

UUDISED

Estonian Airi kahjum tuli oodatust sügavam

Kuue kuuga 15miljonilise kahjumi teeninud lennufirma kärbib liine ja vähendab töötajate arvu. ▶3

Keemiatööstust kummitab inseneride põud

Nõukogudeaegsed spetsialistid on pensioniikka jõudnud, uusi meie ülikoolid aga ei koolita. ▶12-13

Merko ja Nordecon jõudsid kasumisse

Börsil olevad ehitusettevõtted teenisid teises kvartalis vastavalt 530 000 ja 870 000 eurot. ▶16-17

PUHKEPÄEV

Tallinnas näeb muusikateatri viimast sõna

Birgitta festival ühendab tänavu keskaegse kloostrimiljöö tänapäeva muusikateatri viimase sõnaga - lavastustega 2012. aastast. ▶3

KOLUMN

„Pankrot pole lõpp, vaid nagu paljud edukad ärimehed võivad kinnitada - uue ja edukama äri algus.

Riigikogu liikme Igor Gräzini hinnangul toidavad abipaketid valesid väärtusi. ▶18

TÖÖSTUS

Molycorp tõi müügi Sillamäele

Molycorp Silmeti juhatuse esimees David O'Brock asub juhtima suurt osa USA börsifirma emaettevõtte müüki. „Vahet ei ole tegelikult, kas müüki juhitakse USAst või Eestist. Küll ma hakkama saan, kõik on organiseerimise küsimus,“ leiab ta. ▶8-9

Äripäev

Nädalavaheetus

Reede, 10. august 2012
nr 142 (4564) 2,24 eurot

↓ EUR/USD
1,2301

↑ USD/EUR
0,8129

↓ EUR/SEK
8,2669

↑ NordPool
44,37

↓ Euribor
0,640%

LUUBI ALL

Kokkuhoiukoht

PÖLLUMAJANDUSMINISTEERIUMI personaaliosakond teenindab 11 valitsemisala asutust ehk 1500 inimest. Paljude teiste tugiosakondade suurus avalikus sektoris tekitab aga küsimusi.

FOTO: RAUL MEE

▶ Ministeeriumide tugiosakondades (personali-, avalike suhete, finants- ja haldusosakonnas) töötab oluliselt enam inimesi kui erafirmades ▶4-7

NÄDALA TEGIJA

Heiki Nabi

maadles end Londoni olümpial hõbemedalimeheks

Seitsmekordse Eesti meistri ja 2006. aasta maailmameistri Heiki Nabi hõbemedal kreeka-rooma maadluses Londoni olümpial tuli paljude jaoks kui välg selgest taevast. Eri-nevalt kettaheites pronksmedali võitnud Gerd Kanterist ei pidanud ta kandma medalinõudleja

koormat, kuid üllatushõbe oli seda magusam. Aastatepikkune visa töö kandis vilja ja Nabi tõestas, et tippu saab jõuda ka siis, kui seljataga pole suuri sponsoreid. Kaalukas roll Nabi edus on muidugi tema pikaajalisel treeneril Henn Põllustel, kes on vaikselt, kuid pühendunult oma tööd teinud.

RÕÕMUSTAB

Puhkuselt naastakse hoopis uude firmasse. Priit Sauk, Kati Kusmin, Ülo Säre, Meelis Püvi, Anneli Heinsoo, Marek Mettas on mõned tipp- ja müügijuhtidest, kes on viimaste uudiste peategelased. Nad vahetavad nimelt töökohta. Toimetus kiidab viimastel nädalatel elavnenud töökohavahetuse trendi ja kutsub üles pikalt omal kohal istunud juhte peeglisse vaatama – kas olete kindlad, et teist paremat pole selle töö peale võtta?

ESM on Eestis lõpuks kõigil suul. Hoolimata valitsuse pingutustest teavad Euroopa abimehhanismi ESMi praeguseks juba ka koolijütsid nimepidi. Ületähtsustatud sõnaühend? Arvame siiski, et mitte. Eesti poliitikud peaksid lähtuma ainult ja ainult Eesti riigi huvidest. Loodame, et ESM seda on.

Olümpiamängud kergitavad rahvuslikku enesuhkust. Kuigi elame globaliseerivas maailmas, näitavad olümpiamängud, et planeedi Maa inimesed on ühed parajad nationalistid. Tulemus ei kuulu enam sportlasele, vaid riigile, kelle lipu ja hümni valguses end näidatakse. Tunneme siis meiegi praegu end Heiki Nabi ning Gerd Kanteri saavutustest isiklikult veidi enam kõrvust tõstetuna kui veel eile.

KURVASTAB

Eksperiment "Tallinn" jõudis uue verstapostini. Ühissõidukiradade selline mahamärkimine oleks naljakas, kui ta mitte tõsi poleks. Hoiame hinge kinni mõtte juures, mis läheb Tallinna liikluses lahti septembris, uuel hooajal. Sarnaselt maamaksu ja alkoholimüügi piiranguga peab praeguselgi juhul reageerima riigikogu. Aga kas olulisemat poleks kõigil teha?

Soomest tuleb murettekitavaid signaale. Eesti majandusega kokku kasvanud Soomest tuleb murettekitavaid signaale. Alandatakse majanduskasvu prognoose pea nullini, pea paarkümmend aastat korralikult kasvanud tarbimine võib samuti vähikäiku tegema hakata. Läheks Londoniski neil lobsal, ergutaks vähe nende ja seeläbi ka meie meeleolu.

Aivar Rehe muutub järjest pessimistlikumaks. Alati naerusuine Sampo Panga sinne juht Aivar Rehe muutub üha pessimistlikumaks majanduse suhtes. Panga laenu ja hoiuste maht väheneb, tulevikku nähakse järjest mustemates toonides. Äkki peaks Sampo kaaluma maatriksjuhtimise lõpetamist, et ülemere visioonid vähem maksma pääseksid.

KUUM TOOL

Kas uus buum?

Sel suvel vahetab mitu ettevõtet juhte. Näiteks TREV-2 hakkab alates augustist juhtima Erki Mölder, kes vastab esmaspäeval kell 15–17 Äripäeva lugejate küsimustele. Esita oma küsimus www.ehitusuudised.ee

ESMASPÄEV

Kes on see naine, kes lisandub uue näona sel sügisel ilmuvasse rikaste edetabelisse?

LOE ÄRIPÄEVAST

ILLUSTRATSIOON: ANTI VEERMAA

JUHTKIRI

Avalikus sektoris endiselt ruumi kärbeteks

Tänane Äripäev koostas ülevaate ministereeriumide tugiosakondadest ning selgus, et võrreldes suuremate erafirmadega on riigisektoris oluliselt rohkem töötajaid. Ministereeriume ja erafirmasid ei saa küll üks-ühele kõrvutada, kuid võib siiski öelda, et erafirmades on tugiosakonnad mehitatud minimaalselt, samas kui ministereeriumides on ühe juhi kõrval kindlasti mitu alluvat.

Äripäeva arvates on valitsusel kulude kokkuhoiaks ehk kärbeteks veel ruumi, näiteks ministereeriumide ja riigiasutuste tugistruktuurides. Seejuures ei oleks mõistlikult lähenedes sellistes kärbetes kaotajaid, vaid ainult võitjad.

Esiteks sunniks see muutma avaliku sektori töö veel efektiivsemaks. Erasektoris tuttav surve sunniks leidma lihtsamaid ja paremaid lahendusi. Kindlasti on efektiivsusel oma piirid. Ühelt poolt ei ole efektiivne, kui seatud ülesannete täitmiseks on palgatud liiga palju inimesi. Teiselt poolt ka olukord, kus töötajate vähesuse tõttu jäävad mõned ülesanded täitmata. Seal vahel on aga piir, mida tulebki pidevalt otsida ja millega kohaneda.

Teiseks annaks tugiteenustelt kokkuhoitud raha võimaluse tasustada põhitöö spetsialiste kõrgemalt. Ei ole kahtlust, et Eesti vajab kompetentseid, häid ametnikke. Neile peaks saama maksta ka vastavat palka, mitte küsitavaid "motivatsioonipakette". Juunis kirjutasime, kuidas siseministreeeriumi alla kuuluva infotehnoloogia- ja arenduskeskuse 15 töötajat Saksamaal Hannoveris toimunud tehnoloogiamessi külastas. Ehkki asutus nimetas riigile 20 000 eurot ja pea terve nädala maksa läinud reisi grupikoolituseks, näitasid Äripäeva käes olevad materjalid, et tegemist oli lihtsalt lõbusa messikülalastusega.

„**Äripäeva hinnangul ei oleks mõistlikult lähenedes sellistes kärbetes kaotajaid, vaid ainult võitjad.**“

Kolmandaks, tugistruktuure vähendades vabaneks töötajad, mille järele erasektor januneb. Ettevõtjad kurdavad aastaid kvalifitseeritud tööjõu puuduse üle. Avalik sektor on erasektorile selles vallas tugev konkurent. Iga liisanduv haritud ja võimekas inimene riigisektorist leevendab töötajapöuda erasektoris.

On tõsi, et Eestis on praegu umbes 27580 riigitöötajat ja nende arv on viimastel aastatel kahanenud. Näiteks võrreldes 2010. aastaga on see vähenenud 3%, kriisieelse ajaga võrreldes 7,2%. Kuid ametnike arvu üldise vähenemise kõrval peavad sihiks olema ka struktuuri muudatused. Äripäeva loost selgus aga, et ametnikearves orienteerumine on aeganõudev ja lõpptulemuski ei pruugi olla ammendav, kuna osakondade moodustamine on pigem loominguline protsess.

Seetõttu tervitab Äripäev püüet tugiteenuseid ühtlustada. Algatud on tugiteenuste ühendamise projekti (TUTSE), mille eesmärk on ühtlustada kõigi ministereeriumide valitsemisalas finants-, personali- ja palgaarvestus. Liitumine TUTSEga on olnud paraku aeglane ega hõlma kõiki ministereeriume. Kahe aastaga on seitsme ministereeriumi valitsemisalas tugiteenused koondatud esialgu valitsemisala kesketesse arvestustsüsteesse ja arvestused üle viidud majandustarkvarasse SAP.

Uut taset peaks aitama saavutada ka aasta alguses loodud Riigi Tugiteenuste Keskus, mis hakkab järgmisest aastast pakkuma finants-, personali- ja palgaarvestuse teenust, kuid seda vaid justitsi-, rahandus-, sotsiaal- ning majandus- ja kommunikatsiooniministreeeriumi valitsemisalades. Suund on õige, hoogu napib.

Loe Äripäevast

KAANELUGU "Ministreeeriumide tugiosakonnad erafirmadega võrreldes pungil" tänases lehes lk 4-7

ML-TRANSPORT

Osakoormate vedu tagaluukautodega TALLINN–HELSINKI–TALLINN

Enne kl 12 tellitud veos järgmisel tööpäeval sihtkohas!

tel: +372 505 5074 info@mltransport.ee

www.mltransport.ee

Valmisfirmade müük, äri- ja mittetulundusühingute asutamine

Firma kätte 24h jooksul! Suur nimevalik

www.wasp.ee
info@wasp.ee
Tel. 6 77 01 55
Mob. 51 12 061

Eestimaa on ilus!
PUHKA EESTIMAAL
www.maaturism.ee

ÜTLES

David O'Brock: Eriti börsiettevõtte ei pea maksetingimustest kinni.

Molycorpi muldmetalli oksiidide ja kemikaalide müügidirektor müügitööst ja klientidest. LOE LAHEMALT LK 8-9

ESTONIAN Air teatas eile kahjunumbri suuruse. Majandusminister Juhana Part oli pahane. Estonian Airi juhatuse esimees Tero Taskila (pildil) kinnitas eile samuti, et ei ole tulemusega rahul ja vaja oluks enim muutusi. FOTO: RAUL MEE

Estonian Air teenis hiigelkahjumi

Laura Mallene
laura.mallene@aripaev.ee

Tallinna lennujaamas astus eile ajakirjanike ette Estonian Airi juhatuse esimees Tero Taskila, kes andis teada lennufirma esimese poolaasta 14,9 miljoni eurosest kahjumist. Käive suurenes esimesel poolaastal 24 protsenti, kasvades 43,9 miljoni euroni.

Taskila mõõnis, et ettevõtte alahindas muutuste määra, mida organisatsioon vajas. Teostus jäi nõrgaks mitmes punktis – alates 2011. aastast on keskmine tulu reisija kohta vähenenud 7 protsenti. Kütusekulu suurenes 32 protsenti, lennupargi vahetus oli oodatust kallim.

Kahjum on arvatust suurem. Varem on meedia spekulatsioonid 11–12miljonilise kahjunumbriga. Taskila ütles, et ei ole tulemusega rahul.

Rahul ei ole ka majandusminister Juhana Part. Taskila sõnul minister tema endaga Estonian Airist rääkinud ei ole, kuid nõukogu esimehe Erkki Raasukese kaudu tunneb ta suurt survet – paremateks tulemusteks, kasumiks.

Taskila sõnakehv. Täpsustavatele kriitilistele küsimustele vastas Taskila napilt. Küsimusele, kui palju raha vajab Estonian Air maksumaksjalt, vastas Taskila, et praegu töötab firma kõvasti, et mitte küsida rohkem raha. "Meil on mitu stsenaariumi. Ma ei seo end ühegagi," lisas Taskila.

Üks vahend eesmärgini jõudmiseks on kärped. Selle aasta lõpuks üritatakse kokku hoida 4 miljonit eurot – nõrka kasumit näidanud liinid suletakse või muudetakse hooajaliseks, töötajate arvu vähendatakse 15%. Kasumi loodab lennufirma saavuta

tada 2013. aasta lõpuks. Seda, et lennufirma tulevik on kindlasti parem, kinnitas Taskila terve konverentsi jooksul.

Küsimärgi all on ka, mis saab pilootidest. Eile lõppes Estonian Airi ja pilootide ametühingu vaheline kollektiivleping. Ka siin ei avalikustanud lennufirma detaile, sõnades vaid, et üritatakse jõuda mõlemal pooli rahuldavale kokkuleppele.

"Meie eesmärk läbirääkimistel ametühingutega on tõsta meeskondade töö efektiivsust praegusega võrreldes 15% võrra," sõnas Taskila. "Samuti oleme optimeerinud lennugraafikut kahjumlikel liinidel. Loetletud tegevuste mõju tõttu peaksid tulemused paranema juba aasta lõpus," lisas Taskila.

Samal ajal istus Estonian Airi nõukogu esimees Erkki Raasukese pressikonverentsil esireas. Vaikides.

Baltic Agro ostis pankrotis Weroli tehased

Baltic Agro omandas enam-pakkumisel pankrotis Weroli Tehased ja rapsitöötlemistehase kinnistute ning sinna juurdekuuluvaga.

"Baltic Agro on üks suuremaid rapsi kokkuostjaid Eesti turul, mistõttu oli meil loomulikult huvi seista hea selle eest, et Weroli tegevus jätkuks ka tulevikus," kommenteeris ostu Baltic Agro nõukogu esimees Christian Junker.

Baltic Agro jaoks annab ost firma juhi Ants Puusta sõnul võimaluse laienemiseks.

Rein Kilgile kuuluv Werol oli Eesti ainuke rapsiõli töötlemise tehase, mis rafineerib pressitud rapsiseemnetest valmistatud õli ja müüb seda toiduõlina. Tehase tootmisvõimsus on 70 000 tonni.

Uus rapsipressimise liin. Weroli Tehased alustas enne pankroti minekut uue rapsipressimise liini rajamist Jõgeval, mille võimsus 145 000 tonni. Tehase uus osa ei ole veel töös olnud. Pärast uue tootmisliini käivitamist peaks tehase käive ulatu-

ma 80 miljoni euroni. Ettevõtte on praegu 41 töötajat.

Baltic Agro ASI omanik, Taanis paiknev DLA Grupp omab juba rapsitöötlemise tehaseid Lätis ja Taanis.

Koos praeguse omandamisega on DLA rapsitöötlemise aastase kogumahuks 500 000 tonni.

Weroli Tehased ettevõtte omandamine Baltic Agro ASI poolt jõustub pärast seda, kui konkurentsiamet sellele heakskiidu annab.

ARIPAEV.EE

LÜHIDALT 3

Rahvusooper Estonia

Kuldpilet 2012-2013
107. hooaeg

„...parim istekoht, personaalne teenindus, sisukas kavaraamat...“

Kuldpilet 1		
20.09	FAUST / Esietendus!	ooper
03.10	RAHVUSVAHELISE MUUSIKAPÄEVA OOPERIGALA	
07.11	ROOSIKAVALER kontsertettekanne	ooper
26.01	PRINTS JA KERJUS Maailmaesietendus!	muusikalavastus
14.03	TANNHÄUSER / Esietendus!	ooper

Hind ühele 230 EUR, hind kahele 414 EUR

Kuldpilet 2		
20.09	FAUST / Esietendus!	ooper
03.10	RAHVUSVAHELISE MUUSIKAPÄEVA OOPERIGALA	
07.11	ROOSIKAVALER kontsertettekanne	ooper
16.11	TUHKATRIINU / Esietendus!	ballett
26.01	PRINTS JA KERJUS Maailmaesietendus!	muusikalavastus
14.03	TANNHÄUSER / Esietendus!	ooper
28.04	RAHVUSVAHELISE TANTSUPÄEVA BALLETTIGALA / Mai Murdmaa 75	
16.05	BAJADEER / Esietendus!	ballett

Hind ühele 350 EUR, hind kahele 630 EUR

KULDPILETID müügil 17. augustini või kuni kohti jätkub
www.opera.ee / estonia@opera.ee / t 683 1210

Estonia maja 19

ÄRIPÄEVA SEMINAR

SISEKONTROLI AASTAKONVERENTS 2012

Eesti majandus väliskeskonna riskide lainetel. Majandusanalüütik **MARIS LAURI**

Millised riskid tulenevad konkurentsi valdkonnast? Konkurentsiameti peadirektor **MÄRT OTS**

Kuidas ettevõtte kriisis käitus ja 7 aastat hiljem maineriske maandab? Copterline'i vastutav juht **TÖNIS LEPP**

Milline on Eesti Energia riskimudel ja kogemus tururiskide juhtimisel? Eesti Energia finantsdirektor **MARGUS KAASIK**

Millised on sisekontrolli hüpooteetilised ja tegelikud kaused? Finantsanalüütik **RITA ILISSON**

Kuidas kaardistada ja testida ettevõtte toiminguriskid ja kontrollisüsteemid? Kaubamaja ASI siseauditi osakonna juhataja **MERIKE RABI**

Millised on riskid pilvetechnoloogiate ajastul? Ernst & Young Baltic, vanem juhtivkonsultant **SIIM ABEN**

Milliseid riske kätkeb ettevõttele sotsiaalmeedia? Praktilised näited ja häkkimise demo. Clarified Security juht **MEHIS HAKKAJA**

23. august
Sokos Hotel Viru konverentsikeskuses

Hind kuni 10.08.2012 registreerudes **179 eurot** (214.80 km-ga), tavahind 229 eurot (274.80 km-ga). Registreerides korraga ühest maksjaettevõttest kaks või enam osalejat kehtib lisasoodustus 5%.

