

Juhtimisajakiri 2018

FORUM

KPMG

Sisukord

4
Homme oli eile
Andris Jegers

6
Majanduse keerukas lihtsus
Hanno Lindpere

10
**Paar aastat järgmise
tööstusrevolutsioonini.
On aeg hüpata rongile**
Alex Holt
Anders Hahnson

14
**Küberturvalisus – odav rünnata,
aga kallid kaitsta**
Andres Hinnosaar
Mihkel Kukk
Jaan Vahtre

18
Pank ei kao kuhugi
Andres Kitter
Eero Kaup

26
**Kas oled valmis järgima uuest
regulatsioonist tulenevaid andme-
subjekti õigusi?**
Kärt Salumaa

30
**Maksupoliitikast: paneks selle
ratta äkki õigetpidi käima?**
Joel Zernask

34
**Muudatused e-kaubanduse
maksustamisel ja imporditoimingutes**
Merike Oja

38
**Tava- ja e-kaubandust
ei ole mõtet vastandada**
Raul Puusepp

42
**Uued rendiarvestuse
põhimõtted keeravad bilansi ja
kasumiaruande pea peale**
Siim Kannistu
Kristi Randmäe

48
**Tugev Tartu on regionaalse
vedurina hädavajalik**
Raul Kirjanen

54
Elvast Eesti Silicon Valley
Are Altraja

60
**Eesti ettevõtted võiks teha
julgemalt firmaoste välismaal**
Andres Allikmäe

64
**Äriklient vaimustub kinnisvaras
rätsepalahendustest**
Igor Mölder

68
**Likviidsuspreemia
Tallinna börsil**
Kristjan-Mart Piirsalu

70
**Millenniumlased
& lumehelbekesed.
Mida nende juhtimisel
silmas pidada ja miks nad
meile nii olulised on?**
Marge Roosi

Homme d'élite

Andris Jegers

Seniorpartner, tegevjuht
KPMG Baltics

Revolutsioon pole midagi muud kui äkiline ja ohjeldamatu arenguprotsess ning selge on see, et tehnoloogia ja digitaliseerimine ei jäta ühtegi majandussektorit puudutamata. Ühest küljest survestab tootjaid ja teenusepakkujaid tehnoloogia kiire areng, teisalt klientide kasvavad nõudmised, mis puudutab teenuste ja toodete kvaliteeti. Sellised sõnad nagu *innovatsioon*, *automatiseerimine* ja *digitaliseerimine* võivad ju tunduda sõnakõlksuna, aga edu on nende päralt, kes neid sisuliselt mõistavad, mõtestavad ning rakendavad, pannes seeläbi muutused enda kasuks tööle.

Äri areneb käsikäes teaduse ja tehnoloogiaga ning iga uus läbimurre võib kuulutada uut ajastut. Kui esimese tööstusrevolutsiooni käivitas aurumasin, siis Alex Holt, KPMG ülemaailmse telekomi- ja meediaüksuse juht, ütleb selles ajakirjas, et järgmise murrangu toob 5G-võrk, mis avab uued horisondid nii asjade interneti kui ka tehisintellekti arengus. Võimalik neljas tööstusrevolutsioon ei tule aga tagajärgedeta. Olukorras, kus andmed liiguvad enneolematul kiirusel ja uskumatus mahus, peame järjest tõsisemalt mõistma, kuivõrd suur vastutus on ettevõtetel andmete hoiustaja ja töötlejana.

Andmete hoidmisel ja säilitamisel on riikide kõrval suurim vastutus pankadel ning just seetõttu istusime maha LHV jaepanganduse juhi Andres Kitteriga. Lisaks andmetöötusega seonduvatele regulatsioonidele peatselt jõustuva GDPR-i valguses räägime ka sellest, kuidas pangad ja teised ettevõtted ning tavatarbijad avatud panganduse regulatsioonidest tulevikus võidavad.

KPMG 2017. aasta globaalne siseauditi uuring näitas, et küberturvalisus on tippjuhtide jaoks üha tõsiseltvõetavam mure. Vaadates viimaste aastate juhtumeid, kus mitmed suuretted on küberrünnaku ohvrina kandnud ulatusliku rahalist ja mõõtmatu mainekahju, on selge, et peame üha paremini hoolitsema selle eest, et meie klientide andmed oleks kindlalt kaitstud ning süsteemide haavatavus viidud miinimumini.

Just andmete turvalisust nii ettevõtte kui ka klientide seisukohast analüüsivad KPMG küberturvalisuse eksperdid Andres Hinnosaar, Mihkel Kukk ning Jaan Vahtre. Mida keerulisemad süsteemid, seda haavatavamad nad on. Tähtis on see, et IT-turbega seonduvatest riskidest ollakse teadlikud ka ettevõtte kõige kõrgematel tasanditel ning informeeritust ei ole võimalik rahaga kinni mätsida. Oluline on omada teravilt oma süsteemidest, aga ka mõista inimest, kes nendega töötab.

Mõtke globaalselt, aga tegutse lokaalselt – sellest levinud põhitõest lähtub oma tegemistes ka KPMG, mistõttu avame peagi esinduse Tartus, et olla oma Lõuna-Eesti klientidele lähemal. Sellest, milline roll ja potentsiaal võiks Eesti majanduses olla Lõuna-Eestil, räägivad seekordses Foorumis Graanul Investi juht Raul Kirjanen ning Elva ettevõtja ja patrioot Are Altraja.

Loodan, et leiate meie ajakirjast inspiratsiooni ja mõtteid, et olla valmis homseks, mis tegelikult on juba kohal.

Head lugemist!

Majanduse keerukas lihtsus

Hanno Lindpere

Nõustamisteenuste juht
KPMG Baltics

“

Eesti kontekstis tuleb kahjuks tunnistada, et viimase aja majandusotsused meenutavad sageli marslaste ja veenuslaste vaidlust oikumeenilises nõukogus Jupiteri maavarade jaotamise teemal. ”

Globaalne finantskriis sundis majandusmaailma oma naba põrnitsemise asemel pöörduma mineviku õppetundide poole. Selgus kummastavaid fakte. Majanduskriisid tabavad inimkonda tavapärase nuhtlusena nagu gripilaine, mitte erandliku maavärinana. Kuid kõrgkoolide majandusosakonnas libisetakse mineviku õppetundidest pealiskaudselt üle. Tudengid nõuavad, et neile võiks õpetada tegelikku majandust erinevate teoreetiliste konstruktsioonide asemel. Õppeaineks inimtegevuse materiaalsed väljundid ning nende rahastamine.

Mineviku õppetundide eiramises pole midagi üllatavat. Raha ei teenita möödani. Nii nagu uus juht ei ole reeglina huvitatud eelmise kogemustest, saadakse rikkamaks hoopis tuleviku rahavoost. Elon Musk on näiteks oma rahavoo projektsioonidega ilmselt juba Päikesesüsteemist lahkunud.

Majandussüsteemid ning igasuguste prognooside tegemine muutuvad kahtlemata üha keerukamaks. Raha teenimises pole iseenesest midagi keerulist. Keerukas on suure raha teenimine ja rikkuse pikaajaline kasvatamine ning säilitamine. Suurt raha teenivad üldjuhul need ettevõtjad ja riigid, kes suudavad keeruka protsessi jagada lihtsateks loogilisteks sammudeks ja käitumismustriteks. Kuid lihtsus talupojatarvete tasemel võrdub tihti kahjuks naivismiga: loll saab ju kirikuski peksta. Milliseid kirvereegleid tuleks aga möödunud aegadest siiski välja lugeda?

Ajaloo õppetundide analüüsi põhiprobleem peitub selles, et majanduslikke motivaatoreid ja tegureid ignoreeritakse või käsitletakse lihtsustatult marksistlike üldistuste sudus. Pole ka ime – kõik, kes suudaksid minevikku lahti mõtestada, tegelevad tootlikuma tulevikuga. Nii jäävadki meie osaks poliitikud ja sõjad ning vähemal määral ka kultuuriajalooline vaade inimtegevusele, selmet vastata näiteks küsimusele, kuidas finantseeriti Rooma esimest kinnisvarabuumi.

Roomast Silicon Valleysse

Me teame traagilist lugu Cleopatrast. Egiptuse vallutamise majanduslik kasutegur oli roomlaste ligipääs odavale Niiluse delta viljale. Perekondade sissetulekud Roomas tõusid, intressimäärad langesid 12% pealt 4-le ning ennäe imet – kinnisvarabuuri oli sündinud. Senati liikme varanduse miinimumnõuet tõsteti 40%. Cicero rahavoo mudeli poeetiline kirjeldus *o tempora o mores* võtab selle ajastu kenasti kokku. Vastamata jääb või vastatud saab seos sõja, ahnuse ning võimu vahel.

Pärast tuhandeaastast madala majanduskasvu perioodi (vt graafikut pöördel) avanes eurooplastel järgmine unikaalne võimalus. Eurooplaste vastastikune verelaskmine paigutas armee Uue Maailma vallutamisel sõjandustehnoloogiliselt innovaatilisse ajastusse. Newtoni, Galilei ja Euleri kõige olulisemad tööd puudutasidki kahurväge ja kuulide trajektoori ning keskaegsete losside ehitamise oskusteave andis tehnoloogilise eelise kindlustuste loomisel.

Ameerika vallutamine ning Portugali mereteed Aasiasse võimaldasid enneolematu rikkuse ning finantseerisid kõrgkultuuri arhitektuuripärleid, mida rikkurite turismitööstus Veneetsia, Rooma ning Firenze hobureiside näol juba 16. sajandist rõõmuga ekspluateeris. Võim ja ahnus muutusid riiklikuks monopoliks.

Ent ükski majandusmudel, äri, ettevõtte ega kahjuks ka riik pole pikaajaliselt edukas. Samas teatud strateegia töötab paremini kui teine. Põhja-Ameerika on huvitav näide erakapitali loodud lepingutest, institutsioonidest, struktuuridest ning lõpuks ka riiklusest. Näiteks Mayfloweri iduinvestorite juriidilised vaidlused lükkasid reisi Ameerikasse mitmeid kuid edasi. Seega pole ime, et Ameerika süsteem kaitseb raha ning kapitali huve. See aga annab vabaduse raha reegleid järgides kosmilistes mõõtmetes edu saavutada.

Ameerika sajandite jooksul välja arenenud majandusmudel toob kirvereeglid järjest lähemale. Algusaegadest peale on seal alati investeeritud tööstusharudesse, mis pakkusid võimalust rikastumiseks ehk ülikõrget (monopolistlikku) tootlust. Koprad, tubakas, orjad, kanalid, raudtee, kuld, nafta, finantssektor, filmid, arvutid, tehnoloogia – see nimekiri on lõputu ja kapitali allokatsioon efektiivne.

Mis on siis keerukas ja mis lihtne?

Majandusotsused nõuavad lihtsustusi. Ent kahjuks ei pea enamik neist paika. Näiteks väide, et kapitalistliku ärimudeli fookuses püsib vaid kasum. Mitmeid Ameerika kapitaliste võiks meil levinud terminoloogias pidada sotsialistideks. Seegi on omakorda vale, sest euroopalikust sotsialismist ollakse väga kaugel. Nad mõistsid, et kapitalistlik süsteem tekitab paratamatult suure ebavõrdsuse, millel pole midagi pistmist võimete, vaid hoopis õnnega. Ümberjagamise puudumine on liiga ohtlik kapitalismile endale ning kuna riiklik süsteem puudub, siis on lahenduseks piiramatult diapsoon isiklikul tasandil.

“

Majanduskriisid tabavad inimkonda tavapärase nuhtlusena nagu gripilaine, mitte erandliku maavärinana.”

“

Elon Musk on näiteks oma rahavoo projektsioonidega ilmselt juba Päikesesüsteemist lahkunud.”

Inimeste esmatasandi majanduskäitumine jääb lihtsaks. Kui on võimalik väikse pingutusega palju raha teenida, siis me teeme seda kõhklematult. Ja kui on võimalik midagi odavamalt saada, siis tormame jalad rakku. Kuid mida rohkem isiklikke valikuid ning valimises andmeid, seda keerukamaks muutub normaaljaotuste keskmistest iva välja lugemine.

Keerukas on hinnata majandusotsuste ning seaduste tagajärge, sest need mõjutavad esiteks indiviide, kellel on palju võimalusi; teiseks ettevõtteid, kellel on vabadus liigutada kapitali, inimesi ning oskusteavet; kolmandaks teisi institutsioone, kes mõjutavad omakorda seadusloomet, ning neljandaks järjest rohkem maailma riike, kelle peamine legitiimsus baseerub inimeste elujärje parandamisel. 19. sajandi alguses elas maakeral 1 miljard inimest, 20. sajandi alguses 2 miljardit ning praegu on meid 7 miljardit (vt allolevat graafikut). Jah, inimeste loomus on jäänud samaks, kuid meie käitumist mõjutavate otsuste mitmetahuline keerukus on kasvanud kiiremini, kui lineaarsed seosed lubaks arvata.

Tüüpiline näide majandusotsuste keerukusest on mudelid, mis hindavad nende mõju ja mida tihti põhjendamatult kritiseeritakse. Kui mudel sisaldab 10+ muutujat, mille omavaheline seos võib võtta kõigi matemaatikas teadaolevate tehete vormi, siis võiks iga kriitik mõelda, kas keerukusest saab lihtsuseni jõuda ilma keerukat protsessi läbimata. Eesti kontekstis tuleb kahjuks tunnistada, et viimase aja majandusotsused meenutavad sageli marslaste ja veenuslaste vaidlust oikumeenilises nõukogus Jupiteri maavarade jaotamise teemal. ●

Maailma rahvastik (miljonites) ja SKP elaniku kohta perioodil 1 AD – 2000 AD

“

Tulevik on nende päralt, kes oskavad mõelda loominguliselt ning lahendada probleeme, mida masinad ei suuda. ”

“

Olukorras, kus kõik võrgud lakkavad töötamast, oleks tänapäeva ärimaailm hetkega kähuli. ”

*Paar aastat
järgmise
**tööstus-
revolutsiooni***

On aeg
hüpata
rongile

Alex Holt

KPMG ülemaailmse telekomii-
ja meediaüksuse juht

Anders Hahnson

KPMG Soome tööstussektori
arendusvaldkonna juht

„5G-võrk viib digitaalse kommunikatsiooni täiesti uuele tasemele,“ väidab **Alex Holt**, KPMG ülemaailmse telekomi- ja meediaüksuse juht. Tema sõnul ei ühenda 5G omavahel pelgalt inimesi, vaid ka objekte ja masinaid ning teeb seda sisuliselt reaalses, tuues lähiaastatel kaasa neljanda tööstusrevolutsiooni.

Enamik meist ei ole kogenud helikiirusel jäisest mäest allatuiskamist tuhandete silmapaaride ees. Seni võisime endale seda vaid ette kujutada, aga 2018. aasta Pyeongchangi olümpiamängude korraldajad viisid vaatajakoogemuse uuele tasandile, kombineerides GPS-sensoreid, videokaamerad ja uudse 5G-võrgu nii, et me saime seda kõike näha uuest vaatenurgast, sportlase silmade kaudu.

Päris edev, aga kuidas mõjutab 5G-võrguühendus tööstust ja äri?

Ekspertide hinnangul on selle mõju lausa murranguline – see on võrreldav neljanda tööstusrevolutsiooni või interneti kasutuselevõtuga. Omal ajal viis 2G-andmeside suhtluse ja äri uuele tasemele, nüüd, paarkümmend aastat hiljem teeb 5G-võrguühendus sama, aga kordi võimsamalt.

Elisa Soome mobiilitehnoloogiate ja telekommunikatsiooni juht **Eetu Priuri** selgitab 5G-ühenduse revolutsioonilisust kolme põhiomaduse abil: esiteks kiirus, mis on kümnekordne võrreldes 4G-ga. Teiseks reageerimisajad: kui 4G puhul on see 30 millisekundit, siis 5G puhul on see 1 millisekund. Kolmandaks loob see uued võimalused asjade internetile, võimaldades sajakordistada netti ühendatud seadmete arvu – see ongi ehk tööstuse ja ärimaailma seisukohalt kõige olulisem.

Eetu Priuri sõnul on mobiilsidevõrk tänapäeva ühiskonna selgroog: kui sa oma telefoni maha unustad, võid päeva sisuliselt maha kanda. Ja näiteks olukorras, kus kõik võrgud lakkavad töötamast, oleks tänapäeva ärimaailm hetkega kähvuli.

Alex Holt näeb 5G-võrguühenduses digitaalse transformatsiooni platvormi. See on oma mastaabilt neljas tööstusrevolutsioon, mis annab meeletu tõuke produktiivsusele peaaegu kõigis sektorites. „Näiteks võimaldab 5G inimestel olla kontorist eemal nii, et neil on endiselt kiire ligipääs andmete algallikale pilveteenuse kaudu,“ ütleb Holt. Ning see on tema sõnutsi vaid üks lõpututest võimalustest, mida oskame ette kujutada.

5G toob murrangu masinõppes ja andmetöötuses

Kõige suurem mõju on 5G-l andmetöötusele ning masinõppele, millega kaasneb omakorda tohutu äripotentsiaal. Ericsoni 2017. aastal avaldatud raporti kohaselt võimaldab 5G-andmeside turuosalistele 34% majanduskasvu, mille rahaline maht oleks aastaks 2026 kokku 580 miljardit dollarit. 5G ei võimalda pelgalt kiiremini telefonis surfata või videoid vaadata. „Kui varem saime edastada andmeid ämbritega, siis nüüd saame seda teha tsisternide kaupa,“ näitlikustab Nvidia Finlandi peadirektor **Mikael Honkavaara**, kelle sõnul võimaldab kiirem võrk töödelda suuremas mahus andmeid, kiirendades seeläbi masinõppeprotsessi.

Masinõppes on saanud moesõna, kuid reaalsuses on masinad alles õppimisfaasis ning vajavad kõiki andmeid, mida on võimalik saada. Honkavaara hinnangul on masinõppeks vaja inimest, suures mahus andmeid ning hulgaliselt arvutusvõimsust. „Kui ma oleksin ärijuht, kelle valduses on mingisugunegi kasutatav andmekogu, palkaksin kohe inimese, kes otsiks viise, kuidas neid andmeid kasutada. Kõik teevad seda – kes ei tee, see kaotab,“ leiab Honkavaara. „Teate ju küll, mis internet tegi ärimaailmaga 15 aastat tagasi. Nüüd kujutage ette, mis saab paari aasta pärast – kindlasti tahate te ka selle rongi peale hüpata.“

Honkavaara sõnul peaksid ärijuhid, eriti tehnoloogiaäris, nägema masinõpet ning tehisintellekti pigem eksistentsiaalse küsimusena kui kitsalt konkurentsieeliseks. Uute tehnoloogiate mõistmine ning 5G mõju hoomamine ei ole pelgalt käibemahu küsimus, vaid võib viie aasta pärast otsustada teie ettevõtte ellujäämise tervikuna.

Ühendab inimesi ja masinaid

5G-andmeside suurim tugevus ongi selle enneolematu ühendamisvõime. Kui 10 aastat tagasi loodi mobiilsidevõrgud, et ühendada inimesi, siis tänapäeval ühendavad nad omavahel ka masinaid. Kõige argisematel objektidel, nagu külmikud või käekellad, on võimekus luua, edastada ning vastu võtta andmeid ning need on seetõttu ühendatud interneti. Gartner Inc. prognoosi kohaselt on aastaks 2020 võrku ühendatud ülemaailmselt 20,4 miljardit seadet ning nendest 7,5 miljardit on ettevõtetes kasutusel.

“

Fakt on see, et 5G saabumisega astub maailm sammu lähemale neljandale tööstusrevolutsioonile, Industry 4.0-le.”

Mida see praktikas tähendab?

Ikka peamiselt seda, et tooted ja teenused muutuvad intelligentsemaks, keskkonnasõbralikumaks ning on üha enam kohandatud lõpptarbijale. Seda võimaldab pidev andmete kogumine ja töötlemine, mis omandab odavate mikrokiipide ning ülikiire 5G-andmeside kaudu seninägematud mastaid.

Eetu Prieri ütleb, et 5G muudab täielikult ka seda, kuidas me töötame ja elame. Andmete kogumine ja analüüs võimaldavad inimestel oma päeva üha operatiivsemalt kasutada ning tõsta seega tööviljakust. Masinad õpivad meie eest lisaks asjade meeles pidamisele neid ka tähtsuse järjekorda seadma ning virtuaalreaalsus loob uued võimalused kohtumiste korraldamiseks, millega säästame omakorda aega, raha ja loodust.

Fakt on see, et 5G saabumisega astub maailm sammu lähemale neljandale tööstusrevolutsioonile, Industry 4.0-le, nagu seda nimetatakse. Me ei oska veel täpselt hoomatagi, kuidas see mõjutab meie ärimaailma ning igapäevaelu, aga selge on see, et iga ettevõtte, kes tahab konkurentsipüüa, peaks arvestama tehnoloogiliste läbimurretega andmetöötamise, digitaliseerimise, tehisintellekti ning masinõppe vallas.

