

Hiiu valla 2015. aasta konsolideerimisgrupi majandusaasta aruanne

Nimetus	Hiiu Vallavalitsus
Registrikood	75038612
Aadress	Keskväljak 5a, Kärdla 92413 Hiiu maakond
Telefon	+372 463 6082
Faks	+372 463 6080
E-posti aadress	valitsus@hiiuvald.ee
Interneti kodulehekülje aadress	www.hiiuvald.ee
Majandusaasta algus	01.01.2015
Majandusaasta lõpp	31.12.2015
Audiitor	Audiitorbüroo ELSS AS

Sisukord

Tegevusaruanne.....	3
Sissejuhatus	3
Konsolideerimisgrupi struktuur.....	3
Konsolideerimisgrupi tähtsamad finantsnäitajad	5
Ülevaade üldisest majanduskeskkonnast	6
Ülevaade konsolideerimisgrupi üldistest keskkonnast.....	7
Ülevaade arengukava täitmisest	8
Kontrollisüsteem kohalikus omavalitsuses	15
Ülevaade finantsriskide juhtimisest	16
Konsolideerimisgrupi raamatupidamise aastaaruanne	17
Konsolideeritud bilanss	17
Konsolideeritud tulemiaruanne	18
Konsolideeritud rahavoogude aruanne	19
Konsolideeritud netovara muutuste aruanne	20
Eelarve täitmise aruanne	21
Raamatupidamise aastaaruande lisad	22
Lisa 1 Aastaaruande koostamisel kasutatud arvestuspõhimõtted.....	22
Lisa 2 Raha ja selle ekvivalendid	27
Lisa 3 Maksud, lõivud, trahvid.....	28
Lisa 4 Muud nõuded ja ettemaksed.....	29
Lisa 5 Varud	29
Lisa 6 Osalused tütar- ja sidusettevõtjates	30
Lisa 7 Kinnisvarainvesteeringud	32
Lisa 8 Materiaalne põhivara	33
Lisa 9 Muud kohustused ja saadud ettemaksed	35
Lisa 10 Tingimuslikud varad ja kohustused.....	36
Lisa 11 Laenukohustused	37
Lisa 12 Tulud kaupade ja teenuste müügist	38
Lisa 13 Saadud toetused.....	39
Lisa 14 Muud tegevustulud	41
Lisa 15 Antud toetused.....	41
Lisa 16 Tööjõukulud	42
Lisa 17 Muud tegevuskulud	43
Lisa 18 Seotud osapooled.....	44
Lisa 19 Bilansipäevajärgsed sündmused.....	45
Lisa 20 Hiiu Vallavalitsuse konsolideerimata finantsaruanded	46
Lisa 21 Selgitused eelarve täitmise aruande kohta.....	49
Reservfondi kasutamise aruanne	56
Majandusaasta aruande allkiri.....	57

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

Tegevusaruanne

Sissejuhatus

Vabariigi Valitsuse 27.06.2013 määruse nr 102 „Kärdla linna ja Kõrgessaare valla haldusterritoriaalse korralduse ning Vabariigi Valitsuse 3. aprilli 1995. a määruse nr 159 „Eesti territooriumi haldusüksuste nimistu kinnitamine” muutmine“ alusel sündis Kõrgessaare valla ja Kärdla linna ühinemisel 30.10.2013 Hiiu vald. Hiiu Vallavalitsuse majandustegevuse alguseks on 01.01.2014.

Hiiu valla 2015.aasta konsolideerimisgrupi majandusaasta aruanne koosneb tegevusaruandest ja raamatupidamise aastaaruandest.

Tegevusaruanne annab ülevaate Hiiu valla 2015.aasta majandusaasta tegevustest ja asjaoludest, millel oli määrav tähtsus valla finantsseisundi ja majandustegevuse hindamisel, olulistest sündmustest ning eeldatavatest arengusuundadest järgmisel majandusaastal.

Raamatupidamise aastaaruanne koondab peamisi finantsaruandeid (bilanss, tulemiaruanne, rahavoogude aruanne, netovara muutuste aruanne) ning neid selgitavaid lisasid.

Raamatupidamise aastaaruandes esitletakse eelarve täitmise aruannet ning reservfondi kasutamise aruannet. Eelarve täitmise aruandes ei esitata võrdlusandmeid eelmise majandusaasta kohta, vaid võrreldakse 2015. aasta eelarvet ja selle täitmist. Raamatupidamise aruanne on koostatud tekkepõhiselt konsolideerimisgrupi kohta, eelarve täitmise aruanne kassapõhiselt vaid konsolideeriva üksuse kohta.

Konsolideerimisgrupi struktuur

Hiiu vald kohaliku omavalitsusüksusena otsustab talle seadusega pandud kohaliku elu küsimusi ja korraldab nende lahendamist, samuti lahendab kõiki neid kohaliku elu küsimusi, mis ei ole seadusega antud riigiorganite või kellegi teise pädevusse. Hiiu vald kui kohalik omavalitsusüksus on avalik-õiguslik juriidiline isik.

Omavalitsusorganid on:

Vallavolikogu – omavalitsusüksuse esinduskogu, mis valitakse valla hääleõiguslike elanike poolt seaduse alusel.

Vallavalitsus – vallavolikogu poolt moodustatud täitevorgan. Vallavalitsus on valla omavalitsuse kollegiaalne täitevorgan, mis viib ellu volikogu- ja riigi õigusaktidega talle pandud ülesandeid.

Valla asutused on Vallavalitsus kui ametiasutus, mis teostab avalikku võimu ning hallatavad asutused, mis ei teosta avalikku võimu.

Arengukavast tulenevalt on alates 01.01.2015 on ümber korraldatud järgmised Hiiu Vallavalitsuse hallatavad asutused:

- Kärdla Sotsiaalkeskus ja Lauka Päevakeskus on liidetud Hiiu Valla Sotsiaalkeskuseks;
- Kärdla Kultuurikeskus ja Kõrgessaare Vaba Aja Keskus on liidetud Hiiu Valla Kultuuri- ja Vaba Aja Keskuseks;
- Kärdla Linnaraamatukogu ja Kõrgessaare Raamatukogu on liidetud Hiiu Valla Raamatukoguks;
- Hiiumaa Teavitamis- ja Nõustamiskeskus HUPS ja Kärdla Avatud Noortekeskus on liidetud Hiiumaa Noorsootöö Keskuseks.

Alates 01.09.2015 on liidetud Kärdla Lasteaed ja Lasteaed Vigri Hiiu Valla Lasteaiaks.

Konsolideeritavad tütaretevõtted on Kärdla Veevärk AS, SA Kärdla Sadam ja 2015 aasta veebruaris asutatud SA Hiiumaa Spordikool.

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

Konsolideeriv üksus Vallavalitsus	Hiiu	Töötajate keskmine arv majandusaastal (taandatuna täistööajale)	Töötajate keskmine arv eelneval majandusaastal (taandatuna täistööajale)
Vallavalitsus		29,35	34,42
Hiiu Valla Kultuuri- ja Vaba Aja Keskus		10,35	
Hiiu Valla Lasteaed		48,05	
Hiiu Valla Raamatukogu		6,90	
Hiiu Valla Sotsiaalkeskus		20,50	
Hiiumaa Noorsootöö Keskus		7,85	
Hiiumaa Teavitamis- ja Nõustamiskeskus HUPS			3,80
Kõrgessaare Vaba Aja Keskus			5,50
Kärdla Avatud Noortekeskus			2,50
Kärdla Kultuurikeskus			9,10
Kärdla Lasteaed			35,50
Kärdla Linnaraamatukogu			5,25
Kärdla Sotsiaalkeskus			13,95
Kärdla Turg		1,00	1,00
Kärdla Ühisgümnaasium		83,72	81,18
Lasteaed Vigri			13,55
Lauka Põhikool		19,38	18,50
Lauka Päevakeskus			3,80
Rudolf Tobiase nimeline Kärdla Muusikakool		9,30	9,45

Konsolideeritud üksused	Hiiu Vallavalitsuse osaluse määr (%)	Töötajate keskmine arv majandusaastal (taandatuna täistööajale)
Kärdla Veevärk AS	83,42	9
SA Kärdla Sadam	100,00	2
SA Hiiumaa Spordikool	100,00	3

Kärdla Veevärk AS suurendas 2015.aastal aktsiakapitali 860 uue aktsia väljalaskmisega, mille omandas Hiiu vald.

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

Konsolideerimisgrupi tähtsamad finantsnäitajad

Näitajate ülesehitus järgib kohaliku omavalitsuse üksuse finantsjuhtimise seadusega (KOF5) rakendunud eelarve ülesehitust, finantsnäitajate struktuuri ja nõudeid.

	2015	2014
Bilansi näitajad		
Varad aasta lõpus	23 587 162	23 217 398
Kohustused aasta lõpus	4 329 005	4 010 652
Netovara aasta lõpus	17 754 063	17 657 866
Tulemiarunde näitajad		
Tegevustulud	6 933 600	6 922 217
Tegevuskulud	-6 772 285	-6 425 369
Tulem	-38 547	207 928
Muud näitajad		
Põhivarainvesteeringute maht	1 544 473	402 584
Likviidsus *	0,02	0,02
Lühiajaline maksevõime **	0,30	0,33
Kohustuste osakaal varadest	18,35	17,27
Laenukohustuste osakaal varadest	14,53	15,37
Piirmäärade täitmine arvestusüksuse konsolideeritud näitajate alusel		
Põhitegevuse tulem ***	308 149	255 011
Netovõlakoorumus ****	3 811 392	3 422 394
Piirmäärade täitmine arvestusüksuse konsolideerimata näitajate alusel		
Põhitegevuse tulem ***	198 518	68 294
Netovõlakoorumus ****	3 665 071	3 233 335

*Likviidsus – likviidsed varad / lühiajalised kohustused

Iseloomustab valla lühiajalist maksevõimet. Suhtarve näitab, mitu korda ületavad likviidsed varad lühiajalisi kohustusi. Kordaja väärtus > 0,9 näitab head likviidsustaset. Hiiu valla likviidsuskordaja on 0,02.

**Lühiajaline maksevõime – käibevara / lühiajalised kohustused

Näitab mitu korda käibevarade maksumus lühiajalisi kohustusi katab. Heaks loetakse kattekordajat 2, piisavaks 1,6 ning nõrgaks 1,1 ja vähem. Hiiu valla kattekordaja on 0,34.

***Põhitegevuse tulem – põhitegevuse tulude ja kulude vahe

Põhitegevuse tulemi väärtus ei tohi olla aruandeaasta lõpu seisuga väiksem kui null.

****Netovõlakoorumus – KOF5 § 34 alusel arvestatud kohustuste ja KOF5 § 36 alusel arvestatud likviidsete varade vahe.

Netovõlakoorumus on võlakohustuste ja likviidsete varade vahe ning netovõlakoorumuse määr on eelneva suhe põhitegevuse tuludesse. Netovõlakoorumuse määr peab jääma alla kuuekordse põhitegevuse tulemi ja põhitegevuse tulude suhte, kuid võib olla vähemalt 60%, aga mitte suurem kui 100%.

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

Netovõlakoomus on võlakohustuste ja likviidsete varade vahe. Netovõlakohustuste ülemäär 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. Hiiu valla konsolideerimisgrupi 2015. aasta netovõlakoomus on 3811 tuhat eurot ning netovõlakoomuse määr 65,7%.

Netovõlakoomuse suurus üle lubatud määra tuleneb Keskväljak 5a hoone rendilepingu kajastamise vea parandamisest, kus varem kajastati lepingut kasutusrendina. Alates aruandeaastast kajastatakse lepingut kapitalirendina ning viga on korrigeeritud tagasiulatuvalt.

2016.aasta tegevustes on planeeritud põhitegevuse kuludes minimaalsed tegevused ning investeerimistegevus on sihtrahade arvelt. Selliselt kavandades kujuneb netovõlakoomuse määr aasta lõpuks normi piiridesse.

Ülevaade üldisest majanduskeskkonnast

Rahandusministeeriumi majandusprognosi põhjal on maailmamajanduse taastumine kõikuma löönud, peamiselt just arenevatel turgudel. Eurotsooni majanduskasv kiirenes 2015. aastal 1,6%ni, mis on viimase nelja aasta kiireim. Samas majandusaktiivsuse indikaatorid (PMI indeks) viitavad euroala kasvu mõningasele aeglustumisele selle aasta alguses. Majandusosalus Eesti äri sektoris on viimastel kuudel pisut paranenud ning eksporditellimused näitavad lähikvartalitel kasvu kiirenemise võimalust. Samas üldine majanduskonjunktuur püsib enamikes valdkondades endiselt suhteliselt nõrgana ning kasvuväljavaateid on allapoole korrigeeritud eelmise prognoosiga võrreldes. Eesti välisnõudlus oli 2015. aastal madalseisus ja meie kaubanduspartnerite import ei suurenenud. 2016. aastal välisnõudlus tugevneb ning selle kasv kiireneb 2,9%ni valdavalt Venemaa impordilanguse pidurdumise toel. 2017. aastal kasvab välisnõudlus 3,8%. Majanduskasv on viimastel aastatel olnud tarbimispõhine, tuginedes kiirel palgatulu kasvul. Majapidamiste ostujõudu on suurendanud juba teist aastat järjest langevad hinnad, seda peamiselt energia ja toiduainete hinnalanguse tõttu. Hõive näitajad paranevad jätkuvalt, kuigi osa sellest tuleneb 2014. aasta juulis rakendunud töötamise registri mõjust, mis on vähendanud mitteametlikku töötamist. Palgakasv on aeglustumas, kuid aeglasemalt, kui majanduskasv, mistõttu olid 2/3 tegevusalade kasumid languses. Madala nõudluse ning vabade tootmisvõimsuste tõttu püsib ettevõtete investeerimisaktiivsus madal. Käesoleva prognoosi eeldused on fikseeritud 2016. aasta märtsi alguse seisuga.

Investeeringute mahu kahanemine jätkus 2015. aastal kiirenevas tempos. 2015. aastal panustas langusesse ettevõtlussektor, samas suurenesid nii valitsemissektori kui ka kodumajapidamiste investeeringud. Valitsemissektori investeeringud pöördusid 2015. aastal tõusule, kuid nende kolm korda väiksem osakaal koguinvesteeringutes ei suutnud koondtrendselt pöörata. Ettevõtlussektori vähenevaid investeeringuid võis 2015 aastal seletada erakordselt depressiivse väliskeskkonnaga, mis alates 2016. aastast peaks selgelt paranema. Valitsussektori investeeringute kasvu jätkumist toetab EL 2014-2020 programmiperioodi vahendite kasutuselevõtmine. Eluasemeinvesteeringutel peaks olema tugevasti kasvuruumi seoses elamispinna kvaliteedi parandamise sooviga, mida saab takistada eelkõige majanduskonjunktuuri oluline halvenemine ja sellega seotud tagasilöögid tööturul.

