

EBS Business Spirit

The Voice of Estonian Business School

September 2011

Priit Aigro:

"Minu edu taga on teadmised, paindlik ja out-of-box lähenemine ning julgus tegutseda. Selle kõige aluseks on paljuski EBSis õpitu."

Sisukord

- 3 Uudised
- 4 Rektori tervitus
- 5 TÜ ja EBSi partnerlus-
kokkulepe
- 6 EBS avas filiaali Helsingis
- 7 EBSi õppejõud
Ingrid Ermann
- 9 EBSi õppe- ja programmi-
haldusosakond
- 10 EBSi üliõpilasesindus
- 12 Tegus ebsikas Liis Lass
- 15 EBSi vilistlane Priit Aigro
- 21 Völakriisi tagamaadest ja
euro tulevikust
- 24 Nottingham Trent
University
- 25 EILC - New Language -
New Experience
- 26 New Exchange Students
- 26 Using an Erasmus
exchange student
"as a gateway"
- 28 EURAM 2011
- 30 Arvamus:
Avapauguks abielust
- 31 Arvamus:
Julged hoolida?
- 32 Fresher's ABC
- 34 EBS vs. ebsikas

Toimetus

Peatoimetaja: Piret Merimaa

Toimetus: Luise Savik, Maret Mitt, Kadri Lenk, Mall Abel

Keeletoimetajad: Nicola Hijlkema, Killu Paldrok

Fotograafid: Fred-Ander Päm, Jaanus Ree, Margus Press

Küljendus: Sandra Suursaar

Kaanefoto: Sandra Suursaar

Kirjuta meile: ebsbusinessspirit@gmail.com

Helista: 665 1365

Või astu läbi: ruum 208

Väljaandja: EBSi üliõpilasesindus

Trükk: EBS Print

Tiraaž: 1000

Tere tulemast EBSi!

Foto: Jaanus Ree

Piret Merimaa

Kuum suvepuhkus on nüüd seljataga, ent üllatuste- ja üritusterohke kooliaasta alanud! EBSi üliõpilasesinduse häälekanaja toimekas pere tervitab vanu ja uusi sõpru ning tütleb uutele liikmetele südamest tere tulemast!

Mis on EBSis puhkuse ajal muutunud? Alates sellest sügisest rikastab põhjanaabrite haridusmaastikku Helsingis avatud EBSi filiaal, mis pakub Soome riiklikule kõrgharidussüsteemile sümpaatset alternatiivi. Meelitamaks EBSi vilistlasi tagasi koolipinki, arendab EBS doktoriõppealast koostööd Tartu Ülikooliga, et tugevdada EBSi brändi nii kodumaiste ettevõtjate seas kui ka väljaspool Eestit. EBSi üliõpilasesindus eesotsas karjäärikeskusega on võtnud enda südameasjaks viia kokku siin õppivad välistudendid ja kohalikud ettevõtjad, et seeläbi lihtsustada eri riikide ärialaste kontaktide ja oskusteabe vahendamist. Laiendamaks ebsikate õppimisvõimalusi välismaal, sõlmis EBS koostöölepingud mitme uue välisülikooliga. Uute partnerite hulgas on University of California, Berkley ja Nottingham Trent University.

Mis on EBSis teoksil? Sisenedes EBSi, ootavad Sind särasilmised õppekonsultandid ja programmihaldusosakonna töötajad. Millega Tudengi Sõbrad konkreetselt tegelevad ja millist abi Sulle pakuvad, sellest loe õppeosakonda tutvustavast artiklist. Teisele korrusele jõudes põika kindlasti kõige aktiivsemate üliõpilaste kogunemispaika – ruumi 208. Uuri järele, kuidas Sinulgi on võimalus end eri projektide juures proovile panna ja saavutamisanu kustutada. Pea meeles, et hea hariduse omandamine ei piirdu loengus õpituga, ning haara kinni igast üliõpilasesinduse pakutavast võimalusest end arendada ja mitmekülgsemaks muuta! Erinevaid kaasalõõmimisvõimalusi tutvustab Sulle üliõpilasesinduse juhatuse esimees Raino Raasuke.

Oleme kool, mis „kunagi ei maga“. Külmadel talveõhtutel ühendab ebsikaid kuumadeks tantsurütmideks meie kooli seinte vahelt välja kasvanud DJ-d, valgetel kevadöödel aga emotsioonirikkad maailmamajanduse tulevikku analüüsivad mõttearendused. Ebsikaid seob see „miski“, mis jätab ereda jälje Sinu õpi- ja noorusaastatele ning mille „lõhna“ abil tunned ka kümnete aastate pärast ära Sinust mööduva Önneliku Inimese.

Sära silmadesse, palju armastust ja kirge, et vastu võtta kõike, mida EBS Sulle pakub!

Piret Merimaa

EBS Business Spiriti peatoimetaja

Tule ebsikatega tantsima!

EBSi Latinobicu tantsutrennid algavad septembris taas!

Foto: Margus Press

Latinobic on Ladina-Ameerika tantsudel põhinev nüüdisaegne tantsustiil, kus partnerit pole vaja, sest trennis on igaüks iseenda eest väljas!

Latinobicu trenn sisaldab tantse nagu samba, merengue, salsa, tša-tša-tšaa jt. Trennis alustatakse erinevate tantsude põhitehnika omandamisega ning liigutakse edasi keerulisemate koreograafiade tantsimiseni, seejuures eelnev tantsukogemus pole vajalik!

Latinobic on lõbus ja tempokas trenn, mis lisaks tantsuoskusele annab ka piisava füüsilise koormuse ning hea tuju ja energiat!

Trennid 2 korda nädalas.
Tutvustavad tunnid TASUTA!

Rohkem infot:

<http://ebs-latinobic.edicypages.com>
sport@ebs.ee

Kontakt: Marin Lehtmets, tel. 506 0068

EBS Latinobic dance classes start again in September!

First lessons are for FREE!

Contact person:

Maris Lehtmets, mob. 50 60 068

For more information check:

<http://ebs-latinobic.edicypages.com>

ESN events in September

31 August - Orientation Day

31 August - Citytour

2 September - Greeting party "Countryshake"

6 September - Pub crawl

8 September - ESN Tallinn movie night

10 September - ESN Tallinn citygame

11 September - ESN Tallinn bustour

15 September - ESN Tallinn welcomeparty

17-19 September - Trip to Pärnu

23 September - ESN Tallinn welcomes Autumn

27 September - ESN Tallinn quiz

Dr William (Bill) H Moore, Jr 9th April 1954 – 26th July 2011

Photo: www.jgqu.edu

It is with great sadness that Estonian Business School has learned of the death of our friend, Bill Moore. After eighteen months of illness, fought with great courage and humour, he lost his battle on 26th July 2011.

Several years ago, Bill contacted EBS and suggested he might come and teach Corporate Finance to our Masters students. His enquiring mind suggested that Estonia might be an intriguing and interesting destination, and it proved to be so for him and his wife Stacey. They came to Tallinn and enjoyed it so much that the coldest weather of February or March did not discourage them from leaving California!

After a successful career in finance, mainly based in Liechtenstein, Bill returned to school and studied for his doctorate at St Gallen University in Switzerland. Thereafter, he shared his

knowledge and skills with students at St Gallen, Estonian Business School and Golden Gate University, San Francisco. We were lucky to have him with us for several years.

The students and those colleagues who worked closely with Bill Moore found him an engaging and committed teacher. He was always willing to talk at length to his students, and even accepted invitations to their companies to talk to their colleagues.

During his long illness, one of the regrets expressed by Bill was the fact that he was unlikely to be able to return to Tallinn, which he had come to love. We will miss him and our thoughts go out to Stacey and his family.

*Nicola Hijlkema,
Vice Rector for International Relations*

Tere tulemast 2011/2012. õppeaastasse!

Loodan, et teil kõigil oli tore ja seiklusterohke suvi ning tulete ülikooli tagasi puhanuna ja energilisena, valmis uuteks väljakutseteks. Ka EBSil on teile mitmeid uudiseid.

Juunis allkirjastasime Tartu Ülikooli rektori Alar Karisega ülikoolide vahelise integratsiooni ja strateegilise koostöö kokkuleppe, mille kohaselt alustab EBS Eesti esilülikooliga teaduslikku ja sisulist koostööd. Meil on väga hea meel, et Tartu Ülikool peab

EBSi täisväärtuslikuks partneriks mõlema ülikooli akadeemiliste kogemuste arendamisel. EBS saab kindlasti kasu kontaktist riigi juhtiva akadeemilise institutsiooniga ning praktilise suunitlusega EBS on huvitav koostööpartner meie Tartu kolleegidele. Kindlasti ei jää nimetatud tegevused ainsateks koostööpunktideks. Koostööleppes võite rohkem lugeda juba käesolevast EBS Business Spiritist. Suvel saime veel ühe väga hea uudise.

Welcome to the academic year 2011-2012!

I hope you have all had a pleasant and enjoyable summer and are returning to university with renewed energy and vigour, ready to face the challenges of this new year.

In June, I signed an agreement with the Rector of Tartu University, whereby Estonian Business School will develop cooperation in research with the premier Estonian university. We are naturally delighted that such a prestigious institution is willing to work with us to improve the academic

experience delivered in each university. EBS will enjoy the links with a leading research institution, and our own practice-based activities will provide an interesting contribution to our friends in Tartu. As the cooperation develops, I will let you know more about concrete initiatives.

Since the end of last semester, EBS has also received another piece of pleasant news, namely formal notification that its Doctoral studies have met the requirements for full recogni-

Nimelt on tänaseks ka meie doktori-õppekava läbinud üleminekuhindamise positiivse tulemusega. Sellega on kõik meie õppekavad läbinud range kvaliteedihindamise ja me oleme ainus Eesti eraülikool, kelle kõik õppekavad said 100%-lise positiivse tulemuse kohe esimeses hindamisvooruses.

Ilmselt olete märganud veel üht väga olulist EBSiga seotud uudist. Sel sügisel avab EBS oma filiaali Helsingis, kus pakutakse ingliskeelset bakalaureusetaseme kaugõppe võimalust Soome tudengitele. Avaldusi on EBSi Helsingi filiaali sisseastujate poolt tulnud rekordiliselt palju, samuti on

tion in the transition evaluation which all Estonian universities are undergoing. Last year we successfully went through the first phase, but now we have finished the process, and are very happy to be once again the only private university in Estonia to have received positive evaluation for all its academic activities.

You may have seen one very important piece of news this summer. This was the opening of the Helsinki branch of Estonian Business School, where from this autumn we shall be offering part-time courses taught in English to Finnish students. Recruitment is currently very promising, with rising

soomlaste hulgas populaarne ka BBA programm Tallinnas. Meie Helsingi filiaalis õppivad tudengid alustavad iga semestrit Tallinnas, kus saavad siinsete tudengite ja õppejõududega tutvuda ja kogemusi vahetada. Ülejäänud loengud toimuvad neil juba üle lahe Helsingis.

Nagu näete, EBS ei seisa kunagi paigal!

Soovin teile edukat õppeaasta algust ja palju järjekindlust õpinguteks!

Peeter Kross
rektor

numbers of Finnish students also enrolling in the full-time International BBA programme in Tallinn. Our Helsinki-based students will spend some time each semester in Tallinn, when our full-time and Tallinn-based classes will be able to exchange experiences with their colleagues from across the Gulf of Finland.

As you can see, the school never stands still!

We hope that you will have a fruitful and enjoyable year at EBS, as always mixing your studies with fun!

Peeter Kross
Rector

Добро пожаловать в академический год 2011-2012!

Надеюсь, вы все хорошо и с удовольствием провели лето и возвращаетесь в университет с новыми силами и новой энергией, готовые к вызовам нового учебного года.

В июне было подписано с ректором Тартуского Университета Аларом Карис соглашение о стратегическом и интеграционном сотрудничестве, согласно которому EBS будет развивать сотрудничество в области проведения исследований с передовым университетом Эстонии. Естественно, мы довольны, что такое престижное

учебное заведение работает вместе с нами над развитием академического потенциала обоих университетов. Для EBS будет полезно партнерство с ведущим исследовательским центром, а наш практический опыт будет интересен нашим коллегам из Тарту. По мере развития сотрудничества я буду информировать вас о более конкретных инициативах. В выпуске EBS Business Spirit вы сможете почитать подробнее об этом договоре.

Летом мы получили еще одну хорошую новость. А именно, наша

докторская программа с позитивной оценкой прошла через процедуру переходного оценивания. Таким образом, все наши учебные программы прошли строгую оценку качества, и мы являемся единственным университетом, программы которого получили 100-процентную позитивную оценку в первом раунде.

Наверняка, вы слышали еще об одной важной новости, связанной с EBS. Этой осенью EBS открывает свой филиал в Хельсинки, в рамках которого будет проходить обучение на английском языке на степень бакалавра в дистанционной форме. Вступительных заявлений на обучение в филиале было рекордно большое количество.

Так же среди финнов популярна программа BBA и в Tallinnе. Начало каждого семестра наши студенты из Хельсинки будут проводить в Tallinnе, где они смогут познакомиться и обменяться опытом со всеми студентами и преподавателями, которые учатся и работают в EBS.

Как видите, университет никогда не стоит на месте!

Надеемся, что следующий год в EBS будет плодотворным и интересным, и, как всегда, вы сможете сочетать учебу и студенческую жизнь!

Ректор
Peeter Kross

Tartu Ülikooli ja Estonian Business Schooli partnerluskokkulepe avardab EBSi ja Tartu Ülikooli tudengite võimalusi

Piret Merimaa
piret.merimaa@gmail.com
Fotod: erakogu

Palun rääkige lähemalt kahe ülikooli vahel sõlmitud kokkuleppe sisust.

EBSi ja Tartu Ülikooli vahel sõlmitud strateegilise partnerluse ja integratsioonilepingu näol on tegemist kokkuleppega, mille eesmärk on leida kahe ülikooli vahel võimalikke koostööpunkte.

Lepinguga väljendasid Tartu Ülikool ja Estonian Business School soovi ja valmisolekut koostööks alljärgnevates valdkondades: õppejõudude ja teadustöötajate õppetöösse ja uurimisprojektidesse kaasamine; koostöö arendamine õppe- ja teadustöö valdkonnas (ühiste loengukursuste väljatöötamine ning ühiste uurimisprojektide kavandamine ja elluviimine); koostöö doktoriõppe korraldamisel, täiendusõppe programmide väljatöötamisel ja läbiviimisel; akadeemilise taristu senisest efektiivsem kasutamine läbi ühiskasutuse.

21. juunil sõlmisid Tartu Ülikool ja Estonian Business School strateegilise partnerluse ja integratsiooni kokkuleppe. Järgneb intervjuu EBSi rektori Peeter Krossiga.

Selleks, et fikseerida võimalikud koostegutsemise alused, otsustasid ülikoolid moodustada ühise juhtkomisjoni. TÜ ja EBSi esindajatest koosnev komisjon esitab 2012. aasta 1. veebruariks aruande strateegilise partnerluse ja integratsioonivõimaluste kohta. Tuginedes juhtkomisjoni esitatud aruandele, otsustavad pooled 2012. aasta märtsikuu lõpuks strateegilise partnerluse ja integratsiooni edasised sammud.