Loomulikult kaasneb selle murranguga ka omajagu teadmatus. Muu hulgas paneb see meid mõtlema ka selle peale, mida meie lapsed peaksid õppima, et olla tulevikus konkurentsivõimelised; või kuidas kaitsta kõiki andmeid ja tehisintellekti küberohtude eest. Nendele küsimustele toovad vastused aeg ja tehnoloogia – tulevik on nende päralt, kes oskavad mõelda loominguiliselt ning lahendada probleeme, mida masinad ei suuda. Küberturvalisus areneb kooskõlas muu tehnoloogiaga ning iga uus vajadus toob kaasa ka lahenduse. Läbimurdega kaasnevad oma riskid, aga selge on see, et progress jätkub ning võidavad need, kes oskavad ja julgevad selle enda kasuks tööle panna. ●

KÜBERTURVALISUS – odav rünnata, aga kallis kaitsta

“

Ettevõtted peaksid küberturvalisust nägema eelkõige võimalusena, mitte takistusena.”

KPMG 2017. aasta globaalne Internal Audit'i uuring näitas, et kui veel mõned aastad tagasi oli küberturvalisus tippjuhtide jaoks riskide pingereas viiendal kohal, siis eelmisel aastal nägid ettevõtted küberkuritegevust kõige suurema ohuna. Küberrünnaku ohvriks langemisega kaasnevad meeletud kulud muu hulgas andmete taastamiseks, ründe uurimiseks, õigusabiks ning kahju kannatanud klientidele hüvitisteks. Lisaks toob andmeleke ettevõttele kaasa tohutu mainekahju ning hullemal juhul satub varguse objektiks ka intellektuaalne omand.

2018. aasta mais jõustub ELi isikuandmete kaitse üldmäärus (General Data Protection Regulation, GDPR), mis sätestab kohustused kõigile ettevõtetele, kes tegelevad isikuandmete töötlemisega. Kuigi enamik GDPR-i nõudmistest on juba seadustes olemas, esitab see nüüd sõnumi varasemast selgemalt ning seob võimalikud rikkumised kopsakate trahvidega. See tähendab, et kõik ELi ettevõtted peavad tulevikus tagama oma valduses olevate isikuandmete turvalisuse ja puutumatused või riskima ulatuslike rahaliste tagajärgedega.

Andres Hinnosaar on omandanud suure kogemuse, vastutades erinevates ministeeriumides arvutisüsteemide turvalisuse eest. Ühtlasi on Andres osalenud uute infosüsteemide turvalahenduste väljatöötamises ja rakendamises ning tal on põhjalik ülevaade küberrünnakutes kasutatavatest vahenditest ning meetoditest. KPMG eksperdina on Andrese roll nii Eestis kui ka välisriikides infosüsteemide nõrkuste tuvastamine ja turvalisuse testimine.

Mihkel Kukk toob oma kaheksa aasta pikkuse kogemusega asutuste, riigi ja ka rahvusvahelisel tasandil KPMG meeskonda laialdase teadmispagasi ning ülevaate eri lähenemistest küberturvalisusele. Mihkli pikaajaline kogemus võimaldab tal pakkuda parimat nõustamist klientidele, kes soovivad tuvastada oma nõrgad kohad ning maandada riske.

Jaan Vahtre karjäär sai alguse klientide IT-süsteemide hooldamise ja arendamisega, võrkude ja süsteemide administreerimisega ning hiljem ka IT hooldusmeeskonna töö juhtimisega. Igapäevatöö käigus sai Jaanile üha selgemaks, millist väljakutset kujutab endast süsteemide kaitsmine ning küberturvalisus. Nii läks ta TTÜ-sse ja Tartu Ülikooli õppima küberkaitse eriala, mille ta lõpetas cum laude. Erialaseid teadmisi rakendas Jaan ettevõttes, kus tema ülesanneteks olid võrgu- ja küberkaitseprojektide arhitektuuri disain, teostus ning tehniline projektijuhtimine. Ühtlasi viis ta läbi ka võrgu- ja turvaauditit ning testis turvalahendusi. KPMG eksperdina on Jaani peamiseks väljakutseks süsteemide turvalisuse testimine.

Eesti riigiasutuste ja ettevõtete küberturvalisuse teemadel vestlesid KPMG ärinõustamisvaldkonna juht Tarmo Toiger, infoturbevaldkonna juht Teet Raidma ning küberturvalisuse eksperdid Jaan Vahtre, Mihkel Kukk ning Andres Hinnosaar.

Kui rääkida otsestest ohtudest, mis puudutavad nii era- kui avalikku sektorit, siis on viimase aasta jooksul kindlasti märkimisväärselt kasvanud lunavararünnakute oht. Hinnosaare sõnul on tegu sektoriülese riskiga, millest on pikka aega räägitud, kuid mis tänaseks on kahjuks realiseerunud. „Lunavara on eksisteerinud juba pikka aega, aga varem oli seda keerulisem rakendada, sest lunaraha nõudmine oli küllaltki keerukas. Krüptovaluuta on teinud lunaraha nõudmise palju lihtsamaks, kuna raha liikumist on keeruline tuvastada,“ selgitab ta.

Aastatega on ründeks tarvilikud vahendid muutunud kurjategijatele lihtsalt kättesaadavaks – vajalikku riistvara on võimalik madala hinnaga osta ja ka lihtsalt rentida. „Kui soovitakse läbi viia rünnet, siis viie aasta tagusega võrreldes on see tunduvalt lihtsam ning ei nõua enam isegi erilist tehnilist taju. Esialgsest luureagentuurides väljatöötatud meetmed on lekinud internetiavarustesse, kus nad on laiatarbekaubana kõigile kättesaadavad,“ selgitab Mihkel Kukk. Tema sõnul on häkkeritest saanud omamoodi teenusepakkujad, kes ei vali enam ise rünnakuobjekte ja -vahendeid, vaid teevad seda kommertsteenuse korras lähtuvalt tellija soovist. „Sisuliselt on võimalik kommiraha eest osta näiteks krediitkaardiandmeid ja muud tundlikku infot,“ toob ta näite.

Suure osa ründetarkvarast on algupäraselt välja töötanud just riiklikud eriteenistused ja julgeolekuagentuurid, et rünnata mingit konkreetset sihtmärki, kuid nüüd on need satunud küberkurjategijate valdusesse, kes kasutavad neid eraettevõtete ründamiseks. Näiteks lunavararünnakuid kasutatakse sageli hoopis eesmärgiga varjata rünnaku tegeliku sihtmärki või tekitada lihtsalt ettevõttele võimalikult palju rahalist kahju.

Lahendused on olemas, tarvis on teadlikku klienti

Jaan Vahtre sõnul on kõige olulisem, et teadlikkus küberohutusest jõuaks ettevõtte või organisatsiooni kõrgemale juhtimistasemele. „Ühest küljest on IT-osakondadel vaja üha enam ressursse, et vastata muutuvatele kaitsevajadustele, ning täiendava kindluse tagab andmete säilitamine mõistliku varundamistsükliga. Teisest küljest ei pääse mööda ka töötajate küberhügieenist,“ selgitab Vahtre. Ettevõtte küberturvalisuse tagamisel ei piisa pelgalt tugevast IT-osakonnast ja kulukatest lahendustest – teadlikkus küberhügieenist peaks jõudma iga töötajani, kellel on ligipääs ettevõtte IT-süsteemidele.

Kus nõudlust, seal pakkumist ning loomulikult on riskide kasvades tulnud turule hulgaliselt uusi tootjaid ja kaitselahendusi. Hinnosaare sõnul on juba praegu pakkumisel tehisintellektipõhised lahendused, mis ei paku pelgalt passiivset kaitset, vaid suudavad tuvastusmeetodi abil automaatselt andmebaase kaitsta. „Tehisintellekti rakendav tarkvara suudab selle registreerida, kui mõni kasutaja muutub ebatavaliselt aktiivseks ning hakkab andmebaasides suurel hulgal dokumente liigutama ja kustutama. Sellisel juhul on tõenäoliselt tegu ohuga ning kasutaja ligipääs blokeeritakse ajutiselt,“ toob ta näite.

Seega tooted on iseenesest olemas, kuid vestlusingis osalenute hinnangul pole teadlikkust ning riskitaju. „GDPR-iga kaasnevad nõuded isikuandmete töötajatele seavad ettevõtetele senisest märksa rangemad kohustused klientide ja töötajate andmete kaitsmisel. Peagi pole andmeleke enam pelgalt mainekahju, vaid reaalne äriiline risk, mis võib otsustada ettevõtte saatuse,“ selgitab Vahtre. Tema hinnangul pole vähemalt praeguse seisuga paljud ettevõtted valmis GDPR-i jõustumiseks ning isegi ei mõista, millisel määral see neid puudutab.

Mihkel Kuke sõnul on keeruline anda Eesti ettevõtetele ühtset koondhinnangut, sest IT-turvalisus sõltub suuresti juhi või juhtkonna IT-teadlikkusest ning loomulikult ka tegevusvaldkonnast. „Samas on hea tõdeda, et kui KPMG globaalsete uuringute kohaselt muudavad küberohud paljud ettevõtted innovatsiooni ja automatsiooni suhtes ettevaatlikuks, pärssides seega nende kasvupotentsiaali, siis Eestis see õnneks nii ei ole,“ ütleb Kukk. „Eesti ettevõtted on endiselt avatud innovatsioonile, digitaliseerimisele ning automatiseerimisele: investeringuid küberohutude tõttu tegemata kindlasti ei jäeta.“ Küll aga on aga tema hinnangul riigi- ja finantssektori asutused ülejäänutega võrreldes intsidentideks paremini ette valmistatud, sest neile kehtivad andmete varundamisel ja hoidmisel karmimad nõuded.

Igale rünnakutüübile oma kaitsemeede

Teet Raidma selgitab, et kübermaailma ohud sarnanevad oma loomult füüsilise maailma omadele, näiteks terrorismile – odav rünnata, aga kallid kaitsta. Kümnekond aastat tagasi olid küberrünnakutes kasutatavad kõrgelt arenenud erivahendid kättesaadavad peamiselt organisatsioonidele, mille aastane eelarve oli mõõdetav sadades miljonites dollarites, seega peamiselt riiklikele luureteenistustele. Riiklikud ründajad ja organiseerunud kuritegelikud rühmitused on endiselt kõige ohtlikumad, ent mitte tavaettevõtete seisukohast. Ettevõtetele kujutavad suuremat ohtu üksikisikud, kellel on vaba ligipääs vajalikele vahenditele ning kes on huvitatud kergest teenistusest või kahju tekitamisest lunaraha nõudmise või tellitud rünnete kaudu.

Hinnosaare sõnul on küberründajatel ka erinevad taktikad: „Mõni rünne on lühiajaline: murtakse sisse, võetakse vajalikud andmed ning kui rünnet vahetult ei tuvastata, ei tuvastata seda tõenäoliselt ka tagantjärele. Teine rünnak toimub pidevalt ning pikema perioodi vältel, kus ründaja n-ö istub süsteemis, kogub seal liikuvaid andmeid ning tuvastab nõrkusi infrastruktuuris.“ Seetõttu ongi oluline, et ettevõtte IT-turbe ülesehituses ei lähtutaks kitsalt ennetavast taktikast, vaid rakendataks ka tuvastusmeetmeid, mis suudavad leida varem toimunud või olemasolevad infolekked ning nõrkused süsteemis.

Kui eksisteerib risk, siis on olemas ka võimalus seda vältida, maandada või ennast selle vastu kindlustada. Ühest küljest tulevad siin appi kindlustusfirmad, aga teisalt ka pilveteenuspakkujad, kelle serverites on andmed kindlamalt kaitstud ning ühtlasi varundatud. Vahtre sõnul on pilveteenus ideaalne lahendus ettevõttele, kus vajadus ja võimekus kõrgkaideldava infrastruktuuri välja ehitamise järele puudub. Samas rõhutab Vahtre, et sellisel juhul tuleks kaitseperimeetrit laiendada ka pilvele, läbi mõelda ning kasutusele võtta samalaadsed kaitse ja tuvastusvahendid nagu seda tehakse traditsioonilise perimeetri puhul.

„Hoiatavaks näiteks on juhtum, kus ettevõtte tellis piiramatu mahuga pilveteenuse, mida kasutas ära kuritegelik krüptovaluuta kaevandaja, kes võttis ettevõtte infosüsteemide kaudu pilveteenusesse häkkides kasutusele hulgaliselt servereid, millega omakorda kaasnes märkimisväärne rahaline kahju ettevõttele,“ toob Vahtre jahmatava näite.

“

Kui tööstuses on peamiseks riskiallikaks tööstusspionaaž, siis kaubanduses ja teenusepakkujate puhul on prioriteediks kliendiandmete konfidentsiaalsus ning kaitse. ”

Asjade internet – oht või võimalus?

Pigem ikkagi võimalus, mida Eesti ettevõtted on seni suutnud vähe ära kasutada, nõustusid vestlusringis osalejad. Tarmo Toigeri sõnul peaksid ettevõtted küberturvalisust nägema eelkõige võimalusena, mitte takistusena: „Head küberturbelahendused võimaldavad meil luua innovatsiooni, digitaliseerida ning automatiseerida, mis tõstab tööviljakust ning ettevõtete konkurentsivõimet.“ Ta lisab, et vajaduspõhise lahenduse väljatöötamine ei taga ettevõttele ainult konkurentsieelist, vaid seda on võimalik kohandatud kujul ka teistele pakkuda, tekitades nii lisatulu.

Riskid ning sellest tulenevad vajadused IT-turbes on valdkonniti väga spetsiifilised ning sellest KPMG oma klientide nõustamisel ka lähtub. „On lahendusi ja rakendusi, mida saab edukalt kasutada sõltumata sektorist, kuid tööstusharude spetsiifikaga kaasnevad teatavad eripärasused ja riskid, mida tuleb adekvaatselt hinnata,“ ütleb Toiger. Kui tööstuses on peamiseks riskiallikaks tööstusspionaaž, siis kaubanduses ja teenusepakkujate puhul on prioriteediks kliendiandmete konfidentsiaalsus ning kaitse. Analüüside ja auditite koostamisel tuleb lähtuda just sektori spetsiifikast ning leida lähtuvalt riskidest kõige asjakohasemad lahendused.

Suurim risk istub tooli ja laua vahel

KPMG globaalne haare on võimaldanud aastate jooksul läbi viia rohkelt laialatuslikke uuringuid ning Eesti-Soome tiimil on ka valdkondadeülene pädevus, mis võimaldab riske ja vajadusi adekvaatselt hinnata. Hinnosaare sõnul on infoturve mingi tasemeni üsna üldine, aga süvitsi minnes tulevad mängu konkreetse ettevõtte riskitaluvus ning sektoripõhised regulatsioonid ja standardid: „Näiteks kui me räägime andmete varundamisest pilves, siis iga ettevõtte puhul tuleks eraldi hinnata, kas varundamine sellisel moel on mõistlik, lubatav ja turvaline.“

Tänapäeva rahvatarkus ütleb, et ettevõtte jaoks kõige suurem oht istub ikkagi tooli ja laua vahel. Seepärast algab küberturvalisus just meeskonna küberhügieenist ja kasutajateadlikkusest. Ettevõtja saab palju ära teha, koolitades oma töötajaid ning viies neid jooksvalt kurssi uute ohtudega. Lisaks sellele, et koolitada oma töötajaid vältima erinevaid ohte, tasub ka üle vaadata, kellel ja miks on mingitele andmetele ligipääs ning kas see on vajalik ja õigustatud. Tõhususe huvides võib ju tunduda praktiline, kui kõigil töötajatel on täielik ligipääs, ent andmete ja süsteemi turvalisuse seisukohast võib see olla äärmiselt ohtlik.

Vahre rõhutab, et küberturvalisusesse tuleb investeerida mõtestatult, vaadates terviklikku pilti. „Ei ole olemas universaalset lahendust üksiku riistvara näol, mis tagaks täieliku turvalisuse. IT-turve peaks olema pidev teenus, mida osutatakse lähtuvalt riskianalüüsi tulemustest ja protseduurireeglitest. Riskitaluvusest ja -tasemest sõltub see, milline on kõige kohasem infoturbepoliitika antud ettevõtte puhul ning kuidas seda on kõige otstarbekam rakendada.“

Ekspertide 5 nõuannet:

1

Tunne oma ettevõtte süsteeme ning kaardista neid regulaarselt.

2

Küberturvalisust tuleb teadvustada igal tasandil: töötaja – IT-spetsialist – juhtkond.

3

Mõelge läbi, mis volitused ja ligipääsud inimestel on IT-süsteemidele ja andmetele.

4

Vaadake, et andmevarundus ja taastevõimekus toimiks.

5

Koostage rakendatav infoturbepoliitika ja uuendage seda regulaarselt.

Andres Kitter

Jaepanganduse juht
LHV

Eero Kaup

Partner, finantssektori juht
KPMG Baltics

Pank ei kao kuhugi

Viimase kümnendi jooksul on pangandus läbi teinud läbi tohutu muutuse – tšekiraamatute asemel on teemaks välk- ja viipemaksud ning avatud panganduse mõju kogu süsteemile. Kuhu edasi? Panganduse tuleviku üle arutlesid LHV jaepanganduse juht **Andres Kitter** ning KPMG partner ja vandeaudiitor **Eero Kaup**.

Mis järgmise 10 aastaga panganduses juhtub?

Andres Kitter: Panganduses on kümnend äärmiselt pikk aeg – nii tehnoloogia arengu kui ka regulatiivse maastiku mõttes. 10 aastat tagasi ei olnud TransferWise'i, viipemakseid, krüptovaluutat ega isegi arutelu GDPR-i (ELi andmekaitsemäärus) ja avatud panganduse üle. Olen kindel, et järgmised 10 aastat on vähemalt sama murrangulised kui eelmised, sest jõustub arvukalt uusi regulatsioone vastusena muutustele tarbijakäitumises. Fookuses on kindlasti kasutusmugavus – kaardid minetavad maksevahendina oma praeguse rolli, makseteostus protseduurina kaob ning teenuse tarbimine muutub sujuvaks. Avatud pangandus ja maksete direktiiv mängivad sealjuures suurt rolli.

Eero Kaup: Kõige huvitavam küsimus on minu jaoks see, mida tähendab avatud pangandus praktikas. Kas pangad muutuvad pigem infrastruktuuri pakkujaks teistele teenusepakkujatele või jäävad nad siiski ka ise teenusepakkujaks lõpptarbijale?

AK See küsimus on päevakorras paljudes pankades. Selge on see, et pankadele jääb regulatiivses mõttes hoiustajate kaitse ja infrastruktuur, mis seda toetab. Litsentseerimata tehnoloogiaettevõtetal pole võimalik seda pakkuda, selle peaks ikkagi ehitama olemasolevale pangandussüsteemile. Pangandussektoril on siiski teatav kogemus ja kompetentsus, näiteks turvalisuse ja andmekaitse vallas, mida ei tasu alahinnata.

EK Tõepoolest: teadmised tööstusharust, mida uutel tulijatel pole, lisaks kliendibaas, süsteemid ning samud-pingutused regulatsioonide täitmiseks. Pealegi tuleb klient teenuse juurde ning teenuse pakkumiseks on vaja infrastruktuuri. Pank on praegu koht, kus inimesed oma raha hoiavad – ilma pangata ei saa.

AK Pank on üks vähestest juriidilistest ettevõtlusvormidest, milles saab mõistlikul viisil klientide raha hoiustada. Pangalitsents pole ju samuti unikaalne ning selle tegemine ei nõua suurt investeringut – tehnoloogiaettevõtetal on see võimekus täiesti olemas. Tehnoloogiaettevõtetega kaasneb muidugi risk, et nende kasutusse koguneb liiga suur kogus kliendiandmeid ja siis võib seadusandjal tekkida huvi neid näha.

Mida ikkagi tähendab avatud pangandus? Kas seda, et pankadel on volitus jagada klientide andmeid oma äranägemise järgi kolmandatele osapooltele – entusiastidele, kes tahavad teha *start-up*'i?

AK See pole kindlasti nii. Kliendiandmed on panga suurim vara ja sellest lähtume ka uue direktiivi valguses. Avatud panganduse direktiiviga tekib turule sisuliselt kaks eri teenusepakkujat: kontoteabe pakkuja ning makseteenuse pakkuja. Ühel on võimalus osutada klientidele näiteks nõustamisteenust lähtuvalt nende kontoväljavõttest ja maksekäitumisest; teine saab pakkuda makseteenust. Küll aga peab mõlemal juhul panga klient ise nõustuma selle info jagamise ja teenuse kasutamisega.

Võin garanteerida, et iga pank jälgib väga täpselt seda, mida ja kellele ta pakub. Info kuritahtlik ärakasutamine või kolmanda osapoolle mängud hallis tsoonis tähendaksid panga seisukohast kindlalt koostöö lõpetamist.

Varem oli kliendi info ainult panga kontrolli all ning pangal oli ka täielik vastutus. Avatud panganduse puhul ei saa pank enam eraldiseisvana vastutada kliendi andmete eest, kui ta ise on otsustanud oma andmeid kolmandate osapooltega jagada. Seega avatud pangandus loob huvitavaid võimalusi tehnoloogia arenguks, aga varasemast suurem avatus ja ligipääs andmetele tähendab seda, et pangad peavad veelgi terasemalt jälgima, kuidas, kuhu ja mis eesmärgil need andmed liiguvad.

See tähendab ju panga jaoks lisatööd. Mis on panga huvi avatud panganduse juures?

