

NR 6 • 21. MÄRTS 2012 • IGA LIIGE LOEB!

EESTI KAUBANDUS-TÖÖSTUSKOJA

TEATAJA

TÄNA TEATAJAS:

- Koja ettepanekud välismaalaste seaduse muutmiseks leidsid toetust
- 26 uut riigihanketeadet
- Liikmeintervjuu – Creditreform Eesti

KOJAS ASUTATI ETTEVÖTETE
KOOSTÖÖVÖRGUSTIK
„UNISTUSED ELLU!”

loe lähemalt lk 3 ja 11

Võrgustiku eesmärk on jagada ja saada infot noortele suunatud toetustegevustest.

Võrgustikuga on oodatud liituma kõik Eesti ettevõtted ja organisatsioonid.

Võrgustiku tegevust koordineerib Kaubanduskoda.

www.unistusedellu.ee

ESTONIAN EXPORT DIRECTORY 2012

ESTONIAN EXPORT DIRECTORY ilmus juba seitsmeteistkümnendat korda

See praktiline töövahend sisaldab ligi tuhande Eesti ettevõtte andmeid, kes soovivad oma kaupu ja teenuseid välisriikidele viia ja mujalt maailmas partnereid leida. Lisaks ettevõtete kataloogile sisaldab see ka ettevõtete kaubamärkide registrit. Kogu teave on raamatus inglise, saksa ja prantsuse keeles.

Eesti tutvustamiseks on väljaandes teave järgmiste valdkondade kohta:

- Eesti äri ja majandus
- Ärikeskkond
- Võtmesektorid
- Asukoht — transport ja logistika
- Väliskaubandus — import ja eksport
- Maksusüsteem ja tööjõuturg
- Äri ja kultuur
- Välisinvesteeringud Eestisse
- Investeeringuvõimalused võtmesektorite kaupa
- Investeeringuspiirkonnad ja klastrid
- Turism ja huvitavad faktid Eesti kohta
- Eesti Ettevõtete Konkurentisvõime Edetabel 2011

KÜSIGE TASUTA RAAMATUT EESTI KAUBANDUS-TÖÖSTUSKOJAST

TELEFONIL 604 0060 VÕI E-POSTI AADRESSIL KODA@KODA.EE

Väljaande pidevalt uuendatav veebiaadress on

WWW.ESTONIANEXPORT.EE

Koostööpartner: Ekspress Hotline AS • Tel: 626 6910

Lisainfo väljaande kohta: Piret Salmistu • Tel: 604 0060 • E-post: piret@koda.ee

TIIA RANDMA
Haridusnõunik

UNISTUSED ELLU!

Olen rannapiiga, õppisin maa-koolis, mis tänases mõõtkavas jääb Eesti äärealale. Neljandas klassis käisime ekskursioonil Tallinnas ja külastasime ka Tšehhi lõbustusparki. Elamus oli nii vägev, et otsustasime koos klassiõdedega ka endile karusselli ehitada. Teadsime täpselt, milline muusika tulevases karussellipargis mängima hakkab ning piletihinna ja -müügi-tegevuse kokkuleppimine polnud ka keeruline. Ja ega me füüsilist töödki kartnud. Otsustasime karusselli ehitada haljasala keskele. Suure õhinaga hakkasime karusselliposti jaoks auku kaevama. Saime kaks õhtupoolikut rassida, kui meie tegemise vastu tundis huvi haljasala omanik. Kuuldes meie plaanidest, ei laitnud ta mõtet maha. Selgitas vaid haljasalale ehitamise piiranguid ja soovitas meie kaevetöid varjulisesmas kohas jätkata. Kuigi pärast haljasalal augu täisajamist jätkasime tööpoolest karusselliposti augu kaevamist metsaservas, jäi lõpuks plaan ikkagi katki. Lubatud paik ei tundunud meile karussellipargiks sobilik.

Täna toonastele tegemistele mui-gega tagasi mõeldes saan aru, et olime igati ettevõtlikud varateis-

melised. Pealehakkamist jätkus, puudu jäi oskusest ja teadmistest, et oma ideed päriselus teoks teha.

Kuidas on lood tänaste varateisemeliste ettevõtlikkusega? Kas kool, kodu ja vaikimisi tunnustatud ühiskonna käitumisreeglid toetavad noorte pealehakkamist ja kujundavad hoiakuid, mis tulevases elus hakkamasaamise tagavad?

Kes oskaks ettevõtjast paremini noortele seletada, miks on oluline mõelda loovalt, algatada julgelt, tegutseda arukalt, vastutada ja hoolida.

Kas julgustavad unistama ja õpetavad neid ellu viima? Meie ühiskonna tulevikutegijad on täna veel koolipingis. Nende hoiakuid ja elus vajalikke oskusi ei kujunda ainult kooliõpik ja õpetaja, vaid kogu elukeskkond nende ümber. Lihtne on süüdistada koolisüsteemi tööturule sisenevate noorte puuduvates hoiakutes, aga see pole kõige tulemuslikum tegevus. Tulemuse paranemisele saame ja peame ise

kaasa aitama. Nii ettevõtjatena kui lapsevanematena. Kes oskaks ettevõtjast paremini noortele seletada, miks on oluline mõelda loovalt, algatada julgelt, tegutseda arukalt, vastutada ja hoolida.

Kaubanduskoja kui ettevõtjate esindusorganisatsiooni esindajana on hea ja uhke tunne näha, et noorte ettevõtmistesse panustamine pole erakordne. Seda on Eesti ettevõtjad teinud ja teeksid kindlasti edasi ka ilma „Unistused ellu“ algatuseta. Ometi on Kaubanduskojas 14. märtsil sündinud algatus erakordne – taasiseseisvumise ajal on see esimene kord, kus ettevõtjad panevad seljad kokku selleks, et igaüks eraldi saaks targemini Eesti tuleviku heaks panustada. Üritusest lähemalt loe lk 11.

„Unistused ellu“ koostöövõrgustik sündis kuue ettevõtte algatusel. Idee tutvustamine ja teiste ettevõtete koostööle kutsumine viimastel nädalatel on toonud väga palju positiivset tagasisidet. See annab kindlust uskuda, et Eestis on järjest enam koostegemise kasulikkuse äratundmist, valmidust ise kaasa lüüa ning arusaamist, et järeltuleva põlve hoiakute kujundamine on kõigi asi. ■

SISUKORD

JUHTKIRI	
Unistused ellul	3
SEADUSANDLUS	
Kaubanduskoja ettepanekud välismaalaste seaduse muutmiseks leidsid toetust	5
Planeerimis- ja ehitusõiguse regulatsiooni uuendamine	6
EUROOPA UUDISED	
Euroopa Liidu omavahendite süsteem	7
Eesti Kaubandus-Tööstuskoda räägib kaasa Euroopa Liidu struktuurifondide järgmise perioodi planeerimises	10
ETTEVÕTLIKKUS	
Kaubanduskojas asutati ettevõtete koostöövõrgustik „Unistused ellul“	11
TARBIJAKAITSE	
Olulist kaebuse esitamise õigusest	12
SOTSIAALNE ETTEVÕTLUS	
Miks hinnata ühiskondlikku mõju?	13
KAUBANDUSKOJA LIIKMED	
Creditreform	14
VÄLISSUHTED	
Valgevene – ahvatlev turg, kuid ettevaatlikkus tuleb kasuks	15
TEATED	16
RIIGIHANKETEATED	20
KOOSTÖÖPAKKUMISED	20
UUED LIIKMED	21
PAKKUMISED LIIKMELT LIIKMELE	22

KALENDER

22. märts	Seminar „Põhjalikult erisoodustustest Maksuameti pilgu läbi“ Kaubanduskojas (Toom-Kooli 17, Tallinn) Kati Krass • Tel: 443 0989 • E-post: kati@koda.ee
27. märts	Ida-Virumaa arengukava 2014-2020 koostamise turismi valdkonna alagrupi koosolek Kaubanduskoja Jõhvi esinduses (Pargi 27, Jõhvi) Margus Ilmjärv • Tel: 337 4950 • E-post: margus@koda.ee
27. märts	Ida-Virumaa arengukava 2014-2020 koostamise väikeettevõtjate alagrupi koosolek (vene keeles) Kaubanduskoja Jõhvi esinduses (Pargi 27, Jõhvi) Margus Ilmjärv • Tel: 337 4950 • E-post: margus@koda.ee
12. aprill	Kaubanduskoja liikmete korraline üldkoosolek Nordic Hotel Forumis (Viru väljak 3, Tallinn) Viktoria Indrisova Tel: 604 0063 • E-post: viktorija@koda.ee
19. aprill	Finantskoolitus firma võtmeisikutele • I Kaubanduskojas (Toom-Kooli 17, Tallinn) Toomas Hansson • Tel: 744 2196 • E-post: toomas@koda.ee
24. aprill	Praktiline finantsanalüüs Kaubanduskojas (Toom-Kooli 17, Tallinn) Kati Krass • Tel: 443 0989 • E-post: kati@koda.ee
25.-26. aprill	Kontaktkohtumiste üritus tööstussessil Hannover Messe Hannoveris, Saksamaal Kristy Tättar • Tel: 604 0093 • E-post: kristy@koda.ee
26. aprill	Virumaa ettevõtjate kohtumine Läänemere äärsete riikide saatkondade töötajatega Narva Kutseõppekeskuses (Kreenholmi 45, Narva) Margus Ilmjärv • Tel: 337 4950 • E-post: margus@koda.ee
26. aprill	Seminar „Pretensiooni esitamise õigus ja garantii“ Kaubanduskojas (Toom-Kooli 17, Tallinn) Kristy Tättar • Tel: 604 0093 • E-post: kristy@koda.ee
5. mai	Kaubanduskoja Kevadball Restoranis Gloria (Müürivahe 2, Tallinn) Annika Eesmaa • Tel: 604 0060 • E-post: annika@koda.ee

**TÄPSEM INFO KÕIGI ÜRITUSTE KOHTA
AADRESSIL WWW.KODA.EE**

KAUBANDUSKOJA ETTEPANEKUD VÄLISMAALASTE SEADUSE MUUTMISEKS

LEIDSID TOETUST

MARKO UDRAS
Politiikakujundamise
ja õigusosakonna jurist

Teataja eelmises numbris andsime ülevaate välismaalaste seaduse muutmise seaduse eelnõust, millega soovitakse karmistada tähtajalise elamisloa andmise tingimusi. Artiklis juhtisime tähelepanu mitmele probleemsele muudatusele, mille elluviimist me ei toeta. Täna seaks päevaks on eelnõud täiendatud ning sealt on välja jäetud ebamõistlikud tingimused. Muudatuste tegemisel on Siseministeerium lähtunud muuhulgas Kaubanduskoja ettepanekutest.

MEIE ETTEPANEKUD:

- Ettevõtluseks taotletava elamisloa saamise kohustuslikuks eelduseks ei pea olema uute töökohtade loomine.
- Elamislubade kehtivusaega ei ole vaja lühendada.
- Välismaalasest lähetatud töötaja suhtes palgakriteeriumi kehtestamine ei ole põhjendatud.

Elamislubade skandaali valguses oleme pidanud vajalikuks tõhustada tähtajalise elamisloa andmise tingimusi ning muuta efektiivsemaks elamislubade järelkontrolli. Samas ei saa me eesmärgist pimestatuna nõustuda kõikide lahendustega elamisloa väärkasutamise ohu vähendamiseks. Eelkõige ei ole me toetanud muudatusi, mis on eesmärgi arvestades lühinägelikud ega arvesta majandusteoreetiliste käsitlustega. Samuti ei ole me vajalikuks pidanud nende tingimuste sisseviimist, mis suurendavad ebamõistlikult „ausate“ isikute halduskoormust. Nendest põhimõtetest lähtuvalt esitasime Siseministeeriumile mitmeid ettepanekuid, kuidas muuta elamislubade andmise regulatsiooni paremaks. Suurem osa meie poolt esitatud ettepanekutest on uuenenud eelnõus ka toetust leidnud.

Elamisloa saamiseks ei pea looma uusi töökohti

Algselt sooviti eelnõuga kehtestada tingimus, et välismaalasele

antakse elamisloa ettevõtluseks ainult juhul, kui ta loob Eestisse uusi töökohti. Eelnõu koostajad leidsid, et uute töökohtade loomine aitab kaasa Eesti majanduse arengule, mis on ettevõtluseks antava elamisloa peamiseks eesmärgiks.

