

Peeter Raidla

Tagasi Vanasse Maailma

Kindlustustegevusest Eestis aastail 1990–2001

Eesti Kindlustusseltside Liit

Äripäev

Tallinn 2016

Kindlustuslitsentsi nr 1 omanik

21. juunil 1990 väljastas rahandusministeeriumi komisjon esimesed tegevuslitsentsid erakapitalile rajatud kindlustusseltsidele. Litsentsi nr 1 omanikuks sai osäühing Eesti Aeromet.

OÜ Eesti Aeromet loodi Peterburis tegutsenud Aerometri tütar-ettevõttena ja Pjotr Sedini juhtimisel mais 1990. Kui aprillis 1993 asutati osäühingu asemele AS Eesti Aeromet (tegu oli uue juriidilise isikuga, mis võttis osäühingu tegevuse üle), oli Peterburi firma juba eelnevalt omanikeringist lahkunud ning enamusaktsionäriks 75 protsendiga asus Pjotr Sedin. Ülejäänud aktsionärideks olid tootmiskoondise Eesti Põlevkivi viimane peadirektor Otto Sullakatko (kümme protsenti) ning Pjotr Sedini lähikondsed Larissa Sedina, Valeri Sedin ja Lilia Sedina kõik võrdselt viie protsendiga. Veel samal 1993. aastal asus väikese osalusega omanikeringi toonane Eesti Kütus (algselt kaks protsenti, ent see osalus hakkas aja jooksul üksnes kahanema, sest Eesti Kütusel saabusid rasked ajad, pealegi oli tegu riigile kuuluva ettevõttega). 1994. aastal loovutas Pjotr Sedin oma enamusosaluse Eesti Aerometis enda valdusfirmale Evimart, kuid juba järgmisel aastal oli Sedinil taas otseosalus.

1994. aasta lõpus kolis Eesti Aeromet oma peakontori Kohtla-Järvelt üle Tallinna, kus esimesed ruumid saadi Mainori majas Kuhlbari tänaval. Tallinna tulek tõi kaasa omanikeringi laienemise ning 1995. aastal asusid aktsionärideks Tiit Arge ja Jaanus Reisner. Arge asus Sedini asemel ka kindlustusseltsi tegevjuhiks. Septembris 1996, samal ajal ettevõtte kandmisega äriregistrisse, nimetati Eesti Aeromet ümber Nordika Kindlustuse aktsiaseltsiks. Aasta hiljem

asutas Nordika Kindlustus oma tütarfirma Nordika Elukindlustuse aktsiaseltsi.

1997. aastal kolis Nordika Kindlustus oma kontori üle Tallinna südames vastvalminud büroohoonesse Rävala puiestee ja Kivisilla tänava nurgal. Nordika sai ise veel samal aastal ka maja, täpsemalt aktsiaseltsi Rävala Büroohoone ainuomanikuks (maja kuulus ja kuulub siiani aktsiaseltsile Rävala Büroohoone, mille asutasid Eesti Ehituse emafirma AS EE Grupp ja Eesti Ametiühingute Keskliit, ent maja ostuga kaasnenud saagast tuleb juttu tagapool). 1998. aastal siginesid Nordika Kindlustuse omanikeringi välisosanikud – Suurbritannias registreeritud fond New European Insurance Venture 20,25 ja EBRD ehk Euroopa Rekonstruktsiooni- ja Arengupank 6,75 protsendiga. Märtsis 1999 müüs Nordika Kindlustus Rävala Büroohoone kogu täiega 41,4 miljoni krooni eest Eesti Liikluskindlustuse Fondile. Nordika Kindlustuse suuremad aktsionärid olid sel ajal Pjotr Sedin 52,8, New European Insurance Venture 22,8, EBRD 7,6, Eesti Kütuse endine juht Oleg Panfilov 6 ning Tiit Arge ja Jaanus Reisner võrdselt 5,3 protsendiga. Järelejäänud 0,2 protsenti kuulus siis ilmselt Sedini lähikondsetele.

