

tööstusEST

TÖÖSTUSETTEVÕTTED nr 9 | MAI 2017

IDEEST KUNI VALMIS LAHENDUSENI - AJ'I MEESKOND ON ABIKS KOGU PROTSESSI VÄLTEL

Kas vajate abi optimaalse lao planeerimisel? AJ Solutionsi meeskond omab pikaajalist kogemust erinevate laohoonete sisustamisel. Aitame luua hästi toimiva lao, kasutades maksimaalselt ära olemasolevat pinda. Pakume läbimõeldud terviklahenduse, koos sobivate riulite ja 3D joonistega ning organiseerime toodete tarnimise ja paigalduse. Tühjast ruumist saab töötav ladu.

Loe kõigest lähemalt ajtooted.ee/ajsolutions

ÜLLATAVALT PALJU™

KUS SOOVID OLLA **5** AASTA PÄRAST?

EASi ETTEVÖTTE ARENGUTOETUS AITAB EESTI MAJANDUSE ELAVDAJATEL SINNA JÕUDA.

Meil tekkis võimalus näha oma firmas potentsiaali, mida me ise poleks kujutledagi julgenud. EASi ettevõtte arenguprogramm andis meile julgust unistada!

– Raivo Holm, Year'i brändi looja ja ettevõtte omanik

EASi ETTEVÖTTE ARENGUTOETUS ON TERVIKNÕUSTAMINE JA –LAHENDUS:

- Ettevõtte olukorra ja ambitsiooni hindamine
- Arenguplaani väljatöötamine ekspertide toel
- Arenguplaani elluviimine
- Rahaline toetus kuni 500 000 eurot

Tule, vaatame koos, kuidas kiiremini kasvada.
Külasta meie veebiaadressi www.eas.ee/arenguprogramm
või helista telefonil **627 9700**.

SISU:

Analüüs: tööstussektor tarkade investeringute ootuses

[lk 4–7](#)

Mobiilsed töötoad

[lk 8–10](#)

Metallinädal Tartus

[lk 12–13](#)

Intervjuu ettevõtlus- ja infotehnoloogiainimestri Urve Paloga

[lk 14–16](#)

Single Window proovikivi: kommertstundlikud andmed

[lk 20–22](#)

Monier: katusekivide tootmine taas Eestis

[lk 24–26](#)

Laosüsteemid: uued lahendused

[lk 28–30](#)

Arenguseire Keskus on startinud

[lk 32–34](#)

TööstusEST

Väljaandja: OÜ Meediapilt

Koduleht: www.meediapilt.ee

Toimetaja: Kadri Tamm,

e-post: kadri@meediapilt.ee,

telefon +372 5667 7131

Reklaami müük: Ellen Ostrat,

e-post: ellen@meediapilt.ee,

telefon +372 5668 8515

Kujundus: Eve Rammo,

e-post: kujundus@meediapilt.ee

Trükk: AS Kroonpress

Toimetusel on õigus kaastöid lühendada ja toimetada.

Ajakirjas avaldatud artiklid ja

fotod on autoriõigusega kaits-

tud, levitamiseks vajalik OÜ

Meediapilt nõusolek. Kaebuste

korral ajakirja sisu osas võib

pöörduda pressinõukogusse

([meil: pn@eall.ee](mailto:pn@eall.ee)).

ISSN 2382-9540

VARSON
TÖÖSTUSTARVIKUD

TALLINN

Tähnase tee 2/4

Peetri alevik,

Rae vald

tel. 601 4594

TARTU

Turu 45D

tel. 733 9811

PÄRNU

Ehitajate tee 8

tel. 444 0010

... ja veereb jälle

www.varson.ee

Tööstussektor tarkade

PRIIT ROOSIMÄGI
VANEMANALÜÜTIK, DNB PANK

Ajakirja eelmises numbris sai vaadatud otsa Eesti majanduse makroarengutele. Fookuses olid kiiresti kasvavad tööjõukulud, mis söövad kasumeid. Tõdesin, et Eesti ettevõtlus tervikuna, sh töötlev tööstus eraldiseisvalt, vajab püsima jäämiseks ning edasi arenemiseks muutusi. Oluline osa selles on investeeringutel tootmisprotsesside uuendamisesse ning automatiseerimisse. Seekord sooviks kirjeldada pilti, mis Eesti ettevõtluse investeeringute osas majandusanalüütikule numbreid ragistades avaneb.

Investeeringutel tootmisprotsesside uuendamisesse ning automatiseerimisse. Seekord sooviks kirjeldada pilti, mis Eesti ettevõtluse investeeringute osas majandusanalüütikule numbreid ragistades avaneb.

Investeeringute maht väheneb

Ettevõtete investeeringud on pärast kriisiaastate möödumist küll loomulikult taastunud, kuid edasised arengud on viimase 5 aasta jooksul olnud tagasihoidlikud. Majanduses tervikuna saavutasid investeeringud kriisijärgse aja tipu 2013. aasta lõpus ning on pärast seda olnud selges langustrendis. Oluline osa vahepealsest kiirest tõusust ning sellele järgnenud langusest on tulnud elektritootmise sektorist. Kui see välja arvata, oli investeeringute taastumine tagasihoidlikum ning ka sellele järgnenud langus pole olnud nii kiire. Stagneeruv trend on paraku ilmne ja ei lähe mööda ka töötlevast tööstusest.

Teiste riikidega võrreldes investeerime palju

Hoolimata sellest, et investeeringute maht on meil langenud, hoidsime (võrreldes SKP-ga) 2016. aastal investeeringute osas Euroopa Liidus jätkuvalt 5. kohta! Teistega võrreldes ei saa öelda, et me liiga vähe investeerime. Investeeringute mahud sõltuvad ka iga riigi majanduse struktuurist, kuid isegi struktuurimõjud välja taandades (seda on erinevates ettekannetes näiteks Eesti Panga analüütikud presenteerinud) Eesti üldpilt palju ei muutu. Oleme igal juhul Euroopa kontekstis suured investeerijad.

Tootmisvõimsused seisavad?

Hoopis teine küsimus on aga investeeringute kvaliteet. Üks võimalus selle hindamiseks on uurida tootmisvõimsuste kasutatavuse taset. Lihtsustatult öeldes, kui suurt osa tootmisvahenditest tegelikult kasuta-

Ettevõtete investeeringud materiaalsesse põhivarasse

tuh EUR, viimase 4 kvartali summa

Allikas: Statistikaameti statistika andmebaas

takse ning kui suur osa neist asjatult jõude seisavad. Vastavaid hinnanguid riikliku ja Euroopa-ülese statistika jaoks annavad kvartaalselt tootmisettevõtete juhid ise. Euroopa Liidu teiste riikidega võrreldes ilmneb, et Eesti ettevõtete tootmismahud on arvestatavas osas kasutamata. Oleme nimekirja lõpuosas (joo-nis pöördel). Kui Euroopa Liidu keskmine on lähene-mas 82%-le ning kõige efektiivsem riik, Saksamaa, on saavutamas juba 86% taset, siis Eesti on praeguseks jõudnud napilt 75% juurde. Kindlasti on meil põhjust vaadata, kas me teeme investeeringuid, mida suudame pärast ka efektiivselt kasutada.

Käsitöö on tore, aga kallid

Eesti ettevõtete paigal tammuvad käibed ning lan-gevad kasumid on selgeks signaaliks, et niisama sama asja suuremas mahus tegemine pole pikemas pers-pektiivis lahendus. Vaja on teha kas uusi asju või vä-hemasti samu asju uuel, efektiivsemal, moel. King pi-gistab kõige enam tööjõu ja selle efektiivsuse juures. Käsitööd peetakse küll traditsiooniliselt kvaliteedi-märgiks ning hinnatakse kõrgelt, kuid tööstusmaas-tikul taolise lähenemisega kaua enam hakkama ei saa.

Küsimus on käsitöö kõrges maksumuses, sealhul-gas tööprotsessidele kuluvas ajas (käsitöö on aegla-sem) ning kvaliteedis (inimfaktorist tulenevad vead ja nende kuluv aeg). Selleks, et tootmisettevõtted jääksid ka edaspidi kasumlikeks, on senisest suure-

investeeringute ootel

Kapitali kogumahutus põhivarasse

osakaal SKPst, % ■ 2016 ■ 2015 ■ 2014

Allikas: Eurostati statistika andmebaas

mal määral automatiseerimine ning digitaliseerimine mitte soovitatav, vaid möödapääsmatu.

Revolutsioon, episood IV

Arenenud maailm on viimase mõnekümne aasta jooksul liikunud tootmises automatiseerimise ja raaljuhtimise (digitaliseerimise) kursil. Räägitakse nn neljanda tööstusrevolutsiooni (Industry 4.0) toimumisest. Selle tulemusena saaks kogu tootmisprotsessi jälgimine ja suunamine olema uuel, senisest detailsemal, tasemel ja inimese sekkumise vajadus anomaaliate tuvastamiseks ning korrigeerimiseks üha väheneb. Juba kogutavate ja jälgitavate andmete hulk isenesest ületab inimvõimete piire. Andmete asjakohase kasutamise tulemusel saab efektiivsuse tõus olema tohutu. Kuniks pole tehtud vastavaid investeeringuid, pole ka arengut. Pikas perspektiivis on keskne küsimus selles, kas me oleme Eestis valmis nende arengutega kaasa minema või muutume rahvusvahelises kontekstis konkurentsivõimetuks.

Eesti ettevõtluse digiareng Euroopast maas?

Euroopa Liidu kontekstis on kogu selle n-ö „e-värinduse“ üheks enamlevinud mõõdupuuks Euroopa Komisjoni DESI-indeks (Digital Economy and Society Index, digitaalmajanduse ja -ühiskonna indeks).

Üldjoontes on Eesti digiareng küllalt kõrge tasemel. DESI-indeksis asume 28 liikmesriigi võrdluses 9. kohal (joonis pöördel). Komponentide lõikes aga on meie tulemuste varieeruvus küllalt kõrge. Nii oleme lausa esimesel kohal avalike digiteenuste osas ning kuuendal kohal internetikasutuse vallas. Inimkapital ehk meie oskused digitaliseerimist kasutada on korralikul 10. kohal, kuid ühenduvuse osas hinnatakse meid juba 17. reale. Viimase puhul saame nõrga tulemuse fikseeritud lairibavõrgu osas, mille olulisust võib metoodika ülehinnata, arvestades Eesti head mobiilse lairibavõrgu levikut, kuid see on juba eraldi teema.

Kõige nõrgem tulemus ilmneb aga paraku just ettevõtete tasandil (komponent „Digitehnoloogia integreerimine“). Siin oleme Euroopa Liidu keskmisest selgelt maas – 20. kohal. Veelgi enam alamkomponentides süvenedes on näha, et meie tulemust viivad muuhulgas alla vähene raadioidentifikaatorite (RFID) tehnoloogia (25. koht) ning ressursside planeerimise tarkvara (ERP) kasutamine (23. koht). Kindlasti oleks ennatlik järeldada, et nendest kahest faktorist sõltub

Tootmisvõimsuste kasutatavuse tase

■ 2016 ■ 2015 ■ 2014

Allikas: Eurostati statistika andmebaas

“**Tarkade investeeringute tegemine nõuab otsustamise kvaliteeti, visiooni ning lõpuks julgust ka finantseerijatelt.**

ki Eesti tööstusettevõtete edasise käekäigu edukus. Tegemist on pigem üksikute asjaoludega, mis võivad anda viiteid üldisele digitaliseerimise arengule.

Meil ei tasuks ülehinnata ühegi taolise võrdlusindeksi võimekust kätte näidata tegelikke probleemkohti. Küll aga tasub DESI-indeksi valguses muuhulgas tõsiselt mõelda, kas oleme teinud piisavalt pingutusi selleks, et teiste riikide ettevõtetega konkurents püsida.

Targad investeeringud vajavad uut kvaliteeti

Eesti majandus on viimase kümne aastaga läbi teinud olulise muutuse. Taasiseseisvumisest buumi lõpuni oli majandustegevus suhteliselt lihtne – kõik kasvas, oluline oli nõudlusega sammu pidada. Loomulikult oli ka tollal tagasilööke, kuid taastumine toimus üldjoontes suhteliselt kiiresti ning läbiproovitud retsepti järgi – rahvusvaheline nõudlus kasvas uuesti ning tänu Eesti paindlikkusele ning madalatele tööjõukuludele oli võimalik seda ära kasutada. Ka investeeringute tegemine oli suhteliselt lihtne – teha sai sama asja, lihtsalt suuremates kogustes.

Järgnenud globaalne majanduskrahh ja taastumine lõi aga kaardipaki segi. Nii on ilmnunud, et seni toimunud käigud enam endise tulemuslikkusega ei tööta. Kuigi välisnõudlus on viimastel kuudel näidanud tugevnemise märke, mille toel ka meie eksport on taas kasvamas, jääb edasine tõus mõõdukaks. Sisenõudlust on aga toitnud kiiresti kasvavad palgad. Käibed seisavad paigal, kasumid langevad. Selleks, et tootmisvõimekust hoida ja kasvatada, investeeringutest pääsu pole. Senine retsept aga kipub tootma mõru tulemust. Vaja on uutmoodi investeeringuid!