Olime tungivalt selle idee vastu kahel põhjusel. Esiteks on võimalik majanduse arengut soodustada ka muul viisil kui uute töökohtade loomise teel (nt töövõime kasvutõu või suurema ekspordi abil) ning teiseks ei ole uute töökohtade loomine alati majanduslikult põhjendatud. Teatud juhtudel võib olla majanduslikult otstarbekam vähendada töötajate arvu ning kujundada ümber tööprotsesse, mille tulemusena paraneks ettevõtte majandusnäitajad ja suureneks kokkuvõttes positiivne mõju Eesti majandusele. Eelnevast tulenevalt tegime ettepaneku jätta eelnõust välja uute töökohtade loomise nõue ning käesolevaks hetkeks on Siseministeerium meie arvamust ka kuulda võtnud.

Elamislubade kehtivusaega on pikendatud

Eelnõu koostajad soovisid esialgu lühendada elamislubade kehtivusaega, sest see tagaks parema kontrolli elamisloa eesmärgipärase kasutamise üle. Sellest tulenevalt oli eelnõu varasema versiooni kohaselt lubatud välismaalasele anda elamisloa juhtorgani liikmena töötamiseks kehtivusajaga kuni üks aasta ning pikendada võis elamisloa samuti üks aasta korraga.

Lühikesed tähtajad ei ole aga mõistlikud, sest nii suureneb „ausate“ välismaalaste halduskoormus ning väheneb nende kindlustunne. Seega tegime ettepaneku, et eelnõuga ei muudetaks praegu kehtivaid elamislubade tähtaegasid. Uuendatud eelnõust ei leia enam nii lühikesi elamislubade kehtivusaegasid – tähtajalise elamisloa töötamiseks võib anda kuni kaheks aastaks ning seda võib pikendada korraga kuni viis aastat ning ettevõtluseks taotletava elamisloa kehtivusaeg on viis aastat.

Lähetatud töötaja palgakriteerium jäeb kehtestamata

Kehtiva välismaalaste seaduse alusel võib Eestisse tööle lähetatud välismaalasele anda tähtajalise elamisloa ka juhul, kui ei ole täidetud välismaalasele makstava töötasu suuruse nõuet (1,24-kordne Eesti keskmine palk). Eelnõu koostajad soovisid aga nimetatud erandi kaotada, et kaitsta Eesti tööturgu. Meie hinnangul ei ole sellise palgakriteeriumi kehtestamine lähetatud töötajate osas põhjendatud, sest meieni ei ole jõudnud informatsiooni, et lähetatud töötajatele makstava tasu suurus põhjustaks täna tööturul probleeme. Kuna puudub reaalne vajadus täiendava kaitsemeetme kohaldamiseks, siis on ka eelnõust välja jäetud lähetatud töötaja palgakriteerium.

Lisaks eelpoolmainitule, on Sise-ministeerium teinud eelnõus veel mitmeid täiendusi. Näiteks on mõnevõrra paindlikumaks muudetud elamisloa andmisest või pikendamisest keeldumise ja kehtetuks tunnistamise aluseid. Samuti on täiendatud töötamiseks taotletava elamisloa eesmärki – lisaks majandusele, teadusele ja haridusele võib elamisloa andmise eesmärgiks olla ka kultuuri arengu soodustamine.

Seadus plaanitakse jõustada 2012. aasta 1. juulil. ■

Uuenenud eelnõu ja seletuskirjaga saab tutvuda Kaubanduskoja kodulehel www.koda.ee.

PLANEERIMIS- JA EHITUSÕIGUSE

REGULATSIOONI UUENDAMINE

Hiljuti avaldati planeerimis- ja ehitusõiguse kodifitseerimise töörühma poolt koostatud vastavad seaduste eelnõud. Tegemist on pikka aega räägitud ja samal ajal oodatud ja vajalike eelnõudega.

OLULINE:

- Planeerimisõiguse kohaldamisala on eelnõu kohaselt kehtivast õigusest laiem ning kohaldub nii maa- kui ka veeladele, õhuruumile ja maapõuele, niivõrd kui see ei ole reguleeritud teiste õigusaktidega.
- Ehitusõiguse käsitlemine koos eriehitiste ja -nõuetega on ehitusseadustiku eelnõu üks olulisemaid eesmärke.
- Lõpliku kuju võtavad eelnõud käesoleva aasta jooksul toimuma hakkavate arutelude käigus.

Koda osaleb aktiivselt aruteludes ning seega on ka kõigi Koda liikmete kommentaarid ja arvamused seoses planeerimis- ja ehitusseadustiku eelnõudega oodatud aadressile mart@koda.ee hiljemalt 31. märtsiks. Eelnõudega saate tutvuda www.koda.ee rubriigis „Aktuaalsed eelnõud“.

MART KÄGU
Politiikakujundamise
ja õigusosakonna jurist

Elkõige on eesmärgiks kehtivas õiguses sisalduvate lünkade kõrvaldamine ja regulatsiooni selguse tagamine ning samal ajal ka halduskoormuse vähendamine ja menetluste efektiivsemaks muutmine.

Vastavate eelnõude puhul on tegemist mahuka dokumentatsiooniga ning käesolevas artiklis tutvustatakse seetõttu neid väga ülevahtlikult. Esmalt tuleb rõhutada, et tegemist on mitme erineva seaduse eelnõuga – planeerimis- ja ehitusseadustiku eelnõu ja ehitusseadustiku eelnõu. Lisaks veel nende rakendamise seaduse eelnõu.

Olgugi et tegemist on erinevate eelnõudega, tuleb rõhutada, et planeerimis- ja ehitusvaldkond on lahutamatu seotud ning sellest tulenevalt töötati ka eelnõud välja paralleelselt sama töögrupi poolt. Võrdlusriikidest käsitleti Taani, Soome, Norra, Saksamaa, Itaalia, Sloveenia, Uus-Meremaa ja Iirimaa vastava valdkonna õigust.

Planeerimisõiguse analüüsimisel leiti, et planeerimisõiguse vajaduse selgete põhimõtete väljatoomist, menetluse korrastamist, ühtlustamist teiste sarnaste menetluste ning valdkondadega, sealhulgas keskkonnamõjude hindamise ja ehitusõigusega. Sellest lähtuti ka

eelnõu väljatöötamisel. Planeerimisõiguse eesmärk on sätestada maakasutus- ja ehitustingimuste seadmise normid. Planeerimis- ja ehitusseadus jaguneb üld- ja eriosaks. Üldosa moodustavad üldsätted ja põhimõtted. Eriosa moodustavad erinevate planeeringuliikide menetlused (maakonnaplaneering, detailplaneering jne).

Planeerimis- ja ehitusseadustiku omad olulist rolli haldusorganite kaalutusõiguses, st haldusorgan kaalub erinevaid argumente ja teeb seejärel lubava või keelava otsuse. Mõistagi on keelduva otsuse puhul oluline saada aru otsuse tegemise alusest, sest sellisel juhul on tagatud ka efektiivne kaebusõigus. Kehtiv seadus on kahjuks puudulik just kaalutusõiguse konkretiseerituse seisukohast. See on praktikas ka üks suuremaid probleeme. Teisisõnu, kaalutusõiguse teostamisel peavad eksisteerima kõigele mõistetavad põhimõtted ja eesmärgid. Eeltoodud probleemi on arvestatud ka planeerimis- ja ehitusseadustiku koostamisel ning sätestatud on senisest selgemalt ja konkreetsemalt põhimõtted, mida peab arvestama vastavas menetluses.

Kindlasti väärib märkimist, et planeerimisõiguse kohaldamisala on eelnõu kohaselt kehtivast õigusest

laiem ning kohaldub nii maa- kui ka veealadele, õhuruumile ja maa-põuele, niivõrd kui see ei ole reguleeritud teiste õigusaktidega. Muuhulgas on püütud tagada huvitatud isikute parem teavitamine ja kaasamine planeerimismenetluses. Lisaks eeltoodule täiendatakse ja täpsustatakse üleriigilise, maakonna-, üld- ja detailplaneeringute regulatsiooni.

Ehitusseadustiku eelnõu koosneb samuti üld- ja eriosast. Üldosas kehtestatakse üldsätted ja -põhimõtted ehitusvaldkonnale. Samuti põhinevad teatistele ning loamenetlustele. Eriosa moodustavad elektri-, maaparandus-, raudtee-, tee-, surve- ja tõstehitised, samuti hoone energiatõhususe nõuded, ja avalikus veekogus kaldaga püsivalt ühendamata ehitised.

Ehitusõiguse käsitlemine koos eriehitiste ja -nõuetega on antud eelnõu olulisemaid eesmärgi. Eelnõu koondab kogu ehitustegevusega seonduva regulatsiooni, mis tänasel päeval on mitmetes erinevates seadustes laiali. Muuhulgas eristab eelnõu ehitamise teavitamis- ja loakohustust. Teisisõnu öeldes on kehtiv regulatsioon üle vaadatud selliselt, et kaotada liigsed kohustused seoses ehitusloa taotlemisega, kui see sisuliselt ei oma tegelikult mingit tähtsust. Olulise muudatusena hakkavad ehitusõiguse teavitamis- ja loamenetlused toimuma ehitisregistris elektrooniliselt. Lisaks on eelnõus menetlused ja loaregulatsioonid erivaldkondades ühildatud, mistõttu peaks paranevama menetluste selgus ja arusaadavus.

Tuleb rõhutada, et eelnõudes välja pakutud lahendused ei ole kindlasti muutumatult paigas. Lõpliku kuju võtavad eelnõud käesoleva aasta jooksul toimuma hakkavate arutelude käigus. ■

EUROOPA LIIDU

OMAVAHENDITE SÜSTEEM

Euroopa Liidu eksisteerimiseks on vaja vahendeid – raha. Euroopa Liidu omavahendite temaatika on oluline nii struktuurilises kui ka poliitilises mõttes. Määrab ju finantstavahendite päritolu suhted kodanike, liikmesriikide ja ELi institutsioonide vahel. Ühtlasi tähendab see ka ELi finantssõltumatuse küsimust.

Arutelu Euroopa Liidu omavahendite üle on seotud üldise aruteluga ELi tuleviku teemal. Siin aga domineerib kaks võimalust – föderalism või valitustevaheline liit. Praegu moodustuvad ELi rahalised vahendid n-ö traditsioonilistest omavahenditest, mis saadakse tolli-, põllumajandus- ja suhkrumaksudest ning nn uutest omavahenditest, mis saadakse vastavate määrade kohaldamisest ühtlustatud käibemaksu arvutusbaasi ja kogurahvatulu suhtes. Käibemaksust ja kogurahvatulust moodustuvad vahendid on tegelikult ommoodi „valeomavahendid“, kuna liikmesriigid eraldavad need ommatuludest. Omavahenditena käsit-

letakse neid üksnes seetõttu, et need makstakse ELi eelarvesse, mis oli 2011. aastal 126,5 miljardit eurot ehk 1,13 % EL-27 SKPst.

Praeguse süsteemiga ei ole aga peaaegu keegi rahul. Euroopa Komisjoni aruannetest nähtub, et enamiku hindamiskriteeriumite alusel ei ole praegune rahastamissüsteem sugugi tulemuslik. Süsteem on ka läbipaistmatu ja keerukas ning mõistetav vaid vähestele erialainimestele. Teisalt tekitab ELi eelarve rahastamise viis paljudes liikmesriikides suhtumise, et nende panus ELi väljendub üksnes kuludes. See aga toob omakorda kaasa rahulolematuse kogu Euroopa Liiduga.

Kõigest sellest ülesaamiseks tegigi EK nõukogule ELi eelarve rahastamise süsteemi muutmise ettepaneku. See ettepanek sisaldab kolme põhivaldkonda:

- Liikmesriikide osamaksete lihtsustamine.
- Uute omavahendite kehtestamine.
- Korrektsioonimehhanismide ümberkorraldamine.

Esimeses valdkonnas teeb Euroopa Komisjon ettepaneku kaotada praegune käibemaksupõhine omavahend, kuna see on keerukas ega paku märkimisväärset lisandväärtust. Nimetatud omavahend soovitakse kaotada 31. detsembril 2013.