Tööturu olukorra pingestumine jätkub ning palgasurved püsivad. **Hõive** kasvas 2015 aasta teisel poolel suvel oodatust kiiremini ning ulatus aasta kokkuvõttes 2,6%ni. Osaliselt oli hõive kasvu taga töötamise register, mis suurendas ametlikult töötavate inimeste arvu. Tagasihoidlikemate majandusarengute tulemusena pöördus hõivatute arv eelmise aasta lõpus siiski langusesse (maksuameti andmetel), mistõttu oodatakse 2016 aastal **tööpuuduse** suurenemist 6,6%ni 2015. aasta 6,2%lt. Hõive määr on Eestis ajalooliselt kõrgeim (65,2%), mistõttu seab see piirid töötavate inimeste arvu edasisele kasvule. Seetõttu ootame hõivatute arvu vähenemist tööealise rahvastiku kahanemise tõttu. Seda kompenseerib osaliselt töövõimereformi rakendumine, mis aitab osalise töövõimega inimestel tööturule tagasi tulla, pakkudes

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

neile erinevaid aktiveerimismeetmeid. Kuna võib arvata, et tööturule naasvate töövõimetuspensionäride oskused ei vasta tööturu vajadustele ning ettevõtete võimekus nende palkamiseks on esialgu madal, siis kaasneb reformiga esmajärjekorras tööpuuduse suurenemine alates 2017. aastast. Töövõimereformi positiivne mõju läbi täiendava hoivatute arvu suureneb järk-järgult.

Keskmise palga kasvutempo ei ole vaatamata majanduskasvu aeglustumisele seni oluliselt muutunud ning kasv püsis 2015. aastal 6% juures. Palgakasv on kiirem keskmisest madalama palgaga harudes, samuti on aasta jooksul suurenenud palgaarengute erinevused sektorite vahel. Palgakasv on selgelt ületanud tootlikkuse kasvu ning mõjutanud ettevõtete hinnakonkurentsivõimet negatiivselt. Samas ei ole kahaneva rahvastiku ning püsiva palgakonkurentsi tõttu naaberriikidega, peamiselt Soomega, oodata palgasurve olulist alanemist. Seetõttu eeldame, et käesoleval aastal palgakulude suhe SKPsse püsib praegusel tasemel, kuid hakkab alanema pikemas perspektiivis, millele aitavad kaasa ka tööjõumaksude langetused. Reaalpalga kasv aeglustub käesoleval aastal nominaalpalgast kiiremini inflatsiooni taastumise tõttu.

Valitsussektori **võlakoormus** suurenes 2015. aasta lõpuks 9,7%ni SKPst, ilma Euroopa Finantsstabiilsusfondi (edaspidi EFSF) mõjuta aga kasvas 7,5%le SKPst. Käesoleval ja järgnevatel aastatel valitsussektori võlakoormus protsendina SKPst suureneb, ulatudes selle aasta lõpuks prognoosi kohaselt 9,8%ni SKPst ning prognoosiperioodi lõpuks 2020. aastal 9,1%ni SKPst.

Ülevaade konsolideerimisgrupi üldistest keskkonnast

Vald paikneb Hiiumaa põhja- ning lääneosas ja piirneb meritsi Eesti Vabariigi riigipiiriga, Tareste lahega, maismaal Pühalepa, Käina ja Emmaste vallaga. Rannajoone pikkus moodustab poole valla piirist. Valla territooriumi pindala on 384 ruutkilomeetrit, mis moodustab 38,45% Hiiu maakonna territooriumist.

Vallas asub maakonnakeskus Kärdla linn, Kõrgessaare alevik ning 58 küla. Külapiirkondadest on tihedamalt asustatud Kõrgessaare, Lauka, Kalana ja Luidja piirkond, hõredamalt Kõpu ja Tahkuna poolsaar ning Hüti-Leigri piirkond. Hiiu valla elanike arv moodustab 49% Hiiumaa elanikkonnast.

Kohaliku omavalitsuse olemuslikuks ülesandeks on kogukonna elu juhtimine, siis kohaliku omavalitsuse funktsioonid on oma iseloomult kogukondlikud funktsioonid. Kaasaegse demokraatliku riigikorralduse nurgakiviks on, et funktsioone tuleb täita eelistatumalt elanikule kõige lähemal asuval avaliku halduse tasandil.

	1.01.2016	1.01.2015	1.01.2014
Elanike arv sh	4648	4757	4835
Lapsed alla 6a	237	252	262
Noored 7- 18a	502	517	524
Tööealised 19 - 64a	2972	3052	3139
Vanurid üle 65a	937	936	910
Maksumaksjate arv	2123	2211	2147
Registreeritud töötute arv	102	110	142
Maksumaksjate osakaal elanikest	46%	46%	44%
Töötute osakaal elanikest	2%	2%	3%
Keskmine sissetulek (eurot)	1020	956	888

Hiiu valla maksumaksjate keskmine sissetulek oli Rahandusministeeriumi andmete kohaselt Hiiu maakonna keskmise lähedal.

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

	Keskmine sissetulek 2015 (eurot)	Keskmine sissetulek 2014 (eurot)
HIIU MAAKOND		
Emmaste vald	1 109	1 027
Hiiu vald	1 020	956
Käina vald	992	943
Pühalepa vald	974	920
KOKKU	1 018	956

Ülevaade arengukava täitmisest

Strateegilised valikud

2014. aasta oktoobris võeti vastu Hiiu valla arengukava aastateks 2014 - 2023, kus on arvestatud kahe omavalitsuse ühinemisel seatud eesmärkidega ning seatud ühtsed arenguprioriteedid, tagades kestlik ning tasakaalustatud areng arvestades ka seni kehtinud Kärdla linna ning Kõrgessaare valla arengukavades planeeritud.

2015. aasta tähtsamateks sündmusteks oli SA Hiiumaa Spordikool asutamine ning Kärdla sadama sadamahoone valmimine. Lõpetati Tahkuna tuletorni sisemuse renoveerimine ning kõik kolm tuletorni said läbipääsusüsteemid. Toimus Kõrgessaare Päevakeskuse rekonstrueerimine endise Kõrgessaare vallamaja ruumides, Kärdla Lasteaed sai minijalgpalliväljaku, osaleti Hajaasustuse programmis.

Haridus

Kaks Hiiu valla lasteaeda Kärdla Lasteaed ja Kõrgessaare Lasteaed Vigri liideti ning 1. septembrist 2015.a. on alushariduse andjaks **Hiiu Valla Lasteaed**. 31.12.2015 seisuga oli lapsi 168, sellest 130 Kärdlas ning 38 Kõrgessaares. Keskmine laste arv aastas oli 173. Lasteaias on kümme rühma, millest üks asub Vabriku majas, kuus Kalda tänava majas ja kolm Kõrgessaares Vigri majas.

2015.aastal taotles lasteaed seitse projektitoetust, millest rahastati viis toetussummaga kokku 5028 eurot. Suurimaks projektiks „Õuesõppe kaudu avastame kodusaare matkaradasid“, mida rahastas KIK. Tänu erinevatele projektidele sai lasteaed soetada põnevaid ja arendavaid õppevahendeid oma igapäeva tööks.

2015.aasta investeeringud olid:

- piirdeaed Kalda maja territooriumile;
- praepann ja sügavkülmkirst Kalda majja;
- vaipkate Vabrikuväljaku majja;
- minijalgpalliväljak Kalda maja õuele;
- mängumaja Kalda maja õuele (Kadrilaada tulude abiga);
- mängumaja Vigri maja õuele;
- kuuri katuse remont Vigri maja õues.

Lauka Põhikoolis õppis 2015/2016 õppeaastal 58 õpilast ning lisaks on loodud kahele õpilasele tingimused kooli lõpetamiseks eksternina.

Osaleti projektides „Keskkonnakillud“, „Mäng Majja“, „Ettevõtlik kool“ ning korraldati traditsiooniline projektinädal. Ringide töösse olid kaasatud kooli kõik õpilased. Edukalt osaleti vabariiklikul „Didipöörde“ projektis. Oma tegevuses näeb Lauka Põhikool koostöö parendamist lastevanemate ja piirkonna elanikega, kaasates neid rohkem kooli puudutavate küsimuste lahendamisse.

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

2015. aasta investeeringud olid:

- 20 tahvelarvuti soetus;
- serveri vahetus;
- turvauste paigaldus koos automaatsulguritega;
- avariiväljapääsude plafoonide vahetus.

Kärdla Ühisgümnaasium on kool, kus põhikool ja gümnaasium toimivad ühe asutusena kuni 01. septembrini 2016, kui alustab tööd riigigümnaasium, Hiiumaa Gümnaasium ning põhikoolina Kärdla Põhikool. Lisaks statsionaarsele õppele, on koolis võimalus õppida mittestatsionaarses õppes, täiskasvanuõppe osakonnas omandades gümnaasiumiharidust. Õpilasi õppis 2015/2016 õppeaastal põhikooli osas (koos Kõpu õppekohaga) 303 õpilast ning gümnaasiumi osas 146 õpilast. Õpilastele võimaldati lisaks tavapärasele õppetööle ainealaseid konsultatsioone, logopeedilist õpiabi, võimalust osaleda huviringides ja pikapäevarühmas, õpilasi valmistati ette aineolümpiaadideks, võistlusteks, konkurssideks.

2015.aasta investeeriti 25 000 eurot põhiliselt inventari.

Kultuur, noorsootöö, sport

Rudolf Tobiase nim. Kärdla Muusikakool on haridusseaduse ja huvialakooli seaduse alusel tegutsev avalik haridusasutus õppeasutuse staatuses. Kärdla Muusikakoolis õppis 2015/2016 õppeaastal 78 õpilast ning 22 täiskasvanut.

2015.a. saadi toetust pillide soetuseks projektidest: Igal lapsel oma pill – üks viiul, Varaait – kaks flööti. Omafinantseeringu osaga toetas Kohvikutepäeva kohvik Cafe Orientale. Probleemiks ruumipuudus, mis laheneb ehk riigigümnaasiumi tulekuga.

Kärdla Avatud Noortekeskuse ja Hiiumaa Teavitamis- ja nõustamiskeskuse liitmise tulemusena alustas 01. jaanuarist 2015 tegevust **Hiiumaa Noorsootöö Keskus**. Peamised tegevused 2015.aastal olid asutuse käivitamine ning traditsiooniliste tegevuste elluviimine vastavalt projektide toetusele.

Aasta jooksul osaleti mitmel katusorganisatsiooni poolt korraldatud ringreisil ning üldkogul. Läbi katusorganisatsiooni suurprojekti „Riskilaste toetusprogrammi rakendamine läbi noortekeskuste“ elluviimine Euroopa Majanduspiirkonna finantsmehhanismi 2009-2014 programmi „Riskilapsed ja –noored“ raames.

Jätkati noorte töötute projekti „NEET- noored“ elluviimist. NEET-noorte projektile saadi ning kolmeaastane leping keskusele sihtgrupiga tegelemiseks. Ollakse partneriks ülikoolidele ning praktikabaasiks noorsootöö tudengitele. Osaleti uues EANK projektis „Murdepunkt“, mis on

Koostööd tehti Hiiumaa noortekoguga MTÜ Hiiumaa Ankur, et parandada noorteinfo liikumist ja tõsta noorteosalust. Koostöö noorte osaluskohviku korraldamisel sh noorte digioskuste ja õpilasmaleva teemalaua juhtimise organiseerimine.

Kärdla Linnaraamatukogu ja Kõrgessaare raamatukogu liideti ning 01.jaanuaril 2015 alustas tööd **Hiiu Valla Raamatukogu**. Raamatukogu jätkab maakonna keskraamatukoguna. Raamatukogul on tegevuskohad Kõrgessaares, Laukal ning Kõpus. Teeninduspiirkonna elanike arv kahaneb.

Meie lugejatel oli võimalus kuulata reisimuljeid kaugetest ja põnevatest maadest, kohtuda paljude huvitavate kirjanikega. Hakkame propageerima e-raamatukogu, eelkõige andmebaase, mida tudengid ja tööinimesed saavad kasutada kaugtööna. Viljeleme kunsti viimist rahvale lähemale, st paigaldame näitusetorud ja näitusi hakkab kureerima Ott Lambing.

Investeeringutest soetati riuleid ja arvuti.

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

Kärdla Kultuurikeskuses ja Kõrgessaare Vaba Aja Keskus liideti 01. jaanuarist 2015 ning moodustus **Hiiu Valla Kultuuri ja Vaba Aja Keskus**. Välja on kujunenud valla kultuuri ja spordiürituste kalender. Elujõulised ja traditsioonidega üritused jätkuvad, kuid nüüd juba koostöös mõlema endise asutuse tegijatega. Toetati Kõrgessaare vaba aja keskuses tegutsevate võistkondade osalemist erinevatel turniiridel ning Eesti meistrisarjades. Jätkavad juba tegutsevad huviringid ja treeningrühmad. Olemasolevas Kõrgessaare vaba aja keskuse spordihoones jätkub sporditegevus nii Lauka Põhikooli kehalise kasvatuse tundidega kui ka treeningutega. Hea koostöö on MTÜga Hiiumaa Kino.

Investeerinutest tehti kinosaali põhiprojekt ning Kõrgessaarde soetati helitehnikat ning spordiväljakule piirdeaed.

Sotsiaalne kaitse

Sotsiaalhoolekanne ja tervishoid

Hiiu valla sotsiaaltöö eesmärgiks on parandada vallaelanike elukvaliteeti, ennetada ja kõrvaldada isiku või perekonna toimetulekuraskusi ning püüelda selle poole, et iga inimene tunneks end turvaliselt ning kvaliteetsed sotsiaalteenused on võrdselt kättesaadavad igale vallaelanikule võimalikult kodu lähedal. Osutada igakülgset abi erivajadustega inimestele, aidates neil kohaneda ühiskonda. Samuti on eesmärgiks vajaduspõhiste sotsiaalteenuste kättesaadavuse tagamine elanikele ning valla elanike teavitamine nende pakutavatest sotsiaalteenustest ja tervist edendavatest üritustest.

Puuetega inimeste sotsiaalne kaitse

Tegevuse alla on planeeritud puuetega inimeste ravi-, hooldus- ja ühekordsed toetused, toetused puuetega inimeste hooldajatele ning sellelt makstav sotsiaalmaks ja transporditeenus. Puuetega laste hooldajatoetusteks laekub raha riigieelarvest. Puudega lastele tugiisikuteenuse osutamine.

Hooldust vajab 23-25 sügava ja 63-65 raske puudega inimest.

Transporditeenust osutati Hiiu vallale kuuluva invabussiga Hiiu valla elanikele ja Hiiu vallas riiklikul hoolekandeteenusel olevatele isikutele.

Muu eakate sotsiaalne kaitse

Hiiu Vallavalitsus, Ühendus Hiiumaa EELK Diakooniakeskus ja EELK Kärdla Johannese kogudus on sõlminud kolmepoolse ühise tegutsemise lepingu eesmärgiga pakkuda eakatele päevakeskusteenust.

Koduteenused on kliendi toimetulekut toetavad teenused, mis pikendavad hooldust vajava kliendi elamist oma kodus, temale harjumuspärases keskkonnas ja lükkavad edasi kliendi asumist ööpäevaringsele hooldusteenusele hoolekandetasutusse. Erinevate koduteenuste (koduabi ja isikuabi) osutamine võimaldab terviseprobleemidega klientidel elada jätkuvalt oma kodus. Koduteenused on alternatiiv hoolekandetasutusele. Koduteenuseid osutab Hiiu Valla Sotsiaalkeskus.

Toimetulekutoetus on Vabariigi Valitsuse määrusega kohalikele omavalitsustele eraldatav toetus. Toimetulekutoetuse arvestamine ja jagamine toimub vastavalt sotsiaalhoolekande seadusele. Arvestuse aluseks on riigi poolt kehtestatud toimetulekupiiir

Lauka Päevakeskus ja Kärdla Sotsiaalkeskus liideti ning moodustus **Hiiu Valla Sotsiaalkeskus**. Teenust osutatakse Kärdlas – Vabaduse 47 (puuetega laste päevahoid) ja Kõrgessaare mnt 2 (eriholekandeteenused ja puuetega inimeste päevakeskus) ning Kõrgessaares Kõpu tee 8 (endine vallamaja). Üksusel on oma juht, kes koordineerib üksuste sisulist tööd.