Kui tihedat kahe õppeasutuse lõimumist võime oodata? Kas on arutatud ka võimalikku ühinemist?

EBSi juhtkonnas ei ole kahe kõrgkooli juriidiline ühinemine arutlusteemaks olnud. EBSi strateegia on jätkata iseseisva eraülikoolina. See eesmärk on fikseeritud ka EBSi arengukaavas aastateks 2010–2015.

EBSil on juba aastaid kehtivad koostöölepingud Tallinna Tehnikaülikooli, Eesti Kunstiakadeemia ning Eesti Muusika- ja Teatriakadeemiaga. Valmistame just ette koostöölepingu uuendamist ka Tallinna Ülikooliga. Tartu Ülikooliga sõlmitud kokkulepe loob kindlasti meie üliõpilastele, õppejõududele ja teaduritele mitmeid uusi võimalusi ning aitab tugevdada EBSi kaubamärki nii Eestis kui ka rahvusvaheliselt.

Hetkel arutame doktoriõppe alast koostööd ning ühist paremat ruumide kasutamist Tallinnas. Lõimumise eesmärk on parendada tudengite õppimisvõimalusi nii EBSis kui ka TÜs ning tõsta seeläbi Eesti kõrghariduse kvaliteeti. Usume, et partnerluse tulemusena tõuseb EBSi diplomi konkurentsivõime nii Eestis kui ka väljaspool Eestit.

EBSi teadusprorektori Ruth Alase kommentaar:

Estonian Business Schooli ja Tartu Ülikooli tihedama koostöö arendamise protsessis on astunud esimene samm: EBS on alates 2011/2012. õppeaastast TÜ initsiatiivil ja Euroopa Sotsiaalfondi toetusel loodud Eesti majandusteaduse ja innovatsiooni doktorikooli mitterahaline partner. See annab meie ülikooli doktorantidele võimaluse saada doktorikoolist toetust selleks, et osaleda rahvusvahelistel teaduskonverentsidel, külastada välisülikoolide raamatukogusid ning viia läbi uuringuid välisriikides. Estonian Business School saab doktorikooli vahendeid kasutades kutsuda doktorikursuste läbiviimiseks välisõppejõude

ja kaasata välisõppejõud doktorantide juhendamisse. Doktorikooli kaudu saab katta doktoritöö avaldamise ja doktoritöö kaitsmisega seotud, samuti praktikute õpetamise kaasamisega seotud kulud. Doktorantidele on võimalik taotleda doktoranditoetust, mis on võrreldav toetusega riigieelarvelistele doktorantidele.

Juba sel suvel, 25.–28. juulil osalesime koos kahe doktorandiga doktorikooli suvekoolis Viinistul. Järgmisel aastal kavandame sellest doktorikooli suursündmusest osavõttu kindlasti rohkearvulisema seltskonnaga.

Haridusminister Jaak Aaviksoo kommentaar:

Eesti ülikoolimaastikul on selgine-

mise aeg – terad eraldatakse sõkaldest. Vahepeal viiekümneni kasvanud Eesti kõrgkoolide arv kahaneb jõudsasti ja alles jäävad tugevamad. Mul on hea meel, et avalike ülikoolide liider Tartu Ülikool ja eraülikoolide liider Estonian Business School on leidnud ja formuleerinud oma pikaajalised ühishuvid, mida saab ja tuleb riigi tasemel kindlasti toetada. Tänapäeva rahvusvahelistuv maailm vajab uudseid ja paindlikke lahendusi ka kõrghariduse valdkonnas. Usun, et TÜ–EBSi partnerlus pakub selleks suurepäraseid võimalusi. Akadeemilise kvaliteedi ja ärilise maailmavaate ühitamine teenib kindlasti mitte ainult motiveeritud üliõpilaste, vaid ka ühiskonna laiemaid huve, sealhulgas rahvusvahelistumist silmas pidades. Ma pean seda ühisalgatust üheks perspektiivsemaks ettevõtmiseks viimaste aastate Eesti kõrghariduses.

EBSi asutaja ning omaniku Madis Habakuke kommentaar:

EBSi ja Tartu Ülikooli võimaliku koostöö idee sündis selle aasta mais. Tihedama lõimumise eesmärk on tõsta õppe- ja õpetamiskvaliteeti mõlemas kõrgkoolis. Meie doktorantidele tähendab see uurimisalaste võimaluste parendamist, sealhulgas juurdepääsu uutele andmebaasidele, ja tippvälisõppejõudude kaasamiseks õppeprotsessi. Nii meie kui ka haridusministeeriumi hinnangul pakub eduka erakõrgkooli tulemuslik äriharidusalane koostöö Eesti kõrgharidusmaastikule selget lisaväärtust.

EBS avas filiaali Helsingis

Sel sügisel avab Estonian Business School filiaali Helsingis. Filiaali juht dotsent Urmas Arumäe selgitab rahvusvahelise ülikooli põhjanaabrite juurde laienemise põhjusi.

Piret Merimaa
piret.merimaa@gmail.com

Fotod:erakogu

Kuidas sündis idee hakata põhjanaabritele rahvusvahelist ärijuhtimist õpetama?

Idee autorid on Madis Habakuk ja Peeter Kross. Mõte sündis koostööst EBSi ja ettevõttega OY Huippuvalmennus, mis on aastaid EBSile üliõpilaskandidaate vahendanud. Partnerlusest sündiski Soome filiaali asutamise mõte. Selle aasta märtsiks, kui mina filiaali asutamise idee elluviimisega liitusin, oli suur töö programmi, õppekorralduse ja eelarvega juba tehtud. Lahtised olid peamiselt juriidilised nüansid, nagu näiteks filiaali staatus Soomes ning kõik muud juriidilised detailid, sh büroo- ja koolitusruumide üürilepingud ja kontaktid üliõpilastega.

Mis teeb EBSi soomlaste jaoks atraktiivseks?

Kuna Soomes on kõrgharidus tasuta, on tung kõrgkoolidesse suur ja sisseastumiseksamid ranged. Igal aastal jääb tuhandeid noori kõrgkoolide uste taha. EBSi eesmärk on täita vastav tühimik ja pakkuda Soome haridusturul kaugõppe vormis ingliskeelset äriharidust. Estonian Business School in Helsinki ei ole iseseisev ülikool ega ka juriidiline isik, vaid EBSi struktuuriüksus. EBSi filiaalis õppivad üliõpilased ei pea loengute kuulamiseks ise Tallinna sõitma – EBSi õppejõud lähevad hoopis ise Soome üliõpilaste juurde.

Kui suur on olnud konkurss?

Huvi on olnud üle ootuste suur. Mitte kõik, kes siiani on intervjuudel osalenud, ei ole pääsenud nende hulka, kes omavahel maksimaalselt 60 kohale konkureerima hakkavad. Meie eesmärgid on kvalitatiivsed, mitte kvantitatiivsed – võtame vastu vaid parimad.

Millise kraadi saavad tudengid ülikooli lõpetamisel?

Bakalaureusekraadi nagu Tallinnaski õppivad kaugüliõpilased. Juba praegu tuntakse huvi ka edasiõppimisvõimaluste vastu ning pole välistatud, et aasta pärast avame Helsingis ka magistriprogrammi.

Mis on EBSis õpetatava majandushariduse eelised võrreldes Soome riiklikes ülikoolides omandatavaga?

Soomes on soomekeelset haridust pakkuvad eraülikoolid seadusega keelatud. Seega me ei konkureeri Soome, vaid ingliskeelset haridust pakkuvate välisülikoolidega. Neist enamik meelitab õppima oma asukohariiki, meie aga läheme n-ö ise kohale. Seega on meie pakutav kaugõppemudel hetkel uus haridustoode ja selles suhtes EBSil konkurendid puuduvad. EBSis õpetatava majandushariduse eelis Soome riiklikes ülikoolides omandatava ees on ingliskeelne õppeprogramm ja kooskõla turu vajadustega. Seda, et EBSis pakutav hari-

du on praktilise suunitlusega, on väärtustanud pea kõik üliõpilaskandidaadid.

Kas tudengikandidaatide seas on ka Soomes elavaid eestlasi?

Kandidaatide seas on nii eestlasi kui ka teistest riikidest Soome elama asunud rahvusi. Meil on hea meel, et ingliskeelne kaugõppevorm on osutunud sobivaks kõrghariduse omandamise võimaluseks ka Soomes elavatele välismaalastele.

Kuidas on korraldatud õppetöö?

Iga semestri kolm esimest koolipäeva toimuvad Tallinnas ning ülejäänud Soomes. Kolmel päeval kuus toimuvad loengud ja kahel päeval seminarid. Õppesessioonide vahelisel ajal tuleb läbi lugeda kohustuslik kirjandus ning esitada tähtajal kodutööd.

Millised on üliõpilaste õppimistingimused?

Töötame Helsingi kesklinnas asuva World Trade Centeri hoones. Üür on küll kallis, aga logistiliselt on see väga hea koht. Unistame, et viie aasta pärast ulatub EBSi Soome filiaalis õppivate üliõpilaste arv 300–500 tudengini. Seepärast tegeleme jätkuvalt õppimistingimuste edendamiselega.

Kes Soome tudengeid õpetama hakkavad?

Esimesel kursusel peamiselt meie omad õppejõud. Samas otsime võimalusi ka Soome õppejõudude kaasamiseks. Ideaalis võiks olla selline olukord, et pooled õppejõud on EBSi põhikohaga õppejõud, veerand on soomlased ning veerand praktikud ja teadlased teistest välisriikidest. Arvestades Helsingi ja Tallinna lähedust, võiksidki kõik nimetatud õppejõud liikuda Tallinna ja Helsingi vahel nii, kuidas tunniplaan nõuab. Perspektiivis näen ma seda, et EBSis antav haridus ongi valdavalt ingliskeelne.

Kuidas on lood EBSi väljastatava diplomi

EBSi Helsingi filiaali juht Urmas Arumäe Helsingi kesklinnas World Trade Centeri hoone ees.

aktsepteeritavusega Soomes?

Soomes on EBSi turuletulek leidnud äärmiselt positiivset meediakajastust. Siiski, erandina on üks riigiametnik sõandanud avalikult kahelda, kas EBSi diplom on Soomes aktsepteeritav. Kuna Eestis on Euroopa Liidu liikmesriik ning Eestis tegutsevate ülikoolide diplomid kehtivad kõigis liidu liikmesriikides, on kahtlused EBSi diplomi aktsepteeritavuse suhtes Soomes alusetud.

Milline on olnud põhjanaabrite reaktsioon haridusmaastikul toimuvate uuenduste suhtes?

Soomes plaanitakse liita rakenduskõrgkoolid ülikoolide külge ja vähendada igal aastal vastuvõetavate üliõpilaste arvu veelgi. Soomes õppimise vähenevate võimaluste tingimustes on EBSi tulek Soome haridusturule vägagi positiivne sõnum.

Kas uuest õppeaastast soome keelt kõnelevaid tudengeid EBSi peahoones enam ei kohta?

Kohtame kindlasti ja see on väga hea. Mida rohkem välistudengeid meile õppima tuleb, seda parem. Nii tõuseb ülikooli maine ja edeneb õppetöö kvaliteet. Ülikooli arengu ja selle rahvusvahelistumise kontekstis peabki nii olema.

Kadri Lenk
lenkkadri@gmail.com
Fotod:erakogu

EBSi majas liigub ringi nii mõnigi õppejõud, keda kõik meie inimesed veel ei teagi. Nüüd tutvustamegi teile noort ja suhteliselt uut õppejõudu – Ingrid Ermanni.

Pisike ja tubli Ingrid Ermann

Milline on teie hariduslik ja tööalane taust?

Minu esmased kokkupuuted korraldusteenuse pakkumisega jäid aega, kui töötasin reisibüroos HotelsTours (praegune WRIS). Samal ajal õppisin ka EBSi päevases õppevormis rahvusvahelist ärijuhtimist. Aastal 2000 asusin aga tööle Radisson SAS hotelli (praegune Radisson Blu Hotel Tallinnas) hotellijuhi abina. Uhkusega saan öelda, et minu tööleping kandis numbrit 1, sest olin seal esimene töötaja. Hotell avati 2001. aastal ning juba kuu aega hiljem sai minust konverentsikeskuse juht. Sealt ka ametlik ajaarvamine minu kokkupuutest konverentsikorraldusega. Hiljem olin seotud ka Pärnu Konverentsidega ja Radisson

Blu Hotel Olümpiaga.

Hetkel olen eraettevõtja, pakun konverentsikorraldusteenuseid ja -koolitusi. Aastal 2007 astusin EBSi magistrantuuri, mis praeguseks on ka edukalt lõpetatud. Oma teadmisi olen juba kolm aastat edasi andnud ka EBSi võõrkeelte ja ärikorralduse eriala hotelli vastuvõtu ja konverentsikorralduse spetsialiseerumisuunal.

“Uhkusega saan öelda, et olin Radisson SAS hotelli (praegune Radisson Blu Hotel Tallinnas) esimene töötaja.”

Milliseid väljakutseid teile töö pakub?

Minu eesmärk on olla tööl hea ja professionaalne projektijuht, kellega jääb rahule nii minu klient kui ka omakorda tema kliendid. Samuti soovin pakkuda tuge valdkonnas, mis ei ole mõnele teisele igapäevaseks nähtuseks. Selles töös on küll palju rutiinseid tegevusi, aga mitte ükski konverents ei ole samasugune juba seal kajastatavate temade poolest. Iga kord saab lasta oma loovusel ja ideedel lennata, kuidas inimesi seekord üllatada. Väga oluline on kuulata tagasisidet, mis on minu jaoks see nn tõmbejõud, miks ma seda ikka uuesti ja uuesti teen. See vastukaja ongi see, mis mulle energiat ja tahtmist külvab.

Kuidas leidsite tee EBSi juurde?

Kui peate silmas minu tudengirolli, siis maatüdrukuna tahtsin ma ennast proovile panna ja vaadata, kas ma suudan läbida katsed ja saada sisse ühte juba ka siis tunnustatud erakõrgkooli. Ega mu vanemad väga õnnelikud ei olnud, kui kuulsid, et ma just EBSi tahan õppima minna ja et see kool on tasuline. Aga sisse ma sain ja lõpetatud samuti.

Kui aga peate silmas minu õppejõuteekonda, siis selle tee juhatasid mulle kätte Tiina Tšatšua ja Kaido Ojaperv. Tiina rääkis sellest teemast mulle juba siis, kui veel Radisson SASis töötasin, aga siis ei olnud ma selleks veel vaimselt valmis. Lõpliku tõuke andis Kaido, kes palus, et ma annaksin loengu konverentsikorraldusest. Sellepeale arvasin ma, et miks ka mitte, 2 akadeemilist tundi algatuseks saan ma ju hakkama. Aja lähenedes aga selgus, et lugema pidin 30 akadeemilist tundi. Sealt see kõik alguse saigi.

Olite tähtis lüli aitamaks EBSil korraldada EURAMi konverentsi. Kuidas nägi välja ettevalmistusperiood? Kuidas hindate toimunut?

EURAMi konverentsi läbiviimise juures pakkus tehnist tuge, mis koondas enda alla majutuse, ruumid, tehnika ja logistika haldamise. Tahan siinkohal kasutada võimalust ja tänada EBSi inimesi ja tudengeid, kes aitasid kaasa EURAMi konverentsi ettevalmistamisele ja läbiviimisele.