AK Huvid on erinevad. Ega mõned pangad ei soovigi oma andmeid jagada, teised aga näevad seda võimalusena oma teenuseid arendada. LHV on pigem viimaste seas, sest me näeme siin suurt võitu oma klientidele. Oluline on lihtsalt, et kogu protsess toimuks loogiliselt ja arusaadavalt. Selleks on vaja kokku leppida ühtsetes standardites.

EK EBA andmevahetuse standardid on need, mis võiksid Euroopa Liidus selle raamistiku luua. Kas on oodata ka globaalset standardit?

AK Põhimõtteliselt võiks see olla nii. Kuid globaalset standardit ilmselt oodata ei ole – MasterCard, VISA ja SWIFT jäävad globaalseks standardiks, sest need süsteemid on lihtsalt nii hästi juurdunud.

IT-sektoris on kahte sorti *start-up*'e: neid, kes soovivad maailma valitseda, ja neid, kes tahavad oma teenuse kiirelt üles ehitada, et see mõnele suurele, nt Google'ile või Facebookile maha müüa. Kas on oodata, et avatud pangandus toob sellise sünergia ka pankade ja *fintech*-ettevõtete vahele?

AK Loomulikult vaatavad ka pangad aktiivselt turul ringi, et leida lahendusi, mida on võimalik kasutada koostöös või ülesostmise kaudu. LHV-l on head koostöökogemused mitme Eesti tehnoloogiaettevõttega, näiteks TransferWise'i makse integreerimine meie mobiiliplatvormi. Samuti teeme koostööd EveryPay ja Veriffiga, et saaksime oma klientidele pakkuda paremaid ja mugavamaid teenuseid. Lisaks koostööle väliste partneritega korraldame paralleelselt majasiseseid *hackathon*'e, sest meie enda töötajate seas on nii palju ajupotentsiaali, mida saab rakendada tootearenduses. Need võimaldavad inimestel mõelda raamidest väljapoole ja pakkuda ise ägedaid lahendusi.

Niisiis *fintech*'idega koos töötamine ei tähenda veel, et me omapead üldse ei tegutseks, aga panganduses nagu ka mujal äris on oluline leida häid partnereid, kellega teha koostööd ja kasvada.

EK Eks kõik soovivad kasvada, ka suured. Kui pangad näevad võimalust oma ärimudelit arendada ja kasvatada, siis loomulikult on otstarbekas seda teha *fintech*'iga koostöös või seda üles ostes. Sageli pole otstarbekas ise hakata sama süsteemi või teenust nullist üles ehitama.

AK Tasub ka jälgida, mida teevad pangandusele lähedal seisvad tegijad, nagu MasterCard või VISA. MasterCard on näiteks tugevalt investeerinud naela reaalmaksete süsteemi ja *start-up*'idesse, mis tegelevad rahasiirdega. See on väga põnev turg, kus suur roll on ka infrastruktuuridel ning nende tulevikul. Kas plokiahel võtab üle? Millised on tuleviku maksevahendid?

EK Kaart oma füüsilisel kujul küll ilmselt kaob...

AK Mina ei julge nii arvata. Jah, kui tekib ELi standard, siis siinkandis ilmselt küll, aga mujal maailmas jääb 16-numbriline kõigile tuttav maksekaartide standard ja plastikkaart veel pikalt jaemaksetesse domineerima. Kõik riigid pole tehnoloogiliselt sama võimekad.

Möödunud aasta oli investeringute mahu mõttes *fintech*-valdkonnas rekordiline. Kas siin on näha ülekuumenemise märke?

AK Eelmine aasta oli tõepoolest rekordiline, turg oli väga aktiivne. Samas on keeruline öelda, kas tegu on buumiga, sest investeringuid ja rahapaigutusi mõjutas ka krüptovaluutaralli, mis omakorda tekitas hulgaliselt lisandväärtust ICO-de või muude instrumentide kaudu. Ma leian, et hetkel on lihtsalt maailmas selline faas, kus majandusel läheb hästi, ning seetõttu tekib palju tegijaid, kes soovivad luua ja pakkuda uusi lahendusi ja sellest tulenevalt kasvavad ka investeringud. Investeringute maht pole ju suurenenud pelgalt *fintech*-sektoris, vaid peaaegu kõikjal. Loomulikult on ka neid ettevõtteid, kelle ärimudel ilmselt ei toimi, aga see on investeerimismaailmas paratamatu.

EK Tähelepanuväärne on see, et eelmisel aastal investeringud varajases idufaasis *fintech*'idesse tegelikult vähenesid ning investorid eelistasid paigutada oma raha toimiva ärimudeliga ettevõtetesse. Seega on investorid muutunud ettevaatlikumaks ja see faas, kus kõik kasvas nullist erakordse kiirusega, on tänaseks möödas.

Kuidas on ikkagi võimalik, et *fintech*'id tulevad lagedale teenustega, mille peale pangad ei tulnud või mida nad ei suuda kasumlikult pakkuda? Kuidas teab ühe-kahemehe firma paremini klientide ootusi kui kogemustega pank, kellel on olemas kliendid ja nende andmed?

EK Siin meenuvad esimese asjana mitmesugused *wallet*-lahendused (mobiilne rahakott), Apple Pay jms. Mulle tundub, et traditsioonilised pangad on olnud nii rakked uute regulatsioonidega, et suur osa energiast on tootearenduse asemel sinna läinud.

AK Jah, see on kahtlemata üks põhjustest. Märkimisväärt hulk meie ajalist ja rahalist ressursi kulub regulatsioonidega tegelemisele, see on selge ka meie arenduskulusid vaadates. Teine takistus, mis annab *fintech*'idele eelise, on jaepanganduse siseriiklik iseloom. Näiteks kui ma olen HSBC klient Suurbritannias, siis pole mul võimalik HSBC teenuseid kasutada selle Pariisi kontoris. Kui ma kaotan oma Eestis saadud pangakaardi Riias ära, siis pole mul võimalik taotleda uut kaarti sama panga Riia filiaalis.

Internetipanga telefonirakendus ei erine oma põhimõttelt Apple Payst, aga see toimib vaid siseriiklikult. *Fintech*-lahendused on see-eest loodud globaalsete ja piiriülestena. Jaepangandus takerdub piiridesse ning see annabki võimaluse TransferWise'i- ja Monese-taolistele ettevõtetele. Piiridesse takerdumise põhjused on sealjuures nii korporatiivsed kui ka regulatiivsed.

Kuidas andmekaitse raamistik *fintech*'i ja panga puhul erineb? Kas pangale kohalduvad palju karmimad reeglid?

AK GDPR-i mõistes on tegelikult piirid üheselt paigas ja suurt vahet ei olegi. Digitaalsete teenuste tarbimisel on oluline mõista, kus asub su teenuse pakkuja ning millised õiguskaitsemehhanismid tarbijale kohalduvad. Tehnoloogia arenedes peab tarbija üha enam jälgima, kuidas kaitsta oma andmeid. Aga kui me räägime pangandusest ja *fintech*'idest, siis loomulikult on pankade puhul omamoodi nii eelis kui ka takistus ajalooline usaldusväärsus klientide isikuandmete hoidmisel ja töötlemisel.

EK Lisaks andmekaitsele laienevad pankadele ka mitmed finantsregulatsioonid seoses rahapesu tõkestamisega...

AK Jah, pangandus on paratamatult üks kõige rangemalt reguleeritud valdkondi – lisaks andmete ja õiguste kaitsemehhanismidele laieneb finants- ja investeerimisteenustele ka tarbijakaitse. Seadusandja on nii otsustanud tagamaks teenuste arusaadavus igasuguse finantsalase taustateadmisega inimestele. Ühtlasi võrdsustatakse sellega mängumaad, et teenusepakkujate tooted oleks võrreldavad. Alati see muidugi regulaatoril ei õnnestu, näiteks MiFID 2 reguleerib investeerimisteenuste müüki ja pakkumist, aga selle jõustumisel olid Eesti pangad sunnitud teatud investeerimisteenused lõpetama, sest antud regulatsiooni mõistes need enam ei sobinud. Toode ju ei muutunud üleöö kliendile halvemaks.

EK Jah, regulatsiooniga kadus mõte teatud teenuseid pakkuda, sest need polnud enam kasumlikud. Samas tarbijale võis jääda mulje, justkui pank oleks kohmakas ja aeglane, mis jällegi mängib *fintech*'ide ja krüptovaluuta kasuks.

Kas see võib siis viia selleni, et lõpuks tõukavad regulatsioonid inimesi hoopis kasutama krüptovaluutat?

AK Kui üldse, siis lühiajaliselt. Bitcoin loojate visioon oli ju teistsugune rahamaailm, alternatiiv pangandusturule. Samas bitcoin kasvu on ikkagi toetanud krüptovaluuta vahetusplatvorm, kus õiguslik arbitraaž on

lahendatud nii, et krüptovaluuta soetamine toimub panganduse infrastruktuuride kaudu. Niisiis lõpuks pole pangandusmaailm neile pelgalt konkurent, vaid ulatub oma teenusega kõikjale, pakkudes kasulava ka krüptovaluutadele. Pealegi toimub seadusandja tegevus ikkagi tarbija ja maksumaksja huvides ja kui miski läheb sellega vastuollu, siis toimib ta vastavalt.

EK Ilmselt tasuks kaaluda ka krüptovaluuta emiteerimise ja kauplemise regulatsioonide ajakohastamist. Praegune regulatsioon on jäik ja seetõttu seda ei täideta alati, mistõttu on investorid ka petta saanud. Samamoodi on ju ka meedias olnud omajagu diskussiooni teemal, kas rahapesu regulatsioonid praegusel kujul ikka teenivad oma eesmärki, kui nad ühtlasi pidurdavad majandust ja innovatsiooni.

Kas krüptovaluutal on siis tulevikku või on see lihtsalt möödunud trend?

AK Siin lähevad arvamused lahku ja tõde on kuskil vahel. Oleme LHV-s jälginud krüptovaluuta arengut eelkõige tehnoloogia ja infrastruktuuri mõttes: kas plokiahelale saab miskit veel ehitada. Enamasti kuuleme krüptorahast seoses spekulatsioonidega, aga plokiahela kasutuses pole suuri läbimurdeid tegelikult toimunud. Positiivse näitena saab tuua ICO-d (*initial coin offering*), millest on samuti paljud osutunud pettuseks, aga oma klientide seas näeme väga asjalikke ja läbimõeldud projekte ICO-de väljastamiseks. Kapitali kaasamiseks saab ICO-t kasutada edukalt ning infrastruktuuri pool on see, kus LHV saab oma kliente pangana toetada. Loodetavasti ICO-de maine paraneb, kui tekib rohkem projekte, kus kaasatakse kapitali tõeliseks tootarenduseks.

EK Jah, krüptorahal on pigem negatiivne maine, sest paljud investorid on kõrvetada saanud. Samas võib ka siin otsida põhjuseid sellest, et regulatiivne pool pole nii arenenud kui vaja ning raha kaasamine ei toimu nõuetekohaselt. Teisalt toob krüptoraha innovatsiooni mõttes endaga kaasa uusi ja huvitavaid ideid.

Millisesse *fintech*'i oleks mõistlik investeerida? LHV kliendibaas Londonis on küllaltki *fintech*'i-keskne, nii et kogemust peaks olema.

AK Oma kliendibaasis näeme fookust makselahendustel – piiriülesed tarbijamaksud. Mulle endale tundub ühtlasi, et järgmine murrang võiks toimuda investeerimisvaldkonnas. Näiteks Eestis on erasikute hoiuste väärtus suurem kui kunagi varem, aga ometi seisab see raha kasutult. Kui leiduks teenusepakkujaid, kes oskaks mugavalt ja arusaadavalt sellele rahale rakendust leida, võiks see kõnetada paljusid inimesi. Praegu on meie ja investeerimis- ja säästmiskultuur küllaltki üheülbaline ning kinnisvarakeskne, nii et arenguruumi on.

EK Lisaks makseteenustele ja investeerimisele areneb kiiresti ka mikro- ja väklaenu sektor *fintech*is. Sotsiaalmeedia algoritmidel ja masinõppel baseeruv kiire laenuvõime tuvastamine võimaldab laenuotsuseid teha hetkega. Tulevikus võiksime näha ka mobiilseid ja personaalseid lahendusi kindlustusturul. Kindlustus on kindlasti ahvatlev valdkond suurte andmekogude omanikele nagu Facebook ja Apple – seal on vastused klientide kindlustamisvajaduste, elustiili jms kohta ju tegelikult olemas.

AK Tõsi, kindlustusturul võiks kindlasti suurt rolli mängida asjade internet, kus oleks võimalik näiteks autokindlustust maksta vaid ajal, mil sa autot kasutad, mitte aja eest, mil ta hoovis seisab. Tegelikult ongi *fintech*-lahenduste maailm selline, et kohe, kui vaiba alla vaatad, leiad midagi ägedat. Lahendusi ja tooteid, millele turul ruumi leiaks, on palju.

Mis takistab eestlasi praegu oma sääste investeerimast? Kas me ei oska, ei julge või ei usalda?

AK Eestlaste investeerimiskultuur on kinnisvarale orienteeritud. LHV tahab seda ka muuta investeerimiskooli kaudu, kus me proovime tuua uusi inimesi investoritena väärtpaberiturgudele ning tutvustada neile mitmesuguseid instrumente. Eks investeerimine algabki sealt, kust tulevad info ja teadmised, ja siis tekib omakorda ka julgus.

EK Ühest küljest on inimestel pankades hoiustatud rekordiliselt vaba raha, mis teenib väga madalat intressi, teisest küljest võib öelda, et investeerimisvõimalusi kohalikul turul tegelikult napib. Lahenduseks oleks lisaks kapitaliturgude arendamisele ka investorite koolitamine. LHV on väikeinvestorite harimisel kindlasti heaks näiteks.

AK Eks siinkohal teeb tööd kogu pangaliit, näiteks nn rahatarkuse kuul räägivad pangatöötajad kooliõpilastele eelarvest, säästmisest ja investeerimisest. See on kultuuri kasvatamine ja teadmiste levitamine kapitaliturgudest. Loomulikult oleks abiks, kui meil endal oleks aktiivsem väärtpaberiturg. Näiteks Tallinna Sadama noteerimine börsil toob kahtlemata turule värsket energiat ja uusi kauplaid.

LHV on võtnud *start-up*id, eriti *fintech*-ettevõtted oma äriliseks fookuseks – see on ka põhjus, miks otsustati Londonisse laieneda. Kas see on olnud lihtne või pigem keeruline?

AK Laienemise otsus tulenes selgelt ärifookusest ning meie eesmärgiks on luua kliendibaas, mis teeb ägedaid tooteid ja kasvab kiiresti. Seega oleme teinud investeeringuid ka infrastruktuuri, olles ise SEPA liige ning üks asutajatest SEPA välmaksete süsteemis. Soovime pakkuda oma klientidele konkurentsivõimelist platvormi. Suurem osa *fintech*-ettevõtetest, kes meie regionis toimetavad, on regulatiivses mõttes Ühendkuningriigi turul, sest sealne regulatsioon on paindlik ja toetab neid.

Protsess ise väga keeruline ei olnud, sest kasutame kehtivat EL-i õigusraamistikku eksportimaks oma litsents UK-sse, et toimida seal filiaalina. Tõsi – pärast Brexitit peame end seal taas registreerima ning edasi opereerima filiaalina kolmandast riigist.

Kas te kahetsete Brexiti valguses otsust UK turule laieneda?

AK Ei. Naljaga pooleks võib öelda, et mida paksemad piirid, seda parem elu salakaubavedajatel ja pankuritel. Kuna me opereerime pärast seda mõlemas õigusruumis, siis loob see meile hoopis uusi ärilisi võimalusi.

Baltikumi pangad on olnud seotud mitme rahapesuafääriga. Kas see on kuidagi LHV tegevust seal raskendanud?

EK Kahetsusväärset on ka kaks Eestis tegutsevat panka sattunud rahvusvahelisse meediaruumi seoses rikkumistega rahapesu tõkestamisel. Üldine foon maailmas on rahapesu tõkestamise osas viimaste aastatega väga palju kriitilisemaks muutunud. LHV-le on loomulikult lisanud veelgi usaldusväärset asjaolu, et olete ka börsil noteeritud.

AK UK regulaator õnneks mõistab, et iga riik ja pank on erinev. Muidugi vaadatakse meie panga tegevust põhjalikult ning me peame põhjalikult selgitama, kes me oleme ja millega tegeleme. ●

KPMG on juhtiv küberturvalisuse ekspert Eestis ja maailmas*

cyber.kpmg.com

Võta ühendust ja uuri lisaks: tel 626 8700

** The Forrester Wave™: Information Security
Consulting Services, 2016 achieving the highest
score for current offering and strategy*

KPMG

Kas oled valmis järgima uuest regulatsioonist tulenevaid andmesubjekti õigusi?

“

Advokaadibüroo KPMG Law on välja arendanud mitmeid teenuseid, mis aitavad ettevõtetel oma tegevuse GDPR-i nõuetega vastavusse viia. Muu hulgas aitavad need teenused tagada ka valmisoleku olukordadeks, kus on vaja vastata andmesubjekti päringutele ja taotlustele. Kindlasti tuleb mees pidada, et kaitstes isikuandmeid (nii klientide kui ka töötajate omi), kaitsete oma ettevõtet. Seetõttu tuleks andmekaitseküsimustega tegeleda juba täna!

”

Kärt Salumaa

Jurist
Advokaadibüroo KPMG Law

Neid, kes pole maagilisest tähekombinatsioonist GDPR ehk *General Data Protection Regulation*'ist, isikuandmete kaitse üldmäärusest midagi kuulnud, on üha vähem. Seda hakatakse kohaldama juba üsna peatselt, selle aasta 25. maist. Ühe suurema alavaldkonnana näeb GDPR ette **andmesubjekti ehk füüsilise isiku õigused**, mida tal on võimalik oma isikuandmete töötlemise (igasuguse isikuandmetega tehtava toiminguga) suhtes rakendada.

See tähendab, et kõik isikuandmete töötlemisega kokku puutuvad asutused, organisatsioonid ja ettevõtted peaksid olema alates 2018. aasta kevadest valmis ka selleks, et vastata andmesubjekti päringutele ja taotlustele andmesubjekti puudutava isikuandmete töötlemise osas nii, nagu näeb ette kehtiv regulatsioon.

Millised andmesubjekti õigused GDPR-iga kehtestatakse?

Esmalt tuleks andmesubjektile tagada vajalik teave selle kohta, kuidas tema isikuandmeid töödeldakse. Selleks on võimalik kasutada privaatsuspoliitikat ja -teatise, mis annavad andmesubjektile mh informatsiooni nii töödeldavate andmekategooriate, eesmärkide, andmete säilitamise vahemiku kui ka õiguste teostamise kohta.

Samuti on andmesubjektile õigus tutvuda enda kohta käivate andmetega ning saada kinnitus selle kohta, kas ja milliseid teda käsitlevaid isikuandmeid töödeldakse. Infoühiskonnas ja tehnoloogiaajastul pakub häid võimalusi sellise andmetiku kuvamiseks näiteks e-teenindus või iseteeninduskeskkond, mille kaudu on andmesubjektile võimalik oma isikuandmete töötlemise kohta esitada täiendavaid päringuid ja taotlusi.

Lisaks näeb GDPR ette õiguse andmete parandamisele, mille kohaselt on vastutaval isikuandmete töötlejal kohustus parandada ebaõiged isikuandmed ning tagada seega kõrge andmekvaliteet ja andmete õigsus.

Lisaks tuleneb GDPR-ist õigus andmete kustutamisele (tuntud ka kui „õigus olla unustatud“). Siin on oluline tähele panna, et iga andmesubjekti esitatud kustutustaotluse tagajärg ei pea olema isikuandmete kustutamine, kuivõrd tegemist ei ole andmesubjekti jaoks absoluutse õigusega. Vastutav töötleja on kohustatud andmesubjekti kohta käivad andmed kustutama juhul, kui esineb üks GDPR-is toodud asjaoludest, mh näiteks, kui isikuandmeid ei ole enam vaja sellel eesmärgil, millega seoses need on kogutud või muul viisil töödeldud. Kui vajadus on andmesubjektile kustutustaotluse saamisel endiselt olemas, pole vastutav töötleja kohustatud isikuandmeid kustutama.

Teatud juhtudel tekib andmesubjektile ka õigus isikuandmete piiramisele (säilitatud isikuandmete märgistamine eesmärgiga piirata nende edaspidist töötlemist). Seda näiteks juhul, kui andmesubjekt ise vaidlustab isikuandmete õigsuse. Sellisel juhul tuleks töötlemist piirata nii kauaks, et vastutav töötleja saaks isikuandmete õigsust kontrollida. Kui isikuandmete töötlemist on piiratud, võib selliseid isikuandmeid töödelda (välja arvatud säilitamine) ainult andmesubjekti nõusolekul või õigusnõuete koostamiseks, esitamiseks või kaitsmiseks, teise füüsilise või juriidilise isiku õiguste kaitsmiseks või seoses Euroopa Liidu või liikmesriigi olulise avaliku huviga.