Lisainfo ja registreerimine telefonil 667 0411 või www.seminar.aripaev.ee

Äripäev

VÕRDLUS

Ministeeriumide
tugiosakonnad
erafirmadega
võrreldes püügil

SOTSIAALMINISTER
Hanno Pevkur koos
ministeeriumi PR-
juhi Diana Lorentsiiga
(keskel) renoveeritud
Lääne-Tallinna Kesk-
haigla Nakkuskesku-
ses Merimetsa haiglas.
Paremal Kai Zilmer.

FOTO: TOOMAS HUIK/POSTI-
MEES

Ministeeriumid ühtlustavad tugiteenuseid

Rahandusministeerium juhib tugiteenuste ühendamise projekti (TUTSE), mille eesmärk on ühtlustada kõigi ministeeriumide valitsemisalas finants-, personali- ja palgaarvestus.

“Riigi kohus on kasutada ressursse võimalikult mõistlikult,” ütles rahandusministeeriumi asekancler Agris Peedu mais. “Tugiteenuste säästvam, kuid samas ühtlasema kvaliteediga ja otstarbekam korraldamine pakub selleks võimalust.”

TUTSE kahe aasta tegevuse tulemusel on seitsme ministeeriumi valitsemisalas tugiteenused koondatud valitsemisala kesketesse arvestusüksustesse ning arvestused üle viidud majandustarkvarasse SAP.

Ministeeriumide valitsemisalades on raamatupidamisküste arv vähenenud 204-lt 117-le. Projekti raames on kasutusele võetud veebipõhised IT-süsteemid, mis kiirendavad infovahetust asutuste ja kesksete arvestusüksuste vahel.

Aasta alguses loodi Riigi Tugiteenuste Keskus, mis pakub alates järgmisest aastast finants-, personali- ja palgaarvestuse teenust justiits-, rahandus-, sotsiaal- ning majandus- ja kommunikatsiooniministeeriumi valitsemisalades.

Ä Üks küsimus

Miks on ministeeriumide tugiosakonnad oluliselt suuremad kui sarnase töötajate arvuga eraettevõtetes?

DIANA LORENTS
sotsiaalministeeriumi avalike suhete osakonna juht

Me katame väga laia valdkonda, meie eelarve moodustab natukene vähem kui pool Eesti riigi eelarvest. See tähendab ka väga paljusid tegevusi ja nendega seotud tehinguid.

Üsna palju bürokraatlike lisanõudeid seab see, et suur osa tegevusest on rahastatud välisabi allikatest. Samuti mõjutab töömahukust asjaolu, et riigieelarve on kassapõhine, ettevõtte saavad pidada nii eelarvet kui ka raamatupidamist tekkepõhiselt. Riigi raamatupidamises tuleb kasutada väga paljusid täiendavaid tunnuseid, et tagada siseriiklik ja välismine aruandlus.

KARIN VOLMER
põllumajandusministeeriumi pressiesindaja

Ministeeriumi ei saa kindlasti võrrelda eraettevõtetega, kuivõrd juba avaliku ja erasektori funktsioonid on täiesti erinevad. Ministeeriumide tugiosakondadel on seadustest tulenevaid funktsioone rohkem kui eraettevõtetel. Näiteks meie finantsosakond peab lisaks raamatupidamisele tegelema eelarvestamise ning välisabi fondide administreerimisega. Samuti tuleb arvestada, et ministeeriumi tugiosakondade ülesandeks on lisaks oma maja teenindamisele ka tugifunktsioonide koordineerimine va-

litsemisalas, kus põllumajandusministeeriumi puhul on tegemist kokku umbes 1500 inimesega.

MARIANN SUDAKOV
välisministeeriumi pressispetsialist

Eraettevõtte töö on enamasti kindla ja kitsa spetsiifikaaga. Riigiasutuse tegevusvaldkond on märksa laiem kui eraettevõtte, mis eeldab ka tugistruktuuris erinevate spetsialistide olemasolu. Mingil määral võib välisministeeriumi võrrelda suurettevõttega, millel on tütarettevõtte kümnetes riikides, kus tehtavad toimingud tuleb emafirmas ühtlustada, tagada ühtsete reeglite järgimine, arvestades samas kohalikke olusid jne – see nõuab ka eraettevõttes arvestatavat tugistruktuuri.

Lisaks on eraettevõtetel võimalus ja sageli otstarbekas tugiteenuseid sisse osta, välisministeeriumil aga ei ole võimalik sageli seda teha – mõnikord seadustes toodud piirangute tõttu (näiteks turvakaalutlusil) või lihtsalt seetõttu, et erasektoris puudub vajalik pädevus.

Ka ei ole erasektor seotud paljude avalikus sektoris vajalike regulatsioonide täitmisega. Näiteks äriühing ei ole kohustatud avalikustama oma veebis väga suurt hulka infot, mida avalik sektor peab põhjendatult tootma. See kõik vajab investeringuid ja inimesi.

”Tualettpaberit ja kohvi saame ostetud assistentide abiga ning lihtsama tööga, nagu näiteks pirni vahetamine, saan isegi hakkama.

Lembit Tampere, Arco Vara juhatuse esimees

ole ammendav, kuna osakondade moodustamine näib olevat üsna loominguiline protsess.

Põhjendusi jätkub. Ministeeriumid end ülemehitatuks ei pea. Toonitati, et nende tugiosakondade ametnikud tegelevad lisaks ministeeriumile ka kogu haldusala küsimustega ning osa tugitegevusi on tsentraliseeritud. Näiteks siseministeeriumi esindaja Mihkel Loide sõnul kujundavad ministeeriumi tugiosakonnad kogu ministeeriumi haldusala vastavate valdkondade poliitikat. Samas on erinevatel riigiametitel ja -asutustel sageli olemas ka isiklikud tugiosakonnad või -ametnikud.

Kuigi ministeeriume ja erafirmasid ei saa üksteisele kõrvutada – nii nagu ei saa seda teha isegi erinevate ministeeriumide puhul –, võib siiski öelda, et erafirmades on tugiosakonnad selgelt väiksema arvuliselt mehitatud. Samas ministeeriumides on ühe personali- või avalike suhete juhi kõrval kindlasti mitu alluvat.

“Efektiivsuse tagame sarnaselt erasektoriga – professionaalse juhtimise ja võimalikult parema personalivaliku kaudu,” kommenteeris välisministeeriumi pressispetsialist Mariann Sudakov. Sarnased vastused laekusid ka teistest ministeeriumidest. Tugiosakondade efektiivsus tagatakse ministeeriumide kommentaaride põhjal näiteks arenguvestluste, tööplaani täitmise, personalielarve, põhimääruste ja ametijuhenditega.

Kes pirni vahetab? “Tugiosakondade efektiivsuse määrab ära ühelt poolt ülesannete hulk ja teiselt poolt piiratud personalieelarve, mis ei võimalda töötajaid piiramatult nende ülesannete täitmiseks palgata,” sõnas justiitsministeeriumi pressiesindaja Priit Talv. Rahandusministeeriumi seisukoht on, et ministeeriumide ja erafirmade võrdlemine ei pruugi olla asjakohane, kuna vajadused tugiosakondade ja nende töötajate järele võivad ol-

la väga erinevad, vahendas ministeeriumi spetsialist Kristina Haavala.

Äripäev ühe võrdleva näite siiski toob. Sellal kui näiteks rahandusministeeriumi haldusosakond koosneb 18 või põllumajandusministeeriumi oma 25 töötajast, pole rahvusvahelisel kinnisvarafirmal Arco Vara üldse haldusosakonda. “Tualettpaberit ja kohvi saame ostetud assistentide abiga ning lihtsama tööga, nagu näiteks pirni vahetamine, saan isegi hakkama, eilegi tuli ette,” rääkis Arco Vara juhatuse esimees Lembit Tampere.

Avalikud suhted olulised. Või kui ministeeriumide avalike suhete osakondades töötab reeglina ametnikke, kelle loendamiseks ühe käe sõrmedest ei piisa, on LHV Panga avalikud suhted ühe inimese vastutada, kes on seejuures ka turundusjuhi rollis. Tõsi, osa teenuseid ostavad erafirmad vastavalt vajadusele sisse, mis on efektiivsem kui hulga töötajate palgal pidamine.

Kaheksas riigis tegutseva IT-kontserni Nortal avalike suhete juht Liina Vahtras märkis, et töö efektiivsus on ettevõttele väga oluline ja seetõttu on suur osa tugitöötajatest grupiüleled. “Ressursivajaduse suurenedes püüame tugitöötajate seas leida abikäsi või siis teenust sisse osta,” sõnas ta. Oma personali- või avalike suhete osakondade suuruse poolest ei erine 700-le läheneva töötajate arvuga Nortal paarisaja töötajaga ministeeriumidest.

Detailsem ülevaade tugiosakondadest lehekülgedel 6 ja 7.

25

töötajat on põllumajandusministeeriumi haldusosakonnas, rahandusministeeriumil aga 18.

Äripäeva ülevaade ministeeriumide tugiosakondadest näitab, et kokku hoida saab veel küll. Erafirmadega võrreldes on neis oluliselt rohkem töötajaid.

PIRET REILJAN
piret.reiljan@aripaev.ee

Paljude tugiametnike põhitegevusi ei ole võimalik nende ametinimetusest välja lugeda, kuna tugiosakondades töötab hulgaliselt nõunikke, spetsialiste, peaspetsialiste, eksperte ja konsultante. Keeruliseks osutus ka tugiosakondade kõrvutamine, kuna näiteks autojuhid kuuluvad ühes ministeeriumis haldusosakonda, teises finantsosakonda ja kolmandal ministeeriumil puudub eraldi haldusosakond sootuks ning haldustöötajad on erinevates osakondades laiali.

Osakondade juures pole välja toodud sisseostetavaid teenuseid, kindlasti ostab osa ministeeriume sisse näiteks koristusteenust, aga ka mingil määral suhtekorraldust.

Tuleb tunnistada, et ametnikearmees orienteerumine on aeganõudev ning lõpptulemuski ei

Spetsialist, nõunik,

Sellel paarisküljel avaldame ülevaate ministeeriumide tugiosakondade suurusest ja koosseisust.

A PIRET REILJAN
piret.reiljan@aripaev.ee

Ülevaatest jäävad kõrvale IT- ja õigusosakonnad, kus on keeruline tõmmata piiri tugi- ja põhitegevuste vahele. Ministeeriumide tugiosakondadel puudub ühtne struktuur, mistõttu pole osakonnad üks ühele võrreldavad.

Töötajate hulka on arvatud ka koosseisuvälised töötajad. Täitmata ametikohti pole arvesse võetud, v.a juhul, kui konkurs on täitmata kohale on juba käimas. Kõigi ministeeriumide palga-, personali- ja finantsarvestus on ühtlustamisel.

	Töötajate arv	PERSONALIOSAKOND, TÖÖTAJATE ÜLDARV ÜHE OSAKONNA TÖÖTAJA KOHTA
Majandusministeerium <small>*eelarveosakond</small>	234	4,2 juht, nõunik, 3 peaspetsialisti (sh üks 0,2 koormusega) 56
Rahandusministeerium	346	13 juht, 2 nõuniku kt-d, 3 peaspetsialisti, juhtivspetsialist, 6 spetsialisti 27
Kultuuriministeerium	65	4 juht, peaspetsialist, nõunik, personalijuht 16
Keskkonnaministeerium	185	6 juht, nõunik, 4 peaspetsialisti 31
Justiitsministeerium <small>*arendus- ja personalitalitus; **kantselei (osa haldustöötajaid on finantsosakonna koosseisus, nt autojuhid)</small>	162	6* juht, 3 nõunikku, 2 personalikon-sultanti 27
Põllumajandusministeerium	285	11 juht, juhi asetäitja, 2 nõunikku, 7 peaspetsialisti 26
Siseministeerium <small>*dokumendihalduse ja siseteenuse osakond</small>	216	9 juht, 5 nõunikku (sh 1 kt), õigusnõunik, 2 peaspetsialisti 24
Haridusministeerium <small>*haridusministeeriumi raamatupidajad haldavad ka 29 üldhariduskooli ja ühe kutsekooli raamatupidamist</small>	213	5 juht, asejuht, peaeks-pert, 2 eksperti 43
Sotsiaalministeerium <small>*arendus- ja pesonali-osakond; **eraldi haldus-osakond puudub</small>	251	9* personalijuht, 2 perso-nalikonsultanti, nõuniku kt, 5 peaspetsialisti 28
Välisministeerium <small>*hallatav personal kokku 752; **haldusosakond ja sekretariaat; ***avaliku diplomaatia osakond</small>	539*	15 juht; personalibüroo (6); koostitusbüroo (4); rah-vusvahelise personalipo-liitika büroo (4) 36
Kaitseministeerium	189	4 juht, asetäitja, peaspetsialist, spetsialist 47
LHV Pank	149	1 personalijuht 149
IT-kontsern Nortal <small>*kogu kontsern (tegutseb Soomes, Eestis, Leedus, Venemaal, Serbias, Rumeenias, Omaanis, Kataris); **sh kontorite juhatajad, assistendid ja IT-tugi</small>	641*	8 personalidirektor, 3 personalijuhti, 4 personalispetsialisti 80
Ehituskontsern Arco Vara <small>*töötajad Eestis, Lätis ja Bulgaarias</small>	140*	0 0

10

korda erineb haridusministeeriumi finantsosakonna suurus LHV Pangast võrrelduna organisatsiooni töötajate arvuga.

konsultant, juht...

HALDUS- JA/VÕI ÜLDOSAKOND, TÖÖTAJATE ÜLDARV ÜHE OSAKONNA TÖÖTAJA KOHTA

13 juht, ekspert; majandus- ja riigivara talituse juht, 4 peaspetsialisti, 2 abiteenistajat; asjaajamise ja arhiivinduse talituse juht, spetsialistid

18 juht, 2 nõunikku, 5 peaspetsialisti, 2 spetsialisti, 4 asekancleri abi, hankespetsialist, referent, administraator, autojuht

8 kantselei juht, 3 referenti, autojuht, arhivaar; IT-büroo juht, peaspetsialist

15 juht, nõuniku kt, 2 juristi, 2 peaspetsialisti, 2 spetsialisti, 3 autojuhti; 4 referenti

9** juht, referent, 2 nooremreferenti, 2 sekretäri, 3 arhivaari

25 juht, asetäitja, nõuniku kt, pea- ja vanemspetsialistid, büroo juht, arhivaar, lukksepp-remonditööline; informaatikabüroo juht, riigivara haldamise büroo juht

15* juht, 2 asetäitjat, 2 nõunikku, 4 peaspetsialisti, 2 referenti, 4 autojuhti

28 juht, asejuht, infotehnoloogiajuht, 8 referenti, nõunik, 2 peaeksperiti, 3 eksperti, arhivaar, 3 peaspetsialisti, spetsialist, arendusjuht, haldusjuht, 3 haldusspetsialisti, autojuht

6** haldusjuht, 2 projektijuhti, 3 autojuhti

67** juht, hankespetsialist; haldus- ja transporditalituse juht, juhtivspetsialist, referent, 8 tehnik-autojuhti, majahoidja, 16 koristajat jne.

24 juht, asetäitja, 3 nõunikku, 3 peaspetsialisti, spetsialist, arhivaar, 6 referenti, 3 autojuhti, 4 koristajat, perenaine

2 büroojuht, assistent

23** juht, 5 büroojuhti, 4 assistenti, 2 juhiabi, 2 IT-juhti, 2 tehnilist liidrit, 4 IT infrastruktuuri haldurit, süsteemadministraator, hankejuht, finantstoetuste haldaja

0** **haldus- ja koristusteenus ostetakse sisse

AVALIKE SUHETE OSAKOND

4 juht, nõunik, 2 peaspetsialisti

6 juht, 2 peaspetsialisti, 3 spetsialisti

6 osak. juht, nõunik, spetsialist; välissuhete osak. juht, asetäitja, peaspetsialist

6 juht, nõunik, pressiesindaja, spetsialist; keskkonnahariduse büroo juht ja peaspetsialist

4 juhataja, pressiesindaja, nõunik, toimetaja

6 juhi kt, pressiesindaja, 3 nõunikku, peaspetsialist

8 juht, asetäitja, välissuhete nõunik, 4 pressinõunikku (sh 2 kt-d), peaspetsialist

5 juht, asejuht, 3 konsultanti

12 juht, nõunik, pressiesindaja, 2 peaspetsialisti; eurokoordinatsiooni (EK) ja välissuhete osakonna juht, 5 peaspetsialisti, EK juht

19*** juht, nõunik; pressitalitus (3); meediabüroo (4); infobüroo (5); pressikeskus (3); kultuurbüroo (2)

4 juhi asetäitja, 2 nõunikku, peaspetsialist

1 avalike suhete ja turundusjuht

5 kommunikatsioonijuht, turundusjuht, 3 turundusspetsialisti

3 turundusnimest teenus ostetakse vajadusel sisse

FINANTSOSAKOND, TÖÖTAJATE ÜLDARV ÜHE OSAKONNA TÖÖTAJA KOHTA

27,8* juht; eelarvetalituse juht, analüütik, 4 peaspetsialisti; pearaamatupidaja, 2 asetäitjat, 10 vanemraamatupidajat, 2 vanemspetsialisti, raamatupidajad

14 juht, pearaamatupidaja, vanemraamatupidaja, 2 peaspetsialisti, 6 raamatupidajat ja 3 analüütikut

8 juht, 2 nõunikku, 2 peaspetsialisti, pearaamatupidaja, 2 vanemraamatupidajat

9 juht, nõuniku kt, spetsialist, pearaamatupidaja, pearaamatupidaja asetäitja, 4 spetsialisti

13 juht, peaanalüütik, 3 finantsanalüütikut, 2 varahalduse spetsialisti, 2 referenti, nooremreferent, 3 autojuhti

19 juht, juhi asetäitja kt, 2 peaspetsialisti; välisvahendite büroo juht ja 2 koosseisuvälisest peaspetsialisti; raamatupidamisbüroo 12 peaspetsialisti

25 juht, 4 asetäitjat (AT), 5 nõunikku (N), 5 vanemraamatupidajat, spetsialist; varahaldus- ja hankepoliitika juht, 2 AT, 5 N, peaspetsialist

37* asejuht, pearaamatupidaja, pearaamatupidaja asetäitja, 4 vanemraamatupidajat, 22 raamatupidajat, 2 peaeksperiti, spetsialist, 5 finantseksperiti

26,5 finantsjuht, eelarvejuht, finantsnõunik, analüütik, pea- ja vanemraamatupidaja, raamatupidajad, peaspetsialistid, nõunik; välisvahendite talituse juht

16 juht; üldarvestuse talitus (5); välisindustri talitus (6); varaarvestuse talitus (2); eelarve- ja ökonomikabüroo (2)

8 juht, asetäitja, nõunik, 2 vanemraamatupidajat, 3 raamatupidajat

4 finantsjuht, 2 pearaamatupidajat, raamatupidaja

10 finantsjuht, 2 pearaamatupidajat, 5 raamatupidajat, ärikontroller, juhtimisaruandluse spetsialist

9 kontrolleri, raamatupidajad

TÖÖSTUS

USA börsifirma müük algab Sillamäelt. Eesti müügimehed sobivad Euroopale

ANNIKA MATSON
teemaveebide arendusjuht

Molycorp Silmeti juhatuse esimees David O'Brock määrati New Yorgi börsil noteeritud emaettevõtte Molycorpi muldmetalli oksiidide ja kemikaalide müügidirektoriks. Seega on nüüd tema vastutada ligi 40% üle miljardi dollari suuruse turuväärtusega USA börsifirma kogumüügist.