“Haridus annab meile mõtlemisvabaduse, aga mitte tehnikaid, kuidas midagi paremini teha. Need teadmised tulevad ajaga ja teistelt õppides.”

EURAMi ettevalmistusperiood oli pikk. Minu kaasatus projekti sai alguse 2009. aastal, aga minu kolleeg tegeles sellega juba varem. Konverentsile oli oodata algselt 1200 väliskülast, kuid lõplikuks registreerunute arvuks osutus ca 800.

Tagantjärele hinnangut andes võin julgelt öelda, et EBSi maja pakkus palju väljakutseid.

Meenutades oma esimesi päevi tudengina, võttis ka minul aega, et aru saada, kus asub lugemissaal ja kuidas jõuda 4. korrusele. Konverentside korraldamisega on juba kord nii, et kõike ei ole võimalik ette kirjutada. Paljud tegevused on seotud kogemustega, mida sain jagada ka meie tudengitega, kes aktiivselt ja särasilmil löid kaasa EURAMi konverentsi õnnestumisel.

Me kõik teame, et haridus annab meile mõtlemisvabaduse, aga mitte tehnikaid, kuidas midagi paremini teha. Need teadmised tulevad ajaga ja teistelt õppides. Ühe tarkusetera soovingi siinkohal edasi öelda: alati tasub vaadata ja kuulata, mida kogenumad kolleegid teevad või teavad. See annab vältida ühe tegevuse mitmekordset ületegemist. Kokkuvõttes läks kõik hästi, kui mitte vägagi hästi. Seda tänu superilusatele suveilmadele ja tublidele abilistele EBSi majas.

Milline on eestlaste korraldatud konverentside tase võrreldes muu maailmaga?

Minu arvates oleme eestlastena väga head teenindajad ja tänu sellele ka head korraldusteenuse pakkujad. Eestis on tase kõrge, küll aga on meil veel arenguruumi nii taristu kui ka väljaspool Tallinna pakutavate teenuste puhul. Kõik võtab veel aega ja me peame tegema tööd oma riigi turustamisel. Selles vallas toimetab Eesti Konverentsibüroo, mida juhib samuti EBSi magistrant Kadri Karu. Statistika kohaselt on meie riigi kui konverentsiriigi külastatavus tõusnud.

Leian, et vajame ühte kõrgetasemelist konverentsikeskust, mis võimaldaks korraldada konverentse 2000 inimesele ning mis oleks ka väga funktsionaalne, pakkudes võimalust ka messide ja näituste korraldamiseks.

Kas konverentsikorralduses on olemas kuldreeglid? Millised need on või võiksid olla?

Ei nimetaks neid kuldreegliteks, aga kindlasti on neid rohkem kui üks. Konverentsi või muu ettevõtmise juures on peamine see, et kuupäev, millal konverents, üritus või kas või eksam toimub, ei muutu. See on paigas ja kõik tegevused selle projekti edukaks läbiviimiseks peavad olema tehtud enne tähtpäeva. See on peamine, mida tuleb silmas pidada. Ülioluline meie töö juures on pakkuda ka üllatusi ja teha inimesed õnnelikuks.

Kiire töötempo kõrvalt elu pisikesi rõõme nautimas.

Iga algus on raske ning tudengielu korraldamine võib alguses keeruline tunduda. EBSi õppe- ja programmihaldusosakonna töötajad peavad südameasjaks tagada tudengite võimalikult lühike ja valutu õppetöösse sisseelamine.

Piret Merimaa
piret.merimaa@gmail.com
Fotod: EBSi erakogu

Üliõpilaste ja õppejõudude töö ladusamaks toimimiseks töötavad ruumis 115 õppe- ja programmihalduse osakond. Õppeosakonna ülesanne on tudengeid igakülgset nõustada. Õppesekretärid abistavad õppeinfo leidmisel, väljastavad tõendeid, annavad informatsiooni eksamite kohta, registreerivad ja edastavad õppejõududele tudengite kodutöid. Karmen Harju on töötanud EBSis juba 1994. Aastast. Karmen assisteerib õppejõude eksamite läbiviimisel ning on meister spikrite avastamises. Siiski on Karmeni puhul tegemist sooja ja sõbraliku inimesega, kes lahkelt tudengi kodutööle ka viimasel minutil enne tähtaega templi lööb.

Karin Meibbaum on EBSi teine õppesekretär. Erinevalt Karmenist, kes tegeleb bakalaureuseõppe tudengite ja personali esmase teeninduse ja vastuvõtuga ning õppejõududele tehnilise abi osutamisega, aitab Karin magistriõppe tudengeid ja õppejõude. Õppekonsultandid nõustavad tudengeid õppetöö korraldusega seotud küsimustes. Kadri Koppel, Kadrin Kassuk, Olesja Katšanovskaja ja Triin Sillaots aitavad bakalaureuse-, magistri- ja doktoriõppe tudengeid õppekavade ja -ainete valikul, korraldavad sisseastumisprotsessi, kannavad üle hindesid, haldavad õppeinfo-süsteemi, väljastavad lõpudokumente ning analüüsivad tudengite õppetööd.

Õppeosakonnas töötamise võlu analüüsib Triin Sillaots: „Mulle meeldib EBS, kuna töö üliõpilastega on huvitav ja vaheldusrikas. Tudengitega ja õppejõududega juhtub alata huvitavaid lugusid ja see vist ongi see, mis

EBSi õppe- ja programmihaldusosakonna töötajad – Sinu suurepärase õpitulemuste toetajad

Vasakult paremale: Kersti Lundver (võõrkeelte instituut), Karin Meibbaum, Monika Siiraki, Triin Sillaots, Olesja Katšanovskaja, Kadri Lutt, Kadri Koppel, Kadrin Kassuk, Kadri Osula

ka suurema adrenaliinivajadusega inimesele EBSi nõustamistöö juures sobib. Samas tasakaalustab eelnevat paras annus rutiinset õppemaksude tasumise kontrollimist semestri eel ning õppetöö analüüsi tabelite tegemine õppeperioodi lõpus“.

Programmihaldusosakonnas töötavad Evelin Rõuk, Maris Pints ja Kadri Lutt. Nende ülesanne on õppeosakonna doktori-, magistri-, bakalaureuseõppe töö korraldamine ja arendamine. Osakond teeb tihedat koostööd õppeosakonna, õppetoolide, instituutide, õppekavajuhtide, õppejõudude ja prorektoritega. „Programmijuhtide tööülesanded on koostöös õppetoolidega jälgida ja planeerida õppejõudude koormusi,“ kommenteerib osakonna juhataja

Monika Siiraki. „Lisaks tegeleme õppe-materjalide planeerimise ja tellimisega, tunniplaanide ja sessiplaanide koostamise, üliõpilaste tagasiside läbiviimise ja analüüsiga.“

Õppe- ja programmihaldusosakonna „kaks käepikendust“ on Kersti Lundver ja Eve Müür. Võõrkeeleõpingute küsimustes aitab võõrkeelte instituudi õppekonsultant Kersti. Abi välisõpingute planeerimisel osutab välissuhete koordinaator Eve.

Õppeosakond ja programmihalduse osakond on avatud tööpäeviti kella 8.30–18.00.

Võõrkeelte Instituut töötab kella 9.30–19.00.

EBSi üliõpilasesindus

Meie kooli tudengite vaimu kannab üks tore organisatsioon – EBSi üliõpilasesindus. Üliõpilasesinduse missioon on ühendada ebsikad kogu eluks, soodustades üliõpilaste suhtlust nii õpingute ajal kui ka pärast seda. Samuti oleme oluline lüli kooli eri institutsioonide ja tudengite vahel. Üliõpilasesindus teeb oma tööd läbi mitme institutsiooni:

Fotod: EBSi erakogu

EBS Business Spirit

EBS Business Spiriti meeskonda kuuluvad aktiivsed inimesed, kes soovivad end majandus-, investeerimis- ja juhtimisvallast kirjutamises proovile panna. Kajastame ka teisi, ennekõike EBSi ja tudengieluga lahutamatult seotud teemasid. Lisaks artiklite kirjutamisele veedame koos vaba aega ja võtame osa põnevatest koolitustest. Kui Sinus on julgust kohtuda Eesti ärieliidiga ning soovi nende töö- ja elukogemusi teistega jagada, siis see üleskutse on Sinule! Tule ja ühine EBSi ajakirjanike meeskonnaga!

Piret

International Club

EBS International Club koosneb umbes 20 kohalikust tudengist, nimetagem neid tuutoriteks, kelle ülesanne on kanda hoolt selle eest, et EBSi tulevate välisüliõpilaste õppeaeg Eestis oleks võimalikult probleemivaba ja meeldejääv.

Kõlab küll raske ülesandena, kuid tegelikkus on hoopis teine – välisüliõpilastega tegelemine annab võimaluse praktiseerida võõrkeeli, õppida teiste kultuuride kohta, luua hulganisti sõprussuhteid üle terve maailma, omandada kogemusi ürituste korraldamisel, realiseerida oma häid ideid ning kui aega või julgust napib, siis lihtsalt EBS International Clubi korraldatud üritustel kaasa lüüa.

Eleri

Äriüksus

Äriüksus pakub kõigile teatavatele võimalust omandada müügikogemusi ning laiendada oma kontaktibaasi. Institutsiooni eesmärk on teenida üliõpilasesindusele tulu, pakkudes meie tudengitele võimalust oma ärialaseid teadmisi praktiseerida ning koostööpartneritele laialdasi võimalusi enese turundamiseks ja sihtgrupini jõudmiseks. Töö institutsioonis on lõbus ning vaheldusrikas!

Raino

Sport

EBS Sport organiseerib EBSi tudengitele kehalisi ning ka vaimseid sportlike tegevusi. Pakume tudengitele ja vilistlastele võimalust regulaarselt ja mõistliku hinna eest mängida korvpalli ja jalgpalli, külastada Zelluloosi spordiklubi ja Latinobicu tantsutrenni. Samuti toimuvad umbes kord kuus võistlused eri aladel, nagu *bowling*, pokker, kardisõit jne. EBS Spordi moto on „Terves kehas terve vaim”.

Endrik

EBS International Club: International Dinner

Eelmise aasta välisüliõpilaste mõtteid International Clubis koos veedetud ajast:

“This Erasmus year in Tallinn among the ESN and the EBS international club was incredible! So many people met, so many experiences, I hope I am going to live such a year again, it really gave me the will to go and to live abroad in order to discover new people and new cultures!”

Cyriaque from France

“EBS International Club organised many interesting events practically all the time, so I wasn't bored.

I had the possibility of getting to know the other international students on many excursions (full of adventures) and having fun together at EBS parties. I think the EBS club works really well. Now I can have great memories from Tallinn and it was the most amazing period of my life.”

Sylwia from Poland

Üritused

Ürituste meeskonnast on kujunenud kõige atraktiivsem ja värvikam institutsioon, sest tegeleb see ju ikkagi otseselt meelelahutusvaldkondadega. Meie korraldatud on menuüritused „Welcome Party”, „Kuldne Haba”, „Glow In The Dark” ja EBSi talvapäevad, samuti organiseeritakse sügisel ka rebaste ristimine ning hoolitsetakse aktiivse osavõtu eest tudengite sügis- ja kevadpäevadel.

Jürgen

EBSi üliõpilasesinduse koosolek ruumis 208.

Kammerkoor

Kaks korda nädalas koguneb EBSi aulasse üks lõbus seltskond, et tööpäeva lõpus pisut auru välja lasta ja üheskoos lauluvuise lõõritada. Pärast iseenesestmõistetavat laulupidu kuuluvad kooriürituste hulka ka muud esinemised, kus on laval oldud näiteks nii koos raju bändi, sümfooniaorkestri kui ka Koit Toomega. Igav siin juba ei hakka.

EBSi kammerkoor BändCämp firmabändide festivali eelkontsertide finaalis 9. juunil 2011 Rock Cafes

Ebsikad tudengipäevadel.

Karjäärikeskus

EBSi karjäärikeskus on institutsioon, mille põhimissioon on abistada üliõpilasi töö- ja praktikakohtade leidmisel. Alates sellest õppeaastast pöörame suuremat tähelepanu ka karjäärinõustamisele – toimuvad selleteemalised üritused ja vajaduse korral saab ka individuaalset nõu. Täiesti uus valdkond on Erasmuse tudengite „Väravaavaja programm” (loe lähemalt lk 26).

Katri

KOIT

Kommunikatsiooni- ja IT-osakond (KOIT) vastutab informatsiooni liikumise eest nii üliõpilasesinduses kui ka EBSi sees. Kohustuste hulka kuulub teavitustöö, uudiste ja teadete koostamine ning saatmine, plakatite disain ja ürituste tarbeks kampaaniate korraldamine. Lisaks vahendab KOIT infot meedia, teiste ülikoolide ja nende üliõpilasesinduste ning üliõpilasesinduste tegevuste kohta. KOIT-osakond haldab ka Tudengiportaali www.ebsikas.ee ning annab välja üliõpilasesinduse igakuist infokirja Digituvi. KOIT-meeskonnas töötavad IT-spetsialist, disainer, fotograaf, inglise keele tõlk ja KOIT-osakonna juht.

Hannele

EBSi üliõpilasesindus ootab alati endi sekka uusi tegusaid tudengeid, kes soovivad töös kaasa lüüa ja omandada väärt kogemusi unustamatute hetkede kaudu! Üliõpilasesinduse töökuulutused leiad karjäärikeskuse lehelt aadressil <http://career.ebs.ee/Show/jobs>.

Sinu
EBSi üliõpilasesindus
www.ebsikas.ee
ruum 208

Luise Savik
luise.savik@gmail.com

Fotod: erakogu, Martin Dremljuga

Tegus ebsikas Liis Lass

Liis Lass õpib EBSi magistrantuuris, olles sellega üsna lõpusirgel. Ülikooli kõrval on tal aga mitmeid huvitavaid ettevõtmisi, alustades omaloodud ettevõtetest kuni muusika kirjutamiseni välja. Ka ei näe teda Eestis nüüd mõnda aega.

Pole vist väga palju noori, kes sellise vanuse kohta on jõudnud nii palju ära teha. Andnud välja raamatu, asutanud kaks ettevõtet ning tegeledes aktiivselt veel ka muusikaäri, ei ole Liis ka ülikooliõpinguid tagaplaanile jätanud. Kuid ambitsioonid sellega ei piirdu.

Te lähete sügisel Hiina. Mis teid sinna viib?

Sügissemestrist alustan õpinguid EBSi partnerülikoolis Beijing Technology and Business University, kus plaanin kirjutada valmis oma magistritöö ning õppida ühtlasi ka mandariini keelt. Kindlasti lähen sinna ka mõningate äri-liste ootustega. *East is the new West* ja praegu just paras aeg seal veidi kanda kinnitada. Bakalaureuseaegadel olin kolme palgatööga niivõrd hõivatud, et välisõpingutele ei jõudnudki – seega on see mu esimene pikem välis-lähetus. Aasia pole minu jaoks aga võõras koht, olen seal elanud ka varem, Shanghais ja Pekingis ning mõnda aega Koreas Busanis.

Teil on ka kaks firmat: Think Media ja Koduhoidja. Millega need tegelevad ning milline on teie panus nendes?

