
BFAA litsentside õppekava

BFAA-ga liitunud ettevõtetele mõeldud juhend töötajate ettevalmistamiseks MiFID II ja IID

direktiivist tulenevate kompetentsinõuete täitmiseks

Investeerimisnõustaja – IA (põhineb MiFID II direktiivil)

Investeerimisteenuse pakkuja – IIP (põhineb MiFID II direktiivil)

Investeerimiskindlustuse nõustaja – IIA (põhineb IDD direktiivil)

Elukindlustusnõustaja – LIA (põhineb IDD direktiivil)

Kahjukindlustusnõustaja – NLIA (põhineb IDD direktiivil)

Kehtiv alates 29.09.2017; versioon 2022-2023

BFAA õppekava

Lk 2/21

Sisukord
Sissejuhatus ... 3

Taust .. 3

Sihtrühm .. 3

Õppekava struktuur .. 3

Nõutav teadmiste tase .. 3

Eksamitest ... 4

BFAA eksamite struktuur ... 5

BFAA õppekava .. 6

1. Majandus ja finantsturud .. 6

2. Eetika ja õigus .. 8

3. Investeerimisteenused .. 11

4. Mittekollektiivsed finantsinstrumendid .. 13

5. Kollektiivsed finantsinstrumendid ... 15

6. Kindlustustooted ... 17

Kontaktisikud ... 21

Eesti ... 21

Läti ... 21

Leedu ... 21

BFAA õppekava

Lk 3/21

Sissejuhatus

See õppekava katab kompetentsinõuded kahele MiFID II (finantsinstrumentide turgude direktiivi) litsentsile ja
kolmele IDD (kindlustustoodete turustamise direktiivi) litsentsile. Õppekava koostasid BFAA nõukoja liikmed,
kes on tunnustatud investeerimis-, kindlustus- ja õiguseksperdid.

Õppekava on BFAA-ga liitunud ettevõtetele abiks töötajate koolitamisel ja eksamiteks valmistumisel. Lisaks
pakub BFAA litsentsitaotlejatele koolitusmaterjali ja proovieksamit.

Taust
Baltimaade Finantsnõustajate Liit (Baltic Financial Advisors Association, BFAA) on Eesti, Läti ja Leedu
pangaliitude asutatud mittetulundusühing. BFAA eesmärk on välja töötada litsentsimissüsteem isikutele, kes
tegelevad investeerimisnõustamisega ja/või vahendavad kindlustustooteid, samuti haldab BFAA seda süsteemi.
Meie eesmärk on pakkuda BFAA-ga liitunud ettevõtetele kindlust, et litsentsiga töötajatel on töökohustuste
täitmiseks piisavad teadmised ja oskused. Seetõttu hõlmavad meie eksamid nii faktiteadmiste kontrolli kui ka
praktilisemat laadi küsimusi.

Sihtrühm
Kompetentsinõuded piiritlevad litsentseeritud isikute rollispetsiifilisi baasteadmisi. Sõltuvalt töötaja
tööülesannetest ja rollist võib ta vajada üksikasjalikumaid ja/või laiemaid teadmisi kui kõnealused
kompetentsinõuded ette näevad. Iga ettevõte peab ise hindama, milliseid teadmisi eri ülesannetega töötajad
vajavad.

Õppekava struktuur
Õppekava on jagatud kategooriateks, peatükkideks, punktideks ja õpieesmärkideks. Õpieesmärgis on
sõnastatud mõisted ja kontseptsioonid, mis tuleb litsentsi saamiseks omandada.

Näited
 Kategooria 1. Majandus ja finantsturud
 Peatükk 1.1. Makromajanduskeskkond
 Punkt 1.1.1. Makromajandusnäitajad
 Õpieesmärk Mõistab majandustsükli ja majandusnäitajate

(SKP, tööhõive, inflatsioon, valuutakursid) mõju finantsinstrumentide
väärtusele

Nõutav teadmiste tase
Nõutavast teadmiste tasemest sõltub küsimuste keerukusaste.
 Teab, T (recall). Kandidaat peab teadma nõutavaid mõisteid, definitsioone ja fakte.
 Mõistab, M (comprehend). Kandidaat peab mõistma nõutavaid seoseid ja kontekste ning oskama neid

selgitada.
 Rakendab, R (apply). Kandidaat peab suutma oma teadmisi, näiteks valemeid, reegleid, eeskirju ja

meetodeid rakendada.
 NA-ga märgitud õpieesmärgid on ametialase pädevuse saavutamiseks olulised, kuid nende teemade kohta

eksamil ei küsita.

BFAA õppekava

Lk 4/21

Iga litsentsieksami küsimus on vahetult seotud mõne õpieesmärgiga. Õppekava tõlgendamine ning selle põhjal
asjakohase kursuse väljatöötamine on koolitaja või koolitusasutuse ülesanne. Kuna BFAA hallatav süsteem on
välja töötatud inglise keeles, siis küsimuste lahendamisel lähtutakse inglise-keelsest tekstist.

Eksamitest
BFAA eksameid saab sooritada eesti, läti ja leedu keeles veebipõhiselt. BFAA eksamid on valikvastustega,
vastusevariante on neli ja ainult üks neist on õige. Õige vastus annab ühe punkti ning vale vastus annab 0 punkti.
Investeerimisnõustaja ja Investeerimiskindlustuse nõustaja eksamid koosnevad 80 küsimusest ning

Investeerimisteenuse pakkuja, Elukindlustusnõustaja ja Kahjukindlustusnõustaja eksamid 60 küsimusest.

Litsentsi taotleja peab vastama kõigile küsimustele.

MiFID nõuete täitmisega seotud eksameid saab sooritada vaid järelvaataja pilgu all klassiruumis. IDD eksamid
sooritatakse töökohtadel.

Investeerimisnõustaja

IIA

Investeerimisteenuse
pakkuja

IIP

Investeerimiskindlustuse
nõustaja

IIA

Elukindlustusnõustaja

LIA

Kahjukindlustusnõustaja

NLIA

Eksami-
küsimuste

arv
80 60 80 60 60

Eksami
kestus

2 h 1 h 30 min 1 h 36 min 1 h 30 min 1 h 30 min

Läbimiseks
nõutav

vähim

tulemus

70%

Kindlustustooteid pakkuvate ettevõtete soovil, on koostatud ka kombineeritud eksamid, mille tulemusena saab
korraga läbida erineva kindlustusvaldkonna küsimustiku.