Andmete ülekandmise õigus on täiesti uus õigus, mida pole enne 2018. aasta 25. maid kohaldatud ning mille toob täiesti uue õigusena õigusruumi just GDPR. Õigust on võimalik kohaldada, kui isikuandmete töötlemise aluseks on andmesubjekti nõusolek või temaga sõlmitud leping. Andmete ülekandmise õiguse sisu esimeseks pooleks on see, et andmesubjektile on õigus saada teda puudutavaid isikuandmeid (mida ta on vastutavale töötlejale esitanud) struktureeritud, üldkasutatavas vormingus ning masinloetaval kujul. Teise poole õigusest moodustab see, et lisaks andmete saamisele on andmesubjektile õigus saada need andmed edastatud teisele vastutavale töötlejale (nt konkureeriv ettevõtte), ilma et vastutav töötleja, kellele kõnealused isikuandmed on algselt esitatud, seda takistaks. Olulise nüansina tuleb tähele panna, et GDPR-i kohaselt on andmesubjektile õigus nõuda, et vastutav töötleja edastaks isikuandmed otse teisele vastutavale töötlejale siis, kui see on ka tehniliselt teostatav.

Kui töötlete andmesubjekti isikuandmeid, tuleb teil arvestada ka andmesubjekti õiguse ja tema võimalusega esitada vastuväiteid oma isikuandmete töötlemise suhtes. Näiteks kui helistate andmesubjektile ja pakute tooteid või töötlete tema isikuandmeid muul viisil otseturunduse eesmärgil, on andmesubjektile õigus igal ajal esitada vastuväiteid teda puudutavate isikuandmete töötlemise suhtes sellisel turunduslikul eesmärgil, sealhulgas ka profiilianalüüsi teostamise suhtes. Andmesubjekti profiilianalüüsi teostamise suhtes on eriti oluline tähele panna, et andmesubjektile on õigus, et tema kohta ei võetaks vastu otsust, mis põhineb üksnes automatiseeritud töötlusel (sh profiilianalüüsil), mis toob kaasa teda puudutavaid õiguslikke tagajärgi või avaldab talle märkimisväärset mõju. See on üldreegel, millest tuleb lähtuda, ent tuleb mõelda, et GDPR näeb siin ette ka erandi võimalusi. ●

Tipptasemel äriõiguse täisteenus

Täpsed ja innovaatilised õiguslahendused integreeritud maksu-, auditi- ja ärinõustamisega globaalsel tasandil.

Meie maailm pöörleb ümber Sinu.

Advokaadibüroo KPMG Law

“

Iga maksusüsteem peab täitma kolme põhieesmärki: tooma maksutulu, korraldama selle ümberjagamise ja reguleerima majanduslikku käitumist.”

”

Joel Zernask

Partner, maksuvaldkonna juht
KPMG Baltics

MAKSUPOLIITIKAST:
paneks selle
ratta
äkki õigetpidi
käima?

Selle artikli kirjutamise ajal on riigikogu valimised umbes aasta kaugusel. Ent juba on kuulda esimesi noote kõikide valimiste lemmikteemast – maksudest. Maksud puudutavad ju igaüht, seega on klikkide ja lehepinna saamiseks poliitikuil igati kasulik sel teemal sõna võtta. Mida radikaalsem (loe: häirivam) mõtteavaldus, seda suurem *publicity*.

Nii on kõik praeguse koalitsiooni liikmed – KE, SDE ja IRL – juba jõudnud välja öelda, et 2016.–2017. aastal välja töötatud maksupakett, mille tormakas loomine ja jõuline läbisurumine eiras kõiki hea õigusloome tavasid, ei meeldi tegelikult mitte kellelegi neist. Eks see ole mingis mõttes loogiline – esiteks on tegu kolme erakonna kompromisspaketiga, mis juba iseenesest tähendab, et kõik on pidanud tegema järeleandmisi algses visioonis, ning teiseks on tänaseks ilmnenud mitmed kõrvalmõjud, mille eest hoia- tasid valitsuse liikmeid edutult nii kaubandusliidud, ettevõt- jad kui ka nõustajad. Nüüd on kõigil valitsuserakondadel poliitiliselt kasulik oma käed sellest puhtaks pesta.

Mis siis valesti läks?

Seda võiks kommenteerida Venemaa kunagise poliitiku Viktor Stepanovitš Tšernomõrdini kuldsete sõnadega: „Tahtsi- me kõige paremat, aga välja tuli nagu alati.“ Peamine ees- märk – tõsta maksuvaba piirmäär 500 eurole kõige vähem kindlustatud ühiskonnakihi jaoks – oli ju õilis. Sotsiaalne eba- võrdsus on Eestis reaalne probleem, mis vajab lahendamist. Ainult et kiirustamisega jäi paar asja kahe silma vahele. Näiteks see, et inimväärseks äraelamiseks tööd tegevad pensionärid kaotavad muudatusest kõige enam ning et see pisku, mis maksumuudatusega vähem kindlustatutele kät- te jäetakse, võetakse teiste maksude tõusu ning ettevõt- luskeskkonna kahjustamisega mitmekordselt tagasi. Need teised maksud on näiteks **avansiline tulumaks pankadele**, mis eristub terava pinnuna muidu üsna harmoonilises mak- susüsteemis, ning loomulikult **aktsiisid**, mis on käima lüka- nud ennenägematu piirikaubanduse, äärealade ettevõtluse hääbumise ning iroonilisel kombel alkoholi tarbimise kasvu, sest see tuleb ju ka ära juua, kui on juba koju veetud.

Alkoholi- ja kütuseaktsiis koos laekumata jääva käibemaksu, ettevõtte tulumaksu ja palgamaksudega moodustavad kok- ku ilmselt üheksakohalise numbri kaotatud maksutulu, mil- lele lisanduvad varasemast kõrgemad tervishoiu- ja sotsiaal- kulud. Kõlab nagu anekdoot, ainult et ei ole üldse naljakas.

Palun säilitage rahu!

Sooviksin kõikidele valimiskeerisesse sukelduvatele era- kondadele mainitu kiuste südamele panna väga lihtsa asja: palun säilitage rahu! Ärge hakake kõike jälle uuesti laiali lammutama ja järgmiste vildakate kompromisskokkulepete alusel üles ehitama. Kaalul on Eesti riigi maine ja inimeste heaolu ning populistlike lubaduste hüüdmise ja, mis veel hullem, elluviimisega saab see ainult halvemaks minna.

Iga maksusüsteem peab täitma kolme põhieesmärki: tooma maksutulu, korraldama selle ümberjagamise ja reguleerima majanduslikku käitumist. Ent neid eesmarke püüdes ei tohi ära unustada neid, kellelt raha tuleb, st maksumaksjaid – ini- mesi, ettevõtjaid, investoreid jt väärtuse loojaid.

Nii et poliitikud, võtke palun viis rahulikku minutit ja tutvuge üle sajandi vanuse ACCA (*Association of Certified Chartered Accountants*) arvamusega hea maksusüsteemi põhitala- dest, milleks on lihtsus, kindlus ja stabiilsus.

<http://www.accaglobal.com/content/dam/accaglobal/PDF-technical/tax-publications/ea-tax-fundamentals.pdf>

“
Sotsiaalne ebavõrdsus on
Eestis reaalne probleem,
mis vajab lahendamist.”

Fookusesse hoopis riigiparaadi efektiivsus

Kui see kõik Eesti praegusesse seisuga tuua, siis tähendaks see esmajärjekorras seda, et **uus valitsus ei tohi näppida kehtivat ettevõtete tulumaksusüsteemi**. Sel on kahtlemata oma puudused ning see ei loo tänases tööjõumahukas majanduses enam nii suurt kasu kui 15 aastat tagasi, aga see on üks meie kaubamärke ning selle muutmine hävitab viimasegi usaldusekübeme Eesti riigi vastu, mis ettevõtjatel ja investoritel veel alles on. Mingeid elemente selles võib ja peabki täiendavalt muutma ja arendama (nt võib üle vaadata praegu kehtiva jabura tulumaksulangetuse kolme aasta keskmise kasumijaotise pealt), ent süsteem tervikuna ja traditsiooniline maksusüsteem peab jääma kehtima.

Täpselt samuti ei ole mõistlik hakata ümber ehitama äsja loodud astmelise tulumaksuvabastuse süsteemi. See on kohmakas ja selle lisandväärtus on küsitav, aga see on ideoloogiliselt korrektne ning ettevõtjad ja riik on investeerinud miljardeid, et see süsteem tööle saada. Kui see hävitada, on need miljardid raisatud.

Soovitan võtta valimiste põhiteemaks hoopis **riigiparaadi efektiivsuse parandamise**. Jah, see on riskantne tee, kuna riigiametnike seas see ilmselt häáli juurde ei too, ent ei saa salata, et avaliku sektori kulud SKT-st rühivad üha ülespoole ning see ei ole jätkusuutlik. Selleks et tagada suurem sotsiaalne võrdsus, eeskätt inimväärse elu võimaldamine neile, kellel on vaja tõelist abi (puuetega inimesed, eakad, ravi või rehabilitatsiooni vajavad inimesed jne), ei ole vaja nuputada, kust ja kuidas rohkem maksutulud välja pigistada, vaid leida need vahendid avaliku sektori kulude arvelt. Lisaboonuse- na vabastab see inimressursse tõsise tööjõupuuduse käes vaevlevale erasektorile, kes on suuteline selle tulemusena looma lisandväärtust, eksportima ja riiki raha juurde tooma. Et oleks, mida jälle ümber jagada. Paneks selle ratta äkki õigetpidi käima? ●

Muudatused
e-kaubanduse
maksustamisel
ja impordi-
toimingutes

Merike Oja

Maksunõustaja
KPMG Baltics

Mis muutub aastast 2021

- Eri riikides tekkivate maksukohustuste täitmine ühe akna süsteemi kaudu laieneb ka muudele kaupadele ja teenustele.
- Kaob 22-eurone maksuvabastus kaupade importimisel.
- Müügiplatvormi pakkuja vastutab käibemaksu tasumise eest talle kuuluva platvormi kaudu tehtud müükidelt.

Mis muutub aastast 2019

- Digiteenuste osutaja vajab teises riigis käibemaksunumbrit, kui sinna osutatavate teenuste maht ületab 10 000 eurot. Teises riigis tekkivaid maksukohustusi saab ka edaspidi täita ühe akna süsteemi (MOSS) kaudu.

Lähiaastatel jõustuvad muudatused, mis puudutavad käibemaksu tasumist kauba importimisel ja käibemaksukohustust tehingutes teise liikmesriigi isikutega B2C (*business to consumer*) olukordades.

E-kaubanduse jõuline areng on sundinud ELi tunnista- ma, et maksureeglid on ajale jalgu jäänud. Kehtivad reeglid soosivad kolmandatest riikidest pärinevat kau- pa ja maksukohustuse täitmine ELi piires on ettevõtjatele ülemäära koormav. See ei aita muidugi kaasa maksutulude laekumisele. Märgiline on, et ELi tasandil jõuti uutest e-kaubandust puudutavates maksustamise põhimõtetes kokku- leppele vahetult enne Eesti eesistumise lõppu.

Müügiplatvormi pakkuja kohustused

Kauba turustamisel *online*-vahendajate kaudu ei ole tihti võimalik tuvastada tegelikku müüjat, sest see võib toimu- da omakorda kolmanda isiku pakutaval platvormil, portaa- lis vms. Võrdse kohtlemise tagamiseks vastutab platvormi pakkuja tulevikus selle eest, et nende müügiplatvormil te- gutsevad müüjad oleks täitnud oma registreerimiskohustu- sed EL-is. Juhul kui platvorm vahendab väljastpoolt ELi pärit kaupade müüki, millelt kauba müüja on jätnud impordil käi- bemaksu tasumata, on võimalik müügiplatvormi pakkujalt tasumata jäänud käibemaks sisse nõuda. See muudatus laieneb ka olukorrale, kus kaup on eelnevalt imporditud ja ladustatud.

Selle muudatusega pannakse müügiplatvormi pakkujale (nagu Amazon, eBay) kohustus kontrollida, kas kauba müüja on oma maksukohustused EL-is täitnud. Uued reeglid anna- vad võimaluse lugeda teenuse pakkuja selle kauba müüjaks, mille turule pääsemisele ta on kaasa aidanud oma müü- giplatvormiga.

Kuna muudatuste jõustumiseni on veel aega, kuid konku- rentsiolukord on ebaaus, siis on mitmed riigid juba astunud samme, et neid põhimõtteid varem (osaliselt) rakendada. Selliseid signaale on kuulda Saksamaalt, Prantsusmaalt ja ka Austraaliast.

Väikese väärtusega kauba impordi käibemaksuvabastus

Suur osa kaupa, mis müüakse B2C turul, on kolmandate riikide päritolu ja tihti imporditud ELi väikese väärtusega kaubana. Selliseks loetakse kaup, mille väärtus ei ületa 22 eurot ja mis võib siseneda ELi ilma impordimaksuta. See tähendab, et selle kauba ELi turule sisenemisel ei ole im- pordikäibemaksu ega tollimaksu tasumise kohustust ja selle tulemusena saavad kolmandate riikide müüjad ja tootjad ee- lisseisundi siseturul tegutsevate ettevõtjate ees (ELi reeglid soodustavad väikeettevõtlust käibemaksukohustuslasena registreerimise piirmäärade sätestamise kaudu, mis ei ar- vesta iga müüdava artikli üksikhinda, vaid müügimahtu sum- meerituna). 2021. aasta muudatused kaotavad nimetatud maksuvabastuse.

Ühe akna süsteem

OSS-i eesmärk on vähendada ettevõtjate maksude admi- nistreerimiskulusid. Tulevikus järgib ettevõtja, kelle rahvus- vahelise äritegevuse maht jääb 10 000 euro piiresse, oma tegevuses üksnes Eesti käibemaksuseadusest tulenevaid reegleid.

Ettevõtja, kelle müügikäive teise riiki müümisel ületab 10 000 euro piiri, muutub seal käibemaksukohustuslaseks. Erinevalt praegusest süsteemist esitatakse ka pärast registreerimiskohustuse tekkimist teises riigis käibedeklaratsioonid endiselt Eesti maksu- ja tolliametile. Samas teises riigis registreerimise piirmäära ületamisel maksustatakse sellesse riiki tehtud müük edaspidi selle riigi käibemaksumääraga. Sisuliselt laiendatakse sellega digiteenuste maksustamisel kasutatavat süsteemi ka muudele kaupadele ja teenustele.

Digiteenuste maksustamine

PRAEGU: teenuse osutaja peab registreerima ennast ühe akna süsteemi (MOSS) kasutajaks niipea, kui ta alustab regulatsiooni alla kuuluvate digiteenuste müüki teise liikmesriiki. Maksu- ja aruandluskohustus täidetakse asukohariigi kaudu, esitades kõikidesse riikidesse tehtud müügi kohta ühise kvartaalse aruande.

TULEVIKUS: registreerimiskohustus teises riigis tekib üksnes siis, kui teenuste müügimaht ületab 10 000 euro piirmäära. Seejärel tuleb teise riiki tehtud müüki hakata maksustama selle riigi käibemaksumääraga. Käibedeklaratsioon esitatakse kõikidesse liikmesriikidesse Eesti maksu- ja tolliameti süsteemide kaudu.

Kaugmüügi maksustamine

PRAEGU: B2C müük teise liikmesriiki on maksustatud Eesti käibemaksumääraga, kuni sihtriigi kaugmüügi piirmäär ületatakse (liikmesriigiti on registreerimise piirmäärad erinevad, 35 000 või 100 000 eurot). Piirmäära ületamisel on vajalik käibemaksuregistreering teises riigis, sealjuures eraldi igas EL-i liikmesriigis, kus piirmäär on ületatud.

TULEVIKUS: B2C müük kuni 10 000 eurot aastas maksustatakse asukohariigis nagu siseriikliku müügi puhul. Kui müügimaht mõnda liikmesriiki ületab 10 000 eurot, tuleb edaspidi müügilt sellesse riiki tasuda käibemaks teise riigi käibemaksumääraga. Olulise muudatusena võimaldatakse maksukohustuse täitmist koduriigis ühe akna süsteemi kaudu. Käibedeklaratsioon esitatakse kõikidesse liikmesriikidesse Eesti maksu- ja tolliameti süsteemide kaudu ning riikidevaheline arveldamine ja infovahetus toimub maksuametite vahel.

Muude (B2C) teenuste maksustamine

PRAEGU: ettevõtja, kes müüb teenuseid teises liikmesriigis käibemaksukohustuslasena registreerimata isikutele, peab teatud teenuste osutamiseks registreerima end teenuse osutamise liikmesriigis käibemaksukohustuslasena.

TULEVIKUS: registreerimiskohustus teises riigis tekib üksnes siis, kui teenuste müügimaht ületab 10 000 euro piirmäära. Seejärel tuleb teise riiki tehtud müüki hakata maksustama selle riigi käibemaksumääraga. Käibedeklaratsioon esitatakse kõikidesse liikmesriikidesse Eesti maksu- ja tolliameti süsteemide kaudu.

Kauba import

PRAEGU: kauba impordilt maksab käibemaksu kauba importija riigis, kus kaup vabasse ringlusse deklareeritakse. Käibemaksu maksja on importija või tolliaagent, kes kannab maksusumma maksu- ja tolliametile üle või omab õigust kajastada impordikäibemaksu käibedeklaratsioonil.

TULEVIKUS: usaldusväärsed kolmandate riikide kauba müüjad saavad kasutada impordikäibemaksu tasumiseks ühe akna süsteemi. Impordikäibemaksu tasumisega seotud toimingud võib müüja delegerida oma vahendajale EL-is (transpordiettevõtte, postioperaator või tolliaagent) kauba lihtsustatud tollivormistusega seotud toimingute läbiviimiseks. Impordikäibemaks kuulub tasumisele koos müügihinnaga ja maksuametite vahelised arveldused tagavad, et maksusumma laekub kliendi asukohariiki. See süsteem kohaldub üksnes tingimusel, kui müüdava kauba väärtus ei ületa 150 eurot.

Järgmise sammuna tuleb oodata täpsemaid liikmesriikide kokkuleppeid selle kohta, milliseid andmeid ja kuidas koguma hakatakse. ●

Raul Puusepp

Juhatuse esimees
Tallinna Kaubamaja Grupp
Foto: Jaanus Lensment, Postimees

Raul Puusepp: tava- ja e-kaubandust ei ole mõtet vastandada

“

Olen kindel, et mõne aasta pärast on e-kaubandus lihtsalt nii orgaaniline kaubanduse osa, et sellest ei olegi enam põhjust eraldi rääkida. Klient valib lihtsalt ostude tegemiseks sobiva kanali – nii lihtne see ongi.”

“

Digitaliseerimine on kaubanduse loomulik areng ja kliendi mugavus. See on tavaolukord, mida keegi varsti ei märkagi.”

E-kaubandus kogub teatavasti üha hoogu. Küsisime Raul Puusepalt, mida kaupmehed peaksid seejuures silmas pidama ning mida ta arvab küberturvalisusest ja asjade internetist.

1 Eesti e-kaubandus areneb kiiresti, kuid siiski on *per capita* e-kaubanduse kasutamine Kesk- ja Põhja-Euroopast maas. Mida toovad kaks lähemat aastat meie e-kaubanduses?

Lühidalt vastates – kasvu. Möödunud aastal kasvas e-kaubandus 37% ja pole põhjust arvata, et see tendents muutuks. Kasvunumbrid jäävad kindlasti kogu kaubanduse kasvuga võrreldes ikka palju suuremaks. Lisaks sellele paraneb jätkuvalt ka kvaliteet, olgu siis tegemist parema ostukeskonnaga, suurema valiku, kiirema logistikalahenduse või paindlikuma makseviisiga.

2 Kuidas siis meelitada päris poodi neid inimesi, kes eelistavad teha sisseoste interneti vahendusel? Ja kas seda ongi üldse vaja?

Ei, seda ei olegi vaja teha. E-kaubandust ja nn tavakaubandust ei ole mõtet vastandada. E-kaubandus on praegu meie jaoks veel suhteliselt uus ja kiiresti arenev valdkond, millest väga palju räägitakse-kirjutatakse. Tehnoloogiline areng koos füüsilise maailma logistiliste lahendustega on loonud kaubandusprismale uue tahu, aga samas ei ole tegemist uue eraldiseisva valdkonnaga. Ka e-kaubanduse puhul peame rääkima täpselt samadest märksõnadest nagu kogu kaubanduse puhul: *sortiment, hinnastamine, varude juhtimine, turundus, logistika, analüüs* jne. Ehkki nende märksõnade sisus on erinevusi, pole need fundamentaalsed.

Olen kindel, et mõne aasta pärast on e-kaubandus lihtsalt nii orgaaniline kaubanduse osa, et sellest ei olegi enam põhjust eraldi rääkida. Klient valib lihtsalt ostude tegemiseks sobiva kanali – nii lihtne see ongi.

Mis aga puutub kaupmeestesse, siis ilmselgelt peavad nad muutustega kaasa minema. Ja need toimuvad just praegu. Füüsilist kaubanduskeskkonda omavad kaupmehed on loonud e-kanalid, traditsioonilised e-kaupmehed aga asunud avama füüsilisi kauplusi.

