

Kohila valla 2016. aasta konsolideerimisgrupi majandusaasta aruanne

aruandeaasta algus:	01.01.2016
aruandeaasta lõpp:	31.12.2016
aruandekohustuse nimi:	Kohila Vald
registrikood:	75018851
tänavanimi, maja number:	Vabaduse 1
küla/alev/alevik/linn:	Kohila alev
vald:	Kohila vald
postisihthumber:	79804
maakond:	Rapla Maakond
telefon:	372 48 94760
e-posti aadress:	<u>vallavalitsus@kohila.ee</u>
veebilehe aadress:	<u>http://www.kohila.ee</u>

1. MAJANDUSAASTA ARUANNE	4
1. Tegevusaruanne	4
1.1. Üldise loomustus asutuse tegevusele	4
1.2. Vallavane ma pöördumine	4
1.3. Olulised sündmused majandusaastal.....	6
1.4. Ülevaade arengukava täitmisest.....	15
1.5. Ülevaade eeldatavatest arengusuundadest 2017. a.....	16
1.6. Kohila valla konsolideerimisgrupi koosseis	17
1.7. Ülevaade valitseva ja olulise mõju all oleva äriühingu tegevusest.....	18
1.8. Ülevaade majanduskeskkonnast.....	20
1.9. Ülevaade tähtsamatest finantsnäitajatest	22
KONSOLIDEERIMISGRUPI RAAMATUPIDAMISE AASTAARUANNE	24
1. Konsolideeritud bilanss	24
2. Konsolideeritud tulemiaruanne	25
3. Konsolideeritud rahavoogude aruanne	26
4. Konsolideeritud netovara muutuste aruanne	26
5. Eelarve täitmise aruanne	28
Lisa 1 Konsolideerimisgrupi raamatupidamise aastaaruande koostamisel kasutatud	
arvestuspõhimõtted	32
Lisa 2 Raha ja selle ekvivalendid.....	38
Lisa 3 Maksud, lõivud, trahvid.....	38
Lisa 4 Nõuded ostjate vastu.....	39
Lisa 5 Mitmesugused nõuded ja ettemaksud	39
Lisa 6 Maksud.....	40
Lisa 7 Varud	40
Lisa 8 Osalused tütarettevõtjates	41
Lisa 9 Kinnisvarainvesteeringud.....	41
Lisa 10 Materiaalne põhivara	43
Lisa 11 Immateriaalne põhivara	45
Lisa 12 Võlad tarnijatele.....	46
Lisa 13 Võlad töötajatele.....	46
Lisa 14 Muud kohustused.....	46
Lisa 15 Saadud ettemaksud.....	47
Lisa 16 Laenukohustused.....	47
Lisa 17 Tulud kaupade ja teenuste müügist.....	50
Lisa 18 Saadud toetused.....	52
Lisa 19 Muud tulud.....	55
Lisa 20 Antud toetused	55
Lisa 21 Tööjõukulud.....	57
Lisa 22 Majandamiskulud ja muud tegevuskulud.....	58
Lisa 23 Tegevuskulude jaotus tegevusalade järgi.....	59

Lisa 24	Tehingud seotud osapooltega.....	60
Lisa 25	Kohila Valla konsolideerimata aruanded.....	62
Lisa 26	Selgitused eelarve täitmise aruande juurde.....	65
	Majandusaasta aruande allkiri	67

1. MAJANDUSAASTA ARUANNE

1. Tegevusaruanne

1.1. Üldiseloomustus asutuse tegevusele

Kohila Vallale anti omavalitsuse staatus 03. jaanuaril 1991. a. Vallavalitsus korraldab Kohila vallas haridustegevust, noorsoo-, spordi- ja kultuuritööd, sotsiaalabiteenuseid, vanurite hoolekannet, heakorda, jäätmekäitlust, territoriaalplaneerimist, valla teede ja tänavate korrashoidu ning õpilasliinide transporti.

Kohila valla administratiivne jaotus

Kohila vald on Raplamaa põhjapoolseim. Naabriteks Harjumaalt on Kose, Saku, Saue ja Kernu vald, lõuna poolt Raplamaa vallad Juuru ja Rapla. Vald on kompaktsel territooriumiga (pindala 230,2 km²), mille ulatus põhja-lõunasuunal on 15 km ning idast läände 20 km.

Kohila valla koosseisu kuuluvad Kohila alev, Prillimäe, Aespa, ja Hageri alevik, Aandu, Adila, Angerja, Hageri, Kadaka, Lohu, Loone, Lümandu, Masti, Mälivere, Pahkla, Pihali, Pukamäe, Põikma, Rabivere, Rootsi, Salutaguse, Sutlema, Urge, Vana-Aespa ja Vilivere küla.

Kohila valla elanike arv

Kuupäev	Elanike arv
01.01.2011	7000
01.01.2012	6996
01.01.2013	6951
01.01.2014	6906
01.01.2015	6898
01.01.2016	6898
01.01.2017	7062

1.2. Vallavanema pöördumine

2016. aastat võib pidada majanduslikult stabiilseks. Tulude kasv oli plaanipärane. Jätkati investeringute ettevalmistustöid Euroopa Liidu rahastusmeetmetest toetuste taotlemiseks. 2017. aasta eelarve koostamisel eraldati esmakordselt summa kaasavaks eelarveks, et elanikud saaksid pakkuda ideid, millest parimad viiakse ellu.

2016. aastal oli tulumaksu laekumise kasv võrreldes 2015. aastaga 8,1 %, mis on 2% kõrgem maakonna keskmisest ja 1,6% kõrgem riigi keskmisest. Aasta jooksul laekus tulumaksu 5,16 mln eurot (2015. aastal 4,77 mln eurot), mis teeb keskmiselt 748 eurot (2015. aastal 692 eurot) elaniku kohta. Ühtlasi on see Rapla maakonna valdadest kõrgeim tulemus, ületades 11,3% ka riigi keskmist taset. 2016. aastal vald riigilt tulumaksu täiendavaks kompenseerimiseks tasandusfondi kaudu toetust ei saanud.

2016. aastal jätkus töötute arvu vähenemine. Töötuse kõige kõrgem näitaja oli jaanuaris 181 töötut ja kõige madalam novembris 125 töötut. Aasta keskmine näitaja oli 147 töötut. 2015. aastal oli

vastav näitaja 173 ja 2014 aastal 178. Toimetulekutoetust saavate leibkondade arv oluliselt ei vähenenud. Aasta keskmisena said toimetulekutoetust 50 leibkonda, mis on eelmise aastaga võrreldes 1 leibkond ja üle-eelmise aastaga võrreldes 11 leibkonda vähem.

Euroopa Liidu fondide avanemine oli 2016. aastal oli minimaalne, mis avaldas oma mõju investeringute mahule. 2016. aastal investeeris vald põhivarasse ligi 908 000 eurot (kasv 2015. aastaga võrreldes 71%). Arvestatava osa sellest moodustas investeringud teedesse (408 000 eurot) ja Kohila Maja OÜle vee- ja kanalisatsioonisüsteemide arendamiseks (225 000 eurot). Hageri rahvamaja, lasteaedade ja spordikompleksi taristu arendamiseks investeeriti 173 000 eurot ja tänavavalgustuse rekonstrueerimiseks ja laiendamiseks 36 000 eurot. Suurimaks investeringuks oli Aespa Ühistute tee rekonstrueerimine ja Roobuka raudteepeatusega ühendamine (236 000 eurot). Lisaks investeringutele kasutati teede hoolduseks 226 000 eurot.

2016. aastal jätkati Sutlema-Hageri-Kohila kergtee projekteerimisega ja maade võõrandamisega kergtee ehitamiseks. Samuti jätkusid tööd Salutaguse-Prillimäe-Urge kergtee eelprojekti ja Tööstuse tänava põhiprojekti koostamisega. KIK-ikaasfinantseerimisel vahetati Hageri rahvamaja ja Prillimäe lasteaia Põnnipere küttesüsteemid. Jätkati ettevalmistustöödega „Esmatasandi tervisekeskuste kaasajastamise“ meetme raames Kohila tervisekeskuse renoveerimiseks ja laiendamiseks.

Vallaeelarvest toetati 80 erinevat kultuuri-, spordi- ja noorsootöövaldkonna projekti. Laste- ja noortelaagreid korraldati 10. Tegevustoetust eraldati 34-le mittetulundusühingule, sealhulgas 11 spordiklubile, kes pakkusid aastaringset aktiivset osalusvõimalust ca 550-le lapsele ja noorele.

Keskkonna ja maakorraldus valdkonnas oli jätkuvalt prioriteetne maade munitsipaliseerimine. Eesmärgiks oli valla omandisse saada maksimaalsel hulgal omandireformist puutumata maad. Piisavalt suure hulga munitsipaalmaade olemasolu on hädavajalik valla arengu tagamiseks ka kaugemas tulevikus. 2016. aastal kasvas munitsipaalmaade pindala 170,5 ha võrra. Täiendavalt esitati 65 taotlust erinevate maatükkide munitsipaliseerimiseks. Hea keskkonnaseisundi tagamiseks korraldati ohtlike jäätmete ja vana eterniidi kogumist. Ohtlike jäätmeid koguti 680 kg ja vana eterniiti ligi 111 tonni. Aespa-Vilivere aedlinna piirkonnas jätkas vallavalitsus koos Kohila Maja OÜ-ga ettevalmistustöid projektitaotluse esitamiseks ühisveevärgi ja kanalisatsiooni väljaehitamiseks.

2016. aastal jätkus üleriigilise suurprojekti Rail Baltic maakonnaplaneeringu menetlus. 2016. aasta lõpuks ei olnud Kohila vald planeeringut kooskõlastanud, kuna valla poolt esitatud seisukohad jäeti valdavalt arvestamata.

1.01.2017 oli Kohila valla elanikeregistris 7062 inimest, mis tähendas 164 elaniku lisandumist elanikeregistrisse võrreldes 2015. aastaga. Loomulik iive oli taas positiivne. Aasta jooksul sündis valda rahvastikuregistri andmetel 94 last ja suri 63 inimest. Lisaks positiivsele loomulikule iibele oli positiivne ka mehaaniline iive. Peamised kasvavad asulad on Aespa alevik, Vilivere ja Urge küla. Kohila alevis on elanike arvu kasvu piiravaks faktoriks vabade elamispindade, eriti korterite, vähesus.

Kohila vald oli 2016. aasta alguse seisuga tööturusurveindeksi alusel Eesti omavalitsuste hulgas 15. kohal. See näitab noorte suuremat osakaalu rahvastikupüramiidis. Kuni 40 aastased elanikud moodustavad 52% valla elanikkonnast. See nõuab lähitulevikus täiendavaid investeringuid nii Kohila Gümnaasiumisse kui lasteaedadesse.

2015. aasta mais tegi Kohila vallavolikogu ettepaneku Juuru ja Kaiu vallale ühise omavalitsuse moodustamiseks. 2016. aastal vastas Kaiu vald eitavalt. Juuru vald on väljendanud oma positiivset suhtumist Kohila vallaga ühise omavalitsuse moodustamiseks, aga kuna nad pöördusid Eesti Vabariigi vastu Riigikohtusse, siis läbirääkimised katkesid ja 2016. aasta lõpuks ei jõutud ühinemisotsuseni. 2017. aastal suur tõenäosus, et riik sundliidab Juuru valla Rapla vallaga.

Jätkuvaks väljakutseks 2017. aastal on osalemine võimalike struktuurifondidest avatavate meetmete taotluste esitamisel, pidades silmas valla arengustrateegiast ja arengukavast tulenevaid vajadusi ning prioriteete.

1.3. Olulised sündmused majandusaastal

Haridus

Kohila vallas on seitse munitsipaalharidusasutust: Kohila Gümnaasium, Kohila Lasteaed Männi, Kohila Lasteaed Sipsik, Prillimäe Lasteaed Põnnipere, Sutlema Lasteaed Linnupesa, Kohila Koolituskeskus ja Kohila Keskkonnahariduse Keskus.

Alusharidus

2016. aastal pakuti Kohila vallas alusharidust neljas lasteaias: Kohila Lasteaia Männi, Sutlema Lasteaia Linnupesa, Prillimäe Lasteaia Põnnipere ja Kohila Lasteaia Sipsik.

Osaliselt on lasteaiaid üle läinud 1+2 süsteemile, kus rühmas tegeleb lastega üks õpetaja ja kaks teda abistavat töötajat (assistenti). 2016. aastal uuendati kõikide lasteaegade põhimäärused ning kinnitati Kohila Lasteaed Sipsiku ja Prillimäe Lasteaed Põnnipere arengukava.

Lasteaedades tegutsevad spordi-, kunsti- ja tantsuringid. Kõik neli lasteaeda on väga aktiivsed ja löövad kaasa nii erinevates üleriigilistes kui ka kohalikes Keskkonnahariduse Keskuse projektides. Lastevanematel oli võimalus osaleda Tervise Arengu Instituudi rahastatud projektis „Imelised aastad“.

Seisuga 31.12.2016 oli Kohila valla lasteaedades kokku 20 rühma ja nimekirjas 384 last. Lasteaedade üldjärjekorras on 107 last vanuses 1,5-5 aastat.

Tabel 1. *Lasteaialapsed Kohila vallas*

Kuupäev	Lapsi lasteaia	Rühmade arv	Lasteaiakohtadega katmata laste arv
31.12.2010	317	16	140 (1,5-3 a) 29 (3-5 a)
31.12.2011	357	18	149 (1,5-3a) 29 (3-5 a)
31.12.2012	386	20	150 (1,5-3 a) 7 (3-5 a)
31.12.2013	384	20	135 (1,5 – 3 a) 13 (3 – 5 a)
31.12.2014	385	20	94 (1,5 – 3 a) 24 (3 – 5 a)

31.12.2015	386	20	108 (1,5 – 3 a) 10 (3 – 5 a)
31.12.2016	384	20	92 (1,5 – 3 a) 15 (3 – 5a)

Vallas pakuvad laste päevahoiuteenust Triinu-Taavi päevahoid Kohilas (Teiemeie OÜ) 25 lapsele ja Linnupoja päevahoid Sutlema külas (Linnupojad OÜ) 15 lapsele.

Sutlema Lasteaias Linnupesa on kaks liitühma. 2016. aastal ühineti Tervist Edendavate Lasteaedade võrgustikuga. Sügisel avati lasteaias kogukonna algatusel ja toel ehitatud õuesõppe paviljon. Lasteaias tegutsevad mitmed spordi-, kunsti- ja tantsuringid.

Prillimäe Lasteaias Põnnipere on kaks liitühma, millest 1 töötab 1+2 (1 õpetaja ja 2 assistent) töökorraldusega. Lasteaias tegutsevad kunsti- ja tantsuring. Põnnipere lasteaed tähistas kevadel oma 55 tegevusaastat. Aasta lõpus vahetati välja lasteaia küttesüsteem.

Kohila Lasteaed Männi on kaheksa rühmaga traditsioonidest lugupidav lasteaed Kohila alevis. Rühmadest 6 töötab 1+2 töökorralduse alusel ning 2 rühmas on endiselt kaks õpetajat ja üks õpetajaabi. 2016/2017 õppeaastal moodustati laste arengu toetamiseks 2 sobitusrühma. Õppetegevuses kasutatakse nii gruppitööd kui ka individuaalset lähenemist. 6 rühma on liitunud "Kiusamisest vaba" projektiga. Kasutusel on kaasaegsed õppevahendid nagu lego harivad klotsid ja Bee-Bot robotid. Männi lasteaia päeval kogutud raha eest on lasteaia hoovi ehitatud seikluspark.

Kohila Lasteaed Sipsik on kaheksa rühmaga tervist edendav ja innovaatilisi lahendusi kasutav lasteaed Kohila alevi ajaloolise miljööga piirkonnas. Rühmadest 4 töötab 1+2 töökorralduse alusel. Rühmad on varustatud kaasaegsete õppevahenditega. Pereaegse kogutud raha eest soetati lasteaiale tahvelarvutid, lisaks on lasteaias kasutusel lego harivad klotsid ja Bee-Bot robotid ning õppetegevustes kasutatakse arvutit, projektorit, nutiseadmeid. Sipsiku lasteaed ja töötajad pälvisid 2016. aastal mitmeid tunnustusi: Raplamaa aasta lasteaiaõpetaja 2016 on õpetaja Ingrid Herrmann; Raplamaa aasta koolitaja on õpetaja Kristina Lee; Haridusportaali aasta haridusjuht 2016 on direktor Kristina Mägi ja Raplamaa parim lasteaiaõpetaja 2016. aastal oli Sipsiku lasteaias.

Üldharidus

Kohila vallas on üks munitsipaalüldhariduskool Kohila Gümnaasium ja üks eraüldhariduskool Kohila Mõisakool, kus õpib 97 last, nendest 82 on Kohila vallast.

Tabel 2. Kohila Gümnaasiumi õpilaste ja klassikomplektide arv

Aasta	Õpilaste arv	I klassi astujad	Klassikomplektid
2011	724	105	35
2012	729	83	36
2013	713	74	35
2014	735	86	36
2015	778	98	36
2016	817	87	39

Kohila Gümnaasiumis töötab 67 pedagoogi. Hariduslike erivajadustega õpilastele on loodud tingimused sõltuvalt vajadusest õppida väikeklassis või individuaalõppes. Põhikooli I astmes on üks loodusekallakuga klass Hageris ja üks spordikallakuga klass Kohilas. III kooliastmes on

diferentseeritud õpperühmad õpijõudluse järgi A- ja B- võrkeeltes ning matemaatikas. Gümnaasiumiastmes on lisaks kohustuslikele kursustele võimalus valida kahe õppesuuna, humanitaar- ja sotsiaalkainete ning loodus- ja reaalainete, vahel. Loodus-reaalsuuna valikaineid toetab Kohila Keskkonnahariduse Keskus loodusprogrammide ja -projektide läbiviimisega.

Kohila Gümnaasiumi õpilased on osalenud mitmetes rahvusvahelistes projektides. Kool soodustab õpilaste ettevõtlikkuse arengut ja ettevõtluskogemust õpilasfirmade programmis osalemisega. Koolil on pikaajased sõpruslehted Madona linna Valtsi gümnaasiumiga. 2016. aasta veebruaris külastasid sõbrad Lätist Kohilat ja 8. aprillil käisid meie õpilased Madonas, et arutada õpilasfirmade teemal.

Õpilased osalevad aktiivselt ka keskkonnavõistlusel Green Class (Žala Klase), mille raames käidi Lätis Abragciemis AS Latvijas Finierise korraldatava ürituse "Marsi koloniseerimine", lõppvoorus võistlemas.

Kohila Gümnaasium väärtustab keskkonnahoidlikku käitumist. 2015/2016. õppeaastal astuti sammuke edasi projektiga "Kohila Gümnaasium. Keskkonnahoidlik kool, I faas". Koolipere viis läbi keskkonna-alase sisehindamise vastavalt Rohelise Kontori kriteeriumitele.

Kohila Gümnaasiumi Hageri algklassid panid 2016. aastal kokku juba seitsmenda oma kalendri, seekord looduse teemadel. Aprillis toimus Kohila Gümnaasiumi teine visioonipäev "Meie kooli areng – ootused ja võimalused". Sisehindamise aruanne (periood 2012-2016) kinnitas teadmist, et Kohila Gümnaasium on kõrge õppekvaliteediga ja jätkusuutlik kool.

2016. aastal uuendati kooli info- ja kommunikatsioonitehnoloogilisi vahendeid uute WIFI tugijaamade, interaktiivsete tahvlite, projektorite ja dokumendikaameratega.

Huviharidus

Kohila Koolituskeskus on valla haridusasutus, mis haldab muusika- ja kunstikooli ning korraldab täiskasvanute koolitust. Õppetöö toimub Eesti Hariduse Infosüsteemis (EHIS) kinnitatud õppekavade alusel. Muusikakoolis saab õppida klaverit, viiulit, akordionit, trompetit, trombooni, metsasarve ja muusikastuudios kitarri ning löökpille. Kunstikoolis on võimalik õppida keraamikat, metallitööd ja kunstiõpetust. Muusika- ja kunstikooli erialadel õpib kokku 145 õpilast.

2016. aastal liitus Kohila Koolituskeskus Eesti Kunstikoolide Liiduga ja osaleti projektis "NODI – Noored disainivad". Kevadel alustasti esimeste klasside õpilaste loovustundide projektiga, mille käigus saab tutvuda kunstikoolis pakutavate võimalustega. EV100 raames alguse saanud projektikonkursi „Igal lapsel oma pill“ tulemusel sai Koolituskeskus MTÜ Eesti Muusikakoolide Liidult rahalist toetust muusikariistade soetamiseks 3 330 eurot. Keraamika õppevahendite soetamiseks saadi toetust projekti „Varaait“ kaudu 700 eurot. Koolituskeskus osales noorte omaalgatuslikus projektis „Nopi üles“, mille kaudu saadi toetust 2 000 eurot helitehnika uuendamiseks.

Täiskasvanutel on oma hobidega tegelemiseks võimalik kasutada õmblus-, kanga- ja keraamikaklassi. 2016. aastal renoveeriti kangaklass. Eelmisel aastal toimusid igakuiselt keraamikakursused ja erinevad lühikursused: setopitsi heegeldamine, Autentico kriidivärvide töötuba, kudumitest lapitöö – lillemantlid ja lapivammused ning vilditud jõuluehete töötuba.

Kohila Gümnaasiumis tegutseb 21 huviringi, mis pakuvad laiapinnalist huviharidust, sh male, keeleõpe, programmeerimine, teadus- ja loodusingid, robootika, rahvatants, koorilaul, kunstiring,

spordiring, käsitöö, pilliõpe ja väitlemine. Koostöös spordiklubidega saab tegeleda korvpalli, võrkpalli, kergejõustiku, jalgpalli, judo ja peotantsuga. Õhtusel ajal toimuvad kooli ruumides erinevad liikumis- ning tantsukursused täiskasvanutele.

Kohila Keskkonnahariduse Keskuse (edaspidi KHK) eesmärgiks on pakkuda Raplamaa ja osaliselt Harjumaa piirkonna lastele, noortele ja täiskasvanutele keskkonnahariduslikku tegevust, viia läbi keskkonnahariduslikke koolitusi ning võimalust osaleda regionaalses ja rahvusvahelises keskkonnahariduslikus koostöös. 2016. aasta jooksul viidi läbi ja lõpetati 2 projekti: 1) Keskkonnahariduslikud õppeprogrammid Kohila gümnaasiumi, Kohila mõisakooli ja Kohila valla lasteaedadele 2015/2016. õppeaastaks ja 2) Kohila keskkonnasõprade klubi. Mõlemat projekti kaasrahastas Keskkonnainvesteeringute Keskus (edaspidi KIK).