Koduhoidusteenuseid pakkuv agentuur Koduhoidja (www.koduhoidja.ee) on meie naispere äri ning minu ülesanneteks on kõik juriidilise poolega seonduv. Spetsialiseerusin

Tunnen Eesti meediat üsna hästi ja üks hetk oli tark hakata nõustamise eest raha küsima, eks see ettevõte nõnda sündiski.

äriõigusele ja sellest moodulist on mul olnud praktilises äris väga palju kasu, siinkohal tänan Urmas Arumäed. Think Media on minu isiklik haldusettevõte, kust alt juhin oma turundus- ja muusikaäri. Koos väikese meeskonnaga

naga pakume *copywriter*'i, marketingi ja PR-teenuseid. Tunnen Eesti meediat üsna hästi ja üks hetk oli tark hakata nõustamise eest raha küsima, eks see ettevõte nõnda sündiski. *Copywriter*'i taust on tekkinud aga pikaajase eri ettevõtete turundusjuhtimise ja libeda sule koosmõjust.

Olete kirjutanud mitmeid laule tuntud Eesti artistidele ning hetkel on teil ka oma bänd Dünastia. Kuidas leidsite tee muusikasse?

See on jah üks vahva lugu, kuidas lihtne hobi võib muutuda stabiilseks sissetulekuallikaks ja oluliseks tegevusalaks. Au tuleb siinkohal anda heliloojale Elmar Liitmaale, kes mind oma projektidesse esialgu lihtsalt nõustajana kaasas. Praegu teeme koos juba täispikki albumeid ja kirjutame telesaadete tunnusmuusikat.

Tänu muusikaäri tutvuse tegemisele olen ha-

kanud palju paremini mõistma ka autoriõiguse valdkonda ja nendest teadmistest on tekkinud nii mõnigi väärt äriidee, millest ühte proovin ma hetkel teoks teha. Mis puutub peadesse artistidesse, siis tõepoolest olen koostööd teinud väga paljude Eesti lauljatega ja Eesti muusikatööstus pole minu jaoks enam kuigi võõras valdkond. Kahjuks küll veidi pisike, aga küllap keegi siit ka välismaale murrab.

Dünastia sai loodud hiljuti, esimene singel on väljas ja näis, mis toob tulevik ja palju aega selle hobi jaoks jääb. Püüan võrdset sama palju tegeleda ka oma kolme teise lemmikharrastusega, milleks on sportlaskmine, tsiklid ja golf.

Teie valduses on ka label Modern Classic Records. Millega see tegeleb ning mis on selle saavutused?

Modern Classic Records on stuudio-label, mille alt anname välja singleid, täispikki albumeid ja ka muusikavideoid. Modern Classic Records pakub kõiki teenuseid – heliloomingust ja salvestamisest kuni artistide mäenedžmendini välja. Minu jaoks on saavutus see, et lisaks heliteose autoriks olemisele saan nüüdsest toota ka fonogramme.

Kirjutasite ka raamatu „Kes sandistas lugeja?“. Kas raamatu väljaandmiseks on ärivaistu vaja?

Kui tahta ettevõtlusega raha teenida, siis tuleks ärivaist kasuks küll, vastasel juhul võib juhtuda, et palgatöö osutub kasumlikumaks. Raamatuprojekt või meediaeksperiment, nagu ma seda ise kutsun, oli rohkem sotsiaalse suunitlusega ja selle valdkonna tundmaõppimine avardas silmaringi. Olin põhimõtteliselt ise enda raamatu väljaandja, turundaja, edasimüüja ja projektijuht. Eestis vist polegi ühtegi raamatut varem toidupoel kassades reklaamitud ja müüdud – see on siiani olnud vaid nätsude ja suitsupakkide pärusmaa. Hästi läks ja tõenäoliselt läheks järgmise raamatuga veelgi paremini.

Kui sügisest Hiina õppima lähete, kuidas tagate, et teie firmad ilma teieta hakkama

saavad ning kas mõne tegevusega tuleb ehk paus teha?

Kõik protsessid saavad juhitud läbi interneti. Ei puhka sel ajal ei töö ega muusika, kõike tuleb edasi teha, sest millestki peab ju elama ja elada tahaks ju hästi! Pigem lähen vaatama, mis äriideed mul Hiinas tekivad – mõned ekspordiideed mul on, aga pean neid mõttes veel veidi formuleerima. Kena oleks ju leida ka võimalus Eesti heliloomingu Aiasse eksportimiseks. Kujutan ette, et sealsele artistile mõne ingliskeelse loo kirjutamine tagaks autoritasude seisukohast üsnagi rõõmustava tulemuse.

Olite Kanal 2 ilmatüdruk. Kas vastab tööle, et ilmatüdrukuna töötanu ees avanevad uksed hiljem tööd otsides kergemini?

Sellist asja kuulen küll esimest korda, aga eks ta elevust tekitab, eriti välismaalastes. Ikkagi *weathergirl!* Samas teles või raadios pakutakse mulle tõepoolest tööd veel ka praegu.

Ma ainult kardan, et seal võib ka muid põhjuseid olla, kui kunagine ülesastumine ilmatüdrukuna.

Kas olete proovinud ka modellitööd?

Olen nooremata töötanud Aias ja Euroopas modellina, kogunud sedasi oma esimese auto

CV

Nimi: Liis Lass

Sünniaeg: 03.10.1986

Sündinud: Tallinnas

Haridustee:

1993–2005 Vanalinna Hariduskoolleegi inglise keele eriklass

2005–2009 Estonian Business School, BBL (bakalaureusekraad võõrkeeltes ja ärikorralduses).

2009–... Estonian Business School, rahvusvaheline ärijuhtimine (MBA) spetsialiseerumisega äriõigusele.

Täiendanud ennast Tallinna Tehnikaülikoolis, Leedus, Vilniuse Ülikoolis ja IAE Aix-en-Provence'is Prantsusmaal.

Võõrkeelteoskus:

inglise, vene ja saksa keel

Eelnevad ametid:

OÜ Kohvik Moskva ja A&A Kinnisvara turundusjuht, Tallinna Linnavalitsuse projektijuht, Eesti Rahvusringhäälingus saatejuht. Hetkel eraettevõtja.

Huvialad:

reisimine, ajalugu, psühholoogia, gastronoomia, tehnika, teadus

Liisi raamat „Kes sandistas lugeja“ räägib sellest, kuidas meedia meiega manipuleerib.

rahagi. Aga kokkuvõttes on modellinduse ainuke kasutegur reisimine, muu on ajuvaba ja tülikas. Samas kui noorele inimesele on ilu antud, las ta jagab seda.

Milline inimene olete eraelus: kas teile piisab teadmistest, et teie kallim tekitab teid, või vajate siiski traditsioonilist kooselu?

Inimesed, kes mind tunnevad, teavad, et olen parajalt hull tegelane. Asju ajan kokkuvõttes ikka enda moodi, kompromisse teen vaid vältimatus olukorras ja üldse tahaks rahulduda vaid parimaga. Õnneks on tänu sellele mu suhtlusingis väga palju asjalikke inimesi, laiskvorstid ei pea lihtsalt minu elutempole vastu. Ja mitmel rindel rabamisest on saanud omamoodi elustiil, tahaksin olla kogu aeg pidevas arengus. Vahel loodan ka ise, et ehk ootavad üks hetk ees rahulikumat aega, et tööpoolest ka n-ö traditsioonilisele pereelule mõelda, sest praegu ei taha see nagu kuidagi plaanidesse mahtuda. Eks maha rahuneda jõuab alati ja natuke tõtt on ka vanas tarkuses,

Kommenteerib Urmas Arumäe:

Temas on kuraasi, ta on nutikas, töökas ja sihikindel. Loengus või seminaris temaga igav ei hakka. Kuna õpetan talle õigusaineid, siis olen mõnikord mõelnud, et Liis oleks võinud vabalt valida ka juristikutse ja temast võinuks saada advokaat – kõik eeldused on tal selleks olemas. Tema magistritöö juhendajana arvan teadvat, et Liisi teaduslikud huvid, mõtted ning ideed kulgevad juura ja meelelahutusäri juhtimise vahepeal. See on hästi põnev n-ö hall ala, mida pole eriti uuritud. Soovin talle edu!

Kommenteerib Kärt Klein:

Liisu ja Kärdu sõprus sai alguse tänu EBSi ja Peep Vainu koostööle. Aitäh! Me kõndisime koos tulistel sütel „Saavutama õppimise“ koolitusel kolm aastat tagasi.

Liisu juures hindan kõige rohkem julgust – öelda oma arvamust otse välja, otsustada, katsetada ja eksida, teha elus asju täpselt nii, nagu ta ise õigeks peab. Liis on tüdruk, kes teeb ainult seda, mis ta tahab, ning ta saab kõik, mis ta tahab. Olgu see siis vahetusaasta Hiinas, raamatu kirjutamine või relvaluba.

Teiseks hindan väga Liisi eestimeelsust ja kodumaa-armastust. Hea näide selle kohta on tema kirjutatud laulud. Liis on andekas ja särav naine. Sõbrana armastan lisaks tema super huumorisoonetele, reisipisikule ja suurepärasele kokkamisandele... ausat ja otsekohest kriitikat. Ta hoolib ja soovib näha sõbra arengut ja aidata sellele kaasa. Viimased aastad on olnud keerulised meile mõlemale, kuid see on muutnud meie sõpruse ainult tugevaks. Isegi vahemaa Ameerika ja Aasia vahel ei kõiguta meie paati!

Liis koos oma lemmiku Hildaga.

et iga asi omal ajal. Ju on praegu siis see keskmisest aktiivsem eluperiood.

Mida te EBSis õpite?

Olen oma rahvusvahelise ärijuhtimise ehk MBA lõppjärgus, kirjutan tasapisi lõputööd. Spetsialiseerusin äriõigusele, sest õiguse valdkond on juhtimisteaduste kõrval minu teine suur lemmik. Võimalik, et õpin seda kunagi veel juurde.

Millega vabal ajal tegelete?

Vaba aega hetkel tegelikult ei olegi. Viimne kui töövaba hetk läheb üha uutesse ja uutesse kõrvalprojektidesse, kuhu mind ikka ja jälle kaasatakse. Näiteks täitsin eelmise nädal väikese rolli uues tulevases mängufilmis. Vahel lähen ja löön kaasa mõne raadiopro-

grammi tegemisel või teleprojektis. Kaheaastase staažiga taimetoitlasena sain hiljuti ühelt kirjastuselt pakkumise selleteemalise raamatu kirjutamiseks. Kui mul oleks aega, teeksin selle ära küll.

Kuid siiski, vahel näpistan kusagilt hetke ja lähen sõidan oma maskuliinse Ducati tsikliga, mille ostmist ma aastaid edasi lükkasin, kuid alles hiljuti ära tegin. Tsiklid on täitsa minu teema ja sõitmine rahustab. Põnevatest vestluskaaslastest mul samuti puudust ei tule ja mõnustast õhtusöögist hea veiniga ma kergelt ära ei ütle. Eks umbes selline mul see eluke hetkel ongi – kirju, aga põnev.

Piret Merimaa
piret.merimaa@gmail.com

Fotod: Sandra Suursaar, erakogu

Mängulisuse olulisusest õpingutes, tööl ja eraelus räägib Eestisse mängu-, spordi- ja tänavaväljakuid ehitava Fixman Eesti OÜ juhatuse liige, Lappseti Eesti piirkonna müügidirektor ja EBSi vilistlane Priit Aigro.

„Me ei lõpeta mängimist sellepärast, et me jääme vanemaks;

me jääme vanaks sellepärast,

et me lõpetame mängimise.” (G. B. Shaw)

Räägi meile oma tööst Fixmanis: millega ettevõtte tegeleb?

Fixman asutati 2007. aastal Lätis. 2010. aastal sisenes ettevõtte Eesti turule ja loodi firma Fixman Eesti OÜ. Fixman on üle maailma tuntud Soome mänguväljakute tootja Lappset Group OY ametlik esindaja ja edasimüüja Eestis. Tegeleme mängu-, tänava- ja pargiväljakute müügi ja paigaldusega. Pakume otse ja vahendame allhanke korras ka mitmesuguseid lisateenuseid ja tooteid, näiteks mänguväljakute projekteerimist, paigaldust ja järelhooldust.

Eristume konkurentidest selle poolest, et meie seadmed on mõeldud kogu perele. Kolme põlvkonna mänguväljakute kontseptsioon kätkeb ideed sellest, et mänguväljak on mudilaste, koolilaste, noorukite ning lapse- ja vanavanemate kohtumise ja ühise tervisliku ajaveetmise paik. Näiteks meie väljakutel

töötavad meditsiiniharidusega juhendajad, kes õpetavad seadmeid õigesti kasutama ning vastavad kõigile tervisega seotud küsimustele.

Töötan Fixmanis Lappseti Eesti piirkonna

„Meie filosoofiaks on „töö on mäng”, mis tähendab tunduvalt stressivabamat ja loovamat suhtumist tööülesannetesse.”

müügidirektori ja juhatuse liikmena. Minu esmaülesanne oli käivitada Fixmani ettevõtete tegevus Eestis. Praegu vastutan ettevõtte strateegilise arendamise ja müügieesmärkide täitmise eest.

Mis sind töös võlub ja mis meelehärmi tekitab?

Mulle meeldib minu töö vaheldusrikkus, rutiinivaba iseloom ning väga hästi töötav ja meeskonnaliikmeid toetav rahvusvaheline tiim. Meie filosoofiaks on „töö on mäng”, mis tähendab tunduvalt stressivabamat ja loovamat suhtumist tööülesannetesse. Töö on nauding! Meelehärmi tekitab see, et inimestele, kes on mänguväljakute rajamisel otsustajarollis, tuleb järjepidevalt selgitada seda, miks on rajatiste valikul oluline arvestada ennekõike seadmete kvaliteedi- ja ohutusnõuetele vastavust ning mõju tervisele ja arengule, mitte seadmete võimalikult madalat hinda. Inimtervise hind on ju rahas mõõdetamatu!

Kus asuvad teie paigaldatud suurimad-tuntumad mänguväljakud?

Priit ja pisitütar Vanessa-Marie.

Meie kuulsamateks projektideks on Pärnu ranna park, Viljandi järve ääres asuv mänguväljak ja Haapsalu promenaad. Tallinnas leiab Lappseti seadmeid Stroomi rannas (suur „Seikluste laev”), Männi mängupargis ja vana-linna mänguväljakutel.

Kuidas on majandussurutis mõjutanud mänguväljakute müüki Eestis?

Kindlasti on mõjutanud. Alustasime ettevõttega majandussurutise tipul, kui julgus ja ka võime teha investeeeringuid väljakutesse oli vähenenud. Masu viskas kinda meie turundusoskustele ning tõestas, et suurepärase suhtlemisoskus, põhjalik selgitustöö ning kvaliteetse toote ja teenuse pakkumine on edu saavutamiseks hädavajalikud.

Enne Fixmani töötasid eri ametites nii avalikus kui ka erasektoris. Võrdle palun saadud kogemusi ja nende mõju sinu edaspidisele karjäärile.