Loomulikult on ka täna ja nähtavas tulevikus küllalt olukordi, kus tootmisefektiivsust saab suurendada järk-järgult. Samuti leidub võimalusi senisele toodangule uusi turge võita. Võrreldes varasemaga on aga taolised võimalused ahtamad ning harvemad. Üha enam tuleb mõelda, kuidas teha asju uutmoodi, langevate kogu tootmisprotsessi või ka selle tulemit muutmise strateegilisi otsuseid. See nõuab juhtidelt kõrget otsustuskvaliteeti, selget pikemaajalist visiooni ning kalkuleerivat meelt. Ning seejärel on vaja julgust, et plaanid teoks teha.

Tõenäoliselt saavad tõeliselt targad investeeringud olema küllalt suuremahulised, et sisse viia uuendused tootmisprotsessis, senisest oluliselt enam kasutusele võtta tehnoloogilisi võimalusi ning tööprotsesse kohati kardinaalselt muuta. Tasuvusaega saab mõõta aastates ning esialgu võivad uut moodi investeeringud kaasa tuua ka tagasilööke ja loodetust aeglasemat käivitumist. Alternatiivi paraku eriti pole, sest kasumid vähenevad ning kulu- ja konkurentsipurve ei kao.

DESI indeks 2017

Allikas: Euroopa Komisjon, Digital Economy and Society Index

Tarkade investeeringute finantseerimine

Tarkade investeeringute tegemine nõuab otsustamise kvaliteeti, visiooni ja lõpuks julgust ka finantseerijatel. Pangad on lisaks laenajatele ka nii inimeste kui ettevõtete raha hoidjad. Seetõttu ei tohi pangad kunagi võtta liigseid riske, sh suurte ning ettevõtte tegevust oluliselt ümber korraldavate investeeringute finantseerimisel. Riskid on aga liigsed siis, kui inves-

teeringu tulemused on raskesti mõistetavad või oodatava tulu eeldused ebarealistlikud. Otsustavaks saab ettevõtjate ja pankade usalduslik partnerlus, mille puhul mõlemad saavad aru teise osapoole vajadustest, võimalustest ja plaanide realistlikkusest. Sellisel juhul saame ka Eesti muutunud majandusolukorras ettevõtte võtta julgeid samme, et tagada uus kasv ning murda kasumite langev trend.

Kiirem, ergonomilisem ja ohutum komplekteerimine

TOYOTA

TOYOTA MATERIAL HANDLING BALTIC

SIA Toyota Material Handling Baltic Eesti filiaal
 Punane 73, Tallinn 13619; Tel.: +372 606 6020;
 info@baltic.toyota-industries.eu
 www.baltic.toyota-forklifts.eu

Freeesi ja painuta plekki ratastel õppeklassis

Ajajahi juubelihooaja top 30 hulka pääsenud Merkuur andis 28. aprillil töötubadele avapaugu: kahe aasta jooksul saab üle Eesti kaasa lüüa mobiilsetes töötubades, vähemalt 1200-le noorele tutvustatakse metalli- ja puidusektori ameteid, tekib võimalus ise käed külge panna ning töövõtteid ja tööriistu juhendaja abiga proovida.

Aprilli lõpus toimus Neemel esimene õpituba, kus noortele tutvustati metalli- ja puiduvaldkonna ameteid.

TEKST: **KADRI TAMM**
FOTOD: **Merkuur OÜ**

Idee tulla välja liikuvate töötubadega sündis vajadusest tuua noori õppima metalli- ja puidusektoriga seotud ameteid. Selles vallas on vaja juurde nii oskustöotajaid, inseneri kui juhte. „Eesti Noorsootöö Keskus kutsus kokku huvigrupid ning arutelude käigus pakuti välja lahendusi, kuidas praktikas tööjõuprobleemi lahendada. Nende seast valiti välja mobiilsete töötubade idee ja korraldati riigihange, kus ka Merkuur osales,“ kirjeldab Soosaar idee jõudmist praktikasse.

Koos Eesti Noorsootöö Keskuse, haridus- ja teadusministeeriumiga ning Euroopa Sotsiaalfondi toel planeeritakse aastatel 2017–2018 korraldada vähemalt 120 töötuba 1200-le noorele vanuses 10–15. Kui noored saavad praktilise kogemuse

metalli- ja puiduvaldkonnas töötamisest ja näevad võimalusi, mida selline erialavalik loob, siis loodetavasti aitab see neil selle valdkonna kasuks otsustada.

Ülevaade nii puidu- kui metallivaldkonnast

„Meie jaoks on see südameprojekt ning tahame kindlasti põhjalikumaks minna,“ on Soosaar kindel ja viitab, et vaid hankeülesannete täitmisega Merkuur ei piirdu. „Et noori rohkem metalli- ja puiduerialadele õppima saada, tuleb minna ise nende juurde ja pakkuda neile võimalust ametid proovida.“

Järgmise kahe aasta jooksul on noortel seega võimalus katsetada, milline on puidutisleri, puidutöötlemise CNC-masina operaatori või metallivaldkonna CNC-operaatori ja tehnoloogi töö. „Töögruppides ilmnes, et nendes neljas ametis

on kõige teravam tööjõupuudus. Samas püüame oma töötubades nii puidu- kui metallivaldkonda ka laiemalt tutvustada. Täna pole operaator ega tisler enam kitsa profiiliga, vaid ta peab olema väga laia haardega ning tundma suuremat tausta.“

Mida kujutab endast mobiilne töötuba?

Mobiilsed töötoad kujutavad endast furgoonhaagistesse ehitatud õppeklassi, mis on sisustatud tööriistadega. „Selline avatus annab ideele isegi hoogu juurde. Kui tehnobuss on kinnine ning möödunud ei näe, mis seal sees toimub, siis haagis on avatud ja uudistajaid astus seetõttu päris palju ligi,“ selgitab Soosaar ning lisab, et mobiilne töötuba jõuab kõikidesse Eesti maakondadesse. Ära käiakse isegi Vormsil. „Seal on vähe noori ja ▶

vähe võimalusi, just seepärast soovime ka sinna minna, et võimalusi tutvustada.“

Käed saab külge panna paljudele tööloikudele alates plekipainutusest lõpetades huvitava puitdetaili freesimiseni. „Huvi oli väga suur, kuna selliseid käed-külge tegevusi palju ei pakuta. Reeglina on noored kokku puutunud puiduga, kuid mitte metallitööga,“ möönab Soosaar ja lisab, et väga suur puudus on õpetajatest, juhendajatest ja eeskujudest. „See ongi meie eelis, et me suudame leida head õpetajad ja minna sinna, kus on väga keeruline õpetajaid leida.“

Töötuba annab sissevaate teooriast praktikaneni

Töötuba vältab poolteist kuni kaks tundi ja sisaldab karjäärivõimalusi tutvustavat osa, käelist osa ja motivatsiooniosa, kus valdkonna ettevõtja kõneleb oma loo, mis võiks noori ergutada metalli- või puidueriala õppima.

„Töötuba algab eriala ja ametite tutvustusega. Noor saab ülevaate, kus ühel või teisel alal on võimalik töötada, millised ettevõtted Eestis tegutsevad. Sellele järgneb praktiline töötuba, kus nad saavad juhendaja abiga ise midagi proovida. Töötuba lõpeb n-õ inspiratsiooniosaga, kus juhid räägivad oma ettevõtte tegemistest ja toodetest. Selliseid edulugusid oleks vaja rohkem välja tuua, see on väga oluline,“ toob Soosaar välja eeskujude olulisuse.

Töötoad jõuavad ka pisikestesse kohtadesse

Merkuuriga sarnast teadmist annavad edasi ka huviringid, *makerlab*'id, teadusteatriid, lisaks Mektory ja AHHA Keskus. Sageli aga puuduvad just väikestes kohtades sellised õpperiingid, ja napib rahalisi vahendeid, et tuua noori suurematesse linnadesse, kus on huvitegevuste osas suuremad va-

likud. Siinkohal saab olla abiks Merkuur, kes plaanib viia ratastel töökoja koos juhendajaga kohale. „Mõnel juhul on ka sisuline erinevus. Teadusteater on ikkagi vaatamine, töötoas saab noor ise asju järgi katsuda ja puudutada. Samas peame meiegi pakkuma meelelahutuselemente, ka lihtsa asja võib teha noore jaoks väga põnevaks. Näiteks Tartu metallinädalal oli meil mälu pulga tegemise töötuba, iga noor sai endale töötoa lõpuks oma mälu pulga: rakistasime toorikud, CNC-freesisime, koostasime.“

Merkuur peab oluliseks tutvustada metalli- ja puiduvaldkondi läbi Eesti ettevõtete lugude rääkimise. Nii plaanitakse kutsuda töötubadesse rääkima valdkonna ettevõtjaid, samuti minnakse ise oma töötoaga ettevõtete juurde. „Töötubade läbiviimine ettevõtetes annab toepeltoomu. Saame näidata noortele teha ja töötada samas läbiproovitud töövahenditega.“

Arenemine sotsiaalseks ettevõtteks

Merkuur positsioneerib end sotsiaalse ettevõtteks. „Me nimetame ennast ka riigi *start-up*'iks. Tahame hakata kokku viima ettevõtteid ja noori, täna seda silda tegelikult ei ole. Tööstused tegutsevad omaette ja noored omaette. Samuti suudame ehk innustada ettevõtteid enam noortesse panustama,“ selgitab Soosaar.

Väljakutseid on teisi. „Me teeme töötoa ära ja suudame noori metalli- või puiduvaldkonnast nakatada, kuid küsimus jääb, mis saab edasi. Täna lõpeb tööõpetus 9. klassiga ja enne karjäärivaliku tegemist jääb suur ajaline vahe sisse,“ toob Soosaar välja kitsaskoha ja lisab, et on ideid, kuidas töötoad suurema mõju saavutaksid. „Tahame tuua isad koos lastega töötuppa, luua erinevad töötubade formaadid, kuid hetkel keskendume ühele asjale.“

i

Kommentaar

JAAN APS

SOTSIAALSETE ETTEVÕTETE VÕRGUSTIK

Rääkides sotsiaalsetest ettevõtetest, meenuvad erinevate erivajadustega inimestele tööd pakkuvad ettevõtted. Noorte karjäärivalikute mõjutamine on üheks näiteks teistest olulistest teemadest.

Merkuuri tegevusmudeli puhul on võtmeküsimuseks, kuidas ühekordne õpikogemus muuta millekski, mis mõjutab noorte karjäärivalikuid sügavamalt. Sealjuures on Merkuur hea näide sotsiaalse ettevõtluse ärimudelidest, kus jõutaksegi suure ühiskondliku mõjuni juhul, kui kliendid ja partnerid on korraga nii avalikust kui erasektorist.

Merkuuri arengu järgmiseks väljakutseks ongi uute pikemaajaliste klientide leidmine nii haridusvaldkonnast kui metalli- ja puidusektorist. Senise tegevuse põhjal on potentsiaal neil selleks kindlasti olemas.

SIIM KIRSIPIUU

AS MASS

Loodame, et ettevõtmisena nakatab palju noori puidutöötlemise pisi-kuga: edasised õppimisvõimalused on olemas nii kutse-, rakenduskõrghariduse kui ka bakalaureuse tasemel. Töökätest on valdkonnas kindlasti puudus ja näiteks hea tiser või CNC-operaator teenib selgelt üle keskmise töötasu.

Positiivne on see, et noor saab ülevaate kogu valdkonnast, mõistmaks sektori erinevaid võimalusi ja ameteid. Samuti näen töötubasid kui värvavat sillale, mis läbi eriala õppimise viib noore ettevõteteni.

Hyrles: tehnoloogiaga tulebki võidu joosta

Hyrles OÜ on Eesti turul tegutsenud pea kümme aastat: ettevõtte vedaja Urmo Sisaski sõnul on usaldusväärsus äritegemise A ja O, investeeringud aga tagavad kvaliteedi ja võimekuse püsida konkrentsis.

Hyrles on asutatud aastal 2008 ning valmistab allhankena õhukesest lehtmestalist tooteid nii Eesti turule kui ka suurtele rahvusvahelistele kontsernidele. Tallinna ringtee ääres paiknev tootmishoone võtab enda alla üle 4300 m² ning hetkel on ettevõttes töötajaid 70.

„Müüme oma partneritele usaldusväärust,“ on ettevõtte tegevjuht Urmo Sisask kindel ning lisab, et olukorras, kus tarnekiirus ja -kvaliteet muutuvad aina olulisemaks, on vaja tagada, et soovitud kaup õigel ajal õiges kohas oleks. „Meie mahud on suured ja ka automatiseerituse tase üsna kõrge, kuid selleks, et toota konkrentsivõimelise hinna ja hea kvaliteediga, on vaja veelgi efektiivsust tõsta ning investeerida seadme parki, tootmise robotiseerimisse ja digitaliseerimisse.“

Tööstuse automatiseerimine

Hyrlesele on olnud üheks põhimotoks hea koostöö kliendiga, alates toote konstrueerimisest, tootearendusest ning kvaliteetse materjali valikust kuni tarnekindluse tagamiseni.

