Alvar Roosimaa
__
Alvar Roosimaa is a partner in Limestone Investment Management, a Tallinn based fund management company specializing in Eastern European equities. Limestone was established in 2007 by a team of investment professionals and is majority owned by its managers.
Alvar is responsible for company’s overall investment policy and the management of Limestone New Europe Socially Responsible Fund, the first SRI equity fund established and managed in Eastern Europe.
Working in equity markets from 1996 as equities trader and portfolio manager, Alvar joined Suprema Fund Management in 2000 as a fund manager. In 2003 Alvar started in Hansa Investment Funds where he initiated the set up of Central and Eastern Europe investment management team and a funds’ range including the Morningstar 5* rated Hansa Eastern Europe Equity Fund.
He was nominated the Fund Manager of The Year in Estonia in 2005 and 2006. Alvar has a MSc in Finance degree from London Business School.
This is Limestone’s third contribution to the PFS Program’s regional investor relations initiative. Representatives of Limestone have previously spoken at the Investor Relations Seminar held in Sarajevo, Bosnia and Herzegovina (June 5, 2008) and at the Corporate Governance Seminar in Bucharest, Romania (June 20, 2008).