Olen osalenud erinevates PPP (avaliku ja erasektori koostöö) projektides. Avalikus sektoris töötamine andis mulle teadmise, kuivõrd

käänulised, aeganõudvad ja poliitilistest valikutest sõltuvad on sealsed otsustusprotsessid. Erasektoris oleks selline ebaefektiivsus ennekuulmatu.

Eelistan töötamist erasektoris, kuna hindan võimalust kiirelt reageerida ja otsuseid vastu võtta. Samas andis avalikus sektoris töötamise kogemus mulle võime hinnata reaalselt minu praeguste projektide raames avaliku sektoriga suhtlemiseks kuluvat aja- ja ressursikulu.

“Mul oli suurepärase võimalus ja privileeg näha juba noorukieas äri asutamise ja juhtimise köögipoolt ning sellest õppida.”

Mitmed sinu töökohad olid seotud kliima-seadmete ja ventilatsiooni projektide ja müügiga.

Jah, kuna see seostus otseselt õpitud valdkon-

naga (keskkonnatehnika). Tegemist oli tehnilise, ent siiski küllaltki loomingulise alaga. Mul oli võimalus end selles valdkonnas arendada ning eri ametites proovile panna – alates projektijuhist kuni Balti piirkonnas ühe tuntud valdkonna ettevõtte Eesti piirkonna juhini välja.

Lisaks keskkonnatehnikale oled ehitusvaldkonnas tegelenud ka põrandakatete müügiga.

Jah, olin selle sektoriga seotud buumi ajal, kui kõik ehitasid ja äri selles valdkonnas õitses. Kui algas majanduslangus, langesid sektori käibed üleöö ning tuli enda tegemisi muutunud keskkonnaga kohandada.

Oled töötanud ka pangas ning teinud kliendihalduri tööd. Kuidas sattusid SEBsse?

Tollal oli see veel Ühisliising. SEB leidis minu CV CV-Online’ist ning võttis minuga ise ühendust. Läbisin testid ja vestlused ning saingi tööle. Minu jaoks oli tegemist täiesti uue valdkonnaga ning uuele väljakutsele ma ei oeldaks ei suutnud. Kuna ventilatsiooni ja

kliimaseadmete valdkonnas olin end piisavalt tõestanud, ei leidnud ma ühtegi põhjust, miks mitte end panganduses proovile panna ning näha majanduse toimimist läbi finantsvaldkonna spektri.

Kuidas suhtud välismaale tööle minekusse? Kas see on sinu jaoks aktuaalne teema?

Olen kaalunud välismaale tööle minekut, sest sissetulek oleks siis palju suurem. Praegu aga on kõigest sellest, millele Eestis olen aluse pannud ja mida arendan, vastutustundetu üledoobuda. Seega hetkel on minu ülesanne olla siin ning pühenduda Fixmani missiooni ja eesmärkide elluviimisele.

Pärast keskkooli läksid esmalt Tallinna Tehnikaülikooli ja õppisid ehitusteaduskonnas keskkonnatehnoloogiat. Räägi oma erialavalikust ja õpingutest TTÜs.

TTÜsse õppima mineku määras paljuski kirk tennise vastu. Olen mänginud tennist alates seitsmendast eluaastast. Ka suvi pärast keskkooli lõpetamist mõõdukus tenniselaagrites välismaal. Olin Eestis vaid kaks nädalat ning sellele perioodile sattusid sisseastumiseksamid TTÜsse. Tagantjärele olen selle „saatuse käe“ üle õnnelik, sest paljudes minu hilisemates töökohtades on just TTÜs omandatud tehnilised teadmised marjaks ära kulunud.

Siiski olid sul teatud tehnilised teadmised ja oskused juba enne kõrgkooli minekut.

Jah, töötasin A&T Elekter OÜs juba keskkooliajal. Tegemist on 1994. aastal asutatud perefirmaga, mis osutab elektritööd nii väike- kui ka suurtarbijatele. Isa kõrval projekteerijana töötades oli mul suurepärase võimalus ja privileeg näha juba noorukieas äri asutamise ja juhtimise kõõgipoolt ning sellest õppida. Nn ametlikus korras läbitud konkursid, kus end tõestama pidin, tulid siiski alles aastaid hiljem.

Kuidas leidsid oma esimese „päris“ töökohta?

Esimene töökoht, mille saamiseks pidin tiheda konkursisõela läbima, oli müügiinseneri amet MERX ASis. Olin siis 21aastane kolmanda

kursuse üliõpilane. Tööle minekut soosis tollane TTÜ õppekorraldus, sest päevaõppe loengud algasid kell kolm pärastlõunal. Soovisin vaba aega enda tuleviku ja karjäärivõimalusi silmas pidades maksimaalselt ära kasutada ning leida omandatud teoreetilistele teadmistele ka praktilist väljundit.

Mis tagas sinu edu?

Eks ma arvestasin sellega, et „noore ja roheli-sena“ ei pruugita mind kui otse koolipingist tulnud sobivaks töötajaks tunnistada. Otsustavaks said mitmed nüansid, nagu näiteks konkurentidega võrreldes suurem pühendumustahe, väga hea klapp meeskonnaliikmetega ning, mis seal salata, ka perefirmas töötamisest saadud töökogemus.

Kas oli raske ühendada tööd ja õppimist?

Jah, paraku küll. Vaimustusin võimalusest end „päriselus“ teostada ning vahel pidin selleks ka loengute arvelt aega näpistama. Esialgu vähendasin õppekoormust ning lõpuks, peaaegu päris lõpuetapis, otsustasin ainepunktide EBSi üle kanda. TTÜ õppekorraldus oli tollal EBSiga võrrelduna palju jäigem ning mul puudus kannatus ja motivatsioon oodata mitu aastat, kuni mulle ühe olulise õppeaine omandamiseks grupis koht leitakse.

Kas EBSi diplomit saades ei olnud kahju, et TTÜ oma saamata jäi?

TTÜs omandasin vajalikud tehnilised (teoreetilised) baasteadmised. Tööl käies mõistsin ma majanduse tegelikke toimimismehhanisme. Kuna mu töö oli seotud juhtimisega ning EBS pakkus praktilise suunitlusega majandus- ja juhtimisharidust, otsustasingi õpingud EBSis lõpetada. Tänapäeval saab karjääris määravaks tööoskus ja -kogemus ning meeskonda sobivus, mitte diplom iseenesest.

Õppisid EBSis kaugõppes ettevõtlust ja ärijuhtimist. Miks otsustasid just EBSi, mitte mõne teise äriharidust pakkuva kõrgkooli kasuks?

EBSi astudes töötasin juhtival kohal ja seepärast ilmnis praktiline vajadus ärijuhtimis-

alaste teadmiste järele. EBSi kaugõppevorm võimaldas mul oma aega nii planeerida, et suutsin olla edukas nii töö kui ka õppetöös ning leida piisavalt aega kallite pere liikmetega koos olemiseks. Ühesõnaga, suutsin elada täisväärtuslikku elu ning tunda uute teadmiste omandamisest tõelist rõõmu.

EBSi kasuks otsustamisel oli mõju ka sellel, et

CV

Nimi: Priit Aigro
Sünniaeg: 16.07.1978

Haridus:

2001–2010 EBS, BBA, rahvusvaheline ärijuhtimine (lõputöö teemal „Eesti sisustuskomponentide tootmisettevõtete konkurentsivõime olukord ning võimalused selle suurendamiseks“, juhendaja Tiit Elenurm)
1996–2001 TTÜ ehitusteaduskond, keskkonnatehnika eriala
2001/2002 üleminek EBSi

Töökäik:

2010– ... Fixman Eesti OÜ, Lappseti Eesti piirkonna müügidirektor, juhatuse liige
2008–2009 Uuemõisa Invest AS, PPP arenduse projektijuht
2006–... Floor&Service OÜ, juhatuse liige, partner
2005–2006 Minu Põrand OÜ, projektijuht
2004–2005 SEB Ühisliisingu AS, kliendihaldur
2004 Click AS, projektijuht
2003–2004 VTS Clima OÜ, Eesti piirkonna juht, müügijuht
1999–2001 MERX AS, müügiinsener
1995–1999 A&T Elekter OÜ, projekteerija
1999–... tenniseklubi „Promenaad“, juhatuse liige

Huvid: tennis, muusika, disain, reisimine, psühholoogia

paljud minu sõbrad ja tuttavad on selle kooli vilistlased. Teadsin, et õppejõududeks on praktiline väärtus. Olin tajunud kõiki ebsikaid ühendavat „miskit” – tavapärasest suuremat eneseusku, julgust asju ette võtta ning mitte alla anda enne, kui püstitatud eesmärgid on edukalt täidetud. Selliseks visalt edasipüüdlikuks ja võitmatuks ebsikaks soovisin minagi saada. Väärtust lisas veel tõsiasi, et kaugõppes õppisid juba teatud kogemustepagasiga inimesed, kellega sai kogemusi jagada ning tänu sellele edasi areneda. Lisaks osutus vajalikuks EBSist saadav kontaktidevõrgustik.

Kas sul oli EBSis kindel lemmikaine või -õppejõud?

EBSi suurimaks väärtuseks on ülimalt

teeritult kaitsta.

Lisaks lihtsustasid EBSi õppejõudude poolt ettevalmistatud loengukonspektid töötava üliõpilase jaoks õppeprotsessi. Lisatoetus väljendus õppejõudude juhendamise ja nõus-

“Rangemad ja nõudlikumad õppejõud ongi minu õpingutele suurema jälje jätnud ning nende õpetussõnad on osutunud ülimalt vajalikuks.”

tamise näol veel WebCT-s ja teistes elektroonsetes õpikeskkondades.

Imetlesin Peep Sillandi oskust muuta ülimalt teoreetilise aine (ettevõtte rahandus) eluliste

vajalikuks.

Milliseid nippe oskad töötavatele üliõpilasele soovitada, et kõigi kohustuste-ga edukalt toime tulla?

Esiteks tuleb endale täpselt selgeks teha, kas ja mida töö erialaselt annab. Teiseks tuleb hinnata võimekust mitmel rindel tegutseda. Kolmandaks tuleb hinnata oma valmisolekut teatud valdkondades mõõndusi teha – olgu selleks siis vaba aja vähenemine, stressitaseme kasv või perega koosolemine.

Kuidas on säilinud sinu sidemed kunagiste EBSi kursuse- ja koolikaaslastega?

Kiire elutempo ja tööalased ambitsioonid seavad sotsiaalsele lävimisele kahjuks piiranguid. Peamiseks suhtluskanaliks on sotsiaal-

Priidu südameasjaks on mänguväljakute turvalisus. Pärnu rannapargis turnides ei tule pill pika ilu peale.

pühendunud õppejõud. Tajusin seda, kuna mul oli võrdlusvõimalus suure ja riiklikult tunnustatud riikliku ülikooliga. TTÜs olid grupid suured ning dialoog õppejõu ja õpetatavate vahel seetõttu praktiliselt olematu. Vahe oli ka suhtumises: EBSis suhtuti üliõpilasse kui võrdsesse partnerisse ja kolleegi. See soodustas diskussiooni teket ning auditooriumi kaasamist õppeprotsessi. Üliõpilased „avanesid” ning väljendasid enda suhtumist, elu- ja töökogemust. See kõik rikastas kursust kui teravikut ning lõi ka edaspidiseks suurema julguse oma seisukohti väljendada ning neid argumen-

näidete abil elavaks ja ülimalt põnevaks. Peep oma õpetamismetoodikaga tõestas, et keeruliste probleemide lahendamiseks saab leida väga erinevaid teid, ning innustas tudengeid lahenduste leidmiseks kasutama loovust.

Teise ereda õppejõuna meenub Ülile Pihlak. Mulle meeldis Ülile ülimalt otsekohene kriitika. Kõik tema märkused olid asjakohased, tuginesid tugevale kogemustebaasile ning aitasid mind oluliselt. Tagantjärele võingi tõdeda, et rangemad ja nõudlikumad õppejõud ongi minu õpingutele suurema jälje jätnud ning nende õpetussõnad on osutunud ülimalt

võrgustikud ning vahetu kohtumise kohaks on EBS Alumni Dinner.

Mida pead suurimaks väärtuseks, mida EBS sulle on andnud?

Ennekõike hariduse praktikute õpetuste kaudu. Enesekindluse ja usu oma tegevusse ning selle „miski”, mis kõiki ebsikaid ühendab ja tööturul eristab.

Sinu elu on lahutamatult seotud tennise-ga. Kuidas ja millal algas armastus selle spordiala vastu?

Isa töötas Haapsalu KEKis ja just siis, kui kooli läksin, ehitas KEK omale tenniseväljaku. Mängisin tennis ja treenisin aktiivselt kogu kooliaja. Ei tunne, et oleksin oma hobi tõttu millestki olulisest ilma jäänud. Äriski tehakse paljud otsused tenniseväljakul. Lisaks arendab tennis väga hästi strateegilist mõtlemist

Millised on sinu spordialased saavutused?

Vanuserühmades 13–17 eluaastat kuulusin stabiilselt Eesti noorte esiviisikusse. Sel aastal tegime isaga eksperimendi, võtsime osa ja võitsime paarismängus Haapsalu Krahviaia Paarika. Tõsi, tegemist oli harrastajate turniiriga. Tulevikuplaani kuulub kindlasti 35+ vanuseklassi võit!

Kas sul on veel teisigi hobisid peale sporti?

Minu suur huvi on psühholoogia. Kasutan selle valdkonna teadmisi müügitöös ja täiendan end pidevalt.

Räägi oma perest. Kui lihtne on jagada oma aega töö ja pereelu vahel?

Esimesest kooselust on mul poeg Ralf (7), nüüd on peres tütar Vanessa-Marie (1 a 8 k). Elukaaslane Kätlin on nii töös kui eraelus suureks toeks – tänu tema tagantorkimisele leidsin aega ja innustust töö ja pere kõrvalt EBS edukalt lõpetada. Ilma tema vankumatu toe ja mõistmiseta oleks olnud tunduvalt raskem EBSis suurepäraselt hakkama saada. Samuti on tema tugi olnud vajalik erasektoris edukaks läbilõõmiseks.

Millised on sinu tulevikuplaanid?

Kuna elukaaslane on lapsega kuni 3. eluaastani kodus, lasub minul pere finantspoole eest täisvastutus. Järelikult ei ole karjääri valdas edukas olemisele alternatiivi. Lisaks kavatsen edasi õppida. Olen planeerinud alustada õpinguid EBSi magistrantuuris 2012. aastal. Kuna väikefirmas töötamine pole viimastel aastatel võimaldanud puhata, unistan ka kuu aega järjest aja maha võtmisest kusagil kaugel üksikul lõunameresaarel, kuhu mobiililevi ei ulatu.

Milline on sinu sõnum praegustele ebsikatele?

EBSis õppides osake hinnata väga häid õppejõude ja pange kõrva taha kõik nende soovitusi. Õppimine ei lõpe diplomi saamisega,

Tennismäng on Priidu elu lahutamatu osa.

vaid kestab kogu elu. Tehnoloogia ja teadmised uuenevad kiiresti, mistõttu on elementaarne end pidevalt täiendada või isegi ümber õppida. Minu CVd vaadates võib tekkida küsimus, milleks olen end niivõrd erinevates valdkondades proovile pannud. Oma praeguse töö sain ma aga just tänu mitmekülsusele: et tunnen nii keskkonnatehnoloogiat, oman pro-

jektijuhtimisalaseid teadmisi ja kokkupuudet eri ärivaldkondadega ning kindlasti toetab tänaseid toimetusi töökogemus finantsvaldkonnast.