Kas vastab tööle, et kogu Molycorpi müük toodi Eestisse? Jah, New Yorgi börsil noteeritud Molycorpi ülemaailmne muldmetallide ja kemikaalide müügi juhtimine toodi üle minu alluvusse Sillamäele.

Kui suure osa Molycorpi käibest need üksused annavad? Enne kui osteti Molycorp Canada, siis andsid need üksused 40% kogukäibest, praegu ma täpselt osakaalu öelda ei oska.

Kuidas hakkab toimuma USA börsifirma müügitegevuse juhtimine Sillamäelt? Veel mõne aja eest oli Molycorpi kontsernis vaid kaks müügiinimest, mina ja üks inimene veel. Nüüd on meil kaheksa töötajat üle maailma: Hiinast, Koreast, Jaapanist, Ameerikast, Euroopast. Müügitöötajad jäävad sinna, kus nad ka praegu on, ja tegelevad edasi oma klientidega. Varem oli kogu see müük organiseeritud Denverist USAst. Vahet ei ole tegelikult, kas müüki juhitakse USAst või Eestist.

Küll ma hakkama saan, kõik on organiseeri-

Hind
Aksia tippajast kuus korda odavam

Molycorpi aktsia hind USA dollarites

ALLIKAS: BLOOMBERG

mise küsimus. Ma elan neli kuud aastas lennukis niikuinii.

Kas Te hakkate ka Eestist müügimehi otsima? Eestist on meil üks väga hea müügimees, rohkem meil juurde otsida plaanis ei ole. Eestist on meil juurde vaja tehnolooge ja lihttöölisi. Praegu on Molycorp Silmetis 618 töökohta, plaanime lähijal töökohti juurde luua.

Mida arvate eestlastest kui müügiinimestest? Kas nad on pädevad? Nad oskavad küll müüa, aga mitte kõikides kultuurides. Eesti müügimehed saavad Euroopas väga hästi hakkama, eriti sakslastega, seal on eestlased väga edukad olnud.

Kahjuks enamik eestlasi on liiga otsekohesed Jaapani klientide jaoks. Jah, jaapanlased võtavad meid vastu, aga müügitehinguks ei lähe.

Mida kujutab endast ühe muldmetalle tootva ettevõtte müügi juhtimine? Kuna 100% meie too-

dangust läheb Eestist välja, tuleb mõista erinevaid kultuure ja osata ka erinevates kultuurides läbi lüüa, et ei kliendil ega müügimehel poleks ebamugav. Ma kujutan näiteks väga hästi ette, et kui suvaline ameeriklane tuleks Eestisse ja äri tuleks teha saunas, nagu siin kombeks, siis oleks see talle kindlasti imelik ja ebamugav. Sellest tuleb lihtsalt aru saada ja sellega leppida.

Muldmetallide müügis tuleb teada, milleks ja kus neid kasutatakse. Alates auto katalüsaatoritest, arvutidetailidest kuni lennuki turbiinideni välja. See on väga lai valdkond ja müügimees peab teadma, millistes piirides tema toodang töötab ja milliste elementidega kokku sobib. Oma toodet tuleb läbi ja lõhki tunda kuni tehniliste detailideni. Oma klienti ja tema vajadusi tuleb tunda.

Kuidas on Teie kogemused, millistest riikidest saab raha paremini kätte, millistest mitte? USAst on raske raha kätte saada, sest tavali-

MOLYCORP Silmeti emaettevõtte müügidirektoriks nimetatud David O'Brockil ei olnud enne Silmetisse tulekut mingit müügikogemust. "Mulle öeldi, et küll sa oskad müüa, sa oled Ameerikast."

FOTO: RAUL MEE

Tule liitu raamatuklubiga
www.raamatuklubi.aripaev.ee

Liitujate vahel LÄHEB LOOSI:

- kolmekäiguline õhtusöök kahele Kõue mõisa restoranis *Kaheksa Jalga*
- ajakirja Imeline Ajalugu kolm pooleaasta tellimust
- hulk häid raamatuid

Äripäev raamatuklubi

www.kau.ee

Baltika uus müügijuht näeb Baltmani ja Ivo Nikkolo potentsiaali

JOSEPLAIK
josep.laik@aripaev.ee

Baltika uueks müügidirektoriks saanud Andres Käär sõnul on kaubamärkidel Baltman ja Ivo Nikkolo suur potentsiaal.

Käär tunnistas, et tööpakumise tegi talle Baltika grupi peadirektor Meelis Milder ja selle vastuvõtmist ei kaalunud ta kaua.

Baltika müügidirektorina plaanib ta kasvatada nii jae- kui ka hulgimüüki. "Eesmärk on kasvatada Baltika rahvusvaheliselt konkurentsivõimeliste brändide kollektsioonide müüki uute kanalite kaudu," ütles Käär. Seni on ettevõtte olnud tema sõnul edukas eeskätt hulgimüügis, mida ta plaanib edasi arendada. Lisaks on väljakutse viia brändide kollektsioonid uutesse riikidesse ja kauplustesse frantsiisi- ja kontsessioonipartnerite kaudu. "Need koostöömodelid on

Eesmärk on kasvatada Baltika rahvusvaheliselt konkurentsivõimeliste brändide kollektsioonide müüki uute kanalite kaudu.

Baltika uueks müügidirektoriks saanud Andres Käär

praegu Baltikas väljaarendamisel," märkis ta.

"Kui praegu müüakse hulgimüügi kaudu enim Mosaici brändi kollektsiooni, siis näen suurt potentsiaali ka Ivo Nikkolo ja Baltmani müügi kasvatamiseks," rääkis Käär.

Baltika aktsiaid Käär praegu ei oma, kuid tunnistas, et kaalub kindlasti nende ostu.

30. juulil Baltika müügidirektorina tööd alustanud Käär on varem töötanud Tallinna Kaubamajas ostudirektorina. Enne seda töötas ta Soome Hackman/littala kontsernis müügidirektori ja tegevdirektori ametikohal.

Baltika teatas, et 1. oktoobril asub firmas tööle praegune ETK tegevjuht Kati Kusmin, kes vastutab Baltika brändide Monton, Mosaic, Ivo Nikkolo ja Baltman müügi- ja turundusstrateegia ning Baltika uute müügikanalite strateegia arendamise eest.

Kas Molycorp aktsia hinna kukkumine ei ole Teile juhina demotiveeriv? Mul on põhimõte, et ostan ainult nende firmade aktsiaid, kus ma saan midagi otsustada. Ma tunnen, et ma tõesti saan Molycorp Silmetis oma panuse anda, aga midagi ei juhtu üldöö.

Tiit Vähi pani oma hinge sellesse firmasse alates 1999. aastast, kuni müüs selle maha. Ta suutis täpselt ögel ajal väljuda ja ma arvan, et ta ei kahetse seda, sest nüüd ta saab keskenduda oma sadamaprojektile.

Mõten täpselt samamoodi, et ma ei oostnud neid aktsiaid selleks, et üleöö rikkaks saada. Ma oostin nad selleks, et näidata, et mulle läheb väga korda selle firma käekäik, kus ma töotan.

Me alles alustame Molycorp Silmeti arendamisega ja see on väga huvitav. Ma arvan, et mõne aasta pärast oleme hoopis teistsugune firma kui praegu.

Mis suunas tahate areneda? Ikka selles suunas, kus on marginaal suurem. Me jääme alati väikes-te mahtude tootjaks ja tahame olla head partnerid maailma selle valdkonna väikeettevõtetele.

Te olete suurim muldmetallide tootja väljaspool Hiinat. Kas Te ei kardate, et hiinlased söövad teid välja? Me ei ole kunagi proovinud Hiinaga konkureerida, tänu sellele me jääme ka langusaastatel elu. Meil tuli 2000. aastal lantaani müüa 85 USA senti kilogrammi, praegu on sama koguse hind üle 20 dollari. Kõigil teistel väljaspool Hiinat tuli seetõttu oma tehased kinni panna.

Otsisime ja leidsime väikesed nišid, mõni ettevõtte palus meil saata näiteks tonni metalli kuus. Hiinlased ei viitsinud tegeleda ettevõtetega, kes tellisid väiksema koguse kui konteiner. Võttis palju aega, et sellist kliendivõrku üles ehitada. Varem olid nad kõik vahendajate käes. Ma leidsin, kes nad on, ja hakkasin otse neile pakkuma.

Kui kaua olete Silmetis töötanud? Alustasin 1999. Enne Silmetisse tulekut ei olnud mul mingit müügikogemust. Töötasin seal kuni 2001. aastani, see oli väga hea aasta Silmeti jaoks. Ma tahaks küll mõelda, et mina müüsin nii hästi, aga tegelikult aitas kaasa ka hea turuolukord. 2001 läksin tööle Viru Keemia Gruppi, olin seal kuus aastat ja 2007 kutsus Tiit Vähi mind tagasi ja läksingi.

Kust Te pärit olete? Sündisin Ohios talupidajate peres. Pärast ülikooli osalesin ühes põllumajanduse õpilasvahetuse programmis. Alguses tahtsin saada vahetusõpilaseks Costa Ricasse, aga nad saatsid mu hoopis Eestisse. See oli 1994.

Kui ma nüüd mõlen, mida kõike kogesin sel aastal – viimased Vene väed olid isegi veel Eestis ja siis see kurb sündmus, et Estonia läks põhja ja kõik need muutused sellest ajast – see on uskumatu kogemus. Ja nüüd on mu naine eestlanna.

Kuidas Teile meeldib Sillamäel töötada? Olen Virumaa patrioot.

selt tuleb neile pakkuda väga häid maksetingimusi. Eriti kui on börsiettevõtte, siis nad ei pea maksetingimustest kinni. Börsiettevõtte tahavad alati kvartali lõpus, et kõik sularaha oleks ettevõttes veel sees. Pärast kvartali lõpu maksavad välja.

Kvartali lõpus ei taha börsiettevõtteid ka tooteid sisse võtta, sest nad ei taha näidata suurt laoiseisu.

Kõige vähem raskusi on Venemaal ja Indias, sest seal teeme kõik ainult ettemaksuga ja nad on sellega harjunud. Ka meie teeme ettemaksu, kui ostame asju Venemaalt.

Kui palju Molycorp aktsiaid Teile kuulub? Alla 10 000. Ma iga päev aktsia hinda ei jälgi, aga vahel ikka. Paari päeva eest oli aktsia hind 11,64 dollarit, alustas aktsia 12 dollari juures, vahepeal käis 70 dollari peal. Tagantjärele oleme kõik geeniused! Muidugi me arvasime, et kohe tõuseb aktsia ka 70 dollari pealt üle 100 dollari piiri. Osa mu aktsiastest on seotud töötajate motivatsioonisüsteemiga, aga osa olen ostnud ka ise börsilt.

Priit Sauk: SRV kavatseb Eestis kasvada

Ä SULEV SENKEL
sulev.senk@aripaev.ee

Alates selle aasta juulist juhivad SRVd Eestis endine Trev-2 juhatuse esimees Priit Sauk.

“Jah, info vastab tõele,” ütles Priit Sauk ehitusuudised.ee küsimusele, kas lühiajaliselt Soomes SRV kontserni all hankekonsultandina töötanud Sauk on alates juulist SRV Ehituse ja SRV Kinnisvara juhatuse esimees.

Sauki sõnul on SRV-i Eestis plaanis kinnisvara edasi arendada ning võtta osa hangetest. Praegu on SRV-i Eestis töös Saue linna lähedal Vaasan OY leivatehase ehitus.

Saugi sõnul plaanib ettevõtte Eestis töötajaid juurde palgata. “Plaanime kasvada, aga ettevaatlikult. Praegu on meil tööliikumekond inimest, kuid kindlasti

ENDINE Trev-2 juhatuse esimees on nüüd SRV Ehituse ja SRV Kinnisvara juhatuse esimees. FOTO: ANDRAS KRALLA

tekib vajadus inimesi juurde võtta,” ütles Sauk.

Möödunud aastal teenis SRV Eesti ehitusüksus 400 000 eurose käibe juures 4,5 miljonit eurot kahjumit, mis tulenes kinnisvaraarendusega tegelevate tütarfirmade kahjumitest. SRV Kinnisvara teenis 550 000 eurose käibe juures 3,5 miljonit eurot kahjumit.

Juunis teatas SRV, et taandab oma tegevuse Lätis ning keskendub oma tegevuses Baltimail - Eestile. “Meil on Lätis olnud viimastel aastatel vaid paar projekti ning tuleviku väljavaated ei ole just inspireerivad,” märgib SRV.

“Keskendumine oma rahvusvahelises tegevuses senisest selgemalt Venemaale ja Eestile,” ütles SRV tegevdirektor Jukka Hienonen.

Ä Taust Kes on Molycorp Silmeti kliendid?

LANTAANOXSIDE kasutatakse katalüsaatoritena naftatööstuses ning paljudes muudes orgaanilise keemia tööstusharudes. Seega on klientideks kõik suuremad firmad, kes töötlevad toornaftat ja toodavad erinevaid kütuseid. Ettevõtte tarnib nendele firmadele, kes toodavad kütust Statoilile, Shellile ja Nestele.

TSEERIUMOKSIIDE kasutatakse diiselaudote heitgaaside katalüsaatorites, auto- ja klaasigudedes UV-blokaatorites, mistõttu enamik maailma suurimaid autotootjaid on Molycorp Silmeti kliendid. **NEODÜMI** kasutatakse peamiselt püsimaagnetite sulamites. Püsimaagnetid kasutatakse tuulegeneraatorites, olimelektroonikas, sh ka arvutite kõvaketastes, mobiiltelefonides jm.

TANTAAL JA NIOBIUM leiavad kasutust erisulamites, mis taluvad kõrgeid temperatuure, on tugevad ja vastupidavad kemikaalidele. Näiteks autode ja lennukimootorite detailides, aga ka mobiiltelefonides. Molycorp Silmeti toodetud niobiumit (Nb) kasutati ka maailma suurima elementaarosakeste kiirendi (LHC) ehitamises, mille rajas Euroopa tuumauuringute keskuses (CERN) aastatel 1998-2008 Genfi lähedale.

MOLYCORP INC on noteeritud New Yorgi börsil (NYSE) Börsil noteeritud alates juulist 2010

AKTSIA hind on avahinnast kukkunud 9,3% ja maksab 11,6 USA dollarit, aga on olnud ka 70 dollari tasemel.

ETTEVÕTTE turuväärtus praegu USA börsil 1,12 miljardit USD.

ALLIKAS: DAVID O'BROCK, MOLYCORP SILMET

VÕLAKRIIS

Riigikogu hääletas ESMi raamlepingu poolt

Kolmapäeval riigikogu erakorralisel istungil hääletas 93st kohal olnud parlamendiliikmest ESMi raamlepingu poolt 86 liiget, kaks riigikogu liiget oli erapooletud, keegi ei olnud vastu.

Riigikogu esimees Ene Ergma kinnitas, et raamlepingu eelnõu seadus on vastu võetud.

Riigikogu liikmete küsimustele vastanud rahandusminister Jürgen Ligi julgustas riigikogu liikmeid hääletama ESMi poolt. Ligi sõnul on ESM loogiline osa Euroopa Liidust, mis jäi ehitamata, ja see ei moonuta Euroopa põhilist struktuuri. “Ta parandab väärtuseid,” sõnas Ligi.

KOHUS

Kohus: Jürgen Järvik peab maksma 60 000

Pankrotistunud kinnisvarafirma Q Vara üks omanikke ning juhatusse liige Jürgen Järvik peab maakohtu otsuse järgi maksma Danske Bankile 235 000 euro asemel 60 000 eurot.

Harju maakohtu määrusega lõpetati menetlus Danske Banki avalduses Jürgen Järviku pankroti nõudes seoses kompromissi sõlmimisega. Selles tunnistas Järvik täielikult ja tingimusteta panga nõuet summas 235 181,51 eurot, millest 181 328,80 eurot moodustas tagastamata laenusumma ning 53 852,71 eurot sissenõutavaks muutunud viivised.

Järvik peab Danske Bankile tasuma 60 020 eurot, sh 20 000 hiljemalt tänava 1. augustiks ning ülejäänud 40 020 eurot viie aasta jooksul igakuiste maksetena summas 667 eurot. Kui Järvik ei täida oma rahalisi kohustusi, võlgneb ta pangale kogusumma 235 181,51 eurot, mida Danske Bankil on õigus kohe nõuda.

EHITUS

TREV-2 Grupp sai uue juhatuse esimehe

TREV-2 uus juhatuse esimees on seni meditsiini valdkonnas tegutsenud Erki Mölder, kirjutas ehitusuudised.ee.

“TREV-2 Grupp on pika ajalooga ettevõtte ning minu ülesanne on toetada olemasolevat meeskonda seatud eesmärkide saavutamisel,” kommenteeris uuele töökohtale asumist Erki Mölder. “Ettevõtte korraldas hiljuti eduka, 4,2 miljoni euro suuruse aktsiaemissiooni, mis loob head eeldused tulevaseks kasvuks. Tekkinud võimaluste realiseerimine on minu jaoks suur väljakutse,” rääkis Mölder. 37aastane Mölder on viimased kaksteist aastat töötanud meditsiinisüsteemis, juhtides meditsiinilaborit Quattromed ja hiljem kogu MediCap Holding AS kontserni.

STATISTIKA

Lätis ELi kiireim majanduskasv

Läti majandus kasvas teises kvartalis Euroopa Liidu riikidega võrreldes kõige kiiremas tempos, saades hoogu nii kaubavahetusest, tööstusest kui ka ehitusest.

Esiatsel hinnangul kasvas SKP teises kvartalis aastatagusega võrreldes 5,1%, teatas Läti statistikaamet.

Esimeses kvartalis oli majanduskasvu tempo 6,8%. Esimese kvartaliga võrreldes kasvas SKP 1%, vahendas agentuur Bloomberg. Läti majandus taastub 2008.-2009. aasta maailma kõige järsemast majanduslangusest, mil riigi SKP kahanes pea veerandi võrra. Riik vajab IMF-i ja EL-i abiprogrammi, mis on praeguseks läbi. Eelmisel aastal kasvas Läti SKP 5,5%, selleks aastaks prognoosib IMF kasvu 3,5%.

KONKURSS

Arco Vara juhatuse assistendi kohale:

Eeldame kõrgemat või kesk-eri haridust
Vähemalt viieaastast töökogemust assistendi või administratiivjuhina keskmise suurusega organisatsioonis.

Head eesti ja inglise keele oskust nii kõnes kui kirjas, head vene keele oskust kõnes.