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

Muud tegevused

Kärdla Turg on valla hallatav asutus, mis tegutseb isemajandava asutusena. Turu territoorium on ligikaudu 3700 m² ja seal paiknevad 15 müügikioski, avaletid ja turuhoone. Turu tegevuse ülesanneteks on luua tingimused laialdase valikuga kaupade vahendamiseks elanikkonnale. Peamiseks tegevusvaldkonnaks on kaubandusteenuste korraldamine. Turul asub ka valla avalik WC.

Tütar- ja sidusettevõtted

SA Kärdla Sadam asutati Kärdla Linnavolikogu poolt 2011 aastal Kärdla sadama arendamiseks, haldamiseks ja opereerimiseks.

Kärdla sadama esimesel navigatsioonihooajal külastas sadamat 719 külalisalust. Lisaks külastas Kärdla sadamat erinevate spordi- ning vabaaja ürituste raames kokku ca 150 alust. Külalisalused viibisid sadamas keskmiselt 2,1 päeva.

2015. aastal jätkus Kärdla sadama väljaarendamine sadama külalistele. Juunis 2015 valmis Kärdla sadama sadamahoone, mis läbi viidi teenusestandardid vastavusse külalissadamale kehtestatud nõuetega. Sadamahoone ehitamist toetas EAS 195 712 euroga. Juunis 2015 alustas Sihtasutus Kärdla Sadam paadikuuris tööd Resto Kuur, mille tegevuse alustamisse investeeris sihtasutus 4 810 eurot kommunikatsioonide rajamiseks. Oktoobris 2015 käivitati kaks Interreg Central Baltic projekti, kus Kärdla sadam on läbi sihtasutuse asutaja kaasatud investeeringute ja tegevuste läbiviimiseks. Projekt Smartports abil soetatakse Kärdla sadamasse kaide läbipääsusüsteemid ning sadamahoone sisesed läbipääsusüsteemid. Samuti paigaldatakse interaktiivne iseteenindusportaal sadama külalistele. Projekt MASAPO (Maritime safety of small ports in Baltic Sea region) toel kaardistatakse väikesadama turvariskid, töötatakse välja meetmed riskide minimeerimiseks ning vajadusel teostatakse investeeringud sadama taristu turvalisemaks muutmiseks. MASAPO projekti oluliseks osaks on koostöö vabatahtliku merepäästeorganisatsiooniga. 2015 aasta navigatsioonihooajal külastas sadamat 640 külalisalust, mis viibisid sadamas keskmiselt kaks päeva. Lisaks väisas sadamat Muhu väina regati raames 115 võistlusalust. Püsilepinguid sõlmiti 2015 hooajal 13. 31.12.2015 seisuga ei ole lõpplahenduseni jõudnud võimalik EAS poolne toetussumma tagasinõue seoses sadamarajatise ehitamisel tuvastatud vaegtöödega. Sihtasutuse endise juhataja liikme Hillar Kukki suhtes 04.2014.a. algatatud kriminaalmenetlus nr.14221000010 kahtlustusega sihtasutuse vara omastamises perioodil 2011-2013 on 31.12.2015 seisuga endiselt eeluurimise faasis. Seisuga 11.04.2016 on seoses eelnimetatud kriminaalmenetlusega esitatud kahtlustus ka Sihtasutus Kärdla Sadam vastu. Aruande koostamise hetkel puudub Sihtasutusel informatsioon võimaliku lõpplahendi mõjude kohta Sihtasutusele. Seonduvalt sadamarajatise ehitusprotsessis tuvastatud puudustega ja vaegtöödega on sihtasutus esitanud nõude ehituse peatõlvõtja Nordecon AS vastu hüvitise maksmiseks. Eesmärgid 2016 majandusaastaks ja 01.05.2016-30.09.2016 navigatsioonihooajaks on uute teenuste arendamine (kommertsreiside/aluste võõrustamine; tunnisauade teenuse käivitamine; koostööpartnerite leidmine mereliste tegevuste edendamiseks ja sadama külastatavuse suurendamiseks), osalemine merendusala messidel Balti mere regioonis.

Kärdla linnavolikogu 2008.a. 23. aprilli otsusega nr 142 kinnitati **Kärdla Veevärk AS** Kärdla linna haldusterritooriumil ühisveevärki ja kanalisatsiooni opereerivaks vee-ettevõtjaks.

Kärdla Veevärk on aktsiaselts, mille omanikeks on Hiiu Vallavalitsus, Käina Vallavalitsus ja Pühalepa Vallavalitsus.

Kärdla Veevärk AS põhitegevusalad on klientide varustamine kehtestatud normatiividele vastava kvaliteediga joogiveega ja klientide heitvee ärajuhtimine ning puhastamine. Tegevuspiirkondadeks on Hiiu vallas Kärdla linn koos linna ümbritseva Pühalepa valla Tareste ja Hausma küladega ning Palade, Ala, Lõpe, Sakla külad, endise Kõrgessaare valla Kõrgessaare alevik ja Lauka küla. Samuti Pühalepa vallas Suuremõisa, Tempa ja Kuri külad. Käina valla territooriumilt Käina alevik koos Putkaste ja Nõmmeküla külaga ning Kassari, Orjaku ja Männamaa küla. Kokku elab teeninduspiirkonnas ca 5 700 elanikku, kellest 78% (allkirjastatud digitaalselt)

Reili Rand

Vallavanem

tarbib AS Kärkla Veevärk teenuseid. Müügitulu oli aruandeaastal 431 720 eurot, mis on 2014. aastaga võrreldes 53 106 eurot suurem, ehk 14%.

Ettevõtete näitajate kasv on tingitud Käina piirkonnas AS Dagöplasti tootmises kasutatava vee tarbimise suurenemisega. 2015.aastal lisandus uusi tarbijaid Kärkla linnas 25 kinnistut, Käina alevikus 4, Käina vallas 2 kinnistut, Kõrgessaare alevikus 3 kinnistut, Pühalepa vallas Hausma külas 3, Palade külas 1 kinnistu ja Palukülas 1 kinnistu - kokku oli lisandus tarbimisse 39 uut kinnistut.

2014.aastal esitati taotlus Keskkonnainvesteeringute Keskusele Euroopa Liidu Ühtekuuluvusfondist toetuse saamiseks, et alustada Kärkla III projekti elluviimist – joogiveeja kanalisatsioonivõrgu rajamine Kärkla linna Käina maantee piirkonda (Käina maanteele, Ümarmäe, Liiva, Väike-Liiva, Kanarbiku, Alato, Marja ja Sambliku tänavatele) ning Kõrgessaare maantee lääneossa. 2014.aasta septembris taotlus rahuldati. Projekt viidi ellu 2015.aasta jooksul. Euroopa Liidu Ühtekuuluvusfondi projekti „Kärkla linna ühisveevärgi ja –kanalisatsiooni laiendamise projekti Kärkla III“ raames ehitati 2015. aastal joogivee- ja reoveekanalisatsioonitorustiku liitumispunktid Kärkla linnas Käina maantee piirkonda Ümarmäe, Väike-Liiva, Liiva, Kanarbiku, Alato, Marja ja Sambliku tänavatele ning Kõrgessaare maantee lääneossa - kokku 86-le kinnistule. Vee ettevõtja AS Kärkla Veevärk teeninduspiirkonnades on ühisveevärgi ja –kanalisatsiooniga liitumise tasu suurus alates 01.06.2015.a. kulupõhine juhitud Konkurentsiameti otsusega nr 9.1-7/15-009 kooskõlastatud AS Kärkla Veevärk ühisveevärgi ja –kanalisatsiooni liitumistasude arvutamise meetodikast. Liitumistasude arvutamise meetodika baseerub ühisveevärgi ja -kanalisatsiooni seadusele. Projekti Kärkla III kinnistu omaniku (valdaja) makstavaks kulupõhiseks liitumistasuks kujuneb 1555 / liitumispunkt (kinnistu). Et soodustada liitumist rajatud ühisveevärgi ja -kanalisatsiooniga, taotles vee ettevõtja AS Kärkla Veevärk Hiiu Vallavalitsuselt soodustust eelnimetatud projekti raames ehitatud liitumispunktidega tehtavate liitumiste tasu kohta. Vastavalt Kohaliku omavalitsuse korralduse seaduse § 6 lg 1, ühisveevärgi ja –kanalisatsiooni seaduse § 6 lg 1 ja „Hiiu Vallavolikogu 17.09.2015 määruse nr 50 „Hiiu valla ühisveevärgi ja -kanalisatsiooniga liitumise ja kasutamise eeskiri“ § 12 alusel, andis Hiiu Vallavalitsus välja 2.10.2015 korralduse nr 439: Vabastada projekti Kärkla III raames ehitatud ühisveevärgi ja –kanalisatsiooniga liitujad liitumistasust alljärgnevalt: - 100 % ulatuses, kui liitumis- ja tarbimisleping on sõlmitud hiljemalt 2016 aastal; - 50 % ulatuses, kui liitumis- ja tarbimisleping on sõlmitud hiljemalt 2017 aastal. Liitumine tähendab, et liituja on sõlminud liitumislepingu, ehitanud kinnistule vee- ja/või kanalisatsioonitorustiku, ehitanud hoonesse veemõõdusõlme ja teinud kanalisatsiooni tuulutuse välisõhku ning sõlminud tarbimislepingu ja tarbib ühisveevärgi ja/või kanalisatsiooniteenust. AS Kärkla Veevärk ei ole 2015. aastal ega sellele eelnenud aastal võtnud ühisveevärgi- ja kanalisatsiooniga liitujatelt liitumistasu. 2015.aasta maikuu esitas AS Kärkla Veevärk rahastustaotluse Euroopa Liidu Ühtekuuluvusfondi meetme „Veemajanduse infrastruktuuri arendamine“ VI taotlusvooru kaugloetavate veearvestite soetamiseks. Taotlus rahuldati SA Keskkonnainvesteeringute Keskuse poolt 16.06.2015.aastal. Veemõõtjad hangiti Eesti Vee-ettevõtjate Liidu poolt korraldatud ühishanke raames ning projekti rahastas 85 % ulatuses läbi SA Keskkonnainvesteeringute Keskuse Euroopa Liidu Ühtekuuluvusfond ning 15 % osas veeteetvõtte AS Kärkla Veevärk. Uute arvestite paigaldamisega alustatakse 2016.aasta algusest. Uued arvestid on ultraheli signaali abil vee kogust mõõtvad ning kaugloetavad mõõtjad. 2015.aastal on kõikide omavalitsuste poolt vee ettevõtja ettepanekul kinnitatud ja vastu võetud uued kaasajastatud ja seadustega vastavusse viidud ühisveevärgi ja –kanalisatsiooniga liitumise ja kasutamise eeskirjad.

Sihtasutus Hiiumaa Spordikool asutati Hiiu Vallavolikogu otsusega 22.01.2015 nr 131. Sama otsusega kinnitati sihtasutuse põhikiri. Haridus-ja Teadusministeri käskkirja nr 120 alusel on Hiiumaa Spordikoolil alates 27.03.2015 tegevusluba huvihariduse andmiseks kaheksalerialal.

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

Sihtasutuse eesmärk on sportliku tegevuse propageerimine, korraldamine ning spordirajatiste haldamine Hiiu vallas ning Hiiumaa Spordikooli pidamine. Hiiu Vallavolikogu 19.02.2015 otsusega nr 144 anti üle sihtasutusele Kärkla linnas asuvad kinnistud koos nendel asuvate ehitiste ja rajatistega ning nüüdseks on need ka sihtasutuse valduses:

1. Nuutri tn 21 kinnistu (katastritunnus 37101:005:0038);
2. Lubjaahju tn 4 kinnistu (katastritunnus 37101:003:0047);
3. Leigri väljak 11 kinnistu (katastritunnus 37101:010:0048).

Vastavalt asutamisotsusele kuulub üleandmisele veel peale munitsipiaalomandisse saamist maaüksus Kärkla staadion, Põllu 18. Seda hetkel veel toimunud ei ole. Spordikool alustas oma esimest õppeaastat 01.09.2015. Alustati seitsme erialaga: poiste võrkpall, poiste korvpall, jalgpall, kergejõustik, orienteerumine, kabe, purjetamine. 01.10.2015 lisandus veel ratsutamine. Spordikoolis õpib 31.12.2015 seisuga 230 õpilast, nendest 30 võrkpalli erialal, 27 kergejõustiku erialal, 30 korvpalli erialal, 14 orienteerumise erialal, 8 purjetamise erialal, 22 ratsutamise erialal, 82 jalgpalli erialal ja 17 kabe erialal. Spordikoolil on oma õppenõukogu, mis koosneb kooli õppetegevusega seotud inimestest ning hoolekogu, milles on esindatud õpilased, õpilaste vanemad, Hiiu vallavalitsus, sihtasutus ja treenerid. Lisaks osutab sihtasutus erinevaid teenuseid- ruumide rendi teenust Mängude Maja võimlas ja Polgu võimlas ning jõusaali teenust Mängude Majas. Keskmisi kasutuskordi kuus on 350 ringis. Ruumide renditi püsivalt 12 teenuseostjale. Kõige suurem murekoht on talvehooajal ruumide temperatuur, mis langeb alla 12 kraadi, mis teeb enamiku spordiharrastamise võimatuks. Selle parandamiseks on plaanis ette võtta Ettevõtluse Arendamise Sihtasutuse abil Mängude Maja soojustamine.

Sidusettevõtte **Hiiumaa Prügila OÜ** peamiseks tegevuseks on tavajäätmete töötlus ja kõrvaldus Hiiumaa jäätmejaamas. Ettevõtte omab jäätmeluba ja ohtlike jäätmete käitluslitsentsi. Load uuendati 2014.aastal ja kehtivad 5 aastat.

Hiiumaa jäätmejaam on Hiiumaa ainukeseks olmejäätmete käitluskohaks, mis anti käiku 2009. aastal ning mille põhirahastajaks oli SA Keskkonnainvesteeringute Keskus summas 1,2 miljonit eurot. Hiiumaa Prügila OÜ majandustegevuse maht sõltub otseselt maailma/riigi/maakonna üldisest majanduskasvust või -langusest.

2014. aasta 1. aprillist kuni 2015. aasta lõpuni toimus Hiiumaa jäätmekorralduses vabaturg ja põhiline jäätmekäitleja Eesti Keskkonnateenused AS käitles oma kogutud jäätmeid ise. Hiiumaa jäätmejaama töö jäätmeid käitlemiseks Hiiu Autotrans OÜ, kelle turuosa olmejäätmete kogumisel oli tunduvalt väiksem. Hiiumaa Prügila OÜ 2015. aasta majandustegevuse tulemiks kujunes 74,7 tuhande euro suurune kahjum. Kahjumi põhjusteks olid nii sihtfinantseerimise vahendite arvel ostetud põhivara amortisatsiooni kulu (66,8 tuhat eurot) kui ka üleantud jäätmete vähene kogus. 2015. aastal valmistati ette uut korraldatud jäätmevedu Hiiumaal, mis hakkas toimima alates 01.jaanuarist 2016. Seoses sellega on kogu olmejäätmete käitus suunatud Hiiumaa jäätmejaama. Kavas on jäätmehoolduse arendamine, sealhulgas taaskasutuse ja ohtlike jäätmete käitluse arendamine.