Vilistlase Erkki Saarniidu kommentaar:

Priit oli üks minu väheseid tuttavaid, kes enne mind EBSis oli käinud. Kolisin Tartust Tallinna õppimise eesmärgil ning võin julgelt väita, et tema tugev soovitus aitas mul oma usna kindlat eelistust veelgi kinnistada. Priit tõi välja EBSi paindlikkuse ja praktilise õppelaadi, mis olid just need asjad, mida mina ülikooli juures oluliseks pidasin. Hiljem sattusin Priiduga ka mõningaid aineid koos võtma. Ta on asjalik ja konkreetne ärilise mõtteviisiga inimene.

EBS Alumni Golf 2011

23. septembril kell 13.00
Estonian Golf and Country Clubis

Koht: Estonian Golf and Country Club, Sea Course

Aeg: 23. september 2011 kl 13.00

Mänguvorm: punktimäng

Mäng kolmes võistlusklassis: HCP ...-18,4, HCP 18,5-36, HCP 37-54

Osavõtutasu: 70 eurot / EGCC Sea Course'i mänguõigusega 30 eurot.
Tasu sisaldab ka 25 harjutuspalli, võistlusjärgset toitu ja auhindu.
Osavõtutasu tuleb tasuda hiljemalt 20. septembriks.

Osaleda võivad vaid ebsikad. Maksimaalne osavõtjate arv 40.

Registreerimine kuni 20. septembrini Golfboxis või info@egcc.ee.
Lisainfo: www.ebs.ee/ebs-alumni-golf-2011

Võlakriisi tagamaadest ja euro tulevikust

Mall Abel
mallabel@windowslive.com
Foto: Eesti Pank
Joonised: Mall Abel, Eesti Pank

Ilmselt kõige aktuaalsem probleem maailma majanduses on hetkel võlakriis ja sellega toimetulek. On väga vähe neid inimesi, kes teaks sellest veel põhjalikumalt rääkida, kui endine Eesti Panga rahapoliitika osakonna juhataja ja vastne Eesti Panga asepresident Ülo Kaasik.

Teeme ühe asja selgeks: miks on ELile nii oluline päästa võlgades vaevlevaid euroriike ja mitte mingi hinna eest lasta neil pankrotti minna?

Sellel on mitu põhjust. Kõige olulisem neist on see, et soovitakse vältida nakkust, mis on praegugi, vaatamata pingutustele, valla pääsemas. See mõjub kokkuvõttes halvasti kõikidele Euroopa Liidu riikidele ja tegelikult ka kogu maailmale, kui väike kriis läheks üle suureks kriisiks. Tuleb anda endast kõik, et seda ei juhtuks. See oleks ka Eesti inimestele kindlasti suur löök, kui Euroopas tervikuna tuleb suur majanduslangus, sest ega ka Eesti majandus ei pääseks sellest.

On teada, et Kreeka võlakriis sai alguse statistika ilustamisest. Kas sarnased juhtumid on avalikuks tulnud ka teistes riikides?

No tegelikult see statistika ilustamine ei olnud päris algne põhjus. Põhjuseks oli ikkagi see, et riigid käitusid valesti, st nad kulutasid liiga palju ega teinud piisavalt reforme, et oma majandust konkurentsivõimelisemaks muuta. Näiteks avatuse ja konkurentsi suurendamine mitmetes sektorites sunnib majandust arenema. Seda aga ei tehtud. Teiselt

Eesti Panga asepresident Ülo Kaasik.

poolt kulutas riik rohkem, kui talle oli reeglite järgi lubatud. Muidugi oli häda ka selles, et nad peitsid tegelikke statistikanumbreid. Vasimine suurendas omakorda probleemi. Kuid rääkides statistika peitmisest, siis teiste riikide puhul selliseid suuri probleeme ei ole olnud, küll aga on konkurentsi-, struktuurireformide mittetegemiste ja eelarvedefitsiidiprobleeme teatavasti ka mitmes teises riigis.

Kas algne probleem võis peituda hoopiski

kõrgemate institutsioonide poolt teostatava kontrolli vähesuses?

See on alati filosoofiline küsimus. Kas süüdi on see, kes pahateo toime paneb, või süüdi on see, kes ei kontrolli, et pahategu toime panakse. Minu isiklik arusaam on siiski, et süüdi on see ja vastutust peab kandma see, kes selle teoks tegi. Loomulikult on oluline ka kontrollimehhanisme parandada, aga põhiprobleemid on ikkagi seotud sellega, et riigid ei ole ise korrektselt käitunud.

Kas te usute, et Kreeka on nüüd tööpuolest võimeline ennast kokku võtma ja uue abipaketi abil ennast võlgadest välja päästma?

Ma usun küll, et nad on võimelised ennast kokku võtma ning Kreekale on antud kõik võimalused kriisist välja tulla. Samas on kriis võtnud järjest suuremad mõõtmed ning palju sõltub ka sellest, kuidas maailmamajandusel minema hakkab. Kui mujal Euroopas hakkab ka halvemini minema, siis see võib tähendada ka Kreekas olukorra halvenemist.

Tõsi on nii see, et seal on väga palju vaja muuta, kui ka see, et nad on juba üsna palju ära teinud. Seal on mitmeid reforme ellu viidud ja valitsus on kulunud juba päris oluliselt kärpinud. Ega muidu Kreeka rahvas nii pahane ei oleks oma valitsuse peale.

Milliseid meetmeid on euroriikidel plaanis kasutada selleks, et tugevdada järelevalvetegevust pankade üle ning vähendada laenuandmist headel aegadel?

Need reformid käivad praegu. On ennatlik hakata neid kõiki siin üles lugema, aga need põhilised reformid, mis tahetakse teha, on vältida seda, et headel aegadel riske valesti hinnatakse, nagu ka Eestis juhtus. Pangad kipuvad headel aegadel liiga palju laenu andma ja halbadel aegadel pigem liiga vähe. Eesmärk on sellist tsüklilist kõikumist vähendada. Teiseks tahetakse pankadelt nõuda rohkem omavahendeid ehk siis pankadele kehtestatakse suuremad kapitalinõuded. Need loodetavasti aitavad kaasa sellele, et tulevikus taolisi kriise esineks vähem.

Eesti keskmine SKP kasvutempo on viimase 12 aasta jooksul olnud üle kahe korra suurem kui euroala keskmine (allikas Eurostat, 17.08).

Eelarveülejäak/puudujääk, protsenti SKP-st

Eesti on 2010. aastaks saanud eelarve puudujäägi võrreldes SKP-ga nulli (allikas Eurostat, 17.08)

Mis on teie arvamus: kui tugev on euro kümne aasta pärast ja kas euroala on selleks ajaks ka laienenud?

Mina usun küll, et euroalale on selleks ajaks riike juurde tulnud. Üheks näiteks on kas või meie lõunanaabrid, kes jätkuvalt soovivad eurot saada ning ma soovin neile palju edu selleks. Ei usu ka mina seda, et euro nii lihtsasti ära kaob, kümne aasta pärast on ta kindlasti olemas ja kindlasti tugevam kui praegu. Kui praegune kriis on üle elatud, siis ollakse märgatavalt targemad, kuidas euroala toimimist paremini korraldada ja seeläbi kindlustada usaldust meie ühise raha vastu.

Mis on tõenäolisem: kas PIIGS-riikide eurost loobumine või nn vanade ELi liikmesmaade poolne eurost loobumine?

Mina usun, et keegi ei loobu eurost, kõik on euros edasi.

Kas ja kuidas aitaks PIIGS-riike oma raha taaskasutuselevõtt?

Majandusteoorias on selgelt välja toodud, et raha kui selline ei mõjuta ühegi riigi pikaajalist kasvuprospektiivi. On küll leitud, et ajades sellist rahapoliitikat, kus inflatsioon on väike või kui üldine stabiilsus on suurem, siis see toetab majanduskasvu. Väga raske on ette kujutada, kuidas uuele rahale üleminek aitaks sellistel riikidel saada üle struktuursetest probleemidest, kus mõned sektorid on konkurentile väga suletud, mis omakorda takistavad tootlikkuse kasvu ja edasiminekut nendes sektorites. Need probleemid tuleb niikuinii ära lahendada, ükskõik mis raha seal käibel on. Räägitakse seda, et kui raha teha odavamaks, siis suudetakse oma probleemidest kergemini välja võidelda. Tegelikult pole suurt vahet, kas vähendada oma inimeste sissetulekuid oma raha väärtuse madalamaks muutmise kaudu või siis vähendada otse oma inimeste sissetulekuid. Tõsi, inimesed muutuvad sellest vaesemaks ja majandus koos sellega. Kreekal on vaja kohanduda uue olukorraga, nagu seda tegi Eestigi. On tarvis muuta oma majandust tugevamaks. Mina isiklikult usun, et euros on

seada lihtsam teha ja ma olen kindel, et nad on ka ise sellest aru saanud ja teevad praegu selle nimel tööd.

Liigume edasi USA majanduse teemale. Kas USA saab oma võlakoormaga hakkama või ootab ka neid ees suur võlakriis? Kuivõrd palju see mõjutab Eesti/Euroopa majandust?

Neil on kõik võimalused sellega hakkama saamiseks. USA-l on oma võlakoormusega tegelikult suhteliselt lihtne toime tulla, kuid selleks peab olema väga suur poliitiline tahe. Põhiline küsimus on, kas USA poliitikas jõuavad erinevad leerid kokkuleppele, kuidas seda teha. Kui demokraatidel või vabariiklastel oleks selge ülekaal, siis oleks väga lihtne võlaprobleemist jagu saada. Aga ühed on nõus makse tõstma ja teised on nõus kulutusi vähendama ning nad ei jõua omavahel kokkuleppele, kuidas seda peaks tegema. Aga ma usun, et lõpuks nad saavad sellega hakkama. Kui nad aga mingil põhjusel ei peaks kokkuleppele jõudma, siis võib uus kriis tulla. Tõsi on ka see, et kui nad ei saa sellega hakkama, siis see mõjutab kogu maailma, selles pole kahtlustki.

Kas ja mis suhtes on võrreldavad võlakriisid euroalal ning Ameerikas?

Euroala peamine erinevus on selles, et ei ole ühtset euroala valitsust, ühtset rahandusministeeriumit ega ühtset euroala eelarvepoliitikat, mis saaks piirkonna kui tervikuna tegeleda. On 17 riiki, igaüks ajab ise oma asja. Ameerika eelis on see, et neil on üks keskne valitsus, kes saab vajaduse korral sekkuda. Aga sisulise poole pealt seal nii palju erinevusi ei ole. USA osariigid on oma arengus pea sama erinevad kui euroala liikmesriigidki. Lõppkokkuvõttes on mõlemal vaja oma suhteliselt kõrge võlakoormusega toime tulla, mis hakkab USAs kõrgemale tõusma kui on euroala keskmine, ja vaadata, et see ei kasvaks enam väga palju edasi, vaid hakkaks alanema ja jõuaks mõistlikule tasemele.

Eestit küll tuuakse meedias ideaalseks näiteks kriisist toimumises, kuid miks enamik ELi riikidest siiski ei ole nõus samas suurusulatuses kärpeid läbi viima, et ka oma riigi riigivõlg ja eelarvepuudujääk madalad püsiks?

Seda peaks küsima nende riikide käest. Lõp-

pude lõpuks on igal riigil oma valitsus ja igal valitsusel omad valijad, kes on selle paika pannud. Teine probleem on selles, et keegi ei oodanud, et see võlakriis nii kiiresti ja suurelt

“USA-l on oma võlakoormusega tegelikult suhteliselt lihtne toime tulla, kuid selleks peab olema väga suur poliitiline tahe.”

lahvatab. Loodeti, et sellega on kergem toime tulla ja see ei tule nii jõuliselt peale.

Eesti on õnnelikus olukorras, kuna esiteks me oleme pikaajaliselt ajanud seda poliitikat, et meil ei oleks võlga ja teine aspekt on see, et

raha laenata ja tuleb endale piisavalt varusid koguda. Kui kriis on möödas ja head ajad on jälle käes, siis hakkavad riigid tegelema ilmselt sellega, et oma varusid täiendada ja nii olla paremini valmis järgmiseks kriisiks.

Hardo Pajula on väljendanud arvamust, et lihtsad majandusteoreetilised tarkused meil kujunenud kriisist väljatulekutee leidmisel ei aita ning et vaja on uut Napoleoni, kes ütleb, et nüüd, sõbrad, teete nii, nii ja nii. Milline on teie ettekujutus nn uuest Napoleonist?

Mina siiski olen seda meelt, et demokraatlik ühiskonnavorm on siiski mõistlikum. See võib tunduda lihtsam lahendus, et keegi käseb, poob ja laseb, aga üldjuhul see ei vii parema tulemuseni. See võib küll lühikeses perspektiivis kasu tuua, kuid pikas perspektiivis toob

Valitsussektori võlg, protsenti SKP-st

Ka valitsussektori võlg Eestis on jäänud võrreldes SKPga madalaks (allikas Eurostat, 17.08).

kui majanduskriis tuli, siis meil ei olnud võimalust väga suurt võlga kuskilt võtta. Vaatamata sellele, et kriisi hakul meil erilist võlga ei olnud, siis ega kriisi ajal 2008. aasta lõpus ja 2009nda alguses poleks keegi meile ka nõus olnud laenu andma, isegi kui Eesti riik oleks tahtnud kelleltki raha laenata. Põhjuseks oli see, et me olime kriisis, meie majandus langes väga kiiresti ega oldud kindlad, kuidas me selle kavatsime lahendada. Kui oleks ka saanud laenu, siis vaid väga kõrge intressiga. Kriisi ajal ongi ennast rahastada väga keeruline. Ma arvan, et sellest õpivad väga paljud. Tuleb siiski olla valmis selleks, et turgudelt ei saa

vaid kahju. Seda on ajalugu ka korduvalt näidanud.

Aga jah, olukord on keeruline ning ma olen kindel, et see lainetus jätkub veel päris mitu aastat ja seda olukorda ei ole võimalik kiiresti ära lahendada. Kõikides institutsioonides, mis praeguseks on loodud, tehakse muudatusi ja kogu töö on suunatud sellele, et kokkuvõttes paremini toime tulla. Ja ma usun, et me saame hakkama.

Nottingham Trent University – New Cooperation Partner

Eve Müür

International Exchange Coordinator

Photo: panoramio.com
(by robs.ng15), www.ntu.ac.uk

Estonian Business School has recently started cooperation with a new partner institution in the United Kingdom – Nottingham Business School (NBS), which is part of Nottingham Trent University (NTU).

The main aim of this cooperation is to explore further opportunities for collaboration in teaching and research. The Memorandum of Understanding (MOU), signed by Professor Neil Gorman, Vice-Chancellor of NTU, and Dr. Peeter Kross, Rector of EBS, states cooperation areas such as exchanging information on programme development and teaching methods, exchanging of staff and students, developing joint research projects, and many others.

A double degree at Master's level, specialising in HR Management and Finance, is already in the initial stages of development.