B kategoria autojuhilubade olemasolu.

Oma CV ja sooviavaldus palume saata e-posti aadressile personal@arcovara.ee.

LIIKLUSSEADUS ei luba B- ja BE-kategooria juhiloa omanikul kogukamat haakeseadet vedada. Vastava märke saab juhiloale ka ilma kuluka koolitusega, tehes sõidueksami ARKis. FOTO: RAUL MEE

LIIKLUSSEADUS

Maasturiomaniku leevendus B69. Autorongi juhtimisõiguse saab ka teooriakoolitusega

TÕNU TRAMM
Whatcar.ee peatoimetaja

Aeg-ajalt räägitakse siin-seal B69-nimelisest müstilisest terminist. Mis imeloom see veel on? Tegemist on B- ja BE-kategooria vahelise sõidutunnistusega, mis lubab juhtida 750 kg raskemat autorongi kui tavalise B-kategooria juhiloa puhul. Kellele see kasulik on?

Paljud sõiduautojuhid on seisnud probleemi ees, mil vajadusel vedada treileril teist autot, raskemat haagisuvilat või mõnd kogukamat haakeseadet, peavad nad kohale kutsuma mõne BE- või CE-kategooria juhiloaga tuttava, sest autorongi täismass ületab reeglina sellisel juhul 3,5 tonni. Minna BE-kategooria koolitusele, mille pakett on suurusjärgus kuni 350 eurot, ei ole aga otstarbekas, sest selliseid olukordi tuleb ette vaid mõni aastas, kui sedagi.

350

eurot maksab koolitus, millega saab kätte BE-kategooria juhiloa, sellest kraad nõrgem B69-luba on kuni 300 eurot odavam.

Veelgi absurdsem mure kimbutab aga raskemate maasturite ja väikebusside omanikke, kelle ainuüksi auto täismass kütündib kolme tonni lähedale. Sel juhul ei tohi seaduse järgi B-kategooria loaga vedada isegi kõige tavalisemat 750 kg täismassiga kerghaagist. Levinud üheteljeline kerghaagis kaalub vaid paarsada kilo, kuid tema täismass on 750 kg ja liidetuna võib see B-kategoorias lubatud 3500 kg piiri üsna lihtsalt ületada.

51,12 eurot võivad hädast päästa. Uues liiklusseaduses on aga paragrahv, millest ei ole just ülemäära räägitud. Nimelt on võimalik vaid 51,12 euro eest sooritada ARKis sõidueksam ja selle läbimisel saada juhiloale märge, et juht võib sõita autorongiga, mille täismass on kuni 4250 kg. Lisanduvad 750 kilogrammi võivad sageli ollagi väljapääs olukorrast.

Tegemist ei ole BE-kategooriaga, vaid seda nimetatakse B96 eksamiks. Selle eksami sooritamiseks on vaja minna lähimasse ARKi bürosse, tasuda 25,56 eurot riigilõivu sõidueksami eest ja teist sama palju uue juhiloa eest. Haagis eksamisõiduks tuleb tavaliselt endal muretseda – ja siin on oluline moment see, et eksamil peab ARKi kinnitusele olema mitte kerg- (täismassiga kuni 750 kg), vaid suurem haagis ning ka autorongi täismass peab ületama 3500 kg. Taas tuleb appi kutsuda mõni B96- või BE-kategooriat omav sõber, sest ise sellise autorongiga ju veel sõita ei tohi.

Kui haagist endal võtta pole, saab selle rentida. Näiteks autotreileri, mille täismass on reeglina ca 2000 kg. Siin peab muidugi jälgima, et auto enda täismass ei ületaks 2250 kg, vastasel juhul tähendaks see juba BE-kategooria eksamile sõitmist. Viimase puhul on autorongi lubatud täismass kuni 5000 kg, ehk B96st omakorda 750 kg enam. Ehk siluliselt ongi B96 n-õ kirik keset küla variant.

Kellele see on kasulik? Eeskätt annab B96 leevendust maasturiomanikele, kelle auto täismass ületab 2750 kg piiri ja kes ei tohtinud varem vaatamata toekale vedukile isegi tavalist 750 kg kerghaagist vedada. Suhteliselt absurdne olukord, sest autorongi tegelik mass ei pruugi isegi üle 2500 kg kütünda, kuid rehkendus käib ikka täismassi alusel.

Teiseks loomulikult neile, kes aeg-ajalt vajavad raskema haagise vedamist. Haagisuvilat, järele-veetavat seadeldist, hobuhaagist jms. Või autotrei-

ler –täiesti tavalise sõiduautoga, täismassiga 1900 kg, ei tohi B-kategooria loaga seaduse järgi sõita isegi tühja autotreileriga, sest viimase täismass on ca 2000 kg ehk kogu autorongi täismass ületab 400 kg võrra lubatud 3500 kg piiri. Pärast B69 eksami sooritamist võib sellega juba sõita, kuid siin on üks "aga": kas sellega ka midagi vedada saab?

Masside ja kilode mäng. Siin hakkabki kilode ja massidega rehkendamine. Vanasti oli reegel, et haagise täismass ei tohi ületada auto tüühihmassi, kuid nüüd on asi lihtsam: tuleb vaadata auto tehnilisse passi ja sealt välja lugeda, kui suure massiga haagist teie auto tohib vedada. Ja nii ongi.

Võtame aluseks tollesama tavalise sõiduauto, täismassiga 1900 kg, ja tema sappa haagitava autotreileri täismassiga 2000 kg. Kokku on autorongi täismass 3900 kg ehk pärast 51,12 euro maksmist ja eksami edukat sooritamist täiesti legaalne autorong. Kui suurt autot aga sinna peale tohib sikutada? Siin tuleb appi võtta nii auto kui ka haagise tehniline pass. Sellise auto tüühihmass on oletatavalt ca 1350 kg ja suurim lubatud piduritega haagise mass (autotreilerid on varustatud inertsipiduritega) ca 1300 kg.

Seejärel tuleb vaadata haagise tehnilisse passi ja lugeda sealt välja tolle tüühihmass. Tavaliselt jääb see 600 kg piiresse. Nüüd selgubki, et selle auto ja haagisega tohib vedada vaid kuni 700 kg sõidukit. Tavaelus tähendab see seda, et nii kerget sõidukit pole üldse olemas, või kui on, siis vaid mõni üksik. Ja siin ei aita enam ei B96 ega BE-kategooria. Vaja on kogukamat autot.

Kui auto on, vastupidi, liiga suur, on tõenäoline, et B96 kategooriast enam ei piisa. Vaja on juba BE-kategooriat. Seega tegelikult ongi nii, et kui rääkida treileriga ühe sõiduauto (tüühihmassiga ca 1300 kg) vedamisest teise sõiduautoga, siis eeldab see vähemalt 1950 kg tüühihmassiga vedukit (600 kg haagis + 1300 kg sellele olev sõiduk). Sellise auto täismass on aga ca 2400 kg. Ja kui nüüd omakorda liita sellele treileri täismass (2000 kg), saame kokku juba 4400 kg ehk B69st ikkagi 150 kg enam.

Loomulikult on ka kergemaid autosid ja ca 1000 kg tüühihmassiga sõiduauto vedamiseks mahub tüüpiline väike linnamaastur (tüühihmassiga ca 1600 kg ja täismassiga ca 2000 kg) lubatu piiresse kenasti ära.

Ä Edetabel

Juuli oli Peugeot' kaubikumüüjate kuu

uute autode müük juulis 2012

SÕIDUAUTOD

MINIAUTO

KIA	8
VW	4
Fiat	2
Toyota	1
Ford	1
Mitsubishi	1

VÄIKEAUTO

Suzuki	25
Škoda	23
Nissan	23
Toyota	22
Seat	19
Ford	17
Peugeot	13
Hyundai	11
VW	8
Opel	5
Honda	5
Chevrolet	5
KIA	2
Fiat	2
Citroën	2
Mitsubishi	1
Audi	1
Alfa-Romeo	1

VÄIKE-KESKAUTO

Peugeot	93
Škoda	76
VW	61
Toyota	56
Nissan	56
Subaru	28
Ford	26
KIA	26
Honda	22
Opel	21
Hyundai	16
Citroën	14
Chevrolet	14
Audi	6
Mitsubishi	5
Mazda	3
Alfa Romeo	2
Mini	1
Seat	1
Lexus	1

KESKAUTO

Toyota	71
Subaru	50
VW	42
Škoda	36
Peugeot	23
Hyundai	20
Honda	14
Mazda	11
Ford	11
Opel	7
Citroën	7
Audi	6
BMW	6
Chevrolet	4
Nissan	3
Lexus	2
Volvo	1
Mercedes-Benz	1
KIA	1

SUUR KESKAUTO

Audi	14
Volvo	11
BMW	4
Lexus	3
Mercedes-Benz	2
Jaguar	1

LUKSUSAUTO

Audi	2
Mercedes-Benz	1
BMW	1
Jaguar	1
Lamborghini	1
Porsche	1

MAHTUNIVERSAAL

VW	33
Citroën	31
Ford	19
Opel	14
Škoda	10
Mercedes-Benz	10
Peugeot	8
Toyota	4
Chevrolet	3
Nissan	2
Mazda	2
Seat	1
KIA	1

MAASTUR

Toyota	55
KIA	37
Honda	25
Hyundai	23
Škoda	23
VW	22
BMW	13
Volvo	12
Land Rover	11
Subaru	10
Mitsubishi	10
Jeep	7
Audi	7
Chevrolet	7
Peugeot	7
Lexus	6
Nissan	5
Mazda	5
Porsche	3
Mini	3
Fiat	3
Mercedes-Benz	2
Ford	2
Suzuki	1
Citroën	1

TARBESÕIDUKID

PICKUP	
Toyota	35
VW	3
Isuzu	2
Mitsubishi	1

VÄIKEKAUBIKUD

Peugeot	17
Citroën	15
VW	9
Opel	8
Škoda	2

SUURKAUBIKUD

Peugeot	34
Mercedes-Benz	21
VW	19
Citroën	15
Ford	9
Opel	5
Iveco	2
Toyota	1

BUSSID

MAN	4
Peugeot	1
Scania	1

VEOKID KUNI 16T

GAZ	3
Iveco	2
MAN	2

RASKEVEOKID

Volvo	14
Mercedes-Benz	12
Scania	8
MAN	4
DAF	4
Renault	1

ALLIKAS: AMTEL

Majanduskonverents

Äriplaan 2013

toimub 26. septembril 2012 Nokia kontserdimajas

Mõjuvõimsad, autoriteetsed ja aktiivsed Eesti ettevõtjad räägivad oma ootustest ja hirmudest 2013. aasta eelarve koostamisel

Konverentsil esinevad:

- Eesti Panga president **ARDO HANSSON**
- Suurettevõtja **TIIT VÄHI**
- Tippadvokaat ja ettevõtja **AKU SORAINEN**
- Suurinvestor **JÜRI KÄO**
- Kaupmees **JÜRI ROSS**
- Ehitusettevõtja **AIVAR TUULBERG**
- Transpordiettevõtja **HUGO OSULA**
- PricewaterhouseCoopersi partner **AGO VILU**
- Statoil Fuel ja Retail Eesti juht **KAI REALO**
- Danske Bank Eesti juht **AIVAR REHE**
- OEG suuromanik **ARMIN KARU**
- Suurettevõtja **URMAS SÕORUMAA**
- Suurettevõtja **JÜRI VIPS**
- Suurettevõtja **HILLAR TEDER**
- Eleringi juht **TAAVI VESKIMÄGI**
- Toiduainetööstur **ALEXANDER MUSAROV**
- KPMG Balticu partner **ANDRIS JEGERS**
- Nordea Bank Eesti juht **VAHUR KRAFT**

Konverentsi juhivad:

- Äripäeva peatoimetaja **MEELIS MANDEL**
- ja peadirektor **IGOR RÕTOV**

Korraldaja: **Äripäev**

Konverentsi **soodushind** registreerumisel kuni 31.08.2012 on **399 eurot** (km-ga 478,8 eurot). Tavahind 439 eurot (km-ga 526,8 eurot).
Registreerimine veebis www.konverents.aripaev.ee või 6670 0441 või seminarid@aripaev.ee
Konverentsi projektijuht: Anne-Ly Raudhein, tel 667 0107
Konverentsi programmijuht: Äripäeva arendusdirektor Mari Kõlli, tel 508 9810

www.konverents.aripaev.ee

Toetajad:

Ä Tasub teada Millise juhiloaga millist haagist võib vedada?

B-KATEGOORIA - kerghaagist täismassiga kuni 750 ning raskemat haagist, kui autorongi täismass (auto täismass + haagise täismass) ei ületa 3500 kg.

B69 - kerghaagist täismassiga kuni 750 ning raskemat haagist, kui autorongi täismass (auto täismass + haagise täismass) ei ületa 4250 kg.

BE-KATEGOORIA - kerghaagist täismassiga kuni 750 ning raskemat haagist, kui autorongi täismass (auto täismass + haagise täismass) ei ületa 5000 kg.

Kuidas haagiseluba saada?

B69 - Vaja on sooritada lähimas ARKI büroos vaid sõidueksam ning tasuda 2 x 25,56 eurot riigilõivu.

BE - Vaja on läbida autokoolis vastav koolitus koos teoorialoengute ja õppesõiduga, mis maksab suurusjärgus 220-250 eurot. Seejärel sooritada nii teooria- kui ka sõidueksam ARKI büroos ning tasuda riigilõivud, kokku 89,46 eurot.

ALLIKAS: ARK

Ä Taust

Äripäeva autorubriik valmib koostöös portaaliga

WHATCAR.EE

PERSONAL

Keemiafirmad on valmis spetsialiste üle kuldama. Eesti keemiainsenerid valdavalt NLi-aegse haridusega

A IN ALVELA
ain.alvela@aripaev.ee

Keemiateadus ja -tööstus peavad saavutama sünergia, sest senine vastastikku kooskõlastamata tegevus jätab enamiku kõrgkoolides sündinud ideedest tootmisse jõudmise asemel arhiiviriivile kolletuma.

Keemiatööstuse ettevõtteid näib kõrgharitud spetsialistide puudus kõige enam kummitavat. TTÜ ettevõtlus- ja innovatsioonikeskuse juhataja Tea Varrak on seda meelt, et ühelt poolt peab ülikool muutuma innovaatiliseks, rahvusvaheliseks avatud teadusasutuseks ning teisalt peaksid ettevõtjad senisest agaramalt oma soovide ja ettepanekutega kõrgkoolide uksepakke kulutama.

Rakenduste jõudmine laborist tööstusesse võib mõnel juhul võtta aastakümneid, see aga nõuab tuge arendustegevusega kaasnevate riskide, eelkõige sageli ettenägematute rahaliste kulutuste, maandamiseks. Ja kuigi meie ülikoolides on olemas vajalik kompetents ning meie tootmisettevõtetes valmisolek tootearenduseks, on siiski oluline leida ühisosa, st ühised huvid ja eesmärgid.

“Tegelikult liigub olukord paranemise poole, nii tungleb inseneria valdkonna erialade uste taga praegu kõige rohkem õppidasoovijaid,” märkis Varrak. “TTÜ tippteadus on ka ettevõtetes esindatud – ABB, Ericsson, Mitsubishi, Elektrolux, Leibur, Elering, BLRT. Ühtekokku on tehnikaliikooli portfelli raamlepingud 200 ettevõttega, koostööst on üha enam huvitatud Venemaa firmad. Meil on ka sidemed 65 sõprusülikooliga, aga nemad on meist kaugele ette jõudnud. Näiteks Soome Aalto ülikoolil on koostöölepingud mitme tuhande firmaga.”

Et neid plaane järjekindlalt ellu viia, kutsus TTÜ sel aastal oma innovatsioonikeskust arendama kolm väliseksperti, kes üritavad selle kolme aastaga maailmatasemele upitada.

Eesti Keemiatööstuse Liidu tegevjuhi Hallar Meybaumi hinnangul oleks vaja luua Eestisse ka kemikaaliohutuse kompetentsikeskus, sest kemikaalide üha laialdasem kasutamine muudab päevakohaseks kogu kemikaaliohutuse temaatika.

Silmeti insenerid valdavalt pensionieas. Eesti kõrgemad õppeasutused ei koolita metallurgia eriala spetsialiste – selliseid, keda vajab haruldasi metalli ja muldmetalle tootev Molycorp Silmet. Silmeti kuuesajast töötajast on vaid üheksa emakeel eesti keel, ettevõttes on töö hulgaliselt keemikuid, ent ükski neist pole õppinud Eesti kõrgkoolides, kõik nad on vanemad kui 55 aastat ja keegi neist ei räägi eesti keelt – nad on kõik endise Nõukogude Liidu ülikoolidest saanud haridusega.

ASi Molycorp Silmet teadus- ja arendusdirektor Jane Paju nentis, et suurel osal nendest ettevõtete olulistest keemiaharidusega spetsialistidest on juba praegu õigus minna teenitud vanaduspensionile. Küsimusele, mis saab Silmetist kümne aasta pärast, vastas Jane Paju avameelselt. “Ma ei tea seda.”

Tema sõnul ei tule noored Sillamäele tööle ja elama, osalt eelarvamuste pärast, osalt selle tõttu, et ei osata vene keelt.

“Me oleme nõus maksma mida iganes, et spetsialist tööle tuleks,” tões Paju. “Paraku on nii kõrgkoolid kui ka Ida-Virumaa kutsekoolid keskendunud põlevkivi keemia erialade õpetamisele.”

Statistika Keemiatööstuse töötajad teenivad kaugelt üle keskmise

keskmine brutokuupalk keemiatööstuses ettevõtetes, eurodes

ALLIKAS: STATISTIKAAMET

Paju nentis, et teine probleem on tõsiasi, et keemiaerialade lõpetajad lähevad tööle pigem müügiesindajateks, riigiametnikeks või jäävad teadustöölle, kui siirduvad mõnda ettevõttesse.

Teadlase siht on teadustöö, mitte ettevõtlus. Tea Varrak tunnistas, et keemiatehnoloogia erialadel on TTÜs tudengitest puudus, see valdkond on pehmelts öeldes ebapopulaarne. Üks noori hirmutav asjaolu on tema sõnul see, et paljudes suurtes tööstusettevõtetes on töökeel vene keel, tänapäeva noored seda aga suuremalt ei mõista.

Paju hinnangul on ka lepingute sõlmimine ülikoolidega teadusarendustöö edendamiseks keeruline, sest teadlased saavad palka riigilt ja neil pole ette nähtud koostöö ettevõtetega.

Siiski üritab Silmet arendustööga tegeleda, praegu käib näiteks lantaanoksiidi (kasutatav näiteks stomatoloogias) tootmise ettevalmistamine, koostööd ülikoolidega tehakse ka nano-, magnet- ja luminofoormaterjalide juurutamise ja kemikaaliohutuse tõhustamise alal.

Samas tunnistas Paju, et nii TTÜ kui ka TTÜ on paljud nende välja pakutud uurimisteemad välja praakinud. Nii osaleb Silmet Euroopa Kosmo-seagentuuri projektis kõrge temperatuuritaluvusega materjalide töögrupis ja magnetmaterjalide töögrupis hoopis koos Turu Ülikooliga. Nendes projektides teeb kaasa näiteks maailmanimega Rolls Roys jt suurfirmad.

