

EESTI
KAUBANDUS-
TÖÖSTUSKODA

TEATAJA

Nr 11 • 3. juuni 2008

Eesti Kaubandus-Tööstuskoja häälekandja, asutatud 1925. aastal

Kõikidele Eesti ettevõtetele!

Ettevõtluse Arendamise Sihtasutus, Eesti Kaubandus-Tööstuskoda ja Eesti Töoandjate Keskliit kutsuvad kõiki ettevõtteid osalema konkurssidel:

Ettevõtluse Auhind 2008 Konkurentsivõime Edetabel 2008

Miks tasub osaleda?

- Parimad pälvivad riigi ja ettevõtlusorganisatsioonide tunnustuse, millega kaasneb kajastus Eesti meedias.
- Konkursside tulemusi kajastavat trükist „Eesti parimad ettevõtted 2008” (nii eesti kui ka inglise keeles, tiraažid vastavalt 15 000 ja 5000) levitab järgneva aasta jooksul EAS ja Eesti Kaubandus-Tööstuskoda kodumais- ja rahvusvahelistel üritustel. Trükis ilmub septembris 2008.
- Võitjad kuulutatakse välja pidulikul auhinnavalgal 17. septembril Estonia kontserdisaalis.
- Ettevõttel on ainulaadne võimalus end sektorisiselt konkurentidega võrrelda.

Ankeedid, tingimused ja sel aastal osalevad firmad leiata veebiaadressilt www.ki.ee/konkurss2008.

Ankeetide saatmise tähtaeg on **8. juuni 2008**.

Sinu puhkuse heaks!

London

1295 EEK

Dublin

1295 EEK

Hamburg

1095 EEK

Ühe suuna hind algusega Tallinnast. Sisaldab kõiki makse ja tasusid ostes pileti aadressil www.estonian-air.ee. Kohtade arv on piiratud. Lisainfo tel. 6401 160.

www.estonian-air.ee

ESTONIAN AIR

SIIM RAIE
Peadirektor

Ambitsioon ja motivatsioon

Mis paneb majanduse taas kiiresti kasvama? Mida peavad tegema ettevõtjad ja mida saab teha riik? Keerulisemaid küsimusi on praegu raske esitada.

Sotsiaalmaksule lae peale panemine (piiramine näiteks 2- või 3-kordse keskmise maksimumiga) või ülikoolilõpetajate sotsiaalmaksuvabastus 3 esimese tööaasta jooksul on näited, mida ettevõtlikud noored investorid on ka Kaubanduskojale tutvustanud. Head mõtted. Palun rohkem selliseid ettepanekuid! Praeguses olukorras on riigi roll pakutud mõtted ära kuulata, need üles noppida ja tööle panna, sest need aitavad ettevõtjate ambitsioonidel täituda ning nende motivatsiooni suurendada.

Parim ennustaja on minevik, ütlevad mõned. Mee-nutades 1990ndate lõpu majanduskriisi, võib öelda, et kiire majanduskasv taastus, kui ettevõtjatel tekkis uus motivatsioon. 1999. aastal vastu võetud uus ettevõtete tulumaksusüsteem andis paljudele ettevõtjatele võimaluse senisest enam oma tegevustesse ja tulevikku investeerida. Ainulaadne regulatsioon tekitas täiesti uue emotsiooni ning usu arengusse.

Nüüd, pea kümme aastat targematena on meil minu arvates vaja midagi sarnast. Eesti liberaalse süsteemi puhul on valitsusel loetud hulk otseseid majanduse mõjutamise vahendeid. Riigi ülesanne on eelkõige aidata motivatsiooni säilitada ja tekitada uus ambitsioon nende hulgas, kes suudavad endale ja teistele tööd anda.

Analüüse lugedes ja majanduseksperthe kuulates koorub viimasel ajal ikka ja jälle välja võlusõna eksport. Selles nähakse lahendust Eesti vajadusele senisest rohkem raha riiki sisse tuua (raha, mis ei oleks laen). Üks kogunud majandusanalüü-

tik ütles Eesti välisvõlga vaadates ja sellega netoeksporti kõrvutades, et me peaks tasakaalu säilitamiseks järgnevatel aastatel ekspordi kolmekordistama.

Kaupu eksportivate sektorite tootlikkus on viimaseil aastail ja kuil stabiilselt suurenenud. Väljakutsed on olnud tehnoloogia uuendamine, tööjõu kättesaadavus ning kiire palgakasv. Ma usun, et tööstus oli, on ja jääb. Küll aga on niisama kindel, et maailmaturule kaubanduslike koguste tootmiseks jääb meil tootmisvõimsust väheseks. Me suudame täita kindla niši või loetud turgude nõudlust. Kolmekordset kasvu ainult tööstusest välja ei pressi.

Lisaks kaupadele oleme seni üsna edukalt ka teenuseid eksportinud. Olgu need siis IT-, turismi-, finants-, konsultatsiooni- või muud teenused. Maailmas on võimalik turgu leida mitmesugustele teadmistele ja kompetentsidele. Küsimus on vaid selles, kas meil on need olemas, kas meil on piisavalt teabetöötajaid ja kas me suudame oma riiki tuua andekaid inimesi. Ma ei näe ühtegi

põhimõttelist põhjust, miks mitte. Samas on sellise uue laine tekitamiseks taas vaja tõuget ning riigi roll selliste otsuste tegemisel on määrav.

Tööjõu maksustamine on üks viis, kuidas riik saaks ettevõtjatele või ettevõtlikele noortele saata signaali, et nende julgust oma teadmisi pakkuda hinnatakse. Paljud riigid püüavad täna ligi meelitada talente ja ettevõtteid, kelle teadmiste ja ideede eest head hinda makstakse. Selleks on mitmeid meetmeid. Sotsiaalmaksule lae peale panemine (piiramine näiteks 2- või 3-kordse keskmise maksimumiga) või ülikoolilõpetajate sotsiaalmaksuvabastus kolme esimese tööaasta jooksul on näited, mida ettevõtlikud noored investorid on ka Kaubanduskojale tutvustanud. Head mõtted. Palun rohkem selliseid ettepanekuid!

Praeguses olukorras on riigi roll pakutud mõtted ära kuulata, need üles noppida ja tööle panna, sest need aitavad ettevõtjate ambitsioonidel täituda ning nende motivatsiooni suurendada. **K**

SISUKORD

Juhtkiri	
Ambitsioon ja motivatsioon	3
Seadusandlus	
Mis on kavas Justiits- ja Rahandusministeeriumil	5
Millised peaksid olema töötervishoiu ja tööohutuse strateegia eesmärgid?	7
Tootjavastutuse probleemidele on leitud lahendus	8
Koja gallup	8
Innovatsioon	
Innovatsioonitöötajad tulevad	9
Kas klient tahab ikka alati madalamat hinda?	10
Kutseharidus	
Kutse heast koolist	11
Rahvusvahelised üritused	15
Juubilarid	17
Koostööpakkumised • Riigihanketeated	18

KALENDER

6. juuni	Eesti-Soome ühiskonverents tööjõu rände ja kultuuridevahelise suhtluse teemal Jõhvi kontserdimajas (Narva mnt 3, Jõhvi) Margus Ilmjärv • Tel: 337 4950 • E-post: margus@koda.ee
11. juuni	Kordusseminar „Kuidas määrata firma väärtust?“ Kaubanduskojas (Toom-Kooli 17, Tallinn) Toomas Hansson • Tel: 744 2196 • E-post: toomas.hansson@koda.ee
19.–20. juuni	Kingissepa ettevõtjate äridelegatsioon Jõhvis Margus Ilmjärv • Tel: 337 4950 • E-post: margus@koda.ee
30. august	Ärihooaja avamine Moonika Kukk • Tel: 604 0060 • E-post: moonika@koda.ee
16.–18. sept	Äriviisit Vilniusesse ja Kaunasesse Viive Raid • Tel: 604 0080 • E-post: viive@koda.ee
11.–14. nov	Allhankemess Elmia Subcontractor Jönköpingis Liis Liivoja • Tel: 604 0081 • E-post: liis@koda.ee
20.–21. nov	Ökoturismi valdkonna kontaktkohtumised Shanghais Liis Liivoja • Tel: 604 0081 • E-post: liis@koda.ee

KAUBANDUSKODA

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

Tel: 604 0060 • Faks: 604 0061 • E-post: koda@koda.ee • www.koda.ee

Teenuste osakond	Tel: 604 0077 • konsultatsioon • päritolusertifikaadid • ATA-Carnet • tollikonsultatsioonid Tel: 604 0080 • äridelegatsioonid • messid • kontaktpäevad Tel: 604 0081 • Kölni messid • Tel: 604 0082 • Stockholmi messid Tel: 604 0082 • koostööpakkumised • raamatukogu
Poliitikakujundamise- ja õigusosakond	Tel: 604 0060 • konsultatsioon • majanduspoliitiline tegevus
Turundus- ja liikmesuhete osakond	Tel: 604 0089 • liikmeks astumine • liikmesuhted • Teataja • avalikud suhted • Tel: 604 0085
Raamatupidamine	Tel: 604 0067
Kaubanduskoja Tartu esindus	Pikk tn 14, 51013 Tartu • Tel: 744 2196
Kaubanduskoja Pärnu esindus	Ringi 35, 80010 Pärnu • Tel: 443 0989
Kaubanduskoja Kuressaare esindus	Tallinna 16, 93811 Kuressaare • Tel: 452 4757
Kaubanduskoja Jõhvi esindus	Pargi 27-203, 41537 Jõhvi • Tel: 337 4950

REET TEDER
Politiikadirektor

Justiits- ja Rahandus- ministeeriumi kaasamiskavadest

Ettevõtjate ja ka teiste huviliste võimalused riigiasjus kaasa rääkida on praegu paremad kui paar aastat tagasi. Võib öelda, et varasem pikaajaline töö on vilja kandnud. Portaali www.osale.ee kaudu saavad kõik soovijad seal avaldatud kaasamiskavadega tutvuda ja käimasolevate kon-

sultatsioonide raames oma arvamust avaldada. Enamikus ministeeriumides koostatakse ka kaasamisplaan, milles kajastuvad need õigusloome- ja strategiadokumendid, mille loomisse või muutmisse planeerib ministeerium laiemat isikute ringi kaasata.