„Investeeringud seadme parki on küll kallis, kuid ilma selleta kasvu ei tule. Robotiseerimine aitab kokkuvõttes kulusid kokku hoida ja tõsta tootmise efektiivsust. Mida nutikamad on tööpinged, seda kvaliteetsemat oskustööjõudu on meil vaja ning suudame pakkuda kokkuvõttes konkrentsivõimelise hinnaga head kvaliteeti.“

Täna töötab Hyrles selle nimel, et tõsta IT-rakenduste abil seadmete kasutusintensiivsust, robotid on võimaldanud panna tootmise tööle osaliselt kolmes vahetuses.

„Robotid teevad n-ö öise vahetuse, mis muidu tegemata jääks,“ selgitab Sisask ning lisab, et Hyrleses tehti ca aasta tagasi põhjalik kaardistus ning joonistati nn *road-map*, kus kirjas erinevad võimalused tootmises olevate pudelikaelte lahendamiseks.

Täna plaanib Hyrles vähendada tootmise ettevalmistamisele kuluvat aega. „Tarkvaralahendused inimest ei asenda, kuid aitavad kiiremini otsustada. Sügisel liidame oma juhtimissüsteemid seadme parki IT-süsteemidega, nii kogutakse reaajas infot ühte süsteemi nii jooksvate tellimuste, tööjärje jm kohta. Ühtlasi näeme, milline on optimaalne lahendus tootmisel.“

Hyrles soovib läbi tootmise digitaliseerimise ja robotiseerimise pakkuda regioonis tugevat konkrentsi ja olla omas valdkonnas kindlalt liidripositsioonil.

HYRLES OÜ

Kalmari tee 12, Karla küla
Rae vald, Harjumaa 75327
Telefon: 655 7315
E-post: eesti@hyrles.ee
www.hyrles.ee

Tartus toimus 17.–22. aprillil metallinädal. Fotod: Kättri Kaik

Metallinädal

TRIIN PLOOMPUU

EESTI MASINATÖÖSTUSE LIIT

Tartus toimus 17.–22. aprillil metallinädal, millest said osa 1261 noort Tartu viiest erinevast koolist. Nädala jooksul tutvustati õpilastele masina- ja metallitööd, pakuti võimalust kuulata ettevõtete tippjuhte, käidi tehaseid külastamas ning prooviti ise midagi oma kätega ära teha.

Metallinädalast said osa viie Tartu kooli: Raatuse, Variku, Hansa, Kivilinna ja Tamme kooli 7.–9. klasside õpilased. Kohal oli Lätist pärit tehnobuss, kus oli võimalik keevitada, saada aru CNC-pingi töötamise põhimõtetest, 3D-printida ning palju muud. Veel toimusid töötoad, kus sai osa virtuaalsest reaalsusest ja õppida joonestusprogrammi kasutama, konstrueerida elektrimasinaid ja meisterdada mä lupulki. Mõned väljavalitud klassid said võimaluse külastada selliseid ettevõtteid nagu IAC Tartu, METEC ja Hanza Mechanics Tartu.

Koolides käisid ettekandeid tegemas ettevõtete juhid Virgo Kurist (Amitec Project), Heiki Kuus (Tarmeko Metall), Rainer Kütt (Viljandi Metall), Toomas Lepp (Metec) ja Emöke Sogenbits (Hanza

Tartus

Mechanics Tartu). Peamiselt rääkisid tippjuhid oma kogemustest, tulevikuperspektiivist ja võimalustest. „Kui sõidame üle silla või vaatame ehitusjärgus maja, siis me tavaliselt ei mõtle, kes on need teinud või kuidas need on valmistatud,“ rääkis Rainer Kütt metallisektori nähtamatuses. „Samas on masinatööstus suurim töötleva tööstuse tööandja, praktiliselt iga viies inimene leiab töö tööstuses.“ Ka Emõke Sogenbits rõhutas, et tööstuses on väga mitmeid positsioone ja kedagi tööle võttes vaadatakse läbi isiklik arenguplaan. „Täna ei ole enam võimalik, et teed terve elu ühte tööd, peab pidevalt arenema, õppima ja edasi liikuma,“ rääkis Sogenbits.

Metallinädal sai osalejatelt positiivset tagasisidet. Paljudele tuli suureks üllatuseks, mida Eestis toodetakse ja kuidas seda tehakse. Kuna kaasati vaid 7.–9. klassi ja paljud huvilised ei mahtunud programmi, peetakse oluliseks selliste tegevustega tulevikus jätkata. Nädalat korraldasid Eesti Masinatööstuse Liit ja Tartu Kutsehariduskeskus. Sündmust toetas Mentum AS ning projekti rahastati Euroopa Sotsiaalfondi programmist „Tööturu vajadustele vastava kutse- ja kõrghariduse arendamine (PRÖM)“.

TILDE

15 aastat kogemust ja teadmisi

- IT- ja tööstustehnika tekstide tõlkimisel,
- tarkavara lokaliseerimisel,
- terminiloomes

tilde@tilde.ee
tel 650 9420

www.tilde.ee

.MASCUS

Uus rendimasinate rubriik maailma suurimas kasutatud rasketehnika portaalis Mascus!

Tule vaata ja rendi omale sobiv tehnika Mascusest!

www.mascus.ee

Suurem tootlikkus ei pea

Eesti majanduse suur murelaps on ettevõtete madal tootlikkus, mis on kümme aastat samal tasemel püsinud, leiab ettevõtlus- ja infotehnoloogiaminister Urve Palo.

TEKST: HELI LEHTSAAR-KARMA

„Tootlikkus on nagu jonnipunn, mida võid üritada küll liigutada, kuid mis püsib paigal,“ toob Palo võrdluse. Tootlikkuse kasvatamiseks on ettevõtetele hädavajalik panna senisest rohkem teadus- ja arendustegevusse, sh tööstuse digitaliseerimisse.

Palo sõnul on ühest küljest Eesti ettevõtluskeskkond sõbralik, samas teeb erasektor investeeringuid järjest vähem. „Üks olulisemaid põhjusi on tööjõunappus. Teisest küljest võiks see panna mõtlema nutikasse töösse investeerimisele, kus konkurentsieelis ja lisandväärtus on kõrgem,“ on Palo kindel suunas, kuhu Eesti peab liikuma.

Kas vähese investeerimisvalmiduse taga võivad olla meie kõrge tööjõumaksud ja maksusüsteemi ühetaolisus?

Rahandusministeeriumi ülevaade maksukoormusest näitab, et Eesti ettevõtete maksukoormus (tööjõu-, tarbimis-, kapitalimaksud) on EL-i keskmisest väiksem, olles 2018. aastal 35,8% SKT-st. Soomes on sama näitaja 45% kandis, aga investeeringuid tehakse palju rohkem. Järelikult pole maksukoormus põhikriteerium.

Meil pole kasumimaksu, aga

Ettevõtlus- ja infotehnoloogiaminister Urve Palo. Foto: Andras Kralla/Äripäev

tööjõumaksud on üsna kõrged. Järelikult on põhjust diskussiooniks, kas selline maksusüsteem meid täna teenib – kui tahame, et meil oleks rohkem alustavaid ettevõtteid, areneks teenindussektor ja teadus-arendustegevus – siis võib-olla võiks mõelda madalamate tööjõumaksude ja kasumimaksu peale? Sellele ideele leiab nii poolt- kui ka vastuargumente: traditsiooniline tööstus ütleb, et praegune süsteem on hea, sest investeeringud on tulumaksuvabad. Samal ajal ütlevad teenindussektor, IKT, *start-up*'id, et nendel pole selle vastu midagi, kui kasumit maksustatakse, kuid tööjõumakse peaks vähendama.

Arvestades, et meil on sotsiaalsüsteemis raha puudu, toetan pigem mõtet, et võiksime teha maksuerisusi sektorites või valdkondades, mida tahame järele aidata või tagant tõugata. Näiteks maksusoodustused teadus- ja arendustegevustele, *start-up*'idele jms.

Põhiprobleem, miks Eestis tehakse vähe investeeringuid, ei ole maksudes. Probleem on mujal. Näiteks selles, et praegused ettevõtjad, kes on juba investeringuid teinud, ei jaksa rohkem, nad on jõudnud stabiilsesse seisuga ja tahavad nüüd rahulikult elada. Teised aga, kes tahaksid investeerida, pelgavad tööjõupuudust. Välisinvesteeringuid mõjutab ka geopoliitiline olukord. Me räägime järjest enam NATO jõudude tugevdamisest Eestis, aga teisalt peame aru saama, et piiri taha võib see anda sõnumi: siia pigem ei tasu investeerida.

Muide, 1. jaanuarist 2018 hakkab elektrit intensiivselt kasutavatele ettevõtetele kehtima elektri hinna soodustus. Kui täna on meil elektriaktsiis energiantensiivsetele ettevõtetele seitse korda kõrgem kui EL-i normid nõuavad, siis järgmisest aastast alaneb see EL-i miinimumtasemele. Uurime samuti, kas saaks samasuguse erisuse teha gaasile ning küsime selleks EL-ist luba. Kindlasti leevendab palgasurvet see, et järgmisest aastast on üksikisiku tulumaksuvaba miinimum 500 eurot kuus, mistõttu 75% töövõtjatest teenib aastas 768 eurot rohkem.

Millised võiksid olla Eesti tööstuse jaoks prioriteetsed sihttured?

Praktika on see, et Eesti ettevõtjad kipuvad lähiturgudele.

jääma vaid unistuseks

Kuid sealgi on meil arenguruumi. Näiteks TMB Element (raudbe-toonelementide tootja – toim) os-tis hiljuti ühe kontserni Soomes. Ja selliseid näiteid tuleb järjest – õnneks! –, sest kui tahame oma SKT-d kasvatada, riiki rikkamaks muuta ja paremaid palkasid mak-sata, siis ilma ekspordita ei jõua me kuhugi.

Puidutööstus ekspordib kõige rohkem Soome, Rootsi ja Norrassa, kuid näiteks Saksa turul on po-tentsiaali, mida võiksime rohkem kasutada. IKT-sektori puhul on hämmastavalt hästi läinud koos-töö käima Jaapaniga. Aasta algu-ses käisin 12 ettevõttega Jaapanis, kellest paljudel on juba koostöö-lepingud sealsete ettevõtetega. Jaapani huvi meie IKT-sektori vas-tu on väga suur, lisaks selgus koh-tumise käigus, et neil on huvi ka Eesti puitmajade vastu.

IKT-s võiks olla rohkem koos-tööhuvi Aasia ja Aafrika riikidega, kuigi praegu juba mitmed meie ettevõtjad töötavad Aafrika riikides, aidates sealset valitsusi e-valitse-misega järjele.

Mida riik saab veel teha Eesti ettevõtjate välisurgudele aitami-seks?

Alustan vastamist veidi kau-gemalt. Eesti tööstuse suur proble-lem on tootlikkus. Meie ettevõ-tetest 95% on kuni 10 töötajaga. 4% ettevõttest on 10–50 töötajaga ning ainult 1% ettevõtetes töötab üle 50 inimese. See omakorda tähendab, et Eesti teadus-arendustegevusest tehakse 74% nende 1% ettevõtete poolt. Seetõttu on riik on otsus-tanud, et kõik EAS-i ja KredExi toetused suunatakse väikestele ja keskmistele ettevõtetele, et nende tootlikkust kasvatada.

Meil on tootlikkus olnud 10 aastat samal tasemel: ma nimetan seda jonnipunniks, mida üritame küll liigutada, aga ta püsib pai-gal. Kui küsite, kuidas riik peaks ettevõtteid aitama välisurgudele, siis riik tahab ja peab aitama toot-likkust kasvatada, sest siis teeme targemaid asju, läbimõeldumalt ja efektiivsemalt.

Ettevõtete aitamiseks on riik loonud meetme, mis võimaldab EAS-ilt taotleda näiteks teadus-arendustoetust, et ettevõtted saak-sid teha koostööd ülikoolidega. Lisaks on ettevõtete jaoks nn rät-sepmeede: EAS-i põhitoetus pole enam lihtsalt masinate-seadme-te soetamine, vaid enne seda ai-tab EAS teha ettevõttele diagnos-tika. Selleks leiab EAS väljastpoolt spetsialisti, kes valdkonda tun-neb ja püütakse leida vastus küsi-musele, mida ettevõttel oleks vaja, et väärtusahelas ülespoole liiku-da: on tal vaja masinaid-seadmeid, müügi-osakonda tugevdada, turun-dusse panustada, teadus-arendus-tegevust teha.

Eelmisel aastal osales selles programmis 100 Eesti ettevõ-tet ning neil on plaanis järgmise viie aastaga luua ekspordites 115 mln eurot lisaväärtust ja kasva-tada müügitulu üle 400 mln euro. Ühesõnaga: tahame riiklike meet-mete abil anda ettevõtetele võima-luse teha asju targemalt. Kuid en-ne, kui riik annab millegi jaoks ra-ha, tahame analüüsida, mille jaoks seda oleks kõige mõistlikum kasutada.

Millal EAS-ist saab ettevõtjaid toetav organisatsioon, mitte lihtsalt rahajagaja?

Just! Selles suunas me liigu-megi. EAS-is on uus juht (Alo

Ivask – toim), erasektorist tul-nud, juhtinud suuri organisat-sioone – mul on talle suured loo-tused. Mõtteviisi muutus on tähtis – EAS-ist peab saama asutus, kust ettevõtjad tunnevad, et nad saavad abi nii nõuga kui ka raha-lise toetusega.