2002. aastal lahkus Nordika Kindlustus kindlustusturult, sama aasta septembris nimetati Nordika Kindlustuse AS ümber ENK Investeeringute aktsiaseltsiks, mille järel hakkasid aktsiad liikuma. Otsa tegi lahti 2002. aasta veebruaris juhatusest lahkunud Tiit Arge, kes novembris 2003 loovutas oma aktsiad Reisnerile. Veel enne seda oli nüüd juba ENK Investeeringutest saanud Tallinna asemel Kohila ettevõtte. Novembris 2004 loovutas Pjotr Sedin oma aktsiad Briti firmale Hogan Finance Ltd, kes andis need juulis 2007 omakorda edasi Ukrainas registreeritud ettevõttele Forthstep Trading Ltd.

Viimane majandusaruanne, mille ENK Investeeringute AS esitas, kajastas 2004. aasta tegevust. Lõplikult unustasid omanikud ettevõtte 2006. aastal, kui juhatuse ainsaks liikmeks vormistati keegi Küprose alam ning nõukogusse asusid Iisraeli kodanikud. Äriregister

reageeris sellele veebruaris 2008 tehtud hoiatusmäärusega registrist kustutamiseks. Juunis 2010 nimetati Pärnu maakohtu määrusega ametisse likvideerija, kelleks sai peamiselt pankrotihaldurina tuntud Gennadi Mihelson. Oktoobris 2014 tegi äriregister veel kord hoiatusmääruse registrist kustutamiseks ning mais 2015 avaldati hoiatus ka Ametlikes Teadaannetes. Nii kummaline kui see ka ei ole, oli ENK Investeeringute AS 2016. aasta märtsi lõpus veel endiselt elavate kirjas, ehkki mingit huvi selle vastu keegi ei tundnud.

Nordika Kindlustuse tütarfirma toiminud Nordika Elukindlustuse AS kustutati äriregistrist septembris 2006. Seda küll juba oma juulis 2003 saadud uue nime all, aktsiaseltsina Va Bene. Pankrotiprotsessi ei alustatud ei Nordika Kindlustuse ega ka Nordika Elukindlustuse suhtes. Nordika Kindlustuse kindlustusportfelli võttis üle 2001. aastal loodud Nordea Kindlustuse AS (hilisem QBE Kindlustuse Eesti AS) ja Nordika Elukindlustuse portfelli ERGO Elukindlustuse AS.

Nagu öeldud, tegutses kindlustusseltsi tegevjuhina ehk direktorina algusest peale Pjotr Sedin (1993. aasta lõpus oli lühikest aega direktoriks ka Larissa Sedina), 1995. aastal asus Sedini asemel direktoriks Tiit Arge, kellest pärast Nordika Kindlustuse kandmist äriregistrisse sai vastavalt äriseadustikule juhatuse esimees.

Aja jooksul muutus ka Nordika Kindlustuse nõukogu (kuni 1995. aastani juhatuse) koosseis, ehkki üks mees, Pjotr Sedin jäi alati nõukogu esimeheks. Tema kõrval jõudsid nõukogusse veel kuuluda:

1993: Larissa Sedina, Valeri Sedin, Otto Sullakatko,
1994: Larissa Sedina, Valeri Sedin, Oleg Panfilov, Alfred Liiv,
1995: Larissa Sedina, Aavo Aadli, Oleg Panfilov, Endel Siff,
1996: Michail Dashkovski, Endel Siff, Oleg Panfilov,
1997: Endel Siff, Oleg Panfilov, Tiit Vajak,
1998–1999: Jaanus Reisner, Oleg Panfilov, Kalle Norberg,
2000–2001: Jaanus Reisner, Oleg Panfilov.