Hanked

Riigihangete registrisse registreeriti 2015.aastal alljärgnevad hanked:

- Transporditeenuse hankimine õpilaste veoks
- Omanikujärelevalve Tahkuna tuletorni remont, restaureerimistöde teostamisel
- Omanikujärelevalve Kõrgessaare Päevakeskuse ruumide rekonstrueerimisel
- Kõrgessaare Päevakeskuse ruumide rekonstrueerimine
- Lauka küla raamatukogu ruumide kohandamine
- Heakorra- ja haljastustööd Kärklas
- Tahkuna tuletorni operaatoriteenuse osutamine

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

- Ristna tuletorni operaatorteenuse osutamine
- Kärkla kultuurikeskuse kinosali rekonstrueerimise I etapp- projekteerimine
- Jõeranna oja seisundi parandamise tööprojekt
- Tahkuna tuletorni remont restaureerimistöõde teostamine
- Kõpu, Ristna, Tahkuna tuletornide kassa- ja läbipääsusüsteemid
- Investeerimislaenu võtmine
- Tervise- ja loomekeskuse sh Eesti toidu avastuskeskuse loomise teostatavus- ja tasuvusanalüüs.
- Hiiu valla varakindlustus
- IT-teenuse ostmise
- Kärkla keskväljaku ja linnaruumi arhitektuurivõistlus

Peamised arengusuunad eeloleval aastal

Arengukavast tulenevalt peamised tegevused valdkondade lõikes on:

Haridus ja noorsootöö

- Säilinud on jätkusuutlik haridusvõrgustik;
- Välja on töötatud valla lastele hariduse ja huvihariduse kättesaadavuse tagamiseks sobilik transpordi korraldus, võimalusel on ühildatud erinevad liinid;
- Huvikoolid, noorsootöö asutused ja üldhariduskoolid on arvestanud üksteise õppe- ja tegevuskavadega iga lapse arenguks parima lahenduse leidmiseks;
- Toimub laste hariduslike erivajaduste varajane märkamine ja sekkumine ning igapäevase piisava toe pakkumine vastavalt hariduslikele erivajadustele (sh andekad), et noored saaksid teha teadlikke karjäärivalikuid;
- Toimub pidev info- ja kommunikatsioonitehnoloogia kaasajastamine, toetatakse uuenduslike õppemeetodite kasutuselevõttu;
- Nii huvi- kui üldhariduskooli õpetajate täiendkoolituseks on olemas eelarvelised vahendid.

Sotsiaalhoolekanne ja tervishoid

- Tagatud on vajaduspõhine ja kvaliteetne sotsiaalhoolekanne igale vallaelanikule võimalikult kodu lähedal.

Kultuur, sport ja vaba aeg

- Hiiu vallas on piirkondlikku eripära arvestavad huvi-, kultuuri-, spordi- ja vaba aja tegevuse võimalused. Majandus, arendus ja planeerimine
- Hiiu vald on kasulava töökohtade loomiseks Hiiumaal, eelkõige kõrge lisandväärtusega majandussektorites;
- Ettevõtluse arenguks luuakse soodsad võimalused, seistakse stabiilse energiavarustuse eest;
- Majandustegevus Hiiu vallas on ökonoomne, jätkusuutlik ning keskkonnasõbralik, et muuta see vähese CO₂-heitega ja loodusvarade kokkuhoidliku kasutusega sotsiaalselt vastutustundlikuks majanduseks, ehk rohemajanduseks;
- Ettevõtluse arendamisel ollakse uuendusmeelsed, pidades oluliseks toetumist kohalikule ressursile ja tehnoloogilisele pärandile.

Turism ja mainekujundus

- Turismialane tegevus on arvestatav majandusharu. Toimub tihe koostöö avaliku-, era- ja kolmanda sektori vahel. Tänu oskuslikule turundustegevusele ja heale mainele on Hiiumaa tuntud ja arenenud keskkonnasäästlik ja looduskeskne elamis-, ettevõtlus- ja külastuskeskkond;
- Hiiu vald on Hiiumaa jätkusuutlik ajaloo- ja kultuuripärandi ning mere teemaline külastusmagnet;
- Hiiu vallas pakutakse aastaringselt turismialaseid tegevusi ja teenuseid.

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

Taristud ja keskkond

- Keskkond on hoitud turvalisena ja arendatud mugavaks;
- Kõik valla piirkonnad on hea füüsilise juurdepääsetavusega; saaresisene, sh vallasisene ruumiline sidusus on tagatud eri liikumisvõimaluste kasutamiselega;
- Kasutusel on kaasaegne energia- ja ressursisäästev ühisveevärk ja -kanalisatsioon, jäätmekäitlus, soojatootmine ning info- ja kommunikatsioonitehnoloogia;
- Prioriteetne on valla kommunikatsioonide ühtlane arendamine vallaelanike parema teenindamise, ettevõtluse edendamise, töökohtade loomise ja infrastruktuuri kaasajastamise huvides.

Valitsemine ja kodanikuühiskond

- Hiiu vallavalitsus on kogukonna usaldusväärne, õiglane ja avatud partner, kes vallaelu juhtimisel järgib Euroopa hea halduse tava ning seisab valla tasakaalustatud arengu eest;
- Hiiu vallavalitsus ja volikogu kaasavad kogukonda kohaliku elu korraldamisse lähtudes seejuures kaasamise heast tavast;
- Kodanikuühendused pakuvad (koostöös Hiiu vallaga) kogukonnale täiendavaid teenuseid, lisaks avaliku ja erasektori pakutavatele.

Arengukavast tulenevalt on arendusobjektid järgmised:

- Lasteaia Kalda maja hoone elektrisüsteemi kaasajastamine;
- Lasteaia Vabrikuväljak 2a asuva hoone paremaks avalikuks sihtotstarbeks pikaajalisele rendile andmine;
- Kärkla Põhikooli hoone õpikeskkonna parendamine seoses Hiiumaa riigigümnaasiumi ehitamisega;
- Kärkla Põhikooli söökla seadmete uuendamine;
- Kärdlasse sotsiaalkeskuse ehitamine;
- Mängude maja soojustamine;
- Kõrgessaare Vaba Aja Keskuse administratiivruumide rekonstrueerimine;
- Kärkla sadama-alale kaasaegse tervise- ja loomekeskuse ehitamine koos Eesti Toidu Avastuskeskusega;
- Kaugküttevõrgu uuestirajamine või kaasajastamine ning laiendamine Kõrgessaares, Laukal, Kärldas;
- Hiiu valla kudealade ja vooluveekogude;
- Hausma tee 1 ja 2 maa-alade detailplaneeringu koostamine;
- Tänavavalgustuse laiendamine ja kaasajastamine;
- Järk-järguline üleminek lokaalsete, kohalikul küttel põhinevate katlamajade rajamisele (turvas, hakkepuu, presspõhk, tuul, päike vm kohalik ressurss);

Kontrollisüsteem kohalikus omavalitsuses

Üldtunnustatud printsiipide kohaselt saab avalikku sektorit kontrollida mitmel viisil:

- Läbi poliitilise kontrolli, mis tuleneb võimude lahususe printsiibist.
- Läbi finantskontrolli, mistõttu peab avaliku organisatsiooni tegevus olema kooskõlas eelarvega.
- Läbi sisekontrolli, kus peamine vastutus lasub vastavate allüksuste juhtidel.
- Läbi kohtu vaid äärmisel vajadusel.
- Läbi avalikkuse on sagedaim teostatav kontroll ajakirjanduse kaudu.

Lisaks toimib nõu iseenesliku kontrolli printsiip ehk põhimõtted, mis tagavad teatud kontrolli organisatsiooni tegevuse üle:

- Asjaajamise kirjalikkus, st kõik jääb must-valgelt paberile või andmebaasidesse.
- Otsuste põhinemine seadustele, st iga üksik otsus põhineb seadusandlikel aktidel.
- Dokumentide avalikkus, st kodanike juurdepääs avaliku sektori dokumentidele.
- Tegevuse institutsionaliseeritus, st vastaval ametipostil tehakse vastavaid ülesandeid sõltumata sellest, kes seal parajasti töötab.

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

- Ressursside limiteeritus, st avalike organisatsioonide tegevus peab olema rangelt kooskõlas vastuvõetud eelarvega.
- Kindel organisatsioonistruktuur, st kindlad alluvussuhted, võimu ja vastutuse jaotus.

Hiiu vallas on kehtestatud kohaliku omavalitsuse korralduse seaduse kohaselt eeskirjad ja nõuded eelarve koostamiseks, vastuvõtmiseks, täitmiseks, toetuste eraldamiseks, vara kasutamiseks, omandamiseks, võõrandamiseks ja mahakandmiseks. Õigusaktide järgimise ning vara kaitse tagamisel lähtub vallavalitsus volikogu poolt kehtestatud õigusaktidest. Iga aasta lõpus viiakse vallavalitsuses ning tema hallatavates asutustes läbi põhi- ja väikevarade inventuurid, mille käigus fikseeritakse varade olemasolu ning seisund. Aastasiseseid inventuure viiakse läbi vastavalt raamatupidamise sise-eeskirjades sätestatule.

Volikogu poolt vastuvõetud õigusaktide täitmise eest vastutab vallavalitsus, täitmise kontrollimise eest vastutab volikogu esimees, kui aktis ei ole määratud kontrollijat.

Revisjonikomisjoni kontroll jälgib tööplaanil või volikogult saadud ülesande alusel vallavalitsuse tegevuse vastavust volikogu määrustele ja otsustele.

Teenistuslik järelevalve kohaliku omavalitsuse korralduse seaduse kohaselt on teenistuslik järelevalve valitsuse poolt valla või linna ametiasutuste ja nende ametiisikute ning ametiasutuste hallatavate asutuste ja nende juhtide tegevuse seaduslikkuse ja otstarbekuse üle teostatav kontroll.

Kohaliku omavalitsuse korralduse seaduse alusel teostavad järelevalvet kohaliku omavalitsuse üksuse tegevuse ja õigust loovate aktide üle maavanem, riigikontroll ja õiguskantsler.

Ülevaade finantsriskide juhtimisest

Omavalitsuse suurem finantsrisk on orienteeritus füüsilise isiku tulumaksu laekumisele. 2015. aastal laekus tulumaksu valla eelarvesse 3 190 882 eurot, mis moodustas 59,4% põhitegevuse tuludest. Toetuseid arvestamata oli osakaal 83%. Eelneva majandusaasta vastavad suurused 57,7% põhitegevuse tuludest ning toetuseid arvestamata 82,1%.

Likviidsusriski võimalus on suveperioodi algus, kus lisaks tavapärasele kohustustele on suurem puhkuserahade väljamaksmine. Likviidsusriski vältimiseks hajutatakse makseid ning püütakse suurendada likviidsete varade taset selleks perioodiks.

Krediidiriskiks on saadavate toetuste laekumiste viibimine ning sellest võib tuleneda finantskohustuste täitmise viibimine, kui ei ole endal piisavalt likviidseid vahendeid.

Intressimäärade muutmine mõjutab finantskohustustega seotud kulude suurust.

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

Konsolideerimisgrupi raamatupidamise aastaaruanne

Konsolideeritud bilanss

eurodes

	Lisa	31.12.2015	31.12.2014
			<i>Korrigeeritud</i>
Varad		23 587 162	23 217 398
Käibevara		416 385	352 868
Raha	2	31 861	21 104
Maksu-, lõivu- ja trahvinõuded	3	266 604	254 499
Muud nõuded ja ettemaksed	4	116 788	75 498
Varud	5	1 132	1 767
Põhivara		23 170 777	22 864 530
Finantsinvesteeringud	6	376 389	406 275
Kinnisvarainvesteeringud	7	339 402	299 259
Materiaalne põhivara	8	22 454 986	22 158 996
Kohustused ja netovara		23 587 162	23 217 398
Kohustused		4 329 005	4 010 652
Lühiajalised kohustused		1 389 741	1 054 675
Võlad tarnijatele		333 990	217 581
<i>sh kaupade ja teenuste eest</i>		320 402	180 421
<i>sh põhivara eest</i>		13 588	37 160
Võlad töötajatele		310 328	278 915
Muud kohustused ja saadud ettemaksed	9	236 517	166 535
Laenukohustused	11	508 906	391 644
Pikaajalised kohustused		2 939 264	2 955 977
Muud kohustused ja saadud ettemaksed	9	21 667	22 917
Laenukohustused	11	2 917 597	2 933 060
Vähemusosalus		1 504 094	1 548 880
Aruandja omanikele kuuluv netovara		17 754 063	17 657 866
Eelmiste perioodide akumulieeritud tulem		17 792 610	17 449 938
Aruandeaasta tulem		-38 547	207 928

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

Konsolideeritud tulemiaruanne

eurodes

	Lisa	2015	2014
			<i>Korrigeeritud</i>
Tegevustulud		6 933 600	6 922 217
Maksutulud	3	3 348 114	3 141 020
Tulud kaupade ja teenuste müügist	12	960 264	881 736
Saadud toetused	13	2 534 173	2 823 037
Muud tegevustulud	14	91 049	76 424
Tegevuskulud		-6 772 285	-6 425 369
Antud toetused	15	-439 526	-445 389
Tööjõukulud	16	-3 186 597	-2 936 052
Muud tegevuskulud	17	-1 935 932	-1 977 224
Põhivara amortisatsioon ja ümberhindlus	7,8	-1 210 230	-1 066 704
Tegevustulem		161 315	496 848
Finantstulud ja -kulud		-123 160	-135 066
Intressikulu	11	-93 276	-100 587
Intressitulu	2	2	86
Tulem osalustelt	6 c	-29 886	-34 565
Aruandeaasta tulem		38 155	361 782
Vallavalitsuse osa tulemist		-38 547	207 928
Vähemusosaluse osa tulemist		76 702	153 854

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

Konsolideeritud rahavoogude aruanne

eurodes

	Lisa	2015	2014
			<i>Korrigeeritud</i>
Rahavood põhitegevusest			
Tegevustulem		161 315	496 848
Põhivara amortisatsioon ja ümberhindlus	7,8	1 210 230	1 066 704
Põhivara soetuse käibemaksukulu	17	45 950	51 792
Kasum/kahjum materiaalse põhivara müügist	7,8,14	-73 046	-8 730
Sihtfinantseerimine põhivara soetuseks (tulu)	13	-1 062 311	-1 327 950
Sihtfinantseerimine põhivara soetuseks (kulu)	15	71 960	28 139
Muu korrigeerimine	11	849	-51 360
Korrigeeritud tegevustulem		354 947	255 443
Põhitegevusega seotud käibevara netomuutus	3,4	-52 761	126 195
Põhitegevusega seotud kohustuste netomuutus	9	234 128	122 405
Kokku rahavood põhitegevusest		536 315	504 043
Rahavood investeerimistegevusest			
Tasutud materiaalse ja immateriaalse põhivara eest	8	-842 175	-947 594
Laekunud materiaalse ja immateriaalse põhivara müügist	7,8	84 405	8 730
Laekunud sihtfinantseerimine põhivara soetuseks	4,9,13	296 649	362 757
Makstud sihtfinantseerimine põhivaras soetuseks	15	-71 960	-28 139
Laekunud intresse ja muid finantstulusid	2	3	91
Kokku rahavood investeerimistegevusest		-533 078	-604 155
Rahavood finantseerimistegevusest			
Laekunud saadud laene	11	700 000	42 324
Tagasi makstud saadud laene	11	-573 516	-307 622
Makstud kapitalirenti	11	-25 533	-23 880
Laekunud aktsiaemissioonist		0	45
Tasutud intresse ja muid finantskulusid	11	-93 431	-100 705
Kokku rahavood finantseerimistegevusest		7 520	-389 838
Rahavood kokku		10 757	-489 950
Raha ja selle ekvivalendid perioodi algul	2	21 104	511 054
Raha ja selle ekvivalentide muutus		10 757	-489 950
Raha ja selle ekvivalendid perioodi lõpul	2	31 861	21 104

