

EESTI KAUBANDUS-TÖÖSTUSKOJA

TEATAJA

NR 1 • 14. JAANUAR 2009

EESTI KAUBANDUS-TÖÖSTUSKOJA HÄÄLEKANDJA, ASUTATUD 1925. AASTAL

Tea, mida sa ei tea

Eelmise aasta lõpus Eestit külastanud ja ka Koda ärihommikusöögil esinenud Hong-Kongi Hiina Ülikooli professor Leslie Young vastas küsimusele, mida tänases majandusolukorras teha: „Püüdke välja selgitada see, mida te veel ei tea. Kui te teate, mida te veel ei tea, siis on lihtsam ka valmis olla.“ Ta pidas silmas nii iga riiki kui iga ettevõtet. Ehk siis analüüsida, millised on kõige suuremad ohud ja võimalused.

Kaubanduskoda püüab siinkohal teile igati abiks olla. Aasta alguses saatsime teile e-posti teel ülevaate seadusemuudatustest, mis kõik jaanuarikuust jõustusid. See aitab silma peal hoida ettevõtjate jaoks olulistel arengutel. ▶

TÄNA LEHES:

- ▶ Uutest õigusaktidest ja seadusemuudatustest 2009. aastal
- ▶ Juulikuus jõustuvast uuest töölepingu-seadusest
- ▶ Muudatustest pakendi seaduses ja pakendi-aktsiisi seaduses
- ▶ 2009 – Innovatsiooni-aasta Eestis

**Naerul
on
võlujõud!**

**USKUGE - ON TÄIESTI VÕIMATU KURVAKS JÄÄDA
KUI PALATISSE ASTUB DOKTOR KLOUN!**

Nüüdseks juba üle aasta aitavad Doktor Klounid ka Eestis laste ravile kaasa, tuues naeru ja mängu just õigel ajal just sinna, kus igatsus perekonna ja mängukaaslaste järele on kõige suurem - haiglasse.

Doktor Klounid püüavad lapsi toetada naeru, lõdvestumise ja kujutlusvõime arendamise abil, aidates sedasi tõhusalt kaasa lapse kiiremale paranemisele.

Vaata: www.doktorkloun.ee
meili: info@doktorkloun.ee
helista: 6412 211

Ka Teie saate anda oma panuse laste toetamiseks läbi Doktor Klounide töö:
Swedbank 221036092159
SEB 10220073070015

Doktor Kloun

SIIM RAIE
Peadirektor

Tea, mida sa ei tea

Eelmise aasta lõpus Eestit külastanud ja ka Koja ärihommikusöögil esinenud Hong-Kongi Hiina Ülikooli professor Leslie Young vastas küsimusele, mida tänases majandusolukorras teha: „Püüdke välja selgitada see, mida te veel ei tea. Kui te teate, mida te veel ei tea, siis on lihtsam ka valmis olla.” Ta pidas silmas nii iga riiki kui iga ettevõtet. Ehk siis analüüsida, millised on kõige suuremad ohud ja võimalused.

Kaubanduskoda püüab siin kohal teile igati abiks olla. Aasta alguses saatsime teile e-posti teel ülevaate seadusemuudatustest, mis kõik jaanuarikuust jõustusid. See aitab silma peal hoida ettevõtjate jaoks olulistel arengutel. Kaks olulist ja paljuräägitud seadust, mis on jõustunud või jõustumas, on uus töölepingu seadus ja saneerimisseadus. Mõlema puhul on meil plaanis Koja liikmeid teavitada enam kui ainult lingiga seadustekstile. Talve- ja kevadkuude jooksul on nii Tallinnas kui regioonides tulemas koolitused - töölepinguseaduse puhul koostöös Sotsiaalministeeriumiga ning saneerimisseaduse koolitus koostöös advokaadibüroodega. Seaduste autorid tutvustavad uuendusi ja jagavad tõlgendusi ning selgitusi. Püüame samuti kõiki liikmeid olulisematest muudatustest informeerida nii Teataja lehekülgedel kui eraldi trükisena.

Ka uuel aastal oleme väga tänulikud tagasiside eest, mida te meile annate, olgu siis majanduspoliitika vallas või teenuste ja info vahendamisel. Majandusolude halvenedes

on ilmselge, et ka riik ja riigi loodud organisatsioonid otsivad võimalusi ja lahendusi olukorra leevendamiseks. Tihti küsitaks nõu ka meie käest, millised vahendid aitaks ettevõtjaid raskeid aegu üle elada ja seetõttu ootame teie infot ja ettepanekuid, milline võiks olla riigi roll. Nendele, kes juba meiega oma mõtteid jaganud on, oleme väga tänulikud.

Kuigi olukord välisurgudel pole sugugi roosilisem kui koduturul, püüame võimalikult palju pakkuda võimalusi ekspordi edendamiseks. Enne jõule toimus Kaubanduskojas kohtumine Eestit nn vanades Euroopa Liidu rikides esindavate suursaadikutega ning sõnum on ühene - oleme valmis ja ootame ettevõtjaid, et neid aidata ja infopäringutele vastata. Kohtumisel osalenud välisminister kinnitas kogu välisestuse valmidust ettevõtjaid sihturgudel aidata. Seega, julgustan teid kõiki, kel mõni asi ajada riigis, kus on olemas Eesti saatkond, nendega kindlasti ühendust võtma. Isegi kui teil just konkreetset muret pole, on saatkondadel väga suur huvi teada, mis asju meie ettevõt-

jad ajavad. Eriti toonitasid välisministeeriumi esindajad, et kui mõni ettevõtte osaleb riiklikel hangetel ja nad saavad abiks olla informatsiooni levitamisel või pakkumise ettevalmistamisel, siis on ettevõtjad teretulnud. Kasutagem ära kõik võimalused ning tugi, mida riik saab meile pakkuda!

Loodan, et ettevõtjate jõupingutused kannavad vilja ja rasketest aegadest tullakse välja targemate ja tugevamatena ning ära ei unustata ka neid, kes abi vajavad. Ühe toreda algatuse - Doktor Klouni kohta leiata infot ka käesolevast Teatajast.

Edu ja jõudu 2009. aastal! **II**

Ka uuel aastal oleme väga tänulikud tagasiside eest, mida te meile annate, olgu siis majanduspoliitika vallas või ka teenuste ja info vahendamisel.

Sisukord

Juhtkiri

Tea, mida sa ei tea 3

Seadusandlus

Uued õigusaktid ja muudatused 5

Töölepingu seadus on vastu võetud ja jõustub juulist, mis saab aga edasi? 8

Pakendiseaduses ja pakendiaktsiisiseaduses jõustuvad muudatused 10

Koja teenused

Uuest aastast uus teenus 12

Jaapani ja Korea aastasessa koolitusprogrammi valiti kaks Eesti ettevõtjat! 13

Innovatsioon

Aasta 2009 on Eestis Innovatsiooniaasta 14

Rahvusvahelised üritused

Teated 17

Riigihanketeated • Koostööpakkumised 21

Juubilarid 22

Kalender

14. jaanuar Eksporditurunduse koolitus Tallinnas (1. osa)
Julia Malev • Tel: 604 0082 • E-post: julia@koda.ee
14. jaanuar Ärihommikusöök Islandi ettevõtjatega Tallinnas
Reval Hotel Olümpias (Liivalaia 33, Tallinn)
Liina Pello • Tel: 604 0091 • E-post: liina.pello@koda.ee
20. jaanuar Seminar: „Sihtturg – Moldova”
Viive Raid • Tel 604 0080 • E-post viive@koda.ee
21. jaanuar Seminar Pärnus: 2008. aasta majandusaasta aruande koostamise sõlmprobleemid
Kati Krass • Tel: 443 0989 • E-post: kati@koda.ee
21. jaanuar Eksporditurunduse koolitus Tallinnas (2. osa)
Julia Malev • Tel: 604 0082 • E-post: julia@koda.ee
21. jaanuar Seminar: „Saksamaa äripartnerina” – Võimalus Teie ettevõtte tegevuse laiendamiseks
Liis Liivoja • Tel: 604 0081 • E-post: liis@koda.ee
22. jaanuar Seminar: „Infopäev välishangete kohta” (EL hanked, NATO, ÜRO; EUROPE Aid ja Maailmapanga hanked)
Liina Pello • Tel: 604 0091 • E-post: liina.pello@koda.ee
26. jaanuar Seminar: „Korrektus töösuhetes rasketel aegadel”
Kaubanduskojas (Toom-Kooli 17, Tallinn)
Toomas Hansson • Tel: 744 2196 • E-post: toomas@koda.ee
27. jaanuar Seminar koostöös Tööturuameti ja teiste ametiasutustega: „Sotsiaalsed meetmed raskustesse sattunud ettevõtetele”
Liina Pello • Tel: 604 0091 • E-post: liina.pello@koda.ee
28. jaanuar Eksporditurunduse koolitus Tallinnas (1. osa)
Julia Malev • Tel: 604 0082 • E-post: julia@koda.ee

Kaubanduskoda

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

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

Teenuste osakond

Tel: 604 0077 • konsultatsioon • päritoluserifikaadid • ATA-Carnet • tollikonsultatsioonid

Tel: 604 0080 • äridelegatsioonid • messid • kontaktpäevad

Tel: 604 0081 • Kölni messid • Tel: 604 0082 • Stockholmi messid

Tel: 604 0082 • koostööpakkumised • raamatukogu

Poliitikakujundamise- ja õigusosakond

Tel: 604 0060 • konsultatsioon • majanduspoliitiline tegevus

Turundus- ja liikmesuhete osakond

Tel: 604 0089 • liikmeks astumine • liikmesuhted • avalikud suhted • Tel: 604 0085

Teataja toimetus • toimetaja Kadri Liimal • Tel: 523 6146 • E-post: kadri@koda.ee

Raamatupidamine

Tel: 604 0067

Kaubanduskoja Tartu esindus

Pikk tn 14, 51013 Tartu • Tel: 744 2196

Kaubanduskoja Pärnu esindus

Ringi 35, 80010 Pärnu • Tel: 443 0989

Kaubanduskoja Kuressaare esindus

Tallinna 16, 93811 Kuressaare • Tel: 452 4757

Kaubanduskoja Jõhvi esindus

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

MAIT PALTS

Politiikakujundamise- ja õigusosakonna juhataja

Uued õigusaktid ja muudatused

Aasta lõpp ja uue algus on toonud endaga kaasa ka mitmeid olulisi seaduseid, määruseid ning nende muudatusi.

Kokku toob aasta- vahetuse periood kaasa rohkem kui 40 seaduse või seadusemuudatuse jõustumise, millele lisanduvad ka muutuvad määrused. Alltoodud nimekiri sisaldab neist ettevõtjate jaoks olulise- maid muudatusi koos otselingiga vastavale õigusaktile Riigi Teataja õigusaktide andmebaasis (link hetkel kehtivale terviktekstile ning muudatustele).

Täiendavalt on omapoolse üle- vaate 2009. aasta maksu- ja tolliõiguse muudatustest koos- tanud ka Rahandusministeerium, millega saate tutvuda aadressil <http://www.fin.ee/doc.php?81446>.

Oma valdkonda puudutava ülevaate on koostanud ka Sotsiaalminis- teerium, millega saate tutvuda aadressil: [http://www.sm.ee/index.php?id=4&tx_ttnews\[tt_news\]=111&cHash=4b895ca062](http://www.sm.ee/index.php?id=4&tx_ttnews[tt_news]=111&cHash=4b895ca062).

Alkoholi-, tubaka-, kütuse- ja elektriaktsiisi seadus
(<https://www.riigiteataja.ee/ert/act.jsp?id=13076672>)

Jõustuvad muudatused:

- (RT I 2008, 49, 272)

Muudatustega soovitakse vähen- dada ettevõtjate halduskoormust, võimaldades teatud tingimustel toota jäätmetest kütust ka väljas- pool aktsiisiladu, lubades aktsiisi- laopidajatel kohaldada ajutist aktsii- sivabastust teises liikmesriigis akt- siisiga maksustatud kaubale. Lisaks annab seadus võimaluse lihtsus- tatud korras registreeritud kauple- jaks registreerida ettevõtjal, kes soovib teisest liikmesriigist ajutises aktsiisivabastuses lähetatud aktsii- sikaupa juhuti vastu võtta ning an-

nab võimaluse mõtmistulemuste jälgitavuse tagamiseks valida akre- diteeringu, mõõtja erialast päde- vust tõendava tunnistuse või sõltumatu akrediteeritud labori teenuse vahel.