TTÜ keemiainstituudi juhtivteadur Mihkel Koel tões, et keemiainstituut on ülikooli kõige akadeemilisem üksus ning sidemed ettevõtetega on selles kõige vähem arenenud.

Eesti keemiatööstus vajab uuendusi. “Meie suurim eesmärk on kõrgetasemeline teadustöö ja selle tulemina teadusartiklite avaldamine tipptasemel teadusajakirjades,” kirjeldas Koel. “Praeguste uurimistööde keskmes on biotehnoloogia õppetoolis näiteks kapillaarelektrofonees, toitumise kujundamisega seotud teemad ja nendest valdkondadest on ka firmadega kõige enam lepinguid. Perspektiivikas valdkond keskkonnahoiu seisukohalt on molekulaartechnoloogia.”

Instituudis tegutseb ka keemilise analüüsi katselabor, mis pakub metallide analüüsi teenuseid ka ettevõtetele, laboril on mitu akrediteeritud analüüsimeetodit. Siiski tunnistas Koel, et erinevate teaduskondade professoritel on erinevad hu-

vid, mis loomulikult ei soosi ettevõtjatega koostöö kiiret edenemist.

Tartu Ülikooli (TÜ) tehnikateaduste ekspert Siim Kinnas soostus, et kodumaa keemiatööstus vajab uusi ja sertifitseeritud tooteid, tõhusamat tootmisprotsessi, senisest paremat töökeskkonda ning kõige selle juures vähem makse maksta, et üleilmsel turul konkurentsieelist saavutada.

“Ülikool pakub ettevõtjatele juurdepääsu kallitele teadmiste ja seadmetele, lisanduvad oskused ja võimalus mõjutada töajouturgu ja hankida tipp-tasemel töötajaid,” iseloomustas Kinnas TÜ poolt tööstusele pakutavaid koostöövariante.

Ülikooli teenused osutuvad väikestele kalliks. TÜ teadlaste ja ettevõtjate koostöös välja tootatud isotsüanaadivabad ehitusvahud ja toidutööstusele mõeldud hapnikukindla sisekihiga plasttorud. Viimased on säästlikumaks alternatiiviks siiani laialt kasutatud roostevabast terasest torudele. Ülikool abistab firmasid ka REACHi nõuetest tulenevate analüüside teostamisel.

“Otseselt keemiatööstust puudutab TÜs tõhusalt täiendatud haruldaste muldmetallide ekstraherimise meetodika, mis võimaldab saavutada enneolematuid puhtuseastmeid,” rääkis Kinnas. “Paraku suudavad meie teenuseid kasutada vaid suuremad ettevõtted, väikestel ja keskmise suurusega firmadel puudub selleks raha, kuigi nüüd on ettevõtetele toeks 4000 eurot maksev innovatsiooniosak, mille eest saab ebamääraste probleemide korral teha eeluuringuid.”

Ühe koostööd pärssiva murena toob ta välja veel asjaolu, et teadlased ei adu äriilma probleeme ja vastupidi. Tema hinnangul ilmnevad vastuloolud nii inimlikul kui ka struktuurilisel tasandil. Näiteks küsimus, kellele kuulub intellektuaalne omand – TÜ on siiani seisukohal, et see peab kuuluma ülikoolile. Üldlevinud proportsioon on nõnda, et 65% intellektuaalsest omandist kuulub leiutajale, 35% teadusasutusele.

Hallar Meybaum nentis, et keemiainseneri positsioon ja selle elukutse esindajate väärtustamine on meil paraku veel kehval järjel, seda ka selle tõttu, et Eestis puudub siiani riiklik tööstuspoliitika.

“Riigil puudub pilt, mida tahetakse saavutada, samas kui keemiatööstus pole siinmail kaugeltki teisejärguline tootmisala – oleme ju näiteks maailmas kolmas riik ehitusvahude tootmise poolest,” märkis Meybaum.

”**Ülikool pakub ettevõtjatele juurdepääsu kallitele teadmiste ja seadmetele, lisanduvad oskused ja võimalus mõjutada töajouturgu ja hankida tipp-tasemel töötajaid.**“

Tartu Ülikooli tehnikateaduste ekspert Siim Kinnas

Ä Kommenteer Lühike praktikaeg ei suuda tudengit kinnistada

JANE PAJU
ASi MolyCorp Silmet teadus- ja arendusdirektor

Teaduse rahastamise süsteem peaks olema paindlikum, et seda saaks siduda praktika ja vajadustega. Olen nõus, et tudengite praktika- aeg on lühike – kolme nädalaga saab Silmeti praktikant ehk enam-vähem selgeks, kuidas tehase värvast rietusruumi ja sealt oma töökohale minna. Lisaks annavad tooni veel üliõpilaste kesine ettevalmistus, praktika hägused eesmärgid ja tudengite liialt kõrged ootused.

Silmet pakub ettevõttesse praktikale tulnud inimestele tasuta elamist Sillamäel, palka ollakse valmis maksma siis, kui tudeng jääb firmasse tööle vähemalt kolmeks kuuks.

Näiteks keemiliste protsesside inseneri haridusega inimesel kulub pärast töötulekut 3–5 aastat, et ettevõttesse panustama hakata. Sel ajal ei ole ülisuure palga ootus õigustatud. Kusjuures Silmet maksab Ida-Virumaa tööstusettevõtete seas korporatiivsel tasemel keskmist palka.

FÜÜSIK ja Tartu Ülikooli tehnikateaduste ekspert Siim Kinnas tunnistas, et teadlaste ja ettevõtjate vaheline koostöö pole Eestis veel paika saanud, ennekõike tuleks selle ladusa korraldamise saavutamiseks üle saada inimlikul tasandil esile kerkvatest erimeelsustest. FOTO: MARIS OJASUU

”**Näiteks keemiliste protsesside inseneri haridusega inimesel kulub pärast töötulekut 3–5 aastat, et ettevõttesse panustama hakata.**

ASi MolyCorp Silmet teadus- ja arendusdirektor Jane Paju

TÖÖRIISTAPOOD

1691

www.cedo.ee

**Tööstus-
uudised**

www.toostusuudised.ee

metal | express

- Roostevaba teras
- Alumiiniumid
- Vask ja messing
- Võrgud ja perforeeritud lehed
- Terasest ukse-, akna- ja fassaadisüsteemid Forster
- Alumiiniumist ukse-, akna- ja fassaadisüsteemid (Nokian Profilitt)

Metal Express OÜ
Valdeku 132, 11216 Tallinn
tel 619 1070, 51 07 881
Faks 619 1079
www.metalexpress.ee
metalexpress@metalexpress.ee

PÖLLUMAJANDUS

Uus elu Sauga viljaleevaatorile

Sel suvel avati taas aastaid tühjana seisnud Sauga viljaleevaator, mis peaks olema tõhusaks abiks piirkonna teraviljakasvatajatele. 2011. aastal omandas AS Oilseeds Trade 1972. aastal ehitatud viljahoidla Pärnumaal, Sauga vallas, Kilksamal, et see renoveerida ja hoogustada nii põllumajanduse arengut Lääne-Eestis. Eelnevalt kuulus Oilseeds grupile juba ait-kuivati Vahenurmes ja seega oli ettevõtte hästi teadlik piirkonna viljakasvatajate vajadustest. Sauga elevaatori soetamise ajal oli viimased 15 aastat tühjana seisnud hoonetest ära viidud kõik, mis viia andis, järel vaid betoonkonstruktsioonid. Taastamistööde käigus ehitati hoidlasse muu hulgas ka täiesti uus, Eestis ainulaadse teravilja vastuvõtu- ja väljastussüsteem. Nüüdseks on renoveerimistööd lõppenud ja viljahoidla täies ulatuses valmis põllumehi teenindama. AS Oilseeds Trade on 100% Eesti kapitalil põhinev ettevõtte, kelle põhitegevuseks on rapsi ja teravilja vahendus Balti riikides. Lisaks varustab firma Eesti põllumehi igapäevaselt väetiste, taimekaitsevahendite ning muude põllumajandustarvikutega.

FINEST
STEEL

VESILÕIKUSE TEENUSED!

FINEST STEEL AS pakub alates käesoleva aasta juunist vesilõikuse teenuseid uue põlvkonna Bystronicu vesilõikuspingilt Byjet Classic L6030. Pingil on võimalik lõigata detaile laias valikust lehtmaterjalist nagu näiteks teras, roostevaba teras, alumiinium, vask, messing, plastik, kumm jne.

Võimsus 5300 bar

Töölaua suurus 3000x6000 mm

Lõigatava materjali paksus kuni 200 mm

Lõikuskiirus kuni 50 m/min

Küsi lisainfot ka kõigi teiste FINEST STEEL AS laser-, gaasi-, torulaseri lõikuse ning painutustööde võimaluste kohta!

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

ÄRIPÄEV 10. august 2012
toimetaja Harry Tuul, tel 667 0182, e-post harry.tuul@aripaev.ee

ÄRILAUSE

”Priit Hõbemägi: Sama tähtis kui aja ots-tarbikas kasutamine, on oma aja vabastamine mitteolulisest või tarbetust suhtlemisest.

Tallinna Ülikooli õppejõud kirjutas kolmapäeval Äripäevas ajajuhtimise kvaliteedist.

GALLUP

Rootsi tähtsus ekspordis kasvas juunis statistikaameti teatel viiendikuni. Kas Rootsi osakaal Eesti ekspordis on liiga suur?

protsent vastanutest

EI
OLLAS HUNT,
Eesti Põllumajandus- ja
Keskliidu Keskliidu
juhatuse esimees

Ma arvan, et Rootsi eksport halvasti ei mõju, pigem on see ikka positiivne.

EI
VELJO IPITS,
ASI Salvest omanik

Ma ei usu, et see on liiga suur. Lihtsalt tuleb valida riike, kus majandus on võimalikult korras. Rootsi on näidanud Euroopas stabiilset arengut ning seda tuleks ära kasutada. Kui hakata eksportima riikidesse, kus võib tekkida probleeme, siis hakkab eksport varem või hiljem vähenema.

EI
MARGUS KASTEIN,
Saku Olettehas ASI tegevjuht

Ei ole. See on hea märk sellest, et Eesti ettevõtteid on head, usaldusväärset partnerit ning meie tooted ja teenused on kvaliteetsed. Skandinaavia turul on nõudlikud tarbijad ja kui Eesti suudab sinna edukalt eksportida, siis see näitab, et me oleme tublid ja väärikad partnerid.

LUGEJA ARVAB

”Sisuliselt ei muuda madal laenuintress mitte midagi, sest pangad oskavad ikka mingi nipi välja mõelda, et laenajale olukord endiseks jääks. Teiseks on ikka veel jõus põhitõde, et isegi ilma intessita võetud laenu hakatakse tagasi küsima.

Kommentaari artiklile “Ülimadal Euribor elavdab sisemajandust”.

LOE WWW.ARIPAEV.EE

Äripäev

Peatoimetaja: Meelis Mandel
Väljaandja: AS Äripäev
Pärnu mnt 105, 19094 Tallinn
telefon: (372) 667 0195,
(372) 667 0222,
faks: (372) 667 0265,
(372) 667 0165
Trükk AS Kroonpress
Toimetuse:
e-post: aripaev@aripaev.ee
tel: (372) 667 0111,
faks: (372) 667 0265
Korrespondent Tartus
Vainu Rozental,
vainu.rozentala@aripaev.ee
Reklaamiosakond:
e-post: reklaam@aripaev.ee
tel: (372) 667 0105,
faks: (372) 667 0200
Seminariid, käsiraamatud, Raamatuklubi ja infolehed:
tel: (372) 667 0207,

faks: (372) 667 0290
Tellimine ja levi:
e-post: register@aripaev.ee
tel: (372) 667 0099,
faks: (372) 667 0300
Tellimine internetis:
www.aripaev.ee/tellimine
Ainult Äripäeva paberlehte tellija saab lugeda Eesti parimat majanduslehte digiversiooni **Internetis, iPadis ja nutitelefonis.**
Äripäev veebis: www.aripaev.ee
Toimetus võtab endale õiguse kirju ja kaastõid vajaduse korral lühendada. Toimetuse kaastõid ei tagasta. Kõik ajalehes Äripäev ja tema lisades avaldatud artiklid, fotod, teabegraafika (sh päevakajalised, majanduslikud, poliitilised või religioosel teemal) on autoriõigusega kaitstud teosed ning nende reprodutseerimine, levitamine ning edastamine mis tahes kujul on ilma ASI Äripäev kirjaliku nõusolekuta keelatud. Kaebuste korral ajalehe sisu kohta võite pöörduda Pressinõukogusse, pn@eal.ee või tel (372) 646 3363.

KOLUMN

Abipaketid toidavad ja kinnistavad valesid väärtusi

Hispaaniasse raha andmine pole enam küsimus sellest, et rahast on kahju või et seda enam mitte keegi (ka tavalised hispaanlased) kunagi ei näe. See on küsimus maailmavaatest. Kas olla liberaalid ja uskuda vabasse turgu ja selle toimesse ning hakata tööle või vastupidi, püüda hoida vee peal seda, mis ei uju – bürookraatliku sotsialismi mudelit.

Tšernobõli tuumajaama katastroofi põhjuseks 1996. aastal oli see, et jaamas olid tol saatuslikul 26. aprillil välja lülitatud kõik kaitseseadmed ja olulisemad andurid, mis võinuksid signaalseerida operaatoritele lähenevast katastroofist. Hispaanias toimus täpselt sama asi – raamatupidamise ja finantsarvestuse süsteem, mis pidanuks indikeerima võimalikke ohukohti, muudeti ära niimoodi, et akumuleeruvad ohumärgid ei olnud nähtavad enne, kui oli juba hilja.

Paindlik raamatupidamine. 2000. aastate algusest oli Hispaania panganduses käibele võetud nipp, mida lihtrahva hulgas tuntakse nime all “kommikarbi-raamatupidamine”, ametlikus keelepruugis dunaamiline provisjon. Olemuselt lihtne: heade kasumlike aastate kasumit näidatakse tegelikust väiksemana, misjärel aastate kaupa kujuneb raha arvestuslik ülejääk, mida saab näidata perioodidel, kui kasumit ei ole või see on oodatust väiksem. Kuigi selle idee juured on algselt eeskätt kriminaalsed, võib see olla ka võimalus ja vahend jaotada planeerimiskemetele perioodidele, kui seda on näiteks maksumused vahemikud.

Seni, kuni majandus toimib enam-vähem sujuvalt ja pangad ei lasku afääridesse ning suserdatavad perioodid pole liiga pikad, pole veel hullu. Näiteks valesiti esitatud ja blüfitud kasum muutub äri edenedes tegelikuks. Hispaanias aga juhtus meilegi tuttav kinnisvarakrahh, mis tõi kaasa pankade tagatiseks olnud varade tohutu odavnemise. Kuna laenude tagatisvara turuhinnad alanesid rohkem kui 20% selle väärtusest, osutusid pangad alakapitaliseerituteks ning hakkasid kahjude vähendamise ja enda tegelikult saneerimise asemel esitama endistest aegadest varjatud raha kasumina. Bloombergi andmetel näitas Hispaania suurimaid finantsgrupe – Bankia – 2011. aasta aruandes kasumit olukorras, kus tegelikult oldi 3,3 miljardilises kahjumis. Mis tähendab, et regulaatoritele ja kogu pangandu-

IGOR GRÁZIN
riigikogu liige (Reformierakond)

”Normaalsete majandustega riikide rahade äravõtmine alles algab, sest kriisi põhjusi pole veel nähtud.

sele saadeti põhimõtteliselt vale signaal või täpseni – jäeti õige signaal edastamata. Meil pole (veel) vähimatki alust süüdistada kedagi selle loo puhul varguses, kelmuses, karjerismis vms pispattudes, aga me saame ja peame süüdistama rahategelasi selles, et nad lülitasid välja ainsa usaldusväärse ja täpse majanduskontrolli mehhanismi – vaba turu. Kinnisvaraturu mull võinuks olla õigete signaalide korral oluliselt väiksem ja igati hallatav – nagu Eestis oligi. Koomiline on, et Hispaania pangad kaebavad, et nad vabalt turult laenata ei saa... Miks nad peaksidki saama, kui nad on olnud esimesed, kes vabasse turgu ei usu?

Nüüd lisab eurotsoon “dünaamilistele provisjonidele” otsa veel 100 miljardit eurot. Probleem on aga selles, et selletaolise kingitusega (pole alust arvata, et see raha raiskamata jääb või kunagi võlausaldajatele tagasi tuleb) edastatakse (lisaks turumehhanismide väljalülitamisele) veel üks turumajanduse seisukohalt vale signaal – kui halvasti sa ka ei majanda, sa saad päästetud. Teiste sõnadega – halvale majandajale jäävad tema varasemad kasumid, tema tegevusest tulenevad kahjumid maksab aga kinni keegi teine. Sealhulgas väikeses osas ka Eesti. Konkurents kaotab oma mõtte olukorras, kus pankrot pole võimalik. Muide: ka kasum ja eelarve ülejääk kaotab oma mõtte, kui seda saab rahulikult Kreeka, Hispaania ja neile järgneajate kasuks ära võtta.

Pankrot on teatava majandusliku tegevuse ja olukordade paratamatu tagajärg. Pankrot pole lõpp, vaid nagu paljud edukad ärimehed võivad kinnitada – uue ja edukama äri algus. See, et Hispaania pankade pankrotti ei tule, tähendab, et nad ei saa saama ei laenuhaha ega majanduslikku edu mitte kunagi. Praeguses eurokriisis räägitakse väga vähe efektiivsuse ja tootmise kasvust.

Jutud keerlevad säästmise ümber, mis on pedagoogiliselt õige, aga kasvu sellest ei tule. Kasv pole kunagi tulnud puhtast kokkuhoiust, vaid töökusest ja innovatsioonist. Laenude kättesaadavus majanduskasvu ei taga ega saa olla eesmärgiks omaette. Maksutõhusus, koondamine ja kärped ei asenda vaba turu ja konkurentsituudumist. Majanduse mahajahutamine olukorras, kus Hispaania tööpuudus on 25% (mõneti hullemgi kui Suure Depressiooni ajal USA) ja ilma selle liberaalsuseta viitab sellele, et normaalsete majandustega riikide rahade äravõtmine alles algab. Sest kriisi põhjusi pole veel nähtud.

ÕIGUS

Isikuandmeid tuleb korduvalt küsida

MARTIN-JOHANNES RAUDE
Advokaadibüroo Glikman & Partnerid jurist

”Kõiki korduvat avalikustamise viise ja tagajärgi ei pruugi inimene ette näha.

te tegemine üldjuhul keelatud. Ühe erisusena sätestab seadus erandi kord õigusjärgselt avalikustatud andmete osas: kui inimene on avalikustanud oma isikuandmed ise, andnud nende avalikustamiseks nõusoleku või kui isikuandmed on avalikustatud seaduse alusel, siis isikuandmete töötlemisele teisi isikuandmete kaitse seaduse paragrahve ei kohaldata.