REET TEDER

Kaubanduskoja esindaja Euroopa Majandus- ja Sotsiaalkomitees

Euroopa Liidu rahastamise struktuuri arenguproгноos (2012-2020)

	2012. a eelarveprojekt		2020	
	Miljardid eurod	% omavahenditest	Miljardid eurod	% omavahenditest
Traditsioonilised omavahendid	19,3	14,7	30,7	18,9
Riikide praeguse osamaksud, millest	111,8	85,3	48,3	29,7
käibemaksupõhised omavahendid	14,5	11,1	-	-
kogurahvatulu põhised omavahendid	97,3	74,2	48,3	29,7
Uued omavahendid, millest	-	-	83,6	51,4
uus käibemaksuvahend	-	-	29,4	18,1
ELi finantstehingute maks	-	-	54,2	33,3
Omavahendite kogusumma	131,1	100,0	162,7	100,0

Teises valdkonnas teeb Euroopa Komisjon ettepaneku kehtestada hiljemalt alates 1. jaanuarist 2014 finantstehingute maks ning uus käibemaksupõhine vahend samuti hiljemalt 1. jaanuarist 2014.

Kolmandas valdkonnas teeb Euroopa Komisjon ettepaneku kehtestada ajutised korrektsioonimehhanismid Saksamaa, Hollandi, Ühendkuningriigi ja Rootsi suhtes.

Alates 1. jaanuarist 2014 kehtestatakse ka uus kindlasummaline süsteem, mis asendab kõik olemasolevad korrektsioonimehhanismid. Lisaks teeb komisjon ettepaneku tuua varjatud korrigeerimine 25%lt 10%le. Praegu kehtivad ajutised korrektsioonimehhanismid, mis kaotavad 2013. aastal kehtivuse. Ühendkuningriigile ja neljale riigile (Saksamaa, Holland, Austria ja Rootsi) on võimaldatud osamaksude vähendus, samuti varjatud korrigeerimine, mis seisneb selles, et liikmesriikidele jäetakse sissenõudmiskuluna 25% kogutud traditsiooniliste omavahendite summast.

Praegu on see Euroopa Komisjoni ettepanek laialdasel arutelul. Oma sõna valmistas ütlema ka Euroopa Majandus- ja Sotsiaalkomitee (EMSK). EMSK üldine seisukoht on uut süsteemi toetav.

Kuid lisaks on EMSK hinnangul probleemiks see, et praegu ei ole Euroopa Liidul piisavalt eelarvehendide oma poliitilise strateegia (Euroopa 2020) elluviimiseks ega uue Lissaboni lepinguga võetud kohustuste täitmiseks.

Euroopa Liidu poliitilised eesmärgid ja nende saavutamiseks kasutatavad vahendid peavad aga olema omavahel sidusad ja kooskõlas. See tähendab, et EMSK hinnangul tuleks ELi tulevast eelarvet veelgi suurendada. ■

EUROOPA UUDISED

PATSIENTIDE JUURDEPÄÄS RAVIMITELE

Selleks et ravimid kiiremini turule jõuaksid, on Euroopa Komisjon esitanud ettepaneku kiirendada ja tõhustada liikmesriikides otsuste tegemist ravimite hindade ja hinnatoetuste kohta. Edaspidi tuleks sellised otsused teha innovatiivsete ravimite puhul reeglina 120 päevaga ja geneeriliste ravimite puhul vaid 30 päevaga praeguse 180 päeva asemel.

Kuna liikmesriikides kiputakse sageli tähtaegadest üle minema, on komisjoni ettepanekus kavandatud ka ranged rakendusmeetmed selleks puhuks, kui otsuseid ei tehta ettenähtud aja jooksul. Uus direktiiv lihtsustab olukorda oluliselt ning ühtlasi tunnistatakse sellega kehtetuks ja asendatakse vana, 1989. aasta direktiiv (89/105/EMÜ), mis ei vasta enam liikmesriikide keerukatele ravimite hinna kujundamise ja maksumuse hüvitamise menetlustele. Pärast seda, kui müügiloo andmise menetluse käigus on uuritud ravimi kvaliteeti, tõhusust ja ohutust, hindab iga liikmesriik läbipaistvuse direktiiviga ettenähtud üldise eeskirja alusel, kas ja mil määral hüvitada ravimi maksumust.

Võrreldes aastaga 1989, mil võeti vastu nn ravimite läbipaistvuse direktiiv, on Euroopa Liidus ravimite suhtes võetavad riiklikud hinnameetmed muutunud keerulisemaks. Uuringud näitavad, et hinna kujundamise ja maksumuse hüvitamise otsuste venimine on innovatiivsete ravimite korral ulatunud 700 päevani ja geneeriliste ravimite korral 250 päevani.

TÖLKETALGUD VIKIPEEDIAS

1. märtsist 30. aprillini toimuvad eestikeelses Vikipeedias avalikud tõlketalgud, millest on kutsutud osa võtma kõik soovijad. Euroopa Komisjoni esindus Eestis on peaaühinnaks välja pannud 1000-eurose reisivautšeri.

Tõlketalgud korraldavad Euroopa Komisjoni esindus Eestis, Tallinna Ülikooli Kirjastus ja MTÜ Wikimedia Eesti. Selleaastased tõlketalgud on järjekorras juba teised. Talgute käigus tõlgitakse artikleid, mis on võõrkeelsetes vikipeedias juba olemas ning sobivad kasutamiseks kesk- või kõrgkoolide õppematerjalina või on lihtsalt üldhariva sisuga.

7. märtsil kell 17.00 toimub Tallinnas Euroopa Liidu Majas (Rävala puistee 4, sissepääs Laikmaa tänavalt) avalik õppus tõlketalgutel osalejatele. Talgutel saavad osaleda kõik Vikipeedia registreeritud kasutajad peale žürii liikmete. Talgutega saab liituda igal ajal kuni talgute lõpuni 30. aprillil.

KESKKONNA-KÜSITLUS: KUIDAS SUHTUTE KUTSUMATA KÜLALISTESSE?

Võib tuua palju näiteid sellest, kuidas loomad või taimed tuuakse võõrasse keskkonda ning nad hakkavad seal nii kiiresti levima, et ohustavad bioloogilist mitmekesisust. Mõned algselt „võõrad“ liigid, nagu tomat või kartul, on asustatud probleemideta. Paljud muud liigid aga, näiteks kanada lagle, härgekonn, vooljas pargi-

tatar ja merevetikas *Caulerpa*, levivad meie keskkonnas, ohustavad kohalikku loomastikku ja taimestikku ning kahjustavad tõsiselt ökosüsteeme ja bioloogilist mitmekesisust. Sellised invasiivsed võõrliigid võivad ohustada ka inimeste tervist, kahjustada vilja ja karja ning majandust üldisemalt. Euroopa Komisjon kaalub võimalusi selle probleemi lahendamiseks ning soovib hinnata vajadust vastavasisulise ELi õigusakti järele. Selleks korraldatakse veebipõhine arutelu, mille käigus loodetakse kuulda üksikisikute, ettevõtete ja tarbijate esindajate, huvirühmade, vabaihenduste ja ametiasutuste arvamusi, milline strateegia oleks kõige paremini kohaldatav tegeliku olukorraga. See hõlmab selliseid teemasid nagu võimalikud kaubanduspiirangud, märgistussüsteemid, järelevalvemehhanismid, tõrjemeetmed ning kahjustatud ökosüsteemide taastamine. Arutelul osalemiseks palutakse huvitatud isikutel esitada oma arvamus enne 12. aprilli.

Uuringus saab osaleda aadressil ec.europa.eu/environment/consultations/invasive_alien.htm ning täiendav teave invasiivsete võõrliikide kohta on leitav aadressil ec.europa.eu/environment/nature/invasivealien/index_en.htm

EESTI PALGALÕHE ON ENDISELT EUROOPA SUURIM

Vastavalt värsketele andmetele, mille Euroopa Komisjon Euroopa võrdse palga päeval avaldas, teenivad Eestis naised ikka veel üle 27% vähem kui mehed. ELi keskmine on 16,4.

Sooline palgaerinevus – naiste ja meeste brutotunnipalga keskmine erinevus majanduses tervikuna – püsib suur, ehkki liikmesriikide ja majandussektorite vahel on selles suuri erinevusi. Uusimate andmete kohaselt oli 2010. aastal Euroopa Liidu keskmine sooline palgaerinevus 16,4%. See näitab nappi paranemist: hiljuti oli see 17% või veelgi kõrgem. Erinevus kõigub riigiti: kui Eesti palgalõhe on ELi suurimana üle 27%, siis Poolas on see vaid 2%. See peegeldab töö- ja eraelu tasakaalustamise probleemi: paljud naised võtavad vanemapuhkust ja töötavad osalise tööajaga. Hoollimata mõningasest muutusest paremuse poole on liikmesriike, kus sooline palgaerinevus hoopis suureneb: nii on see Bulgaarias, Prantsusmaal, Lätis, Ungaris, Portugalis ja Rumeenias. Lisateave aadressil ec.europa.eu/justice/gender-equality/gender-pay-gap/index_en.htm.

VÄÄRTPABERI-ARVELDUSE TURVALISU JA TÕHUSUS

Osana käimasolevast kavast luua usaldusväärsem finantssüsteem tegi Euroopa Komisjon ettepaneku luua Euroopa ühtne õigusraamistik väärtpaberiarvelduse eest vastutavate asutuste ehk väärtpaberite keskdepositooriumide jaoks. Ettepaneku tulemusena peaks paranema Euroopa väärtpaberiarvelduse turvalisus ja tõhusus. Samuti püütakse sellega vähendada väärtpaberiarvelduseks kuluvat aega ning arvelduste ebaõnnestumisi. Siseturu ja teenuste voliniku Michel Barnier sõnul on Euroopa Liidus viimase kahe aasta jooksul

väärtpaberite keskdepositooriumid tehinguid teinud rohkem kui kvadriljoni euro väärtuses. Ettepanekuga kehtestatakse kooskõlas meie rahvusvaheliste partneritega ühtsed standardid väärtpaberiarveldusele ja väärtpaberite keskdepositooriumidele kogu ELis, et tagada liikmesriikide väärtpaberite keskdepositooriumide osutatavate teenuste jaoks tõeliselt ühtne turg. Lisateave: aadressil ec.europa.eu/internal_market/financial-markets/central_securities_depositories_en.htm ning europa.eu/rapid/pressReleasesAction.do?reference=MEMO/12/163&format=HTML&aged=0&language=EN&guiLanguage=en.

NAISTE OSAKAALU SUURENDAMINE ETTEVÕTETE JUHATUSTES

Hiljutisest aruandest nähtub, et naiste arv Euroopa ettevõtete juhatuses ei ole märkimisväärselt suurenenud hoolimata sellest, et Euroopa Liidu õigusküsimuste volinik Viviane Reding esitas aasta tagasi üleskutse sellesisuliste tösiseltvõetavate iseregulatsioonimeetmete võtmiseks (vt MEMO/11/124). Euroopa tippfirmade seitsmest juhatusel liikmest vaid üks on naine (13,7%). Tegemist on siiski mõningase edasimineku võrreldes 2010. aastaga: siis oli see näitaja 11,8%. Sellise tempo juures kuluks aga märkimisväärse muutuse (naiste osakaal vähemalt 40%) saavutamiseks üle 40 aasta. Selleks et teha kindlaks, millised oleksid asjakohased meetmed soolise tasakaalu saavutamiseks börsil noteeritud Euroopa äriühingute juhatuses, käivitas komisjon ava-

liku arutelu. Komisjon soovib koguda arvamusi selle kohta, kuidas peaks tegutsema ELi tasandil, et lahendada soolist tasakaalustamatust äriühingute juhatustes. Seisukohti oodatakse ka seadusandlike meetmete kohta. Avalik arutelu kestab 28. maini 2012. Vastukaja põhjal otsustab komisjon, milliseid meetmeid jooksval aastal võtta.

Loe rohkem teemal „Naised juhatustes“ aadressil ec.europa.eu/justice/newsroom/gender-equality/news/120305_en.htm

Avalik arutelu soolise tasakaalustamatuse teemal Euroopa Liidu ettevõtete juhatuses on leitav aadressil ec.europa.eu/justice/newsroom/gender-equality/opinion/120528_en.htm ning Euroopa Komisjoni andmebaas naiste ja meeste osalemise kohta otsuste tegemises on aadressil ec.europa.eu/justice/gender-equality/gender-decision-making/database/index_en.htm.