Kindlustusnõustaja

IIA / LIA / NLIA

Elu – ja kahju
kindlustusnõustaja

LIA / NLIA

Eksamiküsimuste arv kombineeritud

eksamil
100 75

Eksami kestus 2 h 30 min 2 h

Läbimiseks nõutav vähim tulemus 70%

BFAA õppekava

Lk 5/21

BFAA eksamite struktuur

Kategooria Peatükk
IA
%

IIP
%

IIA
%

LIA
%

NLIA
%

1. Majandus ja

finantsturud

1.1. Makromajanduskeskkond

1.2. Finantsturud

1.3. Kindlustusturg

1.4. Finantsmatemaatika põhitõed

1.5. Risk ja tootlus

10–20

2. Eetika ja õigus

2.1. Eetikakoodeks

2.2. Investeeringute regulatsioon

2.3. Kindlustuse õiguslik

regulatsioon

15–25 25–35 15–25 35–45

3.

Investeerimisteenused

3.1. Investeerimisnõustamine

3.2. Portfellivalitsemine

3.3. Muud investeerimisteenused

3.4. Investeerimise

kõrvalteenused

20–30 10–20 5–15 - -

4. Mitte-kollektiivsed

finantsinstrumendid

4.1. Hoiused

4.2. Võlakirjad

4.3. Aktsiad

4.4. Tuletisinstrumendid

15–25 10–20 0–10 - -

5. Kollektiivsed

finantsinstrumendid

5.1. Fondide iseloomulikud

omadused

5.2. Investeerimisfondid

5.3. Pensionisüsteem

20–30 10–20 5–15 0–10 -

6. Kindlustustooted
6.1. Kahjukindlustustooted

6.2. Elukindlustustooted
- - 30–45 35–50 35–50

BFAA õppekava

Lk 6/21

BFAA õppekava

1. Majandus ja finantsturud

Peatükk Punkt Õpieesmärk
Nõutav teadmiste tase

IA IIP IIA LIA NLIA

1.1.
Makromajandus-
keskkond

1.1.1.
Makromajandus-
näitajad

Mõistab majandustsükli ja majandusnäitajate (SKP, tööhõive,
inflatsioon, valuutakursid ja maksebilanss) mõju
finantsinstrumentide väärtusele.

M T M T T

1.1.2. Rahapoliitika Teab, milline on keskpankade tegevus ja nende käsutuses
olevad vahendid rahapoliitika juhtimiseks.

T T T - -

1.2. Finantsturud 1.2.1. Valuutaturud Teab valuutaturgude rolli maailmamajanduses ning teab
nende suhet teiste finantsturgudega, iseäranis
tuletisinstrumentide ja võlakirjaturgudega.

T - - - -

1.2.2. Võlakirjaturud Mõistab võlakirjaturgude kahte rolli: kapitaliallikas
äriühingute, riikide ja teiste organisatsioonide jaoks ning
investeerimisvõimalus investorite jaoks.

M M - - -

Teab võlakirjaturgude peamisi turuosalisi ning oskab nimetada
võlakirjade kui varaklassi omadusi.

T T - - -

Oskab võrrelda võlakirja- ja aktsiaturge mahu, ulatuse ja
investeeritavate summade poolest.

M T - - -

1.2.3. Aktsiaturud Mõistab aktsiaturgude kaht ülesannet: kapitaliallikas
äriühingute jaoks ning investeerimisvõimalus investorite jaoks.

M M T - -

Teab aktsiaturgude ajalugu ja peamisi turuosalisi ning oskab
nimetada aktsiate kui varaklassi omadusi.

T T NA - -

1.2.4.
Tuletisinstrumentide
turud

Teab, miks on tuletisinstrumentide turud riskijuhtimises ja
investeeringute valitsemises olulised.

M - - - -

Oskab nimetada peamisi tuletisinstrumente ja nende
otstarbeid.

T - - - -

Teab tuletisinstrumentide turgude peamisi osalisi ning oskab
eristada tuletisinstrumente teistest finantsvaradest.

T - - - -

1.3. Kindlustusturg 1.3.1.
Kindlustuslepingute
tüübid

Oskab eristada elu- ja kahjukindlustust; teab, milliseid riske on
võimalik kindlustada ja milliseid ei ole.

- - M M M

Oskab eristada elu- ja kahjukindlustust ning vastavaid

kindlustustooteid
- - M M M

Teab, mis on lisarisk. - - T T T

Teab puhtakujulistesse investeerimistoodetesse ja
investeerimisriskiga elukindlustustoodetesse investeerimise

plusse ja miinuseid.
M - M - -

BFAA õppekava

Lk 7/21

Peatükk Punkt Õpieesmärk
Nõutav teadmiste tase

IA IIP IIA LIA NLIA

Teab, millised tegurid ja kuidas pensionikindlustuse makset
mõjutavad.

- - M - -

1.3.2.
Sotsiaalkindlustus

Teab riikliku sotsiaalkindlustussüsteemi põhimõtteid. - - T T T

Oskab nimetada sotsiaalkindlustuse peamisi tüüpe, näiteks

töövõimetuskindlustus, ravikindlustus ja töötuskindlustus.
- - T T T

Oskab nimetada töövõimetus-, tervise- ja töötuskindlustuse
andmise eest vastutavaid asutusi.

- - T T T

Oskab kliendile selgitada, millised sotsiaalkindlustused millistes

olukordades rakenduvad ja millised on pakutavad hüvitised.
- - T T T

1.3.3. Kindlustusturu
osalised

Oskab kirjeldada kindlustusturgu ja selle põhilisi osalisi:

kindlustusvõtjad, kindlustusvahendajad, kindlustusandjad
(kohalikud ja rahvusvahelised teenuseosutajad),

edasikindlustajad.

- - T T T

Mõistab kindlustusvõtjate, kindlustusvahendajate ja

kindlustusandjate vahelisi seoseid ja kindlustuslepingute
müügikanaleid.

- - M M M

Mõistab kindlustusvahendajate rolli kindlustusturul ning

eristada maaklereid (kindlustusvõtjate esindajaid) agentidest

(kindlustusandjate esindajad).
- - M M M

Oskab kirjeldada riskihindajate ja kahjukäsitlejate peamisi
tööülesandeid ja vastutusalasid.