Siiski ainult sellest, et andmed on isiku nõusolul või seaduse alusel varem avalikustatud, ei saa järeldada, et täien-

daval avalikustamisel ei pruugi inimesele olulisi tagajärgi olla. Seda enam, et kõiki korduvalt avalikustamise viise ja tagajärgi ei pruugi inimene andmete avaldamisel või nende avaldamiseks nõusoleku andmisel ette näha.

Seega, kui korduvalt töötlemisel avaldamise või nõusoleku andmise tingimustega märkimisväärne seos puudub, on nõusoleku või seadusest tuleneva aluse puudumisel varem avalikustatud isikuandmete edasine kasutamine keelatud.

ROOTSI TÄHTSUS EKSPORDIS KASVAS JUUNIS VIIENDIKUNI. Tänavu juunis eelmise aasta juuniga võrreldes suurenes kaupade eksport Eestist jooksevhindades 7%, import Eestisse aga 14%, teatab Statistikaamet. Eksport Rootsi moodustas juunis 19%.

MADALAM HIND ÄRRITAB KÜTUSEMÜÜJAID. Konkurendid on mures, sest kütuse

se hulgmüüja OÜ Poweron müüb diislikütust odavamalt kui suuremad hulgmüüjad.

JIM ROGERSI DRAMAATILINE HOIATUS. Legendaarne investor Jim Rogers andis intervjuus CNBCs ameeriklastele hoiatuse, et nad valmistuksid finantsiliseks Armageddoniks, oodates USA majanduse kokukukkumist valimiste järel.

TOIMETAJA VEERG

Avades spordisaalid rikastame Eestit

Kui võrrelda Euroopa suurriikidega, siis on meie alla 1,3 miljoni elanikuga Eesti väike tegija, see paistis silma ka olümpiamängude avadefileel. Eriti seetõttu, et meil meeskonnamängus kätt sees polnud.

Samas annab maailma mastaap muudugi võimaluse enast tunda ka suurena Kiribati või Svaasimaa kõrval, kuigi paljude eksootiliste riikide kireva riidetuse peal püsis kaamera-silm Londonis kauem. Siiski on mõistetav, et kui Eesti juurtega sportlane võistleb mõne teise maa värvides, siis tahetakse temastki "oma" teha. Nii saime portaali vahendusel teada Austraaliat esindava Johan Linde käekäigust Londoni olümpial ja võisime lugeda sedagi, et ta vahetevahel Adelaide'is Eesti maja külastab.

Avame spordisaalid. Samamoodi on omad Eesti sportlased, kes eesti keelt emakeeleks ei räägi. Eesti koondises küll ühtegi sellist sportlast ei ole, kes riigikeelega hakkama ei saaks, aga ma usun, et eriliste sportlike teene eest poleks seegi aktsepteerimiseks takistus. Sport võiks aga Eesti rahva liit-

ANU JÕGI
toimetaja

Sport võiks aga Eesti rahva liitjana töötada ka madalamal tasemel kui olümpia.

jana töötada ka madalamal tasemel kui olümpia, algklassidest peale kohe.

Kui koolimajade spordisaalid poleks ohtuti raha teenimiseks asutustele välja üüritud, võiksid seal mitmest rahvusest koolilapsed sadade kaupa koos trenni teha.

Ja veel parem oleks, kui lisaks koolisaalidele saaks harjutada ka ujulates, jääväljakutel ja mujalgi. Äkki õnnestub mõnel osaval euro raha taotlejal see isegi Euroliidu projektiks vormistada, ehk mahub kuskile rahvuste integreerimisprojekti reale. Aga ka ilma selleta

võiks mõne suurema linna valitsus näha, et see hea ja kasulik on. Või siis riik.

Sporti võib ju teha igas keeles, tean väikesi eestlasi, kes Riias läti keelses iluvõimlemises käisid, ja said hakkama. Kriitiliseks muutuvad keelenüansid alles tipu pool, sellepärast tuleks ühise treenimisega alustada varakult.

Rohkem sporti. Lisaboonusena on meil siis aga jämedam tüvi puul, mis hiljem olümpiasportlasi andma hakkab. Seda, et lastel on tore, nad muutuvad tervemateks ja osavamateks, ning nagu järgmine "Imeline Teadus" kirjutab, saavad sportides ka intelligentsemaks, seda nangunii. Ja asjatundlikku spordi-publikut tuleb juurde, uskuge mind, ka harjadega nühkimine jääkeeglis muutub veidrusest hädavajalikuks tegevuseks, kui seda ise proovida.

Lihtsalt remargiks: olümpia sünnimaale Kreekale näiteks võitis Londoni olümpialt nende esimese medali judoka Ilias Iliadis, pärit Gruusiast, ja eelmiste olümpiamängude ajal oli tal kreeka keele rääkimisega ilmseid raskusi.

RIIGIKOGU

ESM on Eestile tagatis

ESM on oma sisult euroala riikide kokkuleppeline ühispank. Selle organisatsiooni liikmed võivad seisus, kus nende olukord ähvardab kogu euroala (ka teiste euroala liikmesriikide) majanduslikku ja finantsilist julgeolekut, organisatsioonilt laenu võtta (finantsabi saada).

Julgeolek. Pildlikult väljendudes on tegu olukorraga, kus euroala liikmesriik ei suuda oma majandusliku olukorra tõttu oma tegevuse rahastamiseks finantsturgudel täiendavaid vahendeid laenata, mis euroala seotuse tõttu võib kaasa tuua majandusliku ja finantsilise julgeoleku ohtu teistele euroala liikmesriikidele.

Euroala tiheda majandusliku ja finantsilise seotuse tõttu võivad finantsraskused ühes liikmesriigis kiiresti doominofektina levida teistesse riikidesse, seades ohtu üldise finantsstabiilsuse.

Kriisilukorrad, mis mõjutavad riigi ligipääsu laenu rahale, võivad olla põhjustatud väga erinevatest sündmustest ja olla mõjutatud näiteks kas või

SVEN SESTER
riigikogu rahanduskomisjoni esimees (IRL)

Kui lubadusi ei täideta, siis uut rahasüsti peale ei tule.

naaberriikide finantsraskustest. ESMis osalemine on Eesti jaoks tagatis, et majanduslikesse raskustesse sattunud euroala riigid ei sea ohtu euroala kui terviku julgeolekut ning ei ohusta seeläbi ka Eesti finantsstabiilsust.

Samas ei saa ESMi tähtsuse ja vajalikkuse hindamisel Eesti jaoks mööda vaadata võimalikust olukorrast, kus me ise peame oma majanduse ja rahanduse stabiliseerimiseks välist toetust küsima.

Kuigi Eesti riigi eelarvepoliitika on olnud konservatiivne ning iga täiendava kohustu-

se võtmist kaalutakse põhjalikult, annab ESMiga ühinemine meile pikaajalise tagatise saada laenu riigi toimimise ja võlakohustuste teenindamise tagamiseks kriisilukordades, mil riigil puudub üldse ligipääs laenu rahale või on pakutava laenu tingimused selgelt ebamõistlikud.

Riskikindlustus. Just sellistes olukordades on olnud Island, Läti, Iirimaa, hiljem Portugal ja Kreeka ning nüüd juba ka Hispaania ja Küpros.

Kui võime nentida, et nimikirjas eespool olevad riigid on oma lubadused kreditoride ees täitnud ning võimelised oma rahastamisvajadused turul rahuldama, siis Kreeka puhul on praegu üleväl küsimus, et kas täidetakse võetud kohustus ning viiakse ellu lubadusi, mis rahastajatele on antud.

Ja just siin peame olema ühel pool rindejoont kõigi varasemate skeptikutega. Järeleandmisi ei tohi teha! Ei tohi vahet olla, kas rahastajaks on EFSF, IMF või tulevane ESM. Kui lubadusi ei täideta, siis uut rahasüsti peale ei tule.

Äriteenused

reklaam

TEL 667 0105, reklaam@aripaev.ee

FREOONID
R404a, R134a,
R407c, R410a,
R22- asendusaine
Transport üle Eesti
OÜ Blg Components
Kadaka tee 5 Tallinn
tel +372 5092968
Kauba 33 Kohtla-Järve
tel +372 56509977
info@blg-components.ee

rae
RAE KIVITEHAS
www.raekivitehas.ee e-mail: info@raekivitehas.ee tel 555 00 560
GRANIDIST
TÄRINGUKIVI
ÄÄREKIVI
MÜÜK JA
PAIGALDUS

Äripäeva käsiraamat teadjalt tegijale
kasiraamat.aripaev.ee

Äripäev SUURIM TÖÖKUULUTUSTE LEHT EESTIS
Vakants.ee
Töökuulutused internetis
www.vakants.ee

24. augustil Radisson Blu Hotel Olümpias
ÄRIPÄEVA SEMINAR

ARHIIVINDUS ja ARHIIVITÖÖ
hübriidasjaajamise tingimustes

Loengu käigus käsitletakse järgmisi teemasid:

- Mida teha asjaajamisest väljunud erinevatel andmekandjatel olevate, kuid omavahel seotud dokumentidega?
- Millised on erinevates keskkondades, kuid ühtse asjaajamise käigus tekkinud dokumentide hõlmamise, kirjeldamise ja säilitamise printsiibid?
- Millised on põhilised hübriidasjaajamisest tulenevad arhiivinduslikud probleemid?
- Mida on selles kontekstis endaga kaasa toonud uue arhiiviseaduse jõustumine 1. jaanuaril 2012?

Lektor:
AS Arhiivikeskuse arhiivi juhataja HILLE OIDEMA

Äripäev
Seminari soodushind kuni 17.08.2012 registreerudes **159 eurot** (+km), hiljem registreerujatele 199 eurot (+km).
Lisainfo ja registreerimine telefonil **667 0411** või www.seminar.aripaev.ee

Radisson BLU
HOTEL OLÜMPIA, TALLINN

TÕUSJA

Avamere naftateenuste pakkujate tegi tulemuste peale 10 kuu suurima tõusu.

Subsea 7

134,0 NOK +4,28% ▲

200

150

100

09

11

01

03

05

07

LANGEJA

Kasumihoiatuse andnud Commerzbanki aktsia sai eile tugeva hoobi.

Commerzbank

1,23 EUR -4,21% ▼

2,5

2,0

1,5

1,0

09

11

01

03

05

07

ÄRIPÄEV 10. august 2012

toimetaja Romet Kreek, tel 667 0192, e-post romet.kreek@aripaev.ee

TULEMUSED

Kiiret imet ehituses ei ole oodata.

Nordecon ja Merko Ehitus tegid kasumi

ROMET KREEK
romet.kreek@aripaev.ee

Börsil olevatest ehitusettevõtetest teenisid II kvartalis kasumi nii Nordecon kui ka Merko Ehitus.

II kvartali tulemused olid ootuspärased, kommenteeris II kvartali tulemusi Merko Ehituse juhatuse esimees Andres Trink. SEB Enskilda ja LHV analüütikud ootasid Merkolt suuremat kasumit, kuid Swedbank alahindas Merko Ehitust.

Normaalseks pidas oma juhitava ettevõtte kvartalitulemusi ka Nordeconi juhatuse esimees Jaano Vink.

Vaatamata rõõmustavalt paranenud tulemustele mina ehitusettevõtete aktsiaid ostma ei tõi. Viimase nelja kvartaliga ollakse jätkuvalt kahjumlikud. Seetõttu ei ole nendel aktsiatel hinnakasumi suhtel positiivset näitu. Minule näiksid need aktsiad atraktiivsed, kui Merko Ehitus teeniks 12 kuuga praegust turuhinda arvestades 12 miljoni eurose kasumi ja Nordecon 3,7 miljoni eurose kasumi ehk P/E näiduks oleks 10, kuna sellise ja ka madalama suhtarvu näiduga aktsiaid on Eestis täiesti olemas, rääkimata laiema maailmast.

Merko Ehitus ei soovita kiiret tulemuste paranemist oodata. "Loomulikult ei saa aga praeguste majandusnäitajatega rahulduda," ütles Trink. "Olen ka varem öelnud, et mingit kiiret imet tulemuste paranemisel oodata ei tasu. Kontserni ettevõtte peavad praeguses majanduskeskkonnas tegutsema efektiivselt ja leidlikult ning vältima suuri eksimusi riskide võtmisel. Samuti on seoses käibe kasvuga oluline rahavoogude planeerimine, eriti arvestades, et jätkuvalt on probleeme riiklikelt tellijatelt rahade laekumisega."

"Positiivne oli suhteliselt normaalne korterite müük Lätis," jätkas ta, rääkides üllatustest. "Negatiivse poole pealt aga täiendavad kulud suurematel teedeehitusobjektidel Eestis."

"Kuna suvi on ehituses kiire aeg, siis ootame töist kvartalit," rääkis ta kolmanda kvartali ootustest ehitusturul. "Hangetel osalemisel ja uute lepingute sõlmimisel ei keskendu kontserni ehitusettevõtteid käibenumbrite kasvatamisele, vaid

oleme huvitatud ainult lepingutest, millega suudame tagada tellijale kvaliteetse tulemuse ja mis on kontsernile majanduslikult otstarbekad. Ehitamisele peale maksmine ei ole mõistlik tegevus ja see ei taga ka soovitud tulemust tellijale. Elu näitab, et alla omahinna võidetud ehitusobjektidel tekivad probleemid kas tellijale või ehitajale, aga tihti peale mõlemale."

Merko Ehitus teenis tänava teises kvartalis 535 000 eurose koondkasumi võrreldes mulluse 3,477 miljoni eurose kahjumiga. II kvartali käive kasvas aastaga 20,8 protsenti, 59,1 mln eurole.

Merko käibekasv ületas LHV ootust viie protsendiga ja vastas enam-vähem SEB Enskilda ootustele (58,9 miljonit eurot). Brutomarginaal ei läinud kokku SEB Enskilda, Swedbanki ega LHV panga ootustega.

SEB Enskilda analüütik Marko Daljajev kirjutas, et "eeldasime paremat seitsme protsendist brutokasumimarginaali, kuid tegelikult tuli neli protsenti, millest lähtuvalt jäi ka puhaskasum meile ootustele alla."

"Brutokasumimarginaal oli vaid 4,3 protsenti võrreldes meie 6,1 protsendise prognoosiga," kirjutas Swedbanki analüütik Kristo Sepp.

"Perioodi puhaskasum oli 0,4 miljonit eurot,

mis on 0,5 miljonit eurot oodatust vähem," jätkas LHV panga vanemanalüütik Kristo Oidermaa.

Eelkõige tuleb Merko finantstulemustest rõhutada aga asjaolu, et kahjumlikud ajad on hakanud ehitussektori jaoks läbi saama ning ettevõtte ise on ka aruandes välja toonud, et ettevõtteid ei saa lubada endale enam kahjumlikke projekte, kirjutas Oidermaa, kes jäi Merko ehituse tulemustega rahule.

Käibekasv oli küll LHV prognoosidest suurem ning kasumlikkus samas madalam, kuid siiski oli erinevus võrreldes ootustega väike ning Merko tulemused jätkavad juba ka eelmistes kvartalites näidatud paranemistrendis. Paremat III kvartalit ootab ka Swedbank.

LHV pank suhtub Merko aktsiasse neutraalselt. Swedbank langetas seoses aktsia hinnatõusuga aktsia ostusoovituse hoia-soovituseks, kuid säilitas 6,64 eurose hinnasihi.

Nordecon peab tulemust normaalseks. Nordecon teenis tänava teises kvartalis 873 tuhande eurose puhaskasumi võrreldes mulluse 2,475 mln eurose kahjumiga. Koondkasumiks kujunes 759 tuhat eurot võrreldes mulluse 2,42 mln eurose kahjumiga, teatas ettevõtte börsile. Alles esime-

0,5
mln eurot suuremat kasumit ootas Merko Ehituselt LHV pank.

protsendti vähendas teises kvartalis enda Itaalia riigivõla mahtu USA suuruselt viies pank Goldman Sachs Group. Esimeses kvartalis pank suurendas positsiooni.

ELEKTER

Elektri hind on aktsiaturgudest tunduvalt püsimum.

VALUUTA

Euroala kriis kogub tuure, euro langeb.

INTRESS

Euroopa Keskpanka baasintressimäärade langetamine surub Euribori alla.

ses kvartalis oli ettevõtte kahjumis. Käive kasvas aastaga 10,2 protsenti, 40,45 miljoni euron. "Esimest poolaastat võib antud turuolukorras normaalseks pidada. Vaadates kuue kuu maandustulemusi aga viimase paari aasta kontekstis, on põhitegevuse kasumisse jõudmine meile oluliseks töövoideks," ütles Nordecon juhataja esimees Jaano Vink. "Kasumlikkuse taastamise on väga suure panuse andnud kontserni restruktureerimine, eesmärgistatud kuljuhtimine ja tööprotsesside ümberkujundamised viimastel aastatel." "Mütigitulu oli oodatult eelmise aasta omast suurem, mis on Nordeconi edukast pakumistegevusest kujunenud lepinguportfelli kasvu vaadates loogiline. Tegemata tööde portfelli on praegu koguni 19% mahukam kui aasta eest ning ulatub 166 miljoni euron," selgitas Jaano Vink. "Head meelt teeb eratellijate projektide lisandumine hoonete valdkonna töödeportfelli. Majanduses on sellel aastal toimunud tajutatav elavnemine ning see on mõju avaldamas ka ehitussektorile." Swedbanki analüütik Kristo Sepp ootas Nordeconilt vaid 36,85 mln eurost käivet ja 0,86 mln eurost puhaskasumit.