PJOTR SEDIN on sündinud 10. oktoobril 1966 Venemaal Vorkutas. Lõpetanud 1988 Leningradi mäeinstituudi ökonoomika erialal. Asus pärast kõrgkooli lõpetamist tööle Eestis Ida-Virumaal tootmiskoondise Eesti Põlevkivi Aidu karjääris ökonomistina. 1988. aasta sügisest asus paralleelselt tööle Kiviõli elamu- ja kommunaalvalitsuse ehitusosakonna juurde loodud kooperatiivis Aist raamatupidajana. 1990. aastal pani aluse osaühingule Eesti Aeromet, millest kasvas välja Nordika Kindlustuse AS. Detsembris 1991 asutas Eesti Kirdepanga, mille tegevus jäi aga üürikeseks: märtsis 1992 saadud pangaliitsentsi tühistas Eesti Pank juba juunis 1992. Juunis 1993 pani koos partneritega aluse aktsiaseltsile Marlekor, kes veel sama aasta septembris erastas Tallinna vineeri- ja mööblikombinaadi pinnalt loodud rendiettevõtte TVMK, mis kujundati seejärel aktsiaseltsiks TVMK, toimides sama nime all siiani. Veel oktoobris 2015 oli Sedin äriregistri andmeil endiselt TVMK juhatuse liige. Marlekori saatus kujunes sootuks teistsuguseks. Ettevõtte lõpetas Pärnumaal sõna otseses mõttes võsa vahele registreerituna, kandes vaid üht eesmärki: vabaneda Sedinile tülikaks muutunud Mainori tegelastest eesotsas Ülo Pärnitsaga. Mais 1998 asus Sedin pärast osaluse omandamist Eesti Maapanga nõukogu liikmeks (Maapanga pankrot kuulutati välja 24. augustil 1998). Alates juunist 2015 on Sedin kütusefirma Milstrand juhatuse liige.

Kuidas tulite mõttele hakata kindlustusseltsi looma?

Ütlen ausalt, et see tuli juhuslikult. Kui ma 1989. aasta sügisel ehituskooperatiivist lahkusin ja asusin uut tööd otsima, tuli mulle Leningradist isa sõprade kaudu pakkumine firmast Aeromet, mis tegeles – nagu nimigi ütleb – aerometeoroloogiaga. Nad olid loonud ühe ilmaennustusprogrammi Leningradi lennujaama töö hõlbustamiseks, millest tekkis idee hakata pakkuma lennureisijatele kindlustust juhtudeks, kui reis ilma tõttu ära jääb. Nii asutasingi Aerometri filiaalina Eestis samanimelise osaühingu, et proovida reisikindlustuse ideed Tallinna lennujaamas ellu viia. Mul ei olnud sel ajal mingit aimu, mida kindlustus endast kujutab. Sõitsin Leningradi, et arhiivist mingeidki materjale leida. Avastasin seal enda jaoks 1904. või 1905. aastal ilmunud kindlustusraamatu, mis saigi minu esimeseks õpikuks kindlustuse alal. Sel ajal algas aga Eestis juba niisugune aeg, kus Nõukogude Liit oli justkui veel olemas, kuid Eesti asutused toimetasid iseseisvalt, Moskvast lahus. Juba 1989. aasta lõpus andsin Moskvast ja 1990. aasta alguses ka Eestis sisse paberid,

et registreerida osühing Eesti Aeromet, mille üheks tegevusalaks pidi saama vara- ja kahjukindlustus. Huvitav on see, et Eestis saime litsentsi varem, 21. juunil 1990. Sügisel, 20. septembril 1990 tuli ka NSV Liidu välismajandusministeeriumi tunnistus selle kohta, et teadus- ja tootmisettevõttel Eesti Aeromet on õigus kindlustusega tegelda. Moskva poolt vaadates oli Eesti Aeromet üldse üks esimesi seltse Ingosstrahhi järel, kellel oli õigus riikliku kindlustussüsteemi kõrval kindlustusega tegelda.

Millal te esimeste kindlustuslepingute sõlmimiseni jõudsite?

Samal 1990. aastal. Oli näha, et Aerometri algsest ideest asja ei saa ning läksime traditsioonilise kindlustusseltsi teed, proovides kõigega tegelda. Paraku esimesel aastal meil erilist edu ei olnud. Meie esimene kontor asus Kohtla-Järvel.