Muudatustega seonduvad raken- dusaktid:

- Majandus- ja Kommunikatsioo- niniministeeriumi 23.12.2008 mää- rus nr 119 „Aktsiisikauba mõöt- miseks kasutatavate mõõteva- hendite metrooloogilistele oma- dustele esitatavad nõuded” (<https://www.riigiteataja.ee/ert/act.jsp?replstring=33&dyn=13076672&id=13107801>).
- Rahandusministri 2. detsembri 2008. a määrus nr 59 „Jäätme- test kütuse tootmise loa vorm ja selle täitmise kord” (<https://www.riigiteataja.ee/ert/act.jsp?replstring=33&dyn=13076672&id=13100552>).
- Rahandusministri 22. detsembri 2008. a määrus nr 58 „Energia aktsiisivabastuse loa vorm ja sel- le täitmise kord” (<https://www.riigiteataja.ee/ert/act.jsp?id=13100548>).
- Rahandusministri 22. detsembri 2008. a määrus nr 57 „Laeva kü- tusega varustamise aruandes nõutavate andmete loetelu” (<https://www.riigiteataja.ee/ert/act.jsp?id=13100542>).

Hasartmänguseadus

(<https://www.riigiteataja.ee/ert/act.jsp?id=13060644>)

Uue hasartmänguseaduse peamine eesmärk on korrastada Eesti hasart- mänguturgu ning kaasajastada ha- sartmängude korraldamisele esita- tavaid nõudeid. Muudatusi on palju. Olulisemad muudatused on seotud hasartmängukohtade asukohtadega ning kaubandusliku loterii regulat- siooniga. Seadusega piiratakse ka kasiinode ja õnnemängukohtade arvu ning kättesaadavust. Kõik olemas- olevad mängukohad saavad kuni neile antud lubade kehtivusaja lõpuni tegutseda, kuid uued load tuleb taot- leda juba uue seaduse alusel.

Isikliku sõiduauto teenistus-, töö- ja ametisõitudeks kasutamise kulude hüvitise maksamise tingimused ja piirmäär

Vabariigi Valitsuse 14. juuli 2006. a määruse nr 164 muutmine (<https://www.riigiteataja.ee/ert/act.jsp?id=13111355>)

1. jaanuarist suureneb maksuvaba hüvitise piirmäär nendele isikutele, kes kasutavad isiklikku sõiduautot ametisõitudeks. Edaspidi asendub tänane maksuvaba määr 2000 krooni 4000 krooniga kuus.

Käibemaksuseadus

(<https://www.riigiteataja.ee/ert/act.jsp?id=13114742>)

Jõustuvad muudatused:

- RT I 2008, 51, 283
- RT I 2008, 58, 323
- RT I 2008, 58, 324

Käibemaksumäärade muutmine nt majutusel ja teatud ravimite 5%-lt 9%-le. Muudatusi on palju. Näiteks omatarbe mõiste muutmine, maksustatava väärtuse lisamine, muudatused seotud isikute vaheliste tehingutega, käibemaksugrupi muutmine alates 2010, ekspordimpordiga seotud muudatused, maksuvabad finantsteenused lisatakse seadusesse.

Seonduvad rakendusaktid:

- Käibedeklaratsiooni vorm (<https://www.riigiteataja.ee/ert/act.jsp?id=13094769>).

Keskkonnatasude seadus

(<https://www.riigiteataja.ee/ert/act.jsp?id=13101700>)

Jõustuvad muudatused:

- RT I 2008, 53, 295
- RT I 2008, 58, 328

Alates 2009. aasta jaanuarist suurenevad 1-21 alusel saastetegurid.

Tulumaksuseadus

(<https://www.riigiteataja.ee/ert/act.jsp?id=13114758>)

Jõustuvad muudatused:

- RT I 2008, 51, 283
- RT I 2008, 51, 286
- RT I 2008, 58, 323
- RT I 2008, 58, 324

Peamised muudatused: maksustamisperiood, avansilised maksed, dividendid, topeltmaksustamise vältimine, litsentsitasud. Tulumaksu määr 2009. aastaks 21%, maksuvaba tulu piir 27 000 krooni aastas ehk 2250 krooni kuus, täiendav maksuvaba tulu alates teisest lapsest.

1. jaanuarist tõuseb tööautoga erasõitude tegemise erisoodustuse arvestuslik hind 2000-lt kroonilt 4000-le kroonile. Kui töötaja teeb erasõite väiksemas mahus, on mõistlik pidada sõidupäevikut, mis võimaldab maksude tasumist väiksemalt summalt.

Muudatustega seonduvad rakendusaktid:

- Vabariigi Valitsuse 14. detsembri 2006. aasta määrusega number 256 „Välislahetustasu ja abi-kaasatasu maksmise ning teenistuja kulude katmise kord“ (<https://www.riigiteataja.ee/ert/act.jsp?id=13056386>).
- Rahandusministri 18. juuli 2008. a määrus nr 22 „Tulu- ja sotsiaalmaksu, kohustusliku kogumispensioni makse ja töötuskindlustusmakse deklaratsioonide ja tõendite vormide ning täitmise korra kinnitamine“ (<https://www.riigiteataja.ee/ert/act.jsp?id=13009377>).
- Rahandusministri 26. novembri 2007. a määrus nr 53 „Residentid füüsilise isiku tulu deklareerimine“ (<https://www.riigiteataja.ee/ert/act.jsp?id=13069314>).
- Rahandusministri 18. juuli 2008. a määrus nr 22 „Tulu- ja sotsiaalmaksu, kohustusliku kogumispensioni makse ja töötuskindlustusmakse deklaratsioonide ja tõendite vormide ning täitmise korra kinnitamine“ (<https://www.riigiteataja.ee/ert/act.jsp?id=13009377>).

www.riigiteataja.ee/ert/act.jsp?id=13009377).

Võrdse kohtlemise seadus

(<https://www.riigiteataja.ee/ert/act.jsp?id=13096445>)

Jõustuvad muudatused:

- RT I 2008, 56, 315

Seaduses on lähtutud peamiselt Eesti Vabariigi põhiseadusest, rahvusvahelisest ja Euroopa Liidu õigusest ning seaduse eesmärgiks on tagada isikute kaitse diskrimineerimise eest rassi, rahvuse, nahavärvuse, usutunnistuse või veendumuste, vanuse, puude või seksuaalse suundumuse tõttu. Eelnõu sätestab võrdse kohtlemise põhimõtted, ülesanded võrdse kohtlemise põhimõtte rakendamisel ja edendamisel ning diskrimineerimisvaidluste lahendamise.

Maksukorralduse seadus

(<https://www.riigiteataja.ee/ert/act.jsp?id=13114422>)

Jõustuvad muudatused:

- RT I 2008, 27, 177
- RTI 2008, 58, 323

Osa muudatusi seonduvad füüsilisest isikust ettevõtjate registreerimisega äriregistris. Lisaks on maksukohustuslasel edaspidi õigus tulevikus tekkivate rahaliste kohustuste tähtaegse tasumise kindlustamiseks teha maksuhaldurile makseid enne rahalise kohustuse tasumise tähtpäeva või jätta muul viisil tekkinud tagastusnõue tulevaste rahaliste kohustuste katteks (ühtse ettemaksukonto loomine). Täiendav info Maksu- ja Tolliameti kodulehelt <http://www.emta.ee/>.

Muudatustega seonduvad rakendusaktid:

- Rahandusministri 19. detsembri 2002. a määrus nr 149 „Maksuhaldurile elektroonilisel teel esitatavate dokumentide formaadi ja allkirjanõuded ning muud elektroonilisele teabevahetusele esitatavad nõuded maksumenetluses ja riigi-, valla- ning linnaasutuste poolt elektroonilisel teel esitatavate deklaratsioonide ja muude dokumentide nimekirj“ (jõustub 03.01.2009) (<https://www.riigiteataja.ee/ert/act.jsp?id=13108876>).
- Rahandusministri 2. mai 2002. a määrus nr 61 „Maksuvõla mahakandmise ja kustutamise kord“ (<https://www.riigiteataja.ee/ert/act.jsp?id=13108966>).
- Rahandusministri 19. detsembri 2008. a määrus nr 54 „Füüsilise isiku tulumaksu kohaliku omavalitsuse üksustele eraldamise kord“ (<https://www.riigiteataja.ee/ert/act.jsp?id=13099276>).

Masina ohutuse seadus

(<https://www.riigiteataja.ee/ert/act.jsp?id=13111092>)

Täiendav info seletuskirjas: http://www.riigikogu.ee/?page=en_vaade&op=ems&eid=342037&u=20090105130357.

Pakendiseadus ja pakendiaktsiisi seadus

(<https://www.riigiteataja.ee/ert/act.jsp?id=12964621>)

ning <https://www.riigiteataja.ee/ert/act.jsp?id=12965916>)

Jõustuvad muudatused:

- RT I 2008, 20, 138

Jõustub osaliselt 2009. aasta jaanuarist. Kehtestatakse pakendijäätmete uued liigiti taaskasutamise määrad ning pakendijäätmete kogumiskohtade paigutus lähtuvalt elanike tihedusele ühel ruutmeetril.

Saneerimisseadus

(<https://www.riigiteataja.ee/ert/act.jsp?id=13091531>)

- RT I 2008, 53, 296

Kehtib alates 26.12.2008. Saneerimisseadus reguleerib ettevõtte saneerimise menetlust, mille eesmärgiks on ettevõtja, võlausaldaja ja kolmanda isiku huvide arvestamine ja õiguste kaitsmine ettevõtte saneerimise käigus. Luuakse ettevõtete tervendamise süsteem läbi kohtu järelevalve.

Äriseadustiku muudatused

(<https://www.riigiteataja.ee/ert/act.jsp?id=13090852>)

22.12.2008 jõustunud muudatused:

- RT I 2008, 52, 288

Seadusega muudetakse osahingu, aktsiaseltsi juhatuse liikmete valimise ja tagasikutsumise sätteid seoses nn ettevõtete varguse probleemiga. Täiendavalt loe sellelt aadressilt: <http://www.koda.ee/?id=45568>.

Muudatustega seonduvad rakendusaktid:

- Justiitsministri 28. detsembri 2005. a määrus nr 59 „Kohtule dokumentide esitamise kord” (<https://www.riigiteataja.ee/ert/act.jsp?replstring=33&dyn=13090852&id=12771785>).

Ehitusseaduse muudatused ja seadmete energiatõhususe seaduse muudatused

(<https://www.riigiteataja.ee/ert/act.jsp?id=12926869>)

ning

<https://www.riigiteataja.ee/ert/act.jsp?id=12925350>)

Täiendav info:

<http://www.mkm.ee/index.php?id=323250>.

25.02.2008 jõustunud muudatused:

- RT I 2008, 8, 59

Seadusemuudatusega esitatakse energia ja muude ressursside tõhusama kasutamise eesmärgil teatud liiki kodumasinatele, soojusseadmetele ja seadistele energiatõhususe, energiamärgistuse ja ökodisaini nõuded.

Energiatõhususe miinimumnõudeid ei rakendata sisekliima tagamisega hoonete puhul, mis on püstitatud enne 2008. aasta 1. jaanuari või mille projekteerimist on alustatud enne 2008. aasta 1. jaanuari, juhul kui ehitusluba selliste ehitiste püstitamiseks väljastatakse enne 2009. aasta 1. jaanuari.

Muudatustega seonduvad rakendusaktid:

- Majandus- ja kommunikatsiooniministri 17. detsembri 2008. a määrus nr 107 „Energiamärgistuse vorm ja väljastamise kord” (<https://www.riigiteataja.ee/ert/act.jsp?replstring=33&dyn=12926869&id=13094120>).
- Majandus- ja kommunikatsiooniministri 24.12.2002. aasta määrus number 69 „Ehitise tehniliste andmete loetelu” (<https://www.riigiteataja.ee/ert/act.jsp?id=13097611>).

Koja gallupid

Täname kõiki ja palume oma liikmetel ka edaspidi meie küsitlustele Kaubanduskoja kodulehel aktiivselt vastata. Teie vastuste põhjal saame kujundada oma arvamused ja ettepanekud, mille edastame seadusandjale. Teie arvamusel sõltub palju!