MERKO Ehituse juhatuse esimees Andres Trink ja nõukogu esimees Toomas Annus.
FOTO: VEIKO TÖKMAN

RAHA

Kommertsbankade intressitooted

pank	jooksev hoius %		tähtajaline hoius %								
	keskmiselt kuu järgilt (10)	kuu püsijärgilt	1 kuu	2 kuud	3 kuud	6 kuud	9 kuud	1 aasta	2 aastat	3 aastat	min summa
Sampo Pank****	0,01	0,01**	0,10	0,30	0,50	0,80	0,80	0,80	Kontakteeruge pangaga		65/300(4)
Swedbank***	0,10 (7)	-	-	-	0,41	0,71	0,91	1,16	1,21	1,21	190
Swedbank	-	-	0,10	0,25	0,45	0,75	0,95	1,20	1,25	1,25	6000
Tallinna Äripank	-	0,05	0,45	0,55	0,75	1,10	1,40	1,75	1,80	-	200
Tallinna Äripank (3)	-	0,05	0,65	0,75	0,95	1,35	1,70	2,00	2,10	-	200
Nordea Pank	0,10	-	0,15	0,20	0,35	0,65	0,80	0,95	-	-	320
Citadele Pank	-	-	0,60	-	1,00	1,20	1,40	1,70	1,90	2,10	100
Versobank	0,05	0,10	0,70	0,80	1,00	1,50	1,80	2,30	2,50	3,00	350
DNB	0,25 (7)	-	0,50	-	0,70	0,90	1,05	1,20	1,30	1,40	300
UniCredit Bank	0,10 (9)	-	0,60	0,70	0,75	0,90	1,15	1,40	-	-	300/3000 (9)
SEB	0,01	0,01	0,05	0,07	0,10	0,25	0,40	0,70	0,95	1,20	100***
LHV Pank	0,20 (10)	-	0,70	0,80	1,00	1,40	1,60	1,80	1,80	-	500
Krediidipank	-	0,10	0,40	0,50	0,60	0,90	1,20	1,50	1,70	1,80	100/200(4)
BIGBANK	-	-	0,30	0,35	0,40	0,80	0,80	1,60	1,80	2,30	300-1500
BIGBANK	-	-	-	-	-	0,80	0,80	1,60	1,80	2,30	1500-30 000
BIGBANK	-	-	-	-	-	0,85	0,85	1,65	1,85	2,35	üle 30 000

pank	tähtajaline hoius %, USD						
	1 kuu	2 kuud	3 kuud	6 kuud	9 kuud	1 aasta	min summa
Sampo Pank	0,20	0,30	0,45	0,70	0,85	1,00	
Swedbank	-	-	0,15	0,35	0,55	0,80	250
Swedbank	0,10	0,15	0,20	0,40	0,60	0,80	8400
Tallinna Äripank	0,20	0,25	0,40	0,65	0,85	1,00	200
Citadele Pank	0,40	-	0,80	1,00	1,20	1,40	100
Versobank	0,40	0,45	0,70	1,00	1,30	1,50	500
DNB	0,25	-	0,35	0,60	0,90	1,20	300
UniCredit Bank	0,25	0,30	0,35	0,50	0,70	1,00	300/3000(9)
SEB	0,05	0,05	0,10	0,35	0,55	0,70	200
LHV Pank	0,40	0,50	0,70	0,90	1,10	1,20	700
Krediidipank	0,15	0,20	0,30	0,55	0,70	0,90	100/200 (4)

kursid on päeva jooksul korrigeeritavad * maks 1999 eurot ** juridiline isik ***avades tähtajalise hoiuse internetipangas, on intressimäär kuni 0,10% kõrgem (3) personaalpank, klientidele (4) kontoris (6) internetipanga tähtajalistele hoiustele (7) päevalõpu kontojärgilt. (9) juridilisele isikule/ eraisikule (10) LHV Pangal minimaalselt järgit **** 2- ja 3aastaste hoiuste intressimäärade tutvumiseks kontakteeruge pangaga

Pankade kontaktandmed

SEB Tornimäe 2, Tallinn, tel 665 5100
SWEDBANK Liivalaia 8, Tallinn, tel (24h) 631 0310, e-post: info@swedbank.ee
TALLINNA ÄRIPANK Vana-Viru 7, Tallinn, tel 668 8088, faks 668 8089
NORDEA PANK Liivalaia 45/47, Tallinn, tel 628 3300, faks 628 3201 e-post: tallinn@nordea.com
SAMPO PANK Narva mnt 11, Tallinn, tel (24h) 680 0800, e-post: info@sampo-pank.ee,
CITADELE PANK Roosikrantsi 2, Tallinn, tel 770 0000, faks 770 0001, e-post: info@citadele.ee
BIGBANK Rütüli 23, Tartu, tel 1333, faks 737 7582, e-post: bigbank@bigbank.ee, www.bigbank.ee
VERSOBANK Eesti Pärnu mnt 12, Tallinn, tel 680 2500, faks 680 2501
BANK DNB Tartu mnt 10, Tallinn, tel 686 8500, faks 686 8501, e-post: info@dnb.ee, www.dnb.ee
AS UNICREDIT BANK EESTI FILIAAL Liivalaia 13, Tallinn, tel 668 8300, www.unicreditbank.ee, e-post: kliendiinfo@unicreditgroup.ee
LHV PANK Tartu mnt.2, tel. 680 0400, fax 680 0402, e-post: lhv@lhv.ee, www.lhv.ee
EESTI KREDIIDIPANK Narva mnt 4, Tallinn, tel 669 0941, faks 661 6037

VALUUTA

Euroopa Keskpank

EUR/SEK ▼

8,2669

EUR/RUB ▼

38,9790

Austraalia dollar	AUD	1,1639	Rumeenia leu	RON	4,5443
Bulgaaria leev	BGN	1,9558	Rootsi kroon	SEK	8,2669
Hiina jüaan	CNY	7,8226	Singapuri dollar	SGD	1,5326
Hongkongi dollar	HKD	9,5405	Suurbritannia nael	GBP	0,7871
India ruupia	INR	68,0180	Sveitsi frank	CHF	1,2010
Jaapani jeen	JPY	96,5300	Taani kroon	DKK	7,4424
Kanada dollar	CAD	1,2230	Tai baat	THB	38,7600
Korea won	KRW	1386,4300	Tšehhi kroon	CZK	25,1350
Leedu lilt	LTL	3,4528	Türgi liir	TRY	2,1959
Läti lilt	LVL	0,6960	Ungari forint	HUF	276,7900
Norra kroon	NOK	7,2955	USA dollar	USD	1,2301
Poola zlott	PLN	4,0678	Venemaa rubla	RUB	38,9790

BÖRSIKAUBAD

Kütused 09.08

Nafta IPE, bbl	112,10
Nafta NYMEX, bbl	93,43
Mootoribensiin, t	1057,00
Diislikütus, t	991,00
Kerge kütteõli, t	958,50
Masoot (1% väävel), t	683,00
Maagaas Henry Hub, btu, USD	2,933

Põllumajandus 09.08

nael = 453,59 g	
Kohv NYBOT, UsC/nael	168,35
Valge suhkur NYSE LIFFE, USD/t	585,60
Kakao NYBOT, USD/t	2465,00
Nisu NYSE LIFFE, USD/t	195,00
Rapsiseemned NYSE LIFFE Pariis	501

Allikas: Bloomberg, kella 17 seisuga

Värvilised metallid 08.08

USD/t	
Alumiinium LME	1908
Vask LME	7525,5
Plii LME	1901,5
Nikkel LME	15550
Tina LME	18125
Tsink LME	1853,5

Väärismetallid 09.08

USD/unts, unts = 31105 g	
Kuld COMEX	1611,50
Plaatina NYMEX	1408,28
Pallaadium NYMEX	584,00
Höbe COMEX	28,01

BÖRS

Tallinn

09.08

aktisia	sulgemis-hind, EUR	muutus eelm, %	käive, EUR	P/E	ROE	P/B	divid. tootlus
Arco Vara	3,430	0,88	9 508	-	-13,6%	0,70	0,0%
Baltika	0,484	-0,62	2 903	-	-51,5%	2,00	0,0%
Ekspress Grupp	1,070	-2,73	58	67,5	1,2%	0,82	0,0%
Harju Elekter	2,440	0,83	34 227	12,6	6,5%	0,81	2,9%
Järvevana	0,486	2,32	13 623	-	-0,1%	0,58	0,0%
Merko Ehitus	6,980	-0,43	63 876	-	-4,3%	1,12	0,0%
Nordecon	1,220	-1,61	14 463	-	-21,1%	1,39	0,0%
Olympic EG	1,420	0,71	74 203	11,2	21,7%	2,44	7,0%
Premia Foods	0,785	0,00	0	96,7	0,8%	0,77	14,0%
Silvano FG	3,430	-0,58	102 363	6,2	36,3%	2,26	0,0%
Tallink Grupp	0,655	-0,46	12 360	16,4	3,9%	0,64	0,0%
Tin Kaubamaja	5,760	0,70	144	9,5	17,4%	1,64	6,1%
Tallinna Vesi	7,970	-0,25	4 033	8,1	23,0%	1,87	10,5%
Trigon PD	0,339	2,73	1 033	-	-44,5%	0,39	0,0%
Viisnurk	1,450	0,00	435	2,9	30,1%	0,87	0,0%

P/E arvutatud viimase nelja kvartali vahearuande (kui on olemas, siis rahvusvahelise raamatupidamisstandardi (IAS) kohase) konsolideeritud puhaskasumi põhjal

Vilnius

09.08

aktisia	sulgemis-hind, EUR	muutus eelm, %	P/E	P/B	divid. tootlus
City Service	1,920	1,05	6,7	1,1	12,0
Grigškes	0,569	-0,52	6,5	1,2	1,0
Invalda	2,630	0,38	-	1,1	-
Linias Agro	0,575	-0,35	16,1	1,2	-
Snaige	0,534	0,00	-	2,1	-
TEO LT (Telekomas)	0,654	-0,76	11,2	1,8	8,9

Helsingi

09.08

aktisia	hind, EUR	muutus eelm, %	P/E	P/B	divid. tootlus
Elisa Comm.	17,05	-1,04	12,5	3,6	7,6
Finnair	2,05	1,49	-	0,4	-
Fortum	14,20	-1,11	9,7	1,3	-
Neste Oil	8,22	1,36	-	0,9	4,3
Nokia	2,31	8,04	-	1,0	8,7
PKC Group	14,49	13,11	11,4	0,0	4,1
Stockmann	14,88	0,54	23,7	1,3	3,4
Stora Enso	4,90	2,21	20,6	0,7	-
UPM Kymmene	9,05	0,06	24,3	0,6	6,6
YIT	14,83	-0,74	13,6	2,0	4,7

best-marketing.com

ÄRIPÄEV 10. august 2012
toimetaja Romet Kreek, tel 667 0192, e-post turud@aripaev.ee
reklaamiosakond, tel 667 0105, e-post reklaam@aripaev.ee

ÄRIPÄEVA KOOLITUSKESKUS KORRALDAB

TOOTMISJUHTIMISE KOOL UUS LEND!

Praktiline kursus
tootmisettevõtetele

Toimub

- 20.09.2012 I moodul
- 11.10.2012 I moodul
- 01.11.2012 III moodul
- 22.11.2012 IV moodul
- 13.12.2012 V moodul
- 17.01.2013 VI moodul

Koolitaja on **JARI KUKKONEN**

WWW.KOOLITUS.ARIPAEV.EE

Äripäev

Hind 1658 eurot + km.
Info ja registreerimine 667 0100 või koolituskeskus@aripaev.ee
Täpsemat kava vaata aadressil www.koolitus.aripaev.ee

Logistika käsiraamat

Uued teemad:

- Eesti Logistika ja Ekspedeerimise Assotsiatsiooni ladustamise üldtingimused ja kommentaarid
- Elektroniline andmevahetus logistikas

kasiraamat.aripaev.ee/logistika

Äripäev

Tellimisinfo telefonil 667 0100

Äripäeva käsiraamat

FONDID

reklaam

Avaron Asset Management

08.08

	ost	müük	NAV	riski-aste	% aasta algusest	tootlus (p.a) %			fondi maht
						12 kuud	3 aastat	5 aastat	
Avaron Areneva Euroopa Fond A, EUR	3,10	3,21	3,14	-	14,93	6,26	27,01	-	21 991 016
Avaroni Privaatportfell B, EUR	12,74	12,74	12,74	-	8,25	4,34	22,87	-	4 256 881

Compensa Life

07.08

	ost	müük	NAV	riski-aste	% aasta algusest	tootlus (p.a) %			fondi maht
						12 kuud	3 aastat	5 aastat	
Kasvuportfell, EUR	-	-	1,20	-	9,90	3,00	16,20	-0,20	4 473 463
Võlakirjaportfell, EUR	-	-	11,51	-	4,10	3,80	-	-	415 044

Kasvuportfelli mahu info on antud seisuga 30.06.2012. Võlakirjaportfelli mahu info on antud seisuga 29.06.2012.

Danske Capital AS

08.08

	ost	müük	NAV	riski-aste	% aasta algusest	tootlus (p.a) %			fondi maht
						12 kuud	3 aastat	5 aastat	
Sampo Pension 25, EUR	0,94	0,95	0,95	1,10	7,32	6,00	5,16	1,99	10 310 386
Sampo Pension 50, EUR	1,08	1,09	1,09	1,55	8,22	7,78	5,38	1,45	138 378 178
Sampo Pension Intress, EUR	0,86	0,87	0,87	0,82	6,08	4,77	4,62	3,42	3 037 907
Vabatahtlik Pensionifond Sampo Pension 100 Pluss, EUR	1,34	1,38	1,36	8,26	10,77	11,99	9,74	2,45	2 834 500
Vabatahtlik Pensionifond Sampo Pension Intress Pluss, EUR	0,74	0,76	0,75	3,34	6,98	4,22	4,29	0,00	134 266

Info teiste Danske Capitali ja Danske Invest fondide kohta on avaldatud veebilehel www.danskecapital.ee.

ERGO Funds

08.08

	ost	müük	NAV	riski-aste	% aasta algusest	tootlus (p.a) %			fondi maht
						12 kuud	3 aastat	5 aastat	
ERGO Pensionifond 2P1, EUR	0,90	0,91	0,91	0,01	4,01	4,01	4,55	4,35	7 855 300,99
ERGO Pensionifond 2P2, EUR	1,08	1,09	1,09	1,98	8,21	6,69	6,80	0,30	36 745 486,18
ERGO Pensionifond 2P3, EUR	0,60	0,61	0,61	-	6,59	4,62	-	-	1 228 944,89
ERGO Pensionifond 3P1, EUR	0,83	0,84	0,83	2,13	9,82	9,67	-	-	463 397,68
ERGO Pensionifond 3P2, EUR	0,86	0,88	0,87	2,91	10,52	10,52	-	-	504 392,92
ERGO Pensionifond 3P3, EUR	0,82	0,83	0,83	3,95	10,37	9,07	-	-	528 087,73

LHV Varahaldus

08.08

	ost	müük	NAV	riski-aste	% aasta algusest	tootlus (p.a) %			fondi maht
						12 kuud	3 aastat	5 aastat	
Pensionifond L, EUR	1,31	1,32	1,32	2,11	10,02	7,01	8,10	3,22	120 461 126
Pensionifond M, EUR	1,05	1,06	1,06	1,38	8,12	6,10	7,83	5,20	17 279 672
Pensionifond S, EUR	1,13	1,15	1,15	0,84	6,11	4,65	7,54	7,18	26 806 342
Pensionifond XL, EUR	1,11	1,12	1,12	2,33	10,68	7,34	7,51	3,37	30 743 757
Pensionifond XS, EUR	1,05	1,06	1,06	0,77	6,32	5,16	7,92	6,86	7 161 151
Täiendav Pensionifond, EUR	1,21	1,24	1,22	8,33	10,12	4,32	7,93	1,10	4 110 967
LHV Pärsia Lahe Fond A, EUR	7,70	7,94	7,78	13,74	6,38	6,66	7,00	-	-
LHV Pärsia Lahe Fond B, EUR	4,92	5,07	4,97	13,81	6,38	6,64	7,00	-	3 701 858
LHV Maailma Aktsiad Fond A, EUR	7,91	8,07	7,99	15,48	10,08	3,75	2,37	-	-
LHV Maailma Aktsiad Fond B, EUR	5,06	5,16	5,11	15,48	10,06	3,73	2,37	-	1 277 041

Nordea Pensions Estonia

08.08

	ost	müük	NAV	riski-aste	% aasta algusest	tootlus (p.a) %			fondi maht
						12 kuud	3 aastat	5 aastat	
Nordea Pensionifond A, EUR	0,90	0,91	0,91	2,31	9,02	10,34	7,21	0	39 754 310,29
Nordea Pensionifond A Pluss, EUR	0,73	0,74	0,74	3,01	10,54	13,05	0	0	4 313 696,52
Nordea Pensionifond B, EUR	0,86	0,87	0,87	1,55	7,99	8,02	6,14	0	8 930 860,81
Nordea Pensionifond C, EUR	0,80	0,81	0,81	0,83	5,2	5,33	4,72	0	1 714 360,58
Nordea Pensionifond Aktsiad 100, EUR	1,06	1,08	1,07	12,73	11,59	15,32	9,31	0	2 717 364,74
Nordea Pensionifond Intress Pluss, EUR	0,69	0,70	0,70	0,00	6,56	0	0	0	402 657,77

Fondivalitsejad

AVARON ASSET MANAGEMENT Narva mnt 5-58, Tallinn 10117, tel 664 4205, faks 664 4201, info@avaron.ee, www.avaron.ee
DANSKE CAPITAL AS Narva mnt 11, Tallinn 15015, tel 675 2295, faks 675 2895, funds@sampopank.ee, www.danskecapital.ee, www.sampopank.ee
ERGO FUNDS AS A. H. Tammsaare tee 47, Tallinn, tel 610 6500, faks 610 6501, funds@ergo.ee, www.ergo.ee
AS GA FUND MANAGEMENT Roosikrantsi 11, Tallinn 10119, tel 680 2680, faks 680 2681, info@gafm.ee, www.gafm.ee
AS GILD PROPERTY ASSET MANAGEMENT Swiss House, Roosikrantsi 11, Tallinn 10119, tel 680 2630, faks 680 2631, info@gildrealstate.com, www.gildrealstate.com
LHV VARAHALDUS AS Tartu mnt 2, Tallinn 10145, tel 680 0400, faks 680 0402, info@lhv.ee, www.lhv.ee
NORDEA PENSIONS ESTONIA AS Liivalaia 45/47, Tallinn 10145, tel 710 1250, faks 710 1251, eesti@nordea.com, www.nordea.ee
TRIGON FUNDS Viru väljak 2, Metro Plaza 5, korrus, Tallinn 10 111, tel 667 9200, faks 667 9201, fond@trigon.ee, www.trn.ee
ASSEB VARAHALDUS Tornimäe 2, Tallinn 15010, tel 665 6565, faks 665 7122, fondid@seb.ee, www.seb.ee
SEB BANK INVESTEERIMISFONDID AS Liivalaia 8, Tallinn 15038, tel 631 1606, faks 631 1636, funds@swedbank.ee, www.swedbank.ee/fondid

Maaklerifirmad

COMPENSA LIFE VIENNA INSURANCE GROUP SE Roosikrantsi 11, Tallinn, tel 610 3000, faks 610 3010 info@compensalife.ee, www.compensalife.ee
LHV Tartu mnt 2, Tallinn, tel 680 0400, faks 680 0402
VERSOBANK EESTI Pärnu mnt 12, Tallinn, tel 680 2500, faks 680 2501
SAMPO PANK Narva mnt 11, Tallinn, tel 630 2104
SEB ENSKILDA EQUITIES Tornimäe 2, Tallinn, tel 665 6622, faks 665 6802
MANDATUM LIFE INSURANCE BALTIC SE Viru väljak 2, Tallinn, tel 681 2300, info@mandatumlife.ee, www.mandatumlife.ee
SWEDBANK AS Liivalaia 8, Tallinn, tel 631 0310, faks 631 0410

8

miljardi dollarise mahahindluse peab tegema Hewlett-Packard, kes kirjutab selle summa korstnasse 2008. aastal 14 miljardi dollariga soetatud EDS firma väärtusest.

» Tony Sacconaghi: Meie nägemuse järgi on tõenäoline, et Apple teeb aktsiaspliti. Me oleme kindlad, et nad on hakanud seda teemat juba vaatama.

Bernsteini analüütik on esimene, kes on spliti teema jutuks võtnud.