ÜHISED ARVESTUSEESKIRJAD KASVUHOONEGAASIDE HEITE KOHTA METSANDUSES JA PÕLLUMAJANDUSES

Kasvuhoonegaaside heite arvestust käsitleva uue ettepaneku vastuvõtmine tähendab komisjoni jaoks edasimineku selles suunas, et kaasata metsandusest ja põllumajandusest pärit kasvuhoonegaaside heide ELi kliimapolitiikasse.

Kavandatud ettepanekuga kehtestatakse kasvuhoonegaaside heite ja sidumise arvestuseeskirjad metsandus- ja põllumajandussektoris, mis on viimased suured sektorid,

kus puudusid vastavad Euroopa Liidu ühiseeskirjad.

Metsad ja põllumaad katavad rohkem kui kolm neljandikku ELi territooriumist. Neis hoitakse looduslikult suuri süsinikuvarusid ja kogutakse atmosfäärist CO₂, mistõttu neil on oluline osa kliimapolitiikas. Selliselt seotud süsiniku suurendamine vaid 0,1 protsendipunkti võrra, näiteks metsa ja rohumaa tõhusama majandamise teel, seoks atmosfäärist 100 miljoni auto tekitatud aastase heitkoguse.

Kavandatud otsus ühtlustatud arvestuseeskirjade kohta seoses kasvuhoonegaaside heite ja sidumise metsades ja mullas esitatakse tavamenetluse kohaselt Euroopa Parlamendile ja nõukogule. Ettepanekuga kaasneb ka liikmesriikidele kohustus võtta vastu tegevuskava, kuidas suurendada kogu ELis süsiniku sidumist metsades ja mullas ning vähendada sealset kasvuhoonegaaside heidet. Ettepanek ei sisalda kohustust seada nende sektorite puhul riiklikke heitkoguste vähendamise eesmärgi. Selline kohustus võib järgneda hiljem, kui arvestuseeskirjad on osutunud tõhusaks.

Lisainfo metsade ja kliimamuutuste teemal on aadressil ec.europa.eu/clima/policies/forests/index_en.htm.

(Allikas: Euroopa Komisjoni esindus Eestis)

Lisainfot leiab
Kaubanduskoja kodulehelt
www.koda.ee rubriigist
„Euroopa Uudised“.

EESTI KAUBANDUS-TÖÖSTUSKODA RÄÄGIB KAASA

EUROOPA LIIDU STRUKTUURIFONDIDE JÄRGMISE PERIOODI PLANEERIMISES

PETER GORNISCHEFF
Teenuste direktor

Rahandusministeerium on alustanud Euroopa Liidu struktuurifondide planeerimise protsessis n-ö sotsiaalsete partnerite kaasamist. Üheks oluliseks partneriks on Eesti Kaubandus-Tööstuskoda.

Sotsiaalsete partnerite kaasamise eesmärgiks on saada arvamusi rahastamise korralduse ja prioriteetide kohta väljastpoolt riigiasutusi.

Hetkel on pigem selgitatud planeerimise protsessi tehnilist ja ajalist korraldust ning sisulisi küsimusi on arutatud vähem. Samas sisulisse protsessi kaasamine toimub õige pea ja üsna kiiresti. Rahandusministeerium tahab valitsuskabineti heakskiitu eesmärkidele ja prioriteetidele saada juba

käesoleva aasta juunis, mis minu hinnangul võib olla natuke tormakas. Peale jätkatakse eesmärkide ja prioriteetide konkretiseerimisega. Loomulikult on oma arvamusi võimalik esitada ka peale valitsuskabinetis kinnitamist, kuid siis on see juba oluliselt keerulisem.

Lõplik eesmärkide ja prioriteetide ning rahastatavate valdkondade ettepanek esitatakse Euroopa Komisjonile kinnitamiseks ilmselt 2013. aasta kevadel ning Euroopa Komisjoni poolset kinnitust ootab Rahandusministeerium 2013. aasta sügisel. 2014. aasta algusest soovitakse olla valmis toetuste jagamiseks.

Kaasamine saab toimuma arutelude, ümarlaudade, konsultatsioonide ja infoseminaride vormis.

Erinevalt 2008-2013 Euroopa Liidu struktuurivahendite rakendamise perioodist, on Rahandusministeeriumil plaanis võtta jälle keskne koordineerija roll, et tagada suurem sünergia erinevate meetmete raames. Rahastamise aluseks saab olema kaks rakenduskava – üks struktuurivahendite rakenduskava

ning üks maaelu ja kalanduse arengukava. Struktuurivahendite rakenduskava hakkabki koordineerima Rahandusministeerium ning maaelu ja kalanduse rakenduskava koostamist Põllumajandusministeerium.

Eesti Kaubandus-Tööstuskoda lähtub oma arvamuse kujundamisel juhataste poolt kinnitatud eesmärkidest majanduspoliitika, hariduse ja ekspordi/rahvusvahelistumise valdkonnas. Vajadusel viime läbi vastavasisulisi gallupeid oma liikmete seas. Kindlasti teeme koostööd erinevate valdkondade erialaliitudega, et valdkondlikult kellelegi „liiga“ ei tehtaks, samas arvestame, et Euroopa Liidu struktuurivahendid peavad tagama majanduse jätkusuutliku arengu ja kasvu. ■

Kõigi küsimustega Euroopa Liidu struktuurivahendite planeerimise kohta võib pöörduda minu poole e-posti teel peter.gornischeff@koda.ee või telefonil 604 0076.

KAUBANDUSKOJAS ASUTATI ETTEVÕTETE KOOSTÖÖVÕRGUSTIK

„UNISTUSED ELLU!”

Neljapäeval, 14. märtsil toimus Eesti Kaubandus-Tööstuskojas noori toetavate ettevõtete koostöövõrgustiku „Unistused ellu!” algatamisele pühendatud üritus, mille raames ettevõtmise asutajad arutlesid unistuste elluviimise, ettevõtlikkuse ning noorte toetamise teemadel.

Loe programmi kohta lisa
juhtkirjast lk 3 või uuri
www.unistusedellu.ee.

Vestlusringi järel allkirjastasid „Unistused ellu!” asutamistahvli majandus- ja kommunikatsiooniminister Juhan Parts, Eesti Kaubandus-Tööstuskoja juhatuse esimees Toomas Luman ning „Unistused ellu!” võrgustiku asutajad Eesti Energia juhatuse liige Margus Rink, Sampo Panga tegevjuht Aivar Rehe, Swedbanki ettevõtete panganduse juht Robert Kitt, Silberauto juhatuse esimees Väino Kaldoja, Ida-Virumaa Ettevõtluskeskuse juhataja Kadri Jalonen ja Jõhvi Kontserdimaja direktor Piia Tamm.

Lisaks anti tseremoonial üle ka partnertunnistused esimestena võrgustikuga liitunud ettevõtetele ja organisatsioonidele.

Võrgustikuga on juba liitunud City Motors AS, Briti Nõukogu, AS SEB Pank, AS A. Le Coq, AS Tallinna Vesi, Eesti Infotehnoloogia ja Telekommunikatsiooni Liit, AS BIT, G4S Eesti AS, Microsoft Eesti, SA Viljandimaa, Loomeinkubaatorid, Sorainen, Realister OÜ, GKR Invest OÜ, Coca-Cola Hellenic AS, Teater Vanemuine, SA Tallinna Teaduspark Tehnopol.

Kohal olid ka tublid ja andekad noored, kes rääkisid ja näitasid, millised on nende täitunud ja veel täitumata unistused.

„Töökohad ja töösisu jäävadki kiiresti muutuma,” rääkis Eesti Kaubandus-Tööstuskoja juhatuse esimees Toomas Luman. „Sellepärast on järjest enam oluline iga inimese ettevõtlik eluhoiak. Ettevõtlikkus pole tähtis ainult erasektoris. Ettevõtlikud inimesed saavad hakkama nii enda kui ka kogukonna elu korraldamisega. Lihtne on viriseda, aga

see ei vii edasi. Tuleb osata ja tahta edasi minna ka siis, kui lihtsam on paigale jääda,” lisas Luman.

Koostöövõrgustiku ühe asutaja, Sampo Panga tegevjuhi Aivar Rehe sõnul on ettevõtjad need, kes peavad andma noortele „kütuse” ettevõtlikkuseks. Paneeldiskussioonis osalenud Ida-Virumaa Ettevõtluskeskuse juhataja Kadri Jalonen rõhutas aga, et võrgustiku ning laiemalt ettevõtlikkuse soodustamise eesmärgiks ongi aidata noortel õppetööd reaalse eluga seostada.

Võrgustiku eesmärk on jagada ja saada infot noortele suunatud toetustegevustest, milleks võivad olla nii teadmiste ja oskuste jagamine, rahaline toetus kui teised panustamise viisid.

Ühistegevuse südameks saab veebipõhine andmebaas www.unistusedellu.ee.

Võrgustikuga on oodatud liituma kõik Eesti ettevõtted ja organisatsioonid. Võrgustiku tegevust koordineerib Kaubanduskoda. ■

Eesti Kaubandus-Tööstuskoja juhatuse esimees Toomas Luman kirjutab „Unistused ellu!” asutamistahvlile allkirja.

OLULIST KAEBUSE ESITAMISE ÕIGUSEST

Eestis tegutsev kaupleja peab seaduste järgi olema valmis puudusega toodet parandama või asendama kaks aastat pärast müügihetke. Olgugi et need mängureeglid on tarbijakaitseaduse ja võlaõigusseaduse näol kehtinud juba peaaegu dekaadi jagu, leidub siiani kauplaid, kes sellest midagi ei tea või kohustusest mööda hiilivad.

SIIRI ERALA
Tarbijakaitseamet

Pretensiooni esitamine – mis see on?

Tarbijakaitseadus annab ostjale õiguse esitada kaebust ning võlaõigusseadus ütleb, et seda võib tarbija teha kahe aasta jooksul pärast ostu sooritamist. Ehk lühidalt: tarbija võib kauba puuduse ilmnemisel pöörduda kaupleja poole kahe aasta jooksul. Selle perioodi jooksul ilmnenuid tootmisdefektid kas parandatakse või kaup asendatakse.

Näiteks, kui hiljuti ostetud kingadel on tallad liimist lahti tulnud, on ilmselt mõistlikum need parandada. Kui aga tarbija toob poodi tagasi käekella, mille parandamine on ebamõistlikult kulukas, võib selle teise samasugusega asendada. Tarbijakaitseamet on seisukohal, et kui defekt ilmneb esimest korda, siis valib kaupleja, kas asja on mõistlikum parandada või asendada. Kui puudus kordub, tuleb järgida tarbija soovi.

Pretensiooni esitamise õigust ajavad nii ettevõtjad, müüjad kui ka ostjad segi garantiiga. Seadus teeb nendel mõistetel aga selgelt vahet ning sõna „garantii“ väärkasutus on ka karistatav. Milles seisneb siis erinevus?

Erinevalt pretensiooni esitamise õigusest, mis on määratletud seadusega, on garantii andmine vabatahtlik. Garantii on müüja või tootja lubadus pakkuda tarbijale seadusest soodsamat seisundit.

Klient tuleb murega poodi. Kuidas edasi?

Kaebuse võib inimene esitada mistahes vormis ning ise või ka esinaja kaudu. Reeglina toimub esmane pöördumine suuliselt ning paljudel juhtudel saab ka selle alusel probleemi lahendada. Juhul kui müüja ei saa/ei oska/ei tohi ise otsustada selliseid küsimusi, võib ta paluda esitada avalduse kirjalikus vormis.

Kaebuse kohustuslikud elemendid on tarbija nimi ja kontaktandmed, kaebuse esitamise kuupäev, kauba või teenuse puuduse kirjeldus, kauplajale esitatav nõue. Kui poe blanketil on ka muid lahtreid, näiteks isikukoodi, dokumendi nimetus/numbri jaoks, ei pea tarbija neid täitma.

Kaebusele tuleb lisada ka ostu sooritamist tõendava dokumendi koopia. Kõige lihtsam ja levinum viis ostu tõendamiseks on tšekk, kuid seadus jätab võimaluse seda

tõendada ka muul moel. Nii võib tarbija kaebusele lisada arve, pangaväljavõtte või mõne muu dokumendi koopia, kus on näha ostu tegemise aeg ning pooled.