Kas oleksite nõus majandusaasta aruandega koos esitama ka nõutud statistilisi andmeid ettevõtte kohta?

- Nõus vaid juhul, kui hiljem rohkem statistilisi andmeid esitada ei pea – 69%
- Olen nõus – 17%
- Majandusaasta aruanne ja statistika tuleks eraldi esitada – 14%

(Vastajaid 42)

Kui palju teevad Teie ettevõtte töötajad ühes kuus isiklike sõidukidega töösõite?

- Alla 1000 km kuus – 34%
- Üle 2000 km kuus – 24%
- 1000–2000 km kuus – 20%
- Isiklike sõidukitega töösõite ei tehta – 12%
- Ligikaudu 1000 km kuus – 10%

(Vastajaid 59)

MAIT PALTS

Politiikakujundamise- ja õigusosakonna juhataja

Töölepingu seadus on vastu võetud ja jõustub juulist, mis saab aga edasi?

Riigikogus 17. detsembril 54 poolthäälega vastu võetud uus töölepingu seadus tähendab ühest küljest pika töö lõppu, kuid teisalt uute algust.

Kõigest sellest üritame loomulikult ka oma liikmeid aktiivselt teavitada ning rakendusaktide kavandamise protsessis ettevõtjate huve jätkuvalt kaitsta. Samuti oleme planeerimas uut seadust tutvustavaid teavitussüritusi ja seminare, millest saate kõige ajakohasemat ja täpsemat infot Kaubanduskoja kalendrist meie kodulehel. Kindlasti jõuab sellekohane info Teieni ka Teataja vahendusel. Uut seadust tutvustavaid materjale ning põhjalikumaid selgitusi on koostamas ka Sotsiaalministeerium, millest samuti teavitame oma liikmeid edaspidi.

Uus seadus ei muuda töösuhteid keerulisemaks

Kuigi eelnõu menetlemise viimases etapis räägiti palju sellest, nagu ei jõutaks seaduse varasema jõustamise korral (algselt oli planeeritud jõustada 01.01.2010) piisavalt inimesi uue seaduse mõjudest teavitada, on need hirmud pigem alusetud. Kuna uus seadus ei muuda töösuhteid keerulisemaks ega kohusta tööandjaid täiendavate kohustuste täitmiseks võib öelda, et

Kuna uus seadus ei muuda töösuhteid keerulisemaks ega kohusta tööandjaid täiendavate kohustuste täitmiseks võib öelda, et valdavale enamikule tööandjatest ja töötajatest see otsesest ja kohe esimesest juulist rakendamist või lepinguid muutma sundivaid muudatusi kaasa ei too. Kuid loomulikult vajavad kohanemist uue seaduse mõistened ning kindlasti on muudatusi ka põhimõtetes.

valdavale enamikule tööandjatest ja töötajatest see otsesest ja kohe esimesest juulist rakendamist või lepinguid muutma sundivaid muudatusi kaasa ei too. Kuid loomulikult vajavad kohanemist uue seaduse mõistened ning kindlasti on muudatusi ka põhimõtetes. Kui seni ollakse töösuhetes harjunud peamiselt mõttega – kui seadus otse midagi teha ei luba, siis järelikult on see keelatud, siis uue seaduse põhimõte on pigem vastupidine ja ühtib nii üldise lepinguõigusega. See, mis ei ole keelatud, on järelikult lubatud.

Mida keerulisem on töösuhe ja sõlmitud tööleping hetkel, seda põhja-

likumalt tuleks ka uue seaduse põhimõtteid tundma õppida. Keerukamate kokkulepete puhul võib olla seega tõesti vajalik ka töölepingute mõningane muutmine, et need uue seaduse põhimõtetega kooskõlas oleks ning eriarvamusi ei tekitaks. Tähelepanelikum tasuks olla kindlasti selliste kokkulepete puhul, mis käsitlevad töötajate varalist vastutust või konkurentsipiirangut, mis kehtib ka pärast töösuhte lõppemist. Kuigi kõik sellised kokkulepped on lubatud ka uue seaduse järgi, võib esineda siiski olukordi, kus senine kokkulepe vajab muutmist ja uue seadusega kooskõlla viimist.

Järgnevalt toome aga ära mõned olulisemad punktid uuest töölepingu seadusest, mida ka eelnõu koostajad seaduse puhul on eriti rõhutanud:

- Seadusega laiendatakse tähtsajaliste lepingute sõlmimise võimalusi. Tähtsajalise töölepingu võib sõlmida igal juhul, kui on tegemist tähtsajalise iseloomuga tööga. Samas peab tööandja põhjalikult hindama, kas tegemist on aju-

tise tööga või on töötajat vaja püsivalt, sest eelnõu muudab oluliselt tähtsajalise töölepingu ennetähtaegse ülesütlemise tingimusi. Ennetähtaegsel ülesütlemisel peab tööandja maksma töötajale tasu, millele töötajal oleks olnud õigus lepingu tähtaja saabumiseni.

- Piiratakse öötöö tegemist ning nähakse ette täiendav kaitse öötöötajatele.

Piiratakse mõnevõrra öötöö tegemist ning nähakse ette täiendav kaitse öötöötajatele, eelkõige puhkeaja andmise kohustuse, aga ka kõrgema öötöö tasuga. Öisel ajal (22.00-06.00) tehtud töö eest tuleb maksta 1,25 kordset töötasu. Öhtuse töö regulatsioon ning lisatasu öhtuse töö eest aga kaob.

- Muutub töölepingu ülesütlemisest etteteatamine.

Uue seaduse järgi on etteteatamistähtaeg koondamisel alla 1-aastase töösuhte puhul – 15 kalendripäeva; 1-5-aastase töösuhte puhul – 30 kalendripäeva; 5-10-aastase töösuhte puhul –

Tööandja tasub kõikide koondamiste korral töötaja ühe kuu töötasu, töösuhte pikkusest sõltuvalt maksab ülejäänud Töötukassa tööandjate sihtfondi vahenditest.

60 kalendripäeva; üle 10-aastase töösuhte puhul – 90 kalendripäeva. Täiendava kaitsena on tööandjal kohustus anda ette-teatamise ajal töötajale vaba aega teise töö otsimiseks.

- Seaduses on ette nähtud koondamishüvitise maksamise jagamine tööandja ja Töötukassa vahel.

See ei sõltu enam ka kuidagi tööandja suurusest või koondatavate arvust nagu hetkel kollektiivse koondamise korral. Otsene koormus tööandjale on kõikide koondamiste korral töötaja ühe kuu töötasu, töösuhte pikkusest sõltuvalt maksab ülejäänud Töötukassa tööandjate sihtfondi vahenditest. Hüvitis töötaja koondamisel on kuni 5-aastase töösuhte puhul – 1 kuu töötasu; 5-10-aastase töösuhte puhul – 2 kuu töötasu, millest 1 kuu katab Töötukassa; üle 10-aastase töösuhte puhul – 3 kuu töötasu, millest 2 kuud katab Töötukassa. Lisaks üle 20-aastase staažiga töötajatele kehtestatakse 5-aastane üleminekuperiood, mille jooksul koon-

datud inimestele säilib 4-kuuline koondamishüvitis. Tööandjat puudutab siin täiendav Töötukassale informatsiooni andmine koondamises.

- Uudsenähtu on võimalik saada töötuskindlustuse hüvitist ka neil, kes on töösuhte lõpetanud oma algatusel või kokkuleppel tööandjaga.

Nimetatud juhul on töötuskindlustuse hüvitise määr madalam. Hüvitise suuruseks on 40% töötaja keskmisest töötasust kogu töötuskindlustushüvitise saamise perioodi jooksul ja õigus hüvitisele tekib siis, kui viimase viie aasta jooksul on töötaja eest tehtud vähemalt 4 aasta jagu sissemakseid töötuskindlustusfondi.

- Elukestva õppe edendamiseks muudab eelnõu õppepuhkuse reegleid.

Töötajale antakse õppepuhkust 30 kalendripäeva aastas. Õppepuhkust tööalaseks ja tasemekoolituseks on võimalik saada õppevormist ja õppekoormusest sõltumata. Tasemekoolituse-

töölase koolitusega seotud õppepuhkuse korral maksab tööandja töötajale keskmist töötasu 20 kalendripäeval. Tasemekoolituse lõpetamiseks annab tööandja töötajale täiendavat õppepuhkust 15 kalendripäeva ja maksab selle jooksul töötajale Vabariigi Valitsuse kehtestatud töötasu alammäära.

- Suureneb töövaidluskomisjonis lahendatavate rahaliste nõuete suurus.

Töövaidluskomisjon lahendab vaidlusi, mille rahaline nõue on kuni 150 000 krooni.

- Kaotatakse ebamõistlikud kohustused ja põhjendamatu bürokraatia.

Tööandjale ei seata sisutuid kohustusi töötajate arvestuse pidamisel, kaotades vormikohase tööraamatu ja isikukaardi. Samuti on Tööinspeksioon vabastatud vormiliste kooskõlastuste andmisest, näiteks töösisekorraeeskirjade kehtestamisel, et tõhusamalt täita järelevalveülesandeid ning keskenduda tööandjate ja töötajate nõustamisele.

- Puhkuse arvutamisel on lihtsuse eesmärgil loobutud tööaastapõhisest arvestusest, puhkuse arvestamise perioodiks saab kalendriaasta.

Lühendatud on põhipuhkuse nõudeõiguse aegumistähtaega neljalt aastalt ühele aastale. Puhkuste ajakava tuleks jaanuari asemel koostada aasta esimese kvartali jooksul. Vähemalt 14 kalendripäeva puhkust peab töötaja kasutama järjest ning ülejäänud osal on tööandjal õigus keelduda puhkuse jagamisest lühemaks kui seitsmepäevaseks osaks. Kokkuleppel on loomulikult võimalik ka teisiti puhkust kasutada.

- Selgema ja täpsema sisu saavad konkurentsipiirangu ja varalise vastutuse kokkulepped.

Täpsustatakse tingimused, millel ja kuidas võivad tööandja ja töötaja sellised kokkuleppeid sõlmida. **II**

KOIDU MÖLDERSON

Poliitikakujundamise- ja õigusosakonna jurist

Pakendiseaduses ja pakendiaktsiisi seaduses jõustuvad muudatused

2008. mais võeti vastu pakendiseaduse ja pakendiaktsiisi seaduse muudatused, mis osaliselt jõustuvad 1. jaanuarist 2009. aastal. Muuhulgas kehtestatakse pakendijäätmete uued liigiti taaskasutamise määrad ning pakendijäätmete kogumiskohtade paigutus lähtuvalt elanike tihedusest ühel ruutmeetril.

Lühidalt:

Pakend, millele on kehtestatud tagatisraha ja millest alates 2009. aasta 1. jaanuarist taaskasutatakse iga pakendimaterjali liigist vähemalt 75%, on aktsiisist vabastatud.

Müügapakenditele kehtestatud aktsiisi kohustus tunnistatakse kehtetuks ja pakendiaktsiisi laiendatakse kogu pakendimassile.

Muudetakse nõudeid pakendijäätmete kogumiskohtadele, mille tingib vajadus täpsustada taaskasutusorganisatsiooni ülesannet üleriigilise pakendi ja pakendijäätmete kogumise tagamiseks.

Rahandusministeeriumi ettepanekul on täpsustatud pakendiaktsiisi seaduse § 8 lõiget 1 aktsiisivabastuse aluseks olevate punktidega, mille kohaselt aktsiisist on täielikult vabastatud pakend (v.a metallist joogipakend), millele on pakendiseadusega kehtestatud tagatisraha ja millest alates 2009. aasta 1. jaanuarist taaskasutatakse iga pakendimaterjali liigist vähemalt 75%.

Pakendiaktsiis laiendatakse kogu pakendimassile

Lisaks tunnistatakse kehtetuks müügapakenditele kehtestatud aktsiisi kohustus ja pakendiaktsiis laiendatakse kogu pakendimassile. See tähendab, et 2009. aasta 1. jaanuarist tuleb aktsiisist vabastuse saamiseks pakendijäätmelid taaskasutada pakendijäätmete kogumassist vähemalt 60% kalendriaastas ning pakendijäätmete kogumassist ringlussevõetuna vähemalt 55% ja mitte rohkem kui 80% kalendriaastas.

