimas golfiväljakud nii Tahkurannas kui ka Valgerannas. Praegu saab golfi harrastada Audrus 2 erinevas kohas. Maakonnas koolitatakse loodusgiide, luuakse looduse- ja matkaradu. Rannametsa-Soometsa LKA looduse õpperajal avati sel kevadel suurepärase vaatega vaatetorn, kust on näha ka Pärnu lahe saared, sh Kihnu.

Pärnu Turismiinfokeskus asub Rüütli tn 16. Alates 15. maist oleme avatud E-R 9-17.00,

L-P 10-15.00 ning alates 1. juunist E-R 9-18.00, L 10-16.00, P 10-15.00. Tel: 447 3000.

Lisaks avatakse sel suvel RMK Pärnu-Ikla puhkeala teabepunkt Orajõe Kable küla lähistel. Info RMK kodulehel.

15.05 on planeeritud Supelhooaja avamine ning Pärnu Väike Folk.

Eveli Loorents

EAS Turismiarenduskeskuse infokonsultant

EESTI ÜHISPANK – “Estonia 100” Kuldsponsor

Aasta algul kirjutasi Eesti Ühispank ja Rahvusoper Estonia alla lepingule, mille kohaselt pank toetab teatrit järgmise 3 aasta jooksul kokku miljoni Eesti krooniga. Kliendileht käis sel puhul juttu ajamas Paul Himmaga, kellel 5. mail täitub 10 aastat Rahvusoperi direktori ametikohal.

Palusime, et Paul Himmaga räägiks lihtsalt sellest, mis südamele. See viis jutu alustuseks ooperimajale, kuigi mitte niivõrd sellele 250 miljonile kroonile, mis on 100. sünnipäevale eelneva renoveerimistöökogumaksumus, vaid hoopis ooperimajale kui ajaloomärgile Eesti rahva suurest mõtlemisest, mida ta Paul Himmaga jaoks sümboliseerib.

“Estonia” hoone on ühtlasi Eesti iseseisvuse üks sünnikodusid ja omariikluse järjepidevuse kandjaid. Siia kogunes jüripäeval, 23. aprillil 1919. Eesti Asutav Kogu, 11. märtsil 1990 aga Eesti Kongress. 1997. aastast võtab Eesti Vabariigi

president 24. veebruaril siin vastu oma külalisi.

1906. aastal rajas Estonia Selts kutselise teatri, mille õigusjärglane ja traditsiooni kandja on tänane Rahvusoper. Samal ajal algatas selts Tallinna kesklinna, Vene turu äärde, oma maja ehitamise. See eesti kultuuri tempel valmis arhitektide A. Lindgreni ja W. Lõnni projekti järgi 1913.

Rahvalikkust peegeldab ka hoone värvilahendus – kollane ja roheline, erinevalt raha ja võimu lemmikvärvidest kuldsest ja purpurist, mis omane kuninglikele ooperimajadele, osutab Himmaga ja annab sõnadele tugeva, emotsionaalse rõhu, kui ütleb: „See oli tollal Tallinna mahukaim ehitus, neil oli hullust see otsus teha ja ellu viia.“

1. mai 2004 eel sobib meenutada, et ka varasematel aegadel pole Eesti kultuuriliselt olnud Euroopast eraldi. „Ooper on olnud maailmas üle 400 aasta,“ ütleb Himmaga, „Mozart kirjutas „Don Giovanni“, esietendus toimus 1787. aastal Prahajas kaheksa aastat hiljem etendas seda rändtrupp Tallinnas.“ Tänapäeva Euroopas seob teatreid omavahel koostöö Opera Europa egiidi all, mille üheks asutajaliikmeks ka Estonia on. Muu kasuliku kõrval on seeläbi info Estonia etendustest lülitatud Opera Europa rahvusvahelise otsin-

gusüsteemi. Piisab asukoha Tallinn sisestamisest otsingumootoris ja kuvatakse kõik otsitud ajavahemiku etendused, soovi korral ka helilooja, etenduse nime, esitaja jms järgi. Aprillis viibis Tallinnas ka uusi liikmesriike ühinemise puhul kajastav ajakirjanik väljaandest Opera Now. Mais külastab Estoniat Opera Europa tegev-direktor Nicholas Payne, kes enne seda ametikohta juhtis kaua English National Operat.