Kuidas tarbija kaebusele vastata?

Tarbija kirjalikule kaebusele tuleb kauplajal vastavalt tarbijakaitseadusele vastata 15 päeva jooksul. Kui selle ajaga ei ole võimalik kaebust lahendada, peab kaupleja viivitust põhjendama ning tarbijat sellest kirjalikult teavitama, määrates uue mõistliku aja.

Kui tarbija nõue otsustatakse rahuldada, ei pea selle kohta kirjalikku vastust koostama, piisab telefonikõnest või e-kirjast, kus teavitatakse, et klient võib tulla parandatud või asendatud asjale järgi, või et ostusumma kantakse tema arvelduskontole.

Kui asjal tootmisdefekti ei leita ning nõue jääb rahuldamata, tuleb kirjalik vastus kindlasti koostada ning nagu ülal märgitud peab see vastus sisaldama ka piisavat põhjendust. Kirjaliku vastuse võib saata postiga või e-kirjaga või anda tarbijale üle siis, kui ta tuleb oma asjale järele.

Nagu juba sissejuhatuses märgitud, on need mängureeglid kehtinud juba pikemat aega, kuid ometi on teadlikkus nendest madal. See tõttu satub tarbija praegu turul väga erinevatesse olukordadesse

Tarbija kirjalikule kaebusele tuleb kauplajal vastavalt tarbijakaitseadusele vastata 15 päeva jooksul. Kui selle ajaga ei ole võimalik kaebust lahendada, peab kaupleja viivitust põhjendama ning tarbijat sellest kirjalikult teavitama, määrates uue mõistliku aja.

ja kõik näiks sõltuvat justkui konkreetse poe poliitikast ja müüja sõbralikkusest. Tegelikult on reeglid kõikjal ühed ja kehtivad kõikidele mängijatele. ■

Täismahus artikli leiata tarbijakaitseameti veebilehelt: www.tarbijakaitseamet.ee/olulist-pretensiooni-esitamise-ogusest-3.

MIKS HINNATA

ÜHISKONDLIKKU MÕJU?

Olen töötanud mitu aastat kolmandas sektoris ja harjunud sellega, et pean oma tegevuse vajalikkust ikka ja jälle põhjendama. Inimesi jätab üpris külmaks, kui selgitan, et nõustan suurima potentsiaalse ühiskondliku mõjuga organisatsioone või räägin argumenteerimis- ja esinemisioskuse kasulikkusest noortele. Põhimõttelise õnge ja kala jutu asemel tahetakse konkreetset teada, kui mitut puudega inimest, õpiraskustega last või narkomaani ma siis eile aitasin ning kuidas see ühiskonna heaolu reaalselt suurendas.

Heateo Sihtasutuse kogemus on näidanud, et paljud kodanikualgatused tuginevad oma mõju tutvustades pigem sisetundele ja usule tegevuste kasulikkusest, kui muutuste protsessi kirjeldamisele ja mõju tõestamisele. Sageli ei osata kriitiliselt hinnata, kas konkreetset tegevused ikka põhjustavad ühiskonnas soovitud muutust soovitud ulatuses ning mõju asemel kirjeldatakse tihti ainult tegevusi või nende tulemusi.

Toon ühe väljamõeldud näite organisatsioonist, kes on korraldanud tolerantsuse teemalise koolituse ja hindab oma tegevuse tulemuslikust läbi üritusel osalenud inimeste arvu. Tegelikult näitab osalejate rohkus ainult seda, kas sündmus toimus planeeritud mahus, kuid mitte seda, kas nende inimeste mõtlemises või käitumises leidsid aset reaalsed muutused tolerantsuse suunas. Sarnaseid vigu tehakse sageli ning sellisel tasandi analüüsiga ei ole võimalik täpselt aru saada, kas organisatsiooni tegevused ka tegelikult soovitud väärtust loovad. Muutuse hindamine eeldab saavutuste võrdlemist organisatsiooni sisuliste eesmärkidega. Seega on mõju hindamine mõõdapääsmatu tööriist organisatsioonile oma tegevuse pare-

maks eesmärgistamiseks ja tulemuslikumaks tegutsemiseks.

Ka Heateo Sihtasutusel ei ole hetkel veel objektiivset töövahendit, mis aitaks välja selgitada ja võrrelda suurima potentsiaalse ühiskondliku mõjuga organisatsioone, kuigi oleme endale võtnud kohustuse valida portfelli just nendele kriteeriumitele vastavad algatused. Oma toetustegevuse mõju oleme mõõtnud organisatsiooniti, kuid ka siin oleks sihipärasemaks tegevuseks vajalik parem tõestatus ja võrreldavust lubav lahendus.

Ilmselt ei pea mõju hindamise vajalikkuse teemal pikemalt arutlema. Nii Heategu kui teised kodanikuühendused on enamasti ise huvitatud sellest, et meie hingega tehtud töö tööpoolest ka soovitud eesmärki täidaks. Töötades enamasti ressursside nappuses, on tänuväärset kõik lahendused, mis lubavad eesmärkide saavutamisel mõne otsetee ja seega ebavajalikke kulusid kokku hoida.

Jõuame seega küsimuseni: kuidas siis oma tegevuse mõju hinnata nii, et see oleks veenev kodanikualgatusete rahastajatele, annetajatele ja äri sektori partneritele? Mõju hindamine kodanikuühendustes on

keeruline, kuna mõõdetavad väärtused on kohati küllalt abstraktsed ja muudest protsessidest eristamatud. Raske on kindlaks teha, kas soovitud ühiskondlik muutus on aset leidnud konkreetse probleemiga tegeleva algatuse sihikindla töö või mõne muu neist sõltumatu teguri tagajärjel. Või puudub muutus üldse.

Oleme selle küsimuse üle Heateos kaua mõelnud, proovinud ise oma portfelliorganisatsioonide tegevuse võrdlemiseks mõju hindamise mudeleid luua, kuid pole seni saavutanud piisavalt häid tulemusi. Saime aru, et vajame kvaliteetse lahenduse leidmiseks professionaalset kaasamõtlemit ja sellest sündiski Kodanikuühiskonna Sihtkapitali rahastusel ning koostöös uuringufirmaga Praxis projekt „Missioonist muutuseni – mõju hindamine ja kasutamine juhtimises ning selle kommunikatsioon“. Projekti raames töötame välja mõju hindamise meetodid, mille jagame välja avalikuks kasutamiseks.

Meie eesmärk on aidata kaasa kodanikuühenduste mõju senisest põhjalikumale hindamisele. Soovime tuua teema avaliku arutluse alla ja jagada Heateo kogemusi,

BIRGIT ROOTSI
Heateo Sihtasutuse
toetusportfelli juht

kuidas oleme liikunud mõju hindamise vajaduse sõnastamisest konkreetsete lahenduste poole. Projekti lõpus anname nii elektrooniliselt kui paberandjal välja mõju hindamise käsiraamatu, mis esitab hindamise protsessist samm-sammulise ülevaate. Juhendmaterjal sisaldab endas ka praktilisi juhi- ja andmeid mõõta ning milliseid meetodeid kasutada. Nende samade põhimõtete kasutamist näitlikustame oma viie portfelliorganisatsiooni mõju hindamise kaudu.

Olukorras, kus rahastajad pööravad järjest enam tähelepanu organisatsioonide poolt loodava ühiskondliku väärtuse tõestatusele, on mõõdapääsmatu, et sotsiaalsete probleemidega tegelevad kodanikualgatused peavad õppima oma tegevuse mõju paremini hindama ja sõnastama. Isegi kui kõik kodanikuühendused ei jõua kohe esimeste katsetustega üheselt töötavate mudeliteni, on oluline õppida vahet tegema tegevuste ja mõju kirjeldamise vahel. Meie soov on, et Heateo algatatud mõju hindamise projekt tekitaks diskussiooni ühiskondliku mõju hindamise teemal ja pakuks organisatsioonidele ka praktilist tuge enda jaoks toimivate lahenduste leidmisel. ■

CREDITREFORM

Creditreform Eesti on Kaubanduskoja liige alates 2010. aastast. Pöördusime seekord ettevõtte tegevjuhi Reimo Tomingase poole aktuaalsel võlamenetluse teemal.

KAIDI TALSEN
Toimetaja

Küsis:
KAIDI TALSEN
Toimetaja

Vastas:
REIMO TOMINGAS
Creditreform Eesti tegevjuht

Inkassofirma on oma ala asjatundja, kes oskab pärast võlanõude analüüsi nii menetluse kestel kui lõppedes anda parima soovitus, milline meetod toob kõige tõhusamalt raha tagasi.

Kuidas vältida võlgnike teket?

Sageli ei kontrollita piisavalt tulevase koostööpartneri tausta. Liigse usalduse tõttu pakutakse uutele klientidele kohe püsikliendi tingimusi ning pikendatakse korduvalt maksetähtaegu. Või kui näiteks äri aetakse iskliku tuttava või sõbraga, jäetakse lepingud või saatelehed vormistamata.

Nõrk taustakontroll ilmneb eriti rahvusvahelistes ärisuhetes. Peamiseks põhjuseks on teiste riikide avalike andmebaaside kaudu saadav taustinfo mõne äriühingu krediitkäitumise kohta, mis võib olla puudulik.

Kas potentsiaalseid võlgnikke saaks vältida?

Rahvusvahelise taustaga inkassofirmadelt on võimalik tellida mõistliku kuluga krediidiraport kõikjal maailmas tegutsevate ettevõtete kohta. Neis kajastub ettevõtete maksekäitumine hoopis detailsemalt.

Probleemiks võlgade ennetamisel on ka äripartnerite krediitkäitumise andmete kiire muutlikkus. Paljudel ettevõtetele on olemas klientide ja koostööpartnerite kategoriseeritud andmebaasid, kus ka-

jastub kellelt nõuda ettemaksu või kellele anda osalist või täielikku arvelduskrediiti jmt. Pahatihti ei jätku ettevõtetele endal aega ja tööjõudu, et teha oma andmebaasidele kiirelt muutuvast majanduses värskendusi.

Miks valida inkassofirma?

Osa ettevõteteid püüab võlgnike tekkides nendega ise hakkama saada. Nii soovitakse kokku inkassoteenuse pealt, kuid kulutatakse samas oma aega ja närve. Ise võlgnikuga tegeledes kannatavad paratamatult ka edasised ärisuhted. Kui pärast võla klaarimist tahetakse kliendisuheteid säilitada, on mõistlikum delegeerida selle tundliku teemaga tegelemine professionaalsele inkassobüroole.

Inkassofirma on oma ala asjatundja, kes oskab pärast võlanõude analüüsi nii menetluse kestel kui lõppedes anda parima soovitus, milline meetod toob kõige tõhusamalt raha tagasi. Kas selleks on inkassomenetlus, maksekäsu kiirmenetlus, hagimenetlus, pankrotimenetlus, täitemenetlus või mõni alternatiivne lahendus, näiteks võlanõude loovutamise näol.

Millest lähtuvalt inkassofirma valida?

Eestis on viimastel aastatel olnud kümnekond juhtumit, kus kodukootud inkasso on küll võlgnikult raha kätte saanud, kuid jätnud selle oma kliendile edastamata. Kindel võib meie turul olla sellistes inkassofirmades, kes on tegutsenud pikaajaliselt. Ja neis, kellel on rahvusvaheline taust ning suurem meeskond. Sellisel juhul saab eeldada, et inkassofirmal on teadmised ja kogemused ning tegevuse aluseks on seaduslikkus, eetika ja läbipaistvus. Vastasel juhul ei jätku inkassofirmal reaalselt füüsilist ressursi, et kõikide võlgnikuga süsteemselt ja tulemuslikult tegeleda. Hoidmaks kõikide võlgnikuga pidevalt kontakti, omab näiteks Creditreform rohkearvulise töötajaskonnaga kõnekeskust, mis töötab ainsana Eestis 7 päeva nädalas. ■

Lisainfo:
www.creditreform.ee

VALGEVENE – AHVATLEV TURG, KUID ETTEVAATLIKKUS TULEB KASUKS

EVA MARAN
Teenuste osakonna
projektijuht

13. märtsil toimus Kaubanduskojas ettevõtjate kohtumine Eesti suursaadikuga Valgevenes Jaak Lensmentiga. Kohtumisel andis suursaadik ülevaate hetkeolukorrast Valgevene, Minski suhetest Euroopa Liiduga ning võimalikest tulevikustsenaariumitest.