Kultuur, sport ja noorsootöö

Valla hallatavad kultuuri- spordi- ja noorsootöösasutused on Kohila Raamatukogu, Hageri Raamatukogu, Hageri Muuseum, Hageri Rahvamaja, Kohila Avatud Noortekeskus ja Kohila Spordikompleks.

Kohila Raamatukogul oli 2016. aastal 1 516 lugejat. Raamatukogu külastati 27 990 korda ja laenutati 39 092 raamatut. Lisaks raamatute laenutamisele toimub raamatukogus ka erinevaid üritusi ja on avatud näitused. 2016. a toimus kokku 31 üritust, kus osales 1 013 külastajat (koos lasteüritustega). Eksponeeriti 28 näitust ja 35 raamatuväljapanekut. Aasta alguses oli raamatukogus võimalik vaadata tekstiilikunstnik Ehalill Halliste gobelääninäitust „Pae peal“, mis pühendatud eesti rahvuskivile – paekivile. Kevadel avati Merike Halliku portselaninäitus „Kevad“, mille avamisel esinesid Kohila Koolituskeskuse muusikakooli õpilased. Lisaks toimusid klaasvitraažide, pitside, rahvariietes nukkude jt näitused. Korraldati mitmeid kohtumisõhtuid nii kirjanike kui teiste kultuuriinimestega.

Hageri Raamatukogu tegutseb Hageri Rahvamaja ruumides. Registreeritud lugejate arv 2016. aastal oli 322. Külastuste arv ulatus 6 400-ni, kojulaenutuste arv 8 402-ni. 2016. aastal sai raamatukogu enda käsutusse rahvamaja endise kinoruumi, mis raamatukogutoaks ümber ehitati. See leevendas oluliselt ruumikitsikuse probleemi ning lõi uued võimalused erinevate tegevuste läbiviimiseks raamatukogus. Nii näiteks leidis kord kuus toimuv eakate jututuba endale kooskäimise koha ning ka laste näitetrupp teeb vahel proove just raamatukogu ruumides. Rõõmustav on, et lugejate hulk on suurenenud ning ka laste osakaal selles on tajutav.

Hageri Muuseum asub vanas apteegi hoones. Seal eksponeeritakse erinevaid püsi- ja rändnäitusi, mida on võimalik külastada kolmel päeval nädalas. 2016. Aastal avati 8 näitust, mida külastas kokku 692 inimest (2015. Aastal 669 inimest). Väljaspool muuseumi ruume korraldatud üritustest (teabepäevad, matkad) võttis osa 29 gruppi. Muuseum täidab olulist rolli kihelkonna ajaloo säilitamisel. 2016. aasta lõpus tõusis taas päevakorraale idee, anda välja kihelkonna raamat. Koostöös MTÜga Koduloolane abistatakse õpilasi uurimistöde tegemisel. Hageri muuseum korraldab vallas ka muinsuskaitse tegevust. 2016. a taastati Hageri kalmistul kahemeetrine monument, nn Huene vaas. Traditsiooniks on saanud üle-eestilisel “Muuseumiõöl” külastajatele tegevusi pakkuda.

Hageri Rahvamaja pakub ringitegevust nii suurtele kui väikestele. Õpilased saavad tegeleda rahvatantsu, pallimängude, kunsti, käsitöö, keraamika ja näitlemisega. Täiskasvanutele on võimalus

osaleda näiteringis, hata joogas, KIKU rühmatrennis, savi- ja käsitööringis, mängida lauatennist ja mälumängu ning külastada kino.

Kohila Avatud Noortekeskus on mõeldud vaba aja sisustamiseks noortele vanuses 7-21. Töötavad erinevad ringid, mis on noortele tasuta, saab mängida lauamänge, x-boxi, piljardit, pinksi, kaarte jne. Suviti võimaldatakse noortele õpilasmalevas osalemist ning pakutakse muid ajaviitetegevusi vabas õhus.

Kohila Spordikompleksis on loodud sportimisvõimalused nii lastele kui täiskasvanutele. Tegeleda saab aeroobika, võimlemise, kergejõustiku, pallimängude (korv-, jalg- ja võrkpall), lauatennist, sulgpalli, erinevate tantsutreeningute Spordikompleksi kasutavad kehalise kasvatus tundide läbiviimiseks Kohila Gümnaasium ja Kohila Mõisakool. Noortespordi harrastamiseks olid loodud tingimused Kohila Spordiklubi Spordikooli kaheksale, Kohila Võrkpalliklubi Võrkpallikooli kaheksale ja Raplamaa Jalgpallikooli kolmele noortegruppile. Lisaks noortespordile kasutavad spordikompleksi Kohila/Telia SK/Webware esiliiga korvpallimeeskond ja Kohila VK/E-Service meistriliiga võrkpallinaiskond treeningkohana ja oma kodusaalina. 2016. aastal külastas spordikompleksi ligikaudu 100 000 inimest ja korraldati 146 võistlust.

2016. aastal toimus Kohila Vallavalitsuse toel palju erilmelisi kultuuriüritusi. Suuremad sündmused olid vabariigi aastapäeva tähistamine, suurevormilise keraamika sümposium, Kapa Rock ja valla jaanituli. Jätkus kultuuriprogrammi “Kohtume Kapa Kohilas” korraldamise traditsioon. Eelpool mainitule lisaks toimus potilaat ja mõisapäev Tohisoo mõisas ning mälestustulede öö. Erinevate MTÜ-de koostöös valmis kohalike laste ja noorte osalusel muusikalietendus “Momo”, mis oli lavastatud kõrgel tasemel ja mille vastu oli suur huvi.

Külaliikumise eestvedamisel toimusid mitmed talgud, külapäevad, kultuuri- ja spordisündmused. 2016. aastal toetati seitset külaelu edendavat ühendust, rahvatantsukollektiive, laulukoore ja pilliansambleid. Jätkati koguduste kultuuriürituste, kontsertide ja laagrite toetamist, kaasrahastati koguduste hoonete renoveerimist. Tegevustoetust said lisaks haridus- ja kultuuriseltsidele veel omaalgatuslikult tegutsevad vaegkuuljad, reumaühing ning represseeritute ühing, kes korraldasid mitmeid loenguid, seminare ja väljasõite eakatele.

Spordivaldkonnas toetati noorteklassi üksiksportlasi, kes on jõudnud viimasel aastal Eesti meistrivõistlustel kuue esimese hulka. Spordipreemiaid maksti välja peaaegu sajale sportlasele ja treenerile, kes jõudsid aasta jooksul Eesti meistri- või karikavõistluste esikolmikusse, sh ka Koolispordiliidu üleriigiliste võistluste medalisaajaid. Valla toel korraldati korvpalli-, jalgpalli-, võrkpalli- ja tantsuturniire. Spordivõistkonnad esindasid valda välismängudel ja turniiridel. Spordialased suuremad üritused olid öövolle, võidupüha korvpall, Kohila Kämp ja Kohila Rahvajooks. Viidi läbi rahvaspordisündmusi nagu kepikõnni päevad, südamenäda, pikamaajooksude sari, jalgrattamatkad.

Noorteprojektidest toetati laagreid, ringitegevusi ja korraldati erinevaid õppepäevi ning seminare. Kohila vallas aitavad noorte ja laste ühistegevuste koordineerimisele ja planeerimisele kaasa kaks vabatahtlikku, kes korraldavad koos kohalikega üritusi ning juhendavad käsitöö- ja huviringe. Lastele ja noortele suunatud projektid olid kunstilaager “Koos on tore”, talvelaager “Koos on tore ka talvel”, lastelaager “Mäng on väikese inimese töö”, mudilaste spordipäev, valla laste luulepidu, erinevad tantsuetendused ja “Kodukandiaabitsa päev”. Jätkus laulukarusselli traditsioon. Toetati ka väikelaste mängutoa erinevaid ettevõtmisi, lusti- ja mängupäevi. Valla laste- ja noortekollektiivid osalesid ka maakondlikul laulupeol Raplas. Ilmub noorteleht valla lehe lisana.

Avalikkussuhted

Vallas toimuvad sündmused kajastatakse valla kodulehel, FB-s ja Kohila valla ajalehes. 2016. aastal ilmus valla ajaleht kaks korda kuus, keskmiselt 14 lehekülge, u 3 300 tiraažis. Möödunud aastal algatati valla initsiatiivil kokku üle 40 uudisnupu ja artikli, mis leidsid kajastamist Raplamaa Sõnumites, Delfis, Elu24s jm. Kohila valla 2017. a kalender koostati aerofotodest.

2015. a ellu kutsutud “Kapa Kaamera” on 2016. a seisuga tootnud 26 videoklippi erinevatest vallas aset leidnud sündmustest, mida levitati youtube.com ja FB vahendusel.

Välissuhtlus

Kohila vallal on viie teistes riikides asuva omavalitsusega sõprussuhted (Soomes Loviisa ja Lapinjärvi, Itaalias Montopoli di Sabina, Moldovas Raženi ja Lätis Ergli vald). 2016. aastal olid tihedamad suhted Moldovas asuva Raženi vallaga. Kohila vald vahendas Raženile oma kogemusi erinevate valla arenguga seotud küsimustes sh Euroopa Liidu rollist erinevate projektide rahastamisel.

Allasutustest on aktiivsemalt osalenud välissuhtluses Kohila Gümnaasium. Gümnaasium on kaasatud mitmetesse rahvusvahelistesse projektidesse, mis võimaldab õpetajatel ja õpilastel külastada erinevaid Euroopa Liidu maid.

2016. aastal külastas Kohila valda Läti Vabariigi president Raimonds Vējonis, Läti Vabariigi suursaadik Eestis Juris Bone, Moldova Vabariigi suursaadik Eestis Inga Ionesii ja Saksamaa parlamendi Bundestagi liige Kai Whittaker. Vallavanem kohtus Baden-Württembergi kohalike omavalitsuste delegatsiooniga ja Saksamaa suursaadikuga.

Kohilas toimus traditsiooniline järjekorras juba 16. rahvusvaheline keraamika sümposium, millest võtsid osa üheksa riigi keraamikud. Kohila spordiklubide liikmed osalesid erinevatel rahvusvahelistel võistlustel. Eraldi väärib märkimist Kohila võrkpallinaiskonna osalemine Euroopa karikasarjas ja Balti meistriliigas. Rahvusvahelistest võistlustest korraldati Kohilas Heitjate seeriavõistluse V (finaal)etapp.

Sotsiaalhoolekanne

Sotsiaalhoolekande ülesandeks on isikule või perekonnale toimetulekuraskuste ennetamiseks, kõrvaldamiseks või kergendamiseks abi osutamine ja sotsiaalsete erivajadustega isiku sotsiaalsele turvalisusele, arengule ja ühiskonnas kohanemisele kaasaaitamine. Kohila vallas korraldavad sotsiaalhoolekannet sotsiaalnõunik, sotsiaaltöspetsialist ja lastekaitsespetsialist.

Valla territooriumil asub Hageri Hooldekodu vanuritele. Selles on 90 kohta nii kohalikele kui ka ümbruskaudsete valdade ja linnade elanikele. Vald osaleb 21 vanuri hoolduskulude katmisel hooldekodudes.

Avahooldusteenust osutavad 3 vallavalitsuse palgal olevat töötajat, kes abistavad kokku keskmiselt 20 eakat ja puudega inimest. Antud teenuse maksumus oli 2016. aastal 25 305 eurot.

Vallal on üürilepinguga hõivatud 24 sotsiaalkorterit, kus elab 40 elanikku.

Riiklikku toimetulekutoetust maksti 2016. aastal keskmiselt 50-le leibkonnale kogusummas 128 340 eurot.

Valla eakatel on võimalus koos käia ja tegeleda erinevate harrastustega MTÜ Kohila Turvakeskuse ruumides, mis asuvad Kohila Vallavalitsuse kõrval asuvas hoones, vanas vallamajas. Päevakeskust koordineerib 0,75 töökoormusega perenaine. 2016. aastast tegutsevad seal aktiivselt ka Vilivere Katikodu intellektipuudega kliendid. Juhendajate käe all tehakse erinevat käsi- ja meisterdamistööd. Ruumide kommunaalkulud on vallavalitsuse kanda.

2016. aasta lõpu seisuga oli 20-le raske ja sügava puudega täiskasvanud isikule määratud hooldaja, kellele vald maksis hooldajatoetust. Lisaks oli määratud hooldaja ka kuuele raske- ja sügava puudega lapsele. Kokku arvestati hooldajatoetustelt sotsiaalmaksu 7 722 eurot

Tugiisikuteenust osutati Kohila valla eelarvevahenditest 6-le erivajadusega lasteaialapsele, rahaline kulu teenusele oli 17 425 eurot.

Kohila Vallavalitsus oli eestkostjaks kümnele lapsele, kellest asenduskoduteenusel viibis 2016. aasta lõpuga 7 last.

Lapse sünnitoetuse suurus Kohila vallas on 2013. aastast 400 eurot, mida makstakse välja kolmes osas. 2016. aastal maksti toetusena välja 27 200 eurot, 2015. aastal 18 000 eurot. 2014. aastal oli see summa 16 300 eurot, 2013. aastal 12 386 eurot.

Kui perioodil 2008-2010 sündis keskmiselt 100 uut ilmakodanikku aastas, siis 2011. aastast oli sündide arv langustrendis, lapsi sündis 65-70 aastas. 2016. aasta tõi aga taas positiivse tõusutrendi, sündis 94 last. Juba 2006. aastast toimub Kohilas emadepäeva laupäeval traditsiooniline Põnnide paraad, kus on tähelepanu keskmises eelneval aastal sündinud lapsed ja nende vanemad. Siis saab tunnustuse ka valla tunnustamiskomisjoni poolt valitud aasta ema.

Maakorraldus

31.12.2016.a. seisuga oli riigi maakatastris Kohila vallas registreeritud 7 900 katastriüksust pindalaga 22 612,4 ha, mis moodustab 98,3 % omavalitsuse maafondist, mis on 23 011 ha. Sellest registreeriti 2016.a 288 katastriüksust pindalaga 239,5 ha. Reformimata maad, mis on katastrisse kandmata on veel 398,7 ha.

2016 aastal taotleti maavanemalt 62 katastriüksuse munitsipaalomandisse andmist ja Vabariigi Valitsuselt 3 maatüki munitsipaliseerimist.

Kohila vallale taotletavate munitsipaalmaade detailplaneeringu alusel taotleti 24 maatükki pindalaga 77 ha, lisaks veel 27 üldkasutatava maa sihtotstarbega maaüksust ja vallale kuuluvate ehitiste juurde 14 maaüksust (sh. 9 tee ja 5 vallale kuuluva hoone juurde).

Munitsipaalomandisse vormistati kokku 92 katastriüksust (74 tee- ja 14 sotsiaalmaa katastriüksust).

Maareform erastamisviiside likes

31.12. 2016

Erastamisviis	Pindala (ha)	Osakaal registreeritud maast (%)
Kokku, sh	22 612,4	100,0
Tagastamine �igustatud subjektidele	8 055,9	35,6%
Ostuees�igusega erastamine	4 297,0	19,0%
Enampakkumisega erastamine	40,1	0,2%
Vaba p�llumajandusmaa erastamine	1 038,1	4,6%
Vaba metsamaa erastamine	735,0	3,3%
Maa munitsipaliseerimine	547,9	2,4%
Riigi omandisse j�av maa	7 898,4	34,9%

Hoonete alane ehitustegevus

Menetletud ja vljastatud ehituslubasid, ehitusteatisi, projekteerimistingimusi

Arv (tk)

Tegevuse nimetus	2016
Menetletud ja v�ljastatud ehituslubasid, kirjalikke n�usolekuid ja ehitusteatisi	215
Menetletud ja v�ljastatud uusi kasutuslubasid, kasutusteatisi ja laiendatud ehitise kasutuslubasid	85
Menetletud ja v�ljastatud projekteerimistingimusi ning –lisatingimusi	86

Planeerimistegevus

Algatatud ja kehtestatud detailplaneeringuid

Arv (tk)

Tegevuse nimetus	2016
Algatatud detailplaneeringuid	5
Kehtestatud detailplaneeringuid	6

Korralduselased tegevused

Jrgnevalt toodud levaade värteomenetluste ja tehtud ettekirjutuste kohta.

Arv (tk)

Tegevuse nimetus	2016	2015
Alustatud v�ärteomenetlusi	10	6
Alustatud �ldmenetlusi kokku	7	6
Ehitusseaduse alusel	2	1
J�atmeseaduse alusel	1	1
Kohaliku omavalitsuse korralduse seaduse (KOKS) alusel – heakord	4	4
Hoiatusi (heakord)	13	11
Tehtud ettekirjutusi ja teatisi kokku	470	132
Koduloomade kohta	17	7

Heakorra kohta	62	8
Ehitiste kohta	373	60
Jäätmete kohta	18	57

Keskkonnakaitse

Jäätmekäitlus

Kohila vallas korraldab jäätmete vedu AS Eesti Keskkonnateenused. Korraldatud jäätmeveoga on liidetud kõik kinnistu omanikud, kelle kinnistul asub elu- või äriruum või suvila. Jäätmekäitluse korraldusest teavitatakse kodanikke läbi kohaliku ajalehe ja valla veebilehe.

Augustist 2016 peavad kõik Kohila alevis asuvad vähemalt kaheksa korteriga majad omama lisaks olmejäätmete konteinerile ka vanapaberi ja biojäätmete konteinerit. Biojäätmete konteiner peab olema ka toitlustusasutusel, sealhulgas koolid ja lasteaiad.

Seisuga 31.12.2016 on korraldatud jäätmeveoga liitunud 4 162 jäätmetekkekohta, neist

- aastaringsed elamud – 2 617
- hooajalised elamud - 1 529
- konteinerite ühiskasutus – 16

2016. aastal menetleti 54 avaldust kinnistu jäätmeveost vabastamiseks aastaseks perioodiks, neist 44 rahuldati ja 10 jäeti rahuldamata, sest tuvastati kinnistu kasutamine. Kinnistu vabastamiseks jäätmeveost talviseks perioodiks menetleti 48 esitatud avaldust, mis kõik rahuldati.

Pakendikonteinerite tühjendamiseks on sõlmitud lepingud MTÜga Eesti Pakendiringlus, MTÜga Eesti Taaskasutusorganisatsioon ja OÜga Tootjavastutusorganisatsioon. Segaolmejäätmete üleandmiseks on sõlmitud leping AS-ga Tallinna Jäätmete Taaskasutuskeskus.

7. mail 2016. toimunud “Teeme ära” talgupäeval koristati valla territooriumilt ca 13 tonni segaolmejäätmeid.

Vesi ja kanalisatsioon

Rajati 26 uut ja rekonstrueeriti ning kanti keskkonnaregistrisse 15 olemasolevat puurkaevu.

Menetleti 6 ehitusloa taotlust biopuhasti paigaldamiseks üksikelanute juurde.

Kohila alevis ühisveevärgi ja -kanalisatsiooniga liitumata kinnistute omanikele saadeti 43 märgukirja, milles paluti tõendada kinnistutelt nõuetekohast reovete väljavedu.

Heakord

2016. aastal kooskõlastati 68 raieloataotlust mittemetsamaal kasvavate puude raieks.

Konkursi ”Kaunis kodu 2016” raames tunnustati ”Kaunis kodu 2016” tiitliga Mared ja Marjon Noore kodu Noorepere kinnistul, Aespa alevikus ja Elena Vergasova ja Holger Liikuri kodu Kohila alevis. Lisaks tunnustati nelja kaunist era- ja ühte kortermaja.

Teeme Ära talgute raames korrastati Kõnnujärve ujumiskoht, rajati uus ujumissild ja paigaldati päästerõngaga ohutusstend.

Viidi lõpule Tohisoo pargi rekonstrueerimise 2. etapp, mida toetas KIK 16 946 euroga.

Lemmikloomad

Tallinna loomade hoiupaika viidi 2016. aasta jooksul 33 kassi ja 3 koera. 8 hulkuvat koera, keda tuvastati mikrokiibi järgi, transporditi koju tagasi ilma hoiupaika saatmiseta.

Koostöös loomaarst Risto Randega viidi läbi koerte kiibistamise kampaania Kohila vallas. Kiibistati 52 koera.

Muu

Hajaasustuse programmist toetuse saamiseks laekus 12 taotlust, millest 6 olid kinnistu kanalisatsiooni, 4 veevarustuse, 1 juurdepääsutee rajamiseks ja 1 akupanga soetamiseks. Kaks taotlust rahuldati, üks kinnistu sai toetusega paigaldada biopuhasti ja üks kinnistu, kus puudub elektriliitumine, soetada akupanga.

Kooskõlastati 5 puuraugu asukohta maasoojuspuuraugu rajamiseks.

Keskonnamõtjude strateegilise hindamise (KSH) eelhinnangut koostati detailplaneeringute algatamise juurde veel korral.

1.4. Ülevaade arengukava täitmisest

Valla allasutuste ja valla osalusega ühenduste tegevus toetab arengukava eesmäärke. Vahendite kasutamine ning tegevused tagavad säästliku, jätkusuutliku ja tasakaalustatud arengu Kohila vallas. Vastavalt 2016. aastal vastuvõetud arengustrategiale „Kohila vald aastani 2025“, saab tegevusi välja tuua selles dokumendis kokkulepitud oodatavate tulemuste lõikes. Alljärgnevalt on esitatud osa tulemuslikumatest tegevustest:

2016. aastal koostati OÜ Henrikson ja KO poolt Kohila liikuvusuuring ning MTÜ Linnalabor poolt „Kohila ruumikava“, mis on ekspertide ja valla elanike koostöös valminud soovitud ruumiliseks planeerimiseks.

Alustati kaardistamist võimalike korterelamute maade planeerimiseks ja nende pakkumiseks kinnisvaraarendajatele ning valla, arendajate ja ettevõtjate koostöös uute elamispindade väljaehitamiseks. 2016. aastal alustati Tööstuse tänava detailplaneeringuga uute korterelamute kavandamiseks.