Järgnevalt tutvustan Justiits- ministeeriumi ja Rahandus- ministeeriumi selle aasta kaasamisplaan. Kui nende hulgas on mõni teema, mis pakub teile erilist huvi ja millesse soovite oma panust anda, siis andke palun sellest teada e-posti- aadressil reet@koda.ee.

RAHANDUSMINISTEERIIUMI KAASAMISPLAANID

Teema	Selgitused, märkused	Kaasamise liigid ja otsustusprotsessi etapid			
		Kavandi koostamine, osalevad esindusõigusega huvirühmad	Huvirühmadega konsulteerimine, sh avalik konsultatsioon osalusveebi kaudu	Ametlik kooskõlastamine e-õiguse kaudu	Valminud eelnõust teavitamine
Uue liikluskindlustuse seaduse kontseptsiooni väljatöötamine	Koostamisel on uus liikluskindlustuse seaduse kontseptsioon, milleks on kokku kutsutud nn kontseptsiooni töörühm. Töörühm koguneb regulaarselt 1–2 korda kuus, suhtlus käib ka selleks eraldi loodud adressilisti vahendusel. Töörühmas osalevad RM ja Eesti Liikluskindlustuse Fondi spetsialistid ning kaks eksperti kindlustusseltsidest. Kontseptsioon on kavas valmis saada juuniks 2008	Eesti Kindlustusseltside Liit ja Eesti Liikluskindlustuse Fond on kontseptsiooni dokumendi koostamisel põhipartnerid. Dokumenti valmistatakse ette juunini 2008	Juulist septembrini 2008 on kavandatud kontseptsiooni konsulteerida liikluskindlustuse koostöövõrgustikuga, kuhu kuuluvad ka poliitsei, Finantsinspeksioon, Autoregistrikeskus, Haigekassa, Sotsiaalkindlustuse Amet, autoettevõtjad, kindlustusvahendajad jt	2010. aasta jooksul	2010. aasta jooksul
Eesti-Sveitsi koostööprogrammi vabauhenduste fondi kontseptsiooni väljatöötamine	Fond on mõeldud nende kodanikuühenduste projektide rahastamiseks, mis on suunatud teenuste arendamisele, et luua kohalikele elanikele tervist soosiv elukeskkond. Täpsemad tingimused töötatakse välja koostöös sektoriga, kelle rahastamiseks fond luuakse	Rahandusministeerium	Avalik konsultatsioon, tõenäoliselt kahes etapis: mai–juuni 2008 üldisem ning vajadusel uus konsultatsioon sügis–talv 2008/2009		Pärast kontseptsiooni heakskiitmist, sh vahendusasutuse kaudu
EL eelarve läbivaatamine http://ec.europa.eu/budget/reform/issues/issues_et.htm	Eesmärk on ELi tulevaste kuluprioriteetide struktuuri ja laadi kujundamine: <ul style="list-style-type: none"> • määrata, mis kulutused annavad parimaid lisaväärtusi ja tõhusaimad tulemusi; • vaadata, kuidas eelarve toimib; • vaadata, kuidas saavutada õiget, tasakaalu järjepidevuse ja uutele väljakutsetele vastamise vahel; • vaadata, kuidas oleks parim saada ELi poliitika rahastamiseks vajalikke vahendeid 	Ministeeriumid, Riigikantselei, Riigikogu	Avalik konsultatsioon pikendatud kuni 15.06.2008. 07.03.2008 toimus seminar, millel tutvustati huvigruppidele konsultatsiooniprotsessi ja valitsuse seisukohti		Valitsuse seisukohad konsultatsiooniprotsessi jaoks on vastu võetud 03.04.2008

JUSTIITSMINISTEERIUMI KAASAMISPLAANID

Teema	Selgitused, märkused	Kaasamise liigid ja otsustusprotsessi etapid			
		Kavandi koostamine, osalevad esindusõigusega huvirühmad	Huvirühmadega konsulteerimine, sh avalik konsultatsioon osalusveebi kaudu	Ametlik koostamine e-õiguse kaudu	Valminud eelnõust teavitamine
E-Toimiku rakendamiseks vajalike õigusaktide eelnõud	Kõigis menetlusliikides viiakse lõpuni arendusprogramm E-Toimik, mis on digitaalne infosüsteem ja tagab kriminaal- tsiviil-, haldus- ja väärteomenetluse osapooltele operatiivse ülevaate menetluse eri etappidest, toimingutest ja tehtud otsustest.	2008 I kvartal	2008 II kvartal, 4 nädalat	2008 II kvartal	Avalikkust ja asjaomaseid asutusi on teavitatud detsembriks 2008
Korruptsioonivastane strateegia 2008–2012 ja selle rakendusplaan	Nähakse ette täiendavad meetmed korruptsiooni ennetamiseks ning keskendatakse senisest enam korruptsiooni tõkestamisele erasektoris, kohalikes omavalitsustes ning ELi vahendite kasutamisel. Erilist tähelepanu pööratakse õiguskorra tagamisele Ida-Virumaal	Eesti Kaubandus-Tööstuskoda, Ühing „Korruptsioonivaba Eesti“, ARK, Konkurentsiamet, Jaan Tõnisoni Instituut, Eesti Väike- ja Keskmiste Ettevõtete Assotsiatsioon (EVEA)	Jaanuar 2008, 2 nädalat	Jaanuar 2008	Rakendusplaan näeb järgmiseks 4 aastaks ette tegevusi nii üldise teavitamiseks kui strateegia rakendamiseks
Avaliku teenistuse seaduse eelnõu	Avalike teenistujate arvu vähendatakse oluliselt, laiendades riigi- ja kohaliku omavalitsuse asutustes võimalusi töölepingu alusel töötada. Avalike teenistujate palgasüsteem muutetakse läbipaistvamaks, avalikele teenistujatele seni ette nähtud soodustused suures osas kaotatakse	2008 III kvartal; Eesti Ametiühingute Keskkliit, Riigi- ja Omavalitsusasutuste Töötajate Ametiühingute Liit, Teenistujate Ametiliitude Keskorganisatsioon	September-oktoober 2008, 4 nädalat	September-oktoober 2008	Koondvastus kaasatutele, avalikkuse teavitamine massimeedia vahendusel
Saneerimismenetluse seaduse eelnõu	Saneerimismenetluse õiguslikud alused (pankrotimenetluse kõrvale)	2008 I kvartal; Eesti Kaubandus-Tööstuskoda, Pankrotihaldurite Koda, Eesti Töötukassa, Maksu- ja Tolliamet, aga ka prokuratuur, advokatuur, kohtud	2008 I kvartal (tähtajast ei ole kinni peetud, eelnõud veel ei ole)	2008 I kvartal	
Lepitusmenetluse seaduse eelnõu	Loob kohtumenetluse kõrvale vajalikud lepitusmenetlused, mis võimaldavad vaidlusi lahendada ja kokkuleppeid täita kohtumenetlusest kiiremini	2008 I kvartal; eri vaidluskomisjonid	2008 I kvartal	2008 I kvartal	
Kriminaalmenetluse seadustiku muudatused	Tõhustatakse konkurentsikuritegevuse uurimist ning luuakse immuuniteedi- ja leebusprogramm konkurentsikuritegude avastamiseks	2008 IV kvartal; prokuratuur, advokatuur, kohtud	2008 IV kvartal, 4 nädalat	2008 IV kvartal	
Pankrotiseaduse muudatused	Praktikas tõusetunud probleemid	2008 III kvartal; Eesti Kaubandus-Tööstuskoda, Pankrotihaldurite Koda, Eesti Töötukassa, Maksu- ja Tolliamet, aga ka prokuratuur, advokatuur, kohtud	2008 IV kvartal (oktoober-november), 4 nädalat	2008 IV kvartal (oktoober-november)	
Erinõuetega tegevusalade regulatsiooni muutmise pakett	Kogu tegevuslubadega seonduv regulatsioon koondatakse ühte. Vähendatakse tegevusalasid, millega tegelemisel nõutakse ettevõtjalt tegevuslubasid ja litsentse	2008 IV kvartal	2008 IV kvartal, 4 nädalat	2008 IV kvartal	
Isikuandmete kaitse seaduse muutmise seaduse eelnõu	Meediaregulatsioonid (elektrooniline side jm)	2008 II kvartal (orienteeruvalt juuni); Andmekaitse Inspektsioon	2008 III kvartal, 4 nädalat	2008 III kvartal	
KOS ja KÜS eelnõu väljatöötamine	KOS ja KÜS – korteriomani ühise ja korteriühistu dualismi probleem	2008 II kvartal (orienteeruvalt juuni); Eesti Korteriühistute Liit	2008 III kvartal, 4 nädalat	2008 III kvartal	
Keskonnakoodeksi üldosa eelnõu	Keskonnaõigust reguleerivate õigusaktide kodifitseerimine	2008 IV kvartal (detsembris 2008 esialgne eelnõu kodifitseerimiskomisjonile); Keskkonnainspeksioon, Keskkonnaõiguse Keskus	2009	2009	
Vangistusseaduse muutmise seaduse eelnõu	Tagatisvangistus	2008 II kvartal; prokuratuur, advokatuur, kohtud	2008 III kvartal, 4 nädalat	2008 III kvartal	

MAIT PALTS

Politiikakujundamise-
ja õigusosakonna jurist

Millised peaksid olema töötervishoiu ja tööohutuse strateegia eesmärgid?