Samuti on oluline analüüsi pool. Varem me ei analüüsinud, kui mõ-ni välisinvestor käis uurimas in-vesteerimisvõimalusi, aga lõpuks siiski investeeringut ei teinud, siis miks nii läks? Nüüd tahame ana-lüüsile rõhku panna, et oma tege-vusi paremini sihtida.

EAS-i esindaja Singapuris Indrek Pällo ütles Postimehele antud intervjuus, et Singapuris riik kõigepealt mõtleb, milliseid valdkondi arendada ja kuidas sinna jõuda. Siis pannakse sinna raha ja alles siis kutsutakse välisinvestoreid. Eestis on Pällo hinnangul asjad üldjuhul teistpidi. Olete Pälloga nõus?

Pigem olen. Kui küsida, kas me teame, milliseid välisinvestoreid me tahame, pean tunnistama, et pigem ei tea – meil pole sihipärast ja läbimõeldud meelitamise poliitikat. Saksamaal on. Kui käisin Skeletoni tehase avamisel Dresdeni lähistel, siis kuulsin, et sakslased on Saksimaale otsustanud teha oma Silicon Valley. Selleks on nad rajanud infrastruktuuri ja otsivad sobivaid kõrgtehnoloogilisi ettevõtteid. Ka Skeletoni poiste juures käisid nad oma pakkumisega ja kuigi Skeletonil oli Eestist väljapoolte tehase rajamiseks mitu va-likut, läksid nad Saksimaale, sest seal tunti nende vastu huvi ja teh-ti aktiivset müügitööd. See on näi-de, millest peaksime õppima: kõi-gepealt aru saama, milliseid ette- ▶

võtteid siia tahame ja siis minema neid kutsuma.

EAS-is on esimest kuud tööl välisinvesteeringute keskuse uus juht, kelle töö on leida need ettevõtted üles. Kuid analüüsid, mis tüüpi ettevõtteid me vajame, on veel tegemata. Kindlasti ootame Eestisse puidutööstust, soodustame IKT-sektorisse investeerimist.

Baltikumis võib ühe võimaliku arenguna jääda Leetu suurtööstus, Läti logistikasõlm – kuid mis jääb Eestisse?

Meie kaks kõige tugevamat tööstussektorit on puidusektor ja IKT-sektor. Meie *start-up*'ide arv elaniku kohta on maailmas teisel kohal Iirimaa järel, nii et meie IKT edu ei ole butafooria! Olen kuulnud arvamusi, et riik panustab IKT-sse liiga palju ja traditsiooniline tööstus jääb tahaplaanile. Me ei tohi vastandada ühte sektorit teisele. Jah, meil on probleem, et e-riik hakkab ettevõtjatel eest ära minema ja ettevõtjad ei jõua oma digitaliseeritusega järele. Me peame ettevõtteid järele aitama ja selleks on meil järgmisest aastast 28 mln eurot (IKT valdkonna arenguprogrammi jaoks – toim). Plaanis on äri X-tee arendada ja panustada IKT-koolitustesse alates baasoskustest lõpetades spetsiifiliste oskustega ning ka välistööjõu värbamisse.

Kuidas äri X-tee peaks sisustama?

Ettevõtjate ja ITL-iga (Eesti Infotehnoloogia ja Telekommunikatsiooni Liit) rääkides on jäänud kõlama, et on aeg panustada platvormi, kus ettevõtjad saavad omavahel turvaliselt infot vahetada.

Ilma riigi abita seda ei juhtu. Kuidas see täpselt tööle hakkab, selle kallal me veel töötame. Teame, et tahame seda tõenäoliselt teha ja selleks on ressursid olemas.

“ Meil on tootlikkus olnud 10 aastat samal tasemel: ma nimetan seda jonnipunniks, mida üritame küll liigutada, aga ta püsib paigal.

Tõenäoliselt?

Ütlen ausalt, et kui ma räägin ITL-iga ja mõnede ettevõtjatega, siis nad ütlevad, et äri X-tee on väga vaja. Teised aga kasu ei näe. Kuid olen selleks arvestanud ressursi – nii aega kui ka raha – ja ootan konkreetsemat ideed lauale, kuidas see tööle hakkaks. Nii et siin on vaja ministeeriumi ja ITL-i koostööd.

Mida annab meile tööstuse digitaliseerimine?

Kui me tööstust ei digitaliseeri, siis tootlikkus ei kasva. Kui tööstusettevõtete tootlikkus kasvaks EL-i keskmisele tasemele, oleks Eesti SKT 3 mld euro võrra suurem ja riigieelarve umbes 1,5 mld suurem. Nii et kui pärast 2020 aastat EL-i struktuurifondide vahendid lõppevad, peab meie majanduskasv tulema tootlikkuse kasvust. Praegu moodustavad EL-i vahendid lõppevad, peab meie majanduskasv tulema tootlikkuse kasvust.

Praegu moodustavad EL-i vahendid natuke üle 1 mld riigieelarvest. Tööstuse digitaliseerimine ei tähenda ainult programmi, vaid see on kõik kokku: alates masinast ja seadmetest kuni majandustarkvarani. Tarkvara paneb masinad tööle ja seega on vaja tarku inimesi nendega töötama. Riik on selleks valmis. Aitame ettevõtjatel toetuste abil masinaid ja seadmeid ja tarkvara soetada, samuti inimesi koolitada.

Üks koolitus on tööstussektoris töötavale 2000 inimesele, teine 1000 tööstussektori juhile, liiks baaskoolitus 3000 inimesele. Praeguseks on täiskasvanute ümberõppeprogrammi „Vali-IT“ lõpetanud esimesed 38 inimest, kel pole eelnevat IT-alast haridust. Nad õppisid nelja ja poole kuuga ettevõtjate programmeerimist ja enamik neist on juba uue töökoha leidnud. Kusjuures kõik nad ei lähe IKT-firmadesse, vaid näiteks tööstustesse. See on nagu „Viimses reliikvias“, kus saadeti kolm munka üle Eesti elu arendama – ka selle koolituse lõpetajad lähevad Eesti tööstusettevõtetesse elu arendama.

Eesti eesistumise perioodiga seoses on välja toodud, et meil oodatakse eelkõige digitaliseerimisega seotud panust. Mida see meie jaoks tähendab?

EL-i tervikvaates on põhitemasid kaks: seni kuni andmed ei liigu üle piiride vabalt, ei saa me rääkida sellest, et anname majandusarenguks uut jõudu. Vähe sellest, me ei saa varsti rääkida ka neljast EL-i põhivabadusest (inimeste, kaupade, teenuste, raha vaba liikumine – toim), sest need on seotud andmetega. Meil peab olema ka viies vabadus: andmete ülepääsiline vaba liikumine ja digiallkirja andmise võimalus.

Tahame koos Soomega eeskujuna näidata, sest meil on hea kogemus kahe riigi vaheliste andmete vahetamisel X-tee platvormi kaudu: hilissügisest tahaksime vahetada rahvastikuregistri, äriregistri ja ka e-tervise andmeid. Kuid see ei peaks toimima ainult Eesti ja Soome vahel, vaid kogu Euroopas.

Põhjala riikide ministrid on allkirjastanud deklaratsiooni ühtse digitaalturu rajamiseks, aga tahame ka teised Euroopa riigid kaasata. Kui näitame, et põhjamaades ja Baltimaades on see tehtav, on raske öelda, et see pole võimalik.

nordcity center

Loome uusi lahendusi

PLASMAPINK KÕIKIDE VÕIMALUSTEGA

- Tahad lõika plasmaga 30 – 400 A
- Tahad lõika kahe plasma põletiga a' 260 A
- Tahad lõika gaasiga (kuni 4 põletit)
- Tahad lõika nurga all
- Tahad lõika torusid, lehti
- Tahad lõika kahe sillaga
- VARUOSAD TALLINNAS LAOS
- VAIELDAMATULT ODAVAIMAD KULUTARVIKUD
- KIIREIM TEENINDUS
- 24 KUUD GARANTIID
- TÕESTATUD TÕÖKINDLUS EESTI OLUDES

USALDUS, TARNEKINDLUS, KOGEMUS, PROFESSIONAALSUS, KVALITEET!

Nordcity Center OÜ / Tähnase tee 2/5, Peetri Harjumaa / +372 657 9680 / info@nordcity.ee

www.nordcity.ee

Optimaalsed automati

Unitronics on kontrollrite tootmise turul juba aastast 1989 ning algusest peale on nende suund olnud OPLC ehk PLC+HMI lahendusele. Seade, kus ühes korpuses on ühendatud nii PLC kui ka HMI paneel. Selline ülesehitus võimaldab ruumi kokku hoides lahendada erinevaid automatiseerimise vajadusi ning aitab säästa kulusid juhtimistamise ning paigalduse arvelt.

Tänu laiale tootevalikule ning suurepärasele tehnilisele toele on võimalik valida sobiv kontrollrite väikse kuni keskmise suurusega süsteemidele. Lisandväärtust tasub siinkohal otsida ka tarkvarast, mis on komplektis kõikide Unitronics kontrollritega. Lisaks võimaldab tarkvara koostada nii loogikaskaemi kui ka HMI paneeli visualiseerimist, mis kaotab vajaduse omada erinevaid tarkvara litsentse. Samuti on programmi kasutamine muudetud võimalikult mugavaks ja loogiliseks ning on arusaadav ka neile, kellel puudub eelnev kontrollrite programmeerimise kogemus. Unitronics platvormiga alustamisel aitavad kaasa ka veebinarid ning väga suur hulk õppevideosid, milles näidatakse samm-sammult, kuidas erinevaid operatsioone teostada. Probleemide korral saab pöörduda tehnilise toe poole, kes kiirelt ja efektiivselt lahendab ära ka kõige keerukamad riist- ja tarkvaraprobleemid. Pikaajaline kogemus kontrollrite tootmisel tagab ka tootekvaliteedi ning vastupidavuse karmides tingimustes. Esipaneeli kaitseklass on IP65 ning samuti on võimalik valida suurendatud temperatuuri vahemikuga kontrollrimudeleid, mis töötavad vahemikus -30 kuni +60 kraadi. Lisaks saab kasutada Unitronics vabavara rakendusi kaugligipääsu tagamiseks üle interneti või android/IOS seadmest, hallata andmeid SD-kaardil, OPC andmevahetuse tagamine jne. Unitronics tootevalik jaguneb 3 põhikategoriasse:

- Micro PLC – Jazz, M91 ja Samba seeria kontrollrite.

Need kontrollrite on sobilikud väiksemate süsteemide automatiseerimiseks, kus I/O hulk ei ole suur ning piisab kontrollritele sisseehitatud I/O plokkist. M91 ja Samba on ka vajadusel lisamoodulitega laiendatavad, kuid optimaalseim on neid kasutada ilma laiendusega, kuna sellisel juhul on võimalik saavutada kuluefektiivsuse lahendus.

- Vision seeria – nii mustvalgete kui ka värviliste ekraanidega kontrollrite.

Ekraani suurus saab valida vastavalt vajadusele alates 3,5" kuni 12,1". Need kontrollrite on võrreldes Micro seeriaga tunduvalt võimsamad ning nendel on võimalus ka I/O punkte vastavalt vajadusele lisamoodulite abil juurde lisada. See muudab süsteemi väga paindlikuks olukordades, kus on näiteks hiljem vaja süsteemi

täiendada. Kuni 4,3" paneelidel on sisseehitatud I/O plokk, alates 5,6" tollist on vaja lisada I/O plokk paneeli külge või lisamoodulid DIN liistule.

seerimise lahendused

- Unistream seeria – Unitronicsi kõige uuem kontrolleri platvorm, mis on oma olemuselt modulaarne süsteem.

Paneeli suuruses 7“, 10,4“ või 15,6“. Protsessor ja I/O plokid kinnituvad otse paneeli tagaosas olevale kinnitusliistule. Modulaarne lahendus võimaldab valida täpselt vajaliku I/O kombinatsiooni vastavalt süsteemi nõudmistele. Kui aga I/O hulk on suurem (max 2048 I/O) saab süsteemi laiendada nii lokaalselt kui läbi võrgu (nt CAN-bus) lisamoodulite abil. Unistreami suurimaks eeliseks on ka Unilogic tarkvara, mis on vastavuses IEC 61131-3 standardiga. Programmis on võimalik koostada UDF plokkide (User Defined Functionblock) ja Struct-e (andmekompleks), mida saab hiljem teistes programmides kasutada, muutes seeläbi programmeerimise efektiivsemaks ja kiiremaks. Visualiseerimiseks on programmis lai valik graafilisi elemente, mida saab kasutada ka uuenedud veebiserveri koostamiseks. Samuti on kontrolleriil sisseehitatud kõik vajalikud kommunikatsioonivõimalused (ethernet, CANbus, RS232/484, USB) ning vajadusel saab luua ka enda kommunikatsiooniprotokolli, suhtlemaks näiteks triipkoodi lugejatega. Lisaks toetab Unistream erinevaid videofaile, PDF dokumente, helifaile, GIF-formaati.