- - - - T

Teab finantsinspektsiooni rolli kindlustusandjatele ja -

vahendajatele tegevusloa andmisel, järelevalves ja tegevuse

reguleerimisel.

- - T T T

Oskab selgitada, miks mõned kindlustuse liigid on kohustuslikud
(näiteks liikluskindlustus).

- - - - M

1.4. Finants-
matemaatika
põhitõed

1.4.1. Intressiga
seotud mõisted

Tunneb lihtintressi, liitintressi, nominaalse intressimäära ja
reaalintressimäära mõistet ning teab, millal neid mõisteid
kasutatakse.

R M R R -

1.4.2. Raha
ajaväärtus

Mõistab nüüdisväärtuse, tulevikuväärtuse ja lõppväärtuse
mõistet.

R M M M -

1.4.3.
Kindlustusandjate
finantsteave

Mõistab kindlustusandjate finantskorralduse põhiaspekte, sh
arvestatud kindlustusmaksed ja teenitud kindlustusmaksed,
väljamakstud hüvitised ja kindlustustehnilised eraldised.

- - M M M

1.5. Risk ja tootlus 1.5.1. Riskide tüübid Teab eri tüüpi riske (tururisk, hinna/määra risk,
intressimäärarisk, reinvesteerimisrisk, valuutarisk, krediidirisk,
likviidsusrisk, operatsioonirisk, maksurisk) ja teab üldiselt,
kuidas need riskid kliendi investeeringuid mõjutada võivad.

T T T - -

BFAA õppekava

Lk 8/21

Peatükk Punkt Õpieesmärk
Nõutav teadmiste tase

IA IIP IIA LIA NLIA

1.5.2. Tootluse
komponendid

Teab, mida tähendab investeeringust saadav tulu,
tootlusmäär, keskmine tootlus ja tootluse muutuvus ning
kuidas neid arvutatakse.

M T T T T

2. Eetika ja õigus

Peatükk Punkt Õpieesmärk
Nõutav teadmiste tase

IA IIP IIA LIA NLIA

2.1. Eetikakoodeks 2.1.1. BFAA
eetikakoodeks

Mõistab eetika tähtsust finantsturgude toimimiseks ning
usalduse säilimiseks investeerimisnõustamis- ja
finantsteenuste vastu. Oskab eristada BFAA eetikakoodeksis
ettenähtud eetikanõudeid seaduses sätestatud
käitumisnõuetest.

M M M M M

2.1.2. BFAA
eetikakoodeksi
rakendamine

Oskab lihtsamates olukordades tuvastada eetilisele ja
ebaeetilisele käitumisele viitavaid asjaolusid. R R R R R

2.2.
Investeeringute
regulatsioon

2.2.1. Euroopa
regulatsiooni
põhimõtted

Mõistab altkäemaksu ja korruptsiooni olemust ja põhimõtteid
ning ärilise käitumise ja eetikakoodeksi tähendust.

M M - - -

Mõistab, mida tähendab turu kuritarvitamine ja siseteabe
alusel kauplemine ning teab, kuidas neid avastada. M M - - -

Mõistab põhimõtte „tunne oma klienti” olulisust ja
teenuseosutaja kohustust mitte osutada teenuseid puuduliku
teabe alusel.

R R - - -

Teab, mis on siseteave ja millised on tagajärjed, kui siseteavet
ebaseaduslikult avaldatakse.

M M - - -

Teab, kuidas võidakse turumanipulatsioone tuvastada, mis
neile osutab ning milline on teavitamiskohustus.

R R - - -

2.2.2. Rahapesu
tõkestamise seadus

Mõistab rahapesu põhietappe. M M - - -

Teab, mis on terrorismi rahastamine. M M - - -

Mõistab kohustust teatada kõigist kahtlastest tehingutest ning
kohustust klienti sellest mitte teavitada.

R R - - -

2.2.3.
Investeerimisteenuste
osutaja kohustused

Mõistab investeerimisühingus tekkida võivaid huvide konflikte
seoses eri investeerimisteenustega. Teab hüve-, motiveerimis-
ja tasustamissüsteemides esinevaid võimalikke huvide
konflikte.

M M - - -

Teab, mida parima täitmise kohustus tähendab. T T - - -

BFAA õppekava

Lk 9/21

Peatükk Punkt Õpieesmärk
Nõutav teadmiste tase

IA IIP IIA LIA NLIA

Mõistab dokumenteerimiskohustust (tehingueelne) ja
aruandluskohustust (korrapärane aruandlus ja
tehinguaruandlus) investori ees.

M M - - -

Teab teenuseosutaja kohustust kaitsta kliendi vara (raha ja
väärtpabereid).

T T - - -

Teab teenuseosutaja kohustust hinnata kliendi teadmisi ja
kogemusi (asjakohasuse ja sobivuse hindamine).

R M - - -

Teab teenuseosutajate kohustust kliendid enne neile
investeerimisteenuste osutamist liigitada (jaeklient, kutseline
klient, võrdne vastaspool).

T T - - -

Teab tagatisfondi rolli, millised varad on tagatisfondiga kaetud
ja millised mitte ning mis ulatuses kate kehtib.

T T - - -

Teab teenusepakkuja kohustust tegeleda klientide kaebustega
ja juhendada kliente pöörduma järgmise instantsi poole, kui
teenusepakkuja ei suuda probleemi lahendada.

T T - - -

2.2.4.
Järelevalveasutuste
roll ja nende arv

Teab Euroopa Liidu ja kohalike järelevalveasutuste ülesandeid.
T T - - -

2.3. Kindlustuse

õiguslik

regulatsioon

2.3.1. Kliendi

kindlustushuvi

hindamine

Teab, mis on kindlustushuvi ja kuidas kindlustushuvi määrata. - - M M M

Oskab kirjeldada pakkumuste esitamise korda,
pakkumusvorme, poliise ja nende õiguslikku tähtsust.

- - R R R

Oskab selgitada seost kindlustusmaksete tasumise ja
kindlustuskaitse püsimise vahel ning kindlustusmaksete

tasumata jätmise tagajärgi.
- - R R R

Mõistab, et tulenevalt kohustusest hinnata enne lepingu

sõlmimist kliendi soove ja vajadusi, tuleb hankida kliendilt teavet
tema soovide, vajaduste ja konkreetse kindlustustoote valimise

ajendite kohta.