In addition to the MOU, a bilateral LL.P/Erasmus agreement was signed, which allows each year two EBS students to study as exchange students at NTU for one semester.

Nottingham is a major UK city, located in the centre of England approximately 1.5 hours north of London by train. Students make up 10% of its population. NTU (www.ntu.ac.uk) has over 23 000 students, including 2000 international students from 90 different countries.

Nottingham Business School (www.ntu.ac.uk/nbs), which is the largest faculty within NTU, has built its outstanding reputation on 30 years' experience.

Exchange students can choose modules offered across all NBS undergraduate programmes. Most of the modules are 20 CP, which is 10 ECTS. A half-year exchange is equal to 30 ECTS. Student Accommodation Services help exchange students in finding suitable accommodation in Nottingham. The School offers Welcome Week for all international students

and International Student Support Services assist in various matters. University facilities include high quality student accommodation, medical centres, libraries, banks and gymnasia. NTU operates a "Buddy Scheme" where exchange students are partnered with home students from the same course who act as their mentor.

EBS bachelor students interested in exchange studies in Nottingham should contact Erasmus Coordinator Ms Eve Müür. Application deadline for Spring 2012 exchange is October 1, 2011.

**NOTTINGHAM
TRENT UNIVERSITY**

EILC - New Language - New Experience

Education and Culture DG

Lifelong Learning Programme

This summer EBS hosted the Erasmus Intensive Language Course (EILC) for the third time already. EILC was a three-week course for 16 Erasmus students who came to study in Estonia and wanted to prepare themselves for life here.

Eve Müür

International Exchange Coordinator

Photo: private collection

Visit to the Museum of Occupations in Tallinn.

The course took place from August 8th to 27th in the EBS campus. The EILC students had Estonian language classes in the morning, delivered by EBS lecturers Ülle Raid and Anne Lelumees from our Language Institute, and various cultural events in the afternoon.

The excursions in Tallinn were made to the Old Town, the Parliament of Estonia, the Museum of Occupations and the modern art museum KUMU in Kadriorg. One two-day trip was made to Sagadi in Lahemaa, where the group stayed overnight at the hostel in the manor house, and a bicycle tour took our students to the nearby region. The second trip took our students for one day by train to Tartu, where they went to the University of Tartu, saw Emajõgi and Toomemägi. The last two-day trip took the group to Estonian islands. We visited many beautiful places in Saaremaa and Muhu including Pilguse manor house, Kaali and Kuressaare with its castle.

In the classroom lectures the basics of Estonian grammar, cases and useful phrases were

taught, and additionally useful words and sentences were learnt through stories about Estonian history and culture. All EILC participants received a special certificate at the end of the course and earned 3 ECTS. Of course, the real value of the course was not in credits or classroom hours, but in new friends met and good time spent together!

At the beginning of the course we wanted to know what the students knew about Estonia before coming here. Here are some answers which were repeated by several students: I did not know much about Estonia; very small country; interesting history; beautiful landscape; Tallinn Old Town; European Capital of Culture; famous for its new technologies; Skype; wifi spots everywhere; every day is rainy; winters are cold and dark. By the end of the first week, after also having watched the “Singing Revolution” movie, the students pointed out the following things they have learned so far about Estonia: a beautiful and smart country; remarkable history; Estonians like singing; importance of music, “Sing-

ing Revolution”; the weather changes every minute from sunshine to rain; people are calm but friendly; everybody speaks fluent English; and the importance of silence (no sound in the trolleybus)!

And here are the first words, some of them quite surprising, that our EILC students learned in the Estonian language: tere!, terviseks!, tere, tere vana kere!, mis see on?, takso, hellhunt, banaan, nipitiri, ma armastan sind, ma armastan Eestit!

So if you meet a student in the corridors of EBS who says Tere! with a very happy face, it must be a student who just finished the EILC course.

The EILC course was financed by the European Commission and co-financed by the Estonian Ministry of Education and Science.

New Exchange Students Have Arrived

Eve Müür
International Exchange Coordinator

Our university campus is full of new happy faces at the beginning of each academic year, among them also new exchange students.

This Autumn semester EBS welcomes 58 students from our partner universities, 40 bachelor and 18 master level students. Seven students are coming as freemover students. The majority of the group, 45 of them, will study at EBS for one semester, and 13 students will stay for the whole academic year 2011/12.

This year, the biggest group of exchange students again comes from France, that is 16 students from seven different universities: Audencia Nantes, Bordeaux Management School, Euromed Marseille, Grenoble Management School, IESEG School of Management, EM Strasbourg Management School and Toulouse Business School. The next biggest groups are from Italy (12), Germany (8), Spain and Hungary (both 5). Here is the overview of all incoming exchange students by countries:

All new exchange students will get together on August 31st for the Orientation Day to meet each other and start their academic life in Estonia. Welcome!

As usual, EBS is also sending out its students to study at our partner universities abroad. This time our students are going to 15 different countries: Austria, Canada, China, Denmark, Finland, France, Germany, Iceland, Italy, Netherlands, Norway, Spain, Sweden, Turkey and the UK. For the very first time one of our students is going to Canada, to our new partner school, Queen's University in Kingston, Ontario. We will hear more about their studies abroad in the next issues of EBS Business Spirit.

Using an Erasmus exchange student "as a gateway"

Liisi Poomann dedicated her bachelor work to investigating the use of an Erasmus exchange student "as a gateway" to improving knowledge of international business opportunities. Read more in an interview with the author.

How did you come up with your final thesis field of work?

I was an exchange student in Spain when I realized that in the current globalizing economy, an exchange student could achieve much more value for her career and network if, whilst staying in a foreign country, she devoted time to gathering information about the market, business environment and business partners which could be used effectively in Estonia.

Please tell us more about your investigation!

The aim of the work was to find out those growing small and middle-sized companies in Estonia which were interested in cooperation with exchange students. In fact, there are many companies in Estonia who do not have enough personnel to gather information about foreign markets, to expand the company, to find business partners or to search for a specific business sector. My work includes sug-

Piret Merimaa
piret.merimaa@gmail.com
Photos: Janar Hannolainen,
private collection

gestions as to how companies could offer opportunities for exchange students coming into Estonia from abroad and students who are going abroad from Estonia via the Erasmus exchange.

Could you please specify the main obstacles in potential cooperation between companies and exchange students?

I found out that there were several contradictions between companies' and students' expectations. It was realized that the previously underemployed resource of university students could be turned into very useful cooperation for all parties. For that, there is a need for communication between companies and students about potential cooperative international business cooperation, and showcase the real cases where the cooperation was successful.

What practical value did your research work create?

As a result of my bachelor work a shortlist of 153 companies and 93 students was drawn up. All companies gave their contact data and were interested in cooperation between enterprises and university students. These two lists were handed over to the EBS Career Centre.

Could you sum up what were the main conclusions and suggestions of your bachelor work on investigating the employment of ERASMUS exchange students "as a gateway"?

First of all I understood that the companies and the students realize the advantages and benefits from these kinds of projects but it is necessary to inform them more about the different possibilities of cooperation. The study proved that the companies and the students agree what knowledge and skills were necessary for successful cooperation. It is essential to get more information about the compensation paid by the companies because this issue was not solved in the study. I suggest trying cooperation between different universities and companies because that might be even more successful than using just one university. In my opinion the EBS Career Centre should manage the database of companies and students and also develop the cooperation between students and enterprises via a special web environment.

Liisi Poomann made the first step in getting ERASMUS students and local entrepreneurs together.

Katri Teller, the head of EBS Career Centre comments:

The EBS Career Centre warmly welcomes Liisi Poomann's initiative in getting ERASMUS students and local entrepreneurs together in order to mediate and exchange international knowledge of business. With the help of the results from Liisi Poomann's research work, EBS Career Centre will carry on the project. Our next step is to create a special section on the EBS Career Centre web-page where students as well as entrepreneurs could simply add their contact information and thereby find an appropriate partner. Read more about our pilot project in EBS Business Spirit October issue!

EURAM 2011 brought over 700 management academics to Estonia

Kerstin Sonts

EBS Communications Specialist

Photos: Fred-Ander Pärn

The conference brought together over 700 management academics and specialists from all over the world. During four days, the participants presented 599 selected research papers. The conference was organized by Estonian Business School.

EURAM (European Academy of Management) is the largest professional community of engaged management scholars and reflective practitioners in Europe, and has been organizing management related conferences and workshops since 1971. The EURAM Annual Conference is the main activity that builds and nurtures this community, and is organised each year by a different European university.

For the first time, an Estonian university was selected to organize the event. According to Professor Ruth Alas, the EURAM 2011 Conference Chairman and Vice Rector of Research at EBS, it was the biggest management related academic conference ever held in Estonia. "Participants travelled from 42 countries to meet and exchange ideas. Over 800 papers were submitted, from which over 1600 reviewers selected the best 599 to be presented during the conference. The presentations covered all the most important fields of organization management, including both private and public sector issues," said Alas.

Keynote speakers at the conference were Geert Hofstede, Andrew H. Van de Ven and Margus Schults. Geert Hofstede, who is a pioneer of comparative intercultural research whose ideas are used worldwide, focused in his presentation on the analysis of business goals by European companies and organizations. Andrew H. Van de Ven is Vernon H. Heath Professor of Organizational Innovation and Change at the Carlson School of the University of Minnesota, and his presentation concentrated on creating a community of engaged scholars. The third keynote speaker, Margus Schults, is the CEO of Tallink Silja OY. Tallink is the

The European Academy of Management Annual Conference EURAM 2011 took place in Tallinn on June 1-4.

Morten Huse.

European leading ferry company servicing annually over 8m passengers on the Baltic Sea. Schults's presentation was called 'CoRPO-RaTe CuLTuRe in BuSiNesS2 suspension'.

Another important speaker was the internationally renowned management consultant Simon Dolan who led a seminar on how to manage changes in organization culture through coaching by values. Simon Dolan and Andrew Van de Ven also found time to present their ideas at the annual EBS Alumni Conference which took place on June 2 in Sokos Viru Hotel.

According to Ruth Alas, it was an honour for EBS to organize the EURAM 2011 conference in Estonia. "We are very proud that we were entrusted with the opportunity to host the annual EURAM conference at our university. We thank all the participants for their inspiring presentations and fruitful discussions and hope that everyone spent a great time here in Tallinn," said Alas.

Margus Schults.

XPRS Deli

Ebsikas!

Kaks alati tasuvat
investeeringut on EBSi
diplom ja maitsev
kõhutäis XPRS Delis

Ebsika kaardiga kõik värsked salatid,
maitsvad võileivad ja hõrgud *wrap*'id

10% soodsamalt

xprsdeli.eu

*Kehtib nii Solarise kui ka Kristiine keskuses, ei kehti koos teiste soodustustega.

Ronja Oosterbeek

ronja.oosterbeek@gmail.com

Foto: internet

Pulmade buum suvekuudel paneb isegi vallalise naise mõlgutama mõtteid teemal, mis oleks kui...

Vanasti unistasid kõik väikesed tüdrukud printsessikleidis abiellumisest. Kui mängiti kodu, siis sunniti kõige populaarsemat poissi olema isa. Mõni mehepoeg, kelle ilu ei olnud just hingematt, sai olla ustav koer. Laste rollis silkasid ringi kõige nooremad ja lollimad ning emana säras see, kes teadis täpselt, kuidas abielu käib, kopeerides sõna sõnalt oma vanemate vahelist suhtlust.

Tänastel lastel selliseid mänge ei ole. Klassikalise perekonna kuvand on muutunud. On ema ja vanaema, on kaks ema või kaks isa, on „ema uus mees” ja „isa uus naine”. Suhted on lõrris. Nii ei saa ju mängida! Mis saab plika-tirtsu lapsepõlveunistusest printsessikleidis abiellumisest siis, kui ta täiskasvanuks sirgub? Ta unustab selle.

Paistab, et abieluga on nagu enamiku maailma asjadega, arvamused sellel teemal jagunevad kaheks – poolt ja vastu. Ühtegi mõistlikku põhjust abiellumiseks pole ma tulevastelt pruutidelt kuulnud. „Tuludeklaratsiooni saab koos esitada”, „sõpradele saab suure peo teha”, „olen sellel päeval kõige ilusam naine maailmas! Vähemasti ma tunnen end nii.” Naiivitarile kohaselt tahan aga teada, kuhu jääb armastus? Kirg? Mainitud romantikast nõretavad tunded ja silmipimestav soov olla abielus paistab olevat suhtes niikuinii (väidetavalt) enne rõngastamist olemas, tuludeklaratsioon on lihtsalt boonuse. Boonuse peab esile tõstma! Uhkustamine on pruutidel veres. Meeste arvamust abiellumise kohta tavaliselt ei küsita – on nii nagu lapsepõlve mängudes, tal ei ole valikut. Sõrmuse kandjana jääb mehel üle vaid otsustada, kas olla selles liidus mees või koer. Olenevalt ambitsioonikusest

Avapauguks abielust

saavutab ta hierarhias positsiooni.

Need, kes abiellumist mitte millekski ei pea, jagunevad ka kaheks: isikuteks, kes elu lõpuni on liidu sõlmimise vastu, ja isikuteks, kes mingi aja möödudes alla annavad ning leiavad, et tõesti on parem koos tuludeklaratsiooni esitada. Ilmselgelt asun ma ise seal kuski vahepeal. „Milleks seda abi tarvis on?” „Paberil ei ole tähtsust, võin koos elada ka ilma selleta.” No aga turvatunne? Pühendumine? Otsus olla koos ühe inimesega, kuni surm teid lahutab? Unistus õnnelikust elust? Ka kõige tugevam kahtleja hakkab siinkohal mõtlema...

Pulm kui tseremoonia on ilus ja püha. Kõned, tantsud ja traditsioonilised mängud teevad pulmadest ühe südamlikuma ettevõtmise, millest on mul olnud au paaril korral osa võtta. Ilmselt peaksid naised ära otsustama, mis emotsioo-

nid neid abielu peale mõeldes valdavad ning pärast seda panema tööle radari, mis sarnaselt mõtlemaid isaseid püüdma hakkab.

Lõpetuseks on mul kahju, et hääbuvad nii lapsepõlveunistused kui ka klassikaline kujutelm abielust. On kahju vastasseisust ja kahju meestest, kes ei saa naiste kõrval särada, ning naistest, kes säravad tühja. Abielunaise ja vallalise elul on mõlemal plusse. Ei maksa kahe staatuse vahele tugevat joont tõmata, oluline on aktsepteerida valikuid ja olla mõistev siis, kui selgub, et esialgsed valikud polegi nii õigeks osutunud. Ka meestele võiks rohkem sõnaõigust anda. Seniks kuni keegi mulle tõsiseltvõetavat ettepanekut teinud ei ole, naudin võimalust, pooli valimata, sel teemal vabalt vahutada.

Julged hoolida?

Maret Mitt
maret.mitt@gmail.com

Foto: internet

Räägin julgusest, millest minu arvates Eesti inimestel kas puudu jääb või on see kuskil sügaval peidus.

Selle loo eesmärk ei ole esmakursuslasi hirmutada ega tagasihoidlike inimeste suunas sõrme viibutada. Selle loo ainus ja ülim mõte on tuletada meelde elutervet kodanikutunnet, mis meis kõigis olemas on ja ootab, et see õiges situatsioonis tööle hakkaks. Olge julged märkama ja teavitama sellest, mis teie ümber toimub!