2016. aastal toimusid koostöös MTÜga Aespa Kodu ja MTÜga Kovili kohtumised elanikega Aespa ja Viliveres ühisveevärgi ja- kanalisatsiooni arengukava tutvustamiseks eelpool nimetatud piirkonna elanikele. Lisaks on Aespa ja Kohila suunaliste liikumiste parendamiseks koostöös Maanteeametiga algatatud Mäevana bussipeatuse väljaehitamine ning kergtee pikendamine elamualadeni. Algselt 2016. aastale planeeritud tegevus lükkub 2017. aastasse, mil see on kavas lõpetada. EL kaasrahastamisel meetme „Raudteeliikluse arendamine ja erinevate liikumisviiside ühendamise“ kaudu rekonstrueeriti Ühistute tee olemasolev osa ning ehitati välja uus teosa

Roobuka raudteejaamani. Piirkonna elanike arvu kasv tõi kaasa vajaduse valla bussiliinide marsruutide muutmiseks ja laste koolitee optimeerimiseks.

2016. aastal jätkus vallavalitsuse initsiatiivil ettevõtjate ümarlaud tööjõuprobleemide ja vallaelu teemade käsitlemiseks. Valla infokanalisis „Kapa kaamera“ tutvustati meie edukaid ettevõtteid ja ettevõtlusõpet Kohila Gümnaasiumis.

Jätkus Tuhamäe tööstuspargi kruntide turundamine. 2016. aastal ehitati välja tööstuspargi infrastruktuur. Rajati vee- ja kanalisatsioonivõrgustik.

Energiatõhususe põhimõtete rakendamiseks elukeskkonna arendamisel ehitati Hageri rahvamaja-algkooli katlamaja õlikütelt pelletiküttele ning Prillimäe lasteaia soojavarustus elektrilt pelletiküttele.

2016. aastal alustati ettevalmistusi taotluse esitamiseks „Tänavavalgustuse taristu renoveerimise“ meetmesse, et muuta tänavavalgustuses elektrienergia kasutamine efektiivsemaks.

Piirkonna konkurentsivõime tugevdamise maakondlikku tegevuskavasse esitati Kohila-Hageri-Sutlema kergtee taotlus, mis sai ka investeeringute kavasse ning alustati tee põhiprojekti koostamisega ning ettevalmistustega kergtee väljaehitamiseks 2017-2018.

Kehtestati Kohila Gümnaasiumi ala detailplaneering ning alustati uue koolihoone projekteerimist. Prillimäe aleviku planeering on jätkuvalt kehtestamise ootuses 2017. aastal.

Erainvestorite ja valla koostöös ehitati 9 korviga discgolfi rada ning renoveeriti Kohilas siseskatepark.

Kohila tervisekeskuse renoveerimise taotlus on jõudnud investeeringute kavva ning on esitatud põhitaotlus, et tervisekeskus välja ehitada 2017-2018 aasta jooksul.

1.5. Ülevaade eeldatavatest arengusuundadest 2017. a.

Järgnevate aastate suuremad eesmärgid on loetletud 2016. aasta sügisel vastuvõetud valla arengustrateegias „Kohila vald aastani 2025“. Nendeks eesmärkideks on:

1. Kohila gümnaasiumi säilimine ja saavutatud uus õppekvaliteet;
2. kättesaadav lastehoiuteenus;
3. toimiv korteriturg - uued elamispinnad;
4. kättesaadav kvaliteetne esmatasandi tervishoiuteenus;
5. suurenenud töökohtade arv, kvaliteetsete töökohtade tekkimine;
6. rahuldav ühistransport küla ja vallakeskuse vahel;
7. kõik valla suuremad asumid kergteedega ühendatud;
8. tihed koostöö naabervaldadega teenuste jagamises;
9. energiatõhususe põhimõtete rakendamine elukeskkonna arendamisel;
10. 8000 sissekirjutatud elanikku;

Arengustrateegia eesmärkide saavutamiseks on plaanis 2017. aastal alustada Kohila gümnaasiumi juurdeehitusega, mille projekt on valmimas.

Täiendavate korterelamute ehituseks Kohila alevis on vallavalitsus alustanud mitmete kinnistute osas detailplaneeringuid, mis peaksid kehtestatud saama 2017. aasta jooksul. Siis on võimalik arendajatele pakkuda erinevaid lahendusi kortermajade ehitamiseks. See looks võimaluse ka elanikkonna kasvuks vallas, kuna nõudlus kaasaegsete korterelamute osas on suur.

2017. aastal alustatakse "Esmatasandi Tervisekeskuse" põhiprojekteerimisega ning ehituslepingu sõlmimine on planeeritud 2017. aasta oktoobri lõppu.

2017. aastal astus vald Harjumaa Ühistranspordikeskuse (keskus) liikmeks ning uus vallaliinide hange korraldatakse keskuse poolt. Tulevikus on sellise koostööga võimalik nii valla- kui maakonnaliinide osas optimaalsemate lahenduste leidmine, mis parandaksid ühendusi ning oleksid kuluefektiivsemad.

2017. aastal alustatakse Sutlema-Hageri-Kohila kergtee rajamist, milleks on saadud toetus "Piirkonna konkurentsivõime tugevdamise" meetmest. Kergtee peaks lõplikult valmima 2018. aastal.

Lõpetamisel on Tööstuse tänava rekonstrueerimise põhiprojekt, et suurendada liiklusohutust (sh jalakäijatele ja jalgratturitele) ja alustada tänava etapiviisilist väljaehitamist. 2017. aastal on plaanis Posti tänava ristmiku väljaehitamine.

Koostöös Maanteeametiga pikendatakse Aespas Kiisa tee ääres kergteed kuni asumi lõpuni ning ehitatakse välja tänavavalgustus ja ohutu bussipeatus. Vald osaleb tänavavalgustuse rahastamisel.

2017. aastal lõpetatakse Tuhamäe tööstusala juurdepääsutee ehitus.

Kohila valla soojamajanduse arengukava alusel on plaanis liita hakkpuidukatlamajaga renoveeritav tervisekeskus, vana ja uus vallamaja.

2017. aastal on esitatud taotlus "Lasteaiahoonetes energiatõhususe ja taastuvenergia kasutuse edendamine" (KIK), et renoveerida Mämi lasteaed energiatõhusamaks.

Samuti on esitatud taotlus "Tänavavalgustuse taristu renoveerimise" meetmesse, et rekonstrueerida ja kaasajastada tänavavalgustus.

Kohila alevi atraktiivsust tõstab esindusväljak, mille esimene etapp ehitatakse välja 2017. aastal. Väljaku lõplik väljaehitamine on planeeritud EV100 tegevuste käigus hiljemalt aastaks 2020. Projekti koostas "Kohila ruumikavast" lähtudes Loovmaastik OÜ. Selleks saadakse toetust EASi "Lipuväljakute väljaarendamise" programmist.

1.6. Kohila valla konsolideerimisgrupi koosseis

Kohila Vallavalitsus on Kohila valla ametiasutus, mis teostab avalikku võimu. Riigi- ja kohaliku omavalitsuse asutuste registrisse on kantud järgmised Kohila Valla hallatavad asutused:

Registrikood	Asutuse nimi
75024969	Prillimäe Lasteaed Põnnipere
75027867	Kohila Koolituskeskus

75027873	Kohila Gümnaasium
75028128	Hageri Muuseum
75028134	Sutlema Lasteaed Linnupesa
75029234	Kohila Raamatukogu
75029240	Kohila Lasteaed Männi
75029257	Kohila Avatud Noortekeskus
75030036	Hageri Rahvamaja
75031828	Kohila Spordikompleks
75035170	Hageri Raamatukogu
75035708	Kohila Lasteaed Sipsik
75036122	Kohila Keskkonnahariduse Keskus

Kohila Valla alluvusse kuuluvad samuti järgmised erinevate tööloikude paremaks korraldamiseks moodustatud allüksused ja teenistused: Hageri teabetuba, Pahkla teabetuba, Prillimäe teabetuba, Hageri kalmistu, Kohila kalmistu, hariduse abiteenistus, heakorraldusbrigaad, jäätmekäitluspunkt, koduteenus sotsiaalabi vajavatele isikutele ning perede ja laste sotsiaalne kaitse.

Kohila Valla tütarettevõtja on Kohila Maja OÜ, äriregistrikood 10407814, aadress Kuusiku tee 15 Kohila alev. Kohila valla osaluse suurus on 100%. Kohila Maja OÜ osakapitali suurus seisuga 31.12.2016 oli 2 225 516 eurot ja seisuga 31.12.2015 oli 299 010 eurot.

Kohila Vald moodustab koos oma kõigi hallatavate asutustega ja Kohila Maja OÜ-ga konsolideerimisgrupi. Konsolideerimisgrupi keskmine töötajate arv 2016. aastal taandatuna täistööajale oli 296,24 ning neile maksti töötasu 3 309 648 eurot, 2015. aastal oli keskmine töötajate arv taandatuna täistööajale 286,44 ning neile maksti töötasu 3 022 794 eurot.

1.7. Ülevaade valitseva ja olulise mõju all oleva äriühingu tegevusest

Kohila Maja OÜ tegevusaruanne

Kohila Maja OÜ põhitegevuseks on Kohila alevi, Prillimäe ja Hageri aleviku ning Salutaguse ja Sutlema küla era- ja juriidilisest isikutest tarbijate nõuetekohane varustamine joogiveega, reo- ja sademevee ärajuhtimine ning puhastamine. Investeeringud põhivarasse peab tagama efektiivse ning jätkusuutliku veeteenuse osutamise teeninduspiirkonnas. Kõrvaltegevusalaks on korterelamute haldamise ja hoolduse korraldamine peamiselt Kohila alevis.

Ettevõtte 2016. a kogu müügitulu oli 652 350 eurot (2015: 533 101 eurot), millest põhitegevusega seotud vee- ja kanalisatsiooniteenuste müügitulu oli 444 643 eurot (2015: 385 937 eurot), reoveekäitluse müügitulu oli 49 517 eurot (2015: 16 650 eurot), kõrvaltegevus elamuhaldus moodustab müügitulust 5% (2015: 6%) ja muud teenused 19% (2015: 21%).

Võrreldes 2015. a suurenesid ärikulud kokku 41 999 euro võrra, sealhulgas suurenesid kulutused elektrienergiale, autokütusele ja tööriistadele. Põhivara kulumiks ja väärtuse languseks kujunes 553 862 eurot, mis on 40 264 euro võrra suurem eelmise aasta näitajast. Tööjõukulud suurenesid 4%.

Kohila Maja OÜ kahjumiks kujunes 2016. a 368 170 eurot (2015: kahjum 295 969 eurot). Finantskulud olid 6 572 eurot (2015: 8 449 €). 2016. majandusaasta lõpuks oli osahinguga osakapitali suurus 2 225 516 eurot (2015: 299 010 eurot). Suurenemine koosneb Kohila Vallavalitsuse mitterahalisest sissemaksest summas 1 701 700 eurot seoses EL ÜF veeprojektiga

ning rahalisest sissemaksest summas 224 806 eurot, mille ettevõtte investeerib Kohila tööstuspargi Tuhamäe tänava ÜVK ja Kohila-Kernu tee sadeveetruubi ehitusse. Materiaalset põhivara on osatühtingu kasutuses 13 230 828 eurot (2015: 13 587 839 eurot). Materiaalse põhivara vähenemine on põhiliselt seotud "Avaliku sektori finantsarvestuse ja -aruandluse juhendis" tehtud muudatusega põhivara arvelevõtmise soetusmaksumuse alampiiris. Osatühtingu bilansimaht 31.12.2016. a seisuga moodustas 14 495 508 eurot (2015: 14 548 476 eurot). Majandusaasta jooksul vähenes bilansimaht 0,4% (2015: 1%).

Vastavalt „Monopolidele hinnapiirangu kehtestamise seadusele” ning sellekohaselt „Ühisveevärgi ja –kanalisatsiooni seaduse muutmise seadusele“ esitas ettevõtte 2015. a lõpus veeteenuse hinnataotluse kooskõlastamiseks Konkurentsiametile. Taotlus kooskõlastati 2016. a aprillis ning kõrgemad ühisveevärgi ja –kanalisatsiooni teenuste hinnad kehtivad alates 01.06.2016.

Saamaks paremat teavet liitumisaktiivsuse vähenemise põhjustest viimastel aastatel, korraldati 2015. a ühisveevärgi ja –kanalisatsiooniga mitteliitunud majapidamiste kinnistustest veerajatiste (põhiliselt heitveemahutid ja nende vastavus nõutud tasemele) kontrolli koos kohapealse küsitluse läbiviimisega. Eelnevalt oli Kohila Maja OÜ koostanud ka asjakohase andmebaasi, millega hakkasid oma volitusnormi piires tegelema nii Kohila Maja OÜ kui ka Kohila Vallavalitsus. Kokku hõlmas kontroll-küsitlus 127 majapidamist. Olulisi arenguid kahjuks see tegevus nimetatud kinnistuomanike mõjutamiseks kiirema liitumise suunas ei andnud.

Sihtasutuse Keskkonnainvesteeringute Keskus (SA KIK) toetusega soetati 792 kaugloetavat veearvestit, nende paigaldamiseks vajalikud torupikendused, lugemis- ja haldamiseadmed, tarkvara ja kasutajatugileping. Koos Kohila Maja OÜ omaosalusega kujunes projekti kogumaksumuseks 63 730 eurot, sellest EL ÜF toetus 50 457 eurot. Uue põlvkonna nutikad veearvestid võimaldavad vee-ettevõttel varasemast oluliselt täpsemalt mõõta tarbitud veekoguseid, reageerida kiiremini veeleketele, torulõhkemistele ja samuti paremini auditeerida kasutatud ressursse – paraneb veevarustussüsteemi jätkusuutlikkus. Nende tööpõhimõtte võimaldab salvestatud andmete automaatset edastamist ja kauglugemist raadioside teel „sõida mööda“ meetodil, mis on oluliselt mugavam ka tarbijatele: pole vaja enam igakuiselt andmeid edastada, samuti vee-ettevõttel andmeid töödelda ning arveid genereerida.

Vee- ja kanalisatsioonirajatiste töö kaugvalve ja –juhtimise osas täiustati 2016. a suve-sügis perioodil olemasoleva SCADA süsteemi kasutusvõimalusi veepumpade ja reovee ülepumpade töö kaugjuhtimise ja graafikuraportite koostamise lisamisega. Samuti võimaldab uus juurutatud süsteem kõigi Kohila Maja OÜ veetöötusjaamade arvestinäitude fikseerimist kuu vahetumisel.

Pärast seda, kui AS Tallinna Vesi 2016. a algul tõhustas oluliselt puhastamisesteenuse kontrolli ja karmistas linna territooriumil asuvate puhastamiskohtade vastuvõtutingimusi, lubades neisse puhastada ainult oma teeninduspiirkondadest pärinevat reovett, olid kõik Tallinna linnaga piirnevate omavalitsuste veevarustuse ja kanalisatsiooniga tegelevad ettevõtted sunnitud igauks ümber vaatama oma haldusüksuse vastava teenuse osutamise võimalused ja -tingimused. Kohila Vallavalitsus, lähtudes "Kohila valla ühisveevärgi ja –kanalisatsiooni arendamise kavast" (Vallavalikogu 29.09.2015.a. määrus nr 13), kehtestas oma 16.11.2015 määrusega nr 9 "Kohila valla reovee kohtkäitluse ja äraveo eeskirja", mis sätestab puhastamise korra Kohila valla territooriumil.

2016. a renoveeriti mitu korterelamut, sealhulgas saadi toetust KredEx-ilt. Nendest mahukamad tööd olid Posti 13 kortermaja puitfassaadi renoveerimine ja välisukse vahetus, Tööstuse 12

korterelamu katuse ja vintskappide renoveerimine, Kooli 9 kortermaja fassaadi, sokli ja panduse renoveerimine.

2017. aastal suuri töid korterelamutes ei planeerita, kuna ees ootab ühistute moodustamine ning laenu antakse ainult ühistutele. Seni saavad kortermajad kasutada ainult remondifondi kogunenud raha. Kortermajade omanikud, kes soovivad hooneid renoveerida, peavad moodustama lähiajal ühistud, et saada KredExi toetust. Ühistu moodustamist on alustanud Tööstuse 29, kus on kogutud remondifondi raha suuremate tööde jaoks ning varem on sõlmitud laenuleping. Ühistu moodustamisega tegeleb ka Side 2 kortermaja, kus on kogutud raha remondifondi, kuid varem ei ole laenu võetud.

1.8. Ülevaade majanduskeskkonnast

Eesti sisemajanduse koguprodukt (SKP) kasvas 2016. aastal 2015. aastaga võrreldes 1,6%. SKP oli jooksevhindades 20,9 miljardit eurot ja aheldatud väärtuses (referentsaasta 2010) 17,7 miljardit eurot. 2016. aastat iseloomustab SKP aeglane, kuid stabiilne kasv. Eesti majanduse kasvu vedasid nii kaubandus, info ja side kui ka transpordi tegevusala.

Pärast langust 2015. aastal kasvas 2016. aastal kogumajanduse kaupade ja teenuste eksport hinnamõju arvestades 3,6%, kaupade ja teenuste import suurenes reaalarvestuses 4,9%. Kaupade ja teenuste eksporti mõjutas enim elektriseadmete, puidu ja puuttoodete ning elektroonikaseadmete väljavedu, impordi aga mootorsõidukite, metallide, ravimite ja kemikaalide sisseveo kasv. Netoeksporti ehk kaupade ja teenuste eksporti ja impordi vahe oli aasta kokkuvõttes positiivne. Netoeksporti osatähtsus SKP-s oli 4%, 2015. aastaga samal tasemel.

2016. aastal kasvas Eesti sisemajanduse nõudlus kiiremini kui SKP - 2,6%, mõjutatuna enim kodumajapidamiste tarbimiskulutuste suurenemisest. Kapitali kogumahutus kahanes reaalarvestuses 2,8%. Enim mõjutasid seda ettevõtete investeeringute vähenemine hoonetesse ja rajatistesse ning valitsemissektori investeeringud masinatesse ja seadmetesse. Ettevõtete investeeringud vähenesid neljandat aastat järjest. Ettevõtted investeerisid 2016. aastal 2,0 miljardit eurot, mis on 12% vähem kui aasta varem. Samaselt 2015. aastaga investeeriti põhiliselt masinatesse ja seadmetesse ning ehitistesse. Hooneid ehitati 1,4 miljardi ja rajatise ehitamine 656 miljoni euro eest. 2015. aastaga võrreldes suurenes hoonete ehitamine 9% ning rajatiste ehitamine vähenes kümnendiku võrra. Nõudlus uute hea asukohaga kvaliteetsete elamispindade järele püsib.

Tarbijahinnaindeks tõusis 2016. aastal 2015. aasta keskmisega võrreldes 0,1%. Tarbijahinnaindeksi aastamuutuse suurimaks mõjutajaks olid alkohoolsed joogid ja tubakas. Suuremat mõju aastamuutusele avaldasid veel elekter, soojusenergia ja kütte, kus soojusenergia odavnes 9,1% ja kodudesse jõudnud elekter kallines 2%. Hoolimata aasta lõpu hinnatõusust jäi mootorikütus aasta keskmisi võrreldes 4% odavamaks kui 2015. aastal. Toidukaupadest kallines enim ehk 21% töödeldud puuvili ja suhkur ning odavnesid väherasvane piim (10%) ning värsked köögivilid (7%).

2016. aastal kasvas SKP kiiremini kui töötatud tundide ning hõivatute arv. Kogumajanduse tööjõu tootlikkus hõivatu kohta suurenes 1,4% ja tunni kohta 1,2%. Keskmise brutokuupalk oli 1146 eurot, kasv 7,6% ja keskmine tunnipalk 6,90 eurot, kasv 6%. SKP loomiseks tehtud tööjõukulud kasvasid 4,2%. Palga alammäär tõusis 10,3% - 430 euroni.

Töötuse määr oli 2016. aastal 6,8%, tööhõive määr 65,6% ja tööjõus osalemise määr 70,4%. Aastaga on tööturule lisandunud 8300 inimest, milles mängib suurt rolli mitteaktiivsete arvu vähenemine. Võrreldes 2015. aastaga on tööturul mitteaktiivsete arv kahanenud 9700 inimese võrra.

2016. aastal oli Eesti tööturul hinnanguliselt 691 400 majanduslikult aktiivset inimest, kellest 644 600 olid hõivatud ning 46 700 töötud. Töötuse määr kasvas 2016. aastal võrreldes 2015. aastaga 0,6 protsendipunkti. Töötute arv on alates 2011. aastast kahanenud, kuid kasvas 2016. aastal eelmise aastaga võrreldes 4400 inimese võrra. Töötute arv kasvas mitteaktiivsete inimeste arvu vähenemise tõttu, milles osaliselt mängib rolli töövõimereform.

2016. aastal oli Eestis 290 800 mitteaktiivset tööealist ehk 15–74-aastast isikut, mida on ligi 10 000 võrra vähem kui 2015. aastal. Mitteaktiivsuse peamised põhjused on jätkuvalt pensioniiga, pooleliolevad õpingud ning haigus või puue. Peamises tööeas 20–64-aastaste mitteaktiivsete arv vähenes 2016. aastal võrreldes 2015. aastaga 6000 inimese võrra, jõudes 2016. aastal 144 600 inimeseni, mis on ühtlasi väiksem arv pärast taasiseseisvumist.

2017. aasta 1. jaanuaril oli Eesti rahvaarv 1 317 800, mis on 1850 inimest rohkem kui aasta varem samal ajal. Eestis sündis 2016. aastal üle 13 900 lapse. 2016. aastal suri 15 300 inimest. 2016. aastal saabus Eestisse elama 9100 inimest ja Eestist lahkus 5800 inimest.

Eesti valitsemissektori eelarve ülejääk oli 2016. aastal 0,3% ja võlatase 9,5% sisemajanduse koguproduktist. 2016. aasta lõpus ületasid valitsemissektori koondelarve tulud kulused Maastrichti defitsiidikriteeriumi arvestuses 56,7 miljoni euroga. Kohalike omavalitsuste koondelarve oli ülejäägis 35,8 miljoni euroga.

Valitsemissektori konsolideeritud võlg (nn Maastrichti võlg) oli 2016. aasta lõpuks ligi 2 miljardit eurot, mis oli 2015. aastaga võrreldes 3% väiksem. Võlga vähendasid nii kohalikud omavalitsused kui ka keskvalitsus. Keskvalitsuse koguvõlg oli 2016. aasta lõpu seisuga 2,2 miljardit eurot, kohalike omavalitsuste võlg kokku moodustas 0,7 miljardit eurot. Välisvõla osatähtsus keskvalitsuse võlakohustustest oli 52%.