Et tagada eespool nimetatud taaskasutamise sihtarvude täitmine,

peab pakendiettevõtja alates käesoleva aasta 1. jaanuarist taaskasutama pakendimaterjali liike kalendriaastas vähemalt järgmises ulatuses:

- 70% klaasijäätmete kogumassist ringlussevõetuna;
- 70% paberi- ja kartongijäätmete kogumassist, kusjuures 60% kogumassist ringlussevõetuna;
- 60% metallijäätmete kogumassist ringlussevõetuna;
- 55% plastijäätmete kogumassist, kusjuures 45% plastijäätmete kogumassist ringlussevõetuna ja 22,5% plastijäätmete kogumassist uuesti plastiks töödelduna;
- 45% puidujäätmete kogumassist, kusjuures 20% kogumassist ringlussevõetuna.

Muudetakse nõudeid pakendijäätmete kogumiskohtadele

Uue pakendiseaduse redaktsiooni kohaselt muudetakse ka nõudeid pakendijäätmete kogumiskohtadele. Seadusandja on põhjendanud antud pakendiseaduse muudatust vajadusega täpsustada sätestatud taaskasutusorganisatsiooni üles-

annet üleriigilise pakendi ja pakendijäätmete kogumise tagamiseks, sest seni on seda nõuet tõlgendatud erinevalt.

Tagatisrahata pakendijäätmete kogumisel peab taaskasutusorganisatsioon tagama, et kogumiskohtade tihedus oleks järgmine:

- kui tiheasustusega alal on asustustihedus rohkem kui 1000 elanikku ühel ruutkilomeetril – vähemalt üks kogumiskoht jäätmelvaldajast 500 meetri raadiuses;
- kui tiheasustusega alal on asustustihedus rohkem kui 500 elanikku ühel ruutkilomeetril – vähemalt üks kogumiskoht jäätmelvaldajast 1000 meetri raadiuses;
- kui asustustihedus on alla 500 elaniku ühel ruutkilomeetril – kohaliku omavalitsuse territooriumil paiknevates asulates, arvestusega üks kogumiskoht 500 elaniku kohta.

Kohaliku omavalitsuse organ peab võimaldama taaskasutusorganisatsioonidel täita eeltoodud tingimusi, kusjuures igas kogumiskohas peab

Jäätmeseaduse alusel korraldatud jäätmeveo põhimõtte rakendamise ettevalmistamisel on seadusandja sõnul selgunud, et mõnedes omavalitsustes on ametliku jäätmekogumissüsteemiga liitunud vaid 15–20% majapidamistest, mis on üheks kõige olulisemaks ebaseadusliku jäätmete hülgamise ja põletamise soodustavaks tingimuseks.

olema tagatud kõigi pakendimaterjali liikide kogumine.

Lisaks lepatakse taaskasutusorganisatsiooni ja kohaliku omavalitsuse organi vahel kokku kogumiskohtade asukoht, kogumiskonteinerite miinimumarv ja miinimummaht iga kogumiskoha kohta ning nende tühendamissagedus. Kohaliku omavalitsuse organiga kokkuleppel võib pakendijäätmete kogumist korraldada ka nende tekkekohal kogumisenä (n-ö uksest-uksele). Sel juhul võib kohaliku omavalitsuse organi nõusolekul vähendada pakendijäätmete kogumiskohtade tihedust ning kogumiseks ettenähtud konteinerite arvu ja mahtu.

Taaskasutusorganisatsioonidel on kohustus tagada pakendi ja pakendijäätmete kogumine igas omavalitsuses

Seadusandja sõnul peab antud seadusemuudatus eelkõige tähendama üleriigilist kogumissüsteemi ja konteinerkogumisega tegelevate taaskasutusorganisatsioonide kohustust tagada pakendi ja pakendijäätmete kogumine igas omavalitsuses,

kuna seni on püütud üleriigilise konteinerkogumissüsteemi nõude täitmisena esitada kogumissüsteemi, mis on keskendunud suurematele linnadele, jättes maapiirkonnad osaliselt või täielikult tähelepanuta. See on seadusandja sõnul põhjustanud nii elanike kui ka omavalitsuste kaebusi.

Üleriigilise pakendijäätmete kogumissüsteemi puudulikkus soodustab üldisemat ebaseaduslikku jäätmete käitlemist

Kui pakendijäätmete kogumissüsteem on mõnes piirkonnas puudulik, tähendab see seda, et tarbijal puudub võimalus pakendid tasuta tagastada ja need visatakse paratamatusena segajäätmete hulka, ning mille eest jäätmevaldaja peab eraldi maksma. Samas on taaskasutusorganisatsioonidega liitunud pakendiettevõtjad juba maksnud nn taaskasutustasu, mis on tootjate hinnakujunduses juba arvestatud müügihinna sisse. Seega maksavad toote hinna kaudu kogumisega seotud kulused üldstatult kõik tarbijad. Kuid üleriigilise kogumissüsteemi puudulikkuse tõttu ei ole võimalus

pakendeid tasuta tagastada. Seega on üleriigilise pakendijäätmete kogumise nõue käsitletav ka regionaalpoliitilise meetmena selliste piirkondade elanike võrdsete võimaluste tagamiseks jäätmekäitluses.

Ennekõike on seni probleemid olnud just maapiirkondades ja väikelinnades, kus ka olmejäätmete kogumisvõrgustik on sageli puudulik. Jäätmeseaduse alusel korraldatud jäätmeveo põhimõtte rakendamise ettevalmistamisel on seadusandja sõnul selgunud, et mõnedes omavalitsustes on ametliku jäätmekogumissüsteemiga liitunud vaid 15–20% majapidamistest, mis on üheks kõige olulisemaks ebaseadusliku jäätmete hülgamise ja põletamise soodustavaks tingimuseks. Seega soodustab üleriigilise pakendijäätmete kogumissüsteemi puudulikkus ka üldisemat ebaseaduslikku jäätmete käitlemist.

Kuna tegemist on kogumissüsteemi miinimumnõuetega, siis tähendab see, et kogumisvõrgustik võib olla ka tihedam. Selle näiteks oleks kogumine otse tekkekohal, see

tähendab jäätmevaldaja juures – mitte konteinerites, vaid kilekotides (nn „uksest-uksele” kogumine, mida rakendatakse paljudes Euroopa linnades). Tiheasustusaladel ei tekita suurem konteinerite arv otseselt lisa logistikakulu (siiski suureneb konteinerite soetamis- või rendikulu isegi võrdse ruumala saavutamiseks), mistõttu on põhjendatud tiheasustusega aladel konteinerite oluliselt tihedam paigutus. **11**

Pakendiseaduse tervikteksti leiata veebilehelt <https://www.riigiteataja.ee/ert/act.jsp?id=12964621> ning pakendiaktsiisi seaduse terviktekstile <https://www.riigiteataja.ee/ert/act.jsp?id=12965916>. Ning jõustuvad muudatused: RT I 2008, 20, 138, millest osa jõustub 2009. aasta jaanuarist.

PETER GORNISCHEFF
Teenuste direktor

Uuest aastast uus teenus

Juhul, kui soovite edendada oma äri, leida välispartnerit, avastada uusi sihtturge, osaleda välismessil või külastada mõnda erialast välismessi, kuid kulud osutuvad üle jõu käivaks või teil pole piisavalt partnereid, on võimalik taotleda EASilt toetust ühisturunduse ja messitegevuste läbiviimiseks.

Eesti Kaubandus-Tööstuskoda aitab ettevõtjatel leida äri edendamiseks sobivaimad üritused ning vajadusel aitab kaasa toetuste taotlemisel ja partnerite leidmisel.

Tegemist on kahe erineva programmiga, mis on suunatud arendama Eesti ettevõtlust, eksporti ja rahvusvahelist koostööd. Toetusi jagatakse tagastamatu abina ning see aitab ettevõtjatel hoida kokku olulisi summasid.

Ühisturunduse puhul viivad ettevõtjad koos läbi tegevusi, mis aitavad uutele ekspordis sihtturgudele siseneda või kindlustada oma positsiooni juba olemasolevatel turgudel. Ühisturundustegevusi võivad koos teha nii sama kui ka erinevate valdkondade ettevõtjad.

Messitoetuse programmi raames on võimalik taotleda toetust messil osalemiseks (nii individuaalselt kui ühiselt) ja messi ühiseks külastamiseks ning sellega seotud tegevuste läbiviimiseks.

Eesti ettevõtjad kardavad tihti omavahelist konkurentsi, mis välisrurgudele minnes ei pruugi üldse probleemiks olla. Näiteks Saksamaa või Rumeenia turg on suur ja tegijaid palju, mistõttu võimalus üksikiselt kliente ära napsata on kaduvväike. Pigem tuleb selline

koostöö kasuks, sest nii näevad partnerid, et nimetatud teenus või toode on Eestis hästi välja arenatud ning selle osas on mitu pakkujat, mis tõstab usaldusvärsust ja lisab kindlustunnet. Samuti on koos odavam.

Eesti Kaubandus-Tööstuskoda aitab ettevõtjatel leida äri edendamiseks sobivaimad üritused ning vajadusel aitab kaasa toetuste taotlemisel ja partnerite leidmisel.

Messitoetuse raames toetatakse järgmisi tegevusi:

- messile registreerimise kulud;
- messistendiga seonduvad kulud;
- messikorraldajalt tellitud teenuste kulud (koristamine, valve, logistika jne);
- info- ja reklaammaterjalide kulud;
- transpordikulud;
- projektijuhi kulud.

Ühisturunduse toetusmeetme raames on toetust võimalik taotleda järgmisteks tegevusteks:

- väliskontaktide leidmine, näiteks kontaktkohtumised;
- taustauuringute tegemine;

- sihtturgudele suunatud turundusürituste läbiviimine välisriigis või Eestis;
- projektiga seotud seminaride, infopäevade ja ümarlaudade korraldamine;
- projektijuhi kulud.

Toetuse minimaalne suurus projekti kohta ühisturunduse raames on 50 000 ja maksimaalne 700 000 krooni. Messi ühiskülastamise raames on toetuse minimaalne suurus 40 000 ja maksimaalne 150 000 krooni. Toetuse maksimaalne suurus välismessil osalemiseks (stendiga) on 750 000 krooni.

Ettevõtjate soovil koostab Kaubanduskoda taotluse ning esitab selle Ettevõtjate Arendamise Sihtasutusele rahastamiseks.

Taotluse koostamise eest küsime teenustasu, mis on tunnipõhine. Ühe tunni hind on Koja liikmetele 600 krooni (sh käibemaks). Ühe päeva hinnaks on seega 4800 krooni. Mitteliikmetele on tasu vastavalt 900 krooni ja 7200 krooni. Tavaliselt kulub ühe taotluse koostamiseks vähemalt viis päeva.

Taotluse koostamise teenustasu osas pole võimalik EASilt toetust küsida. Kui on mitu ettevõtet, siis saab need kulud ettevõtjate vahel jagada.

Projekti läbiviimise ja aruandlusega seonduvad kulud on võimalik arvestada projekti sisse. Nende kulude osas tuleb eraldi kokku leppida, sest mõnikord on vajalik, et projektijuht viib välisreisil kaasa ning sellest tulenevalt võivad kulud projekti iseloomust sõltuvalt oluliselt erineda.

Kui taotlus rahastamist ei leia, ei küsi Koda ka selle koostamise eest teenustasu. **IT**

Lisainfo:
PETER GORNISCHEFF
Teenuste direktor
E-post: peter@koda.ee
Tel: 604 0076

LEA AASAMAA

Teenuste osakonna nõunik

Jaapani ja Korea aastasesse koolitusprogrammi valiti kaks Eesti ettevõtjat!

Möödunud aasta kevadel avanes Eesti ettevõtjatel kolmandat aastat järjest unikaalne võimalus osaleda eksklusiivses koolitusprogrammis *Executive Training Programme* (ETP) ekspordi suhete edendamiseks Jaapanis ja Koreas.

Elmise aasta oktoobri alguseks laekus Eestist rekordarv ankeete programmis osalemiseks: 3 ankeeti Korea õppeprogrammi- ja 6 ankeeti Jaapani suunale. Infoks, et rekordkogus polnud see vaid Eestist seni kandideerinute osas, ent ka märkimisväärne number üle kogu Euroopa, sest ainult Prantsusmaalt esitati üks ankeet enam (10tk), samas viimane on üheks suurimaks Euroopa Liidu liikmesriikidest!