Kui kauaks te Leningradi Aerometiga seotuks jäite? Siis ilmselt juba Peterburi Aerometiga, sest 1991 sai Neevalinn tagasi oma ajaloolise nime Sankt Peterburg?

Sealne Aeromet oli tegevust lõpetamas ja otsustas koos sellega loobuda ka siinses osalusest, loovutades oma osa nimiväärtuse eest mulle. See võis olla 1992. aastal.

Mis oli esimene tõuge Eesti Aerometri laialdasemaks tegevuseks?

Ellen Ridaste tutvustas mind ühe toonase edasikindlustaja, Kölnische Rücki Baltikumi esindaja Mihhail Kuharjonokiga, kes toimetab alaliselt Lätis ja tegi mulle selgeks, kuidas on võimalik võtta suuremaid riske. Sinnani ei olnud mul edasikindlustusest suurt aimu. Esimese suurema lepingu sõlmisime Eesti Kütusega, mille Rakvere filiaali juhatajaga ma olin tuttav. Eesti Kütusel oli vaja oma tehinguteks garantiid, mida me siis koostöös Kölnische Rückiga pakkusime. Kindlustusleping hõlmas nii kinnisvara, autosid kui veoseid. Summad olid selle aja kohta suured. Eesti Kütuse järel tegime lepingu

Kiviteriga, praeguse Viru Keemia Grupi eelkäijaga. Nii Eesti Kütus kui Kiviter olid tollal riigiettevõtted, kellel olid suured võlad ning pangad hakkasid lisagarantiisid nõudma. Nii hakkasime riigiettevõtete riske kindlustama. Meil oli sel ajal ka Eesti Kirdepank ning tingimuseks seadsime, et garantii saanud ettevõtted hakkavad oma raha ainult meil hoidma. Võib öelda, et meie kaudu sündisid Eesti esimesed kliiringlepingud, pakkusime võimalust hakata ettevõtete vastastikuseid võlakohustusi tasaarveldama. Peagi lisandusid suurtest ettevõtetest meie klientide hulka veel Eesti Energia, Tallinna Sadam ja Eesti Gaas.

Rahareformi ootus lõi selle süsteemi kõik pea peale ja riigiettevõtetele tekkis kartus, et nende raha läheb kaduma. Hakati imestama, kuidas on üldse võimalik, et üks väike erapank hoiab suurte riigiettevõtete raha. Meile anti tungiv soovitus pangandustegevus lõpetada ja keskenduda kindlustusele. Sekkus ka Eesti Pank ja meie pangalitsents peatati. Eesti Kirdepank oli tegelikult siis kasumis ja osutus ainsaks, kes ise vabatahtlikult oma tegevuse lõpetas. Meil oli muidugi võimalik Eesti Panga vastu kohtusse minna, aga loobusime sellest ja jäime üksnes kindlustustegevuse juurde. Sõlmisime kokkuleppe, et kõik meiega seotud riigiettevõtted tagastavad oma võlad panga ees, ja need kokkulepped ka pidasid. Nii tekkis üsna suur raharessurs ning mulle tehti pakkumine osaleda Tallinna vineeri- ja mööblikominaadi erastamisel. Eesti Aerometri kontrolli alla läks 75 protsenti ja Ülo Pärnitsa juhitud Mainori kätte 25 protsenti kombinnaadi erastanud Marlekori aktsiatest.

Te olite oma aktsiaseltsi Evimart, hiljem läbi Eesti Aerometri kaudu seotud veel ka kahju- ja liikluskindlustusele keskendunud aktsiaseltsiga Kalju, mis loodi 1993. aastal?