3 Kui innovaatiline on Eesti jaekaubandus tervikuna?

See on tegelikult väga innovaatiline vaatamata meie turu väiksusele ja ostujõule. Me võime põhjusega uhked olla oma kaubanduskeskkondade, tehnoloogiliste arenduste jms üle. Loomulikult on suuremad ja rikkamad maailma turud veel kordi innovaatilisemad, aga sellegipoolest arvan, et Eesti kaupmehed on pragmaatilised ja edumeelsed. Hüperinnovaatilisus ei ole meile lihtsalt alati mõistlik ja jõukohane.

Selver hakkas umbes 15 aastat tagasi katsetama *drive-in* kontseptsiooni koos e-kaubandusega. Kaubamaja Grupp on ka testinud uusi lähenemisi, aga pöördunud ikka traditsiooniliste juurde tagasi. Mis te arvate e-kaubanduse suuremamahulisest käivitamisest Selveris ja kaubamajas?

Oleme Selveri ja kaubamaja e-kaubanduse tulemustega väga rahul. Tulime e-poodidega turule täpselt õigel ajal ja viisil. Kuigi kliendi jaoks paistab (ja peabki paistma) asi lihtne – tooted on pildina veebilehel üleval ja muudkui osta –, siis tegelikult tähendas e-poodide juurutamine lisaks investeeringule ka suurt muutust kogu organisatsioonis, paljude protsesside ümberkorraldamist. See töö käib siiani. Kasvavad mahud näitavad, et e-kanalisse tasub panustada ja see pingutus, et klient saaks veebist ostes samasugusel tasemel ostukogemuse nagu füüsilises kaubamajas või Selveris, on vilja kandnud. *Drive-in* on hea kooliõpiku näide: ka 15 aastat tagasi oli kõik õige, aga kliendi jaoks selgelt liiga vara. Ühelt poolt polnud paljudel kodus internetiühendustki, teisalt aga oli inimestele ka võõras arvuti kaudu ostmine. Praeguse ajaga ei saa seda võrreldagi.

5 Kas e-kaubandus võib kaasa tuua selle, et ostukeskused muutuvad lao- ja logistikapinnaks?

Kindlasti mitte. Ostukeskused tõenäoliselt küll muutuvad ja selle üheks liikumapanevaks jõuks on tõepoolest kasvav e-kaubandus, kuid mitte ainult ja põhiliselt see. Peamiseks põhjuseks on ikka kaubanduspindade rohkus ja konkurents. Suunaks on aga pigem kaubanduse lõimimine igasuguste meelelahutusvõimaluste ja teenustega, ka avalikega. Ostukeskuste asukohad on juba selliselt valitud, et inimesel oleks mugav neid külastada. Lao- ja logistikakeskuste puhul on asukohal hoopis teised kriteeriumid.

“

Möödunud aastal kasvas e-kaubandus 37% ja pole põhjust arvata, et see tendents muutuks.”

6 Millist rolli mängib füüsilise ostukeskonna digitaliseerimine ja mugavaks muutmine: elektroonilised hinnasildid, automaatne tasumine jms?

Digitaliseerimine on kaubanduse loomulik areng ja kliendi mugavus. See on tavaolukord, mida keegi varsti ei märkagi. Kunagi müüdi kaupa üle leti, siis tulid selvepoed, mis oli suur innovatsioon. Praegu on sellest kui innovatsioonist naljakas rääkida ja digitaliseerimisega on varsti täpselt sama lugu. Tehnoloogilised arendused leiavad laialdast kasutust, kui on saavutatud n-ö murdepunkt nende tasuvuses. See on tasakaal investeringu, töökindluse ja selle kaudu kokku hoitud kulude või parandatud tulemuste ning klientide ootuste vahel. Täna räägime elektroonilistest hinnasiltidest, iseteeninduskassadest ja targast turundusest digiekraani abil, homme aga võib-olla juba millestki sellisest, mis tundub hetkel veel muinasjutuna.

7 Kaubandusettevõtted on hädas müüjate leidmisega. Kas peame vaatama otsa tõsiasjale, et müüjaid jääbki automatiseerimise tõttu üha vähemaks ja aeg on neid hakata ostukonsultantideks ümber koolitama?

Tõepoolest, pädevaid müüjaid on üha raskem leida. Sellel on kaks peamist põhjust. Esiteks kasvab kaubanduspinda jõuliselt juurde, mis tingib vajaduse järjest suurema hulga teenindajate järele. Oleneb kontseptsioonist ja sellest, kes kuidas arvutab, aga iga 50, 100 või 150 ruutmeetrit uut pinda vajab ka uut inimest. Teiseks: tööealine elanikkond väheneb, nii demograafilise olukorra kui ka töörände tõttu.

Nende trendide järgi peaks järgmise 10 aastaga praegusest umbes 22 000 müüjakohast iga seitsmes saama lahendatud n-ö ilma inimeseta. Nii et müüjaid ei jää vähemaks automatiseerimise tõttu, vaid automatiseerimine on üks hädavajalik (ehkki ebapiisav) samm nende probleemide leevendamisel. Loomulikult muutuvad seejuures ka teenindajate ülesanded, profiil ja pädevus. Kindlasti ei ole põhjust arvata, et tuleviku poodi saaks pidada ilma inimesteta. Kliendid ootavadki päris poodi tulles järjest kõrgemat teenindus- ja konsultatsioonitaset. Müüjate müügioskuste arendamine ja nende teadmiste tõstmine, mis puudutab tooteinfot, on veelgi olulisem kui varem. Samuti nagu ka inimlik ja empaatiline kontakt, mida e-kanalis ei saa edasi anda.

8 E-kaubandus toob kaasa ka suuri riske. Kas küberturvalisust peaks praegu esmajärjekorras arendama?

Kahtlemata on turvalisus oluline teema ka e-kaubanduses, soovime ju klientidele pakkuda parimaid ja turvalisi lahendusi, samas püüdes seda mitte teha kasutajamugavuse arvelt. Oleme e-poode arendades algusest peale lähtunud turvalisest disainist, luues tunnustatud tarkvara ja partneritega lahenduse, mis on mugav, turvaline ning kaasaegne. Näiteks oleme loonud turvalise ja lihtsa püsikliendi tuvastamise meetodi, mis võimaldab kliendil sisse logida, kasutades harjumuspäraseid vahendeid (Smart-ID, mobiil-ID, ID-kaart jm), ning mis on ühtlasi seotud ka Partnerkaardi kontoga.

Küberturvalisus laiemalt nõuab pidevat igapäevast tööd ja valvelolekut, kuid samas ei kipuks ma seda üle tähtsustama. On vähe tõenäoline, et Eesti keskmisest paremini kaitstud e-pood oleks kurikaelte esimene valik.

9 Asjade internet areneb väga kiiresti. Milliseid võimalusi te näete selle rakendamisel jaekaubanduses?

Tõepoolest, IoT valdkond areneb kiiresti ning seob digitaalset ja füüsilist kliendikogemust. Võibolla kliendid seda igapäevaselt ei teadvusta, kuid kaupmeestel on juba mõnda aega paljud seadmed omavahel ühendatud, nt videovalve, kassasüsteemid, turvaväravad, audio- ja videoreklaam, külmaseadmed, digitaalsed hinnasildid, isestlemise lahendused, pakiautomaadid jne. Ka Kaubamaja Grupis oleme mõned IoT lahendused tänaseks kasutusele võtnud, kuid pikemas perspektiivis on põnevaid väljakutseid palju, ikka eesmärgiga nii kliendi kui ka kaupmehe elu mugavamaks muuta.

Mõned tulevikupoode iseloomustavad märksõnad, millega klientide kasutajakogemust parendada sooviksime, on näiteks: RFID ehk raadiosagedustuvastus, mis käib kokku targa logistika, inventeerimise ja ostukogemuse parendamisega, targad sensorid ning info riulite tühjenemise osas, nutikad proovikabiinid ja peeglid, klientide liikumise trajektooid ja asjakohased soovitusel, interaktiivsed ekraanid, pakiautomaadid, mis võimaldavad toidukauba mööda sõites kätte saada, jne.

Mis puudutab aga konkreetset vahetult klientidele ja nende kodustele seadmetele suunatud IoT lahendusi, siis nende osas olen ma lühikeses perspektiivis veidi skeptiline. Praegu käib jutt siiski pigem esimestest katsetustest ja töötavatest prototüüpidest. Põhimõtteliselt muidugi, miks ei võiks pesumasin pulbrit tellida või printer tahmakasetti? See aga eeldab kokkuleppeid tehnoloogiates ja protsessides (logistika näiteks) ning piisavaid mahte. Ilmselt selleni jõutakse, aga siiski mitte päris lähiaastatel. ●

Uued rendiarvestuse
põhimõtted
keeravad bilansi ja
kasumiaruande
pea peale

Siim Kannistu

Vandeaudiitor
KPMG Baltics

Kristi Randmäe

Vandeaudiitor
KPMG Baltics

Uus rendiarvestuse standard IFRS 16 „Rendid“ näeb ette, et alates 2019. aastast tuleb ettevõtetel enamikku rendilepinguid bilansis kajastada. See tähendab, et rentnike jaoks muutub rendiarvestus põhjalikult. Alates 2017. aastast võib IFRS 16 rendiarvestuse põhimõtteid rakendada ka Eesti finantsaruandluse standardi (EFS) kasutamisel, mis lihtsustab mõnede ettevõtete jaoks tunduvalt raamatupidamisarvestust.

Lühikokkuvõtte muudatuste mõjust

- Rentnikele kehtima hakkav üksainus bilansipõhine rendiarvestuse mudel suurendab aruannete läbipaistvust ja võrreldavust.
- Bilanssi tekivad uued varad ja kohustused ning kasumiaruandes muutub rendikulude arvestus: kasutusrendikulu asemel tuleb kajastada intressikulu ja amortisatsioonikulu. Uue mudeli kohaselt kajastatakse suurem osa rendikulusid rendisuhte alguses.
- Eesti finantsaruandluse standardi kasutajad saavad valida kahe arvestuspõhimõtte vahel: IFRS 16 või vana meetod. Ettevõtetel tasub juba praegu mõelda kohustusliku rakendamise tähtajale ja sellele, kuidas üleminekuks valmistuda.

Uue standardi nõuete kohaselt tuleb paljudel ettevõtetel kajastada uusi varasid ja kohustusi. See peaks suurendama bilansi läbipaistvust. Praegu peavad analüütikud finantsaruandeid korrigeerima, et võtta arvesse tehinguid, mida ettevõtted arvestavad bilansiväliselt.

Pärast uue standardi rakendumist tekib aruannete kasutajatel esmakordselt võimalus näha ettevõtte enda hinnangut oma rendikohustuste kohta, kusjuures kõik IFRS-aruandeid koostavad ettevõtted peavad arvutamisel järgima sama meetodikat.

Mida uut toob IFRS 16?

Uus rendiarvestuse standard IFRS 16 näeb ette, et alates 2019. aastast tuleb valdavalt osa rendilepingutest bilansis kajastada.

Rentnike seisukohast muutub rendilepingute käsitus põhjalikult. Kaob praegune, kaht käsitlust võimaldav mudel, mille kohaselt rentnik kajastab kapitalirendilepinguid bilansis ja kasutusrendilepinguid bilansiväliselt. See asendub üheainsa, kõigi rendilepingute bilansis kajastamise mudeliga, mis sarnaneb olemuselt praeguse kapitalirendilepingute arvestamise korraga.

Rendileandjate jaoks jääb arvestus samaks, st rendileandjad hakkavad endiselt rendilepinguid kapitali- ja kasutusrentideks jaotama.

Uuendus, mis puudutab mõlemaid – nii rendileandjaid kui rentnikke – on rendi definitsioon. IFRS 16 võimaldab rendina kajastada ainult selliseid kokkuleppeid, kus klient kontrollib lepingu aluseks oleva vara kasutamist. Kui klient ei kontrolli vara kasutamist, on tegemist teenuse, mitte rendiga. Selle tulemusena ei pruugi mõned lepingud uue standardi järgi enam rendilepingud olla või vastupidi. Seetõttu võivad lepingupartnerid pidada vajalikuks täpsustada lepingutes asjaolusid, mis on rendi olemasolu määramisel olulised.

IFRS 16 toob lisaks ka muudatusi allrentide ning müük-tagasirendi tehingute kajastamisel. Esimesel juhul tekib nõue pidada eraldi arvestust kahe rendi üle ning teisel juhul saab määravaks, kas tehingu puhul on toimunud vara müük (vas-tasel juhul on tegemist finantseerimistehinguga).

Missugust mõju standard avaldab?

Rentnike jaoks muutub iga rendileping bilansis kajastata-vaks kohustuseks, millelt tuleb arvestada intressi, ja teiselt poolt varaks, millelt tuleb arvestada amortisatsiooni. Teisisõ-nu: aruandeid vaadates näib, et rentnikel on rohkem vara, aga ka suuremad võlad.

Bilanssi tekkiv rendimaksete kohustus on lihtsustatult öel-des rendimaksete nüüdisväärtus. Rendiperioodi ning ren-dimaksete koosseisu kuuluvate summade leidmisel tuleb hakata tegema raamatupidamishinnanguid.

Rentnikud ei pea bilansis kajastama lühiajalisi (alla 12 kuu) ega väheväärtuslike varade rendilepinguid. Selliste lepingute rendimaksed kajastatakse kuludes.

Uus standard ei mõjuta ainult bilanssi, vaid ka kasumiaruan-net. Enamiku rendilepingute puhul on rendikulud suuremad rendiperioodi alguses. Isegi juhul, kui rendimaksed on ren-diperioodi vältel samas suuruses. Seda seepärast, et rendi-perioodi alguses on rendikohustus ja sellest tulenevalt ka intressikulu suurem.

Samuti muutub rendimaksete esitamine rahavoogude aru-andes – praegu äritegevuse rahavoogude all olevad kasutus-rendimaksed näidatakse edaspidi finantseerimistegevuse rahavoogudes.

Millised kirjed aruannetesse tekivad?

Bilanss

VARA

= Kasutamisoiguse vara

KOHUSTUS

= Kohustus teha rendimakseid (*Lease liability*)

Kasumiaruanne

RENDIKULUD

Amortisatsioonikulu

+ Intress

= Kogu rendikulu (eelfinantseeritud)

Milline on mõju?

Bilanss

■ Vara

■ Kohustus

Kasum/kahjum

■ Amortisatsioon

■ Intress

..... Rahalised rendimaksed

Kõigil ettevõtetel, kes rendivad olulise väärtusega varasid, kasvavad nii varad kui ka kohustused. See mõjutab väga paljusid sektoreid alates lennufirmadest, kes rendivad lennukeid, kuni jaemüügiettevõtteni, kes rendivad kauplusepindasid. Mida mahukam on ettevõtte rendiportfell, seda suuremat mõju avaldab see tema võtmenäitajatele.

Kõik ettevõtted peaksid hindama uue standardi mõju ning olema valmis selleks, et see teema pakub huvi ka analüütikutele. Keskenduda võiks järgmistele aspektidele:

- standardi mõju finantstulemustele,
- rakendamisega kaasnevad kulud,
- muudatused, mis tuleks teha äritegevuses.

Millal peab standardit rakendama hakkama ja kuidas selleks valmistuda?

IFRS 16 kasutuselevõtmisel on mitmeid valikuvõimalusi:

- rakendada uut rendi definitsiooni kõikidele kehtivatele lepingutele või ainult uutele;
- rentnikud võivad kajastada uue standardi kasutuselevõtmise tagasiulatuvalt, korrigeerides võrdlusandmeid, või ühe raamatupidamiskandena esmase rakendamise kuupäeval.

Valiku tegemisel peaks arvesse võtma IFRS 16 standardile üleminekuga kaasnevaid kulusid ja aruande lugejate huve.

Uut standardit tuleb hakata rakendama 2019. aasta jaanuarist. Enne seda on vaja ettevõtetel oma rendilepinguid analüüsida, anda hinnangud ja teha arvutused ning neid regulaarselt uuendada. Kindlasti küsi endalt, kas mul on kogu vajalik info rendilepingute kohta olemas, et uusi arvestuspõhimõtteid rakendama hakata. Kas ma tean, millist infot on vaja koguda? Kui sa pole seda veel teinud, siis nüüd on viimane aeg hakata oma rendilepinguid üle vaatama.

Mis muutus Eesti finantsaruandluse standardis?

Kõik ettevõtted, kes kasutavad Eesti finantsaruandluse standardit (EFS, endine Eesti hea raamatupidamistava), võivad alates 1.1.2017 algavates aruandeperioodides valida kahe arvestuspõhimõtte vahel:

- rakendada IFRS 16 põhimõtteid rendilepingute arvestamisel: kõik rendilepingud loetakse kapitalirentideks ja kajastatakse bilansis nagu IFRS 16 puhul.
- jääda vana mudeli juurde, kus kasutusrendilepinguid bilansis ei kajastata.

Ainuke sisulisem erinevus RTJ 9 ja IFRS 16 vahel, mida see RTJ 9 muudatus ei käsitlenud, seisneb selles, et mõned rendilepingud klassifitseeruvad RTJ 9 järgi rendilepinguks, kuid IFRS 16 järgi need rendilepingud ei ole. Selliseid olukordi tuleb praktikas aga harva ette.

Rõõmusõnum ettevõtetele, kelle emaettevõtted kasutavad IFRS-i

EFS-is, täpsemalt RTJ 9-s, antud võimalus kasutada IFRS 16 põhimõtteid rendilepingute arvestamisel on ilmselt rõõmusõnum ettevõtete jaoks, kes kontserniaruandluses peavad kasutama IFRS-i põhimõtteid ja kohaliku aruande koostamisel rakendavad EFS-i. Kui seda muudatust RTJ 9-s poleks tehtud, peaksid sellised ettevõtted pidama topeltarvestust oma raamatupidamises, sest aruannete koostamisel raketatakse erinevaid põhimõtteid kummaski aruandes.

Muudetud RTJ 9 juhendit saab juba kasutada 2017. aasta aruande koostamisel. 📌

Täiendav info

Kui vajad põhjalikumat ülevaadet või asjatundlikku abi, siis võta ühendust meie spetsialistidega. Me aitame sind uute arvestuspõhimõtete mõju hindamisel ning valikute tegemisel, et üleminek uuele arvestuspõhimõttele oleks võimalikult lihtne ja kuluefektiivne.

KPMG viib **22. mail läbi põhjalikuma koolituse**, et sind **uue IFRS 16 standardiga ja RTJ 9 muudatustega** kurssi viia. Huvi korral võta meiega ühendust!

Uskumatu, aga tõsi.

Auditi põhiväärtus seisneb
anomaaliate tuvastamises.

Kasutades parimat tehnoloogiat, suudavad kogenud ja asjatundlikud KPMG auditispetsialistid tuvastada sinu ettevõtte kõrvalekalded, et juhatada sind uute teadmiseni. Kvaliteetne ja täpne analüüs toob sinu ärisse suuremat läbipaistvust.

Enneta homset. Tegutse juba täna.

KPMG

Juba peatselt avab KPMG esinduse Tartus, et oma Lõuna-Eesti klientidele lähemal olla. Selle taustal vestles KPMG partner ning audiitorteenuste juht

Indrek Alliksaar

Graanul Investi juhatuse esimehe **Raul Kirjaneniga** Lõuna-Eesti majandusest ja selle tulevikuvõimalustest.

Raul Kirjanen:
tugev Tartu
on regionaalse
vedurina
hädavajalik

Raul Kirjanen

Juhatuse esimees
Graanul Invest

Foto: Tiit Blaat, Ärileht

“

Puidutööstus on meil ülimalt efektiivne alates saeveskitest kuni vineeritööstuseni ning ei vea innovatsiooni mitte pelgalt Eesti, vaid Euroopa tasemel, tootes rohkelt lisandväärtust ”

Mis on Graanul Invest?

Oleme biokütuste, energeetika ja metsandusega tegelev Eesti kapitalil põhinev eraettevõte.

Mis eristab Tallinna ja Tartut? Teinekord tundub, et neid lahutab palju enam kui need ligi 200 kilomeetrit.

Äriliselt ei ole ma kunagi tunnetanud mingisugust vastuolu või jaotust, lihtsalt võimalused on erinevad. Regionaalareng on Eesti üks suuremaid probleeme ning me näeme, kuidas kapital koondub Tallinnasse ja Harjumaale ning riiklikul tasandil ka Ida-Virumaale. Lõuna-Eesti kipub paratamatult jääma majanduspoliitilises mõttes perifeeriaks, sest Tallinn ja selle ümbrus on lihtsalt neli-viis korda suurem oma võimalustelt. Võtame kasvõi ühenduse muu maailmaga, kus lennujaam ning sadam annavad Tallinnale selge eelise. Mina seevastu leian, et riigi seisukohast on tugev Tartu regionaalse vedurina vägagi vajalik.

Milline on tugev Tartu?

Pole kahtlust, et Tartu on tugev ülikoolide linnana. Viimastel aastatel on hakanud kasvama ka teadus- ja arendustegevus ning see loomulikult võiks olla tõuge nii Tartule kui Lõuna-Eestile tervikuna. Teadus paraku veel ei jõua majandusse piisaval määral ning selleks on mitu põhjust. Üks peamistest põhjustest on kindlasti see, et ülikoolidel, ja mitte ainult Tartus, vaid ka mujal Eestis, on raskusi reaalmajanduslike kontaktide loomisega. Teisest küljest on Eesti ettevõtted liiga väiksed, et toetada pikaajalist teadus-arendustegevust. Meie ettevõtete võimekus piirdub projektipõhise teadus-arendustegevusega, mis pole piisav. Ehk võiksid ülikoolid muutuda pisut ettevõtluskeskemaks – luua tooteid ja teadmisi, mida ettevõtted saaksid realselt äritegevuses rakendada.