Facebooki uudistevoog toob allkirjutanule teate sõbralt: „Eesti peaks hakkama ekspordima hoolimatust ümbritseva suhtes. Saaks kohe viie rikkama riigi hulka.” Milline tabav tähelepanek! Nagu seeni pärast vihma ilmub ajakirjandusse õõvastavaid pealkirju ühiskonna valgust mittekannatavate tegude kohta. Mõned asjakohased näited: „Lapsed pildusid vana naise kividega siniseks” (Õhtuleht 28.07.2011), „Loomapiinajad tapsid kassi pesumasinas” (Tallinna Postimees 09.06.2011), „Koerale otsa sõitnud juht jättis looma kraavi surema” (Postimees 13.07.2011). Loen neid pealkirju ja mõtlen, mis inimestel viga on? Kuidas sellised asjad võimalikud on?

Musta nimekirja jätkates on tavaline, et auto-roolist tabatakse lisaks tavakodanikele alkoholi tarvitanud avaliku elu tegelasi, üsna ülepäevased on teated roimadest linnatäna-

vatel, samuti Eesti Politsei poolt edastatud üleskutsed tabada sündmuspaigalt põgenenud ja liiklusavarii põhjustanud isikuid. Fakt, et justiitsministeerium koostab perevägivallast käsi-raamatut, on kõnekas ja vajutab jõuliselt neile valupunktile, millest avalikult ei räägita.

Argipäev kubiseb statistikast, milles kirjas lugematu hulk vargusi, rööve, sisse visatud aknaid, soditud seinu, prügi ebaseaduslikke mahapanekuid jms. Jääb mulje, justkui vandaalidel ja varaste tegudel ei olegi enam piire, et ühiskond aktsepteerib väära käitumist.

Kes need inimesed on, kes nimetatud tegude eest vastutavad? Need on meie kaaskodanikud, kellega kohtume toidupoes, tänaval ja kodumaja trepil. Inimesed, kes on iga päev meie ümber. Senikaua kuni me ei pane tähele ja meile ei lähe korda ühiskonnas toimuvad kuriteod ja vandaalitsemine, toidame me hälbunud mõttemaailmaga inimeste jõuvarusid. Põhikooliaegne õppealajuhataja tavatses ikka öelda, kui järjekordset kampa võrukaelasid oma kabinetis teatud ebasüüdsate tegude pärast üles rivistas: „Kus suitsu, seal tuld!”, mis viitas rangelt soovitatavale ülestunnistusele, et see, kes juhtunut pealt nägi, paljastagu paharet.

Tähtsad telefoni- numbrid:

112 – esmaabi, kiirabi, hädaabi

110 – politsei

126 – psühholoogiline nõustamine (nõuanded perekonnamurede puhul)

1492 – perevägivald teemaline nõustamine, naiste turvakodu

11611 – üleriigiline lasteabi (kadunud laste teatamiseks mõeldud number)

1510 – maanteeinfokeskus (teavitamiseks ohust riigimaanteedel)

1220 – perearsti infotelefon (24h)

612 4465 – narkopolitsei vihjetelefon

Soovin lugejatele südamele panna – märgake, mis teie ümber toimub. Sekkuge, kui näete pealt vandaalitsemist või olukorda, milles kellelegi liiga tehakse. Ärge seadke ennast ohtu, piisab, kui teavitate korrakaitsjaid. Tundke huvi, kes on teie naabrid, märgake inimesi koolis, tööl ja küsige, kas saab kuidagi aidata, kui on näha, et abivajaja ise ei julge abi paluda. Tänavale prahti loopiva inimese käest tuleks valjul häälel küsida, kas tema teguviis on õige, ning paluda tal praht üles korjata.

Hoolimine on hea ja julgus näidata, et hoolid, aitab ära hoida palju kurja. Kõik need, kes tõmbavad võrdusmärgi hoolimise ja oma nina toppimise võõrastesse asjadesse vahele, on ühed neist, kellel terve kodanikutunne haigestunud tõvesse, millel nimeks ükskõiksus. Kas Sina julged hoolida?

Kadri Lenk
Luise Savik
Toomas Tuude
Photos: tourism.tallinn.ee,
internet

Welcome, freshmen, to EBS!
To make your student life complete, we offer you a few solutions to help you let off steam with your friends during the hard work of studying.

Here we go – tips for freshmen!

Fresher's ABC

Accommodation: Still haven't found a home in Tallinn?

The Dancing Eesti – Located in the heart of the old town which means it is close to everything. It offers free high speed internet connection and many more things to make yourself feel at home. Prices start from 8.9 EUR/day. www.thedancingeesti.ee

Muusa Accommodation – A new dormitory for Estonian Academy of Music and Theatre and Estonian Academy of Arts but they also accommodate students from other schools. Again, it is located in the centre of Tallinn. Prices start from 9 EUR/day or 55 EUR/month. www.yhikas.ee

Academic Hostel – A cosy place to meet other cool students living in Tallinn. Located next to the Tallinn University of Technology, 15 min from the city centre. Twin room is 25 EUR/day + free Wi-Fi and parking. www.academichostel.com

Some recommendations for where to go to eat in Tallinn. Most of these places are walking distance from EBS!

Lido – Solaris Centre, Estonia pst. 9

Buffet-style restaurant. Possibility to choose exactly the kind of meal you like and then pay accordingly. Folksy and cosy interior. Enormous variety of food, nearly 200 different choices. Possible to have lunch for 3-4 euros.

Magic Bufee – Viru Center, Viru väljak 4

Buffet-style restaurant. Light and cosy interior. Special offers for breakfast and lunch. Different kind of desserts, soups, salads etc. A place where you can enjoy a great cup of coffee with a meal. Possible to have lunch for 5 euros.

The Lost Continent – Narva mnt. 19

Australian bar and restaurant. Has the feel of a lounge. Important emphasis on the food menu, which offers a large choice of meat and pasta dishes. Customers should order at the bar. Discounts for ISIC and NPNK card owners. Possible to have lunch for 5 euros.

Pai Pagar – Estonia pst. 3

Cosy cafe, where breakfast and lunch are also offered. Known for its variety of delicious pastries. Possible to have lunch for 3 euros.

The Dubliner – Suur-Karja 18

Authentic Irish pub in Tallinn's Old Town. Good place to have a meal or in the evening snacks with a drink. Special lunch offers at 11:00-15:00. Perfect place to meet friends and have a drink. Lunches for 3-4 euros.

Where to go in Tallinn... Nightclubs!

DJ Sin-Sin recommends:

CatHouse (Viru Väljak 4, <http://www.cathouse.ee>) bills itself as sexiest nightclub in Tallinn. And sexy it definitely is with its boudoir-like ambience, gold-coloured upholstery and flashy dance area. It is famous for its Playboy parties, R'n'B Café and Russian parties, but you can find so much more in CatHouse, Sin-Sin parties Request Line for example. In the fall we also have Coyote Ugly with Rosanna Lints.

Privé (Harju 6, <http://www.clubprive.ee>). As the name implies, this club is deliberately more exclusive than Tallinn's other dance venues; it is known for its house parties on Fridays and Hip-Hop/R'n'B parties on Saturdays. Also it is for the second year home of Forbidden Party, which takes place every first Thursday of the month and at the first edition you can see Rosanna Lints live on September 1st!

Hollywood (Vana-Posti 8, <http://www.clubhollywood.ee>). One of the hottest nightclubs in Tallinn, Hollywood is always popular, packed and pulsing with energy. It is famous for Ladies Night on Wednesdays, DnBDub event Grind, Hip-Hop & R'n'B party Bad Jam, Dance of Colours. This fall Sin-Sin is also starting with Kikko J in a brand new Hollywood series, Dance Around The World, which takes you every month to a different part of the world.

Münt (Müürivahe 22, <http://www.clubmynt.eu>). Münt is a club which attracts its customers with cheap drinks, most of them costing only 1€. You can also find DJ Sin-Sin as one of its residents spinning good tunes for you 2-3 times a month.

Club von Überblingen (Madara 22A, <http://uberclub.ee>) is one of the biggest clubs in Tallinn, but it's not located in the city-centre, but in Kristiine. You can always count on a full house when Tanel Padar or Smilers are performing LIVE in Überblingen and it is definitely worth checking out.

Rock Café (Tartu mt. 80D, <http://rockcafe.ee>) is for everyone who is looking for an alternative club with various LIVE concerts. In September you can see there for example SunSay (07.09.), U.D.O. (28.09.) and Covenant (29.09.)

Venus (Vana-Viru 14, <http://www.venusclub.ee>) is one of the few clubs in Tallinn that is open from Monday to Saturday and the best parties there take place on the last Sunday of the month. It is free for everybody to go to Bartender's Sunday and I highly recommend everyone to check it out. All the bar, club and lounge workers are gathering there for what they know best... partying!!!

So this is my short list of places and parties to check out in Tallinn. Enjoy!!!

EBS vs. ebsikas

Seekord kohtuvad teadmiste rubriigis õppekonsultant Kadri Koppel ning teise kursuse ettevõtluse ja ärijuhtimise tudeng ning õliõpilasesinduse juhatuse esimees Raino Raasuke. Küsimused on seekord eelkõige Eesti-teemalised.

Luise Savik
luisesavik@gmail.com

Fotod: erakogu

- 1) Millise käsiraamatu lühend on ÖS?
- 2) Millist paika tuntakse kui Setumaa keskust?
- 3) Milline on ainus linn Eestis, mille nimes sisaldub „maa“?
- 4) Kes oli Eesti vabariigi teine president?
- 5) Kuidas on Tartu linna saksa-keelne nimetus?
- 6) Millal toimus märtsiküüditamine?
- 7) Kes käis inimestest esimesena kosmoses?
- 8) Mis on Eesti levinuim perekonnanimi?
- 9) Mis on ühist maikellukesel, metsülasel ja sinilillel peale selle, et need on kevadlilled?
- 10) Mis kuu on mihklikuu?
- 11) Milline lind on tuntud kui maailma esimene doonor?
- 12) Mitu värvi on vikerkaarel?

- 1) Õigekeelsussõnaraamat. (1 p)
- 2) Värska. (1 p)
- 3) – (0 p)
- 4) Meri. (1 p)
- 5) Dorpat. (1 p)
- 6) 1944 a. (0 p)
- 7) Gagarin. (1 p)
- 8) Mägi. (0 p)
- 9) – (0 p)
- 10) Aprill. (0 p)
- 11) Kurg. (0 p)
- 12) 7. (1 p)

6 p

- 1) Õigekeelsussõnastik. (1 p)
- 2) – (0 p)
- 3) Põltsamaa. (1 p)
- 4) Lennart Meri. (1 p)
- 5) – (0 p)
- 6) – (0 p)
- 7) Juri Gagarin. (1 p)
- 8) Tamm. (1 p)
- 9) – (0 p)
- 10) September. (1 p)
- 11) Pelikan. (1 p)
- 12) 7. (1 p)

8 p

Seekord läks suurem punktisumma ebsika kontole.
Järgmises numbris juba uued inimesed ja uued küsimused!

Õiged vastused:

1) Õigekeelsussõnaraamat 2) Värska 3) Põltsamaa 4) Lennart Meri 5) Dorpat 6) 25. märts 1949 7) Juri Gagarin 8) Tamm 9) Nad on mürgised 10) September 11) Pelikan 12) 7 – punane, oranž, kollane, roheline, helesinine, sine, lilla.

CV kirjutamise kunst

Kandideerimisel edastatakse Sinu CV professionaalsele värbajale, kellel kujuneb Sinu kohta esmamulje just selle dokumendi põhjal. Sinu eesmärk on jääda värbajale meelde ja tõestada oma sobivust pakutavale ametikohale. Kandideerides lohaka ja pooliku CV-ga, ei võeta Sinu kandidatuuri tõsiselt. Iga kord tuleb hoolikalt mõelda, kuhu kandideerid, ja mitte saata oma CV-d igale töopakumisele lootuses, et äkki näkkab. Olles eelnevalt huupi kandideerinud, siis järgmisel korral, kui samas ettevõttes on tõepoolest Sinu jaoks sobiv töökoht, värbaja Sinu CV-d enam ei vaata.

Siin on Sulle mõned näpunäited CV koostamiseks:

1. CV peab olema korrektne!

CV on Sinu pilet uuele töökohale ning kui see sisaldab kirjavigu, siis kaotab pilet kehtivuse. CV tuleb korduvalt üle kontrollida ja veenduda, et kirjavigu, suur- ja väiketähtede eksimusi ning kirjavahemärkide vigu ei esineks. Kui tekib kahtlusi, kas kõik on õige, tuleks CV lasta kontrollida.

2. CV-sse pilt

Sisestades CV-sse pildi, lood töopakujale kujutluse, et CV taga on konkreetne inimene. Pildita CV on kui avaldus ilma allkirjata. Pilt annab CV-le olulist lisaväärtust ning muudab CV isikupärasemaks. Foto võiks olla ametlikku laadi, kuid ei pea olema päris passipilt.

3. Töökogemused on CV vundament

Paljudes CV-des on märgitud küll rida ettevõtteid, kus on töötatud, kuid millised olid tööülesanded või mis põhjustel lahkuti ning jätkati karjääri teises ettevõttes, seda ei ole lisatud. Täienda oma töökirjeldusi ning lisa ka lahkumise põhjused, et potentsiaalne uus tööandja saaks võimalikult hea ülevaate varasematest töökogemustest. Sisesta ka soovitajate nimed ja kontaktid CV-sse, küsides selleks soovitajatelt eelnevalt nõusolekut.

4. Sina vabal ajal

Kui oled CV-sse sisestanud kõik karjääri puudutava, siis tuleb kindlasti täita ka Sinu isiksuse kohta käiv informatsioon. Sul on võimalik lisada kõik harrastused ja hobid, oskused, kuuluvused ühendustesse ning iseloomuomadused CV-sse. Kasuta ära kõiki võimalusi, mida CV formaat pakub, et töopakujale avaneks võimalikult hea ettekujutus Sinu iseloomust.

5. Sinu tööalased oskused

Viimasena soovitame CV-sse lisada kõik Sinu oskused, mis tulevad töö kasuks - programmid, mida tunned ja kasutad, samuti keeled, autojuhiloa olemasolu ning koolitused, mis läbitud. Iga oskus annab Sulle lisapunkte.

Enne kui edastad oma CV töopakujatele, veendu, et kõik väljad on täidetud ja Sinu CV on korrektne ja konkurentsivõimeline. Sinu CV on Sinu pilet töövestlusele!

CV Keskus

Eesti populaarseim tööportaal

ESB Business Spirit

otsib uusi ajakirjanikke

**Ootame oma meeskonda
uudishimulikke
EBSi tudengeid,
kes lisaks
õpingutele ja tööle
jälgivad huviga
maailmamajanduses
toimuvat
ning on valmis
oma avastusi
ka teistega jagama.**

**Ära kõhkle
ning
võta julgelt ühendust!**

Sind ootavad huvitavad kohtumised
Eesti ärieliiti kuuluvate inimestega,
põnevad meeskonnaüritused
ning ühine vaba aja veetmine!
Parimaid ootab ka stipendium!

Meie kontaktid:
Peatoimetaja Piret Merimaa
Piret.Merimaa@gmail.com