Üle Euroopa esitati kokku 103 avaldust ning nendest valiti välja 42 ettevõtjat Jaapani suunale ja 12 Koreasse. Varem on koolitusprogrammis valituks osutunud ainult üks Eesti IT-valdkonnas tegutsev ettevõtte.

2008. aasta lõpuks selgusid kandidaadid, kes osalevad 2009-2010 toimivas 12-kuulises tasuta koolitusprogrammis. Eestist osutusid valituks kaks Kaubanduskoja liiget: Estosteel OÜ (Korea suunale) ja Eumar Santehnika OÜ (Jaapani suunale).

OÜ Eumar Santehnika

OÜ Eumar Santehnika põhitegevuseks on valumarmorist valamute ja

valamulaudade ning vannitoamööbli tootmine ning antud tegevusvaldkonnas on ta Baltimaade vanim. Nende toodete kõrval valmistatakse ka eritoodangut: sanitaartehnika liikumispuuetega inimestele ning kirsturnid krematooriumitele. 17 aasta jooksul on Eumarist saanud usaldusväärne partner paljudele ehitusfirmadele ja vannitoamööbli tootjatele. Eumar Santehnika on arenev tootmisettevõtte, mis annab tööd 35-le inimesele Tallinnas. Eksport moodustab üle 80% ettevõtte kogumüügist. Tooteid eksporditakse Soome, Norrassa, Saksamaale, Hollandisse, Venemaale, Poolasse, Läti, Leetu, kuid on osaletud ka projektides Belgias, Austrias, Rootsis, Ukrainas, Indias ja Jaapanis. Koolitusprogrammi tulemusena loodetakse rohkem tundma õppida Jaapani turgu ja saavutada seal senisest suurem turuosa ning usaldusväärset pakutavate toodete osas.

Estosteel OÜ

Estosteel OÜ põhitegevuseks on terasetoodete müügi- ja vahendustegevus. Peamisteks imporditurgudeks on erinevad Aasia riigid,

samuti Aafrika ning eksporditakse peamiselt Balti ja Skandinaavia turgudele ning teistesse Euroopa- ja SRÜ riikidesse. Korea ja teiste Aasia riikidega loodetakse koolitusprogrammi abil koostööd veelgi laiendada ning alustada Aiasse eksportimist juba terasest valmistootega. Estosteeli toodete loetelusse kuulub tänaasel päeval tšingitud teras, kuumvaltsitud teras, külmaltsitud teras, värvitud teras, elektrotsingitud teras ning roostevaba teras, samuti alumium, armatuur jt.

ETP programm

12-kuulise Euroopa Komisjoni poolt finantseeritud koolitusprogrammi eesmärk on anda EL-i liikmesriikide ettevõtjatele võimalus omandada vajalikud oskused läbilõomiseks kahel maailma kiiremini areneval turul: Jaapanis ja Koreas.

Osalemine programmis on tasuta ja samuti makstakse osalejatele 24 000 euro suurust stipendiumi (reisi- ja elamiskulude katteks).

ETP Jaapani suunalist koolitust on läbi viidud juba 1979. aastast ja ETP

Korea programmi alates 2002. aastast. Kokku on programmis osalenud peaaegu 1000 erineva taseme juhti ning keskmiselt suurenes osalenud ettevõtete käive kahekordselt.

ETP väljaõpe koosneb kahest moodulist: esimene viiakse läbi Euroopas (3 kuud) ning teine vastavalt kas Jaapanis või Koreas (6+3 kuud) – märts 2009 kuni märts 2010.

- 3 kuud: loengud Jaapani ja Korea ärikultuuri ning kultuuridevahelise suhtlemise kohta koos intensiivse keeleõppe programmiga. Loengud ning kursused toimuvad Pariisis, Milaanos ja Londonis, millele lisandub hilisem kaugõpe täiendõppena.
- 6 kuud: keeleõpe edasijõudnutele ning koolitused ja väljaõpe ärikultuuri alal ning ettevõtte põhjaliku äriplaani koostamine, Tokyos (ETP Japan) või Soulis (ETP Korea).
- Viimased 3 kuud: praktika ettevõtte tegevusega kattuvast Jaapani või Korea firmas.

Lisainfo:

LEA AASAMAA

E-post: lea@koda.ee

Tel: 604 0090

PIRET POTISEPP
Innovatsiooniaasta
partnersubete juht

Aasta 2009 on Eestis Innovatsiooniaasta

31. detsembril kuulutas Eesti Vabariigi President Toomas Hendrik Ilves välja Innovatsiooniaasta 2009, millega algab üleriigiline kogu aastat hõlmav koostööprojekt. Ühtlasi on president Ilves ka Innovatsiooniaasta patroon.

Innovatsiooniaasta on uute ideede, loova mõtlemise ja teistmoodi tegutsemise aasta. Kui vanamoodi tegemisest arenguks ei piisa, tuleb teha uutmoodi – targalt ja innovaatiliselt. Paljud kasulikud uuendused toovad üheskoos kaasa kogu majanduse kasvu.

„Innovatsioon ei ole pelgalt tehnokraatide pärusmaa, ettevõtjate eralõbu või riigi poolt veetav kampaania. See on meie kõigi asi. Ainult meile endile, meile kõigile, kuulub privileeg ja samas kohustus otsustada, kuidas me riigina edasi läheme. See aga tähendab, et me kõik võiksime endalt homme küsida: mis on see, mida mina võiksin teha uutmoodi – olgu siis töistes ettevõtmistes, haridusteel, isiklikus elus, kasvõi igapäevastes tegemistes,“ ütles president Ilves oma Innovatsiooniaasta pöördumises.

Innovatsiooniaasta ettevalmistamise ajal tehtud uuringust selgus, et Eesti inimesed seostavad innovatsiooni eelkõige tehnoloogia arendamisega. Valdav on arusaam, et innovatsioon puudutab vaid kõrgtehnoloogilisi tööstusharusid.

Uuringu analüüs näitas, et maailmselt 4% inimestest arvab, et ta saab innovatsiooni arengule oluliselt kaasa aidata, kolmandik Eesti inimestest on veendunud, et nendest ei sõltu midagi ja 38% inimestest ei osanud sellele küsimusele vastata.

71% Eesti elanikest on veendunud, et riik peaks tegema rohkem kulusi innovatsiooni arenguks. 45% vastanutest arvab, et innovatsioon on kasulik kõigile Eesti inimestele.

Innovatsiooniaasta projekt on algatatud, et:

- muuta Eesti inimeste väärtushinnanguid ja kujundada hoiakud innovatsiooni suhtes positiivsemaks;
- muuta innovatsiooniteematika Eesti avalikkusele vähem tehnokraatlikuks ja inimlähedasemaks;
- propageerida laiemalt käitumisnorme ja omadusi, mis on omaised innovaatilisele inimesele.

Innovatsiooniaasta projekti raames ei korraldata eraldiseisvaid üritusi, küll aga seotakse üheks tervikuks

paljud uuendustega seotud algatused ja tegevused, mis muudab need suureks üle-Eestiliseks koostööprojektiks.

Innovatsiooniaastal rõhutatakse:

- uuenduste olulisust ja vajalikkust igaühele meist;
- loovat ja teistmoodi mõtlemist ning tegutsemist;
- teadmiste ja nutikuse olulisust igapäevaelus;
- uudseid, julgeid, erilisi tegusid;
- oskust näha, märgata teistmoodi tegijaid.

Kõik inimesed ja organisatsioonid, kes end uuendusmeelseks peavad ja soovivad ka omalt poolt Eesti arengule öla alla panna, on oodatud innovaatiliste inimeste ja ettevõtete kohtumispaika www.in.ee arvamust avaldama ja head nõu saama!

Ettevõtted ja aktiivsed inimesed saavad oma innovatsioonimeelsust väljendada, kasutades IN märki.

Innovatsiooniaasta projekti initiaatoriks on Majandus- ja Kommunikatsiooniministerium ning selle aluseks EASI poolt elluviidav Inno-

vatsiooniteadlikkuse programm. Projekti viib ellu meeskond, kuhu kuuluvad: Urmas Kõiv, Raul Rebane, Aive Levandi, Aune Past, Tiiu Allikmäe, Piret Potisepp, Katrin Kull ja Hanno Kindel. **IT**

Uuringust selgus, et Eesti inimesed seostavad innovatsiooni eelkõige tehnoloogia arendamisega. Valdav on arusaam, et innovatsioon puudutab vaid kõrgtehnoloogilisi tööstusharusid. Vaid 4% inimestest arvab, et ta saab innovatsiooni arengule oluliselt kaasa aidata,

**Lisainfo:
URMAS KÕIV**

Innovatsiooniaasta projekti juht
E-post: urmas@areng.ee
Tel: 507 7007

PIRET POTISEPP

Innovatsiooniaasta partnersuhete juht
E-post: piret@innoeurope.eu
Tel: 5300 5636

Innovatsiooni kuvand Eestis 2008

Aune Pasti poolt välja töötatud imagomeetri mõõteskaala -1 kuni 1.

Kellele on innovatsioon kasulik?

Seminar:

Sihtturg-Venemaa

6. veebruaril Kaubanduskojas

6. veebruaril toimub Kaubanduskojas (Toom-Kooli 17, Tallinn) Venemaa sihtturuseminar. Seminari korraldavad Eesti Kaubandus-Tööstuskoda ja Ettevõtluse Arendamise Sihtasutus.

Seminari päevakava:

- 10.00 Tervitussõnad
Simmu Tiik, Eesti Vabariigi suursaadik Vene Föderatsioonis
- 10.15 Eesti-Vene majandussuhted
Andres Traat, Eesti Vabariigi Suursaatkonna majandusnõunik Moskvast
- 10.35 Loode-Venemaa arengud
Kristen Lahten, Eesti Vabariigi peakonsul Peterburis
- 11.00 Ettevõtluskeskkonna trendid – Peterburi ja Novgorodi oblast
Toomas Kästik, EASI esindaja Peterburis
- 11.30 Kohvipaus
- 12.00 Investeeringumiskliima Vene Föderatsioonis. Äritegevuse vormid.
Jelena Sapegina ja Mihhail Borodin, Beiten Burkhardt Peterburis
- 13.00 Eesti ettevõtete kogemused Venemaal

Osavõtutasu 300 krooni (lisandub käibemaks).

Lisainfo ja eelregistreerimine:

VIIVE RAID • Tel: 604 0092 • E-post: viive@koda.ee

Ida-Virumaa ettevõtjate kohtumine Ukraina Vabariigi suursaadikuga

27. jaanuaril Jõhvis

Ukrainas tegutsemisest huvitatud Ida-Virumaa ettevõtjad on oodatud osalema teisipäeval, 27. jaanuaril kell 14.00 Ida-Virumaa Kutsehariduskeskuse (Kutse 13, Jõhvi) väikesesse konverentsisaali, kus toimub kohtumine Ukraina Vabariigi suursaadiku Pavlo Kiriakoviga.

Lisainfo ja registreerimine:

MARGUS ILMJÄRV

Tel: 337 4950

E-post: margus@koda.ee

Seminar 21. jaanuaril kell 13.00–17.00 Kaubanduskojas **SAKSAMAA ÄRIPARTNERINA –** võimalus Teie ettevõtte tegevuse laiendamiseks

Ettevõtluse Arendamise Sihtasutus koostöös Saksa-Balti Kaubanduskoja ja Eesti Kaubandus-Tööstuskodaga korraldavad seminari 21. jaanuaril kell 13.00–17.00 Kaubanduskojas (Toom-Kooli 17, Tallinn) tutvustamaks Eesti ettevõtjatele äri võimalusi Saksamaal.