Milline on Graanul Investi koostöökogemus kõrgharidusasutustega?

Me oleme üritanud, aga ma ei saa öelda, et üleliia õnnestunud. Ehk oleme ise liialt kärsitud olnud. Teadustöö ülikoolides on sageli väga teooriakeskne ning ei keskendu probleemipõhiste lahenduste leidmisele. Loomulikult tuleb teoreetiline teadmine ettevõtjale samuti kasuks, kuid äritegevuse seisukohast on ikkagi vaja otseseid lahendusi. Teadus-arendustöö on aeganõudev ning alles 10–15 aastat kestva pideva koostöö pinnalt saaks tulemusi. Praegu saan öelda, et aja jooksul on meie ettevõtte kasvanud ja stabiliseerunud ning meie huvi teaduskoostöö vastu suureneb samuti. Seni pole me lihtsalt leidnud hästi toimivat koostöövormi, kuid kindlasti me ei loobu.

Põhja-Eestis ja Ida-Virumaal räägime palju põlevkivi väärindamisest, paiguti kerkib taas teemaks ka fosforiidi kaevandamine. Mis on Lõuna-Eesti ressurss?

Lõuna-Eesti kõige suurem ressurss on selgelt ajud ning loodusressursina ikka mets. Muret teebki see tragikomöödia, mis toimub Eestis metsanduse ümber. Metsanduse arengukava koostamine on niigi segane protsess, aga olukorda hägustavad veelgi poliitikud, kes räägivad täie kindlusega järgmise kümnendi raiemahtudest, justkui see oleks otsustatud. Tegelikult on see, et uuringuid pole tehtud ja töögruppidega ei ole konsulteeritud – õhku visatud numbrid on sealtsamast õhust ka võetud.

Graanul Invest on Eestis üks suuremaid erametsaomanikke ja meie majandame jätkusuutlikult. Seevastu vaadates, millise hooga müüvad väiksemad metsaomanikud oma metsamaad, teeb see üpris murelikuks. Mets või metsakinnistu on märkimisväärne perekonna vara, aga olukorras, kus seatakse looduskaitsepiiranguid, ehitatakse trasse, mida ei hüvitata, muutub see mets perekonna jaoks vara asemel koormaks ja nõnda ongi lihtsam mets müüa ja rahaks teha.

Kui metsatööstus on riiklikult oluline ning me soovime luua lisandväärtust, siis poliitikud peavad mõistma, et see pole koht, kus populismi toel hääli püüda. Mets kasvab ikkagi 80 aastat. Eriti oluline on metsamajandamine Lõuna-Eestis, kust mitte ainult ei lahku inimesed, vaid ka oma metsamaa müüakse maha.

Milliseid tundeid tekitab stseen harvesterist vabariigi aastapäeva kontsertetenduses?

On tekkinud rumal komme võimendada emotsioone, kui kuskil on tehtud raiet – justkui ei saaks inimesed enam siis metsa minna. Aga sa ei söida jalgrattaga ju padrikus, vaid ikkagi parkmetsas või majandusmetsas, mis on hooldatud. Metsa majandamise ja seal seenel või sportimas käimise vahel puudub konflikt.

Inimesed kaugenevad järjest maast ja loodusest ning ei mõista enam loodustsükleid. Põllumees saab aru, et kui tal on lehm, siis mingil hetkel tuleb ta hukata, sest muidu ta lihtsalt sureb ära. Metsamajandaja jaoks on samuti loomulik, et täiskasvanud puu tuleb maha võtta ja uus asemele istutada. Kõik teavad, et mets seob süsinikku, aga lagunev mets jällegi eraldab süsinikku.

Mida rohkem inimesed looduslikest protsessidest kaugenevad, seda vähem mõistetakse laiemat pilti. Nii jäävadki rääkima pildid lageraiest ning roheline propaganda. Siinkohal tuleb ilmselt nentida, et metsandussektor on avalikkuse harimisega jänni jäänud ning inimesed lihtsalt jooksevad emotsioonidega kaasa teadmatuses, unustades elementaarsed loodusseadused.

Eestis on mets mitme suunitlusega. Meil on kaitsealune mets, majandusmets ja looduspark, kõigil erinev suunitlus. Kui võtame riigina seisukoha, et mingi kindel protsent metsamahust on majandusmetsad, siis on mõttetu petta inimesi ja sektorit, otsustades, et metsade majandamise asemel teeme neist siiski looduspargid. Sellisel juhul tuleks see metsaomanikule hüvitada ühiskondliku kokkuleppe korras. Ning ühtlasi peaks kogu riik ja majandus tegema mingi ümberlülituse, sest metsamajandus ja puidutööstus on meie riikliku majanduse alustala. Veel enam: regionaalselt on puidutööstus ülioluline tööstus.

Pidagem meeles, et suur osa meie praegustest metsadest on juba minevikus majandatud, lihtsalt kolhooside rajamisel jäid põllud sööti ja kasvasid metsaks. Eestlased on võidelnud metsaga aastatuhandeid ning pole sellest siiani jagu saanud – ei saa ka nüüd.

Lõuna-Eesti kõige suurem ressurss on selgelt
ajud ning loodusressursina ikka mets. ”

Kas metsandussektor on ka jätkusuutlik tööandja?

Nii Euroopas kui ka ülemaailmselt kasutusel olevat metsandussertifikaati PEFC-i kureerivad organisatsioonid on kinnitanud: Eesti metsandus vastab seatud standarditele peaaegu täies ulatuses ning on jätkusuutlik. See, et luuakse meediapilt, justkui miski oleks vääramatult paigast ära, on vastutustundetu ning alusetu. Metsandussektoris hakkame tagasi pöörduma kommunismi. Ettevõtetele ja eraomanikele proovitakse selgeks teha, et nad ei või oma eraomandit majandada, sest keegi soovib seal seenel või sörkimas käia. Praegu on ühiskondlik kokkulepe, et erametsas saavad viibida kõik, aga ka omanikule peab jääma õigus seda seadustega kooskõlas, aga siiski oma äranägemise järgi majandada.

Praegu tundubki, et naaseme aega, mil poliitikud ja riik leidsid, et nemad on kõige paremad majandajad, kuigi kogemus tõestas ju vastupidist. Praeguse metsanduse arengukava põhjal on metsaressursi kasutamine alumise piiri lähedal ja kõik investeringud on tehtud pikaajalist perspektiivi silmas pidades. Ükski investor ei sisene metsandusärisse kiire kasumi nimel. Rünkata populistlike loosungitega niivõrd olulist majandussektorit on lühinägelik, eriti Lõuna-Eesti ja ka muude regioonide seisukohast.

Kas Lõuna-Eestis on raske inimesi tööle leida?

Muidugi ja see on regionaalpoliitika probleem. Kui otsid 25–30-aastast spetsialisti, kellest koolitada tippspetsialist, siis maal on selliseid inimesi üha keerulisem leida. Populatsioon maal väheneb ja seda eelkõige noorte arvelt. See on muidugi ootuspärane. Mida noored peaksid seal tegema? Mida pakub riik inimestele, kes Eestimaad regioonides asustavad? Koolid pannakse kinni – Excelis näeb loogiline välja, aga laiemat mõju ei mõisteta. Uudistest loed, et aktsiiside tõttu suletakse 50 külapoodi Lõuna-Eestis ja pealtnäha pole selles miskit traagilist. Aga 50 küla inimeste kohalikud elutingimused jälle kannatavad. Otsuste ja poliitika laiemat mõju ei taheta millegipärast hoomata.

Mida soovitada riigijuhtidele, kes majanduspoliitikat ja ettevõtluskeskkonda kujundavad?

20 aastat oli meie suund hoida riik õhukesena ning luua väärtust majanduskasvu kaudu. Viimastel aastatel on see suund hädustunud ning asendumas kirega ümber jagada ja reguleerida. Ei ole võimalik ümber jagada miskit, mida pole toodetud, ning on võimatu miskit toota, kui regulatsioonid selle protsessi eos lämmatavad. Me pole veel kriitilises punktis, kus keegi ei soovi enam väärtust luua, aga me läheneme sellele kiiresti, sest poliitiline eliit tundub olevat võtnud eesmärgiks kõik ära reguleerida.

Peaks võtma omaette indikaatoriks selle, mida on üks valitsus teinud majanduse toetamiseks. Kuidas on ühe valitsuse otsused mõjutanud majandust, mis on olnud tagajärjed? Ma arvan, et KPMG võiks sellist indikaatorit pidada ja avaldada. Viimasel ajal on minu meelest tehtud pigem rohkem kahju kui kasu, aga kui soovime kasvada ja areneda, tuleb selleks luua tingimused.

On kõlanud etteheited, justkui Eesti puidutööstus pole võimeline looma lisandväärtust, vaid suudab end majandada vaid toorme ekspordist. Kuidas me saaksime rohkem lisandväärtust luua?

Esiteks – ei ole nõus. Puidutööstus on meil ülimalt efektiivne alates saeveskitest kuni vineeritööstuseni ning ei vea innovatsiooni mitte pelgalt Eesti, vaid Euroopa tasemel, tootes rohkelt lisandväärtust. See peegeldub ka meie keskmisest kõrgemas palgatasemes ning suuremas investeringute mahus. Alati on võimalik luua rohkem lisandväärtust, aga see võtab aega. Paljud meie tipptootmisettevõtted on alustanud lihtsatest asjadest ning kasvunud järk-järgult tänasele tasemele. Siiani on meil palju ka regionaalseid väikeettevõtteid, kes toimetavad omapead, aga suuremahuline puidutööstus on lisandväärtuse mõttes igati tasemel.

On tekkinud omaette käibetõde, justkui me ainult ekspordiks Eesti puitu – see ei vasta tõele. Me impordime peaaegu sama palju puitu kui ekspordime. Puitu ostetakse paljudest riikidest, nii naabrite juurest kui vajaduse korral ka Poolast ja Skandinaaviast. Ostetakse, tuuakse siia, väärindatakse ning siis eksporditakse. Justkui täitsa normaalne, lisandväärtust tootev majandustegevus.

Kui suur osa Graanul Investi toodangust läheb ekspordiks?

Peaaegu kõik. Ainult elektrit toodame kohalikuks kasutamiseks.

Mis on teile taganud edu välisurgudel?

Jätkusuutlik metsamajandamine ning Eesti hea asukoht logistilises mõttes. Toeks on kindlasti olnud ka senine metsanduspoliitika, mis on taganud sektoris töörahu, ja kindlasti ka meie tootjate ja partnerite tõhusus. Ülevõtmiste käigus oleme jälginud oma konkurente ning kui vaadata näiteks pelletitööstust, siis nii Eestis kui ka Balti regioonis laiemalt on see tööstusharu üks tõhusamaid maailmas. Me peamegi olema efektiivsed, sest puidutööstus pole kõrge marginaaliga äri – protsentide asemel peab lugema sente.

Kui palju on efektiivsust mõjutanud tehnoloogia areng ning milline võiks olla tulevikuperspektiiv?

Kümne aasta jooksul on tootmiskulud vähenenud umbes 30–40%, mis teeb sektori äärmiselt kuluefektiivseks. Raskendame juba pragu suhteliselt optimeeritud lahendusi ja hetkel ei kujutagi ette suuremaid tehnoloogilisi võite.

Millist rolli mängivad puidutööstuses automatiseerimine ja digitaliseerimine?

Kui räägime automatiseerituse tasemest, siis tootmistöötaja kohta on meie aastane käive umbes 800 000 eurot. Kogu tootmine on täisautomaatne ning puitu n-ö katsume vähe. Hetkel on Graanul Invest käivitanud ka digipöörde, millega üritame digitaliseerida suure osa oma andmevahetusest.

Mida konkreetselt tähendab digitaliseerimine teie äritegevuses?

Lihtsaim näide on automatiseeritud toorme vastuvõtuväravad. Igal autol, mis meile toorainet toob, on digitaalne saateleht, mille järgi teame, kust kinnistult on puit tulnud ja seega ka, mis sortiment meil parajasti tehases on. Tänu digitaliseerimisele kasutame palju vähem paberit. Ühe tehase automaatvärava digitaliseerimine hoiab ära peaaegu 20 meetri kõrguse vurna jagu paberikulu aastas – paberid, mida keegi peaks kontrollima, üle vaatama ja säilitama. Tootmisprotsessi käigus saame omakorda koguda hulgaliselt andmeid; neid pilves säilitades saame analüüsida, mida ja kuidas paremini ära kasutada. Rõhutan taas kord: meie tootmismastaapide juures ei käi efektiivsuse kasv kümne protsendi, vaid kümne sendi kaupa.

Digitaliseerimine, andmete pilve kogumine ja töötlemine – kas sellega kaasnevad ka IT turvariskid?

Küberturvalisusega peame selgelt arvestama ja selleks on meil ka protseduurid ning protokollid paigas. Kas me näeme seda hetkel suure riskina? Seda mitte. Ettevõttepõhiselt on see suur risk, aga samas me ei kasuta ohtlike seadmeid ega tehnoloogiaid. Tööstusspionaaži seiskohast: isegi kui kurjategija saab meie andmepilvele ligi, oleks tal üsna keeruline neid andmeid kuidagi kasutada. Aga loomulikult on küberturvalisus oluline ning protseduurid peavad olema paigas.

Kus veeta Lõuna-Eestis pikk nädalavahetus?

Sportlikule inimesele on Otepää nädalavahetuseks ideaalne sihtkoht. Talvel suusatamine, suvel golf. ♣

“

Regionaalareng on Eesti üks suuremaid probleeme ning me näeme, kuidas kapital koondub Tallinnasse ja Harjumaale ning riiklikul tasandil ka Ida-Virumaale. ”

Are Altraja

Sportlandi looja ja juhatuse liige

Are Altraja: Elvast Eesti Silicon Valley

Elvast pärit ettevõtja **Are Altraja** on oma sünnilinna andunud patrioot, kes näeb Elval ja selle ümbrusel suurt potentsiaali teaduspõhise ettevõtluse edendamisel – ning seda looduslikus ja inimsõbralikus keskkonnas. Koos klassivennaga asutas Are aastal 2000 jalgpalliklubi FC Elva, hiljem veel mitmeid teenindussektori ettevõtteid, mis väärtustavad sealset ajaloolist kultuuritausta ja Eesti metsapealinna unikaalset looduskeskkonda. Olles kaasa löönud Elva elu edendamisel laiemalt, tõstab Altraja esile kohalike pealehakkamist ning ettevõtluskogemust. Altrajaga vestles KPMG partner ning audiitorteenuste juht **Indrek Alliksaar**.

Mille poolest Elva silma paistab?

Ütlen täie veendumusega, et Elva on maailma parim paik elamiseks, töötamiseks, õppimiseks, puhkamiseks ja sportimiseks. Siin on kõik olemas: normaalne kliima, väike rahvastikutihedus, mis jätab ruumi elamiseks, liikumiseks ja oma mõtete mõtlemiseks, ning suurepärane loodus. Need on väärtused, mis on tulevikuhiskonnas kulla hinnaga.

Rääkisin kadunud Ülo Pärnitsaga mõne aasta eest Ülemiste keskuses toimunud Elva päeval ja ta meenutas, et rong viib Tallinnast Elvasse 2,5 tunniga. See ei ole mingi maa ega aeg. Ülo nägi Eesti, eriti just Elva potentsiaali uue Silicon Valleyna. Tema tähelepanek oli, et Elva mõjub inspireerivalt maailmas, kus alfaimeeste ja ekstravertide loomeressurs on ammendumas, aga rakendamata on introvertide ressurss, mis avaneb pigem rahulikus keskkonnas, eemal linnakärast. Nii julgustas Ülo ka mind selles suunas mõtlema ning täna olen veendunud, et Elval on asukohana arvukalt eeliseid, mida IT-ettevõtetele pakkuda. Nimetan siin head rongiühendust, vaid 18 kilomeetri kaugusel asuvat Tartu rahvusvahelist lennuvälja ning väga kaunist loodust. Koos töökohtadega tuleksid ka pered ja tekiksid elurajoonid, kuna keskkond on väga mõnus. Elva linn ongi nagu koduaed, kus inimesed on avatud ja suhtlevad omavahel: kui mu 10-aastane poeg läheb kalale, siis võin täitsa kindel olla, et tema kõrval kala püüdev tädi Eve helistab mulle, kui poisi telefonil aku tühjaks saab.

Kuidas saab Lõuna-Eesti ettevõtlus edukas olla?

Näen kahte arengusuunda: esiteks kõrgtehnoloogilised, ökoloogilised ja taastuvenergiaõbralikud tootmis- ja teadusettevõtted ning teiseks looduslähedane turism. See piirkond ei saa loota suurele inimjõule, kuna seda lihtsalt füüsiliselt ei ole ja mujalt oleks sinna töötajaid väga kulukas vedada. Seega oleks minu eelistus keskenduda efektiivsele, ökoloogiliselt puhtale ja innovatiivsele tööstusele, kus väärtust loob 20 inseneriharidusega inimest vähemalt 2000-eurose palgaga, kes toodavad kõrge lisandväärtusega toodangut, nagu näiteks päikesepaneelid, palkmajad, puitdetailid ja miks mitte ka mööbel.

Teine suund on turism ning seetõttu ei usu ma absoluutselt tselluloositehasesse – pigem taunin seda, kuna see ei sobi Lõuna-Eesti kuvandiga. Küsimus ei ole tselluloositehases ega selles, kas see saastab õhku ja vett, vaid see mõjub tavainimesele, tavapuhkajale imagoloogiliselt halvasti. Arusaadav, et kui mõelda majanduskasvule, siis muidugi „jaja, tuleks teha; kuidas me seda puitu niisama välja veame“. Aga kui mõelda samm edasi, siis Lõuna-Eesti on tegelikult nii väike, nii territooriumilt kui ka looduskaunite kohtade poolest. Peame arendama teadusmahukat ettevõtlust, müües oma teenuseid ja loovust välismaale ning samas on ka kogu traditsiooniline, loodust mittereostav tootmine teretulnud.

Kui palju on Elva kandis silmapaistvaid tootmisettevõtteid?

Heade näidetena saab tuua kaks Eesti juhtivat klaasitehast, mis mõlemad asuvad Elvas. Üks on üle 20 aasta tegutsenud autoklaasitootja Saint-Gobain Sekurit Eesti AS, kes kasutab tootmises sissetoodud toorklaasi ja müüb selle väärindatud toodetena edasi. Teine on Marepleks, kes toob samuti toorklaasi Elvasse välismaalt, väärindab ja töötleb seda siin ning varustab Eestit ja Lätit nii klaaspaketiga kui ka muu klaasist valmistatava lõpptoodanguga. Elvas on ka tõeline suureettevõtte, 670 töötajaga Enics, mille käive ulatub 100 miljoni euroni ja mille töötajad käivad kuuldavasti Elvas tööl nii Võrumaalt, Viljandimaalt kui ka isegi Lätist.

Elva klaasiettevõtted on Eesti mastaabis juhtivad suurettevõtted ning nad on heaks näiteks sellest, et toorainet ei pea tootma ressursimahukalt kohapeal, nagu näiteks ümarpalgist tselluloosi, vaid edu on võimalik saavutada ka märksa keskkonnasõbralikumalt, importides ja töödeldes kõrgtehnoloogiliselt juba esmatöödeldud toodangut ning seejärel seda eksportides.

Teine hea näide on 1993. aastal asutatud Tartu metallitööstusettevõtte Metec, mis valmistab automatiseeritud pinkidel imporditud metallist mitmesuguseid metallidetaile ja sisuliselt ekspordib kogu toodangu. Väärtust loob nende inseneritehniline tarkus kombinatsioonis hea müügi- ja rahvusvahelise võimekusega.

Jõuame ikka välja ettevõtjate ning tööjõuni. Kas neid inimesi on piisavalt ja kuidas hoida noori suurlinnade peibutavate tulede eest?

Kui 18 aastat tagasi asutasime jalgpalliklubi FC Elva, siis sellel oli sotsiaalne eesmärk pakkuda noortele tegevust ning pakkuda neile tänaval jölkumise asemel võimalust veeta oma vaba aega sportides. See on end hästi ära tasunud ja Elva linna noored on väga tegusad ja asjalikud. Kuna nüüd arendame FC Elva alt ka jalgpalliteemalist e-poodi, siis pakume tööd juba jalgpalliga lõpetanud inimestele ning nende pere liikmetele. Missioon ju jätkub, sest nüüd soovime nendele samadele noortele pakkuda Elvas töökohti ja elukeskkonda, mis neid siin hoiaks.

Kevadel alustasime tegevust, et avada alates 1. septembrist 2018 Elva gümnaasiumis spordiklass, täpsemalt öeldes jalgpalliklass. Eelmisel aastal valmis kooli akende all FC Elva pool miljonit eurot maksnud kunstmuruväljak. Jalgpalliklassi oli algselt oodatud 25 õpilast, aga hetkel tundub, et soovijaid on rohkem. Õppekava põhiainetes on nagu ikka matemaatika, füüsika, keeled, ent neile lisandub mahukas spordiga seotud ainete kava, mis koostatakse koostöös Eesti Jalgpalli Liidu ja Tartu Ülikooli kehakultuuriteaduskonnaga. Rõõm on tõdeda, et Tartu Ülikool mõtleb aktiivselt oma tudengkonna loomisele tulevikus!