Allikas:

Statistikaamet

1.9. Ülevaade tähtsamatest finantsnäitajatest**Konsolideerimisgrupi tähtsamad finantsnäitajad**

tuhandetes eurodes

Näitaja	2016	2015	2014	2013	2012
Bilansi näitajad					
Varad aasta lõpus	25 536	25 269	25 307	25 623	24 104
Käibevara	2 692	1 991	1 495	1 573	1 691
Põhivara	22 844	23 278	23 812	24 050	22 413
Kohustused aasta lõpus	4 786	4 655	4 522	4 832	5 004
Lühiajalised kohustused	1 394	1 620	1 471	1 330	1 604
Laenukohustused	3 591	3 601	3 553	3 846	3 784
Netovara aasta lõpus	20 751	20 613	20 785	20 791	19 100
Tulemiaruaude näitajad					
Tegevustulud	9 098	8 143	8 075	9 246	11 722
Tegevuskulud	9 056	8 377	8 055	7 553	7 270
Tegevustulem	42	-234	20	1 693	4 452
Muud näitajad					
Põhivarainvesteeringute maht	759	654	1 144	2 759	6 385
Likviidsus*	1,93	1,23	1,02	1,18	1,05
Lühiajaline maksevõime**	1,92	1,22	1,01	1,17	1,04
Kohustuste osakaal varadest	18,7%	18,4%	17,9%	18,9%	20,8%
Laenukohustuste osakaal varadest	13,8%	14,3%	14,0%	15,0%	15,7%
Piirmäärade täitmine arvestusüksuse konsolideeritud näitajate alusel					
Põhitegevuse tulem***	1 247	961	398	524	697
Netovõlakoormus****	1 744	2 301	1 455	917	881
Piirmäärade täitmine konsolideerimata näitajate alusel					
Põhitegevuse tulem***	1 072	878	295	451	588
Netovõlakoormus****	1 405	2 453	1 611	1 209	1 050

*Likviidsus – likviidsed varad/lühiajalised kohustused

**Lühiajaline maksevõime – käibevara/lühiajalised kohustused

***Põhitegevuse tulem on põhitegevuse tulude ja kulude vahe, täpsem arvestusmetoodika on kehtestatud vastavalt KOFS § 32 lõikele 4 rahandusministri määrusega; piirmäär on vastavalt KOFS § 33 null (st ei tohi olla negatiivne).

****Netovõlakoormus on KOFS § 34 alusel arvestatud kohustuste ning KOFS § 36 alusel arvestatud likviidsete varade vahe, täpsem arvestusmetoodika on kehtestatud vastavalt KOFS § 32 lõikele 4 rahandusministri määrusega; piirmäär on 60 % põhitegevuse tuludest.

Finantsdistiipliini tagamise meetmete täitmine

eurodes

	Näitaja	01.01- 31.12.2016	01.01- 31.12.2015
Põhitegevuse tulud	Maksutulud	5 444 123	5 083 459
	Kaupade ja teenuste müük	1 194 960	1 030 366
	Saadud toetused	2 079 929	1 759 708
	Muud tegevustulud	93 960	76 582
	Põhitegevuse tulud kokku	8 812 972	7 950 115
Põhitegevuse kulud	Antud toetused	-575 030	-518 673
	Tööjõukulud	-4 445 235	-4 059 933
	Muud tegevuskulud	-2 646 575	-2 414 954
	Põhitegevuse kulud kokku	-7 666 840	-6 993 560
Põhitegevuse tulude ja kulude vahe		1 146 132	956 555
Investeeringustegevus	Põhivara soetus	-759 108	-654 226
	Põhivara müük	64 340	10 410
	Saadud sihtfinantseerimine põhivara soetuseks	253 267	159 454
	Antud sihtfinantseerimine põhivara soetuseks	-26 200	-17 564
	Finantstulud ja finantskulud	-29 580	-38 115
	Investeeringustegevus kokku	-497 281	-540 041
Ülejääk/puudujääk		648 851	416 513
Viimase viie aasta ülejääk/puudujääk	Aruandeaasta ülejääk/puudujääk	648 851	416 513
	Eelmise aasta ülejääk/puudujääk	416 513	237 679
	Üle-eelmise aasta ülejääk/puudujääk	237 679	33 849
	4. aasta ülejääk/puudujääk	33 849	-694 442
	5. aasta ülejääk/puudujääk	-694 442	-1 026 751
	Viimase viie aasta ülejääk/puudujääk kokku	651 959	-1 033 152
Võlakohustused	Laenukohustused	3 519 049	3 601 284
	Toetuste ja siirete kohustused	1 309	862
	Toetuseks saadud ettemaksud	94 104	86 256
	Mittekatkestatavad kasutusrendikohustused	37 575	0
	Võlakohustused kokku	3 652 037	3 688 402
Likviidsed varad	Raha ja pangakontod	- 1 908 418	- 1 234 285
	Likviidsed varad kokku	-1 908 418	-1 234 285
Netovõlakoormus		1 743 619	2 469 556
Netovõlakoormuse määr tegevustuludest (%)		19,78	31,06
Netovõlakoormuse ülemmäär	Põhitegevuse tulud	8 812 972	7 950 116
	6-kordne põhitegevuse tulude ja kulude vahe	7 638 680	5 768 592
	60% põhitegevuse tuludest	5 287 783	4 770 069
Netovõlakoormuse ülemmäära ja netovõlakoormuse vahe	Põhitegevuse tulude kogusumma (100%)	7 069 353	5 480 560
	6-kordne põhitegevuse tulude ja kulude vahe	5 895 061	3 299 036
	60% põhitegevuse tulude kogusummast	3 544 164	2 300 514
Ületamine (-)/ kasutamata limiit (+)		3 544 164	2 300 514

Netovõlakoormuste ülemmäär on põhitegevuse tulude kogusumma, kui see on väiksem kui 6-kordne põhitegevuse tulude ja kulude vahe, vastasel korral kas 6-kordne põhitegevuse tulude ja kulude vahe või 60% põhitegevuse tuludest olenevalt sellest, kumb neist on suurem.

KONSOLIDEERIMISGRUPI RAAMATUPIDAMISE AASTAARUANNE**1. Konsolideeritud bilanss**

eurodes

	Lisa	31.12.2016	31.12.2015
Varad		25 536 220	25 269 385
Käibevara		2 691 814	1 990 990
Raha ja pangakontod	2	1 908 418	1 234 285
Maksu-, lõivu- ja trahvinõuded	3	530 704	514 917
Muud nõuded ja ettemaksed, sh		235 639	222 488
nõuded ostjate vastu	4	150 821	104 811
mitmesugused nõuded ja ettemaksed	5	84 818	117 677
Varud	7	17 053	19 300
Põhivara		22 844 406	23 278 395
Pikaajalised nõuded ja ettemaksed	5	392 167	305 211
Kinnisvarainvesteeringud	9	272 555	284 919
Materiaalne põhivara	10	22 179 684	22 684 715
Immateriaalne põhivara	11	0	3 550
Kohustused ja netovara		25 536 220	25 269 385
Lühiajalised kohustused		1 393 888	1 619 885
Võlad tarnijatele	12	205 892	111 904
Võlad töötajatele	13	309 629	129 766
Maksu-, lõivu- ja trahvikohustused	6	198 381	239 883
Muud kohustused	14	232 041	248 301
Saadud ettemaksed	15	125 339	324 991
Laenukohustused	16	322 606	565 040
Pikaajalised kohustused		3 391 662	3 036 244
Laenukohustused	16	3 196 443	3 036 244
Muud kohustused ja saadud ettemaksed		195 219	0
Netovara		20 750 670	20 613 256
Kassareserv		639	639
Eelmiste perioodide akumulieeritud tulem		20 737 305	20 884 881
Aruandeperioodi tulem		12 726	-272 264

2. Konsolideeritud tulemiaruanne

eurodes

	Lisa	2016	2015
Tegevustulud		9 097 974	8 143 142
Maksud ja sotsiaalkindlustusmaksed, sh	3	5 444 123	5 083 459
Tulumaks		5 170 304	4 813 754
Omandimaksud		272 158	268 224
Maksud kaupadelt ja teenustelt		1 661	1 481
Tulud kaupade ja teenuste müügist, sh	17	1 194 960	1 030 367
Riigilõivud	3,17	19 453	20 184
Tulud majandustegevusest	17	1 175 507	1 010 183
Saadud toetused	18	2 333 196	1 946 727
Muud tegevustulud, sh	19	125 695	82 589
Kasum põhivara ja varude müügist		31 735	6 007
Muud tulud		93 960	76 582
Tegevuskulud	23	-9 055 668	-8 377 291
Antud toetused, sh	20	-601 230	-536 241
Sotsiaaltoetused		-359 680	-316 513
Antud sihtfinantseerimine		-53 730	-44 434
Antud mittesihotstarbeline finantseerimine		-187 820	-175 294
Tööjõukulud	21,23	-4 445 235	-4 059 933
Muud tegevuskulud	22,23	-2 646 575	-2 496 014
Põhivara amortisatsioon ja allahindlus	9-11,23	-1 362 628	-1 285 103
Tegevustulem		42 306	-234 149
Finantstulud ja -kulud, sh		-29 580	-38 115
Intressikulu	16	-29 746	-38 221
Tulu hoiustelt ja väärtpaberitelt	2	166	106
Aruandeaasta tulem		12 726	-272 264

3. Konsolideeritud rahavoogude aruanne

eurodes

Rahavood põhitegevusest

	Lisa	2016	2015
Aruandeperioodi tegevustulem		42 306	-234 149
Korrigeerimised:			
Põhivara amortisatsioon ja allahindlus	9- 11,23	1 362 628	1 285 103
Käibemaksukulu põhivara soetuselt	22	100 625	81 059
Saadud sihtfinantseerimine põhivara soetuseks	18	-253 268	-187 018
Antud sihtfinantseerimine põhivara soetuseks	20	26 200	17 567
Kasum/kahjum põhivara müügist	19	-31 735	-6 007
Korrigeeritud tegevustulem		1 246 756	956 555
Põhitegevusega seotud käibevarade netomuutus		-85 935	-136 205
Põhitegevusega seotud kohustuste netomuutus		214 063	129 055
Rahavood põhitegevusest kokku		1 374 884	949 405
Rahavood investeerimistegevusest			
Tasutud põhivara eest (v.a finantsinvesteeringud)	10	-595 220	-543 779
Tasutud kinnisvarainvesteeringute eest	9	-3 170	4 410
Laekunud kinnisvarainvesteeringute ja materiaalse põhivara müügist	9,10	64 340	6 000
Laekunud sihtfinantseerimine põhivara soetuseks	18	210 195	7 245
Makstud sihtfinantseerimine põhivara soetuseks	20	-26 200	-17 564
Tasutud osaluse omandamisel		-224 806	0
Laekunud intresse	2	166	106
Rahavood investeerimistegevusest kokku		-574 695	-543 582
Rahavood finantseerimistegevusest			
Laekunud saadud laene	16	471 492	551 585
Tagasi makstud saadud laene	16	-557 654	-496 183
Tagasi makstud kapitalirendikohustused	16	-7 739	-7 524
Tasutud intresse	16	-32 155	-40 998
Rahavood finantseerimistegevusest kokku		-126 056	6 880
Puhas rahavoog		674 133	412 703
Raha ja selle ekvivalendid perioodi algul		1 234 285	821 582
Raha ja selle ekvivalendid perioodi lõpul	2	1 908 418	1 234 285
Raha ja selle ekvivalentide muutus		674 133	412 703

4. Konsolideeritud netovara muutuste aruanne

eurodes

	Lisa	Kassa- reserv	Akumuleeritud tulem	Kokku
Saldo 31.12.2015		639	20 784 513	20 785 152
Maade munitsipaliseerimine	11	0	56 998	56 998
Aruandeaasta tulem		0	-272 264	-272 264
Põhivara ümberhindlus		0	43 370	43 370
Saldo 31.12.2016		639	20 612 617	20 613 256
Maade munitsipaliseerimine	11	0	124 688	124 688
Aruandeaasta tulem		0	12 726	12 726
Saldo 31.12.2016		639	20 750 031	20 750 670

5. Eelarve täitmise aruanne

eurodes

Tunnus	Kirje nimetus	Eelarve	Täpsustatud eelarve	Täitmine 31.12.	Täitmis e %
	PÕHITEGEVUSE TULUD KOKKU	8 029 952	8 138 000	8 195 877	100,7%
30	Maksutulud	5 445 450	5 445 450	5 442 332	99,9%
32	Tulud kaupade ja teenuste müügist	548 200	563 806	583 503	103,5%
35	Saadavad toetused tegevuskuludeks	1 971 302	2 063 744	2 081 905	100,9%
38	Muud tegevustulud	65 000	65 000	88 137	135,6%
	PÕHITEGEVUSE KULUD KOKKU	7 381 097	7 464 825	6 908 723	92,6%
4	Antavad toetused tegevuskuludeks	605 889	632 860	577 852	91,3%
5, 6	Muud tegevuskulud	6 775 208	6 831 965	6 330 871	92,7%
	PÕHITEGEVUSE TULEM	648 855	673 175	1 287 154	
	INVESTEERIMISTEGEVUS KOKKU	-1 981 991	-1 256 311	-655 925	52,2%
381	Põhivara müük (+)	43 775	43 775	41 656	95,2%
15	Põhivara soetus (-)	-1 711 169	-1 425 690	-880 619	61,8%
3502	Põhivara soetuseks saadav sihtotstarbeline toetus (+)	0	258 025	235 560	91,3%
4502	Põhivara soetuseks antav sihtotstarbeline toetus (-)	-273 747	-91 571	-27 742	30,3%
65	Finantstulud (+)			111	
65	Finantstkulud (-)	-40 850	-40 850	-24 891	60,9%
	EELARVE TULEM (ÜLEJÄÄK (+) / PUUDUJÄÄK (-))	-1 333 136	-583 136	631 229	
	FINANTSEERIMISTEGEVUS	629 756	-120 244	-120 175	99,9%
20.5	Kohustuste võtmine (+)	1 100 000	350 000	350 000	100,0%
20.6	Kohustuste tasumine (-)	-470 244	-470 244	-470 175	100,0%
1001	LIKVIIDSETE VARADE MUUTUS (+ suurenemine, - vähenemine)	-703 380	-703 380	-703 380	100,0%
	PÕHITEGEVUSE KULUDE JA INVESTEERIMISTEGEVUSE VÄLJAMINEKUTE JAOTUS TEGEVUSALADE JÄRGI	9 406 863	9 022 936	7 841 975	86,9%
01	Üldised valitsussektori teenused	667 530	617 878	498 093	80,6%
01111	Valla- ja linnavolikogu	45 343	45 343	27 509	60,7%
	<i>Personalikulud</i>	40 493	40 493	27 243	67,3%
01112	Valla- ja linnavalitsus	367 907	367 007	336 672	91,7%
	<i>Personalikulud</i>	236 752	236 752	232 555	98,2%
01114	Reservfond	100 000	52 583		0,0%
01330	Muud üldised teenused	77 112	75 777	72 602	95,8%

	<i>Personalikulud</i>	59 146	57 046	56 338	98,8%
016001	Muud üldised valitsussektori teenused	36 318	36 318	36 319	100,0%
01700	Valitsussektori võla teenindamine	40 850	40 850	24 991	61,2%
03	Avalik kord ja julgeolek	39 699	39 699	33 103	83,4%
03600	Muu avalik kord ja julgeolek	39 699	39 699	33 103	83,4%
	<i>Personalikulud</i>	17 100	17 100	16 941	99,1%
04	Majandus	1 124 842	1 349 146	858 243	63,6%
04210	Maakorraldus	33 389	38 871	35 826	92,2%
	<i>Personalikulud</i>	17 314	22 796	22 410	98,3%
04430	Ehitus	81 290	83 790	82 541	98,5%
	<i>Personalikulud</i>	80 775	82 555	81 312	98,5%
04510	Maanteetransport	854 291	1 049 237	661 310	63,0%
04740	Üldmajanduslikud arendusproj- territoriaalne planeerimine	29 100	32 880	29 315	89,2%
	<i>Personalikulud</i>	0	180	180	100,0%
04900	Muu majandus	126 772	144 368	49 251	34,1%
05	Keskkonnakaitse	349 620	367 450	319 362	86,9%
05100	Jäätme käitlus	28 270	28 270	25 099	88,8%
05200	Heitvee käitlus	153 265	158 278	117 355	74,1%
05400	Bioloogilise mitmekesisuse ja maastiku kaitse, haljastus	148 465	160 002	156 266	97,7%
	<i>Personalikulud</i>	73 792	66 491	64 664	97,3%
05600	Keskkonnakaitse haldus	19 620	20 900	20 642	98,8%
	<i>Personalikulud</i>	17 260	18 260	18 016	98,7%
06	Elamu- ja kommunaalmajandus	463 931	465 066	310 369	66,7%
06100	Elamumajanduse arendamine	51 880	51 880	42 524	82,0%
06300	Veevarustus	160 534	160 534	106 256	66,2%
06400	Tänavavalgustus	215 951	215 951	126 671	58,7%
06605	Muu kommunaalmajandus	35 566	36 701	34 918	95,1%
	<i>Personalikulud</i>	18 716	18 716	17 872	95,5%
07	Tervishoid	9 800	10 100	5 960	59,0%
07310	Üldhaiglateenused	3 000	3 000	3 124	104,1%
07600	Muu tervishoid	6 800	7 100	2 836	39,9%
	<i>Personalikulud</i>	0	2 700	2 587	95,8%
08	Vabaaeg, kultuur ja religioon	1 343 060	1 276 435	1 202 027	94,2%
081021	Spordikompleks	182 147	197 507	195 718	99,1%
	<i>Personalikulud</i>	95 877	95 877	95 652	99,8%
081023	Sporditegevus	267 553	128 553	98 547	76,7%
08103	Puhkepargid ja -baasid	8 624	8 624	7 924	91,9%
081051	Kohila Koolituskeskus	333 845	345 875	332 788	96,2%
	<i>Personalikulud</i>	272 365	272 365	270 672	99,4%
081052	Muusikakoolid	5 280	5 280	1 899	36,0%

08107	Kohila Avatud Noortekeskus	72 655	84 702	79 353	93,7%
	<i>Personalikulud</i>	52 064	58 134	57 454	98,8%
08109	Vaba aja üritused	35 731	36 531	34 977	95,7%
	<i>Personalikulud</i>	0	2 320	2 320	100,0%
082011	Hageri raamatukogu	18 101	18 155	17 848	98,3%
	<i>Personalikulud</i>	11 764	11 764	11 762	100,0%
082012	Kohila raamatukogu	136 428	137 741	137 403	99,8%
	<i>Personalikulud</i>	83 026	83 126	83 128	100,0%
082021	Hageri rahvamaja	113 314	141 785	139 190	98,2%
	<i>Personalikulud</i>	45 844	48 945	48 934	100,0%
08203	Hageri muuseum	28 840	28 840	27 200	94,3%
	<i>Personalikulud</i>	17 212	17 212	16 381	95,2%
08207	Muinsuskaitse	6 498	6 498	1 547	23,8%
08208	Kultuuriüritused	37 895	38 695	36 268	93,7%
	<i>Personalikulud</i>	0	870	863	99,2%
08209	Seltsitegevus	24 642	24 642	22 488	91,3%
	<i>Personalikulud</i>	6 904	7 004	6 882	98,3%
083008	Ajaleht	40 411	40 411	36 585	90,5%
	<i>Personalikulud</i>	12 411	13 311	13 294	99,9%
08400	Religiooni- ja muud ühiskonnateenused	12 000	12 000	12 000	100,0%
08600	Muu vaba aeg, kultuur, religioon, sh. haldus	19 096	20 596	20 292	98,5%
	<i>Personalikulud</i>	18 866	20 066	19 792	98,6%
09	Haridus	4 789 507	4 265 397	4 060 309	95,2%
091101	Prillimäe lasteaed Põnnipere	218 374	221 238	214 710	97,0%
	<i>Personalikulud</i>	125 372	125 372	123 868	98,8%
091102	Sutlema lasteaed Linnupesa	176 001	177 963	176 408	99,1%
	<i>Personalikulud</i>	130 973	130 973	130 697	99,8%
091103	Kohila lasteaed Männi	550 971	552 566	544 975	98,6%
	<i>Personalikulud</i>	412 719	413 224	413 225	100,0%
091104	Kohila lasteaed Sipsik	551 789	555 617	553 205	99,6%
	<i>Personalikulud</i>	409 487	409 487	407 656	99,6%
091105	Aespa lasteaed	0	16 320	16 320	100,0%
092201	Kohila Gümnaasium	2 692 939	2 124 667	1 966 474	92,6%
	<i>Personalikulud</i>	1 732 260	1 733 134	1 597 046	92,1%
09500	Hariduse kohamaksused teistele KOVle	239 622	239 622	239 568	100,0%
09600	Koolitransport	137 028	137 028	134 015	97,8%
09601	Koolitoit	155 948	155 948	151 507	97,2%
	<i>Personalikulud</i>	58 685	58 685	55 035	93,8%
098001	Haridusalaste teenuste haldamine	18 694	20 694	18 382	88,8%
	<i>Personalikulud</i>	18 464	18 464	17 268	93,5%
098002	Psühholoog	26 495	27 508	13 811	50,2%

	<i>Personalikulud</i>	10 481	10 481	6 945	66,3%
098003	Kohila Keskkonnahariduse Keskus	21 646	36 226	30 934	85,4%
	<i>Personalikulud</i>	10 436	13 433	13 431	100,0%
10	Sotsiaalne kaitse	618 874	631 765	554 509	87,8%
10120	Puuetega inimeste sotsiaalhoolekande asutused	30 860	30 860	16 974	55,0%
10121	Muu puuetega inimeste sotsiaalne kaitse	29 115	39 155	25 191	64,3%
	<i>Personalikulud</i>	8435	8435	7 627	90,4%
10200	Eakate sotsiaalhoolekande asutused	89 000	84 000	65 364	77,8%
10201	Muu eakate sotsiaalne kaitse	37 845	37 845	37 196	98,3%
	<i>Personalikulud</i>	30 474	31 274	30 670	98,1%
10401	Laste päevahoid	86 726	86 726	78 553	90,6%
10402	Muu perekondade ja laste sotsiaalne kaitse	112 369	117 220	115 463	98,5%
	<i>Personalikulud</i>	20 712	20 712	17 425	84,1%
10701	Riiklik toimetulekutoetus	149 155	149 155	134 473	90,2%
10702	Muu sotsiaalsete riskirühmade kaitse	30 000	30 000	25 637	85,5%
109001	Muu sotsiaalne kaitse, sh. sotsiaalse kaitse haldus	52 214	55 214	54 308	98,4%
	<i>Personalikulud</i>	49 939	52 939	52 039	98,3%
109002	Ülahimetatamata sotsiaalse kaitse kulud kokku	1 590	1 590	1 350	84,9%

Eelarve täitmise aruanne on koostatud valla kui juriidilise isiku kohta ja vastab oma koosseisult konsolideerimata finantsaruannetele (vt lisa 25). Eelarve täitmise aruanne on koostatud kassapõhisel printsiibil ning see ei ole konsolideerimata finantsaruannetega võrreldav (vt ka lisa 1). Eelarve täitmise aruannet selgitab lisa nr 26.