- - R R R

Mõistab, et tulenevalt investeerimisnõu pakkumise nõuetest

kehtib kliendile isikliku soovituse andmisel kohustus selgitada,

miks asjaomane kindlustustoode vastab kõige paremini kliendi
soovidele ja vajadustele.

- - R R R

2.3.2. Huvide konfliktid Oskab selgitada huvide konflikti tähendust. - - M M M

Tunneb ära olukorrad, kus võib esineda huvide konflikt (nii

kahju- kui ka elukindlustus).
- - M M M

Teab ja oskab selgitada teavet, mis tuleb enne kindlustuslepingu

sõlmimist avaldada huvide konflikti välistamiseks.
- - R R R

Teab, kuidas huvide konflikti puudutavat teavet avaldada. - - R R R

BFAA õppekava

Lk 10/21

Peatükk Punkt Õpieesmärk
Nõutav teadmiste tase

IA IIP IIA LIA NLIA

2.3.3. Andmekaitse

Mõistab isikuandmete töötlemise põhimõtteid (sh
konfidentsiaalsus ja proportsionaalsus).

- - M M M

Oskab eristada isikuandmete töötlemise eesmärke (lepinguliste

kohustuste täitmine, turundus, seaduslike nõuete täitmine).
- - M M M

Oskab kliendile selgitada tema õigusi andmesubjektina ja seda,

kuidas tema andmeid töödeldakse.
- - R T T

Teab, kuidas võidakse andmekaitse-eeskirjade rikkumise eest
karistada ning millised on järelevalveasutuse asjaomased

volitused.
- - T T T

2.3.4.

Tüüptingimustega
seotud kliendikaitse

Mõistab klientidega lepingute sõlmimise üldtingimusi, näiteks et

lepingu tingimused peavad olema õiglased, selgelt sõnastatud.
- - M M M

Teab tarbijakaitseõiguse põhimõisteid, näiteks „tarbija” ja

„kaugleping”.
- - M M M

Teab kindlustuse kauglepingutele kohaldatavaid erieeskirju,

näiteks lepingueelse teabe miinimumnõudeid ja tarbija

taganemisõigust.
- - T T T

2.3.5. Kahjukäsitlus Teab kahjunõuete kehtivuse kriteeriumeid. - - T T T

Oskab selgitada, mis asjaoludel võib nõue olla alusetu või

kuuluda osalisele rahuldamisele.
- - T T T

Oskab kirjeldada kindlustusandja kohustusi kahjunõude
laekumise järel ning teab, millal on kindlustusandjal kohustus

teha otsus kindlustushüvitise maksmiseks ja millal peab

kindlustusandja kindlustushüvitise välja maksma.

- - T T M

Oskab selgitada nõude rahuldamise viise – remontimine,

asendamine, taastamine ja rahaline hüvitis.
- - - - T

 Teab, milliseid tõendeid tuleb esitada seoses kahjunõuetega. - - T T T

2.3.6. Kaebuste

menetlemine
Teab ja mõistab, miks on vaja efektiivset kaebuste menetlemise

korda.
- - T T T

Oskab kirjeldada kindlustusandjate ja -võtjate vaidluste

lahendamise korda ja instantse.
- - T T T

2.3.7. Rahapesu

tõkestamine
Teab mõisteid „kuritegelik tulu”, „terrorismi rahastamine”,

„riikliku taustaga isik” ja „tegelik tulusaaja”.
- - T T -

Mõistab rahapesu tõkestamise eeskirjade eesmärki ning karistusi

nende rikkumise eest .
- - M M -

Teab kliendi tundmaõppimise eeskirju ja kliendi suhtes
rakendatavaid hoolsusmeetmeid ning teab, millal võib kliendi

suhtes rakendada lihtsustatud hoolsusmeetmeid ja millal tuleb

rakendada tugevdatud hoolsusmeetmeid.

- - R R -

BFAA õppekava

Lk 11/21

Peatükk Punkt Õpieesmärk
Nõutav teadmiste tase

IA IIP IIA LIA NLIA

Teab kahtlaste ja ebatavaliste tehingute kriteeriume, millal
sellistest tehingutest teatada ja millal sellised tehingud tegemata

jätta .
- - M M -

Teab, et pädeva asutuse teavitamisel kliendi ebatavalistest või

kahtlastest tehingutest ei tohi klienti sellest teavitada.
- - T T -

3. Investeerimisteenused

Peatükk Punkt Õpieesmärk
Nõutav teadmiste tase

IA IIP IIA LIA NLIA

3.1. Investeerimis-
nõustamine

3.1.1. Investeerimis-
nõustamine

Teab teenuse sisu (s.t mis on isikliku soovituse andmine) ja kuidas

hinnata investeeringu sobivust kliendile.
R M - - -

Oskab anda nõu investeerimiseesmärkide, piirangute ja likviidsuse

kohta, selgitada investeerimishorisondi ja investeerimisriski seost
ning aidata sobivat investeerimisstrateegiat valida.

R M - - -

3.1.2. Käitumuslik
rahandus

Teab käitumusliku rahanduse põhialuseid.
T - - - -

3.1.3.
Prognoosimisvõime
piiratus

Oskab selgitada eelmiste perioodide tootluse ja tulevaste
perioodide tulemuste sõltumatust; oskab selgitada
finantsprognooside piiratust.

R R M - -

3.2. Portfelli-
valitsemine

3.2.1.
Portfellivalitsemiste
enuse sisu

Teab, mis on portfellivalitsemise teenuse sisu (klientide ja
teenuseosutajate jaoks) ning millised on
investeerimisnõustamisel kehtivad sobivuse hindamise
kohustused.

M M - - -

Mõistab portfelliteooria sisu ning portfellivalitsemisprotsessi
põhietappe: eesmärkide ja piirangute väljaselgitamine,

investeerimispoliitika sõnastamine, varaklasside

tootlusprognooside valimine, varade strateegiline paigutamine
ning jälgimine ja tasakaalustamine.

R - - - -

3.2.2. Portfelli
koostamise teooria
ja portfelli tõhusus

Mõistab, mis on tõhus portfell, millised on erinevate varadega

seotud riskid ja mida tähendavad mõisted „oodatav tootlus“,

„beetaväärtus“, „riskivaba intressimäär“ ja „tururiskipreemia“.
M - - - -

3.2.3. Portfelli
koostamine

Mõistab aktiivse ja passiivse (indeksit järgiva) valitsemise mõistet
ning oskab neid eristada.