Sotsiaalministeerium hakkab peagi koostama Eesti töötervishoiu ja tööohutuse strateegiat aastateks 2008–2013.

Koostatava strateegia üks põhiküsimusi, mille suhtes arvamust avaldama kutsume, on toodud artikli pealkirjas. Et arvestada võimalikult palju Eesti praeguse olukorra ja arengusuundadega, on ministeerium pidanud väga oluliseks valdkonnaga seotud osapoolte koostööd ning nende seisukohtade arvessevõtmist. Et teada, millele strateegias rohkem rõhku panna, ongi oodatud kõik ettevõtjate ettepanekud. Mida konkreetsemad ja elulähedasemad need on, seda suurem on tõenäosus, et need strateegia kaudu reaalselt lahenduse leiavad.

Eelmine samalaadne strateegia oli koostatud aastateks 2003–2007. Sellesse perioodi mahtusid mitmed töötervishoiualaste õigusaktide muudatused. Paranenud on ka info liikumine ja kättesaadavus.

Samas selgub Tööinspektiooni andmetest jätkuvalt, et ettevõtjatel on õigusaktidest tulenevate nõuete järgimisega probleeme. Inspektiooni kokkuvõtete kohaselt näitasid eelmise aasta kontrollid, et riskianalüüs oli tegemata 37% ettevõttest

ning riskide vähendamise tegevuskava polnud koostanud 45% ettevõttest. Arvud on küll aasta-aastalt paranenud, kuid on siiski üsna suured. Uue strateegia koostamisel tuleks ilmselt jällegi küsida, miks see nii on ning kuidas annaks olukorda järgnevatel aastatel veelgi parandada.

Töötervishoiuteenuste osutamiseks on Eestis praegu välja antud 53 tegevusluba, peamiselt juriidilistele isikutele (arstikeskused, spetsiaalsed töötervishoiuteenuste pakkujad jne). Töötervishoiule spetsialiseerunud ja selles valdkonnas tegutsevaid arste on registris 95.

Eelmise strateegia üks eesmärke oli parandada töötervishoiuteenuse kättesaadavust. Teenuse osutamiseks välja antud tegevuslubade arv on võrreldes 2003. aastaga kasvanud enam kui kaks korda, mistõttu võib ilmselt öelda, et eesmärgi täitmise suunas on olulisi samme astunud. Samas on jätkuvalt probleem see, et keskustest eemal on teenuse kättesaadavus kehv. Ka uue strateegia koostamisel tuleks mõelda, kuidas tööter-

vishoiuteenuse kättesaadavust veelgi suurendada.

Ka Euroopa Komisjon on oma poolses ühenduse töötervishoiu ja tööohutuse strateegias aastateks 2007–2012 näinud ette mitmeid olulisi tegevussuundi. Mõned neist on kindlasti aktuaalsed ka Eestis, näiteks:

- tagada õigusaktide korrektne rakendamine;
- toetada väikeseid ja keskmise suurusega ettevõtteid kehtivate õigusaktide rakendamisel;
- kohandada õigusraamistikku tööturu arenguga ning õigusraamistikku lihtsustada, eelkõige väikesi ja keskmise suurusega ettevõtteid silmas pidades;
- julgustada töötajaid käitumisharjumusi muutma ja parandada tööandjate suhtumist tervisesse;
- tuvastada uusi võimalikke riske ja luua selleks hindamismeetodid.

Näiteks soovitab Euroopa Komisjon liikmesriikidel tagada õigusaktide korrektne rakendamine, levitades häid tavasid, koolitades juhte ja töötajaid, töö-

tades välja riskide hindamist hõlbustavad lihtsad vahendid, levitades lihtsas keeles kirjutatud teavet ning kergesti mõistetavaid ja rakendatavaid suuniseid ning tagades parema ligipääsu nõustamisteenustele.

Veel rõhutatakse vajadust kasutada tööinspektoreid vahendajatena väikestes ja keskmise suurusega ettevõtetes, et need õigusaktidest paremini kinni peaks. Peamiselt tuleks selleks ettevõtteid koolitada, veenda ja julgustada, kuid vajadusel ka sundmeetmeid võtta. Samuti on tähtis kasutada ühenduse tasandil (näiteks struktuurifondide kaudu) majanduslikke stiimuleid ning stiimuleid liikmesriigi tasandil mikro-, väikestele ja keskmise suurusega ettevõtetele.

Tulles tagasi pealkirjas püstitatud küsimuse juurde, sooviksime ka oma liikmetelt saada tagasisidet teemadest ja probleemidest, mida peaks Eesti töötervishoiu ja tööohutuse strateegia käsitlema. Kõik sellekohased mõtted on oodatud e-postiaadressile mait@koda.ee.

Koja gallup

Sotsiaalministeerium on hakanud koostama Eesti töötervishoiu ja tööohutuse strateegiat aastateks 2008–2013. Soovitakse teada ka ettevõtjate arvamusi ja probleeme selles valdkonnas. Küsimegi, milline on teie hinnangul töötervishoiu ja -ohutuse korralduses peamine probleem.

- Liiga vähe on infot tööohutuse parandamiseks – 14%
- Liialt palju on formaalsete nõuete täitmist, mis konkreetset tööd ei puuduta – 57%
- Riskide hindamise nõuded ei arvesta töökoha eripäradega – 13%
- Töökeskkonna analüüsid ja mõõtmised on kulukad – 13%
- Kardan töökeskkonna parandamisse investeerimisel maksuriski – 3%

(Vastajaid 30)

Kordusseminar

"Kuidas määrata firma väärtust?"

11. juunil kell 10–16 Kaubanduskojas

Ettevõtte juhtkonda ja omanikke huvitab alati firma väärtus ja selle dünaamika. Eriti aktuaalseks muutub see küsimus aga siis, kui kaalutakse firma müüki, ostu või ühinemist. Koolituse sihtgrupp on firmade raamatupidajad, audiitorid, finantsjuhid, juhatuse liikmed ja omanikud. Selgitusi jagab ja küsimustele vastab finantsanalüütik ja konsultant Rita Illisson, raamatupidamise toimkonna esimees aastail 1993–2001, raamatu „Finantsanalüüs ja planeerimine“ autor. Vaata seminari teemasid Koja veebilehelt.

Osalustasu on Koja liikmetele 800 krooni, mitteliikmetele 1600 krooni, lisandub käibemaks. Hinnas sisalduvad materjalid, lõuna ja kohvipaus.

Lisainfo ja registreerimine:

TOOMAS HANSSON • Tel: 744 2196 • E-post: toomas@koda.ee

Tootjavastutuse järelevalve probleemi lahendusest

ALLAN EILART

Politiikakujundamise
ja õigusosakonna jurist

Tootjavastutuse valdkonna probleemide üle on vaieludud ligi aasta. Nüüd on osapooled Kaubanduskoja vahendusel leidnud kompromissi, mis aitab loodetavasti tulevikus olukorda parandada.

Tootjavastutuse organisatsioonidele tegi peamiselt muret Keskkonnainspeksiooni mitteküllaldane kontroll ettevõtete üle, kes täidavad jäätmete kogumise nõudeid ebapiisavalt või ei täida neid üldse. Seadusi korrektselt järgivaid ettevõtteid tegi aga murelikuks ebavõrdne konkurents, mille puhul ühed firmad teevad suuri kulutusi, et nõudeid täita, ja teistel puuduvad säärased kulutused sootuks.

Kaubanduskoda on sellel teemal korraldanud mitmeid arutelusid. 12. märtsil kutsusime asjaosalised ümarlauale, et probleemidele lahendusi otsida. Arutelust võtsid osa nii jäätmekäitlejate kui ka tootjavastutusorganisatsioonide, sh tootjafirmade ning Keskkonnainspeksiooni esindajad.

Koosviibimine osutus äärmiselt sõnavõturohkeks ja elavaks. Probleemi olemusse süüvides ilmnas, et Keskkonnainspeksioonil pole piisavalt ressursi ega eelkõige pädevust, et kontrollida kõiki firmasid, kellel on jäätmenõuete täitmise kohustus. Selgus, et tootjavastutus on inspeksiooni ametnike jaoks küllalt keeruline teema ning nad ei suuda suure töömahu ja ka teiste inspekteerimisalade rohkuse tõttu tootjavastutuse probleemidele piisavalt keskenduda.

Lahendusena pakuti välja, et arutelust osa võtnud erasektori esindajad hakkavad Keskkonnainspeksiooni ametnikke koolitama. Nii kavatakse parandada inspektorite teadmisi tootjavastutuse valdkonnas. Kavas on ka firmasid tutvustavad külastused. Loodame, et koolitused aitavad tootjavastutuse valdkonnas seni muret tekitanud probleeme lahendada. Ühtlasi on see ka positiivne näide, kuidas Kaubanduskoda võib oma liikmetele kasulikuks osutada ning aidata jõuda osapoolte vahel kompromissini. ☑

ALLAN EILART

Politiikakujundamise
ja õigusosakonna jurist

Innovatsioonitöötajad tulevad

Ajal, mil Eesti majanduspurjed vajavad uusi tuuli, on Majandus- ja Kommunikatsiooniministerium välja töötanud täiesti uue määruse-eelnõu „Arendustöötajate kaasamise toetamise tingimused ja kord“. Selle eesmärk on parandada Eesti ettevõtete innovatsioonivõimalusi.