Lisa 1 Konsolideerimisgrupi raamatupidamise aastaaruande koostamisel kasutatud arvestuspõhimõtted

Käesolev konsolideerimisgrupi raamatupidamise aastaaruanne on koostatud vastavuses Eesti hea raamatupidamistavaga. Eesti hea raamatupidamistava tugineb rahvusvaheliselt tunnustatud arvestuse ja aruandluse põhimõtetele. Selle põhinõuded on kehtestatud raamatupidamise seaduses, mida täiendab riigi raamatupidamise üldeeskiri.

Konsolideerimisgrupi raamatupidamise aastaaruanne on koostatud lähtudes soetusmaksumuse printsiibist, v.a olulised enne 1995. a soetatud kinnisvarainvesteeringud ja materiaalne põhivara, mis on kajastatud ühekordselt ümberhinnatud väärtuses.

Käesolev konsolideerimisgrupi raamatupidamise aastaaruanne on esitatud konsolideeritud kujul ning see sisaldab iseseisvate raamatupidamiskohustuslaste Kohila Valla ja Kohila Maja OÜ ühendatud aruandeid.

Konsolideerimisgrupi raamatupidamise aastaaruanne on koostatud eurodes.

Varade ja kohustiste jaotus lühi- ja pikaajalisteks

Varad ja kohustised on bilansis jaotatud lühi- ja pikaajalisteks lähtudes sellest, kas vara või kohustise eeldatav valdamine kestab kuni ühe aasta või kauem bilansikuupäevast arvestatuna.

Raha ja raha ekvivalendid

Bilansis kajastatakse raha ja pangakontode kirjel kassas olevat sularaha ning arvelduskontode jääke (v.a arvelduskrediit).

Finantskohustised

Finantskohustisteks loetakse tarnijatele tasumata arveid, viitvõlgasid ja muid lühi- ja pikaajalisi võlakohustisi. Pikaajaliste finantskohustistena kajastatakse kohustisi, mille tasumise tähtaeg on pikem kui üks aasta.

Maksu-, lõivu-, trahvi- ja muud nõuded

Maksu-, lõivu-, trahvi- ja muud nõuded on bilansis kajastatud korrigeeritud soetusmaksumuse meetodil. Nõudeid kajastatakse bilansis nõudeõiguse tekkimise momendil ning hinnatakse lähtuvalt tõenäoliselt laekuvatest summadest. Võimaluse korral hinnatakse iga konkreetse kliendi laekumata nõudeid eraldi, arvestades teadaolevat informatsiooni kliendi maksevõime kohta. Suure hulga samaliigiliste nõuete laekumise tõenäosust hinnatakse grupi baasil, võttes arvesse eelmiste perioodide statistikat sarnaste nõuete laekumise kohta. Ebatõenäoliselt laekuvad nõuded on bilansis tõenäoliselt laekuva summani alla hinnatud. Aruandeperioodil laekunud, eelnevalt kuludesse kantud nõuded on kajastatud aruandeperioodi ebatõenäoliste nõuete kulu vähenduse na. Nõuet loetakse lootusetuks, kui juhtkonna hinnangul puuduvad võimalused nõude kogumiseks. Lootusetud nõuded on bilansist välja kantud.

Varud

Varudena on kajastatud haridusasutuste sööklates olevad toiduained, varutud kütus ja ostetud kaubad. Varud võetakse arvele soetusmaksumuses, mis koosneb ostuhinnast ja muudest soetamisega seotud otsestest kulutustest. Varude jäägi hindamisel kasutatakse olenevalt varude grupist kas FIFO või kaalutud keskmise soetushinna meetodit.

Osalused tütarettevõtjates

Tütarettevõtjat loetakse kontrolli all olevaks, kui aruandekohustuslane omab üle 50% tütarettevõtja hääleõiguslikest aktsiatest või osadest, on võimeline kontrollima tütarettevõtja tegevus- ja finantspoliitikat või omab õigust nimetada või tagasi kutsuda enamikku nõukogu liikmetest. Osalusi tütarettevõtjate osades kajastatakse konsolideerimata aruandes soetusmaksumuses miinus allahindlused, konsolideeritud aruandes elimineeritakse. Osalusi kuni 31.12.2003 omandatud valitseva ja olulise mõju all olevates üksustes kajastatakse konsolideerimata aruannetes tuletatud soetusmaksumuses, korrigeerides seda vajadusel allahindlustega. Tuletatud soetusmaksumuseks loetakse osalust nende üksuste netovaras seisuga 31.12.2003 a.

Konsolideerimine

Valitseva mõju all olevate üksuste ja olulise mõju all olevate äriühingute tegevus kajastub konsolideeritud aruandes alates valitseva või olulise mõju tekkimisest kuni selle katkemiseni.

Valitseva mõju all olevate üksuste ja olulise mõju all olevate äriühingute soetamist kajastatakse ostumeetodil, mille korral hinnatakse omandatud osaluste varad ja kohustised nende õiglases väärtuses (v.a ühise kontrolli all toimuvad soetused, mida kajastatakse nende raamatupidamisväärtuses).

Valitseva mõju all olevate üksuste finantsnäitajad on konsolideeritud aruannetes liidetud rida-realt meetodil, kusjuures konsolideerimisel hõlmatud üksuste omavahelised nõuded, kohustised, tulud, kulud ning realiseerumata kasumid ja kahjumid on elimineeritud.

Kinnisvarainvesteeringud

Kinnisvarainvesteeringutena kajastatakse ainult selliseid maid või hooned või hoonete osasid, mida renditakse välja avalikku sektorisse mittekuuluvale üksusele renditulu teenimise eesmärgil või hoitakse turuväärtuse tõusmise eesmärgil ja mida ükski avaliku sektori üksus ei kasuta oma põhitegevuses. Hooned ja ruume, mida kasutatakse avaliku sektori üksuste poolt, kajastatakse kui materiaalselt põhivara. Kinnisvarainvesteeringute kajastamisel bilansis lähtutakse soetusmaksumuse printsiibist. Iga kinnisvara objekti amortiseeritakse erinevalt lähtudes tema eeldatavast kasulikust elueast.

Materiaalne põhivara

Materiaalseks põhivaraks loetakse varasid, mida kasutatakse hinnanguliselt pikema perioodi jooksul kui üks aasta ja mille soetusmaksumus on alates 5 000 eurost (alates 31.12.2016). Varad, mille kasulik eluiga on üle ühe aasta, kuid mille soetusmaksumus on alla 5 000 euro, kantakse kasutusse võtmise hetkel täielikult kulusse. Põhivara rekonstrueerimisväljaminekud, mis vastavad materiaalse põhivara mõistele, liidetakse materiaalse põhivara soetusmaksumusele. Rekonstrueerimisväljaminekute lisamisel hinnatakse vara järelejäänud kasulikku eluiga ja vajadusel reguleeritakse põhivara kulumi normi.

Põhivarasid kajastatakse soetusmaksumuses, millest on maha arvatud akumulieeritud kulum ja võimalikud väärtuse langusest tulenevad allahindlused. Kulumi arvestamisel kasutatakse lineaarset meetodit. Kulumi norm määratakse igale põhivara objektile eraldi, sõltuvalt selle kasulikust elueast. Maad ja kunstiväärtusi, mille väärtus aja jooksul ei vähene, ei amortiseerita. Põhivara kulumi arvestus toimub kord kuu. Kulumi normid aastas põhivaragruppidele on järgmised: hooned ja rajatised 3 – 10%, masinad ja seadmed ning transpordivahendid 15 – 20%, info- ja kommunikatsiooniseadmed 33 – 50%.

Juhul kui põhivara kaetav väärtus (s.o kõrgem kahest järgnevast näitajast: vara õiglase väärtus (miinus müügiikulutused) või vara kasutusväärtus) on väiksem tema bilansilisest jääkmaksumusest, on materiaalse põhivara objektid alla hinnatud nende kaetavale väärtusele. Varade väärtuse testi ei tehta ega kajastata varade väärtuse langust kaetavale väärtusele avaliku teenuse osutamiseks vajalike põhivarade puhul, kui vara väärtus ei ole langenud selle riknemise või muul põhjusel osaliselt või täielikult kasutusest eemaldamise tõttu.

Ümberhindlus

2005. aastal viidi läbi kinnisvarainvesteeringute ja materiaalse põhivara ühekordne ümberhindlus, mis tulenes vajadusest võtta arvesse enne 1996. aastal toimunud hüperinflatsiooni ja korrigeerida varasemaid puudujääke raamatupidamises.

Seoses maareformi kestmisega on ümberhindluste kajastamist jätkatud ka peale 2005. a, võttes arvele aruandeperioodil mõõdistatud ja maakatastrisse kantud maad. Samuti võetakse ümberhindlusena jätkuvalt arvele aruandeperioodil omandatud peremehetut vara, mis on saadud seoses pärijate puudumisega.

Varade ümberhindamiseks kasutatakse õiglase väärtuse määramiseks jääkasendusmaksumuse meetodit. Maa arvelevõtmiseks kasutatakse maksustamishinda.

Immateriaalne põhivara

Immateriaalse põhivarana kajastatakse füüsilise substantsita vara kasuliku elueaga üle ühe aasta ja soetusmaksumusega alates 5 000 eurost (alates 31.12.2016). Immateriaalset põhivara kajastatakse soetusmaksumuses, millest on maha arvatud akumulieeritud kulum. Immateriaalse põhivara amortiseerimisel kasutatakse lineaarset meetodit. Üldjuhul kajastatakse uurimis- ja arenguväljaminekud tekkimise momendil kuluna. Kulumi norm aastas immateriaalse põhivara grupis arvestatavale tarkvarale on 5 – 50%.

Renditud varad

Kapitalirendina käsitletakse rendilepingut, mille puhul kõik olulised vara omandiga seonduvad riskid ja hüved kanduvad üle rentnikule. Muud rendilepingud kajastatakse kasutusrendina.

Kapitalirendi alusel väljarenditud vara kajastatakse bilansis nõudena kapitalirenti tehtud netoinvesteeringu summas. Saadavad rendimaksud jagatakse kapitalirendinõude põhiosa makseteks ja finantstuluks. Finantstulu kajastatakse rendiperioodi jooksul.

Kasutusrendi tingimustel väljarenditud vara kajastatakse bilansis tavakorras, analoogselt muule konsolideerimisgrupi bilansis kajastatavale varale. Kasutusrendi maksud kajastatakse rendiperioodi jooksul lineaarselt tuluna.

Kapitalirendi alusel renditud vara kajastatakse bilansis vara ja kohustisena renditud vara õiglase väärtuse summas. Makstavad rendimaksud jagatakse finantskuluks ja kohustise vähendamiseks. Finantskulud kajastatakse rendiperioodi jooksul. Kasutusrendi maksud kajastatakse rendiperioodi jooksul lineaarselt kuluna.

Eraldised ja tingimuslikud kohustised

Bilansis kajastatakse eraldisena enne bilansipäeva tekkinud kohustisi, millel on seaduslik või lepinguline alus või mis tulenevad aruandekohustuslase senisest tegevuspraktikast, mis nõuab varast loobumist ja mille suurust saab usaldusväärselt hinnata, kuid mille lõplik maksumus või maksetähtaeg ei ole kindlalt fikseeritud. Eraldiste hindamisel on lähtutud juhtkonna hinnangust,

kogemustest ja vajadusel ka sõltumatute ekspertide hinnangutest. Lubadused, garantiid ja muud kohustised, mis teatud tingimustel võivad tulevikus muutuda kohustisteks, on avalikustatud aruande lisades tingimusliku kohustisena

Sihtfinantseerimine

Toetused jaotatakse järgmisteks liikideks:

- sihtfinantseerimine – teatud projektipõhisel sihtotstarbel saadud ja antud toetused, mille puhul määratakse selle eesmärk koos mõõdikutega eesmärgi täitmise jälgimiseks, ajakava ja rahaline eelarve ning toetuse andja nõuab saajalt detailset aruandlust raha kasutamise kohta ning raha ülejääk tuleb maksta andjale tagasi;
- tegevustoetused – antud ja saadud toetused, mis antakse saajale lähtudes tema põhikirjalistest ülesannetest ja arengudokumentides määratud eesmärkidest.

Sihtfinantseerimise liigid on:

- kodumaine sihtfinantseerimine;
- välismaine sihtfinantseerimine.

Sihtfinantseerimist kajastatakse bilansis esmakordselt raha ülekandmisel või laekumisel või sihtfinantseerimisega seotud nõuete, kohustiste, tulude ja kulude arvelevõtmise kuupäeval. Sihtfinantseerimise kajastamisel eristatakse tegevuskulude ja põhivarade sihtfinantseerimist. Põhivara sihtfinantseerimise põhitingimuseks on, et kontsern toetuse saajana peab ostma, ehitama või muul viisil soetama teatud põhivara. Sihtfinantseerimine kajastatakse tuluna tegevuskulude tegemise või põhivarade soetamise perioodil, kui sihtfinantseerimise tingimustega ei kaasne sisuline tagasinõude või laekumata jäämise risk. Tegevustoetus kajastatakse tuluna raha laekumisel.

Kui toetuse andja või vahendaja annab toetust kulude lihtsustatud hüvitamisviiside alusel (standardiseeritud ühikuhinnad, kindlasummalised maksed, ühtse määra alusel hüvitatavad kaudsed kulud), ilma nende kohta kuludokumente nõudmata, kajastatakse sihtfinantseerimise tulu aruande perioodil.

Mitterahalist sihtfinantseerimist kajastatakse saadud kaupade ja teenuste õiglasel väärtuses. Teiselt avaliku sektori üksuselt mitterahalise sihtfinantseerimisena saadud põhivara kajastatakse õiglasel väärtuses või kui see ei ole teada, üleandja poolt näidatud jääkväärtuses.

Maksude arvestus

Põhivara või varude soetamisel tasutud mittetagastatavad maksud ja lõivud on kajastatud soetamishetkel kuluna ning neid ei kajastata varade soetusmaksumuse koosseisus. Kui erisoodustuse ja toetuste alusdokumendil on kajastatud käibemaks, siis kajastatakse seda koos põhisummaga.

Konsolideerimisgrupi äriühingute poolt tasutud käibemaksu arvestuses lähtutakse soetatud kauba ja ostetud teenuse kasutamise osatähtsusest maksustatava käibe tarbeks.

Dividendide väljamaksmisega kaasnevat äriühingu tulumaksu kajastatakse kohustise ja kuluna dividendide väljakuulutamise hetkel.

Dividendide tulumaksu kajastatakse tulumaksukuluna konsolideerimisgrupi äriühingute kasumiaruandes samal perioodil, kui dividendid välja kuulutatakse, sõltumata sellest, mis perioodi eest need on välja kuulutatud või millal need tegelikult välja makstakse.

Tulevase dividendi tulumaksu suhtes ei moodustata eraldist enne dividendide väljakuulutamist, kuid info selle kohta avalikustatakse lisades.

Tulude arvestus

Kogutud maksude, lõivude ja trahvide tulu võetakse arvele tekkepõhiselt vastavalt esitatud maksudeklaratsioonidele ja muudele tulu tekkimist kajastavatele dokumentidele.

Tulu teenuste müügist kajastatakse raamatupidamises siis, kui on täidetud kõik järgnevad loetletud tingimused: olulised omandiga seonduvad riskid ja hüved on läinud müüjalt ostjale;

- 1) müüjal ei ole jätkuvalt niisugust haldamisvastutust, mida seostatakse omandiga ning puudub kontroll teenuse üle;
- 2) tulu müügittehingutest saab usaldusväärset mõõta;
- 3) tehingust saadava tasu laekumine on tõenäoline;
- 4) tehinguga seotud kulutusi on võimalik usaldusväärset hinnata.

Intressitulu, dividenditulu ja litsentsitasud kajastatakse tuluna siis, kui tulu laekumine on tõenäoline ja tulu suurust on võimalik usaldusväärset hinnata.

Kulude arvestus

Kulusid kajastatakse tekkepõhiselt. Põhivara või varude soetamisel tasutud mittetagastatavad maksud ja lõivud, sh käibemaks, mida ei saa arvata sisendkäibemaksuks, kajastatakse soetamishetkel kuluna tulemiaruaande kirjel "Muud tegevuskulud". Dividendide väljamaksmise ga kaasnev tulumaks kajastatakse kuluna dividendide väljakuulutamisel.

Seotud osapooled

Seotud osapoolteks loetakse Kohila valla volikogu ja valitsuse liikmeid ning asutuste juhte, kellele on antud õigus iseseisvalt lepinguid sõlmida, konsolideerimisgruppi kuuluvate äriühingute nõukogude ja juhatuste liikmeid, kõigi eelpool loetletud tegev- ja kõrgema juhtkonna liikmete lähedasi pereliikmeid, samuti ka nende valitseva ja olulise mõju all olevaid sihtasutusi, mittetulundusühinguid ja äriühinguid.

Eelarve täitmise aruande ja tulemiaruaande erinevus

Kohila Valla eelarve täitmise aruande näitajad on esitatud lähtudes kassapõhisest arvestusest, tulemiaruaande näitajad on esitatud lähtudes tekkepõhisuse printsiibist, selle tõttu esineb vahe ka tulemiaruaande ja eelarve kirjetes.

Lisaks kassapõhisest printsiibist tulenevatele ajalistele erinevustele on eelarve täitmise aruandes kasutusel veel järgmised olulised erinevad arvestuspõhimõtted:

1) põhivara soetamisel tasutud summad kajastatakse eelarve täitmisel kuluna ning põhivara müügist laekunud summad tuluna, amortisatsiooni ja muid põhivaradega tehtud mitterahalisi tehinguid eelarve täitmise aruandes ei kajastata.

2) kaupade ja teenuste ning põhivarade soetamisel lisanduv käibemaks, mida ei saa arvata sisendkäibemaksuks, on eelarve täitmise aruandes kajastatud vastavate kaupade, teenuste ja põhivara soetamise kuluna (tekkepõhisel aruandes eraldi tulemiaruaande real Muud tegevuskulud).

Bilansipäevajärgsed sündmused

Konsolideerimisgrupi raamatupidamise aastaaruandes kajastuvad olulised vara ja kohustuste hindamist mõjutavad asjaolud, mis ilmnesid bilansikuupäeva ja aruaande koostamispäeva vahemikul, kuid on seotud aruandeperioodil või varasematel perioodidel toimunud tehingutega.

Bilansipäevajärgsed sündmused, mida ei ole varade ja kohustiste hindamisel arvesse võetud, kuid mis võivad oluliselt mõjutada järgmise aruandeaasta tulemust, on avalikustatud konsolideerimisgrupi raamatupidamise aastaaruande lisades.

Lisa 2 Raha ja selle ekvivalendid
eurodes

	31.12.2016	31.12.2015
Sularaha	238	164
Arvelduskontod pankades	1 908 180	1 234 121
Kokku raha	1 908 418	1 234 285

Aruandeperioodil saadi intressitulu arvelduskontodelt 166 eurot, 2015. a 106 eurot.

Lisa 3 Maksud, lõivud, trahvid
eurodes

A. Maksu-, lõivu- ja trahvinõuded

	31.12.2016		31.12.2015	
	Lühiajaline osa	Pikaajaline osa	Lühiajaline osa	Pikaajaline osa
Maksud brutosummas				
Tulumaks	501 268	0	488 901	0
Maamaks	0	0	1 100	0
Kokku maksud	501 268	0	490 001	0
Loodusressursside kasutamise ja saastetasud	29 436	0	24 916	0
Kokku maksud, lõivud ja trahvid	530 704	0	514 917	0

B. Maksu-, lõivu- ja trahvitulud

	2016	2015
Maksutulu:	5 444 123	5 083 459
Tulumaks	5 170 304	4 813 754
Maamaks	272 158	268 224
Teede ja tänavate sulgemise maks	197	268
Reklaamimaks	1 464	1 213
Lõivud (vt lisa 17)	19 453	20 184
Tasu vee erikasutusest (vt lisa 19)	22 065	14 626
Maardlate kaevandamisõiguse tasu (vt lisa 19)	69 240	55 094
Saastetasu jäätmete viimisel keskkonda (vt lisa 19)	0	192
Trahvid ja muud varalised karistused (vt lisa 19)	578	3 055
Kokku maksud, lõivud, trahvid	5 555 459	5 176 610

Tulu- ja maamaksu kogub Maksu- ja Tolliamet. Aruandeperioodi lõpuks deklareeritud, kuid üle kandmata maksutulu on kajastatud vastavalt Maksu- ja Tolliametist saadud teatistele.

Võrreldes 2015 aastaga suurenes füüsilise isiku tulumaksu laekumine 356 550 eurot.

Saastetasu jäätmete viimisel keskkonda, tasu vee erikasutusest ja maa-ainese kaevandamisõiguse tasu kogub Keskkonnaamet ning kannab üle kohalikule omavalitsusele.

Reklaamimaks on kohalik maks, mis on kehtestatud Kohila Vallavolikogu 28.veebruari 2012. aasta määrusega nr 2 "Reklaamimaksu kehtestamine".

Teede ja tänavate sulgemise maks on kohalik maks, mis on kehtestatud Kohila Vallavolikogu 16. veebruari 2010. aasta määrusega nr 3 "Teede ja tänavate sulgemise maks".