R - M - -

Oskab määratleda kaht eri tüüpi varadest koosnevat portfelli.
Teab portfelli hajutamise, kovariatsiooni ja korrelatsiooni
mõisteid.

M - M - -

BFAA õppekava

Lk 12/21

Peatükk Punkt Õpieesmärk
Nõutav teadmiste tase

IA IIP IIA LIA NLIA

3.2.4. Toimivuse
hindamine

Teab investeerimisportfellide (sh investeerimis- ja
pensionifondide) riski ja tootlust iseloomustavaid suurusi ning
oskab neid selgitada: Sharpe'i suhtarv, SRRI, standardhälve, alfa,
beeta, järgimisviga, informeerituse suhtarv ning üldtootlus ja
annualiseeritud tootlus. Mõistab pika- ja lühiajalise tootluse
mõju.

R - M - -

Oskab võrrelda investeerimistulemusi indeksite ja
võrdlusportfellidega.

R T T - -

3.3. Muud
investeerimisteenu
sed

3.3.1.
Väärtpaberitehingu-
korralduste
vastuvõtmine ja
edastamine

Väärtpaberitehingukorralduste vastuvõtmine ja edastamine: teab,

mis on selle teenuse sisu, kus seda teenust osutatakse ning mida
tähendab teenuseosutaja kohustus hinnata asjakohasust. M M - - -

3.3.2. Korralduste
täitmine

Korralduste täitmine: teab, mis on selle teenuse sisu ning mida

tähendab teenuseosutaja kohustus asjakohasust hinnata
(keerulised instrumendid ja lihtinstrumendid).

M M - - -

3.3.3.
Väärtpaberitega
kauplemine oma
arvel

Teab sellise vahendusteenuse sisu.

T T - - -

3.3.4.
Finantsinstrumentid
e emissiooni
tagamine

Teab selle teenuse sisu: finantsinstrumentide emissiooni tagamine.

T T - - -

3.3.5.
Finantsinstrumentid
e pakkumine siduva
kohustuseta

Teab selle teenuse sisu: finantsinstrumentide pakkumine siduva
kohustuseta

T T - - -

3.3.6. Mitmepoolse
kauplemissüsteemi
pidamine (MTF)

Teab selle teenuse sisu: mitmepoolse kauplemissüsteemi pidamine
T T - - -

3.3.7. Organiseeritud
kauplemissüsteemi
pidamine (OTF)

Teab selle teenuse sisu: organiseeritud kauplemissüsteemi

pidamine T T - - -

3.4. Investeerimise
kõrvalteenused

3.4.1. Väärtpaberite
hoidmine ja
teenindamine

Teab selle teenuse sisuga seotud mõisteid (nt
kontohalduriteenus ehk depositooriumiteenus,
väärtpaberikontod, investeerimiskonto,
keskdepositooriumisüsteem).

T T - - -

BFAA õppekava

Lk 13/21

Peatükk Punkt Õpieesmärk
Nõutav teadmiste tase

IA IIP IIA LIA NLIA

3.4.2. Investorile
krediidi või laenu
andmine

Teab selle teenuse sisu (laen väärtpaberite tagatisel).
T T - - -

3.4.3.
Investeerimisanalüüs

ja finantsanalüüs või
muud üldiste

soovituste pakkumise

vormid

Investeerimisanalüüs ja finantsanalüüs või muud üldiste soovituste

pakkumise vormid: teab teenuse sisu (osta, müü, hoia).

T T - - -

3.4.4. Äriühingute
nõustamine kapitali

struktuuri,

äristrateegia ja

muude sarnaste
küsimuste alal.

Teab selle teenuse sisu: äriühingute nõustamine kapitali struktuuri,
äristrateegia ja muude sarnaste küsimuste alal.

T T - - -

3.4.5. Investeerimis-

teenuste

osutamisega seotud
valuutavahetusteenu

sed.

Teab selle teenuse sisu: investeerimisteenuste osutamisega seotud

valuutavahetusteenused.
T T - - -

4. Mittekollektiivsed finantsinstrumendid

Peatükk Punkt Õpieesmärk
Nõutav teadmiste tase

IA IIP IIA LIA NLIA

4.1. Hoiused 4.1.1. Hoiuste
omadused

Teab hoiuste põhiomadusi (hoiuste tagamise skeemid,
tüüptingimused, intressi arvutamise meetodid).

- - T - -

4.1.2.
Investeerimishoiuse
d

Oskab selgitada investeerimishoiuste põhiomadusi (põhiosa
kaitstus, lõpptähtaeg, alusvarade tootluse ja hoiuse tootluse seos)
ja riske (hinnarisk, likviidsusrisk, vastaspoole risk).

T T T - -

4.2. Võlakirjad 4.2.1. Võlakirjade
omadused

Teab võlakirjadega seotud põhimõisteid (kupong, lunastamine,
nimiväärtus, allutatuse järk).

T T T - -

4.2.2. Võlakirjade
tüübid

Teab võlakirjade tüüpide definitsioone ja omadusi: emitent (riik,
äriühing), tagatus (tagatiseta, allutatud), lunastamistingimused.
Mõistab võlakirja riskitaseme mõju.

T T T - -

4.2.3.
Krediidireitingud

Teab krediidireitingute rolli ning eri krediidireitingute (Moody's,
Standard & Poor's, Fitch Ratings) tähendust.

T T T - -

BFAA õppekava

Lk 14/21

Peatükk Punkt Õpieesmärk
Nõutav teadmiste tase

IA IIP IIA LIA NLIA

4.2.4. Võlakirjadesse
investeerimise
plussid ja miinused

Mõistab võlakirjainvesteeringute tootlust ja riski mõjutavaid
tegureid (nt tulususe/hinna pöördvõrdeline seos). M T M - -

4.3. Aktsiad 4.3.1. Aktsiate tüübid Mõistab eri aktsiatüüpe, nende põhiomadusi ja omamise plusse:
liht- ja eelisaktsiad, ADR-id, GDR-id.

M M - - -

4.3.2.
Aktsiainvesteeringute

tootluse allikad

Teab aktsiainvesteeringute tootluse allikaid: kapitalikasum,
dividenditulu. M M M - -

4.3.3. Aktsiaturgudel
kauplemine ja
arveldamine

Teab aktsiaturul kauplemise põhiomadusi: esmasturu ja järelturu
erinevus; tehingukorralduste tüübid; arveldussüsteemid;DVP
mõiste.