- Näidisrakendus Unitronics PLC+HMI kontrolleri katlamaja automaatika Rakvere linnas, FIE Rene Tomingas

Probleem: Tsentraliseeritud juhtimine ja jälgimine katlamajade üle Eesti. Uus 8MW termaalõli ja 1MW ORC

katlamaja oli vaja ühendada turvaliselt olemasolevasse SCADA võrku ning tagada andmevahetus süsteemiga, kasutades erinevaid andmeside protokolle. Lahendus: kaks Vision1040™ kontrolleri valiti süsteemi juhtimiseks. Üks juhib 8MW hakkepuidukatelt ning teine termaalõlisüsteemi ning kogub andmeid olemasoleva SCADA süsteemi jaoks läbi SpecView SCADA ning saadab andmed IEC104S protokolliga abil juhtimiskeskusesse. Lisaks on jaamas kasutusel ka kaks Vision570™ kontrolleri, mis suhtlevad Modbus TCP protokolliga abil erinevate alamsüsteemidega ning koguvad sealt andmeid SCADA jaoks. Firma juhatuse liige ja omanik Rene Tomingas: „Alates Unitronicsi kasutuselevõtust on meil hea ühilduvus läbi Modbus RTU ja TCP protokollide. Süsteemi on lihtne seadistada erinevate rakenduste jaoks ning see säästab aega ja raha. Eriti kasulik on vabavara tarkvara ja integreeritud paneel ning kontrolleri. Puudub vajadus eraldi tarkvara ja riistvara jaoks, et teostada visualiseerimist.“

Koolitused Unitronics kontrolleri programmeerimiseks

- Alates 2017. aastast korraldab Klinkmann Eesti AS koostöös Tallinna Tehnikaülikooliga Unitronics kontrolleri programmeerimise baaskoolitusi ja jätkukoolitusi. Koolitused on eesti keeles ning toimuvad TTÜ õppeklassides, kurusel osalejad saavad TTÜ tunnistuse.

Samuti saame korraldada spetsiifilisi koolitusi kliendi soovitud teemadel vastavalt kokkuleppele ka kliendi juures.

- Samuti pakume tehnilist tuge ning konsulteerime kliente erilahenduste väljatöötamiseks. Pakume ka tuge andmekogumise, salvestamise, visualiseerimise ning võrgulahenduste loomisest süsteemides, kus kasutatakse teiste tootjate automaatikat (Siemens, Schneider, Mitsubishi, Omron jne). Klinkmanni pikaajalise kogemuse, laia tootevaliku ning tehnilise personali abiga leiame lahenduse sinu automaatikaprobleemidele.

KLINKMANN

Vaata lisaks: www.klinkmann.ee

SINGLE WINDOW PROOVIKIVI –

kommertstundlikud andmed

Single Window on merenduses toimunud juba kolm aastat ja selle ajaga on saanud selgeks, et kõige keerulisem on leida projekti partnereid: peljatakse kommertstundlike andmete lekkimist.

TEKST: MERIKE LEES

Single Window (SW) toimib merendussektoris alates 2013. aastast EMDE (Estonian Maritime Documents Exchange) keskkonnana. Sellest on Tallinna Sadam oluliselt võitnud, astudes suure sammu paberivaba andmevahetuse suunas. „Seega on SW rakendamine alanud sadamas tinglikult juba aastal 2013,“ ütles AS Tallinna Sadam vanemdispetšer Mihkel Abe.

Möödunud aastal oli Tallinna Sadam üks eestvedajatest, kes algatas SW kontseptsiooni edasise laienduse Eestis – alates sadamaoperatsioonide andmevahetusest, lõpetades auto- ja raudteevedude infovahetusega. Sadam sea-

dis sihid paika 2016. aasta novembris ja koostööleping, mille eesmärk on viia lähiaastatel logistika- ja transpordisektor üle paberivabale info- ja dokumendivahetusele, kirjutati erinevate osapoolte vahel alla tänava 30. jaanuaril.

Sihiks paberivaba infohaldus

Tarneahelate digitaliseerimise ehk nn Single Window koostöölepe kinnitab osapoolte sihti rakendada kõikide logistika- ning tarneahela osapoolte vahel terviklik ja võimalikult suures ulatuses automatiseeritud andmevahetus ning sellele andsid oma allkirja logistika, ekspedeerimise ja transiidi suurettevõtte, erialaühendu-

sed, ülikoolid ning majandus- ja kommunikatsiooniministeerium. Tulevikuvisiooniks on koordineeritud ja turvaline paberivaba infohaldus kogu tarneahela ulatuses nii siseriiklikult kui rahvusvaheliselt.

Koostöö võimaldab luua ettevõtetele tingimused ressursside efektiivsemaks kasutamiseks, protsesside optimeerimiseks ning tegevuste koondamiseks ühtsesse loogiliselt ülesehitatud ja integreeritud infosüsteemide võrgustikku. Koostöö tulemusena saavad osapooled taustainfo, et välja töötada ja rakendada tööks vajalikud liidestused ja lahendused ning erinevaid infosüsteeme ühendavad andmevahetusplatvormid.

Abe sõnul on Tallinna Sadamal hetkel vara veel tulemustest rääkida, sest tegeletakse alles olukorra kaardistamisega ja defineeritakse,

millised on vajalikud andmeväljad. Ees ootavad konkreetsed kokulepped partneritega ja vajalike IT-lahenduste arendus.

Paberivaba info- ja dokumendivahetus toob kaasa kvaliteetsemad andmed, vähendab korduvast infosisestusest tingitud vigade ohtu, suurendab kõikide osapoolte jaoks ülevaatlikkust tarneahelas toimivast, võimaldab oluliselt suuremat tarnekindlust ja kaupade liikumise kiirust ning mis peamine, pakub ajas ja rahas mõõdetavat kokkuhoidu.

Seni on SW rakendamisel osutunud kõige keerulisemaks saada pardale kliente, kes oleksid valmis oma kommerts-sensitiivsete andmete liikumiseks ettevõttest väljapoole. Näiteks võivad osutada tundlikuks veose sisu ja kliendi andmed, mis valedesse kätesse sattumise korral võivad tekitada

ühele osapoolle majandusliku kahju või anda teisele konkurentsieelise.

„Kui Muuga sadama ühte terminali on saabumas laev teatud kliendi teatud kaubaga ning kõrvalasuv konkureeriv terminal sellest piisavalt varakult teada saab, võib ta laeva üle lüüa, pakkudes kaubaomanikule soodsamat hinda või paremaid tingimusi laeva losimiseks,“ tõi Abe näiteks.

Kasutajaõiguste määramine

Abe sõnul saab IT-keskkonnas seda probleemi hõlpsalt lahendada kasutajaõiguste näol, iga osapool näeb ainult seda osa infost, millele tal õigus on, ehk siis teoreetiliselt ei tohiks andmete jagamine probleeme tekitada. Spetsiifiliste kasutajaõigustega on lahendatud ka tänane Veeteede Ameti EMDE, kust saab päris hea ülevaate n-ö sada- ▶

Lubage esitleda, Genius töötamas

Laser Genius

Uus. Vätkkiire. Kellavärgi täpsus. Ideaalne erinevateks töödeks. Meie nimetame seda Laser Genius. Veendute selles niipea, kui näete seda pinki töös. Erakordne kiirus ja täpsus loovad suurepärase suutlikkuse - Laser Genius teeb Teie töö lihtsamaks ja oluliselt tootlikumaks. Samuti pakuvad mitmekülgset automatiseerimismoodulid ja erinevad lisavõimalused piiramatu paindlikkust. Laser Genius on Prima Poweri uus kroonijuveel 2D laserite tootevalikus. Esimene valik neile, kellel on kõrged sihid.

Prima Power. Next to you.
Prima Power. Alati Sinuga.

ma mätta otsast – nimekiri dokumentidest, millele sadamal on juurdepääs ja kes neid andmeid peale sadama veel näevad ja kes neid ei näe.

Eesti Ostu- ja Tarneahelate Juhtimise Ühingu PROLOG juhatuse esimehe Tõnis Hintsovi sõnul vastutavad ettevõtte ise oma andmete ja andmebaaside turvalisuse eest ning andmete transport Single Window printsiibi alusel on osapoolte vahel turvatud. „Oluline on tagada autoriseerimine ning turvatud õiguste jagamine, nii saab kasutaja õiguse näha ainult oma tööks vajalikku infot,“ selgitas Hintsov. Näiteks peab politseipatrullil olema õigus näha mööduva auto ja kauba andmeid reaalselt, kuid mitte hiljem nende kohta päringuid teha.

„Küsimus on pigem üleüldises usalduses ja usaldamatuses, mitmed firmad ei pruugi olla valmis selleks, et nende operatiivandmed kuhugi „pilve“ lähevad – võibolla kardetakse häkkimist, mõni juurdepääsuga ametiisik võib tahtmatult infot kolmandatele isikutele lekitada,“ ütles Abe. „Samas on selline lekkimine võimalik tänaigi teiste kanalite kaudu, ehk siis suuresti on küsimus mõtteviisis ja avatuses, valmiduses uuendustega kaasa minna.“

Olukorda kaardistatakse

Samal seisukohal on ka Hintsov, kelle hinnangul võib konkureerivasse terminali jõuda info ka siis, kui andmeid edastatakse paberil või e-posti teel, kui kiri kogemata valele inimesele adresseerida või kui keegi infot lekitab. „Pigem on SW printsiibi alusel info liikumine paremini turvatud, sest kasutajatele saab anda konkreetseid õigused ning tagantjärele saab logifailidest kontrollida, kes mida teigi,“ lausus ta.

Sadama jaoks algab SW keskkond täna hetkest, kui laevale on

kaup laaditud ja selleks SW keskkonnaks on EMDE. Näiteks kui autodega toodud kaup läks Muuga sadamast Saksamaale pühapäeva õhtul, nägid EMDE keskkonnas laeva väljumise dokumente Tallinna sadam, veeteede amet, PPA, terviseamet, EMTA, keskkonnainspeksioon, statistikaamet, veterinaaramet ja põllumajandusamet. Sadamal puudub terviklik ülevaade laeva väljumisele eelneva toimingutest. Laeva laadimise operatiivinfot saavad nad telefoni teel terminalist, autode värvavalubade taotlemised käivad läbi sadamaohutuse osakonna, saatelehti jm dokumente nad ei näe. Tulevikuvisionina on see osa tarneahelast vajalike osapoolte jaoks läbipaistvam ja automaatsem.

Suund uuendustele

SW ei ole ühe ettevõtte projekt, vaid eeldab valmisolekut kõigilt partneritelt. „Väga tähtis on partnerite aktiivne kaasamõtlemine ning meelestatus,“ rõhutas Abe, kelle sõnul on partnereid, kel teatud operatsioonide eripära tõttu on täna veel puhttehniliselt keeruline andmeid 100% digitaliseerida.

Abe sõnul on klientide poolt vaadates suurimaks kitsaskohaks Targa Sadama idees osutunud kommertstundlike andmete jagamine ja andmekaitse. Samuti eeldab SW autojuhtidelt nutiseadme ja GPS'i olemasolu. Tehniline valmisolek on autoveadajatel erinev, keerulisem on kaasata just väiksemaid ettevõtteid. Internetiühenduse taha asi Eesti oludes ilmselt ei jää, küll aga võivad internetikulud riikidevaheliste vedude korral kujuneda väiksematele firmadele päris arvestatavaks. Küll võib olukord keeruliseks kujuneda välismaa päritolu firmadele, kui saab teoks Tallinna-väliste veokiparklate digijärjekorra rakendamine ja veel kaugemas tulevikus digitaalne *check-in* laevale.

Eesmärk on kaotada tarbetu bürokraatia

VALDO KALM

TALLINNA SADAMA JUHATUSE ESIMEES

Mie eesmärk on digilahenduste abil kaotada logistikaandmete menetlemisel tarbetu bürokraatia ja mitmekordne andmete dubleerimine ning viia miinimumini reisijate ja kaubavedajate ajakulu ja vähendada märgatavalt veokite liikluskoormust. Ühtlasi loodame, et see läbi vähenevad kulud bürokraatiale ja tööjõule.

Täna on Tallinna Sadam Single Window projekti investeerinud põhiliselt oma tööaega. Kuna logistikaahela digitaliseerimine on eelkõige koostööprojekt, siis edasised investeeringud sõltuvad konkreetsetest partneritest ja nende võimekusest.

Riske saab maandada krüpteerimisega

TÕNIS HINTSOV

EESTI OSTU- JA TARNEAHELATE JUHTIMISE ÜHING PROLOG, JUHATUSE ESIMEES

Tehnoloogilised lahendused info kaitsmiseks on olemas. Ettevõtte edastab ainult seda infot, mida ta tahab ja saab seda teha krüpteeritult. Andmete lekkimine on tihti pseudoprobleem. Näen seda ka tudengite lõputöid juhendades, kus praktiliselt kõik ettevõttega seotud info on kuulutatud ärisaladuseks. Täna on võimalik rakendada tehnoloogilisi lahendusi oma info kaitsmiseks, krüpteerida või kasutada autoriseerimiseks X-tee lahendust. Iga ettevõtte saab valida omale sobiva lahenduse. Single Window näol pole tegemist superandmebaasi loomisega, vaid samade andmete lihtsustatud liigutamisega, mida me juba praegugi käsitleme.