„Muusikateater on olemuselt alati rahvusvaheline, sest meid ei kammitse keel. Me laulame saksa, prantsuse, vene või itaalia keeles. Laulame originaalkeeles. „Carmen“ näiteks on prantsusekeelne. Meil on 8-st eri rahvusest töötajaid juba praegu,“ nimetab Himmaga.

Rahvusoperi kaliibriga teatrimaja, kus 10 kuu jooksul antakse kokku 230 etendust 28 eri nimetuse all, on oma olemuselt õieti üks suur logistikakeskus. Laval toimuv on selle kõige juures ainult kui ekraanipilt, mille tootmiseks on vaja veel oi kui palju ruumi ja osi. Kui vaadata Estonia renoveerimiskava teatri veebisaidil www.opera.ee, siis korruste kaupa üksipulki lahti võetud plaanil on selgelt näha, kuidas lava põrandapind on tegelikult kuni 2 korda suurem kui vaatajasaalil. Himmaga muigab seda imestust ja toob võrdluseks kõrvale uute teatrite põrandaplaane mujalt Euroopast, kus lavatagune on kuni 5 korda suurem, kuni selleni välja, et üheaegselt pannakse kõrvuti üles kõikide etenduste dekoratsioonid, mida masinavärk siis vastavalt vajadusele põhilavale ja sealt ära liigutab. Etenduste pidev ülesehitamine ja mahavõtmine kulutab dekoratsioone ja nõuab palju inime jõudu. Kuigi tegelikult on ju tore, kui teatris töötab palju inimesi? Töötajate puuduse üle majas Himmaga ei kurda – peale lauljate, orkestri ja balletitruupi on teatril näiteks 2 kingseppa, eraldi õmblejad ja rätsepad, kübarsepad, rekvisiitorid, hääleaarst, 2 massööri (ballett on nagu tippsport) ja teatril on ka näiteks 2 sauna, oma pesumaja ja kangavärvimistöökoda. Kokku 509 inimest ja enam kui 720 ruumi, osa neist renditud Eesti Kontserdile.

“Ilma toetajateta poleks see kõik võimalik. Ühispangal teatri kuldsponsorina on siin eriline roll. Selles pole ka midagi imelikku, et kaks tugevat organisatsiooni koostööd

“Kosjas” on uus eesti ooper, mille muusika autor on Timo Steiner. Andrus Kivirähi libreto on võrdsitatud maalähedase huumori ja eestlasliku iroo-

teevad. Mitte ainult pank vaid ka teater müüb usaldust ja õnneks on saalid täis," nentis Himma.

Kõik võib siiski üleöö alla anda... 1,5 cm häälepaelte ees, mis on ootamatult haigestunud. Himma meenutab, et kui ta ameti 10 aasta eest üle võttis, jäi esimesel kuul ära 5 etendust. Nüüd on võimalused teised, 24 tunni jooksul on vajadusel uus laulja kohale toodud. Kui on paar päeva aega, siis saadetakse õppimiseks etenduse kassett kullerpostiga ette, muu toimub juba nõ. käigu pealt.

Kuidas kaadriga lood selles vallas on? „Voolavus on suhteliselt väike, kui inimesele siin meeldib, siis ta jääb terveks eluks,“ ütleb Himma. Euroopa ühtsest tööturust Estonia veel päriselt kasu ei lõika. Kuigi näiteks hetkel ei ole Eestis varvastantsijaid, samas kui Euroopas viitab Himma tantsijate üleproduktsooni. Balletis algavad palgad küll 400 eurost, kuid siia lisandub elamispinna mure. Korterüüri ja palga suhe on Tallinnas paigast ära. Tenorid on kadumas kui hääleliik – inimene on ajaloo vältel kasvanud ning ka häälepaelte mõõtmed on teised. Hea tenori puhastasu etenduse eest ulatub vahemikku 25-30 000 eurot. Turule tuleb uus põlvkond – vene, korea, jaapan... loetleb Himma muresid ja muutusi valdkonnas. Suurima töödandjana alal vaatab Estonia nüüd lootustrikkalt Jaakko Ryhänenile, Muusikaakadeemia lauluklassi värskel vedajale. „Eurooplane valib teatrit, kus töötada, siiski pigem kunstilise juhi järgi, valitakse keegi, kelle kreedo meeldib. Monorahvuslikku ooperimaja ei ole olemas,“ ütleb Himma tööjõu-teema lõpetuseks.