Eestis on küllalt hea turupotentsiaaliga ettevõtteid. Ometi pärsib nende arengut kohati vähene teadus- ja innovatsioonitegevus uute toodete ja teenuste turuletoomisel. Uute tehnoloogiate väljatöötamise parim näide on Skype, kuid Eestis peaks novaatorlikke ettevõtteid kindlasti rohkem olema.

Eelnõu eesmärk on kaasata ettevõtetesse teadus- ja arendustöötajaid, innovatsiooni-

Eesmärk on kaasata ettevõtetesse teadus- ja arendustöötajaid, innovatsioonijuhte, disainereid, rahvusvahelisi turundusjuhte ja valdkonnaspetsialiste, kattes riigi poolt nende palgakulud.

juhte, disainereid, rahvusvahelisi turundusjuhte ja valdkonnaspetsialiste, kattes riigi poolt nende palgakulud. Tänu sellele peaks tõusma Eesti ettevõtete rahvusvaheline konkurentsivõime. Nimetatud eelnõus on tehtud ettepanek toetada palgakulude katmist kuni 50% ulatuses kuni 3 aasta jooksul.

Eelnõu § 1 järgi ei toetata järgmiste tegevusalade projekte:

- Euroopa Ühenduse asutamislepingu lisan 1 loetletud põllumajandustoodete esmane tootmine;
- jahindus ja metsamajandus ning neid teenindavad tegevusalad;
- kalapüük ja vesiviljelus ning neid teenindavad tegevusalad;
- joogitootmine, v.a alkoholi vaba joogi, mineraalvee jm villitud vee tootmine;
- tubakatoodete tootmine;
- hulgi- ja jaekaubandus, v.a hulgikaubandus juhul, kui Eestis äriregistrisse kantud äriühing ekspordib samasse kontserni kuuluvas tootmisettevõttes toodetud toodangut või kaubamärgi omanikuna allhanke korras toodetud toodangut;
- finants- ja kindlustustegevus;
- kinnisvaraala tegevus;
- õigustoimingud ja arvepidamine; peakontorite tegevus; juhtimisnõustamine; turu-uuringud ja avaliku arvamuse küsitlused;
- hasartmängude ja kihlvedude korraldamine.

Eelnõu §-s 4 on defineeritud arendustöötaja mõiste: „Arendustöötaja on füüsiline isik, kes viib töölepingu või töövõtulepingu alusel töötades toetust saanud ettevõtjas ellu teadus- ja arendustegevuse ning innovatsiooniga seotud tegevusi“.

Meetme raames toetatakse töötaja värbamist ja rakendamist, et toetuse saaja projekti eesmärgi ellu viia. Toetuse saaja on kohustatud kõikidest abikõlblikest kuludest katma 50% omafinantseeringuna.

Toetust saab taotleda ainult uute töökohtade loomiseks. Toetuse saamiseks tehtavad kulud peavad olema eesmärgi täitmiseks õigustatud ja vajalikud.

Toetust saab taotleda ainult uute töökohtade loomiseks. Seejuures peavad toetuse saamiseks tehtavad kulud olema abikõlblikud ehk eesmärgi täitmiseks õigustatud ja vajalikud. Nimetatud tingimused on sätestatud eelnõu §-s 6. Näiteks on abikõlblikud sisseostetud personaliotsinguteenuse kulud

ning projekti elluviiva töötaja või töötajate lähetusega seotud majutus- ja transpordikulud ning muidugi ka palgatud töötajate personalikulud. Kulud, mida ei hüvitata, on sätestatud § 6 lg 2 p-des 1-9.

Taotlejale esitatavad nõuded on kehtestatud eelnõu §-s 10. Näiteks ei või taotlejal olla riiklike maksude võlga, v.a kui need on ajatatud. Taotleja peab olema määranud toetuse saamiseks ja innovatsioonitöötaja koordineerimiseks projektijuhi. Taotluses esitatud tingimused võib leida eelnõu §-s 12. Näitena võib tuua, et taotlus peab sisaldama andmeid projekti eesmärgi, tulemuste ja mõju kohta ning samuti projekti raames elluviidavate tegevuste üldkirjeldust.

Eelnõu jõustub kavandatavalt 2008. aasta III kvartali alguseks. Taotlusi menetleb Ettevõtluse Arendamise Sihtasutus. **K**

Eelnõuga saab tutvuda Koja veebilehel aktuaalsete teemade rubriigis www.koda.ee/?id=1300.

PIRET POTISEPP
Innovatsioonikeskuse
InnoEurope tegevjuht

Kas klient tahab ikka alati madalamat hinda?

Seekord vaatan kolme näite varal, kas uuenduslikkus hinnakujunduses toob kaasa paremaid tulemusi.

S TARBUCKSI NÄIDE

Starbucks kasutab samu kohviube, millest ka tema konkurendid kohvi valmistavad. Ometi viitab Starbucks kohvi kõrgem hind rohkem hinnatud tootele. See on hea näide, kuidas hind on toote tunnusjoon, ilma et see oleks ettekavatsetud. Kas kõrgem hind tagab ka parema kvaliteedi? Arvatavasti küll, sest tuhanded eelnevad ostuotsused on meid õpetanud, et hind pole kõigest toote kvaliteedi peegeldus, vaid ka indikaator. Kui miski on kallim, siis on selle tavaliselt hea põhjendus. See-tõttu eelistavad paljud inimesed kohvi juua pigem Starbucks kui mõnes odavamas kohvikus. Nad usuvad, et sealt saadav kogemus on lihtsalt parem.

KAS EELISTADA KALLIMAT VÕI ODAVAMAT ELEKTROONIKAT?

Oletame, et olete elektroonikakaupluses hindamas kahte telerit, millel on sarnased omadused ja samasugune disain, aga hind on märkimisväärselt

Kõrgem hind ei too küll lühikese aja jooksul suurt kasumit, kuid tänu sellele tugevneb ettevõtte bränd ja selle müügikanalid laienevad.

erinev. Kumma valiks site? Paljud otsustaks odavama kasuks, mõni aga eelistaks kallimat toodet. Kas viimane grupp käitub ebaratsionaalselt? Üldsegi mitte. Suure tõenäosusega nõustuks ka esimene grupp, et kallim teler on parema kvaliteediga.

Kõrgem hind ei too küll lühikese aja jooksul suurt kasumit, kuid tänu sellele tugevneb ettevõtte bränd ja selle müügikanalid laienevad. Selline strateegia peletab eemale hinnast juhitud kliendid, kes pole brändile lojaalsed.

TASUTA ASJU POLE OLEMAS

Me kõik teame, et saad selle, mille eest maksad. Korduvalt on tõestust leidnud, et tasuta üritusele tuleb kohale vähem inimesi kui kalli pilethinnaga üri-

tusele. Mõttekas on alati küsida vähemalt minimaalne osalus-tasu, et näidata ettevõtmise kõrget taset ning väärtust, millest tasub osa saada. Kõrgema hinna kaudu saadetakse välja signaal, et pakutakse head kvaliteeti. Tihti peale seda taktikat alahinnatakse. Pole siiski mõtet kuldada oma aega müüdi lõhkumisele, sest me ju teame, et tasuta lõunaid pole olemas.

Mõttekas on alati küsida vähemalt minimaalne osalus-tasu, et näidata ettevõtmise kõrget taset ning väärtust, millest tasub osa saada.

Hindadega tasub katsetada ja testida kõrgeimat hinda valitud turul või kindla kliendigrupi puhul. Ühtset valemit ei ole. Kindel on see, et kliendid küsivad alati madalamat hinda. See ei tähenda, et nad seda ka päriselt tahavad! Pisut suurem väljaminek paneb neid ka järgmisel korral sama toote kasuks otsustama ning just sellele brändile kindlaks jääma. Head katsetamist!

INNOVATSIOONIVEERG:

toote- ja teenuse-uuenduste kajastaja

Innovatsiooniveerg valmib koostöös innovatsioonikeskusega INNOEUROPE. Keskus on loodud selleks, et pakkuda ettevõtete toodete/teenuste ja protsesside arendajatele ideid ning inspiratsiooni oluliste uuenduste algatamiseks ja teostamiseks. Rubriigis edastatakse teavet uute toodete ja teenuste ning ärimudelite kohta Eestist, kuid ka laiast maailmast. Innovatsiooniveerg on infoallikas kõigile neile, kes soovivad teada saada, mida uut ja põnevat toodete/teenuste arendajad Eestis teevad, ning avastada võimalusi, kuidas oma töös uuendusi ellu viia.

Loe teisi uudiseid
www.innoeurope.eu

Intervjueeris

TOOMAS KUUDA
Pärnu esinduse juhataja

Kutse heast koolist

Kvalifitseeritud tööjõu puudus kummitab paljusid ettevõtteid. Selles on mõneti süüdi kutsehariduse maine, mis pole viimasel ajal just kõige parem olnud. Kaubanduskoda on aastaid juhtinud tähelepanu kutsehariduse olukorrale ja vajadusele seda parandada. Teeb rõõmu, et tänu selgitustööle on kutseharidus tõusuteel. Euroopa Liidu abirahast on kutseharidussüsteemi arendamisse investeeritud sadu miljoneid kroone. Paremad õpitingimused on tekitanud järjest suuremal arvul noortel soovi minna õppima just kutsekooli.

Järgnev lugu on Pärnumaa Kutsehariduskeskusest, mille tunnuslause on „Kutse heast koolist”. Tänu kooli viimastel aastatel saanud edule võivad Pärnumaa tööandjad vaadata tulevikku senisest lootusrikkamalt.