- 12.45 Registreerimine ja kohv
- 13.00 Saksamaa Liitvabariigi suursaadiku Julius Bobingeri tervitus
(www.tallinn.diplo.de)
- 13.10 Saksamaa majandus – ärimaastik ja trendid (inglise keeles)
Ulrike Handtke, Invest in Germany GmbH direktor
(www.investingermany.com)
- 13.55 Kuidas leida potentsiaalseid kontakte Saksa turul?
Välismessid, projektid 2009–2010
Tiina Martsik, Saksa-Balti Kaubanduskoja Eesti büroo juhataja
(www.ahk-balt.org)
- 14.20 Eesti ettevõtete võimalused Saksamaal
EASi aspektist vaadatuna:
ettevõtjate põhimured, infovõrgustik, tegevused 2009
Riina Leminsky, EAS välisesindaja Saksamaal (www.eas.ee)
- 14.45 Kohvipaus
- 15.00 Juriidilisi näpunäiteid sisenemiseks Saksa turule
Dr Sven I. Oksaar, REME Rechtsanwältin partner
(www.remelegal.de)
- 15.45 Ettevõtjalt ettevõtjale:
Eesti ettevõtja praktilised kogemused tegutsemisest
Saksamaal
Lauri Karp, KFPD GmbH osanik (www.kfpsalsa.de)
- 16.15 Ettevõtjalt ettevõtjale – Eesti ettevõtja praktilised kogemused
tegutsemisest Saksamaal
Aleksander Rulkov, Vertex Estonia AS juhatuse esimees
- 16.45 Kokkuvõtte

Seminaril osalejad on oodatud Saksa-Balti Kaubanduskoja uue aasta vastuvõtule Mustpeade Majja (Pikk tn 26, Tallinn). Vastuvõtu algus 18.00.

Osavõtutasu Saksa-Balti Kaubanduskoja ja Eesti Kaubandus-Tööstuskoda liikmetele 300 krooni ja mitteliikmele 450 krooni (lisandub käibemaks). Oma osavõtust seminaril palume teatada hiljemalt 12. jaanuariks.

Info ja registreerimine:

LIIS LIIVOJA

Tel: 604 0081 • E-post: liis@koda.ee

Seminar: **Sihtturg – Moldova** 20. jaanuaril Kaubanduskojas

20. jaanuaril 2009, algusega kell 10.30 toimub Kaubanduskojas (Toom-Kooli 17, Tallinn) II korruse saalis sihturuseminar Moldovast. Seminari korraldavad Eesti Kaubandus-Tööstuskoda, Eesti Suursaadkond Ukrainas ja Ettevõtluse Arendamise Sihtasutus. Seminari moderaator on Margus Solnson, majandusnõunik Eesti Suursaadkonnas Ukrainas.

Seminari päevakava:

- 10.30 Registreerimine
- 11.00 Seminari avasõnad – Margus Solnson
- 11.05 Moldova suursaadiku Eestis Veaceslav Dobinda ettekanne
- 11.20 Moldova Suursaadkonna Eestis I sekretäri Carolina Perebinos ettekanne
- 11.40 Presentatsioon MIEPO (Moldova Investeeringute ja Kaubanduse Agentuur) Moldova investeerimiskliimast, põllumajandusest, kinnisvarast jne
- 12.10 Kohvipaus
- 12.30 Moldova majandusest ja Eesti-Moldova majandussuhetest – Margus Solnson
- 13.10 Eesti ettevõtte töökogemusest Moldovas
- 13.40 Lõuna

Seminari osavõtutasu on 300 krooni, lisandub käibemaks.

Eesti Välisministeerium
ESTONIAN MINISTRY OF FOREIGN AFFAIRS

EAS
Enterprise Estonia

Lisainfo ja registreerimine:

VIIVE RAID • Tel: 604 0092 • E-post: viive@koda.ee

Seminar koostöös Tööturuametiga
ja teiste ametiasutustega:

Sotsiaalsed meetmed raskustesse sattunud ettevõtjatele

27. jaanuaril Kaubanduskojas

27. jaanuaril kell 10.00-15.00 Kaubanduskojas (toom-Kooli 17, Tallinn) toimuval seminaril on kavas tutvustada ettevõtete juhtidele ja personalijuhtidele erinevaid abimeetmeid, mida pakub uus saneerimisseadus, koondamise ja kollektiivse koondamise ning hüvitise saamise õiguslikke aspekte, uut tööhõiveprogrammi ning personali täiendõppe või ümberõppe korraldamise võimalusi, vaidlusaluseid küsimusi ja tüüpilisi vigu ning konkreetseid soovitusi. Seminari korraldatakse Tööturuameti toetusel koostöös Töötukassa ja Tööinspeksiooniga.

Seminari kava

- 10.00–10.40 Saneerimisseadus abiks
raskustesse sattunud ettevõtjale
Eesti Kaubandus-Tööstuskoja poliitikakujundamise- ja õigusosakond, Mait Palts
- 10.45–11.25 Koondamise õiguslikud aspektid,
poolte õigused ja vaidlused (koondamine,
kollektiivne koondamine, vallandamine)
Tööinspeksioon, Anneli Lind
- 11.30–12.10 Hüvitised koondamise korral
töötuskindlustuse seaduse alusel
Töötukassa, Erik Aas
- 12.10–12.30 Kohvipaus
- 12.30–13.10 Tööturu olukord, Tööturuameti võimalused
abivajajate ümberõppeks/täiendõppeks.
Tööhõiveprogramm „Kvalifitseeritud tööjõu
pakkumise suurendamine 2008-2009”
Tööturuamet, Tiina Ormisson
- 13.15–14.55 Personali juhtimine raskustesse sattunud
ettevõttes, praktilised soovitusid
personalijuht ja psühholoog Tiina Saar

Osalustasu Kaubanduskoja liikmetele on 300 krooni ja mitteliikmetele 500 krooni (hinnale lisandub käibemaks).

Lisainfo ja registreerimine:

LIINA PELLO

Tel: 604 0091

E-post: liina.pello@koda.ee

Seminar Pärnus:

2008. aasta majandusaasta aruande koostamisega seonduv probleemistik

21. jaanuaril

Eesti Kaubandus-Tööstuskoja Pärnu esindus korraldab kolmapäeval, 21. jaanuaril kell 9.30–17.00 Tartu Ülikooli Pärnu Kolledžis (Ringi 35, Pärnu) raamatupidajatele seminari.

Koolituse eesmärk on anda kuulajatele praktiline, terviklik ja ammendav ülevaade aastaaruande koostamise sõlmprobleemidest. Paralleelselt teooriaga toimub äriühingu aastaaruande 2008. a näidise ja illustreerivate praktiliste näidete toel loengus tõstatatud probleemituatsioonide sisu lahtiseletamine koos nõuannetega nende lahendamiseks. Lektor on Enn Isand.

Lektori juhendamisel leitakse vastused järgmistele võtmeküsimustele:

- Kuidas koostada korrektset majandusaasta aruannet, mis on lugejasõbralik, sisaldab asjakohast teavet ning jätab ettevõttest positiivse imago?
- Mida tuleks järgida, saab teha teisiti ja paremini 2008. a majandusaasta aruande koostamisprotsessi käigus, mis välistaks võimalikud möödalaskmised ja vead: regulatsiooni nõuded, praktika ja soovitus?
- Kuidas lahendada finantsarvestuse meetodiliste põhitõdede rakendusprobleeme arvestusvaldkondades, mis nõuavad erilist tähelepanu ning mis on praktikas küsimusi tekitanud:
 - arvestuspõhimõtete, hinnangute ja esitlusviisi muutused ning vigade korrigeerimine;
 - varade ja kohustuste hindamine, probleemid ning õigusaktidest tulenevad nõuded;
 - eraldiste moodustamine; tütar- ja sidusettevõtete kajastamine kontserniaruandes ja emaettevõtte eraldi aruandes jms.
- Millele tuleb pöörata tähelepanu rahakäibe kajastamisel rahavoogude aruandes?
- Milline peaks olema aastaaruandes sisalduva info detailiseeritus ja vastavus raamatupidamisreeglitele, mis tagavad ammendava ülevaate firma finantsseisundist ja tegevusest?
- Millised on erinevate majandusaasta aruande struktuurikomponentide omavahelised seosed?
- 30 praktilist arvulist lühinäidet enesetestimiseks koos vastustega.

Osavõtutasu Koda liikmetele 800 krooni, mitteliikmetele 1400 krooni. Lisandub käibemaks. Hinnas sisalduvad teabematerjalid ning lõuna ja kohvipausid.

Info ja registreerimine:

KATI KRASS • Tel: 443 0989 • E-post: kati@koda.ee

Arbitraažikohtu seminar

29. jaanuaril Kaubanduskojas

Seminar toimub 29. jaanuaril kell 10.00–14.00 Kaubanduskojas (Toom-Kooli 17, Tallinn). Päevakorras on vahekohtumenetlus, eelised, lepingud ja reglemendi 2008. aastal jõustunud uus redaktsioon ning tsiviilkohtumenetluse seadustiku ja riikliku kohtu roll vahekohtu menetluses.

Käsitletavad teemad:

- Vahekohtumenetluse üldisloomustus, mida arvestada lepingu koostamisel, seosed ja eelised võrreldes riikliku kohtuga;
- Tsiviilkohtumenetluse seadustiku XIV osa „Vahekohus” ja Eesti Kaubandus-Tööstuskoja Arbitraažikohtu reglemendi ühine analüüs, riikliku kohtu abistav ja kontrolliv roll vahekohtumenetluses;
- Rügikohtu lahendid 1999–2008 vahekohtumenetluse kohta.

Lektorid:

- Asko Pohla,
Eesti Kaubandus-Tööstuskoja Arbitraažikohtu nõukogu esimees, advokaadibüroo Pohl & Hallmägi vandeadvokaat
- Peeter Jerofejev,
Eesti Kaubandus-Tööstuskoja Arbitraažikohtu nõukogu liige, Eesti Vabariigi Rügikohtu rügikohtunik

Seminari osalemistasu on Koja liikmele 250 krooni, mitteliikmele 500 krooni.

Lisainfo:

DEBBIE-TRIIN NAPITS

Tel: 604 0069 • E-post: debbie@koda.ee

Tööd jätkab Ekspordi Akadeemia!

Ekspordi Akadeemia on loengute ja arutelude foorum omandamiseks uusi teadmisi ja oskusi ning laiendamaks oma suhtevõrgustikku.

Hiljutine Konjunktuuriinstituudi majandusekspertide küsitlus näitas, et kõige suurem takistus Eesti ettevõtetele käivete kasvatamiseks on nõudluse puudumine. 57% tööstusettevõtetest ütles, et puudu on ostjatest! Mida siis ette võtta? Teha tuleb kõike seda, mida senigi, aga paremini ja kiiremini, läbimõeldumalt ja targemalt. Targad inimesed ütlevad, et vaid 10-15% meie teadmistest tulevad kooliharidusest. Ülejäänud omandame elu jooksul erinevatel moodustel. Ekspordi Akadeemia on loodud just selleks, et saaksite uudsel viisil omandada uusi teadmisi ja oskusi strateegilise juhtimise valdkonnas.

Akadeemia 10 seminarisessiooni toimuvad novembrist 2008 aprillini 2009 ning on mõeldud eelkõige kogemustega eksporditööriidele. Iga kolme nädala tagant toimuvatel kohtumistel on osalejatel võimalus kuulata tipploenguid, omandada ka teooriaid, õppida teineteise kogemusest ja arutleda päevakohaste probleemide üle. Meie eeskujuks oleva Nordic Brand Academy kogemus näitab, et parimate strateegiatega ja arengutsenaariumiteni jõutakse just ettevõtelt-ettevõttele õppides. Lisaks on omaette väärtus see, et Akadeemia on suurepärase koostööks suhtevõrgustikku nii Eesti kui ka välismaa kolleegidega. Lektoriteks on parimad asjatundjad nii Eestist kui Põhjamaadest.

Ekspordi Akadeemia korraldamist rahastab Ettevõtluse Arendamise Sihtasutuse Teadmiste ja oskuste arenguprogrammi raames Euroopa Sotsiaalfond.

Seminaride toimumise ajad ja teemad on järgmised:

- 13. jaanuar** – jätkusuutlik areng
- 27. jaanuar** – brändi juhtimine
- 17. veebruar** – innovatsiooni juhtimine
- 10. märts** – teenustemajandus ja finantsturud
- 31. märts** – turundus ja meedia trendid
- 14. aprill** – väliskaubanduspoliitika
- 28. aprill** – eksport ja HR

Kuupäevad võivad muutuda

Seminaridega on võimalik jätkuvalt liituda! Eelduseks on, et ettevõttel on olemas varasem ekspordikogemus. Osalustasu on 300 krooni seminari kohta (hind sisaldab käibemaksu).

Info ja registreerimine:

KRISTINA BONDARENKO • Tel: 604 0063 • E-post: kristina.bondarenko@koda.ee

Messikoolitused:**Tulemuslik messiturundus –
töö enne messi, messi ajal ja peale messi!**

Eesti Kaubandus-Tööstuskoda korraldab koostöös Ettevõtluse Arendamise Sihtasutusega messikoolitused suuremates Eesti linnades. Järgmised koolitused toimuvad veebruaris.