Lisa 4 Nõuded ostjate vastu
eurodes

	<i>31.12.2016</i>	<i>31.12.2015</i>
Ostjatele laekumata arved	163 579	111 203
Ebatõenäoliselt laekuvad nõuded	-12 758	-6 392
Kokku nõude ostjate vastu	150 821	104 811
Ebatõenäoliselt laekuvad nõuded		
Ebatõenäoliselt laekuvad nõuded perioodi alguses	-6 392	-8 535
Ebatõenäoliselt laekuvaks tunnistatud nõuded	-6 366	2 143
Ebatõenäoliselt laekuvad nõuded perioodi lõpuks	-12 758	-6 392

Ebatõenäoliseks on kantud summad, mille tasumistähtaeg on ületanud 180 päeva.

Lisa 5 Mitmesugused nõuded ja ettemaksed
eurodes

	<i>31.12.2016</i>		<i>31.12.2015</i>	
	Lühiajaline osa	Pikaajaline osa	Lühiajaline osa	Pikaajaline osa
Nõuded toetuste eest	30 164	0	23 427	0
Maksude ettemaksed (vt lisa 6)	17 944	0	65 009	0
Ettemakstud toetused	1 542	0	0	0
Muud nõuded remondifondi	34 654	392 167	27 549	305 211
Ettemakstud tulevaste perioodide kulud	514	0	1 266	0
Muud nõuded (puhkusetasu enammaksed)	0	0	426	0
Kokku	84 818	392 167	117 677	305 211

Nõuded toetuste eest
eurodes

	<i>31.12.2016</i>	<i>31.12.2015</i>
Toetuse saaja/toetuse liik		
SA KIK toetus investeringuteks	29 247	1 537
Sotsiaalkindlustusamet toetus lapsepuhkuseks	752	0
SA KIK toetus tegevuskuludeks	165	1 200
Haridus- ja Teadusministeerium toetus tegevuskuludeks	0	18 018
PRIA toetus koolipuuviili, koolipiim	0	566
Rahandusministeerium toetus tegevuskuludeks	0	2 106
Kokku nõuded toetuste eest	30 164	23 427

Ettemakstud toetused

eurodes

Toetuse saaja	Finantseerija	2016	2015
Füüsilistele isikutele „Hajaasustuse programm”	EAS	1 542	0
Kokku ettemakstud toetused		1 542	0

Kaevude ja juurdepääsutee rajamist rahastati EASilt Rapla Maavalitsusele projekti „Hajaasustuse programm” raames eraldatud vahenditest, Kohila Valla eelarvest ja toetuste saajate omavahenditest.

Muud nõuded remondifondi

Kirjel muud nõuded remondifondi kajastatakse korteriühisuste kaasomandi korrashoiuks tütarettevõtte Kohila Maja OÜ poolt võetud laenu tagastamiseks korteriühisuste poolt 2016. a remondifondi tasumisele kuuluvat makset 33 477 eurot (2015: 27 549 eurot) ja makse pikaajalist osa 392 167 eurot (2015: 305 211 eurot).

Ettemakstud tulevaste perioodide kulud

514 eurot on ettemaks Rahvusoper Estoniale piletite eest etendusele „Figaro pulm“.

2015. aastal on kajastatud ettemaksu mobiiltelefonide eest summas 954 eurot, töö- ja puhkusetasu ettemaksed summas 233 eurot ja deklareeritud maksukulu töö- ja puhkusetasu ettemakselt summas 79 eurot.

Lisa 6 Maksud

eurodes

	31.12.2016		31.12.2015	
	Ettemakse	Kohustus	Ettemakse	Kohustus
Sotsiaalmaks	0	119 857	0	141 345
Üksikisiku tulumaks	0	60 024	0	74 033
Töötuskindlustusmaksed	0	7 645	0	9 227
Kohustusliku kogumispensioni makse	0	5 898	0	6 934
Loodusressursside kasutamise tasu	0	4 502	0	4 204
Ettevõtte tulumaks	0	455	0	320
Maksude ettemaksekonto jääk	14 300	0	65 009	0
Käibemaks	3 644	0	0	3 820
Kokku maksud	17 944	198 381	65 009	239 883

Lisa 7 Varud

eurodes

	31.12.2016	31.12.2015
Tooraine ja materjalid	4 373	4 373
Kütus (puud, kütteõli)	5 525	6 113
Toiduained	4 339	3 949
Ostetud kaubad müügiks	2 627	4 059

Muud varud (Kodukandiaabits)	189	806
Kokku varud	17 053	19 300

Laos olevad varud on kajastatud ilma käibemaksuta.

Lisa 8 Osalused tütaretevõtjates

eurodes

Käesolevas konsolideeritud aastaaruandes on rida-realt konsolideeritud Kohila Valla valitseva mõju all olev äriühing Kohila Maja OÜ.

Nimetus, aasta	Osaluse määr (%)	Tulemiaruaande näitajad		
		Tegevustulud	Tegevuskulud	Tulem
Kohila Maja OÜ				
2016	100%	681 329	1 049 499	-368 170
2015	100%	713 409	1 009 378	-295 969

Nimetus, aasta	Osaluse määr (%)	Bilansi näitajad aasta lõpus	
		Varad	Netovarad
Kohila Maja OÜ			
2016	100%	14 495 454	12 892 961
2015	100%	14 548 476	11 334 625

Kohila Vallavalitsuse 29.11.2016 otsusega nr 59 suurendati rahalise sissemaksena Kohila Maja OÜ osakapitali 224 806 eurot.

Vastavalt 29.03.2016 Kohila Vallavolikogu otsusele nr 14 lugeda Kohila Vallavalitsuse, osaühingu Kohila Maja ja Sihtasutuse Keskkonnainvesteeringute Keskus vahel 11.12.2011 sõlmitud ühtekuuluvusfondi veeprojekti laenukonto lepingu alusel tehtud maksed kogusummas 1 701 700 eurot osaühingu Kohila Maja osakapitali sissemakseks.

Lisa 9 Kinnisvarainvesteeringud

eurodes

Jääk seisuga 31.12.2015	284 919
Soetusmaksumus	439 533
Akumuleeritud kulum	-154 614
Põhivara jääkväärtus	284 919
Soetused	12 679
Müügid müügihinnas	-6 883
Müügikasum/müügikahjum	-4 303
Amortisatsioon ja allahindlused	-13 857
Jääk seisuga 31.12.2016	272 555
Soetusmaksumus	440 305
Akumuleeritud kulum	-167 750
Põhivara jääkväärtus	272 555

Soetustes on kajastatud tasumine Tööstuse 10 soojustamise eest 3 170 eurot ja tasuta saadud maade munitsipaliseerimise kaudu ärimaa Vabaduse 3 summas 9 509 eurot.

	2016	2015
Renditulud kinnisvarainvesteeringutelt (vt lisa 17)	24 164	36 621
Kinnisvarainvesteeringute halduskulud	25 222	42 144
<hr/>		
Renditulu katkestamatutelt kasutusrendilepingutelt tulevastel perioodidel	19 823	22 428
Järgmisel majandusaastal	14 526	13 392
1. kuni 2. aastal	3 739	3 739
2. kuni 3. aastal	1 558	3 739
3. kuni 4. aastal	0	1 558

Lisa 10 **Materiaalne põhivara**
eurodes

	Maa	Hooned ja rajatised	Masinad ja seadmed	Muu põhivara	Lõpetamata tööd ja ettemaksed	Kokku
Soetusmaksumus 31.12.2015	570 536	27 856 303	2 031 278	608 034	137 841	31 203 992
Akumuleeritud kulum	0	-7 359 531	-709 708	-450 038	0	-8 519 277
Põhivara jääkväärtus 31.12.2015	570 536	20 496 772	1 321 570	157 996	137 841	22 684 715
Soetused ja parandused	3 509	466 521	25 230	29 586	221 583	746 429
Amortisatsioon ja allahindlused	0	-1 172 383	-125 204	-47 634	0	-1 345 221
Ümberhindlused, maade munitsipaliseerimine	115 180	0	0	0	0	115 180
Ümberklassifitseerimine	0	20 178	-4 100	0	-16 078	0
Müüdud vara müügihinna	-55 540	0	-417	-1 500	0	-57 457
Kasum/kahjum varade müügist	34 287	0	251	1 500	0	36 038
Soetusmaksumus 31.12.2016	667 972	28 247 345	1 811 155	498 024	343 346	31 567 842
Akumuleeritud kulum	0	-8 436 257	-593 825	-358 076	0	-9 388 158
Põhivara jääkväärtus 31.12.2016	667 972	19 811 088	1 217 330	139 948	343 346	22 179 684

Amortisatsiooni jaotus tegevusalade järgi on esitatud lisa 23.

Real "Amortisatsioon ja allahindlused" on kajastatud osaliselt amortiseerunud põhivara bilansist välja kandmine seoses põhivara kapitaliseerimise alampiiri muutusega. (Avaliku sektori finantsarvestuse ja –aruandluse juhend § 41).

Kohila Valla 2016. aasta konsolideerimisgrupi majandusaasta aruanne

Rahavoogude aruandes kajastuvad materiaalse ja immateriaalse põhivara eest tasutud summad:
eurodes

	2016	2015
Materiaalse põhivara soetus	746 429	573 167
Käibemaksukulu aruandeaastal soetustelt	100 625	81 059
Tarnijatele tasumata põhivara eest aasta algul (lisa 12)	0	40 225
Kapitalirendi tingimustel soetatud põhivara maksumus	-11 666	0
*Sihtfinantseerimise arvel saadud põhivara	-240 168	-150 672
Kokku tasutud materiaalse põhivara eest	595 220	543 779

*Sihtfinantseerimise arvel saadud põhivara	-240 168	-150 672
Välismaine sihtfinantseerimine põhivara soetuseks (lisa 18)	194 946	140 872
Kodumaine sihtfinantseerimine põhivara soetuseks (lisa 18)	45 222	9 800

Kapitalirendi tingimustel renditud varad

	Masinad ja seadmed	Kokku
Jääkväärtus 31.12.2016	26 676	26 676
Soetusmaksumus	38 939	38 939
Akumuleeritud kulum	-12 263	-12 263
Jääkväärtus 31.12.2015	18 123	18 123
Soetusmaksumus	24 168	24 168
Akumuleeritud kulum	- 6 045	- 6 045

Kasutusrendile antud materiaalne põhivara

	Maa	Hooned ja rajatised	Masinad ja seadmed	Muu põhi- vara	Kokku
Jääkväärtus 31.12.2016	35 194	1 004 211	0	5 462	1 044 867
Soetusmaksumus	35 194	1 553 211	0	31 955	1 620 360
Akumuleeritud kulum	0	-549 000	0	-26 493	-575 493
Jääkväärtus 31.12.2015	29 341	1 010 227	0	8 657	1 048 225
Soetusmaksumus	29 341	1 678 237	4 260	31 955	1 743 793
Akumuleeritud kulum	0	- 668 010	- 4 260	- 23 298	- 695 568
			2016	2015	
Kasutusrenditulud materiaalselt põhivaralt			20 049	20 726	

OÜle TeieMeie anti alates 02.06.2008 tasuta kasutada Viljandi mnt 9 asuv hoone koos sisustusega ja krunt koos seal asuvate rajatistega. Kasutaja kohustub osutama laste päevahoiuteenust.

27. mail 2016 sõlmiti hankeleping nr 1-2016 Eest Keskkonnateenused ASga Kohila jäätmejaama haldamiseks alates 01. augustist 2016. aastal kuni 31. juulini 2021. aastal.

Kuni augustini 2016 kehtis 02.jaanuaril 2012 on sõlmitud MTÜga Raplamaa Jäätmekäitluskeskus jäätmejaama haldamise leping. Halduslepingu sõlmimise aluseks olev haldusakt: Kohila Vallavolikogu 27.12.2011 otsus nr 27 „ Kohila jäätmejaama haldamise üleandmine MTÜ-le Raplamaa jäätmekäitluskeskus“

Tütarettevõtte OÜ Kohila Maja andis nõukogu otsusega 07.09.2009 rendile kümneks aastaks Kohila alevis asuva tsentraalkatlamaja, seadmed ja soojatrassid kuni majasisendini ning soojusarvestid, mis kaugkütteseaduse tähenduses moodustavad iseseisva võrgu. Rendi suuruseks on renditava vara igakuine amortisatsioonisumma.

Lisa 11 Immateriaalne põhivara

eurodes

Jääkväärtus 31.12.2015	3 550
Soetusmaksumus	7 211
Akumuleeritud kulum	-3 661
Amortisatsioon	-3 550

Jääkväärtus 31.12.2016	0
Soetusmaksumus	7 211
Akumuleeritud kulum	-7 211

Real "Amortisatsioon" on kajastatud osaliselt amortiseerunud immateriaalse põhivara mahakandmine seoses avaliku sektori finantsarvestuse ja –aruandluse juhendi § 41 muudatusega.

Lisa 12 Võlad tarnijatele
eurodes

	<i>31.12.2016</i>	<i>31.12.2015</i>
Võlad tarnijatele toodete ja teenuste eest, sh	205 892	111 904
Kohila Maja OÜ	109 041	17 687
Kohila Vald	96 851	94 217
Kokku võlad tarnijatele	205 892	111 904

Lisa 13 Võlad töötajatele
eurodes

	<i>31.12.2016</i>	<i>31.12.2015</i>
Puhkusetasude kohustus (sh maksud)	132 798	104 327
Töötasu võlgnevus	104 147	0
Deklareerimata maksukohustused	69 341	0
Muud võlad töötajatele	3 343	25 439
Kokku võlad töötajatele	309 629	129 766

Lisa 14 Muud kohustused
eurodes

	<i>31.12.2016</i>	<i>31.12.2015</i>
Klientide raha (remondifondi ettemakse)	194 358	210 573
Lastevanemate ettemaksed	27 299	25 035
Intressikohustused	7 060	9 469
Muud kohustused	2 014	2 361
Seadusandlusest tulenevad toetuste kohustused (toiduraha soodustused)	1 310	863
Kokku muud kohustused	232 041	248 301

Lisa 15 Saadud ettemaksed
eurodes

	31.12.2016	31.12.2015
Saadud maamaksu ettemaksed	9 476	0
Kultuuriministeerium projekt „Kohila mõisa tall-tõllakuuri projekteerimine koolihooneks“	13 500	0
Kohila Gümnaasium projekt „Erasmus+“	8 874	0
Rapla/Viljandi Maavalitsus „Hajaasustuse programm“	771	8 087
KIK Kohila vallavalitsuse projekt „LA keskkonnasõbralikud õppeprogrammid 2016/2017“	1 259	0
NEFCO toetus Aespa/Vilivere projekti ettevalmistamiseks	69 700	69 700
Ettemakse Kohila Maja OÜ kütetrasside omafinantseeringu katteks	21 759	238 735
KIK Kohila Keskkonnahariduskeskuse projekt „Keskkonnahariduslikud õppeprogrammid Kohila Gümnaasiumi, Kohila Mõisakooli ja Kohila valla lasteaedadele 2015/2016 õppeaastaks“	0	8 469
Kokku saadud ettemaksed	125 339	324 991

Lisa 16 Laenukohustused
eurodes

Saadud laenude jaotus järelejäänud tähtaja järgi

Laenukohustused perioodi alguses 31.12.2016	Tähtajaga kuni 1 aasta	Tähtajaga 1-2 aastat	Tähtajaga 2-3 aastat	Tähtajaga 3-4 aastat	Tähtajaga 4-5 aastat	Tähtajaga üle 5 aasta	Kokku
Pangalaenu	315 967	307 083	308 186	303 580	303 897	1 961 620	3 500 333
Kapitalirent	6 639	4 415	3 800	2 417	1 445	0	18 716
Kokku	322 606	311 498	311 986	305 997	305 342	1 961 620	3 519 049

Laenukohustused perioodi lõpus 31.12.2015	Tähtajaga kuni 1 aasta	Tähtajaga 1-2 aastat	Tähtajaga 2-3 aastat	Tähtajaga 3-4 aastat	Tähtajaga 4-5 aastat	Tähtajaga üle 5 aasta	Kokku
Pangalaenu	558 215	468 787	464 600	465 553	363 831	1 265 509	3 586 495
Kapitalirent	6 825	4 399	2 116	1 449		0	14 789
Kokku	565 040	473 186	466 716	467 002	363 831	1 265 509	3 601 284

Informatsioon laenulepingute kaupa

Laenu andja	Lõpp-tähtaeg	Intressi-määr	Jääk	
			31.12.2016	31.12.2015
SEB Pank	30.06.2022	1,289 %	300 000	350 000
SEB Pank	30.06.2016	1,779%	0	275 075
SEB Pank	30.06.2026	1,245%	405 000	450 000
SEB Pank	30.06.2027	0,950%	350 000	0
KIK	27.08.2031	6k euribor+1,00%	1 501 500	1 601 600
Elamud:				
Tööstuse 11	30.06.2022	6k euribor+2%	15 467	18 129
Tööstuse 29	22.05.2022	6k euribor+2%	23 858	27 890
Lõuna 7	30.07.2017	6k euribor+2%	914	2 456
Kapa 4	30.05.2020	6k euribor+3%	9 031	11 546
Jõe 1	20.06.2020	4%	6 900	8 690
Raadiku 8	20.07.2030	4%	60 514	63 781
Metsapunkti 2	13.06.2032	4%	77 615	81 102
Raadiku 4	18.08.2021	6k euribor+3,2%	20 907	25 019
Posti 13	17.08.2027	6k euribor+3%	10 826	11 659
Vabaduse 13	18.08.2030	6k euribor+3,32%	20 228	21 375
Posti 8	14.07.2035	6k euribor+3,32%	58 869	61 113
Kooli 9	15.09.2036	3k euribor+3%	43 700	0
Tööstuse 12	20.07.2036	3k euribor+2,9%	27 439	0
Posti 13	25.07.2036	3k euribor+2,9%	43 362	0
Metsapunkti 2	25.08.2031	6k euribor+4%	6 013	0
ÜF veeprojekt	27.08.2027	6k euribor+1,25%	512 380	558 960
ÜF seadmete projekt	27.08.2017	6k euribor+1,25%	5 810	18 100
Kapitalirent			18 716	14 789
Kokku			3 519 049	3 601 284

Hallatavate korterelamute renoveerimiseks 30.07.2007, 30.09.2007, 30.12.2007, 30.08.2008 saadud laenude jäägid AS Swedbank-ist on 49 270 eurot ja 07.07.2010, 29.07.2010, 13.06.2012, 17.08.2012, 18.11.2014, 16.07.2015, 18.08.2015, 20.07.2016, 25.07.2016, 25.08.2016, 15.09.2016 saadud laenude jäägid SEB pangast on 376 373 eurot. Enamus laenud on tagatud Krediid- ja Ekspordi Garanteerimise Sihtasutuse KredEx käendusega, mille maht on 75 % pangale tagasi maksmata laenusummast. Käendustasu suurus on 1,4 % kuni 1,5% käenduse summa jäägilt aastas. Pangalaen tasutakse korteriühistute elanikelt kogutud remondifondi summadest (vt lisa 5).

ÜF projekti „Kohila reoveekogumisala veemajandusprojekt“ omafinantseeringu tasumiseks on sõlmitud 15.11.2010 laenuleping SA Keskkonnainvesteeringute Keskusega summas 605 538 eurot tähtajaga 27.08.2027 intressimääraga 6 kuu Euribor + riskimarginaal 1,25%. Tagatiseks on I järjekoha hüpoteek rajatud reoveepuhasti kinnistule nr 3129937 Vilivere külas mille jääkväärtus seisuga 31.12.2016 on 1 522 654 eurot.

ÜF projekti „Kohila ÜVK süsteemi hooldamise seadmete ja vahendite soetamine“ omafinantseeringu osaliseks tasumiseks on sõlmitud 03.07.2015 laenuleping SA Keskkonnainvesteeringute Keskusega summas 18 100 eurot tähtajaga 27.08.2017 intressimääraga 6 kuu Euribor + riskimarginaal 1,25%. Tagatiseks eelpool nimetatud hüpoteek.

Ettevõtte saadud laenude laenulepingud sisaldavad muuhulgas teatud tingimusi täiendavate laenude võtmise, maksevõime või informatsiooni edastamise laenuandjatele osas, millele ettevõtte laenusaja peab vastama – vastasel korral on laenuandjatel õigus laenu koheselt tagasi nõuda.

Tasutud intresse

	Kohila Vald	Kohila Maja OÜ	Kokku
Intressi kohustus 31.12.2014	9 012	3 234	12 246
Arvestati intresse 2015. a	29 279	8 942	38 221
Maksti intresse 2015. a	-31 844	-9 154	-40 998
Intressi kohustus 31.12.2015	6 447	3 022	9 469
Arvestati intresse 2016. a	23 119	6 627	29 746
Maksti intresse 2016. a	-24 892	-7 263	-32 155
Intressi kohustus 31.12.2016	4 674	2 386	7 060

Muudatused laenukohustustes

	Kohila Vald	Kohila Maja OÜ	Kokku
Laenu jääk 31.12.2014	2 651 917	901 489	3 553 406
Maksti tagasi 2015. a	-425 242	-70 941	-496 183
Võeti laenu 2015. a	450 000	101 585	551 585
Maksti kapitalirenti 2015. a	0	-7 524	-7 524
Laenu jääk 31.12.2015	2 676 675	924 609	3 601 284
Maksti tagasi 2016. a	-470 175	-87 479	-557 654
Maksti kapitalirenti 2016. a	0	-7 739	-7 739
Võeti laenu 2016. a	350 000	121 492	471 492
Võeti kapitalirenti 2016. a	0	11 666	11 666
Laenu jääk 31.12.2016, sh:	2 556 500	962 549	3 519 049
Pikaajaline	2 326 400	870 043	3 196 443
Lühiaajaline	230 100	92 506	322 606

Lisa 17 Tulud kaupade ja teenuste müügist
eurodes

	2016	2015
Elamu- ja kommunaaltegevuse tulud	509 562	443 582
Tulud haridusalasest tegevusest	398 311	360 297
Muu toodete ja teenuste müük	105 505	54 868
Üüri ja renditulud	78 944	72 566
Tulud spordi- ja puhkealasest tegevusest	70 683	63 868
Riigilõivud (vt lisa 3)	19 453	20 184
Muud tulud majandustegevusest	12 502	15 002
Kokku tulud kaupade ja teenuste müügist	1 194 960	1 030 367

Riigilõivu makstakse omavalitsuse poolt teostatavate toimingute eest, nt ehitusloa väljastamine, vallasekretäri töestamistoimingud ja majandusregistri toimingud.