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

Konsolideeritud netovara muutuste aruanne

eurodes

	Lisa	Vähemusosalus	Akumuleeritud tulem	Kokku
Algbilanss		1 677 249	17 162 812	18 840 061
Põhivara ümberhindlus	8	0	112	112
Muud muutused	6	-282 223	287 017	4 794
Aruandeaasta tulem		153 854	207 928	361 782
Saldo 31.12.2014		1 548 880	17 657 869	19 206 749
Põhivara ümberhindlus	7,8	0	13 253	13 253
Muud muutused	6	-121 488	121 488	0
Aruandeaasta tulem		76 702	-38 547	38 155
Saldo 31.12.2015		1 504 094	17 754 063	19 258 157

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

Eelarve täitmise aruanne

eurodes

	Esialgne eelarve	Lõplik eelarve	Täitmine seisuga 31.12.15
PÕHITEGEVUSE TULUD	5 815 194	5 805 362	5 369 281
Maksutulud	3 275 000	3 281 500	3 335 013
<i>Füüsilise isiku tulumaks</i>	<i>3 125 000</i>	<i>3 131 500</i>	<i>3 190 882</i>
<i>Maamaks</i>	<i>150 000</i>	<i>150 000</i>	<i>144 131</i>
Omatulud	653 722	652 001	490 590
Saadavad toetused	1 868 972	1 854 361	1 526 521
Muud tegevustulud	17 500	17 500	17 157
PÕHITEGEVUSE KULUD	5 626 614	5 426 646	5 007 327
Antavad toetused	520 552	492 413	440 648
Muud tegevuskulud	5 106 062	4 934 233	4 566 679
INVESTEERIMISTEGEVUS	-343 196	-533 332	-516 613
Põhivara soetus	-390 588	-284 054	-286 740
Põhivara müük	65 000	70 655	84 405
Saadav sihtfinantseerimine põhivara soetuseks	214 000	110 158	100 158
Antav sihtfinantseerimine põhivara soetuseks	-331 888	-302 531	-296 292
Osaluste soetus	0	-82 560	-82 560
Tagasilaekuvad laenud	148 000	0	0
Finantstulud ja -kulud	-47 720	-45 000	-35 584
FINANTSEERIMISTEGEVUS	154 616	154 616	154 617
Võlakohustuste võtmine	450 000	450 000	450 000
Võlakohustuste täitmine	-295 384	-295 384	-295 383
LIKVIIDSETE VARADE MUUTUS	0	0	42

Eelarve täitmise aruanne on koostatud vallavalitsuse kui juriidilise isiku kohta ja vastab oma koosseisult konsolideerimata finantsaruannetele (vt lisa 20). Eelarve täitmise aruanne on koostatud kassapõhisel printsiibil ning see ei ole konsolideerimata finantsaruannetega võrreldav (vt lisa 1). Eelarve täitmise aruannet selgitab lisa 21.

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

Raamatupidamise aastaaruande lisad

Lisa 1 Aastaaruande koostamisel kasutatud arvestuspõhimõtted

Käesolev raamatupidamise aastaaruanne on koostatud kooskõlas Eesti Vabariigi hea raamatupidamistavaga, mis tugineb rahvusvaheliselt tunnustatud arvestuspõhimõtetele ning mille põhinõuded on kehtestatud Eesti Vabariigi Raamatupidamise seaduses, mida täiendavad Riigi raamatupidamise üldeeskiri, Raamatupidamise Toimkonna juhendid ning kohaliku omavalitsuse finantsjuhtimise seadus.

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

Raamatupidamise aastaaruanne ja eelarve täitmise aruanne on koostatud eurodes.

Vigade korrigeerimine

Aruandeaastal parandati viga büroohoone Keskväljak 5a, Kärddla rendilepingu kajastamisel. Varem kajastati lepingut ekslikult kasutusrendina. Alates aruandeaastast kajastatakse lepingut kapitalirendina (rendimaksete summa diskonteeriti lepingu sõlmimisel kehtinud määraga 6% aastas). Viga on korrigeeritud tagasiulatavalt. Korrigeerimise mõju võrdlusandmetele on esitatud alljärgnevas tabelis:

	31.12.2014		31.12.2014
	esialgne	korrigeerimine	korrigeeritud
<u>Konsolideeritud bilanss</u>			
Materiaalne põhivara	21 414 953	744 043	22 158 996
Laenukohustused (lühiajaline)	366 332	25 312	391 644
Laenukohustused (pikaajaline)	2 103 836	829 224	2 933 060
Eelmiste perioodide akumuleeritud tulem	17 545 150	-95 212	17 449 938
Aruandeperioodi tulem	223 209	-15 281	207 928
<u>Konsolideeritud tulemiaruanne</u>			
Muud tegevuskulud	-2 053 808	76 584	-1 977 224
Põhivara amortisatsioon ja ümberhindlus	-1 027 544	-39 160	-1 066 704
Intressikulu	-47 882	-52 705	-100 587
Vallavalitsuse osa tulemist	223 209	-15 281	207 928
<u>Konsolideeritud rahavoogude aruanne</u>			
Rahavood põhitegevusest	427 459	76 584	504 043
Rahavood finantseerimistegevusest	-313 254	-76 584	-389 838
<u>Konsolideerimata bilanss</u>			
Materiaalne põhivara	7 759 496	744 043	8 503 539
Laenukohustused (lühiajaline)	295 383	25 312	320 695
Laenukohustused (pikaajaline)	1 976 935	829 224	2 806 159
Eelmiste perioodide akumuleeritud tulem	7 446 817	-95 212	7 351 605
Aruandeperioodi tulem	-842 820	-15 281	-858 101

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

Konsolideerimata tulemiaruanne

Muud tegevuskulud	-1 825 149	76 584	-1 748 565
Põhivara amortisatsioon ja ümberhindlus	-448 552	-39 160	-487 712

Konsolideerimata rahavoogude aruanne

Rahavood põhitegevusest	241 549	76 585	318 134
Rahavood finantseerimistegevusest	-291 876	-76 585	-368 461

Raha ja ekvivalendid

Bilansis kajastatakse rahana kassas olevat sularaha ning pankades olevaid arvelduskontode jääke ja lühiajalisi tähtajalisi deposiite. Arvelduskrediiti kajastatakse bilansis lühiajaliste laenukohustuste koosseisus. Pangadeposiitidelt bilansipäevaks kogunenud laekumata intressid kajastatakse viitlaekumistena.

Finantsvara ja –kohustused

Finantsvaraks loetakse raha, lühiajalisi finantsinvesteringuid, nõudeid ostjate vastu ja muid lühi- ja pikaajalisi nõudeid. Finantskohustusteks loetakse tarnijatele tasumata arveid, viitvõlgasid ja muid lühi- ja pikaajalisi võlakohustusi.

Finantsvara ja –kohustused võetakse algselt arvele nende soetusmaksumuses, milleks on antud finantsvara või –kohustuse eest makstud või saadud tasu õiglane väärtus. Algne soetusmaksumus sisaldab kõiki finantsvara või –kohustusega otseselt seotud tehingukulutusi.

Finantskohustused kajastatakse bilansis korrigeeritud soetusmaksumuses. Finantsvara eemaldatakse bilansist siis, kui kontsern kaotab õiguse finantsvarast tulenevatele rahavoogudele või ta annab kolmandale osapoolle üle varast tulenevad rahavood ning enamiku finantsvaraga seotud riskidest ja hüvedest. Finantskohustus eemaldatakse bilansist siis, kui see on rahuldatud, lõpetatud või aegunud. Finantsvara oste ja müüke kajastatakse järjepidevalt väärtuspäeval st päeval, mil kontsern saab ostetud finantsvara omanikuks või kaotab omandiõiguse müüdü finantsvara üle.

Nõuded

Maksu-, lõivu-, trahvi- ja muud nõuded on 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. Ebatõenäoliselt laekuvad nõuded on bilansis tõenäoliselt laekuva summani alla hinnatud. Nõuet loetakse lootusetuks, kui juhtkonna hinnangul puuduvad võimalused nõude kogumiseks. Lootusetud nõuded on bilansist välja kantud. Aruandeperioodil laekunud, kuid varasemal perioodil kuldesse kantud nõuded on kajastatud aruandeperioodi ebatõenäoliste nõuete kulu vähendusena.

Maksmata, kuid deklareeritud maksud ja lõivud kajastatakse kohustusena. Ettemakstud maksud ja lõivud käibevarana.

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

Maksude arvestus

Käibemaks

Hiiu Vallavalitsuse poolt tasutud mittetagastatavad maksud ja lõivud on kajastatud soetamishetkel kuluna ning neid ei kajastata varade soetusmaksumuse koosseisus. Äriühingute poolt tasutud käibemaksu arvestuses lähtutakse soetatud kauba ja ostetud teenuse kasutamise osatähtsusest maksustatava käibe tarbeks.

Ettevõtte tulumaks

Vastavalt kehtivale seadusandlusele Eestis ettevõtete kasumit ei maksustata, mistõttu ei eksisteeri ka edasilükkunud tulumaksu nõudeid ega kohustusi. Kasumi asemel maksustatakse Eestis jaotamata kasumist väljamakstavaid dividende maksumääraga 20/80 netodividendina väljamakstud summalt.

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

Dividendide tulumaksu kajastatakse tulumaksukuluna 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.

Varud

Varud (v.a. SA Kärkla Sadam) kantakse soetamisel raamatupidamises koheselt kuluks. Koguselist ja summalist arvestust peetakse bilansiväliselt. Laoarvestust teostab iga eelarveüksus eraldi.

SA Kärkla Sadam varud on algselt võetud arvele nende soetusmaksumuses. Varude soetusmaksumuse arvestamisel on kasutatud keskmise soetusmaksumuse meetodit. Varud on hinnatud bilansis lähtudes sellest, mis on madalam, kas soetusmaksumus või netorealiseerimis maksumuses.

Valitseva ja olulise mõju all olevad üksused

Valitseva mõju korral omab konsolideerimisgrupp üldreeglina üle 50% hääleõigusest vastava üksuse nõukogus või muus kõrgemas juhtorganis. Olulise mõju all olevaks loetakse üksusi, mille nõukogus või muus kõrgemas juhtorganis omab konsolideerimisgrupp 20 kuni 50% hääleõigusest.

Osalused konsolideerimata aruannetes

Aruandekohustuslase bilansis kajastatakse tuletatud soetusmaksumuses neid osalusi sihtasutustes, mittetulundusühingutes ja äriühingutes, mille üle aruandekohustuslasel on valitsev mõju. Tuletatud soetusmaksumuses kajastatakse konsolideerimata aruannetes ka osalusi olulise mõju all olevates äriühingutes (sidusettevõtjad). Alla 50%-lisi osalusi sihtasutustes ja mittetulundusühingutes ei kajastata bilansis, vaid need on soetamisel kajastatud kuluna.

Tuletatud soetusmaksumuseks loetakse kuni 31.12.2003 soetatud osaluste korral nende väärtus kapitaliosaluse meetodil ning peale 31.12.2003 soetatud osaluste korral nende soetusmaksumus. Tuletatud soetusmaksumus hinnatakse alla, kui osaluse objekti omakapitalist aruandekohustuslasele kuuluv osa (valitseva mõju all olevate sihtasutuste ja mittetulundusühingute korral nende omakapital tervikuna) on langenud allapoole osaluse bilansilisest väärtusest. Kajastatud allahindlusi taastatakse järgmistel perioodidel, kuid mitte kõrgemale tuletatud soetusmaksumusest.

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 kohustused 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, kohustused, tulud, kulud ning realiseerumata kasumid ja kahjumid on elimineeritud.

Osalusi olulise mõju all olevates äriühingutes kajastatakse konsolideeritud aruannetes kapitaliosaluse meetodil.

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

Kinnisvarainvesteeringud

Kinnisvarainvesteeringutena kajastatakse selliseid kinnisvaraobjekte (hooneid, maa, rajatised), mida hoitakse väljarentimise või turuväärtuse tõusmise eesmärgil ja mida kontsern ei kasuta oma põhitegevuses. Kinnisvarainvesteeringuid kajastatakse soetusmaksumuse meetodil (soetusmaksumuses, millest on maha arvatud akumulieeritud kulum). Kinnisvarainvesteeringute kulumi normid on sarnased materiaalse põhivara kulumi normidega.

Materiaalne põhivara

Põhivarana kajastatakse need kontserni majandustegevuses kasutatavad olulised varaobjektid, mille kasulik eluiga on üle ühe aasta ja maksumus alates 2000 eurost. Lühema kasuliku elueaga väheolulised varaobjektid kantakse kasutusse võtmisel kuluku ning nende üle peetakse arvestust bilansiväliselt.

Põhivara rekonstrueerimisväljaminekud, mis vastavad materiaalse põhivara mõistele ja vara bilansis kajastamise kriteeriumile, kapitaliseeritakse bilansis põhivarana. Põhivara remondi- ja hoolduskulud, mis tehakse eesmärgiga säilitada vara esialgset taset, kajastatakse nende kulude tekkimisel aruandeperioodi kuludes. Põhivara soetamisel tasutud mittetagastatavad maksud ja lõivud on kajastatud soetamishetkel kuluna ning neid ei kajastata varade soetusmaksumuse koosseisus. Põhivarasid kajastatakse soetusmaksumuses, millest on maha arvatud akumulieeritud kulum. Kulumi arvestamisel kasutatakse lineaarset meetodit. Kulumi norm määratakse igale põhivara objektile eraldi, sõltuvalt selle kasulikust tööeast. Maad, mille väärtus aja jooksul ei vähene ei amortiseerita.

Kulumi normid aastas on põhivara gruppidele järgmised:

- Hooned, rajatised ja nende struktuurikomponendid 1,5 - 15%
- Masinad ja seadmed 5 - 30%
- Sõidukid ja transpordivahendid 8 - 20%
- Infotehnoloogilised seadmed ja arvutustehnika 20 - 35%
- Majandusinventar 8 – 20%

Ümberhindlus

Aastatel 2003 kuni 2005 viidi läbi kinnisvarainvesteeringute ja materiaalse põhivara ühekordne ümberhindlus, mis tulenes vajadusest võtta arvesse enne 1996. a 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 eelisjärjekorras turuhinda. Objektide korral, millel turuhind puudub, kasutatakse õiglase väärtuse määramiseks jääkasendusmaksumuse meetodit. Maa arvelevõtmiseks kasutatakse maksustamishinda, kui turuhind pole teada. Turuhinna puudumise korral on teistelt avaliku sektori üksustelt saadud põhivara lubatud erandjuhul võtta arvele ka üleandja bilansilises jääkmaksumuses (vt riigi raamatupidamise üldeeskiri § 18).