Rahvusvahelised multimodaalsed ülegabariidiliste- ja raskevedude täislahendused

- Rahvusvahelised ülegabariidilised veod ja ekspedeerimine
- „Võtmed kätte“ transpordilahendused
- Eriveoste insenertehnilised lahendused
- Ladustamine, pakkimine, komplekteerimine
- 2D/3D projekteerimine ja simulatsioonid
- Import/eksportdokumendid
- Eriload, kooskõlastused, marsruudiuuringud
- Riskianalüüsid ja kindlustus
- Konsultatsioon

KAARLAID
Your special transport solutions

Kaarlaid OÜ

Aruküla tee 51, 75301 Jüri
Harjumaa, Estonia

T: +372 600 0200
F: +372 600 0203

kaarlaid@kaarlaid.ee
www.kaarlaid.ee

Monieri Eesti müügi- ja turundusjuht Marko Tammest.

Katusekivi tootmine Eestis tagasi

Est-Steini katusekivi on juba kasvõi nimest lähtuvalt peetud läbinisti Eesti tooteks. Nii see oligi, kuni 2013. aasta sügiseni. Sealt alates on Est-Steini kive valmistatud tegelikult Soomes. Alates märtsi lõpust on aga Eesti kivide tootmine tagasi Eestis.

TEKST: **KADRI TAMM**
FOTO: **JULIA-MARIA LINNA**

2013. aasta november oli Kuusalu vallas Kiiul mõneti kurb aeg. Monieri tehas pani Est-Steini katusekivide tootmisliini seisma. Praegune vallavanem Urmas Kirtsi meenutab, et rahalises mõttes ei olnud see valla healole oluline löök – töötajate arv liinil oli väike. Mõju oli pigem emotsionaalne, sest üks Kuusaluga seotud kaubamärk, Est-Stein, kadus turult.

Katusekivide liiniga oli seotud 9 inimese töö. Kui alguses teatati, et need inimesed koondatakse, siis Monieri Eesti müügi- ja turundusjuht Marko Tammest ütleb, et tegelikult läks paremini ja kolmele töötajale leiti tehases uus töö. See aga tähendas, et tehasesse jäi alles katusekivide tootmise oskusteave. Tootmisliini ei monteeritud lahti ega viidud minema, vaid konserveeriti ja jäeti ootama uut võimalust.

2013. aastal oli olukord, kus Monieri Kiiu tehas tootis katuse-

kive Baltikumi turule, kus mahud olid juba aastaid langenud. Paraku oli Monieri kontsernil ka Soomes tehas, mis tegi sarnast kivi, kuid oli suurema võimsusega, natuke uuem ja modernsem. „Oli vaja vastu võtta otsus, kus me midagi teeme. Ei olnud mõtet poole vinnaga mitmes kohas toota. Valik langes Soome tehase kasuks ja kogu Baltikumi kivi tuli edaspidi sealt,“ räägib Tammest.

Eesti Ehitusmaterjalide Tootjate Liidu tegevdirektor Enno Rebase sõnul on Eestist sellel kümnendil lahkunud kaks väga olulist ehitusmaterjalitootjat, üks neist on Monier. Tema ütlusel sõltub oma tootjate olemasolu väga palju meie ettevõtluskeskkonnast ja selle valguses peaks tööstusele riigis oluliselt rohkem tähelepanu pöörama, sest iga töökoht tööstuses toob kaasa töökohad teenuste sektoris. „Väga hea, et Monier jälle tagasi tuli, kuigi vaevalt see on seotud et-

tevõtluskeskkonna paranemisega, vaid pigem nõudluse kasvuga," nendib Rebane.

Tootmine Eestis tagasi

Katusekivide müüginahud ei ole küll võrreldavad 2005.–2007. aasta ehitusbuumi aegsete mahutudega, kuid alates Monieri Kiuu tehase sulgemisest on mahud olnud järjepidevalt kerges tõus. Tammesti väitel ei ole asi ehitusturu kasvus. Turg on olnud lame või mõnel aastal isegi kergelt otsaga allapoole. Kivide mahtu on suudetud kasvatada teiste katusekattematerjalide arvelt. „See näitab, et on potentsiaali,“ rõõmustab Tammest.

Potentsiaali toetas ka kontserni Soome tehas, mis ostis eelmise aasta lõpus kohalikult turult konkurendi ja sai seeläbi endale mahtu juurde. Nüüd oli Eesti tehase juh-

i

Monier Eestis

Käive: 8 miljonit eurot

Töötajaid: 49

Ajalugu:

- katusekivide tootmiseks asutati 4 osanikuga ühisfirma OÜ Est-Stein 1989. aastal, tootmist alustati 1990. aastal
- hiljem on ettevõtte kuulunud kontsernidesse Lafarge Tekkin, seejärel Lafarge Roofing, aastast 2008 on tehase omanik Monier Grupp

Braas Monier

Käive: 1,3 miljardit eurot, maailma suurim katusekattematerjalide ja lisatarvikute tootja

Tootmine: 110 tootmisüksust

46 riigis

Töötajaid: 7500

tidel taas aeg välja tulla oma plaanidega, mis kinnitasid soovi jõuliselt kasvada ja võtta turgu teiselt katusematerjalidelt. Selleks on aga vaja kohapeal toota, et pakkuda konkurentsivõimelisemat hinda ja kiiremat tellimuste täitmist.

Luba tootmiseks anti. 3 aastat seisnud tootmisliini remonditi, vahetati välja mõned osad ning suurema valuta käivitati katusekivi tootmise tehas taas tänavu märtsi lõpus. Seekord korraldatakse tootmist ka mõnevõrra efektiivsemalt. Kui liini sulgemisel kadus tehastest 9 töökohta, siis selle taaskäivitamisel tekib juurde 6 töökohta. Monieri finantsjuht Krista Vulpselgitab, et muudeti sisemist struktuuri. Kuna Monieril on Eestis ka katuse metall-lisatarvikute tootmine, siis leiti, et kivitootmisel ei ole eraldi tootmisdirektorit ja ja metallitootmise direktor ku-

Miks kaasata uue lao rajamisel sisustus-spetsialist juba planeerimistaasis?

Uue lao- või logistika-hoone kavandamisel on mõistlik riulite ja muu mööbli asendiplaan panna paika juba projekteerimisfaasis, kaasates sellesse oma ala professionaalid laosisustuse ja tšostukite valdkonnast. Just sellisel meetodil saab efektiivseima ja mugavaima tulemuse, sõnab laosisustuse vallas üle 10aastase kogemusega Balti Laomeister OÜ juht Silver Alamaa.

“Uue maja puhul on lihtne – aitame kõige mõistlikumal lahendust välja töötada näiteks arhitekti poolt antud põhiplaanialusel, võttes arvesse kõiki kliendi soove ja vajadusi. Kõige tõhusam on koostöö siis, kui kaasatud on ka tõstukimüüja, kes omalt poolt annab ette masinate töötamiseks vajalikud piirnormid. Kui riulid ja muu sisustus panna paika juba enne maja lõplikku projekteerimist, saab kindlasti minimeerida ruumikadu ning tõhustada hoone kasumlikkust,” selgitab Alamaa, lisades, et vanemate hoonete puhul on küll ruumide täpsed mõõdud, avad ja planeering ette antud, kuid

AutoCADis erinevaid variante läbi mängides leiab kindlasti optimaalseima lahenduse.

Suurema koguse riulite ostmisel tasuks kindlasti uurida, kas lisariiuleid müüakse sama hinnaga, mis esimeses pakumises on näidatud. Muidu võib juhtuda, et klient seisab ebamugava olukorra ees, kus hilisemal samade laoriulite ostmisel ollakse sunnitud maksma topehthinda. Erinevate tootjate riulid aga enamasti omavahel kokku ei sobi.

“Kasutatud laomööbli ostmine on põhjendatud tuntud ja tuguvamate kaubamärkide puhul. Kindlasti tasub uurida teistelt klientidelt tagasisidet ning olla kindel, et seda mööblit tootmisest maha poleks võetud. Vastasel korral võib hilisemate laiendusplaanide puhul tulla probleemide,” räägib Alamaa. “Kuigi sageli tundub, et riul on riul, on tegelikkuses laomööbli juures palju väikseid nüansse, mida tasub tähele panna – kõigepealt mööbli kvaliteet ja turvalisus ning kuidas riuleid saab kombineerida ja nende sügavusega näiteks mängida.”

Eelkõige on Balti Laomeistri põhilised müügiartiklid aluseriulid, moodulriulid ja vahelaed. Ettevõtte on susistanud ruume alates väikefirmade ladudest kuni kombinaatide ja logistikakeskuste suurte laohooneteni nii Eesti ja Soomes kui ka Lätis ja Leedus. Suuremad teostatud tööd on näiteks: Alekon Cargo, Rakvere Lihakombinaat, Hawaii Express Logistikakeskus, Alter Elektrik Logistikakeskus, Diivaniparadiis Logistikakeskus, Hesburger Logistikakeskus, Kaitseväge Logistikakeskus, Lehepunkt Logistikakeskus, Printall AS jt.

Auto 100 ASile pakkus Balti Laomeister laoriulite paigaldust ning arvutustöid, et riulid paika mahuks. Autofirma ladu on nüüd susistatud nii kerg- kui ka raskekaubariilitega. “Oleme tehtud tööga väga rahul. Nad aitasid palju kaasa mõelda ja pakkuda meie tehtud projektile lisalahendusi, mille peale ise esimese hooga ei tulnud, et ka nii saab pinda optimeerida. Märkida võiks vaid, et vähem oleks võinud olla “tootmistolmu,” ütleb ettevõtte varuosade müügidirektor Risto Sikk.

Balti Laomeistri pikaajase koostööpartneri Mecro ASI logistikaosakonna juhataja Alo Bernsteini sõnul hindab Mecro Balti Laomeistrit kõrgelt kui tugevat, hea valikuga ja tähtaegadest kinnipidavat tarnijat.

Balti Laomeistril on sidemed tootjatega Leedus, Rootsis, Saksamaal ja Hiinas. Praegu on tarnijate nimekirjas 30 ettevõtet ning nende arv suureneb pidevalt, et laiendada tootevahelikkust ning pakkuda klientidele paremaid tooteid, kiiremaid tarneid ja konkurentsivõimelisemaid hindu. Teiste hulgas müüb Eesti üks suurem moodul- ja aluseriuli tarnija ning paigaldaja Hiinas toodetud vastavalt sertifitseeritud firma Boracs riuleid ning tõenäoliselt maailma parimaid Saksa SSI-Schäfer moodulriiuleid.

www.laomeister.com

reerib ka kivitootmist, toob ta näite. „Püüame tööjõuressurssi jagada efektiivselt kahe tehase peale,“ ütleb Vulp. Lisaks ei tööta tehas esilagu ka täismahus ja ka see annab tööjõuga manööverdamise võimaluse, kuna täismahus meeskonda ei ole veel vaja.

Pooled kivid lõunanaabritele

Katusekivide tehase selle aasta mahuks on planeeritud 2 miljonit kivi. Teoreetiline maksimumvõimsus on aga 5 miljonit kivi. Selleni loodetakse Vulpi kinnitusel jõuda lähema 3 aasta jooksul. Tammest lisab, et praegu valmistatakse tehases ühe pinnakattega kivi, kuid järgmisel aastal on plaanis juurde tuua ka teine pinnakate ja ka see duubeldab juba tootmismahu.

Tehase toodangu müük jaguneb kaheks – pool jääb Eestisse, teine pool läheb ekspordina Lähti ja Leettu, kus puuduvad katusekivide tehased. Vulpi sõnul on seal olnud küll üritajaid, kuid hiljemalt enne avamist on aru saadud, et katusekivide tootmine ei ole siiski väga tasuv. Monier on Eestis aga teistsuguses olukorras – tootmisinvesteeringud olid juba aastaid tagasi tehtud, maa ja teadmised olemas. „Kui tuleks alustada nullist uue tehasega, siis ilmselt ei alustaks,“ leiab Vulp. Tema ütlusel on konkurents teiste katusematerjalidega väga kõva ja on kahtlane, kas sellises olukorras tasub katusekivide äri alustada.

Katusekivide tootmise algus

Omaval ajal alustati aga Eestis Est-Steini katusekivide koostamist tühja koha peal. Esiteks pandi nõukogude ajal katustele peamiselt eterniiti ja puudus harjumus eelistada katusekattematerjalina kivi. Teiseks ehitati tehas sõna otses mõttes tühja koha peale. Selleks saadi maad Kuusalu kolhoosilt, kes oli ka üks ühisfirma asutajatest. Lisaks oli veel 3 asu-

tajaliiget. Asutajate hulka kuulunud Soome ja Rootsi firmadelt tulid seadmed. Kuna oli aasta 1989, siis ähvardas olukord, kus tehas oli siseseseade näol olemas, kuid ressursi tooraine näol ei pruukinud alati jaguda. Tooraine kindlustamiseks oli asutajate ringis ka Kunda Tsement, liiva saadi Kuusalu kolhoosi liivakarjäärist.