UUS ALGUS AASTAL 2003

Kuni selle ajani olid Pärnumaa kutsekoolid küllalt täbaras seisus. Toonane Pärnu Kutsehariduskeskus tegutses hoones, mille õppetingimused ja -ruu-

mid ei vastanud aja nõuetele, ning kooli edasine areng oli ruumipuudusel välistatud. Sin-di Kergetööstuskooli tulevik oli ebaselge, sest aastaid ei saanud riigilt mingeid investeeringuid. Tihemetsa Põllumajandustehnikum oli kaotanud oma aastatetaguse populaarsuse ja vaevles majandusraskustes.

2001. aastal valmis Pärnumaa kutsehariduse arengukava. Analüüs oli näidanud, et Pärnumaa kutseharidus on killustatud ja kolme eraldi seisva

õppeasutuse ülalpidamine pole piiratud sotsiaalse ja majandusliku ressursi tõttu otstarbekas. Arengukava nägi ette luua kolme kooli baasil Pärnumaa Kutsehariduskeskus ning rajada selle peahoone koos töökodadega Pärnusse Niiduparki, seni seal tegutsenud Niidupargi Gümnaasiumi õppehoonesse. 11. veebruaril 2003 moodustati Pärnumaa Kutsehariduskeskus.

Ümberkorraldustega kaasnes küll mõningane vastuseis, kuid sellele vaatamata avati

Pärnumaa Kutsehariduskeskuse direktori Riina Mürsepa arvates on nende kooli konkurentsieelis hea õpikeskkond. Ta peab siiski väga tähtsaks just seda, mida noored koolist arvavad, ning kinnitab, et õppekvaliteedis nad järeleandmisi ei tee.

Niidupargis jaanuaris 2006 Pärnumaa Kutsehariduskeskuse uus õppehoone. Renoveerimine läks maksma 59,5 miljonit krooni, millest 40 miljonit moodutas Euroopa Regionaalarengufondist saadud abiraha. Sama aasta juunis valmis sealsamas 2096 m² suurune õppetöökoda, millega loodi nüüdisaegsed õppetöö- ja praktikatingimused üldehitajatele, ehituspuseppadele, tislritele ja viimistlejatele. Töökoda on sisustatud moodsate puidutöömasinate ja seadmetega, millest atraktiivseimaks võib pidada programmjuhtimisega puidutöötluskeskust Faster FC400 ehk laiemalt tuntud CNC puidutöötuspinki.

Palju poleemikat on tekitanud Tihemetsa õppekohaga seonduv. Veel 1990. aastate alguses oli toonane Tihemetsa Põllumajandustehnikum kuulus ja hinnatud kool, kus parimatel aastatel õppis ligi 800 õpilast. Taasiseseisvumine ja kolhoosikorra kokkuvarisemine vähendasid oluliselt vajadust põllumajandusspetsialistide järele. Õpilaste arvu vähenemine ja tollest ajast koolile jäänud hoonete ülalpidamine muutis õppetegevuse senistes tingimustes majanduslikult äärmiselt ebaefektiivseks. Haridusministeerium kaalus tõsiselt Tihemetsas õppetöö lõpetada. Täna on siiski otsustatud seal õppetööd jätkata ja õppetingimusi parandada.

1419 ÕPILAST

Pärnumaa Kutsehariduskeskus on Pärnu maakonna suurim õppeasutus. 1. oktoobri 2007 seisuga õppis seal 1419 õpilast. Koolis töötab 186 inimesest, kellest 122 on õpetajad.

Sügisel 2007 alustas kutsehariduskeskuses õppimist 600 noort, neist 461 põhikooli ja 139 keskkooli baasil. Põhihariduse baasil olid populaarseimad erialad majutusteenindus, üld-ehitus, arvutiteenindus ja loomajandus ning keskhariduse baasil juuksuritöö, ärikorraldus ja raamatupidamine.

Kool pole populaarne mitte ainult Pärnumaa noorte hulgas, õppima tullakse kaugemaltki. Õppeaastal 2006/2007 oli 1354 õpilasest Pärnumaalt 1055, 102 Viljandimaalt ja ülejäänud mujalt.

Kutsehariduskeskuse direktori Riina Mürsepa arvates on nende kooli konkurentsieelis hea õpikeskkond. „Meil on suurepäraseid võimalused klassiväliseks tööks, saab tegeleda paljude spordialadega, treeninguid juhendavad tugevad treenerid. Kuna need võimalused on õpilastele tasuta, siis on ka spordiga tegelejaid palju. Saavutused kõnelevad iseenda eest. Näiteks nii poiste kui ka tüdrukute võistkonnad on korv- ja võrkpallis Pärnu koolide meistrid. Edu kaudu spordis saavad õpilased teatud tunnustuselamuse, mida mujalt nii lihtne saada polegi. Noored teavad väga hästi, miks nad siia kooli on tulnud,“ selgitas direktor.

Mürsepp peab tähtsaks, mida noored koolist arvavad. „Loomulikult tegeleme aktiivselt kooli mainekujundusega, teeme reklaami ja kutsume õppima. Kuid siiski mõjub kõige paremini noorte endi seas liikuv info. Paljud on saanud soovitusi sõbralt või tuttavalt,“ rääkis direktor. Samas lükkab Mürsepp ümber arvamuse, et kutsekoolis on lihtsam läbi saada kui güm-

naasiumis. „Pigem vastupidi, sest meie õpilastel tuleb koos keskharidusega omandada ka kutseoskused. Õppekvaliteedis me mingeid järeleandmisi ei tee.“

Kuigi koolil läheb hästi, teeb direktorile muret õpilaste väljalangevus. Palju õpilasi lahkub omal soovil - minnakse tööle või teise kooli õppima. 40% langeb välja, sest õppetöös tekivad võlgnevused. Samas püütakse raskustes õpilasi igati aidata, näiteks päevasest õppevormist väljalangejad saavad jätkata õpipoisi õppevormis. On ka palju tagasitulijaid, kes jätkavad pooleli jäänud õpinguid samal kursusel.

MITMEKESISED VÕIMALUSED

Pärnumaa Kutsehariduskeskuse täiskasvanute koolituse osakond pakub ka elukestvas õppes mitmekesiseid võimalusi. Õppeaastal 2006/2007 läbis täiendkoolituskursused 727 täiskasvanut, kusjuures igal aastal on lõpetajate arv suurenenud. Nad said tunnistuse tööalase (kokkade, potseppade-kamina-meistrite, siseviimistlejate, hotelliteenindajate jt) täiendkoolituse, arvuti- ja keeleõppe või autokoolituse lõpetamise kohta. Koostööd tehakse Tööturuameti Pärnumaa osakonnaga. Mõeldud õppeaastal läbis nende tellitud kursused 142 töötajat.

Riik on järgnevateks aastateks planeerinud täiendkoolituse märkimisväärse kasvu. Euroopa Sotsiaalfondist on selleks ette nähtud suured summad, mille kasutamine pakub koolile lisavõimalusi, kuid seab ka ülesandeid. Riina Mürsepa sõnul riigi püstitatud täiend- ja ümberõppe tellimusega koolil probleeme tulla ei tohiks.

Õpilaste ja tööandjate seas on populaarne sügisel 2006 käivitunud õpipoisi õppevorm, mille raames on saadud omandada maalri, tislari ja abiaedniku elukutset. Augustis 2007 lõpetas esimene lend õpipoisse, 21 maalri ja 3 tislari erialal.

Osa õppegrupe on avatud erivajadustega lastele. Vaimse puudega õpilastele on lihtsustatud õppekava, kusjuures erialade valikud on piiratud. Füüsilise puudega õpilastel on loodud kõik võimalused koolimajas ratastooliga liikuda.

REG TINGIB MUUTUSI

Majanduses on muutused kiired, mistõttu vajavad ettevõteted hoopis uute oskustega töötajaid. Paraku pole uute erialade ja õppekavade õpetamine nii lihtne kui esmapilgul paistab.

Mürsepa sõnul on kõige keerulisem uue kutseala valdkonna sissetoomine. „Sõltumata otseselt Haridusministeeriumi riikliku tellimuse jaotusest kutseõppeasutuste vahel. Näiteks põllumajanduserialade õpetamine Tihemetsas on takistatud nende erialade riikliku tellimuse tõttu juba töötavates kutsekoolides. Meie võimalus on täiustatud või uued õppekavad juba meil õpetatavatel kutsealadel. Sel aastal saime näiteks avada elektroonikaseadmete monteeriija eriala, sest elektroonika ja automaatika valdkond oli eelnevalt olemas.“

Tõepoolest, viimasel kolmel aastal on elektroonikaettevõteted Pärnumaal hoogsalt kasvanud. Seda ette nähes algatati 2004. aasta lõpul kutsehariduskeskuse, Tööturuameti Pärnumaa osakonna, Eesti Kauban-

2007. aasta kevadel toimusid Pärnumaa Kutsehariduskeskuses viimistlejate ja maalrite vabariiklikud kutsemeistlikkuse võistlused.

dus-Tööstuskoja ja siinsete elektroonikaettevõtete algatusel Euroopa Sotsiaalfondi rahastatud projekt „Elektroonikaseadmete koostaja õppekava väljatöötamine ja rakendamine”. Tänu sellele oli sügisel 2007 võimalik avada elektroonikaseadmete monteeriija eriala, mida asus omandama 26 õpilast.

Tundub uskumatu, et Pärnumaal, kus on hulgaliselt ehitus-, metallitootmis- ja transpordiettevõtteid, ei koolitata metallioskustöölisi. Kusjuures keevitajate, remondilukkseppade ja teisi metallitöid tundvate inimeste puudus on terav üle Eesti. Ka siin võib lähiaastatel oodata paranemist.