R R - - -

4.3.4. Riskid
aktsiaturgudel

Mõistab tururiski, vastaspoole- või arveldusriski,
äriühinguspetsiifilist riski, valdkonnariski, makromajandusriski,
õigusriski, süsteemse riski ja maineriski mõistet.

M T M - -

4.3.5. Aktsiaindeksite
tüübid ja
kasutusalad

Teab eri indeksite põhiomadusi, sarnasusi ja erinevusi:
hinnatootluse ja kogutootluse indeksid ning hinnaga kaalutud,
turukapitalisatsiooniga kaalutud ja ühtlaselt kaalutud indeksid.
Mõistab eetiliste indeksite kasutamist.

T T T - -

4.3.6. Korporatiivsed
sündmused

Teab, millised on peamised korporatiivsed sündmused: dividendi
maksmine, ühinemine ja ülevõtmine, aktsionäride üldkoosolek ja
hääletamine, aktsiatükeldus, pöördaktsiatükeldus, ostuõiguste
emissioon.

M T - - -

4.3.7. Peamised
aktsiaid
iseloomustavad
näitajad ja
hindamispõhimõt-
ted

Mõistab peamisi aktsiaid iseloomustavaid näitajaid ja oskab neid
kasutada: hinna ja kasumi suhe, hinna ja raamatupidamisväärtuse
suhe, EPS, EBITDA, dividenditootlus.

R T - - -

4.4.
Tuletisinstrumen-
did

4.4.1.
Forvardlepingud

Mõistab forvardlepingute kohta järgmist: põhiomadused, riskid,
terminoloogia, peamised kasutajad ning kasutamine kauplemiseks
valuutaga ja muude finantsinstrumentidega.

M - - - -

4.4.2. Futuurid Mõistab futuuride kohta järgmist: põhiomadused, terminoloogia,
üldised maksustamisreeglid, kulud, peamised kasutajad ning
kasutamine riskide maandamises ja spekulatiivses kauplemises.

M - - - -

Oskab eristada futuure ja forvardlepinguid kauplemis- ja
arveldamisviisi ning peamiste kasutajate mõttes.

T - - - -

BFAA õppekava

Lk 15/21

Peatükk Punkt Õpieesmärk
Nõutav teadmiste tase

IA IIP IIA LIA NLIA

4.4.3. Optsioonid Mõistab optsioonide kohta järgmist: põhiomadused, tüübid (ostu-
ja müügioptsioonid), riskid, mõisted, üldised maksustamisreeglid,
kulud, peamised kasutajad ja otstarve.

M - - - -

Oskab eristada optsioone forvardlepingutest, futuuridest ja
vahetuslepingutest lähtuvalt nende omadustest, otstarvetest ja
peamistest kasutajatest.

T - - - -

4.4.4.
Vahetuslepingud

Mõistab vahetuslepingute kohta järgmist: põhiomadused, riskid,
terminoloogia, peamised kasutajad ning kasutamine intressimäära
riski juhtimiseks.

M - - - -

5. Kollektiivsed finantsinstrumendid

Peatükk Punkt Õpieesmärk
Nõutav teadmiste tase

IA IIP IIA LIA NLIA

5.1. Fondide
iseloomulikud
omadused

5.1.1. Kollektiivsete
finantsinstrumentid
e eelised

Teab ja mõistab investeerimis- ja pensionifondide kasutamise
eeliseid: hajutamine, juurdepääs erinevatele turgudele, väiksem
minimaalne investeering, regulatiivne järelevalve ja standardne
õiguslik struktuur.

R M M - -

5.1.2. Fondide
teenustasud ja kulud

Teab investeerimis- ja pensionifondidega seotud kulusid ja
teenustasusid: tehingukulutused, hoiutasud, fondivalitsemistasud
(fikseeritud haldustasud ja edukustasud), märkimis- ja
lunastustasud, kogukulumäär.

R R M - -

5.2.
Investeerimisfondi
d

5.2.1. Fonditüübid
varaklasside kaupa

Mõistab ja oskab selgitada rahaturu ning võlakirjafondide,
aktsiafondide ja toorainefondide mõisteid

R M M - -

5.2.2. Alternatiivsed
investeerimisfondid

Mõistab ja oskab selgitada riskifondide, börsivälistesse
ettevõtetesse investeerivate fondide ja kinnisvarafondide
põhiomadusi – nende õiguslik struktuur, likviidsuspiirangud,
hindamissagedus ning fondi osakutega kauplemise piirangud.

M - T - -

5.2.3.
Investeerimisfondi-
de õiguslik vorm

Teab erinevaid fondide õiguslikke vorme – avatud fondid, kinnised
fondid, UCITS, SICAV, SIF, AIF. Oskab nende põhiomadusi
selgitada.

R - - - -

5.2.4. Fondide
osakuklasside
tüübid

Mõistab akumuleeruvate ja dividendi kandvate osakuklasside ning
jae- ja institutsionaalsete osakuklasside erinevusi. M M - - -

5.2.5.
Investeerimisfondi-
de maksustamis-
reeglid

Mõistab maksude arvestamist dividendidelt, kupongilt ja
kapitalikasumilt ning oskab seda selgitada.

R R - - -

BFAA õppekava

Lk 16/21

Peatükk Punkt Õpieesmärk
Nõutav teadmiste tase

IA IIP IIA LIA NLIA

5.2.6.
Fondiosakutega
kauplemine

Teab ja oskab selgitada fondiosakutega kauplemise protsessi:
teenuseosutajad, tellimuste esitamine, hinnakujundus (NAV),
kinnitamine, arveldustsükkel, kauplemistähtajad.

R R T - -

5.3.
Pensionisüsteem

5.3.1.
Pensionisüsteemi
loomine, pikaajaline
eesmärk ja osalejate
vajadused

Oskab selgitada pensionisüsteemi põhimõtet (jooksev
finantseerimine, eelfinantseerimine ja kogumispension). Oskab
selgitada teise ja kolmanda samba toimimist.

M - M M -

Teab pensionisüsteemis osalemise pikaajalisi hüvesid ning
vanaduspensioni allikaid.

M - M M -

Mõistab pensionisüsteemi mõjutavaid sotsiaalmajanduslikke ja
demograafilisi tegureid (nt elanikkonna vananemine, iive, ränne) ja
oskab hinnata nende mõju.

M - M M -

5.3.2. Esimene
pensionisammas

Teab, milline on riikliku pensionisüsteemi struktuur ja kuidas seda
rahastatakse.