Tammesti väitel on Eestis toodetav kivi tänu kohalikule liivale isegi rohkem hinnas kui Soomes tehtu. Eestis on ümara teraga liiv ja tänu sellele tuleb kivi pinnaviimistlus sile. Soomes on nurgeline graniitliiv ja see annab Tammesti sõnul tunda. „Majaomanik ostab katust silmadega ja esteetiliselt ilus kivi on oluline argument,“ lisab Tammesti.

Oluline kohaliku elu arendaja

Ehitusturul konkureerib omavahel palju erinevaid katusekattematerjale. Ehitusmaterjalide Tootjate Liidu juht Enno Rebane loodab, et Monier saab sellel turul hakkama, sest riigil on väga oluline olla ise tootja ja eksportija mitte importija. „Elkõige loodan, et Monieri müügipotentsiaal realiseerub suures osas läbi ekspordimahu kasvu, võimaldades nii ka optimaalset tootmismahu,“ ütleb ta.

Kuusalu valla hea logistiline asukoht, piisavalt energiakandjaid (elektrivõimsused ja gaas), olemasolevad ärimaade detailplaneeringud on toonud sinna suuretvõtte nagu Balti Spoon, Remedia, Galvest, Nordic Houses jt. Nende hulgas on laienemas ka Monier.

„Monier on üks vanemaid valdas tegutsevaid äriühinguid. Meie mastaabis kuulub ta keskmisest suurema töötajate arvuga ettevõtete hulka,“ ütleb vallavanem Urmas Kirtsi. „Monieri paneb öla alla ka kohalikele kultuurisüdamustele ja toetab vabavahendusi,“ rõõmustab Kirtsi, et vallaelus aktiivselt kaasalööva ettevõtte äri kasvab.

Kiiu on suurkontsernis metalltarvikute tootmise keskus

Katusekivide tootmisest suuremal järjel on Braas Monieri kontserni Eesti üksuses metall-lisatarvikute valmistamine. Eestlased on selle tootegrupi valmistamisel hõivanud kontsernis liidrikohta.

Tänavu suvel saab 25 aastat ajast, kui Kiiul asuvasse metall-lisatarvikute tootmisesse tuli esimene masin ja esimesed mehed. „Täna tuleb Monieri Eesti üksuse käibest kolmandik metalltoodetest ja 95% sellest läheb ekspordile, millest omakorda 80% läheb kontserni kesk-ladudesse, milledest varustatakse kogu Euroopat,“ ütleb Monieri finantsjuht Krista Vulp. Kuna katuse lisatarvikute nomenklatuur on väga lai, siis ei olda lisatarvikute tootmises kontserni suurim, küll aga suurim metall-lisatarvikute tootja, ja üks vähesi, mis asub väljaspool Saksamaad.

Kui katusekivide tootmisest lähemate aastate jooksul lisainvesteeringuid ei nähta, siis metallitarvikute tootmise kasvatamist võtab kontsern väga tõsiselt. Plaanis on Eestisse üle tuua uusi tooteid ja selleks vajatakse ka uusi masinaid. Vulp ütleb, et praegu on pooleli miljoniinvesteering uutest seadmetesse – 600 000 investeeringust on tehtud ja 400 000 ootab sellel aastal veel tegemist.

Vulpi ütlusel on Kiiust saanud kontserni kinnitusvahendite oskusteabe keskus. Tehases on 2 meest, kes tegelevadki igapäevaselt tootearendusega ja Eesti inseride tööd hinnatakse kontsernis. Ehitajatele on välja mõeldud katusekivide kinnitusvahendid, mille kasutamiseks ei ole enam haamrit vaja. Sellised kinnitusvahendid on Vulpi ütlusel samm edasi ja nende tootmiseks tuleb tehasesse ka uus masin.

KÕRGEIMA JÕUDLUSEGA LÕIKEVEDELIK NÜÜD EESTIS

CASTROL ALUSOL XBB

Alumiiniumisulamid
Madal- ja kesklegeerterased
Kõrglegeerterased
Vasesulamid

Lisainfo: info@balticoil.eu

IT'S MORE THAN JUST OIL. IT'S LIQUID ENGINEERING.

 ALUSOL

Ladu peab mahutama

Eesti ettevõtted otsivad võimalusi, kuidas ladustada rohkem, kiiremini ning odavamalt. Eesti tööstusettevõtted on valmis selleks innovatiivseid lahendusi kasutama, kinnitavad laologistika lahenduste pakkujad.

TEKST: TANEL RAIG

Glamox HE juht Virve Jõgeva ütleb, et eelmise aasta lõpus võtsid nad ette investeeringud, mis mõjutasid ka nende laologistikat. Kui senini puudutasid tootmise investeeringud eelkõige tootmistehnikat, siis nüüd laiendati ka tootmispiinda 900 ruutmeetri võrra. „See andis meile võimaluse viia laost osad komponendid tootmisliinidele lähemale ja ladustada need tootmisesse,“ selgitab Jõgeva muutust. Lisaks investeeriti automaatsetesse laokappidesse. Jõgeva ütleb, et neil on kasutusel ligi 10 000 erinevat komponenti, millest enamik on väikesemõõdulised. Selliseid tooteid on tema kinnitusel kõige efektiivsem ladustada laoliftides. Glamoxis on kasutusel Kardex Remstari laoliftid.

Glamoxis on Jõgeva ütlusel reegliski kujunenud, et investeeringute tasuvusaeg peab olema lühem kui 2 aastat. Siiani on kahe aasta möödudes tehtud tasuvusauditid näidanud, et tehti õiged otsused ja sama head tulemust loodetakse ka viimatiste laoinvesteeringute osas. Laolahendusi pakkuva Laaduri müügidirektor Tauno Steinberg

ütleb, et just suuremad tootjad on valmis investeerima laomajandusse. „Tootjad saavad standardiseerida oma protsesse ja kasutada just neile sobilikke lahendusi,“ ütleb ta. Ta nimetab näitena Saku Õlletehast, Ericssoni jt. Need ettevõtted teevad *custom made* projekte – karbi, kasti, aluse jne põhiseid süsteeme, mis arvestavad siselogistika eripärasid ja sellest tulenevat laohalduse süsteemi.

„Tootjate perspektiiv on pikem ja seega tasuvusaja arvutus annab mõistlikke tulemusi,“ võrdleb Steinberg tööstusettevõtete ja vahendajate (kaubandusettevõtete) valmidust investeerida laolahendustesse.

Poolautomaatne laosüsteem

Viimase aja üks tähelepanuväärsemaid investeeringuid tootmisettevõtte laolahendusse valmis märtsi lõpus, kui Saku Õlletehas sai valmis poolautomaatse laosüsteemi. Projekti juhtinud Carlsbergi Baltikumi tarneahela projektijuht Jaanus Jõgis ütleb, et projekti läbi viies on arvestatud kolmeaastase tasuvusajaga. Kogu projekti maksumus oli ligi kaks miljonit eurot, mis on oma suuruselt ja mahult erakordne nii Eestis kui kogu Baltikumis.

Investeeringuotsus langetati 2014. aastal, kuid laosüsteemi uuendamata hakates kaardistati põhjalikult vajadused ja võimalused ning kaaluti mitmeid variante, mille seast otsustati valida poolautomatiseeritud laosüsteem. Esimeses etapis paigaldati olemasolevasse lattu Saksa tootja Jungheinrichi robottransponderitel põhinev automatiseeritud riiulisüsteem. Teises etapis rajati tehase territooriumile uus lao-

hoone ja sellesse uudne riiulisüsteem. Juurutati ka uus laohaldussüsteem, mis annab võimaluse kasutada efektiivselt laohoonete kõrgust ja riiulite sügavust.

Saku Õlletehase juhatuse liige Jaan Härms on kirjeldanud, et kui varem pidi töstukijuht kaubaaluste laos transportimiseks tegema mitu sõitu, siis uue süsteemiga teeb suure osa tööst ära tehnoloogia – tellimusi juhitakse töstukitele paigaldatud tahvelarvutite vahendusel reaajas ning riiulitel liigutavad kaubaaluseid robotid. Saku Õlletehase jaoks tähendab uus laosüsteem ladustamisvõimekuse kahekordistumist ehk juurde on tulnud 10 000 aluse kohta ning 500 uut positsiooni. Jõgis rõhutab, et automatiseerimisega ei

rohkem ja odavamalt

Saku Õlletehases on kasutusel poolautomaatne laosüsteem, mis on tähelepanuväärne kogu Baltikumis. Foto: Saku Õlletehas

olnud eesmärk vähendada töötajate arvu, vaid leida parem lahendus transpordi- ja ladustamisteenustele, mis tähendab omakorda suuremat tarnekindlust, paremat toodete kvaliteeti, väiksemat liikluskoormust nii tehase territooriumil kui Sakus tervikuna ning väiksemat riski seoses aktsiisilao teenuse olemasoluga.

Kaubandusse pole jõudnud

Võrreldes tööstustega ei leia suurt innovatsiooni kaubandusega tegelevate ettevõtete ladudest. „Lühikesed lepingud, ebakindlus, pidev teenusepakkuja vahetamine võimaldab kasutada vaid väga paindlikke ja vanamoodsaid lahendusi. Seal ei saa „revolutsiooni“ toimuda – kasutatakse ikka euroa-

lust, umbes 3 meetri laiuseid riiulivahesid, lükandmastiga tõstukit ja komplekteerimistõstukit,“ kirjeldab Steinberg keskkonda, kus tegutsevad jaotusteenuste pakkujad ja hulgimüüjad.

Tema väitel on kaubanduses kõige innovatiivsem Coop'i uus kesk-ladu, kus on kasutusel ka *voice-picking* (häälkäsklusega komplekteerimine) lahendus. Peamiselt toimub aga põhiline efektiivistamine energiakadude (valgustus, kütte, ventilatsioon jne) ja akude laadimistehnoloogiate arengu arvelt.

Tarang on sama meelt, et ladudes käib peamine võitlus euroaluse koha maksumuse allaviimise nimel ja peamist raskust kannavad siin laos olevad lambid ja kütte (ehk energiakulud) ning tõstu-

kid. Üle minnakse elektritõstukitele. Kuid suures laos, kus on kasutusel ca 60 elektritõstukit, võib aastane laadimiskulu ulatuda 10 000 euroni. Samas on akude tehnoloogia niivõrd arenenud, et kui vana oli elektritõstuki kahes vahetuseks töötamiseks vaja ka 2 akut, siis täna enam Tarngi kinnitusest akut juurde ostma ei pea.

Probleemiks ruumipuudus

Tootmisettevõtete ladudes peab Tarang suurimaks probleemiks ruumipuudust.

Glamoxi juht Virve Jõgeva ütleb, et tehase kiire kasvu juures on täna töepoolset suurimaks probleemiks laopinna vähesus. Samas ei näe ta ka võimalust ladu suuremaks ehitada. „Probleemi saab lahendada eelkõige komponentide siselogistika protsessi tõhustamisega – enamkasutatavad komponendid ladustada lao asemel tootmisliinide juurde, üle vaadata laotöötajate tegevused ja minimeerides väärtust mitte lisavad ning dubleerivad liikumised.

Samuti on võtmesõnaks tarneahela efektiivsus, et oleks tagatud kauba kõrge ringluskiirus laos ning samal ajal tagatud tarnekindlus,“ pakub Jõgeva, kust otsitakse lahendusi. Ta lisab, et kaalutakse ka võimalust soetada laolift/kapp alumiiniumprofiilide ladustamiseks.

„Praegu on käsil juba uued tööd,“ kinnitab Jaanus Jõgis ka Saku Õlletehase kohta ja kinnitab, et pärast poolautomaatse laosüsteemi käiku laskmist jätkub ettevõttes laomajanduse arendamine. Ette on võetud komplekteerimise efektiivistamine ja rakendatakse uuenenud laosüsteemist tulenevaid muudatusi.

Automatiseeritud riulid ja mitmes suunas liikuvad tõstukid jõuavad Eesti ladudesse

Innovatiivsetest lahendustest võetakse ladudes kasutusele peamiselt uudseid tõstukeid ja automatiseeritud riuleid.

Toomas Tarang Agrovaru AS-ist toob esile mitmesuunalise liikuvusega masinate kasutuselevõtmist. Tema kinnitusele on taolised tõstukid levinud näiteks puitmajatootjate hulgas, kes vajavad neid maja detailide transportimiseks. Ilma mitmesuuna tõstukita on tema sõnul pikki detaile keeruline liigutada, kuna nendega ei mahu pöörata.

Mitmesuuna tõstuki hind on küll tavatõstukiga võrreldes 1,5 kordne, kuid need teevad 3 tõstuki tööd – vastukaalu tõstuki, lükand-

mastiga virnastaja ja 4-suuna laaduri funktsioone täites.

Stock-office tüüpi laod ning liikuvad kaubaalused

Laadur OÜ müügidirektor Tauno Steinberg toob välja viimasel paaril aastal kasvanud *stock-office* tüüpi ladude arendamise trendi. Tema ütlusel on nende puhul sageli tegemist ladudega, kus kaup tuuakse alustega sisse, komplekteeritakse, pakendatakse ja antakse muud lisandväärtust ning seejärel läheb kaup paki kaupa välja.

„Ruumi säästlikumaks kasutamiseks oleme sellisest ladusse pakkunud tavariilite kõr-

val automatiseeritud laokappe, mis annavad võimaluse ladustada suuremat hulka kaupa väiksemale pinnale,” räägib Steinberg.