Kohtumise eesmärgiks oli selgitada ettevõtjatele võimalikke riske ettevõtlusega tegelemisel Valgevenes.

Valgevene suhted Euroopa Liiduga on pingelised ja käesoleval ajal viibivad kõik Euroopa Liidu suursaadikud pealinnades konsultatsioonidel. Riigi suhtes on kehtestatud rida sanktsioone. Samuti kehtivad piirangud mõningate eraisikute ja ettevõtete suhtes, mis on ka Eesti ettevõtjatele kohustusli-

kud (vt lähemalt Eur-Lex andmebaasist: www.eur-lex.europa.eu).

Kuigi hetkel toimivad Eesti ja Valgevene vahelised majandussuhted märgatavate piiranguteta, tuleb ettevaatlikkus tulevikus siiski kasuks, sest erinevad poliitilised piirangud võivad aina enam mõjutada äritingimusi Valgevenes.

Siiski pakub Valgevene Eesti ettevõtjatele endiselt erinevaid võimalusi, mida tutvustatakse näiteks

Valgevene piirkondlikel investeerimisfoorumitel, erialastel nätustel jne. Nende kohta leiata infot Valgevene Kaubandus-Tööstuskoja kodulehelt aadressil www.cci.by.

Üks näide lähituleviku foorumist: 18. mail toimub Gomelis „IX Gomeli Majandusfoorum“ (vt www.gomel-forum.by), millest võttis eelmisel aastal osa üle 200 ettevõtja 23 riigist. Paralleelselt leiavad aset ka kaks rahvusvahelist messi „Spring in Gomel“ ja „Gomelpromekspo“.

Isikutest, kes on seotud Valgevenes toime pandud vägivalda ja võltsimistega, on koostatud viisakeelunimekiri, millega saab tutvuda Eur-Lex andmebaasis www.eur-lex.europa.eu.

Ärifoorum Latin America meets CEE 14.-18. mail Viinis

Hea ettevõtja!

Oled huvitatud äriühimus-
test Ladina-Ameerikas?
Tule ja osale esimesel
rahvusvahelisel ärifoorumil
„Latin America meets CEE“.
Foorum toimub
14.-18. mail Viinis.

Foorumil tutvustatakse
Ladina-Ameerika majandust
ja antakse ülevaade
võtmesektoritest. Toimuvad
kontaktkohtumised Ladina-
Ameerika ning Kesk- ja Ida-
Euroopa firmade vahel
(lepitakse kokku eelnevalt).

Foorumile on võimalik
registreeruda 26. märtsini.

Lisainfo ja registreerumine:
MARJU NAAR
Tel: 604 0082
E-post: marju.naar@koda.ee

Välismessikoolitus

10. mail Kaubanduskodas

Eesti Kaubandus-Tööstuskoda korraldab 10. mail Kaubanduskodas (Toom-Kooli 17, Tallinn) „Ekspordivaldkonna koolitused 2011/2012” raames välismessikoolituse.

Koolituse eesmärgiks on luua eeldused ettevõtete ekspordimahutude ja konkurentsivõime suurendamiseks välisurgudel läbi teadliku tegevuse messidel. Koolituse sihtgrupiks on väikese ja keskmise suurusega ettevõtted, kellel on plaanis osaleda välismessidel või kes soovivad täiendada oma teadmisi edukaks osalemiseks tulevastel messidel. Koolituse viib läbi Jakob Saks.

Päevakava:

8.30-9.00	Kogunemine ja kohvipaus
9.00-11.00	I • Sissejuhatus (messid, konkurentsieelis, sihtturg) II • Messi ettevalmistus (eesmärgid, messiboksi planeerimine, meeskond)
11.00-11.15	Kohvipaus
11.15-12.45	III • Messi ettevalmistus (elarve, logistika, ühisstendid, kliendisuhetud, messiturundus)
12.45-13.30	Lõunapaus
13.30-15.00	IV • Messiboksis (messiboksil osalemine, töökorraldus, klientidega suhtlemine, mida teha, mida mitte)
15.00-15.15	Kohvipaus
15.15-15.45	V • Järeltöö peale messi (tulemuste analüüs, edasised sammud)
15.45-16.15	VI • Kokkuvõte

Kokku 8 akadeemilist tundi.

Osalustasu 19,17 eurot üks päev (sisaldab käibemaksu).

Osalustasu sisaldab toitlustamist ja seminari materjale.

NB! Korraldajatel on õigus teha vajadusel programmis muudatusi.

Koolitused toimuvad koostöös EASiga ning koolituste korraldamist rahastab Euroopa Sotsiaalfond.

SEEAC 2012 –

Kontaktkohtumiste üritus säästliku ehituse, energia, keskkonna ja ligipääsetavusega tegelejatele

23.-24. mail Västerasis, Rootsis

Eesti Kaubandus-Tööstuskoda kutsub Eesti ettevõtteid osalema 23.-24. mail Rootsi linnas Västerasis toimival kontaktkohtumiste üritusel. Osalema on oodatud ettevõtted, institutsioonid, organisatsioonid jt, kes tegelevad säästliku ehituse, energia, keskkonna ja ligipääsetavusega (*sustainable: energy, environment, accessibility and construction*).

Koostöös partneritega Austriast, Bulgaariast, Hispaanist, Itaaliast, Kreekast, Maltalt, Poolast ja Rootsist (Europa Institutet ja Rootsi-Ameerika Kaubanduskoda) loodavad korraldajad Västerasi kohale meelitada spetsialistid nimetatud riikidest ja USAst, et võimaldada informatsiooni vahendamist, uute tehnoloogiatega tutvumist ja kontaktide loomist järgmiste valdkondade esindajate vahel: energia, säästlik ehitus, keskkond, ligipääsetavus (*accessibility*).

Kontaktkohtumiste üritused on mõeldud väikese ja keskmise suurusega ettevõtetele, organisatsioonidele, institutsioonidele, ülikoolidele jt arendamiseks piiriülest ärisuhtlust.

Miks osaleda?

- Kuulata saab ettekandeid erialastel teemadel.
- Lühikese, kuid intensiivse perioodi jooksul on võimalus kohtuda oma ala spetsialistidega üheksast Euroopa riigist ja USAst (iga individuaalse kohtumise kestvuseks on arvestatud 25 minutit).
- Kõik osalevad ettevõtted on samadest valdkondadest.
- Kogemus näitab, et u 30% osalejatest sõlmivad pärast koostöölepingu.
- Võimalus külastada säästlikku ehitamisstiili järgivat ehituspaika või hoolduskodu.
- Osalemine on tasuta

Registreerumine

Osalemiseks/registreerumiseks külastage ürituse internetilehekülge www.seeac.se. Registreerumistähtaeg on 16. aprill. Mida varem registreerute, seda varem teie potentsiaalsed koostööpartnerid teie osalemist tähele panevad ja ka ise üritusele registreeruvad.

Lisainfo ja registreerumine:
LIDIA FRIEDENTHAL
Tel: 604 0077 • E-post: lidia@koda.ee

Lisainfo:
KRISTY TÄTTAR
Tel: 604 0093 • E-post: kristy@koda.ee

Laiendage oma rahvusvaheliste kontaktide võrku – koguge uusi ideid ja sõlmige uusi rahvusvahelisi kontakte kontaktkohtumisüritusel

Baltic Business Arena

18.-19. juunil Kopenhaagenis

Taani Euroopa Liidu eesistujamaana ja Euroopa Komisjon korraldavad järjekorras juba 14. Balti Arenufoorumi Üldkoosoleku ja Euroopa Komisjoni 3. Balti mere Strateegiafoorumi – konverentsi, kuhu oodatakse ligi 700 osalejat (nii ettevõtjad kui poliitikud).

Konverentsi erilise osana korraldatakse 18.-19. juunini kontaktkohtumised ettevõtjatele „Baltic Business Arena“, kus konverentsil osalejad saavad võimaluse ka omavahel kohtuda ja koostöövõimalusi arutada ning osalema oodatakse ka teisi järgmiste tegevusalade esindajaid:

- Clean-Tech (jäätmekäitlus, taaskasutus, vesi ja kanalisatsioon, keskkütte- ja jahutusseadmed, energiasäästlikkus jmt ning vastav konsultatsioon ja teenused);
- Taastuvenergia (bio-, päikese-, tuule- ja hüdroenergia, biokütused, konsultatsioon ja teenused);
- Säästlik ehitus (ehitusmaterjalid ja -tehnoloogiad, passiivmajad jpm);
- Life Sciences (meditsiini- ja biotehnoloogia, tervishoid, farmaatsia jne);
- Info- ja kommunikatsioonitehnoloogiad (roheline IT, uued meediad, mobiilsed teenused, kodulahendused jpm).

Osalema on oodatud nii ostjad, kes otsivad uusi innovatiivseid tooteid/teenuseid; toodete/teenuste uute lahenduste pakujad; uurimisinstituudid, kes soovivad partneritega mõtteid ja ideid vahetada kui ka finantsinstituudid ja organisatsioonid. Detailsem informatsioon ürituse kohta ja registreerumine osalemiseks: www.b2match.eu/balticbusiness2012.

Ürituse osalemistasu 200 eurot sisaldab järgmist:

- osaleva ettevõtte andmete kandmine online-kataloogi ja levitamine teistele osalejatele;
- kontaktkohtumiste korraldamine kahel päeval;
- individuaalse kohtumiste ajakava koostamine;
- osalemine spetsiaalsetes töötubades, seminaridel;
- lõunasöögid 18. ja 19. juunil;
- kohv ja suupisted kohtumiste toimumise ajal
- osalemine 18. juuni õhtusel networking-üritusel

Kümne Eesti ettevõtte osalemistasu tasutakse korraldajate poolt, lisaks antakse ka reisitoetust umbes 200 euro ulatuses. Toetuse saamiseks peab osaleja täitma kõik alljärgnevad tingimused:

- ettevõtte peab olema Eestis registreeritud;
- osaleja on väikese- või keskmise suurusega ettevõtte;
- ettevõtte tegutseb ühes ja/või mitmes ülalnimetatud sektoris;
- osaleja on alustav ettevõtte või soovib tutvustada oma uut teenust/toodet/tehnoloogiat või soovib leida uusi innovatiivseid lahendusi/tooteid.

Lisainfo:

KRISTY TÄTTAR

Tel: 604 0093 • E-post: kristy@koda.ee

Virumaa ettevõtjate kohtumine Läänemere äärsete riikide saatkondade töötajatega

26. aprillil

Narva Kutseõppekeskuses

Eesti Kaubandus-Tööstuskoja Jõhvi esindus, Europe Direct Jõhvi infopunkt ja Ida-Viru Maavalitsus ootavad Virumaa ettevõtjaid kohtuma Läänemere-äärsete riikide saatkondade töötajatega 26. aprillil Narva Kutseõppekeskuses (Kreenholmi 45), kell 16.30-19.00.

Ürituse eesmärgiks on julgustada ärikonkreetide leidmisest huvitatud ettevõtjaid suhtlema sihtriikide saatkondadega, samuti anda saatkondadele infot Virumaa investeerimisvõimalustest ning siinsete firmade poolt pakutavatest toodetest ja teenustest.

Päevakava:

16.30 Kogunemine

16.45 Saatkondade esindajad tutvustavad nende poolt ettevõtjatele pakutavaid koostöövõimalusi.

18.00 Ettevõtjate ja saatkondade töötajate vaheline suhtlus ja infovahetus.

Kohtumise töökeel on inglise keel.

Üritusel osalemine on ettevõtete esindajatele tasuta, osalemiseks on vajalik registreerumine.

Lisainfo ja registreerumine:

MARGUS ILMJÄRV

Tel: 337 4950

E-post: margus@koda.ee

10. aprillil 2012 kell 10.00 - 17.15

Piiriüleste tehingute maksustamine ja käibemaksu tagasitaotlemine välisriikidest

Koolitusel saab ülevaate:

Uutest käibemaksu tagastamise reeglitest.
Elektroonilise tagastussüsteemi loomise
aluseks oleva direktiivi üldistest reeglitest.
Teiste riikide nõuetest taotlustele.