Elvast 10 kilomeetri kaugusel on Nõo Realgümnaasium, kust on aastate jooksul tulnud nutikaid matemaatikakallakuga inimesi. Need ajud võiks juba gümnaasiumiastmes tööle rakendada millegi kreatiivse tegemisel. Mõned IT-firmad võivad väita, et ressursid on otsas ja seda ei tule juurde. Aga ma näen suurt võimalust selles, kui vastava profiiliga tööandjad käiksid rohkem koolides noortele inspiratsiooni pakkumas. Kui nüüd KPMG avab sügisel Tartus kontori, siis see on hea võimalus Lõuna-Eesti tulevase talente tööle kutsuda ning teha sel eesmärgil koostööd kõrgkoolidega.

Kui ettevõtlikud on Lõuna-Eesti inimesed?

Tundub, et Lõuna-Eestis on kõik ettevõtlikud ja jutt ei käi ainult firmade loomisest. Loodus on Lõuna-Eesti vahetu osa, mistõttu sõltub sellest ka suur osa ettevõtlusest. Juba ajalooliselt on lõunaestlased elanud rohkem taludes kui küladest ja talu on ju ettevõtlus kõige klassikalisemal kujul. Need traditsioonid kestavad tänaseni, mõjutades lõunaestlaste temperamenti ja hoiakuid. Saagihooajal paistab pealehakkav vaim silma õunte, kartulite, marjade ja teiste andide pakumisenäna paljudes taluvärvates ning kala ja sibula müügiga Peipsi ääres. Kõik oskavad end ise ära majandada ning taludes sirguvad lapsed saavad lisaks usinusele ja töökusele kaasa ka ettevõtluspisiku.

Kuidas suudetakse Lõuna-Eestis põllumajandustraditsioone elus hoida?

Põllumajandusse on Eestis investeerinud mitmed siinsed edukad ettevõtjad. Juba see fakt iseenesest näitab, et järelkult on tegu perspektiivika majandusharuga. Mitmete juhuste ja võimaluste kokkulangemise tõttu oleme meiega (koos teiste ettevõtjatega) 1200-pealise lehmakarja pidajad ja ütleme sõna sekka Tartumaa Piimatootjate Ühistu tegemistes. Olles kursis põllumajanduse nüanssidega – minu EPA lõputöögi oli teemal „Piimandustalu masinapark ja ökonoomika“ – saan kinnitada, et Eesti piimakarjakasvatuse ja maaharimine laiemalt on täiesti Euroopa või isegi maailma tipp. Eriti kui vaadata karjapidamise efektiivsust ning seda, kui palju väiksemate dotatsioonidega (võrreldes Euroopa Liidu teiste riikidega) see kõik Eestis saavutatakse.

Nii piimakarja- kui ka teraviljakasvatuses on mitmel pool kasutusel tipp tehnoloogia ning Eestis, sh Tartumaal on põllumaa hästi väärindatud. Nii mahepõllumajandus kui ka mõistlikul moel põllumajandus näiteks traditsiooniliste väetiste kasutamise, on jätkusuutlik majandamine, mida tasub rakendada.

Nagu metsanduses, otsitakse ka põllumajanduses viise, kuidas toorainet paremini väärindada. Kuigi toorpiima liigub Eestist endiselt palju Läti ja Leetu, on selle ümbertöötlemine ja väärindamine kvaliteetse, kaubamärgi tasemel lõpptoodanguni Eestis ajalooliselt kõrge tasemel.

Ehkki Eestis valmistatud jogurtid, kohupiimad ja juustud on juba tuntud brändidena head eksporditartiklid, on rõõmustav näha, et juhtivad piimatööstused jätkavad pidevat tootearendust ning uute eksporditurgude otsimist.

Sama lugu on paljuski metsanduses. Palk- ja kilpmajade tööstus on selge Eesti metsa väärtustamise suund. Kui sellele veel lisada Eesti brändigurude potentsiaal ja parimate müügitimeeste abil puhta ja põhjamaise Eesti kuvand, siis võiks see olla ideaalne kõrgekvaliteetse ja -hinnalise brändimööbli sünnimaa!

Rahva poolt „armastatud“ tselluloositehasest rääkides on selge, et me ei peaks küll eksportima ümarpalki, kuid tuleb arvestada, et puudu tselluloosiks ümbertöötlemisega käivad kaasas keskkonda koormavad keemilised protsessid, mis võiks jääda suuremate tööstusriikide ja -piirkondade kanda. Põllumajandusega seostub energiatootmine põllumajanduslågast, millele tasub tähelepanu pöörata, ning loomulikult päikeseenergia kasutamine. Eestis on päikeseenergiat vaid 20 protsenti vähem kui Dubais, sest meil on suvel pikad päevad ning eriti Lõuna-Eestis on päikeselisi alasid rohkesti. Kohad, kuhu ei sobi viljapõllud või karjamaad, samuti künklikumad kohad tuleb ära kasutada päikeseenergia tootmiseks. Päikeseenergiajaamad pakuvad energiasäästu ja silmailu. Kui lähedal on energiat vajav tootmisettevõtte ja selle kõrval on väike päikesejaam, siis on tegu ökoloogiliselt puhta ja müravaba ettevõtmisega.

Elva on justkui Eesti kontsentraat: ilus, ökoloogiliselt puhas, loodussõbralik, haritud – need märksõnad võiks olla osa Eesti brändist. Inspireeriv ja rahulik elukeskkond, kestlik energiamajandus, ettevõtlusvaim ning teadmised, mida ma näen Elva piirkonnas, võiks iseloomustada tervet Eestit meie 45 000 ruutkilomeetri ulatuses. ●

Elvas on vene professorite aura

Altraja e-kaubandus tungib peale ja kaubanduskeskuste šanss on erilised kogemused

Linn tekkis vene professorite suvituslinnana 130 aastat tagasi, mil pealinnast Peterburist saadeti õppejõude Tartusse õpetama ja ühtlasi anti neile riigi jaoks strateegilisi ülesandeid. Näiteks Verevi motelli hoone lasi ehitada Ivan Šurupov, kes oli tiitli poolest veterinaariaprofessor. Vene DNA ja intelligenti aura on aidanud kujundada Elva nägu ja toonud kaasa kohalike suurema avatuse. Turism tõi 70. aastatel Elva 6000 elaniku kohta 13 000 suvitajat Moskvast ja Leningradist – see kõik on jätnud positiivse jälje. ◆

Elva ajaloost saab lugeda Ville Oengo ja Are Altraja koostatud mahukast teosest „Suvituslinn Elva“ (Kirjastus Werrev, 2013)

Portlandi kaasasutaja ja -omaniku Altraja sõnul on e-kaubandus Eesti jaoks suur võimalus, mitte probleem. Selliste suurte e-kaubamajade nagu Zalando, Asos või Alibaba jaoks on turg mikroskoopiline, et siia midagi veel müüa, ja nad jõuavad siia viieaastase hilinemisega. Samal ajal on meie haritud, digi- ja internetilembesed inimesed väga avatud toodete müümisele või vahendamisele läbi e-kaubanduse.

E-kaubanduse tänane potentsiaal jääb veidi kasutamata, kuna meie suhted Venemaaga on, nagu on. Muidu võiks siinpool piiri olla rohkem idaturgu teenindavat logistikat ja laomajandust. Eestil on ka väga suur võimalus keskkladude mõttes, kuna meil on rohkelt tühja ning odavamad maad, et siitkaudu Skandinaavia turgu teenindada. Aga need oleksid juba robotiseeritud laod.

Kui vaadata Eesti tarbija poole, siis e-ostlemise tuleviku võti on emotsioon ja müüja peab koos tootega müüma kogemust ja lugu. Kaubanduskeskustest saavad eksisteerida need, kes müüvad emotsiooni, inspiratsiooni ja kogemust, mitte ainult asju. Esmatarbekaupade äri liigub lähikümnenäid kindlasti järjest veebipõhisemaks.

Inimesed lähevad kaubanduskeskusesse nagu varem turule: kohatakse vanu tuttavaid, saadakse ootamatuid impulsse. Ostlemisel on oluline kogemus, mitte enam meelelahutus, millest seni räägitud. Edukad kohad on need, mis inspireerivad, kus on meeldivad lõhnad, meeldiv valgus ja atmosfäär, mis annavad ostjale erilise tunde. Võitjatena jäävad konkurentsile peale kaubanduskeskused, mis pakuvad palju ruumi, loomulikku valgust ja mõnusat keskkonda. ◆

Aitame suurendada läbipaistvust ja minimeerida riske

Võta ühendust ja küsi lisaks: tel 626 8700

“

Sinu maksud on kõigi vaateväljas.

Enneta homset, tegutse juba täna. ”

Andres Allikmäe

Juhatusesimees
Harju Elekter

Nüüd, kus uus revolutsioon on kohe ukse ees – tööstus 4.0 –, ajasime juttu Harju Elektri juhatuse esimehe Andres Allikmäega. Räägime sellest, kuidas Harju Elektril läheb, millised on soovitud ettevõttele, kes tahab välismaise firma osta ning missugune on Rootsi ja Soome ärikultuur.

Andres Allikmäe:

EESTI ETTEVÕTTED
VÕIKS TEHA

JULGEMALT
FIRMAOSTE VÄLISMAAL

“
Eksportööridele
oleks tuge vaja ja
seda võiks pakkuda
Eesti riik.”

Harju Elekter määratleb koduturuna Läänemere-äärse piirkonna. Millised on Harju Elektri strateegilised eelised siin?

Märkimisväärne osa energiasektori toodetest on suhteliselt lokaalse turu iseloomuga ja vaatamata ELi regulatsioonidele on siiski igal maal oma tegu ja nägu, oma nõuded. Meie kõige suurem turg on 70%-ga Soome ning see hõlmab lisaks sealsele ka Eesti ning Leedu tehastes toodetut. Aga see ei tähenda, et kogu toodang jääks Läänemere äärde. Soomlased müüvad väga palju üle maailma edasi, eriti tööstusautomaatikalahendusi. Kliendinimekirjas on USA, Malaisia, Araabia Ühendemiraadid, Austraalia, kauged Siberi alad Venemaal. Soome on tuntud ekspordimaa ning kontserni ettevõtete lahendused on väga teretulnud eksporditartiklid, nt Konecranesile teeme sadamakraanade alajaamasid. Kaudne turg ulatub meil tervesse maailma – me oleme ise rahvusvaheline ettevõtte ja ka meie turg on rahvusvaheline.

Eesti osakaal on pisut üle 16% – sinne turg on väga väike. Eesti müüginumbrid on tegelikult isegi kasvanud, aga kuna kontserni omad on peaaegu kahekordistunud, siis tuleb palju vaeva näha, et meie osatähtsust säilitada.

Kas Eesti turgu mõjutab kinnisvarabuum?

Kahtlemata, aga mitte ka nii palju. Lisaks pole minu meelest kinnisvaras mingit buumi tunda, kuna sellise ruutmeetrite hulgani nagu eelmise buumi ajal pole veel kaugeltki jõutud. Hindade mõttes võib olla küll.

Olete Eesti ettevõttena ostnud firmasid Soomes ja Rootsis, omandades nii konkurente kui ka neid ettevõtteid, mis olulised teie väärtusahela seisukohalt. Mis rääkis nende ostude kasuks ja mille puhul oli kõhklusi?

Me olime päris julged 1990. aastatel ja eelmisel aastal jõudiski lõpule üks edukas saaga – enam kui 25 aasta pikkune koostöö PKC Groupiga. See oli meie esimene välisosalus, kui Nokia müüs 1994. aastal selle PKC juhtkonnale ning meil oli au ja privileeg osaleda MBO-s (*management buy-out*). Järgmine ost oligi Satmatic Oy 2002. aastal. Nende kogemuste kaudu tunnetasime, et pääsime huvitavatele turgudele paremini ligi ja me ei kartnud neid samme ka astuda. See, et me need välisettevõtteid ostsime, polnud juhus, vaid me tegime kõik selleks, et see juhtuks. Hea koostöö oli nii Soome partneritega, kui Siemens otsustas 2002. aastal Satmaticust loobuda, kui ka Leedus, kus kohalikud partnerid nägid võimalust meiega koos kasvada, areneda ning kutsusid meid omanike ringi. Aastal 2014 müüsimise osaluse praeguses Draka Keila Cablesis ja ostsime Soome suurima alajaamade valmistaja Finnkumu.

Me mõtleme ikka laienemise peale, kuna elektriseadmete turul ei ole lihtne orgaaniliselt kasvada. Turg on mõnes mõttes küllastunud ja teisalt määratlevad seda inseneritehnilised firmad. Selleks et läbi lüüa, peab sul olema korralik inseneri- juhtimis- ja tootmisvõimekus.

Mida soovitate teistele Eesti ettevõtetele, kes kaaluvad välismaise firma ostu?

Kindlasti on mõistlik otsida ostuvõimalusi välismaal. Sellel, kes tahab tõsiselt edasi minna, pole siin palju valikuid. On vaja tahtmist, püsivust, pühendumust ja soovi laieneda. Kui see tuleb ausa, kompromissitu tegevuse kaudu, hakkab see lõpuks ka vilja kandma.

On teatud tüüpi ettevõtteid, mis sobivad koduturule, näiteks pereettevõtteid. Kui sa oled juba suur ja su tegevus toob rahuldavalt sisse, siis on see üks turvaline valik. Stabiilsuse saavutamiseks tulevikus peab olema teatud suurus. Väikesed firmad on alati ohutsoonis ja kasvamiseks on vaja uut turgu.

Siin Eestis ei ole harjutud sellega, et kui on klient, siis on see nii igavesti. Siin tuleb sagedamini reetmist ette kui Soomes ja Rootsis, kus äripartnerlus ja -ustavus on veidi suuremate tähtedega kirjutatud ja kestavad kauem.

Kui motiveerime ettevõtteid väljapoole liikuma, siis peame aga vaatama, et säiliks side Eestiga. Tuleks mõelda, kuidas siduda andekaid pädevaid insenere, kui nende koolitus toimub välismaal. Samas ei tohiks me Eestis koolitatud spetsialiste ka liiga kergekäeliselt teistele riikidele kinkida.

Kuidas hindate pankade valmidust finantseerida ettevõtete ostu-müügitehinguid või pakkuda lisarahastust?

Harju Elekter ei ole pankade jaoks atraktiivne klient olnud, kuna me oleme suutnud oma asja nii edukalt ajada, et meie rahaline seis on kogu aeg väga tugev olnud. Aeg-ajalt oleme küll pankade poole pöördunud, et saada lisakindlust, ja siis on nad alati vastu tulnud. Börsiettevõttena on meil võimalik koguda lisakapitali ka aktsiate emiteerimise kaudu ning tänu õnnestunud finantsinvesteeringule oli meil eelmisel aastal palgapäev – PKC Groupi aktsiate müük. Eksportööridele oleks tuge vaja ja seda võiks pakkuda Eesti riik.

Palju räägitakse tööstus 4.0-st ja digitaliseerimisest. Millised on Harju Elektri edusammud selles vallas?

Me liigume rahulikult ja oma tempos. Kindlasti on selles vallas asju, millest me võime uhkusega rääkida, aga rohkelt on tulevikku silmas pidades ka ees. Me vaatame seda kahes liinis. Esiteks, et meie investeeringud näiteks tööstustehnoloogiasse kannaks seda iseloomu, et nad on kasutatavad digitaaljuhtimise maailmas. Selle aasta suured investeeringud võimaldavad siduda väga palju seadmeid ja tootmisprotsesse rohkem automatiseerida – mõõtmist, arvestamist, kontrollimist. Teine pool on see, et ükskõik mis tehnoloogiline protsess on arenduses, müügis – et need oleksid võimalikult tihedalt seotud tarkvaraga. Täisautomaatseid tehaseid me täna veel ei loo, aga mine tea, mis tulevik toob. Me oleme küllaltki kliendikesksed oma lahendustes, sest meil on mõõdukad kogused seeriatoodangut ning me pakume pigem projektipõhiseid lahendusi. Kindlasti on meil neid kohti, kus me saame oma maailma rohkem automatiseerida.

Kui tõsiselt te tunnetate tööjõupuudust? Mis lahendusi te näete?

Kahtlemata tunnetame, aga ma arvan, et suudame seda olukorda kontrollida. Näeme siin suurt potentsiaali, mida Eesti riik ja haridussüsteem võiks teha. Kuidagi peavad kokku saama need kümned tuhanded, keda meil oleks vaja, ning need teised kümned tuhanded, kes pole rakendust leidnud. Riik võiks koos ettevõtjatega mõelda, millised on prioriteedid. Minu lemmikteema ongi prioriteetide seadmine. Eraettevõtluses ei saa nii, et eesmärke ei sea ja fookust paika ei pane. Me oleme väga liberaalsed paljudes küsimustes ja seetõttu toimuvad mõned asjad ülejala. Õpetame inimesi, kes ei leia rakendust ja kes imestavad selle üle, miks nad ei leia tööd ja miks neile ei maksta väärilist palka. Meie praeguses maailmas ei olegi neile rakendust. Riik võiks öelda, milliseid erialasid tuleks õppida, millise ametioskusega inimestele on nõudlus, mida peaks uuesti või ümber õppima. Loodan, et see teadlikkus ameti- ja kõrghariduse vallas kasvab.

Tuleb teha valikuid. Selle asemel et kaks juhtivat kõrgkooli – TTÜ ja TÜ – võitlevad n-ö pearaha ja üliõpilaste eest, pakku-des võimalikult laia erialade valikut, tuleks enne analüüsida, kas riigil on neid kõiki ikka vaja.

Kuidas iseloomustate Rootsi ja Soome ärikultuuri?

Ärisuhtes on seal rohkem lojaalsust, aga see ei vähenda veel konkurentsi. Kui oled end tõestanud, siis suhtutakse sinusse tõsiselt ja sind hinnatakse.

Kogu Harju Elektri edukuse ja õnnestunud koostöö aluseks on avatud ja aus suhtlemine. Soomlastega oleme tegelikult väga sarnased: ei ole ju vahet, kas olümpial võidab eestlane või soomlane, sest hümn on sama. Meil on väga palju ühist. Meil ettevõttes on ilmselt ülekantud tähenduses parem keeleoskus, pean silmas tajumist, mõistmist, arusaamist. Sa pead vaatama, kas teine sai ikka sinu sõnadest aru nii, nagu sa mõtlesid; kas sina mõistsid teist poolt ja lõpuks, kui te saite mõlemad õigesti aru, siis kas saavutatud kokkulepe vastab mõlema soovile. Ja kas see, mis tegevus järgneb, vastab kokkuleppele.

Ärikultuuriga käivad kaasas põnevad aspektid, kui omandad oskuse lugeda ridade vahelt, mõista kehakeelt või lugeda meilist veel mingeid asju välja. Üheski keskkonnas ei ole inimlik ja sõbralik suhtumine liiast.

Näiteks leedukatel on väga tugev katoliiklik taust, mis tekitab ühiskonnas teistsuguseid käitumismalle. Eesti ja Rootsi inimeste vahelistes suhetes võib aga aegade hämarusest meenuda Sigtuna vallutamine.

Kuidas Soome ärikultuur erineb Eesti omast?

Eestlased on võib-olla kärsitumad – tahaksid kiiremini tulemuseni jõuda, teha kõike kiiremini. Soomlastel on tihtilugu ühiskond võrdsem, mis toob kaasa selle tunnetuse, et ühelgi ühiskonnakihil ei lähe halvasti. Ka kõige väiksema sissetulekuga inimesed on hästi hoitud ning nende roll on omakorda teha kannatlikult ja püüdliselt tööd. Nad võiks mõnikord mõelda suuremalt. Eestlased on ambitsioonikamad, mis ei ole alati hea, aga mõnes rollis võiks see kaasa aidata. Meie Soome ettevõtetes on hakkajad ja heas mõttes ambitsioonikad inimesed.

Kuidas otsustusprotsess näiteks Rootsis toimub?

Seal on nii, et koosolekul tehakse esitlus uuesti, kui näiteks üks osaleja pole seda näinud. Kui me liitsime eelmisel aastal grupiga kaks Rootsi firmat, siis see tähendas, et pidime käima kahe firma neljas tegevuskohas. Tutvustasime ennast, rääkisime oma plaanidest ning saime läbilõike tervest Rootsi ühiskonnast.

Me ei saa öelda, et otsused saavad nii paremad, aga siis ei saa keegi öelda, et mina üksi tegin otsuse. Tõenäoliselt on eksimisevõimalusi sel juhul vähem. ●

“

Samas ei tohiks me Eestis koolitatud spetsialiste ka liiga kergekäeliselt teistele riikidele kinkida.”

“

Soomlastega oleme tegelikult väga sarnased: ei ole ju vahet, kas olümpial võidab eestlane või soomlane, sest hümn on sama. Meil on väga palju ühist.”

Igor Mölder

Partner
Capital Mill

“

Built-to-suit ehk rätsepalahendused konkreetsetele klientidele on märksõna, millest tuleb juhinduda. See kehtib nii ladude, tootmispindade kui ka hotellide, büroode ja kaubanduspindade puhul, räägib Mölder.