Laaduri viimati tehtud uudne lahendus oli kaubaaluste lattu paigaldatud liikuvad kaubariiulid. Steinberg selgitab, et sellega säästetakse põrandaruumi, kuna kasutusele võetakse ainult üks koridor ja riulid on külj- külje kõrval koos.

Uudsetest lahendustest märgib Laaduri müügidirektor Tauno Steinberg ka kaubaaluste LIFO (*last in, first out*) lahendust, kus sügavkoormariili puhul ei vii alust riulisse tõstuk, vaid kasutatakse liikuvat platvormi.

i

Saku Õlletehase ladustamisvõimekus kahekordistus

- Saku Õlletehase 2 miljonit eurot maksnud robottransponderitel põhinev poolautomaatne laosüsteem on valmis. Ettevõtte ladustamisvõimekus on tõusnud kaks korda. Saku Õlletehase ja Carlsbergi Baltikumi tarneahela projektijuht Jaanus Jõgis esineb 7. juunil Logistikalahenduste Aastakonverentsil, et jagada kogemust Baltikumi ühest suurimast laoprojektist tööstuses: miks taoline investeering tehti, mis on suurejoonelise laosüsteemi sisu, millist efektiivsust loob poolautomaatne kaubaaluste ladustamine ja uus laohaldussüsteem ning millised on edasiarendused.

KÜSIMUS:

Kas sobivate lahenduste leidmine lattu on lihtne – kas on piisavalt ideid ja sobivaid pakkumisi?

VIRVE JÕGEVA

GLAMOX HE JUHATUSE ESIMEES

Täna ei ole me laos palju investeerinud tarkvara lahendustesse, kuid laotehnika ja ladustamise inventari valdkonnas on mitmeid edumeelseid ning kaasaegseid lahendusi pakkuvaid tarnijaid. Küll peab olema endal väga selge, mida soovitakse – siis

saab ka koostööpartner sobivad lahendused välja pakkuda.

Mina usun, et parimad ideed tulevad oma töötajatelt. Suurim ekspert on inimene, kes iga päev selles tööloigis töötab. Luues usaldusliku ja uuendusi toetava õhkkonna meeskonnas, saab töötajaid kaasates väga palju väärtuslikke ideid, kuidas muuta süsteem paindlikumaks.

Logistikalahenduste Aastakonverentsi kohta saab lähemalt lugeda:

www.logistikalahendus.ee/aastakonverents2017

**25 AASTAT KOGEMUST VÄIKESEMÖÖDULISTE
DETAILIDE (DIAMEETRIGA 1-45 MM)
CNC-TREIMISE JA FREESIMISE ALAL**

OMA ALA PROFESSIONAALID
PEENMEHHAANIKA VALDKONNAS
KOGEMUSTEGA MEESKOND
TIPPKLASSI TEHNOLOOGIA
PARIM KVALITEET
USALDUSVÄÄRNE PARTNER
KINDEL TARNE

SAATKE MEILE OMA JOONIS JA ME TEEME PROOVITÖÖ, ET SAAKSITE VEENDUDA MEIE KVALITEEDIS JA TARNEKINDLUSES

VÕTA ÜHENDUST:
www.enemat.ee
enemat@enemat.com

Põldmäe tee 12a, Vatsla küla,
Saue vald 76915 Estonia
tel +372 50 248 26

Arenguseire Keskusele anti stardipauk

Riigikogu võttis 14. juunil vastu arenguseire seaduse, mille alusel lõpetati Eesti Arengufondi tegevus ning moodustati Arenguseire Keskus. Arenguseire Keskuse eesmärgiks on koostada ühiskonna pikaajaliste arengute analüüse ja stsenaariume ning jälgida, kuidas need täituvad.

TEKST: KADRI TAMM

Arenguseire Keskuse (edaspidi ASK) juht Tea Danilov kinnitab, et ASK on ellu kutsutud analüüside ja uuringute tegemiseks, et anda infot otsuste tegemiseks eelkõige rahvasaadikutele, kuid teemadel on kindlasti ka laiem auditoorium.

„Kuna riigikogu töötab seadusega, siis on meie eesmärk välja tuua uuritava teemaga seonduvad võimalikud arengud ning kaardistada riigi tasemel otsused, mis on seotud ühe või teise alternatiivi realiseerumisega,“ selgitab Danilov ning lisab, et kui võrrelda ASK-i mandaati Arengufondile seatud ootustega, siis on need ülesanded pisut erinevad. „Arengufondi missioon oli pakkuda välja tegevuskavasid, et erinevad ärivõimalused muutuksid majanduskasvuks. ASK-i fookus on avaram, tuleb koostada alternatiivseid stsenaariume, kuidas mingis teemas võivad asjad areneda. Meie eesmärk ei ole pakkuda ühte tegevuskava, vaid mängida läbi erinevaid võimalikke alternatiive, tuues välja nende plussid ja miinused.“

Tänaseks on valminud arenguseire tegevuskava, milles on kirjeldatud uurimisteemad ja fookused järgneva pooleteiseks aastaks. Seejuures on püütud kokku põi-

“**Meie mõte** on mitte korrata juba tehtud uuringuid, vaid koguda kokku ja süstematiseerida olemasolev materjal ja ehitada sinna peale arengu-stsenaariumid.

Tea Danilov
Arenguseire Keskuse juht

mida erinevaid teemasid ning analüüsida nende vastastikuseid mõjusid. „Tahtsime oma teemapüstitused sõnastada nii, et need avaksid erinevate valdkondade ristumispunkte ja vaataksid valdkondade arenguid omavahelises vastastikmõjus,“ kirjeldab Danilov juhtmõtet uurimisteemade sõnastamisel, kus varem eraldi analüüsitud uurimisküsimused on koondatud ühte uuringusse.

„Meie mõte on mitte korrata juba tehtud uuringuid, vaid koguda kokku ja süstematiseerida olemasolev materjal ja ehitada sinna peale arengustsenaariumid.“ Samuti ei ole väljapakutud stsenaariumid ja poliitikasoovitused ühesed. „Analüüsides erinevaid variante tekib kaardistus, millise stsenaariumini riigi otsused tõenäoliselt viivad,“ lisab ASK-i uuringute juht Meelis Kitsing. „Meie lõpptoode ei ole uuring. Uuring on vahend, mis aitaks selgemaks arutada, mis on olulisemad valikud ühe või teise teema puhul.“

Vaadatakse tulevikku

ASK-i uuringute juhi Meelis Kitsingu sõnul sõltub koostatavate stsenaariumite ajaperspektiivi valik paljuski teemast. „Mida pikemal ajaskaalal asju vaatame, seda raskem on öelda, mis juhtuma hakkab. Lühema perspektiivi-

ga stsenaariume mõjutab hetkeolukord rohkem, liialt pikas perspektiivis vaadeldud stsenaariumid muutuvad ebamäärasemaks, ning siinkohal tuleb leida mõistlik tasakaal," sõnab Kitsing ning toob näite, et analüüsida avaliku valitsemise stsenaariume aastal 2100 oleks ilmselt liiga pika perspektiiviga.

Danilov lisab, et keskmiselt vaadatakse tulevikku 5–15-aastase perspektiiviga, kuid edaspidi võib ette tulla ka kaugemasse tulevikku vaatavaid teemasid. „Tööturu-uuringus tahame aluseks võtta inimarengu aruande rahvastiku prognoosid, mis on koostatud lausa aastani 2100. Seal on võetud arvesse nii rännet kui sündivust," toob Danilov näite uuringust, mis vaatab kaugemasse tulevikku.

Oluline põhimõte uuringute läbiviimisel on Danilovi sõnul kaasaamine. „Proovime läheneda teisi-

ti. Kui tavaliselt koostatakse uuringu lähteülesanne ja leitakse hanke korras täitja, kes vajadusel kaasab alltöövõtjaid, siis meie soovime ise olla peatöövõtja rollis. Me ei ostaks sisse tervet uurin- güt, vaid üksikuid tükke, kaasates teadusgruppide tasandil võimalikult palju eksperte vastavalt nende kompetentsile ja kogemusele. Seda on küll keeruline koordineerida, kuid üksnes nii saavad olema kaasatud võimalikult kõik teemas- se puutuvad teadlased ja uurijad.“

Võrgustiku loomine

Kitsingu sõnul võib uuringu läbiviimist vaadelda kui võrgustikumudelit, kuhu panustavad paljud eksperdid mitte ainult Eestist. „Uuringute läbiviimisse kaasatakse valdkondade võtme-isikud, kes igapäevaselt nende teemadega tegelevad ning oskavad seda vald-

konda kommenteerida ja nõu anda," selgitab Kitsing.

Kolm põhiteemat

ASK-i tegevuskavas on täna neli projekti, mis on pandud paika pooleteiseks aastaks. Neist üks on maailma mõttekodade seire ning huvipakkuva info Eesti konteksti asetamine, ülejäänud kolm on uuringud.

Uuringufookuste paika saamiseks räägiti lisaks riigikogu liikmetele ekspertide, analüütikute, ametnike ja tööandjatega. „Ajaliselt oleme plaaninud kõige kiiremini liikuda e-valitsemise uuringuga, juunis käivitub tööturu-uuring. Tootlikkuse uuringu käivitame hiljemalt sügisel," selgitab Danilov ning lisab, et järgmise aasta lõpus on vaja paika saada juba uus tegevuskava ning uued teemad.

Roostevaba teras
Alumiiniumid
Vask ja messing
Võrgud ja perforeeritud lehed
Terasest ukse-, akna- ja fassaadisüsteemid Forster
Kuumtsingitud teraslehed ja rullid

Nüüd uuel aadressil!

Metal Express OÜ
Uusaru 7, 76505 Saue

Tel 6191070, 5107881 • Faks 6191079

metalexpress@metalexpress.ee • www.metalexpress.ee

i

- **Maailma mõttekodade seire**
Igakaises uudiskirjas ja kaks korda aastas ilmuv trendiülevaates tuuakse välja kuumemad teemad erinevatest maailma mõttekodadest koos olulisimate järeldustega. Eestiga rohkem seotud teemade puhul lisatakse teema selgitusele Eesti ekspertide kommentaarid, mida see areng Eesti kontekstis võiks tähendada, arvestades meie eripärsid ja olusid.

- **Avalik (e)valitsemine**
Riigireformi olulised otsustuskohad on seotud sellega, kui hajutatud või tsentraliseeritud riigivalitsemismudeliga me tulevikus jätkame. Uuringu põhiküsimuseks on, milline võiks riigivalitsemine e-riigi vahendite abil välja näha aastal 2030. Stsenaariumite

Mida ASK uurima hakkab?

näol mängitakse läbi hajutatud ja tsentraalse valitsemismudeli plussid ja miinused, sh tasakaal täidesaatva ja seadusandliku võimu vahel, samuti sisaldab uuring osalusdemokraatia komponente ehk püütakse leida vastuseid, mis ulatuses ja küsimuses peaks elu mõjutavates otsustes osalemine olema IKT-vahendeid kasutades delegeeritud maksimaalselt madalale tasemele piirkondade, kogukondade või üksikisikute lõikes.

- **Tuleviku töösuhed**
Uuringus keskendutakse töösuhetele, analüüsitakse, kuidas pikemas perspektiivis mõjutavad muutuvad eelistused, paindlikkuse soov, inimeste mobiilsus jms erinevate töösuhete omavahelisi proportsioone ja sellega ka

maksutuluseid. Stsenaariumites analüüsitakse tänasest erinevaid sotsiaaltagatissüsteeme ning hinnatakse nende plusse ja miinuseid.

- **Tootlikkus**
Uuringus keskendutakse tootlikkuse arenguperspektiividele Eesti majanduses. Tootlikkust mõjutavad paljud erinevad tegurid: ettevõtete paiknemine väärtusloome ahelates, siseriiklike tarneahelate pikkus, ekspordivõimekus, teadus- ja arendustegevus, tehnoloogilised ja välismajanduslikud arengud, samuti on maailmas olulise tootlikkuse mõjutegurina leidnud käsitlemist juhtimiskvaliteet. Täpsemad valikud, kuidas erinevaid mõjutegureid stsenaariumiteks süstematiseeritakse, tehakse uuringu käigus.

Reklaami koduseimas lennujaamas!

advertising@tll.aero

Bomar lintsamasinad

23 aastat
Eestis

MAGTRON
elektromagnetkinnitusega
puurmasinad

NKO Machines (Tšehhi)
faasimismasinad

LASERLÕIKUSTEENUS UUEL AUTOMAATLAADIMISEGA FIBERLASERIL!

MADALAD TOOTMISKULUD

- + SUUREPÄRANE LÕIKEKIIRUS**
- + AUTOMAATNE MATERJALI VAHETUS**
- = SOODNE HIND JA KIIRE TARNE
SUURTE KOGUSTE LÕIKAMISEL**

**Lehtmaterjali laserlõikus / Torumaterjali laserlõikus /
Vesilõikus / Plasmalõikus / Gaasilõikus / Painutamine**

**Tule tänav 22, Saue, Harjumaa 76505, Eesti
Telefon 659 6123, e-mail info@fineststeel.ee, www.fineststeel.ee**