Päeva jooksul arutame üheskoos, millised on
taotlejate peamised probleemid taotluse
esitamisel ja millega sagedamini eksitakse.

Koolitajad

Tõnis Jakob

Elo Madiste

Registreerimine ja lisainfo

Anett Org, koolitusjuht

Addenda Koolitus ja Konsultatsioonid

tel +372 664 64 20; +372 55 54 29 73

anett.org@addenda.ee

www.addenda.ee

KAS TEAD MÕNDA VASTUTUSTUNDLIKULT TEGUTSEVAT ETTEVÕTET?

2007. aastal andis Eesti Kaubandus-Tööstuskoda välja kogumiku Eesti ettevõtete heade näidetega nende sotsiaalselt vastutustundlikust tegevusest. Vahepealse ajaga on meie ettevõtete mõtestatud vastutustundlik tegevus edasi arenenud ning on paras aeg uue heade praktikate koondamiseks.

Vastutustundliku Ettevõtluse Foorum on alustanud Eesti Kaubandus-Tööstuskoja ja teiste heade partnerite toel uue kogumiku koostamist, kus leiavad kajastust mitmed vastutustundliku ettevõtluse märkimist vääri-
vad näited.

Eestis on palju ettevõtteid, kes endalegi teadvustamata, oma loomult vastutustundlikult tegutsevad. Kogumiku koostajad ootavad soovitusi ja vihjeid ettevõtetest, kelle näiteid kogumikus kajastada võiks.

Head näited on need, kus ettevõtte on teinud midagi vabatahtlikku, seadustega mitte määratud, oma töö- või turukeskkonna arendamiseks, looduse säästmiseks või kogukonna arengusse panustamiseks. Head näited tulevad ilmselt jätkusuutlikust silmas pidavatest ettevõtetest.

Soovitage meile ettevõtteid, kes paistavad silma eetilise turukäitumisega või on sidunud oma tootearenduse ühiskonna kitsaskohtade lahendamise ja loodussõbralikkusega; kelle töökeskkond võimaldab ohutut, tervislikku, arendavat ja peresõbralikku töötamist; kes on rakendanud mõjukaid loodust säästvaid lahendusi; kes panustab kogukonda rohkem oma kompetentse, kui vaid rahaline annetamine seda võimaldab.

Ent ootame näiteid ja soovitusi kõigilt seotud teemadelt. Kirjutage Tiina-Katrinale aadressil tiina@csr.ee või veebis www.csr.ee/jaga-meiega-haid-naiteid.

Vastutustundliku ettevõtluse heade näidete kogumik ilmub juba 2012. aasta keskel. Kogumik peaks oma eeskujuks olevate näidetega andma Eesti ettevõtetele mõtteainet oma vastutustundliku tegevuste teadlikuks korraldamiseks.

See on oluline, sest vastutustundlikud ettevõtted on edukad pikas perspektiivis, tajuvad vajadust jätta oma tegevusega maha positiivne jalajälg ning aitavad kaasa nende ühiskonna kitsaskohtade lahendamisele, mida riik ja vabaihendused üksi ei suuda.

MARKO SILLER

Vastutustundliku Ettevõtluse Foorum

EELTEADE
EESTI KAUBANDUS-TÖÖSTUSKOJA
ÜLDKOOSOLEKU
KOKKUKUTSUMISE KOHTA

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

**EESTI KAUBANDUS-TÖÖSTUSKOJA
LIIKMETE KORRALINE ÜLDKOOSOLEK TOIMUB
12. APRILLIL 2012 ALGUSEGA KELL 13.00**
NORDIC HOTEL FORUMIS,
VIRU VÄLJAK 3 TALLINNAS.

Eesti Kaubandus-Tööstuskoja (edaspidi EKTK) juhatus on teinud esialgse ettepaneku arutada järgnevaid päevakorrapunkte:

- EKTK 2011. aasta majandusaasta aruande ärakuulamine ja kinnitamine;
- EKTK liikmemaksude muutmine alates 2013. a.

Palume EKTK liikmete seisukohti arutlusele tulevate päevakorrapunktide kohta. Ettepanekud päevakorrapunktide osas palume esitada kirjalikult, hiljemalt 27. märtsiks aadressil: Eesti Kaubandus-Tööstuskoda, Toomkooli 17, 10130 Tallinn või digitaallkirjastatult e-postile koda@koda.ee.

OOTAME AKTIIVSET OSAVÖTTU!
EESTI KAUBANDUS-TÖÖSTUSKOJA JUHATUS

Lisainfo:
VIKTORIA INDRISOVA
Tel: 604 0063
E-post: viktorija@koda.ee

Kaubanduskoda koostab Ida-Virumaa arengukava aastateks 2014-2020

27. märtsil Kaubanduskoja Jõhvi esinduses

Arengukava koostamine on kavandatud kahes etapis – 2011 ja 2012 aastal ning mõlemal aastal korraldab tööde teostamist Eesti Kaubandus-Tööstuskoja Jõhvi esindus koostöös Ida-Viru Maavalitsusega. Arengukava koostamise esimeses etapis toimusid fookusgruppide intervjuud ja visiooniseinar, samuti valmis maakonna sotsiaalmajanduslik analüüs, mis on leitav aadressilt www.ida-viru.maavalitsus.ee/et/arengukavad.

2012 aastaks oleme kavandanud konkreetsete arendustegevuste info koondamise olulistelt partneritelt maakonnas, arengukava dokumendi koostamise koos sellele järgneva teavituskampaania ja arengukonverentsiga.

Olulise asjaoluna tuleb silmas pidada seda, et arengukava koostamine saab kulgema paralleelselt Eesti ja Euroopa Liidu poolse struktuurivahendite kasutamise planeerimisega aastateks 2014-2020 – täpsem info on leitav aadressilt www.struktuurifondid.ee/el/toetused-2014-2020.

Kaubanduskoja liikmete jaoks Ida-Virumaal on oluline see, et kõigil on võimalus kaasa rääkida maakonna arenguplaanide tegemisel ja esitada oma arendusprojekte, mis süstematiseerituna moodustavad arengukava olulise osa – tegevuskava.

Ettevõtjad on oodatud andma oma panust Ida-Virumaa arengukava koostamisse järgmistel töögruppide koosolekutel Kaubanduskoja Jõhvi esinduses (Pargi 27):

- **Väikeettevõtjate**
alagrupi koosolek (vene keeles)
27. märtsil kell 10.00-12.00
- **Turismivaldkonna**
alagrupi koosolek
27. märtsil kell 14.00-16.00

Töögruppide koosolekute päevakorras on valdkonna oluliste suundumuste ning arengueesmärkide määratlemine ja eesmärkide saavutamise mõõdikute kokkulepimine. Töögruppide koosolekutel osalemiseks on vajalik registreerumine aadressil margus@koda.ee.

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

RIIGIHANKETEATED:

Tekstiil

- Rootsis hangitakse tekstiilitooteid. Tähtaeg 11.04.2012. Kood 5110

Mööbel, sisustus ja tarvikud

- Norras hangitakse kontorimasinaid, -seadmeid jmt tarvikuid. Tähtaeg 19.04.2012. Kood 5112
- Saksamaal hangitakse uksi. Tähtaeg 06.04.2012. Kood 5113
- Norras hangitakse toole ja sohvaid. Tähtaeg 13.04.2012. Kood 5114
- Rootsis hangitakse haiglavoodeid. Tähtaeg 10.04.2012. Kood 5115

IT

- Taanis hangitakse personaalarvutite, kontoriseadmete, telekommunikatsiooni- ja audiovissuaalsete seadmete remondi-, hooldus- ja seonduvaid teenuseid. Tähtaeg 10.04.2012. Kood 5116
- Rootsis hangitakse arvutiseadmeid ja -tarvikuid. Tähtaeg on 11.04.2012. Kood 5117
- Rootsis hangitakse tarkvarasüsteeme ja infopakette. Tähtaeg 13.04.2012. Kood 5118

Masinaid ja seadmed

- Poolas hangitakse kivisöe või kivide lõikemasinaid. Tähtaeg 02.04.2012. Kood 5119
- Lätis hangitakse madalrõhutorusid. Tähtaeg 10.04.2012. Kood 5120
- Saksamaal hangitakse töökoda sisseseadmeid. Tähtaeg on 19.04.2012. Kood 5121
- Saksamaal hangitakse eeskopaga laadureid. Tähtaeg on 18.04.2012. Kood 5122
- Taanis hangitakse torusid ja liitmikke. Tähtaeg on 23.04.2012. Kood 5123
- Rootsis hangitakse sadamakraanasid. Tähtaeg 17.04.2012. Kood 5124

Puit

- Rootsis hangitakse puidutöid. Tähtaeg 29.03.2012. Kood 5125

Toiduained

- Leedus hangitakse leiba. Tähtaeg 11.04.2012. Kood 5126
- Leedus hangitakse toiduaineid ja jookke ning tubakat ja seonduvaid tooteid. Tähtaeg 16.04.2012. Kood 5127
- Soomes hangitakse piimatooteid. Tähtaeg 13.04.2012. Kood 5128
- Rootsis hangitakse kohvi, teed jmt. Tähtaeg 20.04.2012. Kood 5129

Ehitus, ehitusmaterjalid

- Soomes hangitakse ehitustöid (purustid, pressid, hoonete mehaaniliste ja elektriseadmete tehnilise projekteerimise teenused). Kood 5130
- Taanis hangitakse ehitustöid (hooned, korterid, vannitoad, elektritööd, fassaad, pinnakaitse, katused, torustik, köögid jmt). Tähtaeg 10.04.2012. Kood 5131
- Rootsis hangitakse ehitustöid (sh ehitusplatside ettevalmistus, lammutus, purustus jmt). Tähtaeg 16.04.2012. Kood 5132

Põllumajandus

- Eelteade: Rootsis hangitakse väetist ja seemneid. Eeldatav hanke väljakuulutamise kuupäev 05.05.2012. Kood 5133

Muu

- Rootsis hangitakse pedagoogilisi tarvikuid. Tähtaeg 17.04.2012. Kood 5134
- Leedus hangitakse meditsiineseadmeid. Tähtaeg 16.04.2012. Kood 5135
- Taanis hangitakse poliütüleenist jäätme- ja prügikotte. Tähtaeg 24.04.2012. Kood 5136
- Rootsis hangitakse turvakameraid. Tähtaeg on 10.04.2012. Kood 5137
- Rootsis hangitakse seadmeid puuetega isikutele. Tähtaeg on 25.04.2012. Kood 5138
- Leedus hangitakse kirurgilisi kindaid. Tähtaeg on 03.04.2012. Kood 5139

KOOSTÖÖPAKKUMISED:

- Rootsi ettevõtte otsib kontakti sisekujunduselementide tootjatega, kellel on diabaasi töötlemise ning selle teiste materjalidega (klaas, teras, puit, hõbe jmt) kombineerimise kogemus. Kood 2012-03-01-019
- Rootsi tekstiilikujundus ja -tootmisettevõtte otsib kontakti plastikust postituskottide tootjatega. Kood 2011-12-20-029
- Suurbritannia mootorratturitele mõeldud nahast kaitseriidesse paigaldatavaid seadmeid, mis jahutavad sõitjat jahedat õhuvoolu tekitades, tootev ettevõtte otsib edasimüüjaid. Kood 2012-02-27-060
- Suurbritannia kalandusettevõtete vee kvaliteeti tõstvat lahust tootev ettevõtte otsib edasimüüjaid. Kood 2012-02-28-024
- Venemaa optoelektronika-, meditsiini- ning masinaehituse ettevõtetes kasutatavaid norborneene (*high-polynorbornenes*) tootev ettevõtte on huvitatud vastastikkusest tootmisest samalaadsetes valdkondades tegutsevate ettevõtetega. Kood 2012-02-29-028
- Venemaa ettevõtte pakub end edasimüüjaks turule siseneda soovivatele toiduaine- ning alkohoolsete jookide tootjatele. Kood 2012-02-28-020
- Poola osoneeritud õlisid sisaldavat kosmeetikat (seebid, šampoonid, kehaõlid jmt) tootev ettevõtte otsib edasimüüjaid. Kood 2011-12-02-017
- Poola personaliotsingufirma, mis värbab ehitus- ning metallitöölisi Skandinaaviasse otsib esindajaid, pakub end alltöövõtjaks ning on huvitatud ühisettevõtlusest. Kood 2012-01-17-026
- Portugali arhitektuuri- ja masinatööstusprojektide konsultatsiooniga tegelev ettevõtte on huvitatud ühisettevõtlusest säästliku ehituse, taastuvenergia ja reovee töötlemise vallas ning pakub end alltöövõtjaks. Kood 2011-11-21-016