Kool osaleb Euroopa rahade toel elluviidavas projektis INNOMET, mille eesmärk on ettevõtete ja koolide koostöö masinaehituse, metalli-, ja aaraadisektoris. Projekti tulemusena tehtav analüüs on aluseks riiklike tellimuste planeerimisel ning õppekavade koostamisel. Nii kavataksegi Niidupargi õppekoha väljaehi-

tamise II etapis rajada metalliõppetöökoda.

Arenguplaanid puudutavad ka Tihemetsa õppekohta. Tulevikus hakatakse seal õpetama põllumajandusmasinate ja aianuduse eriala. Metsamajanduse eriala arendamiseks viidi hiljuti ellu projekt „Metsamajanduse õppekava arendus ja õppekvaliteedi kindlustamine“.

KOOSTÖÖ ETTEVÕTJATEGA

Kui veel mõni aeg tagasi oli kutsekoolide õpilastel raske praktikakohti leida, siis viimastel aastatel on olukord muutunud vastupidiseks. Tööjõupuuduses vaevlevad ettevõtted võtavad ise kooliga ühendust. Tulevased töösuhted luuaksegi peamiselt õppepraktika käigus. Kuna enamik praktikakohti on Pärnumaal, siis jäävad õpilased siia ka tööle.

Kool on korraldanud ka üleriigilisi kutsevõistlusi, et kutseerialasid propageerida ning ettevõtete ja erialaliitude koostööd edendada. Õppeaastal 2006/2007 toimus koguni neli

kutsevõistlust - ärikorralduses, ehitusviimistluses, tislari ja koka erialadel.

Müürsepp rääkis, et eriti hea koostöö on neil ehitusettevõtete ja -materjalide tootjatega, kes käivad koolis täiendkoolitusi tegemas ja annavad uusi tooteid ka õppeesmärkidel katsetada. Hotellide ja Restoranide Liit on välja pannud preemiad teeniduserialadel õppijaile. „Rõõmustab, et viimasel ajal on meie vastu hakanud huvi tundma ka kõrgkoolid. Meie kooli lõpetanud on oodatud edasi õppima kõrgkoolis samal erialal,” ütles direktor.

HEA KOOL EI SAA KUNAGI VALMIS

2008. aasta algul valmis Tihemetsa õppekogas mõisa-hoone tiiba senise õppekorpuse asemele uus 120-kohaline õpilaskodu. Tööde maksumus oli 20 miljonit krooni, millest Euroopa Regionaalarengufondist saadi 10,4 miljonit. Senised ühiselamud olid amortiseerunud ning nende ülalpidamine oleks olnud majanduslikult mõttetu.

Kooli edasises arengus on ülioluline Niidupargi õppekoha väljaehitamise II etapp. See koosneb kolmest osast: metalli- ja autoremonditöökoja ehitus; investeringud, mis on vajalikud, et toitlustus- ja majutuserialade õppetegvuse Pargi tänavalt üle tuua ning õpilaskodu rajamine. Projekti kogumaksumuseks on planeeritud 150 miljonit krooni, mida 85% ulatuses rahastatakse Euroopa Regionaalarengufondist. Asjade positiivse käigu korral peaks rajatised valmima 2010. aastaks.

Mitte ainult Pärnumaa Kutsehariduskeskuse, vaid kogu meie koolivõrgu jaoks on raske- mad aastad siiski ees.

Sündimuse vähenemise tõttu on aastal 2014 põhikooli lõpetajate arv poole väiksem kui täna. „Keskendume tulevikus rohkem täiend- ja ümberõppele, sealhulgas töökohapõhisele e-õpipoisi õppevormile. Loodame rasked aastad üle elada, valmistume selleks juba praegu,” sõnas direktor optimistlikult. ☑

Koolitussari

„ETTEVÕTLUSE EDUKS”

Eesti Kaubandus-Tööstuskoda korraldab ajavahemikus august–detsember 2008 koolitussarja „Ettevõtluse eduks”, mille laiem eesmärk on levitada majandusteadmisi üldhariduskoolides ja kutseõppeasutustes.

Koolituste otsesed eesmärgid on:

- laiendada üldhariduskoolide ja kutseõppeasutuste majandusõpetajate teadmisi viimastest arengutest nii Eesti, Euroopa kui ka maailma majanduses;
- tutvustada ajakohaseid ning eri projektide raames valminud õppematerjale;
- viia regionaalsete koolituspäevade kaudu uus teave võimalikult paljude õpetajateni.

Sihtgrupp on üldhariduskoolides ja kutseõppeasutustes majanduse ja ettevõtluse aluseid õpetavad õpetajad. Lektorid on nii oma ala parimad akadeemikud kui ka praktikud.

Koolitussarja raames toimub 10 koolitust, neist 2 Tallinnas ja 8 Eesti eri paigus:

- Haapsalu Kutsehariduskeskuses
- Ida-Virumaa Kutsehariduskeskuses
- Võru Kutsehariduskeskuses
- Kuressaare Ametikoolis
- Lääne-Virumaa Kõrgkoolis
- Olustvere Teenindus- ja Maamajanduskoolis
- Pärnumaa Kutsehariduskeskuses
- Tartu Kutsehariduskeskuses

Tänu projektile suureneb õpetajate hulk, kes teavad eri projektide raames valminud õppematerjalide võimalusi ning oskavad rakendada uusi ettevõtluse ja ettevõtlikkuse õppemeetodeid. Lisaväärtusena luuakse eeldused eri koolitüüpide õpetajate koostöök ja suhtevõrgustiku tekkeks.

Koolitussarja toetab Majandus- ja Kommunikatsiooniministeerium.

Lisainfo ja registreerimine:

TIIA RANDMA

Tel: 604 0065

E-post: tiia@koda.ee

Estonian Export Directory

Juba 13. korda on ilmunud "Estonian Export Directory". See praktiline töövahend sisaldab enam kui 1200 Eesti ettevõtte andmeid, kes soovivad oma kaupu ja teenuseid välisurgudele viia ja mujalt maailmast partnereid leida. Mahukas väljaanne tutvustab Eestit mujal maailmas, sest lisaks ettevõtete kataloogile sisaldab see ka üldinfot Eesti majanduse kohta, statistikat ning huvitavat ja kasulikku materjali neile, kes soovivad Eestis ettevõtlust alustada. Kogu see teave on raamatus inglise, saksa ja prantsuse keeles. Väljaandesse on avapöördumise kirjutanud EV peaminister Andrus Ansip. Väljaanne on kättesaadav ka CD-l ning Internetis www.estonianexport.ee.

Lisainfo väljaande kohta:

Piret Salmistu

Tel: 604 0060 • E-post: piret@koda.ee

Koostööpartner:

InfoAtlas AS • Tel: 626 6988

EESTI 100

EST 2008: Ökoturism

Ökoturismi valdkonna kontaktkohtumised
20.–22. novembrini Hiinas Shanghais

Projekti toetab EU – Asia Invest Programm, mille ülesanded on toetada ELI ja Aasia koostööd ning suurendada kahe regiooni kaubavahetust ja investeringute mahtu. Üritusel saab koguda teavet sihtturgude kohta ning arendada koostööd ökoturismi valdkonnas tegutsevate Aasia ettevõtjatega. Kohtumisgraafikute koostamisel arvestatakse ettevõtja individuaalseid kohtumissoove ning ettevõtja eesmärke. Kohtumised toimuvad messi China International Travel Mart (vt ka: www.citm.com.cn) raames 20. ja 21. novembril. Palume ürituse veebilehel täita firma profiil ning ära märkida kohtumissoovid. Profiil tuleb täita väga täpselt, sest selle alusel korraldatakse teile kontaktkohtumised. Ka ise saab oma kohtumissoovidest teada anda Eesti-poolsele korraldajale. Lisainfo ja registreerimine: www.italasia.it/est2008.

Osalemise eelised:

- Sihtriigi turu-uuring
- Kaks päeva kontaktkohtumisi graafiku alusel
- Infoseminar
- Teie firma profiil avaldatakse tasuta projekti kodulehel ja kataloogis
- Tasuta tõlgiteenused kohtumiste ajal
- Kaks ööd korraldaja valitud hotellis Shanghais.
- Tasuta lõuna- ja õhtusöök programmi raames
- Tasuta bussitransfeer hotellist messikeskusesse ja tagasi
- Abi reisi planeerimisel ja majutuse broneerimisel

Üritusele on oodatud 30 osalejat Euroopast ning 80 osalejat Aasiast. Projektis võivad osaleda reisikorraldajad, teenusepakkujad ja konsultatsioonifirmad, varustuse tarnijad, hotellide ehitajad ning säästvate transpordilahenduste pakkujad, kes on seotud öko- ja säästva turismiga jne.

Üritusele saab registreeruda kuni 1. augustini või kuni kohti jätkub!

Lisainfo ja registreerimine: LIIS LIIVUJA • Tel: 604 0081 • E-post: liis@koda.ee

Kutsume taas osalema Elmia allhankemessil!

11.–14. novembrini Jönköpingis

Novembris toimub Rootsis Jönköpingi linnas iga-aastane allhankemess Elmia Subcontractor (www.elmia.se/subcontractor/), mis on suurim sellelaadne mess Põhja-Euroopas. Mess hõlmab masina-, metalli-, plastmassitööstust, elektroonikat jpm. Eesti ettevõtjad on riikliku ühisstendiga Elmia messil osalenud juba kümme korda.

Messil on esindatud järgmised valdkonnad:

- toormaterjalid ja pooltooted;
- tooted ja komponendid;
- seadmed ja tööriistad;
- tootmismeetodid ja töötlemine;
- teenused ja organisatsioonid.

Eesti Kaubandus-Tööstuskoda organiseerib 2008. aastal Elmia allhankemessil Eesti ettevõtjate hallis B03:18 ühisstendi, mille suurus on 126 m².