Mis siis ikkagi majas enne juubelit veel tehakse selle 84,2 miljoni krooni eest, mille laenuna tegelikult samuti vahendas Eesti Ühispank? Laen võeti õieti selle II etapi teostamiseks, mis lõpeb lava rekonstrueerimisega ning millest põhiosa 2003. aasta suvel juba ära tehti. Eeloleval suvel ootab ees veel „vaid“ 30 miljoni ulatuses töid lavataguses. III etapp mahus 69 miljonit krooni – publikuruumid – jääb 2005. aastasse. Publiku poole põnevamatest uuendustest on kavas praeguse Valge saali ehk ooperi puhveti kohale ehitada Sinine saal jalutamiseks ja jutuajamiseks ning ooper saab ka lifti praeguste peegelseinte kohale keldrifuajeesse viivates trepikäikudes. Liftiga pääsevad põhikorrustele siis ka kolmanda rõdu külalised, kelle sissepääs viiakse hoopis tänavale. Seda ei eristamise ega eraldamise soovist, vaid et teatri garderoob orkestriaugu ümberehituse tõttu veidi ettepoole nihkub. Avaruse säilitamiseks on III rõdu eristamine ja oma väikese garderoobi ehitamine sinna võimalus, mis tulihingelistele viimase minuti etenduselejooksajatele loodetavasti pigem meeltemööda on.

Estonia on õieti moodne ooperimaja, mida ühendab mitte ainult lift, vaid terve videosüsteem. See võimaldab tuluuue lavatehnika kaasabil valminud etendused ka talletada ja selle kaudu jäädvustada muusikateatri ajalugu. Esimene etendus „Nukitsamees“ (mitte segi ajada filmiga) ongi jõudnud DVD-kandjale. Jaapani saatkonna vahendatud abi eest on muretsetud oma heli- ja telestuudiot täiendav terve traadita mikrofoni- ja kaamerate süsteem, mis aitab lavalt eemal viibivatel osalistel toimuvat jälgida, aga ka näiteks reisil viibival lavastajal või mõnel teisel vastutajal läbi paroolidega kontrollitud veebikanali veenduda etenduse ootuspärase kulgemises. Näitlikkuse mõttes klõpsutab Paul Himma pealtnäha tavalist teleripulti ja kuvabki ekraanile kord dirigendipuldi, kord vaate keskpäevasele tühjale lavale. Oma töölaua tagant vahelduseks värsket etendust kiigata... kui paljud saavad sellise võimalusega kiidelda? Himma siiski kiitlema ei kipu ja kliendilehe elavale jutule lõpetuseks, kas kunagi „Estonia“ orkestris viuldajana alustanu eelseisva tööjuubeli puhul ka ise poogna haarab, jääb vastuks ainult kelmikas säde ooperidirektori silmis.

Rahvusoper „Estonia“ koostöös
Malmö Ooperi- ja Muusikateatriga

GIUSEPPE VERDI

ooper

ESTONIA
100

Muusikaline juht ja dirigent **Arvo Volmer**

Lavastaja **Marianne Mörck** (Rootsi)

Nimiosas **Cynthia Makris** (USA) ja

Marina Šagutš (Peterburi Maria Teater)

Rocca al Mare Onistar Tennisekeskuses

8., 9., 10., 14., 15., 16. ja 17. oktoobril

Piletid: 200.- kuni 600.-

sooduspiletid 1. maini 150.- kuni 500.-

müügil Estonia kassas,

Piletipunkti ja Piletilevi müügikohtades,

internetis www.piletipunkt.ee ja www.piletilevi.ee

ESTI ÜHISPANK
SEB Grupp

“Estonia 100” kuldsponsor

LEXUS

PHILIPS

Esti Raadio

SCMOU

Postimees

UNICOM

TERASE 11 44,2 m²

Hind 850 000 kr

Valmib 2005 alguses

Tallinnas pole just palju paiku, mida annaks võrrelda Terase 11 maja asukohaga. Kadri-oru ja kesklinna piiril asuvasse elurajooni on naasmas eestiaegne elitaarsus, prestiiž ja lu-gupeetus. Müügil 2-4 toalised korterid koos siseviimistlusega. Kontakt: Allan Vanatoo tel 520 7288 või Kristel Kreek tel 518 8073.