1993. aastal hakkas kehtima kohustuslik liikluskindlustus ning Narva, kus Kalju tegutsema asus, oli siis kindlustuse jaoks üsna huvitav koht. Just piirikindlustuse mõttes, sest Venemaalt tulnud

sõidua autod ja veokid vajasis kõik rohelist kaart. Narvas kaupmehena tegutsenud Valeri Žuravljov oli oma firmaga Žur juba 1991. aastal hakanud kindlustuses kätt proovima, kuid vajas selleks tugevamat partnerit. Nii me asutasimegi Kalju, kus Žuri osalus oli 25 protsenti ja ülejäänud 75 oli meie käes. Me ei tahtnud, et keegi teine hakkaks meie asemel Narvas konkureerima. Kalju võttis üle ka Žuri kindlustusportfelli.

Mis põhjusel Eesti Aeromet, õigemini siis juba Nordika Kindlustus 1997. aastal Kaljust lahkus?

Roheliste kaartide müük ei olnud Narvas sel ajal enam sedavõrd kasumlik ja nii me oma osa maha müüsimegi. Ka oli sealne konkurents läinud tihedamaks. Kalju vastu tundis huvi Eesti Kindlustus, kellele me enamusosaluse müüsimegi. Ülejäänud aktsiad omandas Narva linnavalitsus, kes oli juba 1994. aastal väikese osaluse saanud.

Aga meil oli sel ajal veel üks kindlustusselts, AS Farret, kus Eesti Aeromet omandas 1994. aastal 90 protsendiga enamusosaluse ja 1995. aastal sai juba ainuomanikuks. Farreti eesotsas oli algusest peale selle asutaja Enn Kure. Kui Farretil 1996. aastal raskused tekki-sid, võttis Eesti Aerometist ümber kujundatud Nordika Kindlustus Farreti kindlustusportfelli üle.

Miks sai Eesti Aerometist Nordika Kindlustus?

Juba 1995. aastal sai meile selgeks, et põhitegevus käib ikkagi Tallinnas. Meil oli Tallinnas küll 1993. aastast Mainori majas väike kontor ja ma sõitsin pidevalt Kohtla-Järve vahet. 150 kilomeetrit siia ja 150 kilomeetri tagasi. Tihtipeale iga päev. See oli kurnav ja 1995. aastal kolisin ma ka ise Tallinna. Olin sisuliselt samal perioodil saanud tuttavaks Tiit Arge ja Jaanus Reisneriga. Arge oli siis seotud Hüvitusfondiga ja ta oli veel ka Isamaaliidu peasekretär. Arge ja Reisner tegid mulle pakkumise, et kui nad saavad Eesti Aerometri aktsionärideks, aitavad nad meie seltsil Tallinnas jalad alla

saada. Sõlmisimegi kokkuleppe ning koostöös nendega hakkas meie kindlustusselts väga kiiresti kasvama. 1996. aastal nimetasime Eesti Aerometri ümber Nordika Kindlustuse aktsiaseltsiks. 1997 asutasime oma elukindlustusseltsi, mis sai nimeks Nordika Elukindlustuse AS.

Mille tarbeks Nordika 1997. aastal endale maja ostis?

Vajasime oma järjest laieneva tegevuse jaoks suuremaid ruume. Meile tundus maja ost hea investeeringuna. Esiteks, Rävala büroohoone asukoht on väga hea, otse linna südames. Ja teiseks, meist vabaks jäänud pinnad olid kõik rendilepingutega kaetud. Meie ise võtsime enda alla kaks korrust.

Nordika Kindlustus oli seotud ka Maapangaga?

Jah, meile pakuti osta 35 protsenti Maapangast ja seda koos EBRDga, kes oli siis juba Nordika Kindlustuse üks omanikke. Võtsime pakumise vastu, sest siis Maapanga mingitest probleemidest veel ei räägitud ja tegu oli ikkagi Eesti ühe suurema ja mainekama pangaga. Paraku läks nagu läks ning mõne kuu möödudes kuulutati välja Maapanga pankrot. Usun siiani, et Maapanga põhjalaskmisel oli tegu poliitilise otsusega. Meist jäid sinna ikka suured summad maha.