Renditud varad

Kapitalirendiks loetakse rendisuhet, mille puhul kõik olulised vara omandiga seonduvad riskid ja hüved kanduvad üle rentnikule. Ülejäänud rendilepinguid käsitletakse kasutusrendina.

(a) Aruandekohustuslane on rentnik

Kapitalirenti kajastatakse bilansis vara ja kohustusena renditud vara õiglase väärtuse summas või rendimaksute miinimumsumma nüüdisväärtuses, juhul kui see on madalam. Kapitalirenti tingimustel renditud varasid amortiseeritakse sarnaselt omandatud põhivaraga, välja arvatud juhul, kui ei eksisteeri piisavat kindlust, kas rentnik omandab rendiperioodi lõpuks vara omandiõiguse – sellisel juhul amortiseeritakse vara kas rendiperioodi jooksul või kasuliku eluea jooksul, olenevalt sellest, kumb on

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

lühem. Kapitalirendi maksed jagatakse kohustust vähendavateks põhiosa tagasimakseteks ning intressikuluks. Kasutusrendi maksed kajastatakse kuluna ühtlaselt rendiperioodi jooksul.

(b) Aruandekohustuslane on rendileandja

Kasutusrendi tingimustel väljarenditud vara kajastatakse bilansis tavakorras, analoogselt muu põhivaraga. Kasutusrendimaksed kajastatakse tuluna ühtlaselt rendiperioodi jooksul

Eraldised ja tingimuslikud kohustused

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

Lubadused, garantiid ja muud kohustused, mis teatud tingimustel võivad tulevikus muutuda kohustusteks, kuid mille kohustusena realiseerumise tõenäosus on alla 50%, on avalikustatud raamatupidamise aastaaruande lisades tingimuslike kohustustena.

Sihtfinantseerimine

Sihtfinantseerimisena kajastatakse sihtotstarbeliselt antud ja teatud tingimustega seotud toetusi, mille korral sihtfinantseerimise andja võib kontrollida toetuste sihipärasest kasutamist. Sihtfinantseerimist ei kajastata tuluna või kuluna enne, kui eksisteerib piisav kindlus, et toetuse saaja vastab sihtfinantseerimisega seotud tingimustele ja sihtfinantseerimine leiab aset. Tegevuskulude sihtfinantseerimise kajastamisel lähtutakse tulude ja kulude vastavuse printsiibist (tulu sihtfinantseerimisest kajastatakse proportsionaalselt sellega seonduvate kuludega). Sihtfinantseerimise kajastamisel rakendatakse brutomeetodit, mille järgi kajastatakse tulemiaruanDES kompenseeritavat kulu ja saadud toetust mõlemal eraldi.

Sihtfinantseerimise korral põhivara soetamiseks võetakse vara bilansis arvele tema soetusmaksumuses, sihtfinantseerimise summa aga kajastatakse samal ajal tuluna.

Laenukohustused

Laenukohustused kajastatakse korrigeeritud soetusmaksumuses. Kui tehingukulud ei ole olulised ning lepingujärgne intressimäär ei erine oluliselt efektiivsest intressimäärast, võib laenukohustuste arvestuses kasutada lepingujärgset intressimäära ning kanda tehingukulud kohe kulusse.

Tulude arvestus

Kogutud maksude, lõivude, trahvide tulu ja muud tulud võetakse arvele tekkepõhiselt vastavalt esitatud maksudeklaratsioonidele ja muudele tulu tekkimist kajastavatele dokumentidele. Toodete ja teenuste müügist tulenevat tulu kajastatakse siis, kui kõik olulised omandiga seotud riskid on läinud üle ostjale ning müügitulu ja tehinguga seotud kulu on usaldusväärset määratav. Intressitulu kajastatakse tekkepõhiselt.

Kulude arvestus

Kulusid kajastatakse tekkepõhiselt. Põhivara või varude soetamisel tasutud mittetagastavad maksud ja lõivud (sh käibemaks, mida ei saa arvata sisendkäibemaksuks) kajastatakse soetamishetkel kuluna. Arendusväljaminekud kajastatakse tekkimise momendil kuluna. Üüri ja renditehingutega kaasnevaid kommunaalkulusid kajastatakse üldjuhul kuluna ja edasiandmisest saadud tulu tuluna. Kolmandate isikute eest tasutud ja nende poolt samas summas hüvitatud tasud kajastatakse esialgselt nõudena või kohustusena.

Rahavoogude aruanne

Rahavoogude aruanne on koostatud kaudsel meetodil – põhitegevuse rahavoogude leidmisel on korrigeeritud tegevustulemit, elimineerides mitterahaliste tehingute mõju ja põhitegevusega seotud käibevarade ning lühiajaliste kohustuse saldode muutused. Investeeringis- ja finantseerimistegevusest tulenevaid rahavoogusid kajastatakse otsemeetodil.

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

Seotud osapooled

Seotud osapoolteks loetakse Hiiu Vallavalitsuse olulise mõju all olevad sihtasutused ja äriühingud, volikogu ja valitsuse liikmed ning asutuste juhid, kellele on antud õigus iseseisvalt lepinguid sõlmida, konsolideerimisgruppi kuuluvate sihtasutuste ja äriühingute nõukogude ja juhatuste liikmed, kõigi eelpool loetletud tegev- ja kõrgema juhtkonna liikmete lähedased pereliikmed, samuti ka nende valitseva ja olulise mõju all olevad sihtasutused, mittetulundusühingud ja äriühingud.

Bilansipäevajärgsed sündmused

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

Bilansipäevajärgsed sündmused, mida ei ole varade ja kohustuste hindamisel arvesse võetud, kuid mis võivad oluliselt mõjutada järgmise aruandeaasta tulemust, avalikustatakse raamatupidamise aastaaruande lisades.

Eelarve täitmise aruanne

Eelarve täitmise aruanne on koostatud vallavalitsuse kohta kassapõhiselt, mistõttu selle andmeid ei ole võimalik võrrelda tekkepõhistes konsolideerimata aruannetes kajastatud andemetega. Lisaks kassapõhisest printsiibist tulenevatele ajalistele erinevustele on selles kasutusel veel järgmised olulised erinevad arvestuspõhimõtted:

1) kaupade ja teenuste ning põhivara soetamisel kaasnev tagasisaamisele mittekuuluv käibemaks kajastatakse eelarve täitmise aruandes koos kaupade, teenuste ja põhivara maksumusega kuluna, kuid tekkepõhises aruandes eraldi real;

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

Lisa 2 Raha ja selle ekvivalendid

eurodes

	31.12.2015	31.12.2014
Sularaha	3 682	1962
Arvelduskontod pankades	28 179	19 142
Raha ja selle ekvivalendid kokku	31 861	21 104
Rahalt ja selle ekvivalentidelt teenitud intressitulu	2	86
Intressitulud kokku	2	86

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

Lisa 3 Maksud, lõivud, trahvid
eurodes

A. Maksu-, lõivu- ja trahvinõuded, maksukohustused ja saadud maksude ettemaksed

	Lühiajalised nõuded		Lühiajalised kohustused	
	31.12.2015	31.12.2014	31.12.2015	31.12.2014
			(lisa 9)	
Käibemaks	0	0	4 672	2 438
Tulumaks	264 862	253 523	30 897	32 689
Sotsiaalmaks	0	0	66 596	66 505
Töötuskindlusmaksed	0	0	4 221	5 277
Kogumispensionimaksed	0	0	2 792	2 780
Erisoodustuse tulumaks	0	0	29	34
Loodusressursside kasutamise ja saastetasud	1 742	976	6 782	6 266
Kokku	266 604	254 499	115 989	115 989

B. Maksu- ja lõivutulud

	Lisa	2015	2014
Maksud		3 348 114	3 141 020
Tulumaks		3 202 221	2 994 588
Maamaks		145 893	146 432
Lõivud	12	6 673	7 824
Loodusressursside kasutamise ja saastetasud		14 465	15 318
Tasud vee erikasutusest	14	3 246	2 320
Kaevandamisõiguse tasu	14	11 219	12 903
Saastetasud	14	0	95
Kokku maksu- ja lõivutulud		3 369 252	3 164 162

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

Lisa 4 Muud nõuded ja ettemaksed

eurodes

	Lisa	Lühiajalised nõuded	
		31.12.2015	31.12.2014
Nõuded ostjate vastu		72 267	53 350
<i>Brutosummas</i>		78 571	59 297
<i>Ebatõenäoliselt laekuvaks hinnatud</i>		-6 304	-5 947
Laekumata intressid		0	2
Saamata toetused	13	6 259	0
Muud nõuded		0	100
Maksude ettemaksed		709	870
<i>Käibemaksu ettemaks</i>		243	37
<i>Ettemaksukonto jäägid</i>		466	833
Ettemakstud tegevuskulude toetused		34 662	16 984
Ettemakstud tulevaste perioodide kulud		2 891	4 192
Kokku		116 788	75 498

Saamata toetused 6 259 eurot koosneb:

- põhivara sihtfinantseerimise nõue Keskkonnainvesteeringute Keskuse poolt seisuga 31.dets.2015 ÜF projekti nr.2.1.0101.14-0128 "Kärdla linna ühisveevärgi ja -kanalisatsioonisüsteemi laiendamise projekt Kärdla III" 2015.aasta IV kvartali projektijuhtimise eest tasumata summa 2 885 eurot ning sama projekti lõpparuande majandus-finantsanalüüsi koostamise eest tasumata 2 545 eurot;
- nõue Sotsiaalkindlustusametile täiendavate lapsepäevade puhkuse eest summas 167 eurot;
- tegevuskulude sihtfinantseerimise nõue Haridus- ja Teadusministeeriumile 273 eurot ning
- tegevuskulude sihtfinantseerimise nõue 389 eurot PRIAle (koolipiima ja -puuvilja toetus).

Ettemakstud tegevuskulude toetused summas 34 662 eurot (31.12.2014.a 16 984 eurot) on ettemaksed isikutele vastavalt Hajaasustuse programmi lepingutele.

Ebatõenäoliselt laekuvaks hinnatud nõuded ostjate vastu:

	Lisa	2015	2014
Jääk aasta algul		-5 947	-5 721
Allahinnatud nõuded	17	-1 192	-4 411
Laekunud ebatõenäoliselt hinnatud nõuded	17	576	826
Hinnatud lootusetult laekuvaks		259	3 359
Jääk aasta lõpul		-6 304	-5 947

Lisa 5 Varud

eurodes

	31.12.2015	31.12.2014
Müügiks ostetud kaubad	1 132	1 767
Varud kokku	1 132	1 767

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

Lisa 6 Osalused tütar- ja sidusettevõtjates
eurodes

A. Osalus tütarettevõtjas
Konsolideeritud rida-realt

Nimetus, aasta	Osaluse määr (%)	Tulemiaruaande näitajad			Bilansi näitajad aasta lõpus	
		Tegevus- tulud	Tegevus- kulud	Tulem	Varad	Netovarad
AS Kärkla Veevärk						
2014	81,8323	1 641 574	789 449	846 854	8 750 196	8 525 467
2015	83,42	1 222 506	755 378	462 562	9 275 571	9 070 588

Kärkla linnavolikogu 2008.a. 23. aprilli otsusega nr 142 kinnitati **Kärkla Veevärk AS** Kärkla linna haldusterritooriumil ühisveevärki ja kanalisatsiooni opereerivaks vee-ettevõtjaks.

Kärkla Veevärk on aktsiaselts, mille omanikeks on 31.12.2015 seisuga Hiiu Vallavalitsus 83,42%, Käina Vallavalitsus 10,08% ja Pühalepa Vallavalitsus 6,50% (kokku 9 854 aktsiat).

Kärkla Veevärk AS (KVV) põhitegevusalad on klientide varustamine kehtestatud normatiividele vastava kvaliteediga joogiveega ja klientide heitvee ärajuhtimine ning puhastamine. Tegevuspiirkondadeks Kärkla linn koos linna ümbritseva Pühalepa valla Taresta ja Hausma küladega ning Palade, Ala, Lõpe, Sakla külad. Samuti Pühalepa vallas Suuremõisa, Tempa ja Kuri külad. Käina valla territooriumilt Käina alevik koos Putkaste ja Nõmmeküla külaga ning Kassari, Orjaku ja Männamaa küla. 2014.aastast ka Hiiu valla Kõrgessaare alevik ja Lauka küla. Kokku elab teeninduspiirkonnas ca 5 700 elanikku, kellest 78% tarbib AS Kärkla Veevärk teenuseid.

Seisuga 01.01.2014.a moodustas Hiiu vallavalitsuse osalus AS-s Kärkla veevärk 77,62% ehk 5.494 aktsiat. 2014.aastal suurendas AS Kärkla Veevärk aktsiakapitali emiteerides 1916 uut aktsiat nimiväärtusega 64 eurot ja ülekursiga 32 eurot, millest Hiiu vald omandas 1866 aktsiat ehk 97% ja Pühalepa Vallavalitsus 50 aktsiat ehk 3%. Aktsiate eest tasus Hiiu vald mitterahalise sissemaksega väärtusega 179 126 eurot ning rahas 10 eurot. Pühalepa vald tasus mitterahalise sissemaksega väärtusega 4 755 eurot (üleantava vara väärtus 56 116 eurot miinus nõue 51 360 eurot Pühalepa valla vastu) ning rahas 45 eurot.

Seisuga 31.12.2014.a moodustas Hiiu vallavalitsuse osalus AS-s Kärkla veevärk 81,83% ehk 7 360 aktsiat, Käina Vallavalitsus 11,0407% ehk 993 aktsiat ja Pühalepa Vallavalitsus 7,1270% ehk 641 aktsiat (kokku 8 994 aktsiat).

2015.aastal suurendati aktsiakapitali uute aktsiate väljalaskmisega 55 040 euro võrra, s.o. 575 616 eurot 630 656 euronni.

Lasti välja 860 aktsiat nimiväärtusega 64 eurot ülekursiga 32 eurot.

Uued aktsiad omandas Hiiu Vallavalitsus tasudes rahas 82 560 eurot.

2015.aasta lõpuks on aktsiakapitali suuruseks 9 854 aktsiat, sh:

- Hiiu Vallavalitsus 8 220 aktsiat - osalus 83,42%
- Käina Vallavalitsus 993 aktsiat - osalus 10,08%
- Pühalepa Vallavalitsus 641 aktsiat - osalus 6,5%.

Vastavalt AS Kärkla Veevärk Aktsionäride lepingule (sõlmitud 29.juunil 2004.a.) otsustasid aktsionärid kasumit dividendideks mitte jaotada 25 aasta jooksul Euroopa Liidu Ühtekuuluvusfondi (ÜF) projekti lõpparuande kinnitamisest. ÜF Läänesaarte projekti lõpparuanne kinnitati 04.juulil 2014.aastal.

Konsolideerimata aruandes (vt lisa 20) on osaluse korrigeeritud soetusmaksumuseks bilansipäeval 1 163 618 eurot, eelmisel perioodil 1 081 059 eurot.

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

B. Osalused sihtasustustes ja mittetulundusühingutes

Konsolideeritud rida-realt

Nimetus, aasta	Osaluse määr (%)	Tulemiaruaande näitajad			Bilansi näitajad aasta lõpus	
		Tegevus-tulud	Tegevus-kulud	Tulem	Varad	Neto-varad
SA Kärkla Sadam						
2014.a	100%	619 897	211 871	407 594	4 974 215	4 925 374
2015.a	100%	497 914	234 872	261 195	5 218 998	5 186 569
SA Hiiumaa Spordikool						
2015.a	100%	69 458	89 047	-19 592	186 530	168 826

SA Kärkla Sadam asutati Kärkla Linnavolikogu poolt 2011 aastal Kärkla sadama arendamiseks, haldamiseks ja opereerimiseks.