	2016	2015
Elamu- ja kommunaaltegevuse tulud		
Tulu vee- ja kanalisatsiooniteenustest	418 651	361 185
Tulu soojuse ja kütte müügist	50 541	44 228
Muu tulu elamu- ja kommunaaltegevusest	38 447	36 215
Tulu elektrienergia müügist	1 923	1 954
Kokku	509 562	443 582

	2016	2015
Tulud haridusalasest tegevusest		
Koolieelsete lasteasutuste kohatasu	211 818	182 518
Tasu toitlustamiskuludeks	120 321	111 159
Tulu koolitusteenuse osutamisest teistelt omavalitsustelt:	59 846	55 963
Tasu õppematerjali ja muude õppekulude katteks	1 605	8 798
Muu tulu haridusalasest tegevusest	4 721	1 859
Kokku	398 311	360 297

	2016	2015
Muu toodete ja teenuste müük		
Osutatud teenused	105 505	54 868
Kokku	105 505	54 868

	2016	2015
Üüri- ja renditulud		
Üür ja rent kinnisvarainvesteeringutelt	24 164	21 100
Üür ja rent mitteeeluruumidelt	20 049	20 726
Üür ja rent eluruumidelt	16 846	15 521
Muu tulu üüri ja rendiga kaasnevast tegevusest	14 716	14 640
Muu tulu	3 169	579
Kokku	78 944	72 566

	2016	2015
Tulud spordi- ja puhkealasest tegevusest		
Tulud huviharidusest Kohila Koolituskeskuses	32 612	29 630
Kohila Spordikompleksi tulud	31 468	25 913
Muud tulud spordi- ja puhkealasest tegevusest	6 603	8 325
Kokku	70 683	63 868

Kohila Spordikompleksi poolt osutatavateks tasulisteks teenusteks on ruumide rentimine erinevatele organisatsioonidele ja eraisikutele.

	2016	2015
Muud tulud majandustegevusest		
Tulud üldvalitsemisest	8 172	11 848
Tulud sotsiaalalalasest tegevusest	2 086	1 998
Tulud kasutamissoigusealasest tegevusest	1 476	1 156
Tulud kultuuri- ja kunstialasest tegevusest	768	0
Kokku	12 502	15 002

Renditulu

	2016	2015
Kinnisvarainvesteeringud va. eluruumid		
Juriidilised isikud	17 328	15 652
Füüsilised isikud	5 048	3 660
Põhja Eesti Regionaalhaigla	1 788	1 788
Kokku	24 164	21 100
Kinnisvarainvesteeringud Eluruumid*		
Elanikud	16 296	14 926
Mittetulundusühingud	550	595
Kokku	16 846	15 521

Materiaalne põhivara		
Mitteeluruumid		
Politsei- ja Piirivalveamet	2 135	3 786
Juriidilised isikud (Manjana OÜ)	920	920
Füüsilised isikud	146	146
Kokku	3 201	4 852

*kinnisvarainvesteeringutena arvel olevad eluruumid.

Mitteeluruumide ühekordsest väljarentimisest saadud tulu

	2016	2015
Asutus		
Kohila Koolituskeskus	7 755	8 462
Kohila Gümnaasium	3 035	1 400
Hageri Rahvamaja	2 723	2 052
Kohila Raamatukogu	1 904	3 930
Kohila Vallavalitsus (garaažid, kuurid)	827	0
Lasteaed Männi	196	0
Lasteaed Sipsik	48	0
Kohila Avatud Noortekskus	360	30
Kokku	16 848	15 874

Lisa 18 Saadud toetused
Eurodes

	2016	2015
Kodumaine sihtfinantseerimine põhivara soetuseks	45 222	37 364
Kodumaise sihtfinantseerimise vahendamine põhivara soetuseks	13 100	8 782
Välismaine sihtfinantseerimine põhivara soetuseks	194 946	140 872
Kodumaise sihtfinantseerimine tegevuskuludeks	121 107	161 842
Välismaine sihtfinantseerimine tegevuskuludeks	8 702	19 682
Välismaise sihtfinantseerimise kaasfinantseerimine tegevuskuludeks	1 273	232
Saadud tegevustoetused	1 948 846	1 577 953
Kokku saadud toetused	2 333 196	1 946 727

Kodumaine sihtfinantseerimine põhivara soetuseks	2016	2015
<i>Rahalised sihtfinantseerimised</i>		
SA KIK – Tohisoo mõisapargi rekonstrueerimise 2. etapp	15 975	0
Muinsuskaitseamet – Hageri apteegi hoone	0	8 000
Muinsuskaitseamet – Angerja linnuse varemed	0	1 800
<i>Saamata põhivara sihtfinantseerimine</i>		
SA KIK – Hageri rahvamaja katlamaja ümberehitus	17 324	0
SA KIK – Prillimäe lasteaia Põnnipere katlamaja ümberehitus	11 923	0
<i>Varana saadud mitterahalised sihtfinantseerimised</i>		
Kivimuru elamust ½, ja korteriomand Pahklas füüsiliselt isikult (kinnisvarainvesteering)	0	11 608
Aiandusühistute üldmaa	0	9 548
Maa füüsiliselt isikult	0	17
Maa juriidiliselt isikult (Lõunalaenu OÜ)	0	18
Rajatis juriidiliselt isikult (Lõunalaenu OÜ)	0	4 249
Tee juriidiliselt isikult (Lõunalaenu OÜ)	0	2 124
Kokku	45 222	37 364

Kodumaise sihtfinantseerimise vahendamine põhivara soetuseks	2016	2015
Rapla Maavalitsus- Hajaasustuse programm	13 100	8 782
Kokku	13 100	8 782

Välismaine sihtfinantseerimine põhivara soetuseks	2016	2015
KIK-ÜF veemajandusprojekt	0	140 872
KIK – Ühistute tee	194 946	0
Kokku	194 946	140 872

Kodumaine sihtfinantseerimine tegevuskuludeks	2016	2015
PRIA – Kohila Gümnaasiumi sööklale koolipiima- ja koolipuuviljatoetus	1 882	1 865
Hariduse Infotehnoloogia SA – Kohila Gümnaasiumile, lasteaedadele HITSA	4 721	0
Haridus- ja Teadusministeerium – Kohila Gümnaasiumi IT vahendid	10 000	5 000
Haridus- ja Teadusministeerium – Kohila Mõisakooli vahendid	4 000	0
Haridus- ja Teadusministeerium – Eesti keele õpe Kohila lasteaedades	1 610	1 443
Haridus- ja Teadusministeerium – Kohila Koolituskeskusele Varaait	700	0
Haridus- ja Teadusministeerium – Kohila ANK noortemalev	425	0
Haridus- ja Teadusministeerium – Erakoolide tegevuskulude katmine	0	53 508
Rahandusministeeriumilt Kohila Valla maakorraldusele	4 779	5 614
Rahandusministeeriumilt õppelaenude kustutamiseks	2 975	3 770
Eesti Avatud Noortekeskuste Ühendus MTÜ toetus noortekeskustele	11 685	2 240
Eesti Avatud Noortekeskuste Ühendus MTÜ toetus tehnika soetamiseks	2 000	0
Eesti Töötukassalt Kohila Gümnaasiumile tööpraktika toetamiseks	362	323
Rapla Maavalitsuselt lapsehoiuteenuse toetamiseks	10 040	5 766
Rapla Maavalitsuselt toetus noortekeskusele	2 610	8 905
Rapla Maavalitsuselt alaealiste komisjoni töö toetamiseks	900	1 400
Rapla Maavalitsuselt tervishoiu toetamiseks	300	670
Rapla Maavalitsuselt rahvakultuuri toetamiseks	0	4 180
Kaitseressursside Ametilt Kohila Gümnaasiumile riigikaitseõpetuseks	10 221	14 456
SA KIK – toetus Kohila Keskkonnahariduse Keskuse projektidele	19 862	21 487
SA KIK – toetus Kohila Gümnaasiumile keskkonnaalastele projektidele	10 855	929
SA KIK – parkide hooldustööd	1 664	2 400
SA KIK – vallavalitsusele lasteaedade keskkonnaalane projekt	741	0
SA Raplamaa Omavalitsuste Arengufondilt erinevateks projektideks	1 768	9 152
MTÜ Eesti Muusikakoolide Liit Kohila Koolituskeskusele	3 330	500
Majandus- ja Kommunikatsiooniministeerium – Kohila Gümnaasiumile jalgratturite koolitus	730	0
Kultuuriministeeriumilt Kohila Gümnaasiumile ja Hageri rahvamajale projektile „Teater maal“	0	1 289
MTÜ Lastekaitse Liidult sihtstipendimite projektile	0	1 230
Eesti Kooriühing-Kohila Gümnaasiumile	0	1 140
Eesti Noorsotöö Keskus – toetus projektile „Varaait“	0	800
SA Vaata Maailma – Kohila Lasteaed Sipsik projektile „Nutilabor“	0	650
Sotsiaalkindlustusamet – matusetoetus	0	250
<i>Saadud mitterahalised sihtfinantseerimised</i>		
Rapla Vallalt raamatud	11 367	11 982
Annetatud raamatud ettevõtelt	1 400	411
Annetatud raamatud füüsilistelt isikutelt	180	482
Kokku	121 107	161 842

Välismaine sihtfinantseerimine tegevuskuludeks	2016	2015
PRIA koolipuuviljatoetus	4 922	3 925
SA KIK – Kohila soojamajanduse arengukava	3 780	0
NEFCO toetus Aespa/Vilivere projektile	0	15 300
Archimedes SA Kohila Gümnaasiumi projektile „Erasmus“	0	457
Kokku	8 702	19 682

Välismaise tegevuskuludeks	sihtfinantseerimise	kaasfinantseerimine	2016	2015
PRIA koolipuuviljatoetus			1 273	232
Kokku			1 273	232

Saadud muud toetused	2016	2015
Riigieelarvest tasandus- ja toetusfondi	1 445 091	1 270 503
Riigieelarvest teedehituseks	371 029	291 906
Haridus- ja Teadusministeeriumilt	118 420	0
Seltsidelt ja ühingutelt	6 935	2 560
Eraisikutelt	3 989	9 568
Eesti Kultuurkapitalilt	2 160	1 610
Sotsiaaltoetused eraisikutele	1 082	0
Ettevõtetelt	140	150
Ühingult Estyes	0	1 656
Kokku	1 948 846	1 577 953

Vastavalt iga-aastasele riigieelarveseadusele kantakse riigieelarvest kohalike omavalitsuste tasandusfondi hariduskuludeks, haridus- ja kultuuritöötajate töötasudeks ning toimetulekutoetusteks kehtestatud valemite alusel kindlaksmääratud summa. Vastavalt üldeeskirjale liigitatakse nimetatud toetus mittesihotstarbeliseks ning kajastatakse kassapõhiselt tuluna. Riigieelarvest saadud maksed tasandusfondi eraldati järgmisteks tegevusteks: hariduskulude katmiseks 1 300 854 eurot (2015. a 1 165 794 eurot), toimetulekutoetusteks 121 356 eurot (2015. a 104 069 eurot), vajaduspõhise peretoetuse hüvitamiseks 11 358 eurot (2015. a 432 eurot), sotsiaalteenuste osutamiseks ja täiendavate sotsiaaltoetuste hüvitamiseks 11 288 eurot, sündide ja surmade registreerimiseks 235 eurot (2015. a 208 eurot).

Laekunud sihtfinantseerimine põhivara soetuseks koosneb

	2016	2015
Kodumaine sihtfinantseerimine põhivara soetuseks	45 222	37 364
Kodumaise sihtfinantseerimise vahendamine põhivara soetuseks	13 100	8 782
Välismaine sihtfinantseerimine põhivara soetuseks	194 946	0
Mitterahaline sihtfinantseerimine	0	-27 564
Sihtfinantseerimise nõuete muutus	-43 073	-11 337
Kokku	210 195	7 245

Lisa 19 Muud tulud
eurodes

	2016	2015
Kasum maa müügist	34 287	0
Kahjum kinnisvarainvesteeringute müügist	-4 303	4 142
Kasum transpordivahendite müügist	251	1 865
Kasum muu põhivara müügist	1 500	0
Maardlate kaevandamisõiguse tasu (vt lisa 3)	69 240	55 094
Tasu vee erikasutusest (vt lisa 3)	22 065	14 626
Väärteomenetluse seadustiku alusel määratud jm trahvid (vt lisa 3)	578	3 055
Muud viivisintressitulud	64	75
Muud tulud tegevusest	2 013	3 456
Saastetasu jäätmete viimisel keskkonda (vt lisa 3)	0	192
Kindlustushüvitised	0	84
Kokku muud tulud	125 695	82 589

Lisa 20 Antud toetused
eurodes

	2016	2015
Sotsiaaltoetused ja muud sotsiaalabitoetused	359 680	316 513
Kodumaine sihtfinantseerimine tegevuskuludeks	27 530	26 867
Kodumaine sihtfinantseerimine põhivara soetuseks	13 100	8 785
Kodumaise sihtfinantseerimise vahendamine põhivara soetuseks	13 100	8 782
Liikmemaksud	37 072	35 730
Muu mittesihotstarbeline finantseerimine	150 748	139 564
Kokku antud toetused	601 230	536 241

Sotsiaaltoetused ja muud toetused	2016	2015
Peretoetused	129 307	115 032
Toimetulekutoetus ja täiendavad sotsiaaltoetused	128 340	100 779
Õppetoetused	44 191	43 765
Preemiad ja stipendiumid	10 095	10 389
Toetused puudega inimestele ja nende hooldajatele	9 286	12 503
Erijuhtudel riigi poolt makstav sotsiaalmaks	7 722	6 209
Muud sotsiaaltoetused	30 739	27 836
Kokku	359 680	316 513

Kodumaine sihtfinantseerimine tegevuskuludeks	2016	2015
EELK Hageri Kogudus	8 000	6 000
Miikaeli Ühendus MTÜ	5 502	2 550
Kohila Baptistikogudus	4 000	4 000
Pahkla Camphilli Küla SA	4 000	4 000
Rapla Haigla SA	3 124	2 850
Sutlema Küla Selts MTÜ	1 554	2 150
Kohila Turvakeskus MTÜ	750	500
Nõmme Discgolfi Klubi Drive IN	600	0
Kohila Spordiklubi Aitado	0	3 000
Angerja-Pahkla Haridusselts	0	1 753
Kovil MTÜ	0	64
Kokku	27 530	26 867

Kodumaine sihtfinantseerimine põhivara soetuseks	2016	2015
Maa vahetustehing Lõunalaenu OÜ	0	3
Hajaasustuse programmist erinevatele isikutele	13 100	8 782
Kokku	13 100	8 785

Kodumaise sihtfinantseerimise vahendamine põhivara soetuseks	2016	2015
Hajaasustuse programmist erinevatele isikutele	13 100	8 782
Kokku	13 100	8 782

Liikmemaksud	2016	2015
Raplamaa Omavalitsuste Liit MTÜ	15 937	14 223
Raplamaa Omavalitsuste Arengufond SA	15 230	15 900
Eesti Linnade Liit MTÜ	5 152	4 860
Raplamaa Partnerluskogu MTÜ	300	300
Eesti Avatud Noortekeskuste Ühendus	150	150
Eesti Muusikakoolide Liit	150	146
Eesti Meestelaulu Selts	70	68
Eesti Raamatupidajate Kogu	48	48
Eesti Vabaharidusliit	35	35
Kokku	37 072	35 730

Tegevustoetus	2016	2015
Toetused sporditegevuseks	87 425	84 789
Toetused vaba aja üritusteks	25 979	22 305
Toetused kultuuriüritusteks	16 250	14 804
Toetused seltsitegevuseks	12 630	12 950
Toetused haridusele	4 000	75
Toetused sotsiaalseks kaitseks ja tervishoiule	3 200	3 200
Toetused keskkonnakaitseks ja heakorratöödeks	824	741
Toetused muudeks ühiskonnateenusteks (religioon)	440	700
Kokku	150 748	139 564

Lisa 21 Tööjõukulud
eurodes

Tegevusvaldkond	2016		2015	
	Töötajate arv	Töötasukulud	Töötajate arv	Töötasukulud
Haridus	195,62	2 196 239	189,45	1 986 617
Vabaaeg, kultuur, regioon	52,38	470 388	48,46	434 644
Üldised valitsussektori teenused	13,60	234 972	13,68	220 812
Elamu- ja kommunaalmajandus	12,75	180 534	12,75	172 778
Sotsiaalne kaitse	9,42	74 975	10,08	70 258
Keskkonnakaitse	6,00	62 243	6,00	59 937
Majandus	5,47	77 971	5,01	65 337
Avalik kord ja julgeolek	1,00	12 326	1,00	11 984
Tervishoid	0,00	0,00	0,01	427
Kokku töötajate arv ja töötasukulud	296,24	3 309 648	286,44	3 022 794

Töötajate arvuna on esitatud keskmine töötajate arv taandatuna täistööajale. Ajutiste töölepingute korral ei ole töötajate arvu esitatud. Ajutiste töölepingute alusel arvestatud töötasukulud moodustasid aruandeperioodil 63 456 eurot ja võrreldaval perioodil 63 274 eurot.

	2016	2015
Töötasukulud	3 309 648	3 022 794
Sotsiaalmaks ja töötuskindlustusmaksed	1 124 543	1 026 919
Eris oodustused	11 044	10 220
Töötajate õppelaenude kustutamine	1 789	2 142
Muud erisoodustused	9 255	8 078
Kokku tööjõukulud	4 445 235	4 059 933

Lisa 22 Majandamiskulud ja muud tegevuskulud
eurodes

Majandamiskulud ja muud tegevuskulud	2016	2015
Kinnistute, hoonete ja ruumide halduskulud	432 403	386 359
Rajatiste majandamiskulud	421 972	415 231
Õppevahendite ja koolituse kulud	329 433	291 062
Toiduained	145 789	137 960
Transporditeenused	110 554	106 472
Kommunikatsiooni, kultuuri ja vaba aja sisustamise kulud	98 555	87 662
Sotsiaalteenused	90 438	111 046
Administreerimiskulud	108 259	111 271
Sõidukite majandamiskulud	96 795	93 945
Info- ja kommunikatsioonitehnoloogia kulud	99 730	89 979
Inventari ja seadmete majandamiskulud	84 762	84 111
Personali koolituskulud	36 863	37 637
Teavikute ja kunstiesemete kulud	27 101	28 172
Meditiinikulud ja hügieenikulud	22 129	21 721
Tootmiskulud	10 968	13 934
Uurimis- ja arendustööde ostukulud	61 142	62 248
Muud majandamiskulud	11 291	7 311
Muud mitmesugused majanduskulud	31 425	26 455
Käibemaksukulu kaupade ja teenuste soetuselt	299 961	284 738
Käibemaksukulu põhivara soetuselt	100 625	81 059
Loodusressursside kasutamise ja saastetasud	18 333	17 262
Kulu ebatõenäoliselt laekuvatest nõuetest	6 394	-524
Kohtuotsuse alusel välja mõistetud nõuded	101	0
Maamaks	359	424
Riigilõivud	853	479
Muud tegevuskulud	340	0
Kokku majandamiskulud ja muud tegevuskulud	2 646 575	2 496 014

Lisa 23 Tegevuskulude jaotus tegevusalade järgi
eurodes

2016. aasta

Tegevusala	Tööjõukulud	Majandamis- kulud	Antud toetused	Põhivara kulum	Muud kulud	Kokku
Hariduskulud	2 945 717	1 032 153	10 878	176 806	156 498	4 322 052
Kultuuri- ja vabaajategevus	631 303	270 474	166 771	217 912	61 807	1 348 267
Elamu- ja kommunaal- majandus	241 875	354 689	12 636	598 960	54 542	1 262 702
Valitsemiskulud	319 562	97 706	40 652	15 784	17 554	491 258
Sotsiaalne kaitse	100 241	104 520	346 727	12 247	3 743	567 478
Majandus	104 421	267 153	0	331 488	112 736	815 798
Keskkonnakaitse	83 189	79 449	19 942	8 522	17 753	208 855
Avalik kord	16 493	13 372	500	909	2 297	33 571
Tervishoid	2 434	94	3 124	0	35	5 687
Kokku	4 445 235	2 219 610	601 230	1 362 628	426 965	9 055 668
<i>Lisad</i>	<i>21</i>	<i>22</i>	<i>20</i>	<i>9, 10, 11</i>	<i>22</i>	

2015. aasta

Tegevusala	Tööjõukulud	Majandamis- kulud	Antud toetused	Põhivara kulum	Muud kulud	Kokku
Hariduskulud	2 668 495	963 240	1 701	162 074	136 160	3 931 670
Kultuuri- ja vabaajategevus	582 338	246 475	159 666	199 573	52 507	1 240 559
Elamu- ja kommunaal- majandus	230 826	355 783	9 379	559 100	45 084	1 200 172
Valitsemiskulud	296 949	86 553	40 185	14 643	15 210	453 540
Sotsiaalne kaitse	93 927	125 168	308 266	21 055	3 469	551 885
Majandus	87 366	258 422	8 889	320 418	116 435	791 530
Keskkonnakaitse	80 136	65 346	5 305	7 766	12 588	171 141
Avalik kord	16 035	11 261	0	474	1 922	29 692
Tervishoid	3 861	327	2 850	0	64	7 102
Kokku	4 059 933	2 112 575	536 241	1 285 103	383 439	8 377 291
<i>Lisad</i>						

Konsolideerimisgrupp on võtnud kasutusrendile transpordivahendeid ja kontoritehnikat. Vastavad rendikulud (sisalduvad ülaltoodud tabelis koos vastavat liiki varade majandamiskuludega) ning mittekatkestavatest kasutusrendilepingutest tulenevad järgmiste perioodide kasutusrendimaksud on järgmised:

	2016			2015		
	Transpordivahendid	Kontoritehnik	Kokku	Transpordivahendid	Kontoritehnik	Kokku
Rendikulu kasutusrendi lepingutelt	4 877	21 480	26 357	4 877	13 450	18 327
Rendikulu katkestamatutelt kasutusrendilepingutelt tulevastel perioodidel	10 561	27 014	37 575	15 438	42 322	57 760
Järgmisel majandusaastal	4 877	16 323	21 200	4 877	20 676	25 553
1. kuni 2. aastal	4 333	8 734	13 067	4 877	14 618	19 495
2. kuni 3. aastal	1 351	1 705	3 056	4 333	7 028	11 361
3. kuni 4. aastal	0	252	252	1 351	0	1 351

Lisa 24 Tehingud seotud osapooltega eurodes

Ostutehingud volikogu liikmete osalusega äriühingutelt:

Tehingu nimetus	2016	2015
Ehitustööd	3 170	0
Liikmemaksud	20 382	0
Teenuste ost	17 387	33 169
Kaupade ost	1 492	16 280
Kokku	42 431	49 449

Antud toetusi MTÜ-dele, kelle juhatusse kuuluvad volikogu ja vallavalitsuse liikmed hääleõigusega 20% ja rohkem: 2016. a summas 80 945 eurot, 2015. a summas 109 867 eurot.