M - T T -

Mõistab vanaduspensioni arvutamise üldreegleid ja
vanaduspensioni suurust mõjutavaid tegureid.

M - M M -

Oskab selgitada, kuidas mõjutab pensionisüsteemi teises sambas
osalemine esimese samba vanaduspensionit.

R - T - -

5.3.3. Teine
pensionisammas

Oskab selgitada pensionisüsteemi teise samba finantseerimist. R - - - -

Teab turul olevate pensionifondide erinevusi (pensionifondide
rühmad, investeerimisstrateegiad ja riskitasemed) ning
pensionifondi valimise ja vahetamise põhimõtteid (elutsüklil
põhinev käsitlus).

M - - - -

Mõistab väljamaksete tegemise võimalusi (ühekordne väljamakse,
perioodilised fondimaksed, pensionilepingu põhised maksed) ja
nende kasutamise tingimusi.

M - - - -

5.3.4. Kolmas
pensionisammas

Oskab hinnata kliendi vajadust kolmanda pensionisamba järele
ning arvutada kolmanda pensionisamba sissemaksete suurust.

R - - - -

Mõistab järgmiste turul pakutavate kolmanda samba toodete
erinevusi ja oskab neid võrrelda:
a) kolmanda samba fondid (investeerimisstrateegiad,
riskitasemed), sh pensionifondide valimise ja vahetamise
põhimõtted (elutsüklil põhinev käsitlus),
b) kolmanda samba garanteeritud intressiga pensionikindlustus
või investeerimisriskiga pensionikindlustus
c) Oskab kirjeldada kolmanda samba lepingu (kolmanda samba
pensionifond ja investeerimisriskiga elukindlustus) teenustasusid
ning neid konkurentide omadega võrrelda.

R - - - -

BFAA õppekava

Lk 17/21

Peatükk Punkt Õpieesmärk
Nõutav teadmiste tase

IA IIP IIA LIA NLIA

Teab maksustamisreegleid:
a) kogumisfaasi maksusoodustused (sissemaksetelt),
b) osaliste väljamaksete ning lepingu lõppemise või lõpetamise
maksutagajärjed.

R - - - -

5.3.5. Piiriülesed
võimalused

Teab võimalusi pensionisäästude liigutamiseks ühest riigist teise.
T - - - -

6. Kindlustustooted

Peatükk Punkt Õpieesmärk
Nõutav teadmiste tase

IA IIP IIA LIA NLIA

6.1.

Kahjukindlustus

6.1.1.

Kindlustustooted

Oskab kirjeldada füüsiliste isikute laenumaksekindlustuse
põhiomadusi ja tüüpilist poliisi.

- - - - M

Oskab kirjeldada füüsiliste isikute kohustusliku liikluskindlustuse
põhiomadusi ja tüüpilist poliisi.

- - - - M

Oskab kirjeldada füüsiliste isikute kaskokindlustuse põhiomadusi
ja tüüpilist poliisi.

- - - - M

Oskab kirjeldada füüsiliste isikute kodukindlustuse (kinnisvara ja
koduse vara kindlustus ning vastutuskindlustus) põhiomadusi ja
tüüpilist poliisi.

- - - - M

Oskab kirjeldada füüsiliste isikute reisikindlustuse põhiomadusi ja
tüüpilist poliisi.

- - - - M

Oskab kirjeldada füüsiliste isikute õnnetusjuhtumikindlustuse
põhiomadusi ning tüüpilist poliisi.

- - - - M

Oskab kirjeldada füüsiliste isikute ravikindlustuse põhiomadusi ja
tüüpilist poliisi.

- - - - M

6.1.2. Kliendi

kahjukindlustushuvi

hindamine

Oskab selgitada, millised on kindlustussektori erinevad kliendid
ning nende nõudmised ja vajadused.

- - - - M

Teab ja oskab selgitada kliendi kindlustushuvi ja põhilisi riske
(sõltuvalt kliendi vanusest ja muudest isiklikest asjaoludest).

- - - - M

Oskab kliendile selgitada omavastutuse, alakindlustuse ja
ülekindlustuse mõju tema huvidele.

- - - - M

Teab, millal tuleb esitada kindlustustoote teabedokument ning
milline on selle dokumendi kohustuslik sisu ja vorm.

- - - - T

Oskab selgitada, kuidas võib ja peab poliisi muutma või lõpetama
asjaolude (isikuandmed, kindlustushuvi, risk) muutumisel.

- - - - M

BFAA õppekava

Lk 18/21

Peatükk Punkt Õpieesmärk
Nõutav teadmiste tase

IA IIP IIA LIA NLIA

6.1.3. Kindlustuse

lepinguõiguslikud

aspektid

Teab kindlustuslepingutele kohalduvaid põhireegleid, sh poolte
põhilisi õigusi ja kohustusi, mida kindlustusleping peab ette
nägema.

- - - - T

Teab kindlustuslepingus kasutatavate olulisemate mõistete,
näiteks „kindlustusvõtja”, „kindlustatud isik” ja „kindlustushuvi”
definitsioone.

- - - - M

Teab, millist teavet peab kindlustusleping sisaldama (sh
kindlustusrisk, kindlustatud ese ja kindlustussumma).

- - - - T

Mõistab kliendi kohustust avaldada enne kindlustuslepingu
sõlmimist kindlustusandjale kõik asjaolud.

- - - - M

Mõistab kindlustuslepingu jõustumise põhimõtteid. - - - - M

Mõistab kindlustuslepingu lõpetamise eeskirju (kahjukindlustuse
puhul).

- - - - M

Mõistab, millised tagajärjed on sellel, kui klient petab
kindlustusandjat või rikub muul viisil kindlustuslepingut
(kahjukindlustuse puhul).

- - - - M

Teab ja oskab selgitada, milline üldine teave tuleb esitada enne
kindlustuslepingu sõlmimist (kahjukindlustuse puhul).

- - - - R

6.1.4. Maksuõigus

Teab kindlustushüvitistele kohaldatavaid üldiseid
tulumaksustamisreegleid.

- - - - T

Mõistab füüsiliste ja juriidiliste isikute kahjukindlustustoodete,
näiteks ravi- või õnnetusjuhtumikindlustuse maksustamisreegleid.

- - - - M

Teab ravi- ja õnnetusjuhtumikindlustuse kindlustusmaksete
tulumaksustamise põhialuseid.