Osavõtumaks eksponendile: pind 2890 kr/m² + 25% VAT (1700 SEK + 25% VAT). Ühe eksponendi miinimumpind on 12,6 m². Kataloogitasu on 3400 krooni + 25% VAT (2000 SEK + 25% VAT). Hind ühele eksponentfirmale kokku: 39 814 krooni + 25% VAT (23 420 SEK + 25%).

Pinnarendi ja kataloogi eest esitab Elmia messikeskus igale stendistile 90 päeva enne messi otse arve. Iga firma saab pärast messi tagasi taotleda 25% käibemaksu, mis katab osaliselt ja tagantjärele ettevõtte reiskulud. Koda esitab vastavalt ettevõtte soovidele ja vajadustele reisipaketi arve.

EAS tasub näituse järgmiste teenuste eest: kindlustus, elekter, Internet, mööbel, stendi kujundus, ülesehitus, transport, stendistide voldik ning tehniline abi kohapeal.

Kojal on eelkokkulepe sõlmitud ka nii eksponentide kui ka stendi kaupade transpordi korraldamiseks. Oma messikauba transportimiseks on kõikidele osalevatele eksponentidele kokku arvestatud 5 laadimismeetrit (ldm), põrandapinda kokku 12 m². Ehitaja viib messile ainult stendi ehitamiseks mõeldud kaubad ning stendistide kaubad transporditakse eraldi. Palume kõigil osalejatel sellega arvestada ning nendesse piiridesse mahtuda.

Registreeruda saab kuni 16. juunini või kuni kohti jätkub.

Lisainfo ja registreerimine:

LIIS LIIVUJA • Tel: 604 0081 • E-post: liis@koda.ee

Äriviit Vilniusesse ja Kaunasesse

16.–18. september

Eesti Kaubandus-Tööstuskoda ja Eesti Suursaatkond Leedus korraldavad koostöös EASI ning Tallinna Ettevõtlusametiga septembris äriviisi Leetu.

Visiidi käigus saavad Eesti ettevõtjad osaleda kontaktpäevadel Vilniuse ja Kaunase kaubanduskojas ning seminaril, külastada Kaunase linnavalitsust ning Vilniuse tehnoturki. Samuti saab tutvuda Eesti saatkonnaga Vilniuses ning kohtuda Eesti ärimeestega, kes juba tegutsevad Leedus. Kavas on ka linnaekskursioon ning ühised lõunasöögid. Delegatsiooni juht on Tallinna abilinnapea Jaanus Mutli.

Kontaktkohtumiste korraldamiseks tuleks ettevõtjal täita ankeet, mille saate Kaubanduskoja teenuste osakonnast.

Leetu reisime lennukiga ning kahe öö majutus on Vilniuse hotellis Holiday Inn Vilnius. Reisi maksumus on 8800 krooni (osaliselt lisandub käibemaks).

EAS
Enterprise Estonia

Estonian Embassy
in Vilnius

Tallinna Ettevõtlusamet

Lisainfo ja registreerimine:
VIIVE RAID
Tel: 604 0080
E-post: viive@koda.ee

EXECUTIVE TRAINING PROGRAMME Jaapan ja Korea

**Soovite edendada oma toodete või teenuste eksporti Aiasse?
Kutsume ettevõtete juhte osalema põhjalikus
ETP koolitusprogrammis, mis tagab edu!**

Programmi on välja töötanud Sciences Po Ülikool (Pariis) koostöös Londoni Ülikooli School of Oriental and African Studies'i, Milano SDA Bocconi School of Management'i, Waseda Ülikooli (Tokyo) ja Yonsei Ülikooliga (Soul).

ETP KOOLITUS TOIMUB MÄRTSIST 2009 KUNI MÄRTSINI 2010 JA HÕLMAB:

- 3 kuud jaapani või korea keele kaugõpet (Euroopas),
- 6 kuud keeleõpet edasijõudnutele ning ärikultuuri koolitust (Jaapanis või Koreas),
- 3 kuud praktikat mõnes Jaapani või Korea firmas.

Kandidaatidele on avatud 45 kohta programmis ETP Japan ja 15 kohta programmis ETP Korea. Osalemine on tasuta ning elamis- ja reisikuludeks on ette nähtud 24 000 euro suurune stipendium. Osalus- taotluste esitamise tähtaeg on 1. juuli 2008.

Lisainfo: Lea Aasamaa, Eesti Kaubandus-Tööstuskoda, e-post lea@koda.ee, tel 604 0080, www.koda.ee

www.koda.ee

EUROPEAN COMMISSION
External Relations

EXECUTIVE TRAINING PROGRAMME

EXECUTIVE TRAINING PROGRAMME

Hea ettevõtja!

Kaubanduskoda korraldab hiljuti töömessi ja meie kasutuses on messil osalenud töötajate andmebaas. Kui vajate lisatõõjõudu, nii spetsialiste kui ka oskustöölisi, oleme valmis teid kontaktidega abistama. Koja liikmed saavad info tasuta.

Lisainfo ja registreerimine:
LIINA PELLO
Tel: 604 0091
E-post: liina.pello@koda.ee

19. ja 20. juunil
küllastab Jõhvit

Kingissepa ettevõtjate äridelegatsioon

Osalevad ettevõtted on eel-
datavalt huvitatud kontak-
tidest järgmiste valdkon-
dade ettevõtetega Ida-Viru-
maalt:

- turism,
- lillekasvatuse,
- ehitus,
- transport,
- kaubandus.

Täpne osalejate nimekiri
selgub peagi (jälgige infot
Kaubanduskoja veebilehel
olevas kalendris). Ida-Viru-
maa ettevõtted, kes on huvi-
tatud ärikontaktidest Kingis-
sepa regiooni ettevõtetega,
on oodatud oma koostöö-
soovidest teavitama Kau-
banduskoja Jõhvi esindust.

Lisainfo ja registreerimine:
MARGUS ILMJÄRV
Tel: 337 4950
E-post: margus@koda.ee

ÕNNITLEME JUUNIKUU JUUBILARE!

50

NARVA-BARK AS
liige alates 1999

45

EMET AS
liige alates 1995

20

KASKAAD-TS OÜ
liige alates 2005

KOLLE AS
liige alates 2003

15

ABRIS AS
liige alates 2004

ART LINK PRODUCTION AS
liige alates 1994

AUMA EXPO AS
liige alates 1993

DEIL-METALL OÜ
liige alates 2000

ECOMEN MTÜ
liige alates 2007

ENCO EST OÜ
liige alates 1998

EPOL OÜ
liige alates 1998

FERTIL AS
liige alates 1998

FIXTEC AS
liige alates 1996

HANKEN OÜ
liige alates 2004

ILOPRINT AS
liige alates 1998

ISKU MÖÖBLI AS
liige alates 2002

JAANI-TERP OÜ
liige alates 2005

KALANDUSE ÄRIAGENTUUR
MERLING OÜ
liige alates 1996

LAADUR OÜ
liige alates 1996

MAYERI INDUSTRIES AS
liige alates 1994

NAFTAAL AS
liige alates 1998

PAKARTE OÜ
liige alates 1998

RAPLA PLAST AS
liige alates 1998

RITICO OÜ
liige alates 2001

R-RENT OÜ
liige alates 2004

SANMAL OÜ
liige alates 1999

SILASKO OÜ
liige alates 1996

SPRINGMAR OÜ
liige alates 1998

STORA ENSO METS AS
liige alates 1995

ZUBRORUS AS
liige alates 1998

TTK GRUPI AS
liige alates 1994

VIRO TOOLS AS
liige alates 1996

VISKARI AS
liige alates 2000

10

BAHR PUMP OÜ
liige alates 1999

BALTI ÄRI OÜ
liige alates 2005

ELKE MÖÖBEL OÜ
liige alates 2008

ERIDAN GRUPP OÜ
liige alates 2008

FEOFANIS OÜ
liige alates 2000

HABERST
INFRA AS
liige alates 2005

KAI
KLAASILÕIKUS OÜ
liige alates 2003

KAUBAPALL OÜ
liige alates 2002

LUKSTAL OÜ
liige alates 2000

MÄRJA MONTE OÜ
liige alates 2006

OTEPÄÄ METALL AS
liige alates 2002

PAJO AS
liige alates 2001

PROTEUS OÜ
liige alates 2002

UPEX LS OÜ
liige alates 2000

ÜHENDATUD
NÄRVIVÕRGUD OÜ
liige alates 2007

KOOSTÖÖPAKKUMISED

- Ukraina ettevõtte soovib osta külmutatud kala. **Kood 12032**
- Digitaalteleviisiooniseadmete tootja Prantsusmaalt otsib müügiesindajat. **Kood 12033**
- Belgia teemantitootja otsib partnereid. **Kood 12034**
- Toiduainete hulgi müüja Kreekast otsib edasimüüjaid Eestis. **Kood 12035**
- Rootsi ettevõtte otsib järgmiste puitdetailide tootjat: *slats, top- and bottom rail and end post in untreated pine and slats, top- and bottom rail and end post in white paint*. **Kood 12036**
- Inglismaa kaablitootja (*wire and cable products for the telecommunications, audio, off shore, siesmographic, home automation, control & instrumentation and industrial markets*) otsib edasimüüjat. **Kood 12037**
- Saksamaa ettevõtte otsib piduliku riietuse valmistajat. **Kood 12038**
- Müügisaini konsultatsioonifirma Inglismaalt otsib kliente ja partnereid. **Kood 12039**
- Kuvarite edasimüüja Prantsusmaalt otsib LED (*Light-Emitting Diode*) komponentide tootjat. **Kood 12040**
- Kosmeetika tootja ja hulgi müüja Leedust otsib edasimüüjat. **Kood 12041**

Täpsem info:
JULIA MALEU
Tel: 604 0082
E-post: julia@koda.ee

Kaubanduskoda koostöös Raadio Kukuga
kutsuvad kuulama saadet

MAJANDUSRUM

kolmapäeval kell 11.00-12.00

www.koda.ee

KUKU

Kuku raadio ja Kaubanduskoja koostöös valmiv saade „Majandusruum“ toob kuulajani majanduse aktuaalsed teemad. Saade on eetris kolmapäeviti kell 11.00–12.00, õhtul kell 20.00–21.00 ja kolmapäeva ööl vastu neljapäeva kell 03.00–04.00. Saatejuht on Vallo Toomet.