Selle järel asusidki kindlustusinspeksioon ja rahandusministeerium nõudma, et kindlustusseltsil peavad likviidsuse tagamiseks olema rahalised reservid ning investeeringud kinnisvarasse ja väärt-paberitesse seda ei asenda. Ehk siis nõuti raha hoidmist deposiidis, mis tähendas meie jaoks selget nõuet Rävala maja maha müüa. Ütlesin ministeeriumis otse välja, et me ei taha müüa, sest Rävala büroohoone oli meie jaoks kasumlik projekt. Ja lisasin, et kui te meid sunnite, siis ostke ise ära. Mina ei tahtnud müüa, ministeerium sõna otseses mõttes sundis meid. Müüsimegi, sest tahtsime kindlustusega edasi tegelda. Nii Eesti Liikluskindlustuse Fond selle ostiski. Fondi juht Veljo Tinn ei otsustanud siin ise midagi, see otsus sündis ikka rahandusministeeriumis.

Pärast hävingut Maapangas viis EBRD oma osaluse Nordika Kindlustuses 30 protsendini, omandades seni Suurbritannia fondile kuulunud aktsiad. See oli aeg, kus suuremad kindlustusseltsid olid enamasti juba väliskapitali käes.

Miks Nordika Kindlustus oma tegevuse lõpetas?

Mul oli tunne, et 2000. aasta suvel vastu võetud uues kindlustustegevuse seaduses oli spetsiaalselt minu jaoks kirjutatud sisse nõue, et kindlustusseltsi nõukogu liige ja enam kui 20 protsendi aktsiate omanik peab olema usaldusväärne ja laitmatu reputatsiooniga. Kusjuures mitte ärireputatsiooni, vaid kogu oma reputatsiooniga üldse. See tähendas minu jaoks, et ma pidin hakkama igal aastal inspeksioonile midagi tõestama. Justkui mul oleks mingi märk küljes.

Lisaks hakkas inspeksioon meile pidevalt kanda käima, et peaksime oma tegevuse lõpetama. Sellises olukorras oli väga raske töötada. Nii saigi tehtud otsus kindlustustegevusest väljuda ja kindlustusportfellid maha müüa. Keskendusin pärast seda aktsiaseltsi TVMK arendamisele.

Nordika Kindlustuse AS arvudes

	Brutopreemiad (EEK)	Netopreemiad (EEK)	Hüvitised kokku (EEK)	Netohüvitised (EEK)	Varade maht (EEK)	Kasum/kahjum (EEK)
1992	20 683 000			4 141 000	23 802 000	
1993	15 156 000	12 863 000	8 284 000	8 223 000	22 524 000	20 000
1994	12 337 820	9 705 691	3 768 873	3 254 389	53 342 997	4 074 723
1995	37 914 462	28 282 449	13 374 397	10 632 627	60 251 581	-5 334 550
1996	54 030 075	46 070 365	23 515 488	22 421 216	80 504 575	24 534 263
1997	94 362 055	80 741 027	44 833 994	46 417 836	133 326 398	11 418 095
1998	83 223 981	75 205 035	41 107 551	41 900 485	163 771 122	2 047 035
1999	67 951 357	27 115 783	46 231 161	31 026 307	149 440 196	1 856 254
2000	54 333 107	48 858 934	28 870 447	21 151 474	157 385 491	-896 189
2001	66 653 718	56 032 440	38 221 450	34 399 666	134 866 230	-22 600 538

Nordika Elukindlustuse AS arvudes

	Brutopreemiad (EEK)	Netopreemiad (EEK)	Netohüvitised (EEK)	Varade maht (EEK)	Kasum/kahjum (EEK)
1997	307 944	301 027	0	13 450 524	849 260
1998	3 466 236	3 318 141	53 210	13 904 208	-803 526
1999	6 548 388	6 395 148	458 069	19 001 217	-1 979 911
2000	8 019 903	7 870 991	855 850	25 639 718	-4 511 038
2001	8 211 080	8 067 783	1 405 521	20 026 770	-8 969 867