Müügitehingud seotud osapoolte rühmade lõikes

Seotud osapool	2016	2015
Volikogu liikmete osalusega äriühingud	568	891
Volikogu ja vallavalitsuse liikmetega juhatuses MTÜ-d	8 736	5 564
Kokku	9 304	6 455

Saldod seotud osapooltega

Nõuded seotud osapoolte vastu	31.12.2016	31.12.2015
Volikogu ja vallavalitsuse liikmetega juhatuses MTÜ-d	1 780	164
Kokku lühiajalised nõuded	1 780	164

Kohustused seotud osapoolte ees	31.12.2016	31.12.2015
Volikogu liikmete osalusega äriühingud	664	651
Volikogu liikmetega juhatuses MTÜ-d	0	1 381
Kokku lühiajalised kohustused	664	2 032

Konsolideerimisgrupi tegev- ja kõrgema juhtkonna liikmetele arvestatud tasud ja soodustused (eurodes)

	Konsolideerimisgrupi tegev- ja kõrgema juhtkonna keskmine arv (taandatud täistööajale)		Tasud kogusumma (eurodes)	
	2016	2015	2016	2015
Volikogu liikmed	1,32	1,32	97 754	85 487
Vallavalitsuse liikmed	5	5	100 321	95 539
Asutuse juhid	13	12	180 497	172 042
Juhatus ja nõukogu liikmed	1	2	32 182	31 056

Ülaltoodud tasud on arvestatud ilma sotsiaalmaksu ja töötuskindlustusmakseteta, kuid nende hulka on arvatud kõik töötasud ja hüvitised. Kohila Maja OÜ juhatuse liikmeka teenistuslepingu ennetähtaegsel lõpetamisel või lepingu lõppemisel (va ametiaja pikendamisel) kaasneks ettevõttele lahkumishüvitise maksmise kohustus summas 8 200 eurot. Tulenevalt bilansipäeval kehtinud lepingutest on juhatuse liikmele ette nähtud hüvitis nelja kuutasu ulatuses. Volikogu esimehele on määratud ametist vabastamisel seoses volituse tähtajalise lõppemisega makstava hüvitise suuruseks kolme kuu ametipalga summa (ametipalgaks alates jaanuarist 2014. a. 500 eurot kuus). Vallavanemale makstakse hüvitist kolme kuu ametipalga ulatuses, kui ametist vabastamine toimub seoses volituse tähtajalise lõppemisega. Volikogu esimehele ja volikogu aseesimehele hüvitatakse isikliku sõiduauto kasutamist esitatud kuludokumentide alusel. Vallavanema kasutuses on ametiauto. Muid täiendavaid olulisi soodustusi pole tegevjuhtkonna ega kõrgema juhtkonna liikmetele aruandeaastal arvestatud.

Lisa 25 Kohila Valla konsolideerimata aruanded

Bilanss

eurodes

	31.12.2016	31.12.2015
Varad	13 358 388	12 813 519
Käibevara	1 831 601	3 049 300
Raha ja pangakontod	1 214 434	703 380
Maksu-, lõivu- ja trahvinõuded	530 704	514 917
Muud nõuded ja ettemaksed, sh:	73 782	1 816 076
nõuded ostjate vastu	31 264	28 518
mitmesugused nõuded ja ettemaksed	4 643	54 480
ettemakstud toetused	30 164	21 891
ettemakstud tulevaste perioodide kulud	7 711	1 711 187
Varud	12 681	14 927
Põhivara	11 526 787	9 764 219
Osalused tütar- ja sidusettevõtjates	2 305 376	378 870
Kinnisvarainvesteeringud	272 555	284 919
Materiaalne põhivara	8 948 856	9 096 880
Immateriaalne põhivara	0	3 550
Kohustused ja netovara	13 358 388	12 813 519
Lühiajalised kohustused	868 903	949 514
Võlad tarnijatele	101 899	98 028
Võlad töötajatele	281 339	106 106
Muud kohustused ja saadud ettemaksed	255 565	275 205
Laenukohustused	230 100	470 175
Pikaajalised kohustused	2 326 400	2 206 500
Laenukohustused	2 326 400	2 206 500
Netovara	10 163 085	9 657 505
Kassareserv	639	639
Eelmiste perioodide akumulieeritud tulem	9 781 554	9 633 157
Aruandeperioodi tulem	380 892	23 709

Kohila Valla konsolideerimata aruanded

Tulemiaruanne

eurodes

	2016	2015
Tegevustulud	8 464 484	7 482 295
Maksutulud	5 444 123	5 083 459
Tulumaks	5 170 304	4 813 754
Omandimaksud	272 158	268 224
Maksud kaupadelt ja teenustelt	1 661	1 481
Tulud kaupade ja teenuste müügist	580 057	532 180
Riigilõivud	19 483	20 314
Tulud majandustegevusest	560 574	511 866
Saadud toetused	2 333 557	1 790 555
Muud tegevustulud	106 747	76 101
Kasum/kahjum kinnisvarainvesteeringute müügist	14 090	4 142
Muud tulud varadelt	91 369	69 795
Trahvid	578	504
Saastetasud ja hüvitised	0	192
Eespool nimetatata muud tulud	710	1 468
Tegevuskulud	-8 060 584	-7 428 919
Antud toetused	-611 622	-553 889
Sotsiaaltoetused	-359 680	-316 513
Antud sihtfinantseerimine	-64 122	-48 082
Antud tegevuse toetamiseks ja liikmemaksudeks	-187 820	-189 294
Tööjõukulud	-4 221 245	-3 846 176
Majandamiskulud ja muud tegevuskulud	-2 418 948	-2 257 354
Põhivara amortisatsioon ja allahindlus	-808 769	-771 500
Aruandeperioodi tegevustulem	403 900	53 376
Finantstulud ja -kulud	-23 008	-29 667
Intressikulu	-23 119	-29 729
Tulu hoiustelt ja väärtpaberitelt	111	62
Aruandeperioodi tulem	380 892	23 709

Kohila Valla konsolideerimata aruanded**Rahavoogude aruanne**

eurodes

	2016	2015
Rahavood põhitegevusest		
Aruandeperioodi tegevustulem	403 900	53 376
Põhivara amortisatsioon ja allahindlus	808 769	771 500
Käibemaksukulu põhivara soetuselt	100 625	81 059
Saadud sihtfinantseerimine põhivara soetuseks	-253 628	-46 145
Antud sihtfinantseerimine põhivara soetuseks	26 200	17 567
Kasum/kahjum põhivaramüügist	-14 090	-4 142
Korrigeeritud tegevustulem	1 071 776	873 215
Põhitegevusega seotud käibevarade netomuutus	-170 041	-77 850
Põhitegevusega seotud kohustuste netomuutus	161 236	49 361
Rahavood põhitegevusest kokku	1 062 971	-28 489
Rahavood investeerimistegevusest		
Tasutud materiaalse põhivara eest	-404 637	-534 850
Tasutud kinnisvarainvesteeringute eest	-3 170	
Laekunud kinnisvarainvesteeringute ja materiaalse põhivara müügist	41 657	4 410
Tasutud osaluste omandamisel	-224 806	0
Laekunud sihtfinantseerimist põhivara soetuseks	210 195	8 782
Tasutud sihtfinantseerimine põhivara soetuseks	-26 200	-17 564
Laekunud intresse	111	62
Rahavood investeerimistegevusest kokku	-406 850	-539 160
Rahavood finantseerimistegevusest		
Laekunud saadud laene	350 000	450 000
Tagasi makstud saadud laene	-470 175	-425 242
Tasutud intresse	-24 892	-31 844
Rahavood finantseerimistegevusest kokku	-145 067	-7 086
Puhas rahavoog	511 054	298 480
Raha ja selle ekvivalendid perioodi algul	703 380	404 900
Raha ja selle ekvivalendid perioodi lõpul	1 214 434	703 380
Raha ja selle ekvivalentide muutus	511 054	298 480

Kohila Valla konsolideerimata aruanded

Netovara muutuste aruanne

eurodes

	Kassareser v	Akumuleeritud tulem	Kokku
Saldo 31.12.2014	639	9 532 789	9 533 428
Maade munitsipaliseerimine	0	56 998	56 998
Põhivara ümberhindlus	0	43 370	43 370
Perioodi puhastulem	0	23 709	23 709
Saldo 31.12.2015	639	9 656 866	9 657 505
Maade munitsipaliseerimine	0	124 688	124 688
Perioodi puhastulem	0	380 892	380 892
Saldo 31.12.2016	639	10 162 446	10 163 085

Vastavalt Kohila Vallavalitsuse 26.03.2016 otsusega nr 14 on loetud Kohila Vallavalitsuse, Kohila Maja OÜ, Sihtasutuse Keskkommainvesteeringute Keskus vahel 11.12.2011 sõlmitud EL ÜF veeprojekti laenukonto lepingu alusel tehtud maksed kogusummas 1 701 700 eurot Kohila Maja OÜ osakapitali sissemaksena. Äriregistris registreeriti osakapitali suurendamine 10.05.2016

Kohila Vallavalitsuse 29.11.2016 otsusega nr 59 suurendati rahalise sissemaksena osakapitali 224 806 eurot.

Lisa 26 Selgitused eelarve täitmise aruande juurde

2016. a laekus valla eelarvesse põhitegevuse tulused 8 195 877 eurot, täitmine 100,7%. Põhitegevuse kulused tehti 6 908 723 euro eest, täitmine 92,6% kavandatust. Põhitegevuse tulem oli aasta lõpul 1 287 154 eurot.

Investeeringustegevuse tulused laekus 277 327 eurot, sellest sihtotstarbelisi toetusi põhivara soetuseks 235 560 eurot, põhivara müüdi 41 657 euro eest ja intresse hoiustelt laekus 111 eurot.

Investeeringuskulused põhivara soetuseks ja renoveerimiseks ning sihtfinantseeringuteks tehti 908 361 euro ulatuses, laenuintresse maksti 24 892 eurot.

Investeeringustegevuse tulem oli aasta lõpul -655 925 eurot.

Investeeringuteks võeti laenu 350 000 eurot ja varem võetud laenu maksti pangale tagasi 470 175 eurot.

Põhitegevusele ja investeeringustegevusele kokku tehti kulused 7 841 975 euro eest, eelarve täitmine 86,9%. Eelarve tulem aasta lõpul oli 631 229 eurot. Ülekulu esines ainult üldhaigla teenuste osas 124 eurot, st Rapla haigla majanduskuludes osalemine oli eelarvest suurem.

2016. a võeti vastu 1 lisaeelarve, millega põhitegevuse tulud kasvasid 108 047 euro võrra, investeeringustulud 258 026 euro võrra ja kavandatud laenu võtmist vähendati summas 750 000 eurot. Kulud vähenesid 383 927 euro võrra, sh kasv sihtotstarbeliste laekumiste arvel 366 073 eurot.

Reservfondi kasutamise aruanne

Reservfondist tehti vallavalitsuse eraldisi 47 417 euro eest. Reservfondi jääk oli aasta lõpuks 52 583 eurot.

Reservfond		
eelarves	100 000	
VV korraldus 2-1.1/88		
		Kohila Võrkpalliklubi MTÜ täiendav toetus Balti liiga ja Eesti
Sporditegevus	1 000	meistrivõistluste reklaamid
Sporditegevus	3 000	Kohamaksude kasv seoses koefitsientide kasvuga
Sporditegevus	2 000	Spordipreemia summa suurenemine vastavalt tulemustele
Muu majandus	1 300	Viljandi mnt 6 hoone soojustamise projekti OF suurendamine
Aespa lasteaed	16 320	Hoone projekt
kokku	23 620	
VV korraldus 2-1.1/255		
Linnupesa	1 662	Piksekaitse maandus
Kultuur	500	Kapa Rocki lisatoetus
Kultuur	300	Jõeäärne perepäev
Sporditegevus	5 000	Täiendav toetus Võrkpalliklubile
Spordikompleks	15 200	kastmissüsteem
Kohila kalmistu	1 135	Tööriistakuuri remont
kokku	23 797	
Jääk	52 583	

Majandusaasta aruande allkiri

Kohila valla 31.12.2016 lõppenud konsolideerimisgrupi majandusaasta aruanne koosneb tegevusaruandest ja konsolideerimisgrupi raamatupidamise aastaaruandest.

Konsolideerimisgrupi majandusaasta aruande on koostanud Kohila Vallavalitsus.

Aruande juurde kuulub sõltumatu vandeaudiitori aruanne ning Kohila Vallavalitsuse otsus aruande heakskiitmise kohta.

Nimi	Allkiri	Kuupäev
Vallavanem Heiki Hepner	/digitaalselt allkirjastatud/	“ ” mai 2017

Kohila Vallavolikogu on Kohila Vallavalitsuse poolt esitatud konsolideerimisgrupi majandusaasta aruande ja sõltumatu vandeaudiitori aruande teadmiseks võtnud ning kinnitanud majandusaasta aruande Kohila Vallavolikogu “...”..... 2017 otsusega nr .“...”

Vastav otsus kuulub käesoleva majandusaasta aruande juurde.

Volikogu esimees Jüri Vallsalu	/digitaalselt allkirjastatud/	“...” mai 2017
-----------------------------------	-------------------------------	----------------

SÕLTUMATU VANDEAUDIITORI ARUANNE

Kohila Vallavolikogule

Arvamus

Oleme auditeerinud Kohila valda ja tema valitseva mõju all olevate üksuste (koos Grupp) konsolideeritud raamatupidamise aastaaruannet, mis sisaldab konsolideeritud bilanssi seisuga 31. detsember 2016, konsolideeritud tulemiaruanne, konsolideeritud netovara muutuste aruannet, konsolideeritud rahavoogude aruannet ning eelarve täitmise aruannet eeltoodud kuupäeval lõppenud majandusaasta kohta ning lisasid, mis sisaldavad konsolideeritud raamatupidamise aastaaruande koostamisel kasutatud oluliste arvestuspõhimõtete kokkuvõtet ja muud selgitavat informatsiooni.

Meie arvates kajastab konsolideeritud raamatupidamise aastaaruanne kõigis olulistes osades õiglaselt Grupi konsolideeritud finantsseisundit seisuga 31. detsember 2016 ning sellel kuupäeval lõppenud majandusaasta konsolideeritud finantstulemust, konsolideeritud rahavoogusid ja konsolideeriva üksuse eelarve täitmist kooskõlas Eesti hea raamatupidamistavaga.

Arvamuse alus

Viisime auditi läbi kooskõlas rahvusvaheliste auditeerimise standarditega (Eesti). Meie kohustusi vastavalt nendele standarditele kirjeldatakse täiendavalt meie aruande osas „Vandeauditori kohustused seoses konsolideeritud raamatupidamise aastaaruande auditiga“. Me oleme Grupist sõltumatud kooskõlas kutseliste arvestuseksperide eetikakoodeksiga (Eesti) (eetikakoodeks (EE)), ja oleme täitnud oma muud eetikaalased kohustused vastavalt eetikakoodeksi (EE) nõuetele.

Usume, et kogutud auditi tõendusmaterjal on piisav ja asjakohane meie arvamus avaldamiseks.

Muu informatsioon

Juhatkond vastutab muu informatsiooni eest. Muu informatsioon hõlmab tegevusaruannet, kuid ei hõlma konsolideeritud raamatupidamise aastaaruannet ega meie asjaomast vandeauditori aruannet.

Meie arvamus konsolideeritud raamatupidamise aastaaruande kohta ei hõlma muud informatsiooni ja me ei avalda muu informatsiooni kohta kindlustandvat arvamust.

Konsolideeritud raamatupidamise aastaaruande auditeerimise käigus on meie kohustus lugeda muud informatsiooni ja kaaluda seda tehes, kas muu informatsioon sisaldab olulisi vasturääkivusi konsolideeritud raamatupidamise aastaaruandega või meie poolt auditi käigus saadud teadmistega või tundub muul viisil olevat oluliselt väärkajastatud. Kui me teeme tehtud töö põhjal järelduse, et muu informatsioon on oluliselt väärkajastatud, oleme kohustatud selle info oma aruandes välja tooma. Meil ei ole sellega seoses midagi välja tuua.

Juhtkonna ja nende, kelle ülesandeks on valitsemine, kohustused seoses konsolideeritud raamatupidamise aastaaruandega.

Juhtkond vastutab konsolideeritud raamatupidamise aastaaruande koostamise ja õiglase esitamise eest kooskõlas Eesti hea raamatupidamistavaga ja sellise sisekontrolli eest, nagu juhtkond peab vajalikuks, et võimaldada kas pettusest või veast tulenevate oluliste väärkajastamisteta konsolideeritud raamatupidamise aastaaruande koostamist.

Konsolideeritud raamatupidamise aastaaruande koostamisel on juhtkond kohustatud hindama Grupi suutlikkust jätkata jätkuvalt tegutsevana, esitama infot, kui see on asjakohane, tegevuse jätkuvusega seotud asjaolude kohta ja kasutama tegevuse jätkuvuse arvestuse alusprintsipi.

Need, kelle ülesandeks on valitsemine, vastutavad Grupi raamatupidamise aruandlusprotsessi üle järelevalve teostamise eest.

BDO Eesti AS

Registrikood 10309827 VAT nr EE100081343 Tegevusluba [A](#) 1

Vandeauditiitori kohustused seoses konsolideeritud raamatupidamise aastaaruande auditiga

Meie eesmärk on saada põhjendatud kindlus selle kohta, kas konsolideeritud raamatupidamise aastaaruanne tervikuna on kas pettusest või veast tulenevate oluliste väärkajastamisteta, ja anda välja vandeauditiitori aruanne, mis sisaldab meie arvamust. Põhjendatud kindlus on kõrgetasemeline kindlus, kuid see ei taga, et olulise väärkajastamise eksisteerimisel see kooskõlas rahvusvaheliste auditeerimise standarditega (Eesti) läbiviidud auditi käigus alati avastatakse. Väärkajastamised võivad tuleneda pettusest või veast ja neid peetakse oluliseks siis, kui võib põhjendatult eeldada, et need võivad üksikult või koos mõjutada majanduslikke otsuseid, mida kasutajad konsolideeritud raamatupidamise aastaaruande alusel teevad.

Kasutame auditeerides vastavalt rahvusvaheliste auditeerimise standarditele (Eesti) kutsealast otsustust ja säilitame kutsealase skeptitsismi kogu auditi käigus. Me teeme ka järgmist:

- teeme kindlaks ja hindame konsolideeritud raamatupidamise aastaaruande kas pettusest või veast tuleneva olulise väärkajastamise riskid, kavandame ja teostame auditiprotseduure vastuseks nendele riskidele ning hangime piisava ja asjakohase auditi tõendusmaterjali, mis on aluseks meie arvamusel. Pettusest tuleneva olulise väärkajastamise mitteavastamise risk on suurem kui veast tuleneva väärkajastamise puhul, sest pettus võib tähendada salakokkulepet, võltsimist, info esitamata jätmist, vääresitiste tegemist või sisekontrolli eiramist;
- omandame arusaamise auditi puhul asjassepuutuvast sisekontrollist, et kavandada nendes tingimustes asjakohaseid auditiprotseduure, kuid mitte arvamusel avaldamiseks Grupi sisekontrolli tulemuslikkuse kohta;
- hindame kasutatud arvestuspõhimõtete asjakohasust ning juhtkonna arvestushinnangute ja nendega seoses avalikustatud info põhjendatust;
- teeme järelduse juhtkonna poolt tegevuse jätkuvuse arvestuse alusprintsipi kasutamise asjakohasuse kohta ja saadud auditi tõendusmaterjali põhjal selle kohta, kas esineb olulist ebakindlust sündmuste või tingimuste suhtes, mis võivad tekitada märkimisväärset kahtlust Grupi suutlikkuses jätkata jätkuvalt tegutsevana. Kui me teeme järelduse, et eksisteerib oluline ebakindlus, oleme kohustatud juhtima vandeauditiitori aruandes tähelepanu konsolideeritud raamatupidamise aastaaruandes selle kohta avalikustatud infole või kui avalikustatud info on ebapiisav, siis modifitseerima oma arvamust. Meie järeldused põhinevad vandeauditiitori aruande kuupäevani saadud auditi tõendusmaterjalil. Tulevased sündmused või tingimused võivad siiski kahjustada Grupi suutlikkust jätkata jätkuvalt tegutsevana;
- hindame konsolideeritud raamatupidamise aastaaruande üldist esitusviisi, struktuuri ja sisu, sealhulgas avalikustatud informatsiooni, ning seda, kas konsolideeritud raamatupidamise aastaaruanne esitab aluseks olevaid tehinguid ja sündmusi viisil, millega saavutatakse õiglane esitusviis.
- hangime piisava asjakohase tõendusmaterjali Grupi kuuluvate majandusüksuste või äritegevuste finantsinformatsiooni kohta, avaldamaks arvamust konsolideeritud raamatupidamise aastaaruande kui terviku kohta. Me vastutame Kontserni auditi juhtimise, järelevalve ja läbiviimise eest ja oleme ainuvastutavad oma auditi arvamusel eest.

Me vahetame infot nendega, kelle ülesandeks on Grupi valitsemine, muu hulgas auditi planeeritud ulatuse ja ajastuse ning oluliste auditi tähelepanekute kohta, sealhulgas auditi käigus tuvastatud oluliste sisekontrollisüsteemi puuduste kohta.

/digitaalselt allkirjastatud/
Laille Kaasik
Vandeauditiitor, litsents nr 511

BDO Eesti AS
Tegevusluba nr 1
A. H. Tammsaare tee 47, 11316 Tallinn

22. mai 2017

BDO Eesti AS
Registrikood 10309827 VAT nr EE100081343 Tegevusluba [A](#) 1