3. veebruaril kell 09.00–17.00

Atlantise Konverentsikeskuses, Narva mnt 2, Tartu (eestikeelne)

4. veebruaril kell 09.00–17.00

Eesti Kaubandus-Tööstuskoda Jõhvi esinduses, Pargi 27, Jõhvi (eestikeelne)

5. veebruaril kell 09.00–17.00

Eesti Kaubandus-Tööstuskoda Jõhvi esinduses, Pargi 27, Jõhvi (venekeelne)

Tooteid ja teenuseid ning nende omadusi peab klientidele järjest rohkem ja täpsemalt selgitama, kuna valik, mis turule jõuab, on väga mitmekesine ja muudab otsuse langetamise kliendile raskeks. Üha tiheneva konkurentsi tingimustes hakkavad äris järjest enam tähtsust omama isiklikud suhted. Nende arendamiseks pole paremat kohta kui messid või näitused, kus on võimalik suhelda ja otsest kontakti saavutada potentsiaalse või ammuse äripartneriga. Et messil osalemine oleks edukas, vastaks ettevõtte ootustele ja tagaks tehtava investeeringu tasuvuse, tuleb kindlasti pikalt ja põhjalikult planeerida messil osalemist, realiseerida messil püstitatud eesmärgid ning teha sihikindlalt järeltööd saadud kontaktidega peale messi. Antud koolituse käigus antakse põhjalik ülevaade kõikidest etappidest ning jagatakse kasulikke näpunäiteid.

Seminaril leiavad käsitlust järgmised teemad:

- Messi valik – konkurentsielise, sihtturg
- Messi ettevalmistus – eesmärgid, messiboksi planeerimine, meeskond, eelarve, logistika, ühisstendid, kliendisuhetud, messiturundus
- Messiboks – messiboksis osalemine, töökorraldus, klientidega suhtlemine, mida teha, mida mitte
- Järeltöö pärast messi – tulemuste analüüs, edasised sammud

Messikoolitused viib läbi Jakob Saks, kes on pikaajalise praktilise kogemusega eksportöör, tunnustatud koolitaja ja konsultant. Viimase kuue aasta jooksul on ta organiseerinud erinevatele ettevõtjatele messistende mitmel rahvusvahelisel messil aastas (sh Aasia, Euroopa, Põhja-Ameerika). Tal on 11 aastat ekspordijuhtimise kogemust (sh 5 aastat töötades väljaspool Eestit) ning magistrakraad Copenhagen Business School'ist.

Osalustasu koolitusel on 300 krooni päev (hind sisaldab käibemaksu). Palume eelnevalt registreeruda.

Eesti Kaubandus-Tööstuskoda on Eesti vanim ja suurim ettevõtjate esindusorganisatsioon. Kaubanduskoja tegevuse eesmärgiks on Eesti ettevõtluse edendamine ning kaasaaitamine ettevõtjasõbraliku majanduskeskkonna loomisele ja säilitamisele. Kaubanduskoda on suurim ettevõtjaid ühendav organisatsioon Eestis, kuhu kuulub enam kui 3650 ettevõtet.

Otsime oma töökasse ja sõbralikku kollektiivi**VANEMSEKRETÄRI****Tööülesanded:**

- juhatuse ja juhtkonna assisteerimine;
- koosolekutel osalemine ja protokollimine;
- dokumentide haldamine;
- info liikumise koordineerimine;
- majasiseste ürituste korraldamine.

Ootused kandidaadile:

- erialane haridus ja töökogemus;
- väga hea suuline ja kirjalik eesti, inglise ja vene keele oskus;
- väga hea arvuti kasutamise oskus;
- suhtlemisoskus, sõbralikkus, täpsus ja kohusetundlikkus.

Omalt poolt pakume huvitavat ja arendavat tööd vääriskas keskkonnas.

CV-d ja soovivaaldust märksõnaga

„vanemsekretär“ ootame 23. jaanuarini

e-posti aadressil kristina.bondarenko@koda.ee.

Lisainfo: 604 0063 Kristina Bondarenko

Seminar:

Eesti ettevõtete võimalused osaleda rahvusvahelistes arengukoostöö hangetes

22. jaanuaril Kaubanduskojas

Eesti Vabariigi Välisministeerium ja Eesti Kaubandus-Tööstuskoda kutsuvad ettevõtjaid 22. jaanuaril kell 9.30–16.30 Kaubanduskoja Tallinna bürosse (Toom-Kooli 17, Tallinn) infoseminarile: „Eesti ettevõtete võimalused osaleda rahvusvahelistes arengukoostöö hangetes“. Seminari eesmärk on julgustada Eesti ettevõtteid osalema erinevate rahvusvaheliste organisatsioonide (EL, ÜRO, Maailmapank, NATO) ja doonorriikide arengukoostöö hangetes. Tutvustatakse ettevõtete ja organisatsioonide omavahelise koostöö põhimõtteid ning jagatakse praktilisi näpunäiteid arengukoostöö hangetes osalemiseks.

Infoseminar on mõeldud kõigile ettevõtjatele, kel võiks edaspidi huvi olla mõne abiprogrammi raames soovitud teenuse pakkujaks, materjalide tarnijaks või tööde teostajaks. Infoseminaril antakse ülevaade nii Euroopa Liidu, ÜRO, Maailmapanga kui ka NATO hanketingimustest ja koostöövõimalustest. Lisaks saab tutvuda ühe Eesti ettevõtja hangetel osalemise kogemustega.

Arengukoostöö on muutunud Eesti välispoliitika lahutamatuks ja väga oluliseks osaks. Juba kümme aastat on aktiivselt tegutsenud nii Eesti neljas arengukoostöö prioriteetriigis (Moldovas, Ukrainas, Gruusias ja Afganistanis) kui antud humanitaarabi loodusõnnetustes või sõjalistes konfliktides kannatanud riikidele. Eesti rahastatavad projektid on aga suhteliselt väikesemahulised. Tunduvalt suuremaid võimalusi arengukoostöö elluviimisel kaasa löömiseks pakub Eesti ettevõtetele osalemine erinevatel globaalsetel hankekonkurssidel.

Euroopa Liit, Maailmapank, ÜRO, NATO, teised rahvusvahelised finantsinstitutsioonid ja suured doonorriigid korraldavad tihti oma arengu- ja humanitaarabi andvate üksuste kaudu erinevaid hankekonkursside, mis võiksid pakkuda huvi ka Eesti ettevõtetele. Hankekonkursside viiakse läbi väga erinevates valdkondades, olulisemateks sektoriteks on ehitus, seda nii hoonete kui infrastruktuuride osas, kommunikatsioonisüsteemid, konsultatsioonide ja

koolituste pakkumine ning transporditeenuste osutamine. Euroopa Komisjon on korduvalt nimetanud Eesti ja teiste Ida-Euroopa ettevõtete osalemise eelisenä paremat idapoolsete sihtriikide olukorra tundmist (nt SRÜ riigid).

Seminari kava

- | | |
|-------------|---|
| 9.30–9.45 | Tervitussõnavõtt
Priit Pallum, Välisministeeriumi välismajanduse ja arengukoostöö osakonna peadirektor |
| 9.45–11.15 | Eesti ettevõtete osalemisvõimalused Euroopa Liidu arengukoostöö hangetes
Gian Luca Bombarda, JCP srl Consultation Group, Itaalia |
| 11.15–11.45 | Kohvipaus |
| 11.45–13.15 | Eesti ettevõtete osalemisvõimalused ÜRO ja Maailmapanga arengukoostöö hangetes
Hagop Angaladian, Alik International Commodities Inc, Kanada |
| 13.15–14.00 | Lõuna |
| 14.00–15.30 | NATO hangeteturg ja Eesti ettevõtjad (Kaitseministeerium) |
| 15.30–16.30 | Eesti ettevõtjate kogemused rahvusvahelise arengukoostöö hangetes osalemisel |

Välishangete seminar toimub inglise keeles. Saamaks konkreetsemalt tagasisidet oma ideedele ja küsimustele on peale seminari lõppu ettevõtete esindajatel võimalus kohtuda ekspertidega kahepoolset.

Infoseminari osalustasu on Kaubanduskoja liikmetele 300 krooni ja mitte-liikmetele 400 krooni (lisandub käibemaks). Vajalik on eelregistreerimine hiljemalt 20.01.2009 e-posti aadressil liina.pello@koda.ee või tel 604 0091, Liina Pello. Palume eelregistreerimisel teada anda ka oma soovist ekspertidega eraldi kohtuda.

Riigihanketeated:

Soome

- Trükiteenuste ostmine, mis sisaldab Europarlamendi valimiste infoteatiste trükkimist. Tähtaeg pakkumiste esitamiseks 13.02.2009. **Kood 2249**
- Ehitustööde hange (originaalkeeles: *eduskunnan B-rakennuksen peruskorjaus, rakennustekniset työt*). Tähtaeg osalustootluste esitamiseks 02.02.2009. **Kood 2250**
- Ehitustööde hange, mis sisaldab torustiku paigaldust ja sanitaartechnilisi töid (objekt sama mis pakkumises koodiga 2250). Tähtaeg osalustootluste esitamiseks 02.02.2009. **Kood 2251**
- Infotehnoloogiliste teenuste ostmine, mis sisaldab valveteenuseid (originaalpealkiri: *EPS-kaupunkien IP-verkossa toteutettu valvontakamerapalvelu*). Tähtaeg 05.02.2009. **Kood 2252**
- Turu linna hange alumiiniumist laeva ostmiseks, pikkus ca 13 m (laeva otstarve originaalkeeles: *venettä käytetään mm. lastin, kuten mönkijän ja peräkärryn kuljettamiseen, nosturitöihin, henkilökuljetuksiin ja työlaivan hinaukseen*). Tähtaeg 10.02.2009. **Kood 2253**
- Voodipesu hange vangla tarbeks, peamiseks objektiks 500 tekki ja 1000 patja. Tähtaeg osalustootluste esitamiseks 31.01.2009. **Kood 2254**
- MAC arvutite ostmine koolituskontsernile. Tähtaeg pakkumiste esitamiseks 31.01.2009. **Kood 2255**
- *Pick-up* tüüpi autode ostmine. Tähtaeg pakkumiste esitamiseks 27.01.2009. **Kood 2256**
- Erinevate kodumasinate hange Turu linna allasutustele (objekt originaalkeeles: *kylmä-, pesu- ja ruuanvalmistuslaitteet*). Tähtaeg 29.01.2009. **Kood 2257**
- Toolide ostmine kooli tarbeks, kogus ca 250-350 tk. Tähtaeg pakkumiste esitamiseks 27.02.2009. **Kood 2258**
- Erineva mööbli ostmine raamatukogusse (õppimisotstarbega ruumide sisutamiseks). Tähtaeg 02.01.2009. **Kood 2259**

- Kanga ostmine vangla tarbeks, ca 7000 m. (kanga tüüp originaalkeeles: *pooloneulos*). Tähtaeg 30.01.2009. **Kood 2260**
- Traktori ostmine (võimsus 100-115 hj ning vahetusena müüakse traktor Valmet 665-4,1994. a). Tähtaeg pakkumiste esitamiseks 30.01.2009. **Kood 2261**
- Automaatse tuletõrjesüsteemi ostmine vanadekodusse. Tähtaeg 30.01.2009. **Kood 2262**
- Teekattetööde teostamine. Tähtaeg pakkumiste esitamiseks 30.01.2009. **Kood 2263**

NATO

- Ehitustööde hange Saksamaal (krohvimine siseruumides ca 3000 m² ja isoleerimistööd siseruumides ca 310 m²). Tähtaeg osalustootluste esitamiseks läbi Eesti Kaitseministeeriumi 22.01.2009. **Kood 2264**

Seoses ÜRO hoonete renoveerimistöödega tehakse hulgaliselt allhankeid

ÜRO-s on käivitunud mitu aastat kestvad renoveerimistööd. Hanke on võitnud Skanska, kuid renoveerimise käigus tehakse ka hulgaliselt allhankeid. ÜRO poliitikaks on kaasata renoveerimisse võimalikult paljude riikide firmasid, selleks pakutakse ka spetsiaalset nõustamist ja abi. Tegemist on nii betooni kui ka turvasüsteemide ja erinevate kõrgtehnoloogiliste lahendustega jmt. Teateid allhangete kohta ning endast teada anda saab aadressil: <https://partners.myskanska.com/usa/clients/unitednations/CMP/default.aspx>.