30 AASTANE NAINE/ LAEN 20 AASTAKS	Annuiteetlaen	Preemialaen
Intruss	3,8%	3,8%
Laenumakse	5062 EEK laenu põhiosa + intruss	2696 EEK intruss
Kindlustusmaks	382 EEK laenukindlustus	2822 EEK laenu põhiosa maks + kindlustus
Maksed kokku kuus	5444 EEK	5514 EEK
Maksed kokku	1 165 798 EEK	1 155 350 EEK
Prognoositav lisakasum 321 162 EEK (kliendi preemia)		

Rävala pst 6 III korrus, 10143 TALLINN

Tel: 627 2600; Faks: 627 2601

www.uusmaa.ee

JÄRVEÄÄRE 110,5 m²

110,5 m²

Hind 1 075 000 kr (siseviimistluseta)

Valmib 2005 mais

4-korteriline ridaelamu Rae vallas Peetri külas on sobitatud madaltiheda asustusega aedlinna miljöösse. Elamu kujuga on püütud tagada igale korterile maksimaalselt päikesevalgust ja eraldatust. Põrandani ulatuvad esimese korruse aknad lisavad avarust. Kaminavalmidus. Kontakt: Allan Vanatoo tel 520 7288.

30 AASTANE MEES/ LAEN 20 AASTAKS	Annuiteetlaen	Preemialaen
Intruss	3,8%	3,8%
Laenumakse	6402 EEK laenu põhiosa + intruss	3404 EEK intruss
Kindlustusmaks	838 EEK laenukindlustus	3708 EEK laenu põhiosa maks + kindlustus
Maksed kokku kuus	7240 EEK	7112 EEK
Maksed kokku	1 516 984 EEK	1 494 500 EEK
Prognoositav lisakasum 413 633 EEK (kliendi preemia)		

UUS PÄRTLE 111 m², 4 tuba

Hind al. 1 590 000 kr

Valmib 2004 suvel

Kahe neljaboksilise ridamajani Viimsi vallas Haabneeme keskusest 1 km kaugusel viib värskelt renoveeritud Randvere tee. Suured lehtpuud ja looduslik kallak krundi ühes servas kujundavad meeldiva privaatse keskkonna. Kontakt: Margit Merisalu tel 513 6770 või Katre Järve tel 5345 8904.

30 AASTANE NAINE/ LAEN 20 AASTAKS	Annuiteetlaen	Preemialaen
Intress	3,8%	3,8%
Laenumakse	9468 EEK laenu põhiosa + intress	5035 EEK intress
Kindlustusmakse	715 EEK laenukindlustus	5278 EEK laenu põhiosa makse + kindlustus
Maksed kokku kuus	10 183 EEK	10 313 EEK
Maksed kokku	2 180 770 EEK	2 160 936 EEK
Proгноositav lisakasum 600 996 EEK (kliendi preemia)		

KOHTU 2 (TALLINNA VANALINN)78 m², 2 tuba

Hind 3 635 000 kr

Unikaalsele XVIII sajandi aadlielamule lisab võlu püskkaevuga sisehoov. Omanäoline katusekorruse korter mitmel tasapinnal. Laudpõrandad, eksponeeritud vanad talad. Vanadest tellistest sein, kaminavalmidus. Vaade Toomkirikule. Kontakt: Margit Sild tel 515 0069.