”

Igor Mölder:

ärikliient vaimustub
kinnisvaras
rätsepa-
lahendustest

Moodsad büroohooned Navigator ja Explorer on maamärgid, mis jäävad silma Tallinna sadamaal. Mõlemad on rajanud Capital Mill, mis on kümne tegevusaasta jooksul tõusnud laia haardega tegijaks kinnisvarainvesteeringute turul ja mille portfellis on peamiselt äripinnad. Capital Milli partner Igor Mölder ütles KPMG Foorumile, et ärikinnisvaras töötavad spetsiaalselt kliendile mõeldud rätsepalahendused. Siin räägib ta, kuidas büroode uudne tööstiil mõjutab kontoripindu ning kuidas oluline on Eesti rahvusvaheline müügitöö, et anda hoogu välisinvestorite huvile.

Paarikümne töötajaga Capital Milli kinnisvaraportfell küündib ligi 350 miljoni euroni ning ettevõtte on investeerinud kinnisvarasse kõigis Balti riikides. Kuigi kinnisvaraturul on tärkava buumi tunnuseid, näeb Mölder ikka veel kasvuruumi, kui arendajad on valmis pakkuma uusi lahendusi. See, et pannakse hoone püsti ja loodetakse, et küll kliendile sobib, enam ei tööta, eriti tootmis- ja laopindade turul.

„*Built-to-suit* ehk rätsepalahendused konkreetsetele klientidele on märksõna, millest tuleb juhinduda. See kehtib nii ladude, tootmispindade kui ka hotellide, büroode ja kaubanduspindade puhul,“ räägib Mölder. Näiteks toob ta Tallinnas Peterburi teele rajatava ärihoone, kus ühe katuse all seavad end sisse ilutooteid müüv Tradehouse ning Avise kaubamärgi all tegutsev Ideal, kes tuleb uues hoones välja uue tegevuskontseptsiooniga. Mõlemad ettevõtted olid seni üle linna laiali.

Nende jaoks tähendab hoone jagamine kuluefektiivsust – tegu n-ö paarismajamudeliga ärikinnisvara moodi – ja hoone rajamisel kuulab Capital Mill, millised on rentnike konkreetsed soovid. „Lisaks valmib aadressil Peterburi tee 49b kõrgtehnoloogiline 12 000-ruutmeetiline tehasehoone, mis ehitatakse elektroonikatööstuse *éolane* erinõuete kohaselt. Ehitusele eelnes peaaegu aasta kestnud töö, et selgitada välja *éolane*’i vajadused,“ märgib Mölder. „Taas üks näide sellest, et kinnisvaraobjektile annab kliendi jaoks väärtuse just see, et hoone on rajatud tema soovide järgi.“

Büroopindade turul peab arvestama tööstiili muutumisega kontorites. „Populaarsust koguvad kontorid, kus iga töötaja ei aja oma nurgas või karbikeses juuri alla, vaid tööd tehakse seal, kus on sobiv koht,“ räägib Mölder. Väga harva on kõik töötajad korraga kontoris: kes on lähetuses, kes haige, kes teeb kaugtööd. Seetõttu sobibki lahendus, kus iga töötaja valib iga päev endale sobiva koha. Samas on kontorites senisest rohkem vaja üldisest töömehhanismist eraldatud alasid näiteks telefonikõne tegemiseks või koosolekuks. „Tulevik kuulub kontseptsioonile „mööbleeritud kontor“ ehk terviklahendus-tele, kus ei pakuta mitte ruutmeetrihinda, vaid töökeskkonda,“ lisab ta.

“
On tunda välisinvestorite huvi Eesti vastu ja mitte ainult lähiriikidest, vaid ka Aasiast.”

Sarnasest põhimõttest lähtub ka Maakri tänavale 2020. aastal valmiv büroohoone, mis üllatab arhitektuuriliselt ja kus valmistatakse Eestis esmakordselt fassaadipaneelid tehases, nii et kohapeal on vaid paigaldamise vaev. Möldri sõnul teeb kavandatava hoone eriliseks ka Eesti tingimustes erakordselt imposantne fuajee. Tehnika tungib järjest enam igapäevastesse lahendustesse – info või kasvõi illustratiivse graafika kuvamiseks tuleb fuajeesse suur LED-ekraan.

„Oluline on büroopinna efektiivne planeerimine ning Maakri arenduses on fookus seatud väiksematele, vaid mõnda töökohta vajavatele ettevõtetele, kuna sellele segmendile ei ole seni taolisi lahendusi pakutud. Vaatamata väikesele pinnale on seal tagatud suurtele büroodele omased mugavused,“ ütleb Mölder.

Tema sõnul iseloomustab kinnisvaraturgu kestlik kasv ning kuidagi ei saa veel rääkida ülekuumenemisest. „On tunda välisinvestorite huvi Eesti vastu ja mitte ainult lähiriikidest, vaid ka Aasiast,“ räägib Mölder. „Ka Capital Milli kontaktide seas on huvilisi Kagu-Aasiast. Seejuures on hädavajalik, et jutt Eesti välisinvesteeringute sõbralikkusest ning tegelikest sammudest läheks kokku, nii et välisettevõtetele oleks näiteks lihtsam siin pangakontot avada. Start-up’ide puhul on näha finantssektori tõrksust ja e-residentsus ei paista olevat võluvits, millega need küsimused lahendada.“

Tema sõnul ei saa käsi rüppe lasta ja arvata, et meil on suurepärane investeerimiskeskond. Tuleb teha rahvusvahelist müügitööd ja jälgida, et välisinvestorid oleks tõesti teretulnud. „Välisministeerium, EAS, pangad, eraettevõtted – kõik peavad pingutama, et hoida Eestit väliskapitalile atraktiivse-
na ning lubada senisest rohkem professionaalset tööjõudu Eestisse,“ sõnab ta. ●

“
Välisministeerium, EAS, pangad, eraettevõtted – kõik peavad pingutama, et hoida Eestit väliskapitalile atraktiivse-
na ning lubada senisest rohkem professionaalset tööjõudu Eestisse.”

Kristjan-Mart Piirsalu

Tehingunõustaja
KPMG Baltics

Likviidsuspreemia Tallinna böörssi

Olympic Entertainment Groupi võimalik lahkumine Tallinna börsilt avaldab suurt mõju juba üsna madalale kohaliku aktsiaturu likviidsusele. Aastatel 2010–2017 on Balti põhi- ja lisanimekirja ning First Northi Balti aktsianimekirja kauplemissummad märkimisväärselt langenud.

Likviidsus mõjutab tugevalt aktsiate hinnastamist. Investorid eelistavad olukorda, kus turud on likviidsed ning aktsiaid saab vajadusel kiiresti osta ja müüa. Seetõttu on nende huvi ebalikviidsete aktsiate vastu väiksem ning esineda võib ebaefektiivsust aktsiate hinnatasemetes. Hindajale tuleb seejuures appi likviidsuspreemia.

Tallinna börsi kauplemisskäive perioodil 1.1.2017 – 4.4.2018 oli Nasdaq Balticu kauplemissstatistika andmetel ligikaudu 215 miljonit eurot. Kogu kauplemisskäibest moodustasid ligikaudu 29% Olympic Entertainment Groupi väärtpaberitega sooritatud tehingud. Viis enim kaubeldavat aktsiat moodustasid samal perioodil 80% kogu kauplemisskäibest. Tallinna börsil on 2018. a 4. aprilli seisuga noteeritud 18 ettevõtte aktsiad, nendest 14 on põhinimekirjas, 3 lisanimekirjas ja 1 alternatiivturul First North. Kokku oli turukapitalisatsioon seisuga 4.4.18 ca 2,6 miljardit eurot, millest 54% moodustasid kolm suurimat ettevõtet Tallink Grupp, Tallinna Kaubamaja Grupp ja Olympic Entertainment Group. Vabalt kaubeldavate aktsiate osakaal on samal ajal ligikaudu kolmandik, mis on vaid veidi kõrgem kohustuslikust 25% piirmäärast.

See kinnitab juba ammust probleemi, et Tallinna börs on palju vähem likviidne ja seetõttu volatiilsem kui teiste riikide arenenud väärtpaberiturud. Tallinna börsi väike turukapitalisatsioon ja madal likviidsus võivad raskendada aktsionäride võimalust aktsiaid Tallinna börsil müüa ning seetõttu on hindamismudelites kasutusel likviidsuspreemia.

Olympic Entertainment Groupi omanike muudatus ning võimalik börsilt lahkumine mõjutab tugevalt Tallinna börsi kauplemissaktiivsust. Kauplemissaktiivsuse ja likviidsuse suurendamisele aitaks kaasa uute ettevõtete lisandumine Tallinna börsile. Riiklike ettevõtete erastamine, nagu näiteks planeeritav Tallinna Sadama ja Eesti Energia tütarettevõtte Enefit Taastuveneriga börsileviimine aitaks lisada hoogu kohalikule aktsiaturule ja äratada institutsionaalsete investorite huvi. ◆

“

Kogu kauplemisskäibest moodustasid ligikaudu 29% Olympic Entertainment Groupi väärtpaberitega sooritatud tehingud.”

Balti börsi kauplemissummad 2010–2017 (miljonites eurodes)

Millenniumlased & lumehelbekesed

*Mida nende
juhtimisel
silmas pidada
ja miks nad
meile nii
olulised on?*

“

Küsimus polegi vast nii väga selles, kuidas uut põlvkonda ettevõttes hoida, vaid selles, kuidas olla ise juhina ja organisatsioonina avatud koostööle ning aidata noortel vastutust võtta. ”

Marge Roosi

Personalijuht
KPMG Baltics

“

Tööampsud, projektipõhisus, paindlikkus ja kaugtöö, tehnoloogiate mitmekesisus, erilaadsete kogemuste saamine, riskivalmidus, soov olla vaba ja teha oma asja, panustades seejuures ühiskonda.”

KPMG on üks neist ettevõtetest, kus saab tööd alustada juba ülikooli ajal ja kus pakutakse rohkelt karjääri- ja professionaalseid arenguvõimalusi. Üle 50% ettevõttega liitunud töötajatest on vastsed ülikoolilõpetajad või vähese töökogemusega noored. 2018. aastal näiteks liitub KPMG-ga ligi 40 noort, kes kuuluvad nii Y- kui ka Z-generatsiooni.

Y-generatsioon ehk millenniumipõlvkond (sündinud 1980–1995) on tööturul tuttav. Nüüd siseneb sinna aktiivselt Z-generatsioon (sündinud alates 1996) ehk nn lumehelbekeste põlvkond. Mõlemal generatsioonil on loomuosaseid ja maailmavaatelisi erisusi, samas ka mitmeid ühiseid aspekte, millele tuleks nende värbamisel ja hoidmisel tähelepanu pöörata. Keskendun siinkohal just igapäevasele koostööle ja räägin üldistavalt noortest vanusevahemikus 20–27.

Traditsiooniline konsultatsiooniettevõtte karjäärimudel on aastaid tuginenud pikaajalisele karjäärile, reeglina ühes ettevõttes. Värbame parimaid otse ülikoolist ja kasvatame nad oma valdkonna ekspertideks ning tulevasteks juhtideks. Kõik see toimus hästi X-generatsiooni (ja Y-generatsiooni algusaja) töötajate puhul, kelle väärtushinnanguid iseloomustaski pikaajaline karjäär ning teadmine, et edu nimel tuleb palju tööd teha.

Kuidas aga tagada, et praegused ülikoolilõpetajad, kelles potentsiaali näeme, sooviksid end siduda KPMG või mõne teise organisatsiooniga pikemalt kui üks-kaks aastat? Y-generatsiooni puhul peetakse täiesti tavapäraseks, et aktiivsesse tööellu mahub 15 erinevat karjääri, Z-generatsiooni puhul on see number tõenäoliselt veel märksa suurem. Toon välja mõned iseloomulikud märksõnad: *tööampsud, projektipõhisus, paindlikkus ja kaugtöö, tehnoloogiate mitmekesisus, erilaadsete kogemuste saamine, riskivalmidus, soov olla vaba ja teha oma asja, panustades seejuures ühiskonda.*

Millega võiks üks ettevõtte, ennekõike just juhid, kes igapäevaselt noortega töötavad, arvestada? Selge on see, et nii, nagu me juhtidena oleme harjunud ja kuidas meie enda tööelu kunagi korraldati, enam jätkata ei saa. Miks? Sest see lihtsalt enam ei tööta!

Tee endale selgeks, mida nad tahavad

Millised on noorte väärtushinnangud? Mida nad ootavad töölt, oma juhilt, keskkonnalt? Siin saab abiks olla nii personalijuht kui ka loomulikult noored ise. Kuid mõistmisest ainuüksi ei piisa – oluline on mõelda, kuidas kujundada organisatsiooni ning juhtimiskultuuri ümber nii, et see vastaks noorte ootustele ning seaks neid võimalikult lähedalt ettevõttega. Lahendused ei pruugi olla üldse keerukad.

1 Anna tagasisidet – tee seda palju ja vahetult; hea, kui iga päev! Nutiajastu ning sotsiaalmeedia tõttu on noortel harjumus saada vastuseid kohe, olenemata kohast ja ajast. Seesama ootus kandub üle ka töösituatsioonidele. See seab omakorda küsimärgi alla korra-kaks aastas toimuvad tulemusvestlused, kui need on ainsaks kohaks tagasiside saamisel. Organisatsiooni roll on mõelda, kuidas luua regulaarset, kiiret ja vahetut tagasisidet toetav kultuur. Konstrukttiivne ehk arengule suunatud tagasiside, mida varem peeti sageli üheks arenguhoovaks, on oma positiivset rolli minetamas – noor soovib regulaarselt just positiivset kinnitust oma tegevusele ning on kohati ülitundlik kriitika osas. Juhi roll on sellele väga teadlikult tähelepanu pöörata. Kui KPMG millenniumlastelt uuriti, kui sagedasti nad ootavad tööalast tagasisidet, oli vastus: „Iga päev!“

2 Muuda töötamine ja töökeskkond mänguliseks. Tööl käimine olgu lõbus ning selleks on mitmeid lihtsaid võimalusi: mängulise võistlusmomenti tekitamine muudab töö ning tööõppimise märksa toredamaks. Pane välja väikeseid auhindu töötajate seas (meie tegime seda näiteks ettevõtte sotsiaalmeedia aktiivsemaks käimatõmbamiseks), korralda tööalaseid ennustusvõistluseid, pane töötajad omavahel võistlema, kasuta mobiilirakendusi sisseelamise korraldamisel ja koolituste läbi viimisel jne.

3 Aita kaasa sotsiaalsete suhete tekkimisele: kontoripeod, kõikvõimalike tähtpäevade tähistamine, võistlused. KPMG-s on näiteks lisaks tavapärasele spordikompensatsioonile korra nädalas ka ühistrenn, mida veab KPMG töötaja. Tulemuseks on mõnus füüsiline koormus pluss head tööalased suhted eri osakondade töötajate vahel.

4 Kaasa noori lahenduste välja töötamise, organiseerimise ning anna neile vabaduse otsustada. Hea võimalus on anda ürituste organiseerimise vastutus noortele kolleegidele. Muidugi koos sellega ka kindel eelarve, mille eest nad ise vastutavad. KPMG-s on selleks oma motivatsioonitiim, kelle ülesandeks ongi iga kuu uusi ja põnevaid tegevusi välja mõelda. Veel enam, kaasa noori sisuliste protsesside arendamisesse ning anna neile vastutus mõne kindla projekti juhtimise eest. Personalijuhi koostööpartneriks juhatuse ja juhtide kõrval võikski olla needsamad noored, kellel ei tule ideedest kunagi puudust!

“
Kuidas kujundada sellist organisatsiooni, kus noored soovivad oma panust anda? Vastus on lihtne: kaasa neid!
”

5 Loo organisatsiooni tegevusele ning tööle sügavam tähendus – selle olemuslik eesmärk. Miks meie ettevõtte olemas on? Miks mina juhina just selles ettevõttes seda tööd teen? Millist väärtust me oma tegevusega loome? Selline lahtimõtestamine algab just tippjuhtkonna tasandilt ning peaks keskastmejuhtide kaudu jõudma kõikide töötajateni. Y- ja Z-generatsiooni noored tahavad kuuluda organisatsiooni, millel on sügavam tähendus kui pelgalt finantseesmärk. Üks võimalus seda edasi anda on personaalne *storytelling*. KPMG brändi kesksel kohal on *purpose* ehk meie põhiolemus: miks me ettevõtteks eksisteerime ning milliseid muutusi ühiskonnas juhime. Neid personaalseid lugusid võib olla ettevõttes palju – oleme need sidunud ühtseks KPMG looks. Lisaks, oluline on lahti mõtestada iga tööloik ja tegevus – noored tahavad mõista suurt pilti ja näha, kuidas nende panus (ka pealtnäha väikesed ülesanded) on seotud ettevõtte strateegiliste eesmärkidega. Sinu ülesanne juhina on aidata igapäevategevustele tähendust luua ning tervikut näha.

6 Loo noortele selge arusaam karjäärivõimalustest ja -kasvust organisatsioonis ning isiklikust kasust. Ehk milline karjäär neid eesootab ettevõttega liitudes ja kuidas see kogemus loob neile lisaväärtust tulevikus nii tööalasel kui ka isiklikus elus. Seda on hea teha juba noorte ligimeelitamise ja värbamisprotsessi käigus. Meie räägime värbamisel selgelt, milliseid võimalusi KPMG kogemus loob ja mida me teeme, et nad saaksid võimalikult hea stardi.

7 Panusta ettevõtteks kogukondadesse. Noored, eriti just Z-generatsioon, tahavad lisaks igapäevatööle jätta endast maha positiivse jälje ühiskonda ning mõjutada maailma. Väärtused nagu CSR, jätkusuutlikkus on seega olulisel kohal nii enda defineerimisel kui tulevase töökoha valikul. Kandidaadid uurivad intervjuudel aasta-aastalt üha enam KPMG jätkusuutlike tegevuste kohta. Loo töötajatele võimalusi ühiskonda panustamiseks ning tegele teadlikult jätkusuutlikkuse teemaga. KPMG üheks põhiväärtuseks ongi kogukondadesse panustamine ja me võimaldame kõikidele töötajatele kolm tasustatud vaba päeva aastas heategevusega tegelemiseks.

Need on vaid mõned näited, millest me KPMG-s noortega töötamisel lähtume. Loomulikult vajavad selle taustal lahendamist keerulisemad küsimused, nt kuidas kujundada ümber traditsiooniline karjäärimudel ning pikaajaline väljaõpe.

Kuidas kujundada sellist organisatsiooni, kus noored soovivad oma panust anda? Vastus on lihtne: kaasa neid! Heaks näiteks on meie Läti kolleegid: selleks et KPMG tippjuhtidel tekiks parem arusaam, kuidas tänapäeva noored tegelikult mõtleavad, on igaühel neist oma mentor Z-generatsiooni esindaja näol. Korra kuus toimuvatel kohtumistel ei õpita mitte ainult üksteist paremini tundma, vaid käsitletakse ka teemasid, kuidas muuta KPMG-d noortele veel ägedamaks töökohaks. Hea eeskuj!

Lõpetuseks: tõenäoliselt on millenniumi- ja Z-generatsiooni hoiakud ja väärtused märksa elutervemad varasemate põlvkondade omadest. Nad väärtustavad märksa enam vabadust ja paindlikkust, isiklikku heaolu ning soovivad tõesti panustada paremasse ühiskonda. Küsimus polegi vast nii väga selles, kuidas uut põlvkonda ettevõttes hoida, vaid selles, kuidas olla ise juhina ja organisatsioonina avatud koostööle ning aidata noortel vastutust võtta. Ja mis peamine – aktsepteerida juhina seda, et see koostöö võibki kesta aasta-paar. ◆

KPMG Eestis

KPMG Baltics OÜ

Tallinn
Narva mnt 5
10117 Tallinn
Tel +372 626 8700
kpmg@kpmg.ee
www.kpmg.ee

Tartu
Kaluri 2
51004 Tartu
Tel +372 626 8700
kpmg@kpmg.ee
www.kpmg.ee

Advokaadibüroo KPMG Law OÜ

Narva mnt 5
10117 Tallinn
Tel +372 667 6805
info@kpmglaw.ee
kpmglaw.ee

KPMG Raamatupidamisteenused OÜ

Narva mnt 5
10117 Tallinn
Tel +372 626 8700
kpmg@kpmg.ee
www.kpmg.ee

Ajakirja väljaandja

KPMG Baltics OÜ

Toimetaja

Evelin Möller,

emoller@kpmg.com,

tel 626 8792

Kaasautorid

Janno Toots, Vootele Päi,

Corpore

Aitame oma klientidel kasvada ja EDU saavutada

KPMG juhtimis- ja riskinõustamine aitab välja selgitada sinu organisatsiooni suurimad ohud ja väärtused ning neile tuginedes parandada ettevõtte tulemuslikkust.

Enneta homset. Tegutse juba täna.

KPMG Baltics OÜ, Eesti osaühing, Šveitsi ühinguga KPMG International Cooperative („KPMG International“) lepinguliselt seotud sõltumatute ettevõtjate võrgustik. Kõik õigused kaitstud.

Võta ühendust ja küsi lisaks: tel 626 8700