Sihtasutus Hiiumaa Spordikool asutati Hiiu Vallavolikogu otsusega 22.01.2015 nr 131. Sama otsusega kinnitati sihtasutuse põhikiri. Haridus-ja Teadusministri käskkirja nr 120 alusel on Hiiumaa Spordikoolil alates 27.03.2015 tegevusluba huvihariduse andmiseks kaheksal erialal. Sihtasutuse eesmärk on sportliku tegevuse propageerimine, korraldamine ning spordirajatiste haldamine Hiiu vallas ning Hiiumaa Spordikooli pidamine.

Hiiu Vallavolikogu 19.02.2015 otsusega nr 144 anti üle sihtasutusele Kärkla linnas asuvad kinnistud koos nendel asuvate ehitiste ja rajatistega bilansilise maksumuses 188 418 eurot:

1. Nuutri tn 21 kinnistu (katastritunnus 37101:005:0038);
2. Lubjaahju tn 4 kinnistu (katastritunnus 37101:003:0047);
3. Leigri väljak 11 kinnistu (katastritunnus 37101:010:0048).

Vastav notariaalne tehing toimus 15.05.2015.

Vastavalt asutamisotsusele kuulub üleandmisele veel peale munitsipiaalomandisse saamist maaüksus Kärkla staadion, Põllu 18.

Konsolideerimata aruandes (vt lisa 20) on osaluse korrigeeritud soetusmaksumuseks bilansipäeval 168 826 eurot, st algset soetusmaksumust on hinnatud alla sihtasutuse aruandeperioodi tulemi võrra.

Hiiu vald osaleb veel SA Hiiumaa Muuseumid juhtimises ning on järgmiste MTÜde liige: MTÜ Kõrgessaare Sadam, MTÜ Hiiukala, MTÜ Eesti Tuletorniselts, MTÜ Eesti Rahvamajade Ühing, MTÜ Eesti Muusikakoolide Liit, MTÜ Eesti Avatud Noortekeskuste Ühendus, MTÜ Hiiumaa EELK Diakooniakeskus, Hangete Korraldamise MTÜ, MTÜ Hiidlaste Koostöökogu, MTÜ Eesti Linnade Liit ja Hiiumaa Omavalitsuste Liit.

SA Kärkla Sadam on liige MTÜ Väikesadamate Arenduskeskuses.

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

C. Osalus sidusettevõtjas

Kapitaliosaluse meetodil

Nimetus, aasta	Osaluse määr (%)	Tulemiaruaande näitajad			Bilansi näitajad aasta lõpus	
		Tegevus-tulud	Tegevus-kulud	Tulem	Varad	Neto-varad
Hiiumaa Prügila OÜ						
2014.a	40%	53 546	139 960	-86 413	1 019 517	1 015 687
2015.a	40%	57 809	132 524	-74 715	949 032	940 972

Osaluse bilansiline väärtus ja liikumised:

	Aasta algul	Kasum/kahjum kapitaliosalusest	Aasta lõpul
2014.a.	440 840	-34 565	406 275
2015.a.	406 275	-29 886	376 389

OÜ Hiiumaa Prügila asutati 2005.aastal 5 omavalitsusüksuse poolt, mh Kärkla Linnavalitsus ja Kõrgessaare Vallavalitsus. Viimaste ühinemisel 01.01.2014 seisuga kujunes osaluse määraks seega 40%.

Konsolideerimata aruandes (vt lisa 20) on osaluse korrigeeritud soetusmaksumuseks bilansipäeval 62 812 eurot nagu ka eelmisel perioodil.

Lisa 7 Kinnisvarainvesteeringud

eurodes

	Lisa	2015	2014
Soetusmaksumus		472 837	472 837
Akumuleeritud kulum		-173 578	-156 198
Jääkväärtus algbilansis		299 259	316 639
Ümberhindlus		9 652	0
Müüdüd soetusmaksumuses		-7 745	0
Üle viidud soetusmaksumuses		-5 113	0
Üle viidud kulum		1 948	0
Üle toodud soetusmaksumuses	8	58 562	0
Kulum ja allahindlus		-17 161	-17 380
Kokku liikumine		40 143	-17 380
Soetusmaksumus		528 193	472 837
Akumuleeritud kulum		-188 791	-173 578
Jääkväärtus aasta lõpul		339 402	299 259

Müüdi kuus kinnistut (Lauda, Sireeni, Vallamaa II, Liiva 27, Liiva 28 ja Liiva 29) müügihinnaga 74 155 eurot ning kasumiga 66 409 eurot (lisa 14).

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

Kasutusrendile antud kinnisvarainvesteeringud:

	31.12.2015	31.12.2014
Jääkväärtus	256 553	248 545
Soetusmaksumus	422 608	400 195
Akumuleeritud kulum	-166 055	-151 650
	2 015	2 014
Renditulud kinnisvarainvesteeringutelt	10 075	8 818
Kinnisvarainvesteeringute halduskulud	-2 204	-1 798
Netotulu (+) / - kulu (-)	7 871	7 020

Lisa 8 Materiaalne põhivara
eurodes

	Lisa	Maa	Hooned ja rajatised	Masinad ja seadmed	Muu põhivara	Lõpetamata tööd ja ettemaksed	Kokku
Soetusmaksumus (korregeeritud)		230 072	27 763 055	693 138	215 796	121 568	29 023 629
Akumuleeritud kulum (korregeeritud)		0	-6 295 772	-452 221	-116 640	0	-6 864 633
Jääkväärtus 31.12.2014 (korregeeritud)		230 072	21 467 283	240 917	99 156	121 568	22 158 996
Soetused ja parendused		533	23 330	96 416	20 255	1 403 939	1 544 473
Üle viidud kinnisvarainvesteeringutesse	7	-58 562	0	0	0	0	-58 562
Kulum ja allahindlus		0	-973 282	-73 061	-22 972	0	-1 069 315
Üle toodud kinnisvarainvesteeringutest	7	0	3 165	0	0	0	3 165
Müüdud põhivara		-837	-2 776	0	0	0	-3 613
Mahakantud põhivara		0	-81 418	0	0	-42 335	-123 753
Ümberhindlused		3 598	0	0	0	0	3 598
Ümberklassifitseerimine		0	1 417 659	0	37 118	-1 454 777	0
Kokku liikumine		-55 268	386 678	23 355	34 401	-93 173	295 993
Soetusmaksumus		174 803	29 081 120	783 830	267 289	28 396	30 335 438
Akumuleeritud kulum		0	-7 227 161	-519 559	-133 732	0	-7 880 452
Jääkväärtus 31.12.2015		174 803	21 853 959	264 271	133 557	28 396	22 454 986

Soetused ja ümberklassifitseerimine

2015.aastal valmisid projekti Kärkla III raames ühisveevärgi ja -kanalisatsiooni torustikud omavahendite arvelt summas 134 120 eurot ning ÜF toetusena 701 747 eurot. Ehitati ühisveevärgi ja -kanalisatsiooni torustik Kärkla linna Tiigi tn ja Aia tn ristmikust kuni Väike-Tiigi tn 8 summas 9 305 eurot. ÜF toetuse toel soetati kaugloetavad veearvestid soetusmaksumusega 79 790 eurot, veearvestite omaosalusena tasuti 14 543 eurot.

(allkirjastatud digitaalselt)

Reili Rand
Vallavanem

Soetati Sihtasutuse Kärkla Sadam arendusalal teostatud asfalteerimistööd (378 m²) summas 9 653 eurot ja soetati Profitelk 8x12m summas 2 649 eurot. Valmis Kärkla külalissadama sadamahoone summas 419 067 eurot ja rajati Kärkla külalissadama Paadikuuri elektrivarustuse-, vee- ja kanalisatsioonitrass summas 4 810 eurot.

Teostati Tahkuna tuletorni renoveerimine 61 100 eurot, kõik kolm tuletorni said läbipääsusüsteemid 30 948 eurot. Kõrgessaare Päevakeskuse vajadustele ümberehitused endises Kõrgessaare vallamajas koos seadmetega moodustasid 40 636 eurot. Kärklas Kalda tänava lasteaia õuele ehitati minijalgpalliväljak 25 010 eurot ning piirdeaed 7132 eurot. Paigaldati ATS süsteemid Kõrgessaare Päevakeskusesse 2369 eurot ja Lauka Põhikooli 4797 eurot

Mahakandmine

Lõpetamata ehituse kirjelt kanti perioodi tegevuskuludesse Keskväljaku renoveerimise projekt (soetamise aasta 2007) summas 42 335 eurot.

Kanti maha Kärkla Ühisgümnaasiumi lammutatud osa hoonest soetusmaksumusega 124 000 eurot ja vastav kulum 42 782 eurot.

Müügid

Müüdi korter Kõrgessaare mnt 10-4 müügihinnaga 10 250 eurot, kasum tehingult 6 637 eurot (lisa 14).

Rahavoogude aruandes põhivara eest tasutud	Lisa	2015	2014
Soetused ja parendused	8	-1 544 473	-402 584
Tasumata põhivara eest aasta algul		-37 160	-530 378
Tasumata põhivara eest aasta lõpul		13 588	37 160
Tasutud toetaja KIK poolt otse hankijale	13	771 820	0
Käibemaks põhivara soetuselt	18	-45 950	-51 792
Kokku tasutud		-842 175	-947 594

Kapitalirendi tingimustel renditud vara (hooned ja rajatised):

Jääkväärtus 31.12.2014	744 043
Soetusmaksumus	979 004
Akumuleeritud kulum	-234 961
Jääkväärtus 31.12.2015	704 883
Soetusmaksumus	979 004
Akumuleeritud kulum	-274 121

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

Pangalaenude tagatiseks panditud varad:

	31.12.2015	31.12.2014
Hooned ja rajatised		
Jääkväärtus	1 092 873	1 149 186
Soetusmaksumus	1 407 826	1 407 826
Akumuleeritud kulum	-314 953	-258 640

Kärdla reoveepuhastile on seatud hüpoteek summas 200 235 eurot, Kärdla veehaardele summas 63 912 eurot ning Käina reoveepuhastile summas 164 000 eurot, kokku hüpoteegid 428 147 eurot.

Kasutusrendile antud materiaalne põhivara (hooned, rajatised):

	Maa	Hooned ja rajatised	Kokku
Jääkväärtus 31.12.2014	0	76 310	76 310
Soetusmaksumus	0	112 181	112 181
Akumuleeritud kulum	0	-35 871	-35 871
Jääkväärtus 31.12.2015	536	105 614	106 150
Soetusmaksumus	536	141 997	142 533
Akumuleeritud kulum	0	-36 383	-36 383
		2 015	2 014
Renditulud materiaalselt põhivaralt		14 365	3 067

Lisa 9 Muud kohustused ja saadud ettemaksed
eurodes

	Lisa	31.12.2015.a	31.12.2014.a
Maksukohustused	3	115 989	115 989
Intressikohustused		685	839
Muud kohustused		3 140	0
Saadud tegevuskulude toetuste ettemaksed	13	104 346	41 839
Saadud toetuste ettemaksed põhivara soetuseks	13	6 158	0
Saadud maamaksu ettemaksed		1 929	3 691
Saadud loodusressursside ja saastetasude ettemaksed		668	668
Muud saadud ettemaksed		3 602	3 509
Kokku		236 517	166 535

Pikaajalised saadud ettemaksed on summas 21 667 eurot (31.12.2014.a 22 917 euro), mis sisaldab äriühingu ettemakstud kaikoha renti (leping kuni 30.04.2034). Vastav lühiajaline ettemaksusaldo oli mõlemal aastal 1 250 eurot, vt ka lisa 18.

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

Lisa 10 Tingimuslikud varad ja kohustused
eurodes

	31.12.2015	31.12.2014
<u>Sõlmitud hankelepingud</u>		
Nordecon - sadama tänava osalinerekonstrueerimine	0	4 946
Hansa Bussiliinid OÜ - koolibussi teenus	0	7 200
Schöttli Keskkonnatehnika	21 860	0
Tingimuslikud kohustused kokku	21 860	12 146
<u>Toetuste saamise nõuded</u>		
EAS - Kärkla Sadama ehitus *	156 222	163 108
SMILEGOV projektitoetus	0	12 074
KIK - joogivee kvaliteedi parandamine	16 395	0
<u>Muud nõuded - Nordecon</u>	116 834	0
Tingimuslikud varad kokku	289 451	175 182

Muud sõlmitud hankelepingud

Schöttli Keskkonnatehnika, kellega sõlmiti töövõtuleping summas käibemaksuga 21 860 eurot - tööd lõpetati 25.veebbruaril 2016.aastal. Tööde käigus täiendati veetöötuse pöördosmoosset boori efektiivsemaks eemaldamiseks ning täiendati pumbamaja automaatikasüsteemi, mis tagab ka pumbamaja kaugjuhtimis ja -valvesüsteemi.

Toetuse saamise nõuded

- 1) EAS on perioodil 2011- 2014 SA Kärkla Sadam projekti nr EU37351 "Kärkla sadama rekonstrueerimine" elluviimist summas 3 034 546 eurot. EAS on viivitanud nimetatud projekti viimaste kuluaruannete (summas 156 222 eurot) kinnitamisega seoses 2014 alanud kriminaalmenetlusega SA Kärkla Sadam endise juhatuse liikme Hillar Kukk suhtes kahtlustusega kõnesoleva projekti raames Sihtasutuse Kärkla Sadam vara omastamises. 2016.a. on kahtlustus laienenud ka SA-le Kärkla Sadam. Aruande koostamise ajal ei ole võimalik usaldusväärset hinnata kas ja kui suures ulatuses EAS poolt kinnipeetud toetussummad SA Kärkla Sadam poolt esitatud kuluaruannete alusel välja makstakse.
- 2) KIK - Projekt "Käina valla Nõmme küla puurkaev-pumbamaja joogivee kvaliteedi parandamine" toetamine 16 395 eurot

Muud nõuded

SA Kärkla Sadam on 20.11.2015.a. esitanud hüvitusnõude Nordecon AS vastu summas 116 834 eurot seoses ehitustööde töövõtulepingu rikkumisega ja puudustega teostatud töödes.