- - - - T

Teab kahjukindlustustoodete ja kindlustusvahendusteenuste
käibemaksustamise põhialuseid.

- - - - T

Teab, kuidas käibemaksustatakse käibemaksukohuslase
kaskokindlustushüvitist rahalise hüvitise puhul ja remondikulude
vahetu tasumise korral.

- - - - T

6.1.5. Kahjukäsitlus

Oskab selgitada kindlustusnõude võltsimise olemust ning
olukordi, kus kindlustusriski realiseerumisele aitab tahtlikult kaasa
kindlustusvõtja, kindlustatud isik või kolmas isik.

- - - - M

Teab Liikluskindlustuse Fondi rolli seoses nõuetega. - - - - T

Oskab selgitada jääkväärtuse mõistet ja selle rooli nõuete
rahuldamises.

- - - - M

BFAA õppekava

Lk 19/21

Peatükk Punkt Õpieesmärk
Nõutav teadmiste tase

IA IIP IIA LIA NLIA

Oskab selgitada, mida tähendab nõuete üleminek ehk
regressiõigus ja kuidas kindlustusandja oma vastavat õigust
kasutada saab.

- - - - M

6.2. Elukindlustus

6.2.1. Elukindlustus ja

investeerimistooted

Oskab eristada investeerimisriskiga kindlustustooteid teistest

elukindlustustoodetest.
- - R R -

Oskab selgitada garanteeritud intressimääraga kogumiskindlustuse
mõistet.

- - M T -

Teab traditsioonilise (garanteeritud intressimääraga)

elukindlustuslepingu tüüpilisi teenustasusid.
- - M M -

 - - M - -

Teab investeerimisriskiga elukindlustuslepingu tüüpilist
teenustasude struktuuri.

- - M - -

Oskab selgitada kasumiosaluse mõistet. - - M - -

Teab eri tüüpi (traditsiooniline, investeerimisriskiga)

elukindlustuslepingute sõlmimisel kindlustusvõtjale kanduvaid riske.
- - M -

6.2.2. Garantiid Teab, mis on netokindlustusmakse. - - M M -

Teab elukindlustustoodete eeliseid (ülalpidamishüvitis, töövõime

kaotuse hüvitis, pärandamine, pikaajaline hooldus, järjekindel

kogumine).

- - M M -

Oskab eristada garanteeritud ja mittegaranteeritud hüvitisi. - - R R -

Oskab eristada fikseeritud ja fikseerimata kindlustusmakseid. - - R R -
6.2.3. Finantsriskid Oskab selgitada investeerimisväärtuse volatiilsuse mõistet. - - R - -

Oskab selgitada investeerimisriskiga elukindlustuslepinguga
kaasnevat investeerimisriski kindlustusvõtja jaoks.

- - R - -

6.2.4. Kliendi

elukindlustushuvi

hindamine

Mõistab, et kliendile kindlustustoote kohta avaldatav teave peab

olema objektiivne ja mõistetaval kujul ning võimaldama kliendil

teadvat otsust teha.

- - R R -

Mõistab kohustust hinnata, kas kindlustustoode on kliendile sobiv,

küsides kliendilt tema teadmiste ja kogemuste kohta asjaomases

investeerimisvaldkonnas ja mõistab, mida teha, kui toode ei ole

sobiv või kui klient ei avalda teavet oma teadmiste kohta.

- - R - -

Mõistab, millal tuleb esitada põhiteabe dokument ning milline on
selle dokumendi kohustuslik sisu ja vorm.

- - M -

6.2.5. Kindlustuse

lepinguõiguslikud

aspektid

Mõistab kindlustuslepingutele kohalduvaid põhireegleid, sh poolte

põhilisi õigusi ja kohustusi, mida kindlustusleping peab ette nägema.
- - M M -

Mõistab kindlustuslepingus kasutatavate olulisemate mõistete,

näiteks „kindlustusvõtja”, „kindlustatud isik” ja „tagastusväärtus“
definitsioone.

- - M M -

BFAA õppekava

Lk 20/21

Peatükk Punkt Õpieesmärk
Nõutav teadmiste tase

IA IIP IIA LIA NLIA

Mõistab, millist teavet peab kindlustusleping sisaldama (sh
kindlustusrisk, kindlustatud ese ja kindlustussumma).

- - T T -

Mõistab kliendi kohustust avaldada enne kindlustuslepingu

sõlmimist kindlustusandjale kõik asjaolud.
- - M M -

Mõistab, millised tagajärjed on sellel, kui klient petab

kindlustusandjat või rikub muul viisil kindlustuslepingut.
- - M M -

Mõistab kindlustuslepingu jõustumise põhimõtteid, sh
kauglepingute eripärasid.

- - M M -

Mõistab kindlustuslepingu lõpetamise tingimusi. - - M M -

Teab ja oskab selgitada, milline üldine teave tuleb esitada enne

kindlustuslepingu sõlmimist.
- - R R -

6.2.6. Huvide

konfliktid

elukindlustuse puhul

Teab, millal tuleb kliendile avaldada huvide konflikti allikate üldine

olemus.
- - T T -

Teab üldiselt huvide konflikti puudutavaid eeskirju. - - T T -

6.2.7. Maksuõigus Teab kindlustushüvitistele kohaldatavaid üldiseid
tulumaksustamisreegleid.

- - T T -

Oskab eristada füüsiliste ja juriidiliste isikute ostetavate

elukindlustustoodete maksustamise reegleid.
- - M M -

Mõistab kogumiskindlustuse kindlustusmaksete tulumaksustamise

põhialuseid.
- - M M -

Teab elukindlustustoodete ja kindlustusvahendusteenuste

käibemaksustamise põhialuseid.
- - T T -

Teab, mis juhtudel maksustatakse kapitalikasumit tulumaksuga. - - T - -

Kontaktisikud

Eesti
Anneli Duarte
Esindaja Eestis
+372 5697 2233
anneli.duarte@bfaa.eu
www.bfaa.ee

Läti
Diana Kvedere
Tegevjuht / Esindaja Lätis
+371 2543 3433
diana.kvedere@bfaa.eu
www.bfaa.lv

Audeju t. 15-4 I LV-1050 Riia I LÄTI

Leedu
Lina Žilėnienė
Esindaja Leedus
+370 6335 5339
lina.zileniene@bfaa.eu
www.bfaa.lt