Koostööpakkumised:

- Itaalia tööstusautomaatika (*specialised in automation and robotics and manufacturing board electric control panels and cabling systems*) tootja otsib edasimüüjaid. **Kood 12167**
- Itaalia tulekustutootja otsib edasimüüjaid. **Kood 12168**
- Rootsi ventilatsioonisüsteemide tootja otsib innovaatilisi lahendusi (*innovative supplementary products within the sector of energy saving, heat and ventilation*). **Kood 12169**
- Rootsi väikeettevõtte otsib mahe õli- või rasvatootjat/edasimüüjat (õli kosmeetikatoodete jaoks). **Kood 12170**
- Belgia mitmekeelsete kommunikatsiooniteenuste pakkuja (*multilingual communication services*) pakub koostööd frantsiisilepingu alusel. **Kood 12171**
- Itaalia ortopeediliste jalatsite tootja otsib edasimüüjat. **Kood 12172**
- Itaalia meditehnika (*electro-medical equipments and aesthetical devices*) tootja otsib edasimüüjat. **Kood 12173**
- Bulgaaria metallkonstruktsioonide tootja pakub ennast alltöövõtjaks. **Kood 12174**
- Belgia elektroonikaseadmete edasimüüja otsib partnereid, et laiendada uutele turgudele. **Kood 12175**
- Itaalia lemmikloomade tarvete (sh ka toidulisandid) tootja otsib edasimüüjat. **Kood 12176**
- Saksamaa sordiaretusettevõtte otsib koostööd. **Kood 12177**
- Itaalia isolatsioonimaterjalide (*composite and acoustic insulators*) tootja otsib koostööd. **Kood 12178**
- Itaalia marmoritootja otsib koostööpartnereid. **Kood 12179**

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

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

Õnnitleme jaanuarikuu jubilare!

90

ASWEGA AS
liige alates 1988

50

PAEKIVITOODETE TEHASE OÜ
liige alates 1990

45

EESTI ESM AS
liige alates 2001

ESFIL TEHNO AS
liige alates 2001

20

AKSI AS
liige alates 2000

ANDEVIS AS
liige alates 2000

ANTS PAK'I KADARBIKU TALU FIE
liige alates 2000

CAMBREX TALLINN AS
liige alates 1999

LIIVI KAUBAMAJA AS
liige alates 2006

TERMOX AS
liige alates 1996

15

ABLOY OY EESTI FILIAAL
liige alates 2001

BALTCONTROL OÜ
liige alates 1995

CLEANAWAY AS
liige alates 1996

DSV TRANSPORT AS
liige alates 1996

ENEMAT OÜ
liige alates 1998

FORTEM GRUPP AS
liige alates 1998

GADOX AS
liige alates 1996

HEA TAVA OÜ
liige alates 1998

HOLLIGER GRUPP AS
liige alates 2007

HRX AS
liige alates 1996

KRISS TRADING AS
liige alates 2007

KUNGASS AS
liige alates 1997

LANGHAM OÜ
liige alates 2000

LIMBERGI EHITUSE OÜ
liige alates 1997

MEEDIAGRUPI OÜ
liige alates 1997

MERKONI
TÖÖRÕIVA OÜ
liige alates 1998

MIKSKAAR AS
liige alates 1993

MUSTAMÄE
HALJASTUS AS
liige alates 2003

PRALINEE OÜ
liige alates 1998

RAUNING OÜ
liige alates 1999

REESTER AS
liige alates 1998

STALLION AS
liige alates 2000

TÕLKEBÜROO
PANGLOSS OÜ
liige alates 1997

UNIEVEEM EESTI AS
liige alates 1998

UNIVERSAL TRADING T.S.
EESTI AS
liige alates 1995

VESITERM AS
liige alates 2000

VIITANET OÜ
liige alates 1998

10

AKS SISUSTUS OÜ
liige alates 2002

ASTLANDA HOTELLI AS
liige alates 2002

ATI PROFIILO OÜ
liige alates 2002

AURAMO BALTIC OÜ
liige alates 2003

CENTVEB-PROJEKT OÜ
liige alates 2007

EUROCON OÜ
liige alates 2006

METAGRUPP OÜ
liige alates 2001

NT LOGISTIKA AS
liige alates 2003

OXOX EESTI AS
liige alates 2008

RHENUS REVIVAL OÜ
liige alates 2003

TALLSHIP OÜ
liige alates 2005

TJO KONSULTATSIOONID OÜ
liige alates 2000

UNITED MOTORS AS
liige alates 1996

VIRTEL GRUPP OÜ
liige alates 2006

www.koda.ee

Kaubanduskoda koostöös Raadio Kukuuga kutsuvad kuulama saadet

MAJANDUSRUM

kolmapäeviti kell 11.00–12.00,
kordusena kolmapäeva õhtul kell 20.00–21.00

Kuku raadio ja Kaubanduskoja koostöös valmiv saade „Majandusruum” toob kuulajani majanduse aktuaalsed teemad.

Saade on eetris kolmapäeviti kell 11.00–12.00, õhtul kell 20.00–21.00 ja kolmapäeva ööl vastu neljapäeva kell 03.00–04.00. Saatejuht on Vallo Toomet.

Saateid on tagantjärele võimalik kuulata ka KUKU raadio arhiivist <http://podcast.kuku.ee/saated/majandusruum/>.

Toimunud saadete kohta vaata lisaks Kaubanduskoja kodulehelt <http://www.koda.ee/?id=6957>.

Kaubanduskoda alustab koolitustega, mis on mõeldud ettevõtete ekspordivõimekuse tõstmiseks, sõltumata nende suurusest ja tegevusalast. Eksporditurunduse koolitusel osalevad ettevõtjad koostavad kogunud turundusspetsialistide juhendamisel oma ettevõtetele turundusplaani, mis arvestab ka EASI eksporditurunduse toetusprogrammi nõudmisi turundusplaanile. Koolitused algavad jaanuaris ning toimuvad kahel järjestikusel nädalal Eesti eri linnades ja nende korraldamist rahastab Ettevõtluse Arendamise Sihtasutus.

Eksporditurunduse koolitus Tallinnas, Tartus Pärnus ja Jõhvis

I PÄEV

- 9.15 Sissejuhatus, koolituse eesmärgid, lektorite presentatsioonid.
Koolituse struktuuri ja metoodika, töövihiku presentatsioon. Ekspordiplaani struktuur ja kriitilised aspektid.
(Juhan Bernadt)
- 11.15 Välisturud, postindustriaalsed turud, konkurentsi eeldused.
Töötuba: Kuidas postmodernsetel turgudel edu saavutada?
(Juhan Bernadt)
- 14.00 Turgude valik, määravad faktorid, turu-uuringud, infoallikad.
Kultuuridevahelised erinevused.
(Jakob Saks)
- 16.00 Töötuba: Ekspordiplaani algatus.
(Juhan Bernadt ja Jakob Saks)
- 16.30 Kodutöö:
Informatsiooni „inventuuri“ tegemine.

II PÄEV

- 9.15 Tootearendus, sisenemisstrateegiad, partnerite valik.
(Jakob Saks)
- 11.15 Hinnakujundus
Töötuba: Mis sisenemisstrateegia sobib minu ettevõtetele?
(Jakob Saks)
- 14.00 Internet kui jaekanal. Ettevõtte kultuur, mida nõuab eksport firma personalilt.
(Juhan Bernadt)
- 16.00 Töötuba: kas oleme ekspordiks valmis?
(Juhan Bernadt)
- 16.30 Kodutöö: ekspordiplaani esimese osa koostamine.
(Juhan Bernadt)

III PÄEV

- 9.15 *Brand Relationship Management*, moodne bränding ettevõtte kontekstis.
(Juhan Bernadt)
- 11.15 Turukommunikatsioon. *Online-turundus*.
(Juhan Bernadt)

14.00 Tootmis- ja turunduspartnerlused.

- Töötuba: Kuidas valida kommunikatsioonistrateegia?
(Juhan Bernadt)
- 16.00 Töötuba: Ekspordiplaani kodutöö saavutused ja raskused.
Kodutöö: Koostada tegevusplaan.
(Juhan Bernadt)

IV PÄEV

- 9.15 Finantsprognosisid ja tasuvusearvustused. Riskianalüüs.
(KREDEX lektorid ja Peter Gornischeff)
- 11.15 Ekspordi eelarve koostamine.
Töötuba: Mis on ekspordi väljakutsed ja preemiad?
(Juhan Bernadt)
- 14.00 Kodutööde arutelu.
(Juhan Bernadt ja Jakob Saks)
- 16.00 Töötuba: kokkuvõtted, kuidas jätkata ekspordi arendamist.
(Juhan Bernadt ja Jakob Saks)
- 16.45 Koolituse lõpetamine.

Koolituse 1. osa

- 14.–15. jaanuar Tallinnas
28.–29. jaanuar Tallinnas
11.–12. veebruar Tallinnas (vene keeles)
25.–26. veebruar Tartus
11.–12. märts Pärnus
25.–26. märts Jõhvis (vene keeles)
8.–9. aprill Jõhvis

Koolituse 2. osa

- 21.–22. jaanuar Tallinnas
4.–5. veebruar Tallinnas
18.–19. veeb Tallinnas (vene keeles)
4.–5. märts Tartus
18.–19. märts Pärnus
1.–2. aprill Jõhvis (vene keeles)
15.–16. aprill Jõhvis

Lisainfo ja registreerimine:

JULIA MALEV
Tel: 604 0082 • E-post: julia@koda.ee
www.ekspordiakadeemia.ee

Koolitus kestab neli päeva ja viiakse läbi kahepäevaste osadena. Koolitusel osaleja peab läbima mõlemad osad. Registreerida saab 1. ja 2. osale eraldi. Osalustasu koolitusel on 300 krooni (sisaldab käibemaksu). Hind kehtib osalemiseks ainult ühel päeval.

Eesti Kaubandus-Tööstuskodal
on au esitleda raamatut

LEADING BRANDS OF ESTONIA

„Leading Brands of Estonia” on raamat, mis tutvustab Eesti juhtivaid kaubamärke ja ettevõtteid. Raamatusse valitud kaubamärgid on loodud Eestis ja laialdaselt tuntud nii sise- kui välisurgudel. Valikul oli kõige otsustavamaks see, et ettevõtte ise määratleks oma kaubamärgi Eesti kaubamärgina ja tegeleks aktiivselt brändinguga.

Raamat „Leading Brands of Estonia” on mõeldud Eesti kui innovaatilise ning arenenud majandusega riigi tutvustamiseks ning siin loodud kaupade ja teenuste reklaamimiseks. Kaubanduskoda usub, et raamat tõstab selles osalejate tuntuks, aitab leida uusi koostööpartnereid ning kasvatab seeläbi ka Eesti eksporti.

Raamatut levitatakse välisriikide saatkondadele ning ettevõtjate esindusorganisatsioonidele, ministriumitele ning osa raamatutest jõuab kinkeraamatuna ka jaemüüki.

**ESINDUSLIK RAAMAT SOBIB HÄSTI VÄLISKÜLALISTELE KINKIMISEKS,
TUTVUSTAMAKS EESTI ETTEVÕTLUST.**

Lisainfo:
Annika Eesmaa
„Leading Brands of Estonia”
projektijuht
E-post: annika@koda.ee
Tel: 604 0060

Ärihommikusöök „Talv Eesti majanduses”

30. jaanuaril, kell 9.00 Radisson SAS Hotelli
24. korruse Lounge24's

Eesti Kaubandus-Tööstuskoda kutsub Teid osalema 2009. aasta esimesel ärihommikusöögil.

Esinejaks on Eesti Konjunktuuriinstituudi juht Marje Josing ning vestlusringis osaleb juhtivteadur Leev Kuum.

Hommikusöögi vestlusringis saavad osalejad arutleda teemade üle, mida on ettevõtjatel oodata käesoleval aastal Eesti, Euroopa ja maailmamajanduses.

Info ja registreerimine:
Annika Eesmaa
E-post: annika@koda.ee
Tel: 604 0060
www.koda.ee

Koostööpartner

Radisson SAS
HOTEL TALLINN

Üritusel osalemise hind on 300 krooni, mitteliikmele 450 krooni (koos käibemaksuga).