30 AASTANE NAINE/ LAEN 30 AASTAKS	Annuiteetlaen	Preemialaen
Intress	3,8%	3,8%
Laenumakse	16 938 EEK laenu põhiosa + intress	11 511 EEK intress
Kindlustusmakse	1999 EEK laenukindlustus	7088 EEK laenu põhiosa makse + kindlustus
Maksed kokku kuus	18 936 EEK	18 599 EEK
Maksed kokku	5 882 291 EEK	5 915 580 EEK
Proгноositav lisakasum 2 366 708 EEK (kliendi preemia)		

*Maha on arvestatud intressidelt tagastatav tulumaks

Lisainfo preemialaenu kohta on väljas Ühispaniga kodulehel www.eyp.ee/preemialaen

Lapse oma pangakaart ja oma Visa Ville

VISA Junior pangakaart on mõeldud eelkõige 7-11 aastastele Ühispanga klientidele.

VISA Junior kaart võimaldab:

- maksta kauplustes Eestis ja välismaal
- võtta välja sularaha sularahaautomaatidest Eestis ja välismaal
- teha ülekandeid ja hankida kontoinfot sularaha- ning makseautomaatide kaudu.

Kaarti saad taotleda igas Ühispanga kontoris või Postipangas.

Lapsevanem või lapse seaduslik esindaja saab kehtestada VISA Junior kaardile kaardi kasutamise limiidid ning määrata, millised tehingud on kaardiga lubatud.

Kõigile alla 18 aastastele on konto avamine ja VISA Junior kaart TASUTA!

Ka kuuhooldustasu puudub.

Ühispank kingib kõigile VISA Junior kaardilepingu sõlmijaile lõbusa Visa Ville, kes aitab Sul edaspidi tähtsate ostude jaoks raha koguda. Koos on ju lõbusam!

Ühispanga ja Junior Achievement Arengufondi koostöö

2003/2004 õppeaastal toetas Eesti Ühispank 70 000 krooniga Junior Achievement Arengufondi majandusõppeprogrammi ülesannetekogu väljaandmist. Lisaks aitas pank koostada raha ja pangandust käsitleva osa õppematerjalis. Järgmisel õppeaastal finantseerib pank 100 000 krooniga Arengufondi keskkooli-programmi uue põhiõpiku väljaandmist.

Pank kutsub majandusõppeprogrammis osalevate koolide õpilased ka külla panga peahoonesse ning panga töötajad külaliskoritaritena viivad koolides läbi pangandusalaseid presentatsioone.

Noorte kätetöö – portaal

Koostööst Ühispannaga välja kasvanud investeerimisportali abil soovib Junior Achievement Arengufond pakkuda põnevat, harivat ja võimalikult täiuslikku investeerimiskogemust ka teistele omavanustele. Aprillis alanud investeerimismängule oodatakse kõiki huvilisi. Auhindadeks nt **tuttuus sülearvuti, investeerimisteemaline koolitus** ja (ainult ISIC Maestro omanike vahel) **1000 krooni** otse kontole! Osalemistasu Ühispanna ISIC (Scholar/Student) Maestro kaardi omanikule 69 krooni. Mäng vältab 2 kuud, registreeruda saab veel aprilli lõpuni. Vaata kohe: www.2day.ee

Lastekodulaste oma sõber

Ühisliising otsustas oma vastmöödunud 10. sünnipäeva tähistada erilisel viisil – annetasime 100 000 krooni Tallinna Lastekodule tugisikute programmi toetuseks. See pakub kodusoojusest ilma jäetud lastele võimaluse leida endale sõber, kes asendaks vanemat õde või venda. Eriettevalmistuse saanud vabatahtlikud aitavad oma hoolealusel lahendada igapäevamuresid, suunavad tema arengut ning pakuvad lihtsalt inimlikku mõistmist ja hoolivust.

Kutsusime ka oma kliente koos meiega lastekodulapsi aitama. Toetusaktiooni „Oma sõber“ raames avasime veebilehe ja annetuste pangakonto ning märtsis oli avatud Elioni Heategevuslik annetus-telefon. Nii kogunes lastekodulaste toetuseks veel ligi 10 000 krooni. Kas ehk ka Sinult? Suur tänu!

www.eyp.ee/omasober

Ühispanga Maijooks

Käesolevast aastast on Eesti Ühispank Maiklubi pikaajaline partner ja Maijooksu peasponsor. Sellega seoses sai Maijooksu uueks nimeks Ühispanga Maijooks.