FONDID

reklaam

Mandatum Life

08.08

	ost	müük	NAV	riskiaste	% aasta algusest	tootlus (p.a) %			fondi maht
						12 kuud	3 aastat	5 aastat	
Mandatum Life Conservative Strategy, EUR	105,74	106,80	105,74	-	0,55	1,18	3,48	4,01	-
Mandatum Life Balanced Strategy, EUR	114,22	115,93	114,22	-	0,65	2,05	4,68	-	-
Mandatum Life Aggressive Strategy, EUR	123,32	125,78	123,32	-	-2,35	-1,21	4,68	-	-
Mandatum Life Fixed Income, EUR	135,08	135,76	135,08	-	6,13	6,79	6,42	-	-
Mandatum Life Global Food, EUR	118,63	121,00	118,63	-	-7,53	-10,15	5,95	-	-
Mandatum Life Emerging Opportunities, EUR	103,87	105,94	103,87	-	6,44	-0,62	-	-	-
Mandatum Life Global Equity, EUR	134,02	136,70	134,02	-	3,16	2,40	4,55	-	-
Mandatum Life Europe Equity, EUR	147,21	150,15	147,21	-	8,78	5,63	5,89	-	-

Swedbank Investeeringifondid AS

08.08

	ost	müük	NAV	riskiaste	% aasta algusest	tootlus (p.a) %			fondi maht
						12 kuud	3 aastat	5 aastat	
Pensionifond K1, EUR	0,78	0,79	0,79	2,04	4,84	4,80	3,48	1,47	34 658 680,46
Pensionifond K2, EUR	0,85	0,86	0,86	3,25	6,81	5,71	4,82	-0,55	145 397 476,99
Pensionifond K3, EUR	0,99	1,00	1,00	5,83	8,72	9,04	6,67	-1,48	370 730 989,34
Pensionifond K4, EUR	0,73	0,74	0,74	10,08	11,06	13,59	-	-	19 111 135,83
Pensionifond V1, EUR	1,13	1,15	1,14	4,21	7,62	7,85	5,43	-1,85	8 223 512,46
Pensionifond V2, EUR	0,87	0,89	0,88	7,39	9,34	10,10	6,95	-4,08	16 316 124,83
Pensionifond V3, EUR	1,01	1,03	1,02	12,19	11,66	13,56	8,22	-7,28	32 834 622,26
Kesk-Aasia Aktsiafond, EUR	4,03	4,14	4,07	21,70	5,48	-3,96	5,23	-17,55	6 242 348,46
Ida-Euroopa Aktsiafond, EUR	7,71	7,91	7,79	26,79	27,88	10,99	5,70	-23,53	26 055 614,80
Ida-Euroopa Kinnisvara Af, EUR	3,03	3,11	3,07	25,86	17,67	7,84	-3,43	-28,94	7 506 467,43
Fondifond 100, EUR	9,36	9,60	9,46	15,69	13,13	12,62	9,29	-6,67	62 322 554,83
Fondifond 30, EUR	10,58	10,84	10,68	5,92	8,56	8,00	5,59	-0,72	13 826 653,12
Fondifond 60, EUR	10,09	10,35	10,20	10,10	10,83	10,52	7,64	-3,45	51 322 818,29
Venemaa Aktsiafond, EUR	15,23	15,62	15,39	27,73	17,76	4,73	15,80	-9,51	52 263 504,19

ASSEB Varahaldus

08.08

	ost	müük	NAV	riskiaste	% aasta algusest	tootlus (p.a) %			fondi maht
						12 kuud	3 aastat	5 aastat	
SEB Energiiline Pf, EUR	0,712	0,719	0,719	3,00	7,34	4,53	-	-	7 194 003,71
SEB Konservatiivne Pf, EUR	0,894	0,903	0,903	0,98	4,75	3,18	4,78	4,61	48 560 994,61
SEB Optimaalne Pf, EUR	0,816	0,824	0,824	1,09	4,30	3,49	4,46	-	10 423 982,39
SEB Progressiivne Pf, EUR	0,934	0,944	0,944	1,70	5,97	3,73	5,16	-2,56	256 411 080,77
SEB Aktiivne Pf, EUR	0,874	0,891	0,883	13,63	10,26	7,93	8,32	-5,18	13 101 237,65
SEB Tasakaalukas Pf, EUR	1,117	1,140	1,129	3,99	5,45	3,79	5,07	-1,35	9 977 507,98
SEB Aktiivne Fondifond A, EUR	6,864	7,002	6,933	11,740	12,200	10,930	9,960	-7,240	3 826 657,00
SEB Dünaamiline Fondifond A, EUR	8,264	8,431	8,347	8,280	10,800	8,950	8,330	-4,970	5 808 368,00
SEB Tasakaalukas Fondifond A, EUR	10,420	10,630	10,525	3,920	9,580	7,740	7,110	0,570	1 052 344,00
SEB Ida-Euroopa Võlakirjafond A, EUR	12,881	12,881	12,881	5,450	16,600	10,520	9,290	4,790	61 781 476,00
SEB Geneerilise Farmaatsia Fond A, EUR	9,149	9,333	9,241	13,220	9,340	-2,260	8,170	-2,840	2 483 439,00
SEB Kasvufond A, EUR	5,969	6,089	6,029	22,330	14,600	-11,890	5,570	-8,670	13 327 349,00
Vahendatavad Fondid *									
SEB Guarantee Fund 80, EUR	98,960	99,455	98,960	4,010	-0,430	-4,000	-2,610	-	33 493 094,80
SEB Corporate Bond Fund, EUR	1,446	1,446	1,446	3,020	8,140	6,990	6,090	4,150	380 230 000,00
SEB Danish Mortgage Bond Fund, EUR	127,191	127,191	127,191	3,140	2,530	7,540	5,870	-	88 900 000,00
SEB High Yield Fund, EUR	122,675	123,902	122,675	3,910	9,380	7,990	-	-	1 802 190 000,00
SEB Short Bond Fund EUR	1,271	1,271	1,271	0,120	-0,140	0,030	0,010	-	50 790 000,00
SEB Strategy Balanced Fund	103,669	104,706	103,669	-	3,790	-	-	-	-
SEB Strategy Defensive Fund	104,545	104,545	104,545	-	2,980	-	-	-	131 030 000,00
SEB Strategy Growth Fund	102,755	103,783	102,755	-	2,860	-	-	-	-
SEB Strategy Opportunity Fund	102,505	103,530	102,505	-	2,690	-	-	-	-
SEB Global Chance/Risk Fund, EUR	0,778	0,794	0,786	16,310	13,650	18,820	13,470	-1,360	83 460 000,00
SEB Eastern Europe Fund ex Russia, EUR	2,575	2,627	2,601	20,500	15,650	-5,020	6,260	-9,010	119 470 000,00
SEB Eastern Europe Small Cap Fund, EUR	2,501	2,551	2,526	17,630	7,590	-17,660	7,680	-10,660	81 170 000,00
SEB Russia Fund, EUR	9,861	10,061	9,961	25,460	15,170	-8,580	14,310	-1,420	278 660 000,00
SEB Ethical Europe Fund, EUR	2,143	2,187	2,165	18,910	15,120	14,640	7,020	-7,440	14 570 000,00
SEB Europe Chance/Risk Fund, EUR	1138,945	1161,953	1150,449	19,140	13,920	15,170	7,050	-8,390	14 150 000,00
SEB Europe Fund, EUR	3,158	3,222	3,190	18,720	15,280	15,180	7,890	-6,930	165 830 000,00
SEB Nordic Fund, EUR	6,648	6,782	6,715	23,030	19,830	19,670	10,020	-2,800	67 000 000,00
SEB Nordic Small Cap Fund, EUR	165,376	168,716	167,046	21,890	18,580	13,490	-	-	39 880 000,00
SEB North America Chance/Risk Fund, EUR	3,838	3,916	3,877	18,040	15,260	29,870	16,390	1,700	179 200 000,00
SEB Japan Chance/Risk Fund, EUR	0,397	0,405	0,401	21,650	3,480	-1,090	1,760	-8,270	26 420 000,00
SEB Asia ex Japan Fund, EUR	6,760	6,896	6,828	18,910	14,240	13,570	13,930	3,150	170 510 000,00
SEB Asia Small Caps ex Japan Fund, EUR	3,174	3,238	3,206	18,120	18,490	2,960	7,210	-3,840	57 500 000,00
SEB Concept Biotechnology, EUR	45,859	46,318	45,859	20,660	27,000	56,840	-	-	100 690 000,00
SEB Medical Fund, EUR	3,255	3,321	3,288	11,370	15,310	33,780	17,190	4,430	23 570 000,00
SEB Asset Selection Fund, EUR	13,480	13,752	13,616	10,040	-5,440	-5,540	0,090	-	1 309 070 000,00
SEB Key Select, EUR	9,604	9,750	9,701	3,110	0,770	-3,310	-2,440	-	93 300 000,00
SEB Listed Private Equity Fund, EUR	148,590	151,592	150,091	20,470	16,020	5,290	-	-	185 650 000,00

* Vahendatavate fondide tagasivõtmis- ja väljalaskemäärade saab vaadata www.seb.ee/fondidkursid. Fondide mahud on seisuga 30.06.2012.

Trigon Funds

08.08

	ost	müük	NAV	riskiaste	% aasta algusest	tootlus (p.a) %			fondi maht
						12 kuud	3 aastat	5 aastat	
Arenevate Turgude Agrisektori Fond, EUR	90,51	93,29	92,36	27,30	-4,23	-26,00	-10,15	-	7 453 731
Balkani Fond, EUR	12,42	12,86	12,61	29,43	34,41	17,26	3,81	-17,34	6 584 777
Arenevate Turgude Finantssektori Fond, EUR	156,68	161,48	159,88	22,40	14,19	5,50	6,67	-	4 042 959
Uus Euroopa Kasvufond, EUR	11,85	12,27	12,03	28,31	11,21	-5,21	-0,79	-18,46	1 797 478
Uus Euroopa Väärtusfond, EUR	18,60	19,26	18,88	18,00	14,59	13,49	13,60	-9,31	15 214 639
Venemaa Top Picks Fond, EUR	20,52	21,25	20,83	35,49	10,23	2,42	26,23	-4,10	9 831 744

ÄRIPÄEVA KOOLITUS

30. augustil

UUS!

VEENVA ARGUMENTEERIMISE VÕTTED

Kuidas leida oma ideedele toetajaid?

Koolitus on suunatud erinevate meeskondade juhtidele

Koolitus annab:

- oskuse senisest paremini argumenteerida ja teha demagoog relviutuks;
- teadmised argumenteerimise etappidest ja tehnikatest;
- oskuse oma mõtteid organiseerida, arusaadavalt esitada ning oponentide argumente ümber lükata;
- hulgaliselt näpunäiteid ja soovitusi, kuidas valmistuda kellegi veenmiseks või oponentidega väitlemiseks.

Koolitaja on **AIVAR HUNDIMÄGI**

Äripäev

Täpsemat kava vaata aadressil www.koolitus.aripaev.eeKoolituse hind on **259 eurot** (+ km). Info ja registreerimine telefonil **667 0100**, e-posti aadressil koolituskeskus@aripaev.ee või koduleheküljel www.koolitus.aripaev.ee

18. septembril Swissôtel Tallinn

ÄRIPÄEVA SEMINAR

Muudatused omakapitalis: mida saab ja mida tasub teha?

Hannes Vallikivi

Rolan Jankelevitš

Aidi Kallavus

9.30–9.55
9.55–10.00Registreerimine ja hommikukohv
Seminari avasõnad

10.00–11.00

Kontserni struktuuri optimeerimine: ühinemised ja jagunemised
Tark Grunte Sutkiene partner ja vandeadvokaat
HANNES VALLIKIVI

11.00–12.00

Muudatused omakapitalis: mida saab ja mida tasub teha?
Tark Grunte Sutkiene partner ja vandeadvokaat
ROLAN JANKELEVITŠ

12.00–13.00

Lõuna

13.00–14.00

Kas kasumi jaotamine on alati maksustatav?
Tark Grunte Sutkiene advokaat ja maksuspetsialist
AIDI KALLAVUS

14.00–14.15
14.15–14.20Küsimused – vastused
Seminari lõpetamine

Äripäev

TARK GRUNTE SUTKIENE

Seminari **soodushind** kuni 07.09.2012 registreerudes **159 eurot** (+km), hiljem registreerujatele 199 eurot (+km). Lisainfo ja registreerimine telefonil **667 0411** võiwww.seminar.aripaev.ee

Jim Rogers: Liigse võla lahendus ei ole veel rohkem võlga. Mulle meeldiks väga, kui mõned inimesed läheksid valitsuses pankrotti.

667,90 -0,20% ▼

perioodi kõrgeim 678,99
perioodi madalaim 513,18

Legendaarne investor hoiatas ameeriklasi finantsilise viimse kohtupäeva eest ning ütles, et valitsus peab lõpetama raha kulutamise.

TÕUSJAD

PKC Group

14,43 EUR

+12,65%

Nokia

2,27 EUR

+6,26%

Sberbank

3,00 USD

+5,45%

Ramirent

6,23 EUR

+4,88%

Vestas Wind Systems

29,16 DKK

+4,07%

Scanfil

0,83 EUR

+3,75%

Maailma suurim toiduainetootja Nestlé suutis tänu kõrgematele väljamüügihindadele kasvata nii käivet kui ka kasumit. Firma aktsia sai eile vajaliku tõuke pärast tulemusi.

Hiinal jääb tegudeks järjest vähem aega

ökonomistid prognoosivad, et Hiina peab intressimäärade langetamist soovides reageerima väga kiiresti, sest õige aeg võib varsti möödada olla. Abiks ei ole

isegi 30 kuu aeglaseimas tempos kasvanud hinnad juulis.

Hiina aastane inflatsioon alanes juulis 1,8% peale, olles juunis veel 2,2% juures. Tootjahinnaindeks kukkus juulis -2,9% peale, kuid osa ökononimiste juba hoiatab, et inflatsioon näitab taas tõusumärke, mis peaks keskpanga sundima lödvema rahapoliitika teele.

“Lõdvendamist piirab juba fakt, et juulis saavutab tarbijahinnaindeks tõenäoliselt põhja ning tootjahinnaindeksil pole enam väga ruumi kuhugi kukkuda,” kommenteeris Credit Agricole'i vanemökononist Dariusz Kowalczyk CNBC-le.

Kowalczyk lisas, et kuulises võrdluses on tarbijahinnad marginaalselt tõusnud, näidates arvatavalt nõudluse pöördumist. Ökononimisti sõnul ootavad nad inflatsiooni kasvu juba augustis ning aasta lõpuks peaks see jõudma 3,8%ni.

Võimalus nii heaks kui halvaks. IHS Global Insighti ökononimist Alistair Thornton nõustub, et Hiina valitsus peab varsti tegudele asuma, sest isegi kui inflatsioon jätkab kahanemist, ei püsi see madalal tasemel kaua.

“Ametivõimud on kahtlemata aru saanud, et aeg on tegusid teha,” ütles Thornton. “Inflatsioon ei püsi igavesti madalal, nagu on ka riigi keskpang hoiatanud, seda on suurendanud sojaubade tõusev hind.”

Kuid mida tegid investorid Hiina suhteliselt nukrate numbrite peale? Hakkasid Hiina aktsiaid ostma! Nende silmis tähendavad kehvad numbrid tõenäoliselt stiimulpakette, mis peaks ka aktsiad üles lennutama.

“See on üks selliseid olukordi, mis on nii halb, et see on hea,” ütles Citi Private Bankingi investeerimisstrateeg John Woods. “Numbrid olid kahvatud ja kuigi seal oli mõningaid stabiilsuse märke, ei nähtunud sealt taastumist.”

Pessimistid on mõistagi arvamusel, et Hiinat ootab ees “raske maandumine”, mis tooks hävinu ka Hiina aktsiatele.

FREDY-EDWIN ESSE
fredy-edwin.esse@aripaev.ee

” See on üks selliseid olukordi, mis on nii halb, et see on hea.

TULEMUS

Üle poole Olvi kasumist tuli Balti riikidest

Olvi teatas börsile teise kvartali majandustulemused, mille kohaselt ettevõtte ärikasumiks kujunes 12 miljonit eurot.

Baltimaades kasvas ärikasum aastaga 8,8 protsenti, 6,2 miljonit euronit, Valgevenes 163 protsenti, 2,1 miljonit euronit.

Soomes jäi ärikasum varasemast 5,1 protsenti väiksemaks, olles 3,7 miljonit eurot.

Ettevõtte käive kasvas aastaga 10,7 protsenti, 95,2 miljonit euronit. Soomes kasvas käive 4 protsenti, 36,7 miljonit euronit, Baltimaades 6,3 protsenti, 47,5 miljonit euronit ja Valgevenes 59,3 protsenti, 18 miljonit euronit.

A. Le Coqi müük vähenes teises kvartalis aastaga 1,8 protsenti, 41,5 miljonit liitrit. Ettevõtte käive kasvas 3,7 protsenti, 25,1 miljonit euronit. Ärikasum vähenes 12,2 protsenti, 4,3 miljonit euronit.

TULEMUS

Skandaalidest räsitud News Corp kahjumis

Meediamoogul Rupert Murdochile ja tema perekonnale kuuluv massimeediagigant News Corporation kukkus aastatagusest kasumilt kahjumisse ning firma käive jäi Wall Streeti analüütikute ootustele alla.

Käibe poolest 2011. aastal maailma suuruselt teine meediaettevõtte teenis majandusaasta neljandas kvartalis 1,55 miljardit dollarit kahjumit ehk 64 senti aktsia kohta, vahendas CNBC. Aasta tagasi oli puhaskasum 683 miljonit ehk 26 senti aktsia kohta.

Firma pidi kvartalis sisse võtma 2,9 miljardi dollarilise varade mahakandmise, mis on peamiselt seotud restruktureerimise ja kahjudega firma kirjastamise harus. See jättis varju ka kaabelvõrgu hea tulemuse.

News Corpi võrreldav kasum ulatus 32 sendini aktsia kohta. Analüütikud ootasid 8,72 miljardi dollarilise käibe juures võrreldavaks kasumiks 32 senti aktsia kohta, selgus Thomson Reutersi küsitlusest.

LANGEJAD

Playtech

353,25 GBp

-3,22%

Deutsche Telekom

9,17 EUR

-2,32%

Ruukki

0,47 EUR

-2,08%

RBS

224,60 GBp

-1,88%

E.ON

17,64 EUR

-1,78%

France Telecom

11,23 EUR

-1,62%

Uute kuulujuttudena on välja tulnud Suurbritannia võimalik lahukumine Euroopa Liidust, millele on nimeks antud Brixit. Just sellise sündmuse asetleidmist peavad tõenäoliseks Nomura analüütikud.

PAULIGI CUPSOLO
KAPSELKOHVIMASINA
JA 1 PAKI PAULIGI
KAPSLEID CLASSIC VÕITIS
KAMPAANIALOOSI
TAHTEL

MEELIS KASE
Palju õnne!

Äripäev

VÕITJAGA VÕTAME
ÜHENDUST VIIE
TÖÖPÄEVA JOOKSUL.

Paulig
Cupsolo