Koostööpakkumiste põhjalikumad kirjeldused on nähtavad Koja kodulehel www.koda.ee/ koostööpakkumised

Lisainfo:
TRIIN UDRIS
Tel: 604 0090
E-post: triin.udris@koda.ee

- UUED LIIKMED -**TALLINN JA HARJUMAA**

AFON PRO OÜ	5694 4119		Santa Maria maitseainete eksport.
EXECUTIVE LAB SEARCH OÜ	665 1805	www.executivelab.ee	Personalitsing ning juhtimisinfo kogumine ja vahendamine. Organistasiooni arendamine ning koolitus, juhtimisaudit, juhtide <i>coaching</i> .
DELMARE OÜ	502 6986		Masinate ja tööstusseadmete vahendamine.
CICERO CAPITAL OÜ	508 1769	www.ciceroinvest.com	Finantsnõustamine.
FINESTA BALTIC OÜ	680 6232	www.finesta.ee	Personaliteenused.
FISHEX OÜ	520 6885		Mereandide müük. Konsultatsioonid.
NORTH EXPO MARKETING OÜ	614 3092	www.northexpo.eu	Venemaa ja Ukraina näituste korraldamine Põhja-Euroopas ja vastupidi. Turu-uuringud.
REISONA OÜ	623 2320	www.reisona.ee	Toiduainete ja jookide hulgimüük.
SPRATFIL AS	673 7330	www.spratfil.ee	Kala ja kalatoodete töötlemine ja säilitamine.
CANTEX HOLDING OÜ	655 0711	www.cantex.ee	Riiete konstrueerimine ja õmblemine. Tikkimine, siidtrükk.
AMANJEDA GROUP OÜ	662 2044	www.chocolat.ee	Rõivadisain. Sisearhitektuur.
OSPENTOS INTERNATIONAL OÜ	668 1540	www.ospentos.com	Lennukaupade käsitlemine lennujaamas ja nende maismaa transport.
MMT PRODUCTION OÜ	5331 2429	www.mmt.ee	Metallkonstruktsioonide ja nende osade tootmine. Metalli sepiamine, stantsimine. Terasvaatide ja mahutite tootmine.
ENERGIAVARU OÜ	508 0336	www.energiavaru.ee	Muude puidutöötlemissaaduste tootmine, sh hakkepuut, puitvill jms.
ELEKTIVUS OÜ	639 1610	www.bata.ee	Riiete, jalanõude ja aksessuaaride jae- ja hulgimüük.

IDA-VIRUMAA

TEHEXPORT OÜ	392 9950		Musta metalli jae- ja hulgimüük. Ladustamine ja ekspedeerimine.
BINDINGWIRE OÜ	356 5130	www.hansawire.eu	Traatkammide tootmine. Trükkimine.
BALTI UNIFORM AS	332 2374	www.baltiuniform.eu	Töörõivaste tootmine: Töö- ja ametirõivad, meditsiini- ja spordirõivad, meeste- ja naisterõivad.
SAVITEKS OÜ	5566 1441		Õmblustööstus: laste- ja naisterõivad. Riided ja rihmad koertele. Autoremont.
STARINAR OÜ	524 9933	www.starinar.ee	Töö- ja meditsiini- ja spordirõivaste õmblemine. Kodu- ja hotelliteksstiili tootmine (sh voodipesu, kardinad, kätärätikud jne). Kangaste hulgimüük.
DINAMIKA OÜ	5371 2162		Metallide pulbervärvimine.

JÕGEVAMAA

HABEREK OÜ	505 3397	www.haberek.ee	Puidu töötlemine. Puidust toodete valmistamine (vannid, kraanikausid, suusad, tünnisaunad, lainelauad, väikepaadid jne.)
------------	----------	----------------	--

PÄRNUMAA

MISTMER OÜ	5550 0470	www.mistmer.ee	Itaalia veinide müük. Suveniiride müük.
------------	-----------	----------------	---

PÕLVAMAA

ALCANTRA OÜ	521 7366	www.alcantra.ee	Mööblidetailide tootmine. Puidutoodete tootmine. CNC-ga teenustööd.
-------------	----------	-----------------	---

TARTUMAA

MAJA TREIDING OÜ	5804 3505	www.majatreiding.eu	Ehitusmaterjalide eksport. Viilhallide püstamine. PVC akende ja uste eksport.
EESTI ERAMETSA OÜ	507 2544	www.erametsa.ee	Metsamajandamine, metsakinnistute ost ja metsakasvatus.

PAKKUMISED LIIKMELT LIIKMELE:

LUISA TÕLKEBÜROO

Luisa Tõlkebüroo on kauaaegne Eesti Kaubandus-Tööstuskoja liige. Meil on heaks tavaks pakkuda uutele Koja liikmetele püsikliendihindu tõlketöödele, mis Teil ette tulla võivad. Kõikidel keelesuundadel on meil olemas sihtkeelt emakeelena kõnelevad tõlkijad ja keeleteimetajad. Läbi aasta kehtivad kampaaniahinnad eesti- inglise ja eesti- vene tõlkesuundadel majandusaasta aruannete tõlgetele – 12,50 eurot/lk. Soovi korral kinnitame Teie tõlkeid ka notariaalselt.

Ootame Teie päringuid e-posti aadressidele:

tallinn@luisa.ee • tartu@luisa.ee

TALENTOR ESTONIA

Talentor Estonia pakub Koja liikmetele kõikidest oma teenustest -15% hinnasoodustust ja lisaks veel 1 tunni tasuta personalitöö alast nõustamist. Pakkumine kehtib 2012. aasta lõpuni.

Talentor on rahvusvaheline personaliotsingu ja personalitöö lahenduste pakkuja. Kasutame traditsioonilisi otsingumeetodeid koos innovaatiliste tehnoloogiliste lahendustega. Kandidaate esitleme Internetis koos videointervjuudega. Eestis töötab 6 oma ala konsultanti ning Talentori võrgustikku kuulub rohkem kui 100 professionaali 17 Euroopa riigis.

Lisainfo: www.talentor.ee

NASDAQ OMX TALLINN

Pakume aktsiaseltsidele ja osahingutele üldkoosolekute korraldamise teenust. Teenuse osutamisel kasutame spetsiaalset tehnilist lahendust, mis võimaldab ettevõtetel oma koosolekuid läbi viia efektiivsemalt, väik-

sema tööjõu- ja ajakuluga. Teenust kasutavad NASDAQ OMX Tallinna börsil noteeritud ettevõtted ning suuremad osahingud ja aktsiaseltsid. Ettevõttel on võimalik tellida kogu üldkoosoleku korraldamine alates ruumide broneerimisest ja kutsete saatmisest kuni hääletustulemuste väljaselgitamiseni. Üldkoosoleku toimumiseks vajalik registreerimisprotseduur ning päevakorrapunktide hääletamine on aktsionäri/osaniku jaoks mugav ja kiire. Hääletustulemuste väljaselgitamine võtab vähe aega ning on konfidentsiaalne ja usaldusväärne. Omame aastatepikkust kogemust ja tehnilisi lahendusi üldkoosolekute korrektseks ettevalmistamiseks ja ladusal läbiviimiseks.

Lisainfo: Hannele Pook

E-post: hannele.pook@nasdaqomx.com • Tel: 640 8834

Veeb: www.nasdaqomxbaltic.com

AE PROJEKTI INSENER OÜ

AE Projekti Insener OÜ on ekspert omanikujärelevalve, ehitustehnilise nõustamise ja ehitusjuhtimise teenuste alal. Tegutseme kliendi esindajana ehitusprojektides, et tellija saaks keskenduda oma põhitegevusele. Meie kontorid asuvad Tallinnas, Tartus, Riias ja Vilniuses. Omame ISO 2001: 2008 kvaliteedisertifikaati, mis katab meie tegevusvaldkonda. Klient saab meilt küsida ehitustehnilist nõu nii uute hoonete projekteerimisel, ehitamisel kui ka olemasolevate hoonete haldusküsimustes Eestis, Lätis ja Leedus.

Lisainfo: Alger Ers

E-post: info@projektiinseener.ee • Tel: 5691 1023

www.projektiinseener.ee

Lisainfo: KAIDI TALSEN • Tel: 604 0085 • E-post: kaidi@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 • päritoluserifikaadid • ATA-Carnet • tollikonsultatsioonid

Tel: 604 0080 • äridelegatsioonid • messid • kontaktpäevad

Tel: 604 0082 • koostööpakkumised

Poliitikakujundamise ja õigusosakond

Tel: 604 0060 • konsultatsioon • majanduspoliitiline tegevus

Turundus- ja liikmesuhete osakond

Tel: 604 0089 • liikmeks astumine • Tel: 604 0086 • liikmesuhted

Tel: 604 0088 • avalikud suhted

Teataja toimetis • toimetaja Kaidi Talsen • Tel: 604 0085 • E-post: kaidi@koda.ee

Raamatupidamine

Tel: 604 0067

Kaubanduskoja Tartu esindus

Pikk 14, 51013 Tartu • Tel: 744 2196

Kaubanduskoja Pärnu esindus

Rüütli 39, 80011 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

16. KAUBANDUSKOJA TENNISETURNIIR

2. juunil 2012 algusega kell 10.00
Pärnu Keslinna Tenniseväljakutel (Ringi 14a)

Juba 16. korda toimub Pärnus **Eesti Kaubandus-Tööstuskoja Tenniseturniir**, kus saavad kaasa lüüa tennisemängijad Kaubanduskoja liikmesettevõtetest.

Kaubanduskoja Tenniseturniiri rändkarikas ootab uusi võitjaid!
2011. aasta turniiri võitjateks tulid:

- * **Indrek Vallaste** (Diapol Granite OÜ) ja
- * **Raul Voit** (Morbela OÜ).

Võistlus toimub lihtsas „igamehe“ paarismängu süsteemis. Võistluskaaslased ja turniiritabel loositakse kohapeal kõigi juuresolekul, tugevusgrupid moodustatakse eelregistreerunud mängijate seniste tennisetulemuste põhjal Eesti Tenniseliidu eksperdi ja harrastusliigade korraldaja **Toomas Kuuma** poolt.

Turniiril osalemise eeldused:

- * varasem võistluskogemus
- * esindatav ettevõtte on Eesti Kaubandus-Tööstuskoja liige

Ootame Kaubanduskoja liikmeid koos perekondade ja kolleegidega nautima meeldejäädavat võistlust ja ettevõtlike inimeste seltskonda.

Info ja registreerimine:

Annika Eesmaa
Tel: 604 0094
E-post: annika@koda.ee

Koostöösoovid:

Piret Salmistu
Tel: 604 0060
E-post: piret@koda.ee

Osalemistasu:

30 eur

Hinnale lisandub käibemaks.
Registreerumistähtaeg
on 25. mai.

Kaubanduskoja Kevadball

5. mail alusega kell 19.00 restoranis Gloria, Tallinnas

Vaadates kalendrisse paistab kevad üsna lähedal ning lähemale hakkab jõudma ka traditsiooniline Kaubanduskoja Kevadball, mis sel korral toimub maikuu esimesel laupäeval ning endiselt restoranis Gloria (Müürivahe tn 2, Tallinn)

Tantsuks mängib Raivo Tafenau & bänd, tantsulisi vahepalu pakub kabareetrupp Dance Factory ja õhtut juhib Marko Reikop. Lisaks meeldivaid üllatusi ning muidugi ka rikkalik söögivalik restoran Gloria ja Dimitri Demjanovi poolt.

Märgi see kuupäev endale kalendrisse ning tule veeda meeleolukas õhtu pidulikul koosviibimisel koos teiste liikmesettevõtetega.

Kohtumiseni ballil!

Kutse hind on 65 eurot, alates 1. aprillist 80 eurot. Hinnale lisandub käibemaks. Kutse kehtib kahele.
Info ja registreerimine: Annika Eesmaa, Tel: 604 0060, e-post: annika@koda.ee