Saateid on tagantjärele võimalik kuulata ka KUKU raadio arhiivist <http://www.u-pop.ee/kuku/arhiiv2>. Toimunud saadete kohta vaata lisaks Kaubanduskoja kodulehelt <http://www.koda.ee/?id=6957>.

RIIGIHANKETEATED

Inglismaa

- Ostetakse IT-tarkvara. Osalustatuste tähtaeg 25.06.2008. **Kood 1996**
- Ostetakse elektriseadmete osi. Osalustatuste tähtaeg 30.06.2008. **Kood 1997**
- Ostetakse naatriumbikarboonaati. Pakkumiste tähtaeg 18.07.2008. **Kood 1998**
- Ostetakse gaasiõli. Pakkumiste esitamise tähtaeg on 13.06.2008. **Kood 1999**
- Telekommunikatsiooniseadmete ja -tarvikute tarne. Tähtaeg 20.06.2008. **Kood 2000**
- Ostetakse magnetresonants-skannereid. Osalustatuste tähtaeg 19.06.2008. **Kood 2001**
- Ostetakse spordikaupa ja -varustust. Osalustatuste esitamise tähtaeg 20.06.2008. **Kood 2002**
- Ostetakse desinfitseerimis-seadmeid. Osalustatuste tähtaeg 23.06.2008. **Kood 2003**
- Ostetakse puuriterasid. Osalustatuste esitamise tähtaeg 16.06.2008. **Kood 2004**

Madalmaad

- Vörgukomponentide ja laivõrgu ostu ning süsteemi hoolde- ja tugiteenuste hange. Tähtaeg 30.06.2008. **Kood 2005**
- Ostetakse aurukondensaatoreid. Osalustatuste tähtaeg 16.06.2008. **Kood 2006**
- Ostetakse kanalisatsioonitorusid. Pakkumiste tähtaeg 10.10.2008. **Kood 2007**
- Ostetakse diisliõli. Osalustatuste tähtaeg 16.06.2008. **Kood 2008**

Rootsi

- Ostetakse kodumasinaid. Tähtaeg 04.08.2008. **Kood 2009**
- Ostetakse kruusa, liiva, purustatud kivi ja killustikku. Tähtaeg 19.06.2008. **Kood 2010**
- Ostetakse poolsaapaid. Pakkumiste tähtaeg 18.08.2008. **Kood 2011**
- Ostetakse pumpasid ja kompressoreid. Pakkumiste tähtaeg 11.08.2008. **Kood 2012**
- Ostetakse puidukütust. Pakkumiste tähtaeg 04.07.2008. **Kood 2013**
- Ostetakse kivisoola. Pakkumiste tähtaeg 31.07.2008. **Kood 2014**

Läti

- Läti on välja kuulutanud kiirteede ehitamise riikliku (PPP) programmi kiirteede rajamiseks Lätis aastatel 2007–2013 (kogumaht 245 mln latti). Peatöövõtja peaks olema kande rahvusvaheline firma, kuid alltöövõttu jätkub paljudele. Konkursil osalemise taotlused ja kaasnevad dokumendid tuleb esitada läti keeles, kuid huvilisele on kättesaadavad ka mitteametlikud tõlked inglise keelde. Lisainfot saab Kaubanduskojast ja Läti Teedeameti kodulehelt www.lvceli.lv.

Ettevõttevõrgus sinu kõrvaldamiseks

Lisainfo:
LEA AASAMAA
Tel: 604 0090
E-post: lea@koda.ee

F-Secure infoturbe teenus on väikestele ning keskmise suurusega ettevõtetele mõeldud infoturbe lahendus, mis kaitseb ettevõtete IT süsteeme internetis levivate ohtude eest. Lahenduse abil kaitstakse süle- ja lauaarvuteid ning failiservereid. Ettevõtte infoturbesüsteemi informatsioon on koondatud lihtsalt kasutatavasse keskhaldusportaali. Portaali võimaldab sõltumata ajast ja kohast saada kasutajal ülevaate ettevõtte süle- ja lauaarvutite ning failiserverite turvaseme olekust. Automaatsed elemendid ning pidev kättesaadavus, mis kindlustavad probleemideta töö 24/7 ning seda minimaalse sekkumise ning IT ressursi kuluga.

F-Secure infoturbe teenuse kasud:

- Te ei pea endale keskhalduse serverit muretsema ja keskhaldust installerima. Kõik on jälgitav ühes, läbi interneti hallatavas, halduskeskonnas. Keskhaldus asub F-Secure serverites.
- Selleks, et arvutit hallata, ei pea enam arvuti juures olema. Reegel või muudatus jõustub kui arvuti ühendub Interneti. Haldaja saab kasutajat aidata mistahes maailma punktis, kus on Internetiühendus.
- Te saate ülevaate kogu ettevõttes toimuvast - keda on rünnatud, kus on viirus kinni peetud, kes ja millal on uuendused kätte saanud jne.
- Programmi parandused ja kriitilised uuendused paigaldatakse automaatselt. Te ei pea selleks midagi muud tegema kui internetiühendust omama.
- Teil on täpne ülevaade olemas, mitu litsentsi on ettevõttes kasutusel, kelle arvutisse need on paigaldatud ja millal neid on vaja uuendada.
- Süsteemi on lihtne häälestada, sest saab valida juba ettehäälestatud profiilide vahel, mida saab kasutada kõikidel arvutitel. Samuti on võimalik luua endale sobivaid profile ja reegleid. Reeglid on olemas ka sülearvutite jaoks, kes külastavad erinevaid vörke või kasutavad WiFi ühendust.
- Tootesse on sisseintegreeritud spämmitorje.
- F-Secure tugikeskus pakub tehnilist tuge telefoni ning e-posti teel teenuse seadistamisega seotud intsidentide puhul.
- Kasutaja saab valida 27 erineva keele vahel, s.h. eesti, vene, inglise, soome jt. Abi saamiseks on olemas eestikeelne online spikker (help).

Teenuse tellimine:

Teenuse tellimiseks palume ühendust võtta F-Secure tugikeskusega või pöörduda F-Secure partnerite poole.

F-Secure tugikeskus
BCS Infra AS
tel:6998187
f-secure@bcs.ee

Toetatud platvormid:

Süle- ja lauaarvutid: Microsoft Windows Vista (32-bit)/XP 2000
Failiserverid: Microsoft Windows 2000/2003 Server (32-bit)
Veebidemo: <https://psb1.sp.f-secure.com/spe/session/login.action>

Emalik Hoolitsus
Sinu arvutile
24/7

Eesti-Soome ühiskonverents töajõu rände ja kultuuridevahelise suhtluse teemal

Reedel, 6. juunil kell 12.30–18.30
Jõhvi kontserdimajas

Konverentsi korraldajad on Euroopa Parlamendi Infobüroo Eestis ja Eesti Kaubandus-Tööstuskoja Jõhvi esindus. Konverentsil on sünkroontõlge eesti, soome ja vene keelde. Üritus on tasuta, kuid palume eelregistreeruda e-postiaadressil margus@koda.ee või telefonil 337 4950.

Programm

- 12.30 Osalejate saabumine, kohv ja suupisted
- 13.00 **I plenaaristung: töajõu rände Soomes ja Eestis: hetkeolukord, suundumused ja mõjud.**
Moderaator on EASI juhatuse esimees Ülari Alamets.
Esinejad: Johanna Suurpää, vähemuste ombudsman
Katriin Saks, Euroopa Parlamendi liige
David Vseviiov, Eesti Kunstiakadeemia professor
Urve Palo, Eesti rahvastikuminister
- 14.15 Plenaaristungi lõpp, kohvipaus
- 14.30 **Töörupid**
I töögrupp: migratsioonipoliitika – Eesti ja Soome kogemus.
Moderaator on EASI juhatuse esimees Ülari Alamets.
Esinejad: Ahti Puur, VKG Elektrivõrkude juhataja
Eero Koskeniemi, Soome siseministeriumi esindaja
Anu-Tuija Lehto, jurist, Soome Ametiühingute Konföderatsioon
Anna Leskinen, Soome Vene Keelt Kõnelevate Organisatsioonide Liit
- II töögrupp: kultuuridevaheline suhtlus – avaliku ja kolmanda sektori roll, meedia.**
Moderaator on Eesti Regionaalse ja Kohaliku Arengu Sihtasutuse juhatuse liige Vallo Reimaa.
Esinejad: Irene Käosaar, Haridus- ja Teadusministeeriumi rahvusvahemuste hariduse osakonna juhataja
Eilina Gusatinsky, ajakirja Spektr peatoimetaja
Annika Forsander, Helsinki Linnavalitsus
Atanas Aleksovski, Rahvussuhete Nõukoja aseesimees
Aleksandr Dusman, Ida-Virumaa Integratsiooni SA juhatuse liige
- 17.00 **II plenaaristung: töögruppide juhtide kokkuvõtted, sõnavõttud**
- 17.30 Konverentsi lõpetamine, *buffet*-õhtusöök Jõhvi kontserdimajas