Maiklubi partneriks võtmine jätkab panga trendi toetada rahvaspordiüritusi ja propageerida tervislikku eluviisi. EKJL kaudu toetab Eesti Ühispank tippportlasi ja noori võsusi. Klubi Tartu Maraton üritustest võtavad osa läbisegi tippspordi harrastajad, lapsed ja amatöörid, Reval Cup on puhtalt tippspordiüritus. Pehmete väärtustega ilma võistlusmomendita tervisespordiüritus pangal seni puudus.

Kuueteistkümne aastaga on Maijooksu joostud kokku 75 000 korda. Maiklubi juht Anne Lill ütles, et Eesti naine seab Maijooksule tuleku põhjustest esikohale ürituse meeldivuse, teiseks on see hea põhjus tulla kodust välja ja võtta päev iseendale ning kolmandal kohal asjaolu, et ei pea jooksmata aja peale.

MEHED RAJA ÄÄREST RAJALE!

Esmakordselt sel aastal on meestele kavas oma jooks. Maiklubi saadetud kirjades hakkasid viimasel ajal järjest sagedamini välja pakkuma ideed kaasata jooksule mehed. Võib-olla on aeg tõepoolest küps – sugupoolte võrdsus on praegusajal kuum teema ja oma õige stardirühma leiavad nii ka siiani paariaastastega mestis kilomeetrit silkavad 14-15aastased, mammadest peajagu pikemaks sirgunud poisid.

Jätkuvad lastejooksud. Kõikidele osalejatele esineb ansambel „Kukerpillid“, lastele loositakse välja 100 pehmet tibu, toimub muudki põnevad. Viimane registreerimise päev on 15. mai. Täpsemat info ja kava leiate www.maiklubi.ee.

22. mai – üks tore võimalus kogu perega peale pikka pimedat talve välja jooksmata tulla.

ÜHISPANGA
MAIJOOKS

Eesti Ühispank on 9 aastat olnud Klubi Tartu Maraton (KTM) sponsor. KTM korraldada on neli suuremat rahvaspordiüritust:

Tartu Maraton
Ühispanga Tartu Jooksumaraton
Ühispanga Tartu Rattaralli
Ühispanga Tartu Rattamaraton.

Klubi Tartu Maraton on ainuke aastaringiselt töötav spordiüritustele spetsialiseerunud mittetulundusühing Eestis. KTM üritused on vaieldamatult professionaalseima korraldusega.

Pooleaastase koostööna Ühispanga turunduse, reklaamiagentuur Royal Service'i ja KTM vahel valmis klubile äsja uus sümboolika, eesmärgiga:

- luua seos kõigi Klubi ürituste vahel
- luua ühtne kontseptsioon ja korporatiivstiil
- parandada kommunikatsiooni kvaliteeti ja imago
- kasvatada ürituste tuntust turul ja võita uusi osalejaid

Uue näoga tuleb Klubi välja alates jooksumaratonist KTM üritusi 2004. aastal:

09. mai Ühispanga 22. Tartu Jooksumaraton

29. mai Ühispanga Tartu GP 2004

30. mai Ühispanga 23. Tartu Rattaralli

19. september Ühispanga 7. Tartu Rattamaraton.

Kõikidele KTM spordiüritustele võib tulla päev varem, sest alati on klubil üritusi lastele jm. võiduajamisi mida vaadata.

KTM üritustele saab end registreerida aadressil www.tartumaraton.ee või KTM büroos Tartu laululava ruumides Laulupeo 25, Tartu.

Kahekordista pension Ühispangas

Riiklik pension koos II pensionisambaga
kindlustavad Sulle pensioniks vaid 40% Sinu palgast.

Kuid liitudes Ühispangas III pensionisambaga
tagad endale väärilise pensioni.

III pensionisambasse kogumist saad alustada mõnesajast kroonist kuus, suured summad saavad alguse just väikestest! Kogumine on paindlik – vastavalt oma võimalustele võid teha erineva suurusega sissemaksid, millelt saad igal aastal

26% tulumaksu tagasi. Tule lähimasse Ühispanga kontorisse ja taga endale vääriline pension!

EESTI ÜHISPANK
SEB Grupp