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

Lisa 11 Laenukohustused
eurodes

	Järelejäanud tähtaja järgi						Kokku
	Kuni 1 a	1 - 2 a	2 - 3 a	3 - 4 a	4 - 5 a	Üle 5 a	
Jääk seisuga 31.12.2015	508 906	490 738	357 311	359 839	351 986	1 357 723	3 426 503
Pangalaenu	471 065	451 915	316 781	317 501	307 731	643 408	2 508 401
KIK	10 382	10 383	10 383	10 382	10 382	36 339	88 251
Kapitalirent	27 459	28 440	30 147	31 956	33 873	677 976	829 851
Jääk seisuga 31.12.2014	391 644	438 031	419 799	285 649	287 457	1 502 122	3 324 702
Pangalaenu	355 949	400 817	380 977	245 119	245 119	743 552	2 371 533
KIK	10 383	10 383	10 382	10 383	10 382	46 721	98 634
Kapitalirent	25 312	26 831	28 440	30 147	31 956	711 849	854 535

Informatsioon laenulepingute kaupa

Laenu andja	Lõpp-tähtaeg	Intressi-määr 2015	Alus-valuuta	Jääk 31.12.2015	sh lühiajaline	Intressi-kulu 2015	Intressi-määr 2014	Jääk 31.12.2014	sh lühiajaline	Intressi-kulu 2014
SEB	20.06.2023	6 kuu Euribor + 1,521%	EUR	1 448 311	193 104	24 636	6 kuu Euribor + 1,472%	1 544 863	96 552	28 654
SEB	20.11.2020	6 kuu Euribor + 1,265%	EUR	148 597	30 223	2 336	6 kuu Euribor + 1,289%	178 820	30 223	3 246
SEB (AS-le Kärdla Veevärk)	28.05.2017	6 kuu Euribor + 2,305%	EUR	38 639	27 141	1 326	6 kuu Euribor + 2,94%	65 104	26 455	2 162
SEB (SA-le Kärdla Sadam, arvelduslaen)	17.06.2015	1 kuu Euribor + 2,150%	EUR	0	0	1 847	1 kuu Euribor + 2,150%	17 324	17 324	432
SEB (AS-le Kärdla Veevärk)	21.12.2015	3 kuu Euribor + 3,2%	EUR	0	0	271	3 kuu Euribor + 3,2%	16 787	16 787	410
SEB	20.10.2015	6 kuu Euribor + 2,45%	EUR	0	0	49	6 kuu Euribor + 2,45%	4 096	4 096	200
SEB (AS-le Kärdla Veevärk)	20.03.2020	6 kuu Euribor + 2,164%	EUR	42 826	9 720	754	-	0	0	0
Swedbank	15.12.2017	6 kuu Euribor + 1,05%	EUR	223 387	111 694	3 272	6 kuu Euribor + 1,0%	335 081	111 694	5 416
Swedbank	20.09.2017	6 kuu Euribor + 1,34%	EUR	29 519	16 868	551	6 kuu Euribor + 1,3%	46 387	16 868	925
Swedbank	12.07.2015	6 kuu Euribor + 0,9%	EUR	0	0	51	6 kuu Euribor + 0,9%	14 158	14 158	374
Swedbank	20.09.2014	6 kuu Euribor + 3,7%	EUR	0	0	0	6 kuu Euribor + 3,7%	0	0	938
Swedbank (arvelduslaen)	31.12.2015	2,60%	EUR	0	0	1 038	-	0	0	0
Danske Bank	20.10.2021	6 kuu Euribor + 1,186%	EUR	127 121	21 792	1 768	6 kuu Euribor + 1,15%	148 913	21 792	2 425
Danske Bank	29.03.2023	6 kuu Euribor + 0,738%	EUR	450 000	60 523	1 885	-	0	0	0
Telia (kapitalirent)	20.12.2016	19,00%	EUR	628	628	3	-	0	0	0
GMP Grupp AS (kapitalirent)	29.10.2033	Lepinguline 0%, Ssemine 6% (diskontomäär)	EUR	829 224	26 831	51 272	Lepinguline 0%, Ssemine 6% (diskontomäär)	854 536	25 312	52 705
KIK (AS-le Kärdla Veevärk)	1.02.2024	6 kuu Euribor + 2,25%	EUR	88 251	10 382	2 217	6 kuu Euribor + 2,25%	98 634	10 383	2 700
Kokku				3 426 503	508 906	93 276		3 324 703	391 644	100 587

Laenu tagatiseks panditud varadest on antud ülevaade lisa 8. Valla poolt võetud laenu tagatiseks on valla eelarvelised vahendid.

Aruandeaastal saadi laenu 700 000 eurot ja maksti seda tagasi 599 049 eurot.

(allkirjastatud digitaalselt)

Reili Rand
Vallavanem

SEB (Kärdla Veevärk AS) laenulepingu kohaselt kohustub ettevõtte laenulepingu kehtivuse ajal hoidma suurema osa oma rahast SEB Pangas ja tegema pangaarveldused peamiselt SEB Panga teenust kasutades, v.a. juhul kui selleks on SEB Panga kirjalik nõusolek. Samuti kohustub ettevõtte mitme erineva kohustuse täitmisel erinevate võlausaldajate ees täitma SEB Panga ees olevad kohustused "pari passu" põhimõttel, st. mitte eelistama kohustuste täitmisel teisi võlausaldajaid SEB Pangale, kui eelistamise õigus või kohustus ei tulene seadusest ning v.a. juhul kui selleks on SEB Panga kirjalik nõusolek.

Danske Bank AS Eesti Filiaali 23.9.2013-20.10.2021 laenulepingu eritingimused: Laenusaja kohustub teostama oma arveldused läbi Pangas avatud Arvelduskonto vähemalt mahus, mis tagab Lepingu nõuetekohase täitmise. Põhjendatuse korral on Laenusajal õigus taotleda Laenu tähtaja lühendamist või selle pikendamist tähtajaga kuni 20.10.2023.a.

Danske Bank AS Eesti Filiaali 29.5.2015-29.3.2023 laenulepingu eritingimus: Laenusajal on õigus 3-kuulise kirjaliku etteteatamisega ennetähtaegselt Laen osaliselt tagastada või Leping üles öelda ning tagastada ennetähtaegselt Laen ja tasuda muud Lepingust tulenevad maksed.

GMP kapitalirendilepingu (vallavalitsuse büroohoone Kärdla kesklinnas) olulised tingimused:

- Peale esimese aasta möödumist valduse üleandmisest on Üürileandjal õigus tõsta renti ühepoolset üs kord aastas (iga kordse 12 kuu möödumisel eelmisest tõstmisest) Eesti Statistikaameti poolt rendi tõstmise aastale eelnenud aasta kohta avaldatud tarbijahinnaindeksi võrra;
- Kõikide teenuste eest tasub vald tasu kõrvalkuluna;
- Vallal on õigus leping erakorraliselt ette teatamata üles öelda, kui rendile andjast sõltuval põhjusel ei ole vallal võimalik renditavat pinda lepingus sätestatud eesmärgil kasutada või pinna lepingujärgne kasutamine on oluliselt takistatud või häiritud ning rendile andja ei ole rikkumist kõrvaldanud selleks valla poolt antud mõistliku tähtaja jooksul, mis ei või olla lühem kui 60 päeva.

Lisa 12 Tulud kaupade ja teenuste müügist eurodes

	Lisa	2 015	2 014
Elamu- ja kommunaaltegevuse tulud	*	355 030	332 422
Tulud haridusalasest tegevusest		249 855	287 183
Tulu muudelt majandusaladelt		115 936	84 795
Tulud sotsiaalalalasest tegevusest		73 119	72 156
Muu toodete ja teenuste müük		47 842	55 797
Tulud kultuuri- ja kunstialasest tegevusest		41 150	29 997
Üür ja rent		47 096	9 372
Riigilõivud	3	6 673	7 824
Õiguste müük		3 700	1 682
Tulud üldvalitsemisest		3 445	342
Tulud spordi- ja puhkealasest tegevusest		16 418	166
Tulud kaupade ja teenuste müügist kokku		960 264	881 736

*	2 015	2014
Tulu vee- ja kanalisatsiooniteenuste müügist	347 073	323 413
Tulu elektrienergia müügist	4 094	4 257
Üür ja rent	2 998	3 867

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

Muu tulu elamu- ja kommunaaltegevusest	865	885
Elamu- ja kommunaaltegevuse tulud kokku	355 030	332 422

Lisa 13 Saadud toetused
eurodes

	Tegevus- kuludeks 2014	Põhivara soetamiseks 2014	Muud toetused 2014	Toetuste nõuded 31.12.2014 (lisa 4)	Saadud ettemaksed 31.12.2014 (lisa 9)
Riigieelarvest tasandus- ja toetusfondi *	0	0	1 041 890	0	0
Majandus- ja Kommunikatsiooniministeerium	158 372	70 877	0	0	0
Haridus- ja Teadusministeerium	93 938	0	0	0	0
Kultuuriministeerium	33 749	5 000	0	0	0
PRIA	31 460	50 946	0	0	0
Elukestva Õppe Arendamise SA Innove	27 159	0	0	0	58
Hiiu Maavalitsus	17 680	14 070	0	0	9 439
Residendid	17 615	0	0	0	2 880
Eesti Kultuurkapital	17 536	38 440	0	0	0
SA Archimedes	16 451	0	0	0	29 462
KIK	10 929	0	0	0	0
Eesti Laulu- ja Tantsupeo SA	7 920	0	0	0	0
Mitteresidendid	6 685	0	0	0	0
Hiiumaa Omavalitsuste Liit	4 494	0	0	0	0
Rahandusministeerium	3 033	0	0	0	0
Sotsiaalministeerium	392	0	0	0	0
Tallinna Lennujaam SA	300	0	0	0	0
Swedbank	200	0	0	0	0
EAS	0	9 058	0	0	0
Siseministeerium	0	20 000	0	0	0
Rahalised toetused kokku	447 913	208 391	1 041 890	0	41 839
Haridus- ja Teadusministeerium	5 283	816 446	0	0	0
Pühalepa Vallavalitsus	0	300 334			
Politsei- ja Piirivalveamet	0	2 780			
Mitterahalised toetused kokku	5 283	1 119 560	0	0	0
Saadud toetused kokku	453 196	1 327 951	1 041 890	0	41 839

*	2015	2014
Tasandusfond -ühinemise kompensatsioon	30 727	30 727
Hariduskuludeks	938 462	828 399
Toimetulekutoetusteks	156 215	166 012
Sotsiaaltoetuste ning teenuste osutamise teenusteks	12 958	10 072
Vajaduspõhisteks peretoetusteks	18 019	6 656

(allkirjastatud digitaalselt)

Reili Rand
Vallavanem

Sündide ja surmade registreerimiseks	9	24
Kohalike teede korrashoiu toetus	158 921	0
Riigieelarvest tasandusfondi kokku	1 315 311	1 041 890

	Tegevus- kuludeks 2015	Põhivara soeta- miseks 2015	Muud toetused 2015	Toetuste nõuded 31.12.2015 (lisa 4)	Saadud ettemaksed ja tagastamise kohustused 31.12.2015 (lisa 9)
Riigieelarvest tasandus-ja toetusfondi *	0	0	1 315 311	0	0
Majandus- ja					
Kommunikatsiooniministeerium	0	115	0	0	0
Haridus- ja Teadusministeerium	23 552	0	0	0	0
Kultuuriministeerium	33 138	0	0	0	0
PRIA	4 967	0	0	0	0
Elukestva Õppe Arendamise SA Innove	0	0	0	0	58
Hiiu Maavalitsus	24 542	0	0	0	20 399
Kaitseressursside Amet	0	0	0	0	480
Eesti Kultuurkapital	12 130	0	0	0	0
SA Archimedes	14 049	0	0	0	74 252
KIK	9 464	9 810	0	0	0
Eesti Töötukassa	12 977	0	0	0	0
Mitteresidendid	12 074	0	0	0	0
Residendid	6 648	0	0	0	9 087
Rahandusministeerium	1 506	58 969	0	0	0
Sotsiaalministeerium	0	250	0	0	0
Muinsuskaitse (mõisaait, Ave Vita)	0	0	0	0	6 158
Eesti Noorsootöö Keskus	0	1 139	0	0	0
EAS	0	221 712	0	0	0
Siseministeerium	0	0	0	0	70
Rahalised toetused kokku	155 047	291 995	1 315 311	0	110 504
KIK - ÜVK projekt Kärkla III	0	771 820	0	0	0
Mitterahalised toetused kokku	0	771 820	0	0	0
Saadud toetused kokku	155 047	1 063 815	1 315 311	0	110 504

Tingimuslikest toetuse nõuetest vt lisa 10.

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

Lisa 14 Muud tegevustulud
eurodes

	Lisa	2015	2014
Muud ebatavalised tulud		3 521	51 950
Kaevandamisõiguse tasu	3	11 219	12 903
Kasum kinnisvarainvesteeringu müügist	7	66 409	8 050
Kasum materiaalse põhivara müügist	8	6 637	680
Tasu vee erikasutusest	3	3 246	2 320
Saastetasu	3	0	95
Viivisintress		17	426
Muud tegevustulud kokku		91 049	76 424

Muud ebatavalised tulud on 2015.a. kindlustusseltsi poolt mahakandmisele läinud sõiduauto maksumuse hüvitamine summas 3 309 eurot ning kohtutäituri kaudu laekuvad nõuded summas 212 eurot (2014.a.AS Kärkla Veevärk poolt tehtud investeeringud Pühalepa valla vee- ja kanalisatsioonirajatistesse summas 51 360 eurot, mille võrra vähendati 2014.aastal Pühalepa valla poolt üle antud mitterahalise sissemakse väärtus aktsiakapitali).

Lisa 15 Antud toetused
eurodes

	2015	2014
Sotsiaaltoetused füüsilistele isikutele	289 580	319 872
Toimetulekutoetus	157 065	167 967
Peretoetused (sünnitoetused, lapse koolitoetused)*	45 810	14 550
Muud sotsiaalabitoetused	34 097	45 614
Toetused puudega inimestele ja nende hooldajatele	30 692	24 184
Erijuhtudel riigi poolt makstav sotsiaalmaks	18 041	14 933
Õppetoetused**	3 875	52 624
Sihtfinantseerimine tegevuskuludeks	62 466	78 744
Residendid	24 297	18 563
Hiiumaa Omavalitsuste Liit	18 430	29 244
Eesti Kultuurkapital	9 500	20 000
Käina Vallavalitsus	3 659	3 455
Pühalepa Vallavalitsus	2 754	2 612
Emmaste Vallavalitsus	2 176	2 070
SA Tuuru	1 650	0
Hiiu Maavalitsus	0	2 800
Sihtfinantseerimine põhivara soetamiseks	71 961	28 139
Residendid (hajaasustuse veeprogramm)	58 041	28 139
Residendid (muud)	13 920	0

(allkirjastatud digitaalselt)

Reili Rand
Vallavanem

Liikmemaksud	15 519	18 634
Omavalitsusliidud	12 337	15 041
Muud	3 182	3 593
Antud toetused kokku	439 526	445 389

* 2015 muutus riiklik peretoetuste süsteem, kus ühe komponendina tõusis vajaduspõhise peretoetuse suurus (tõusis 9,59 eurolt 45 eurole).

** 2015 aastast koolilõunat toetusena ei ole (kajastati varem koolilõuna tulu ja õpilastele toetus), õpilastele koolilõuna hinnakirjast tulenevalt tasuta.

Lisa 16 Tööjõukulud

eurodes

Tegevusvaldkond	Töötajate arv	Töötasukulud	Töötajate arv	Töötasukulud
	2015	2015	2014	2014
Haridus	148	1 413 649	144	1 247 439
Vaba aeg, kultuur	41	314 110	44	289 644
Vallavalitsus	14	163 770	14	166 970
Sotsiaalne kaitse	24	152 123	24	151 647
Elamu- ja kommunaalmajandus	11	111 957	11	112 545
Majandus	7	84 578	10	92 675
Keskkonnakaitse	4	30 169	4	35 547
Volikogu	1	35 540	1	36 573
Töötajate arv ja töötasukulud kokku	250	2 305 896	251	2 133 040

Ajutiste töölepingute alusel arvestatud töötasukulud moodustasid aruandeperioodil 87 442 eurot, eelmisel aruandeperioodil 58 606 eurot.

	2015	2014
Töötasukulud	2 393 338	2 191 646
Sotsiaalmaks ja töötuskindlustusmaksed	806 915	745 220
Erisoodustused	2 000	3 106
Kapitaliseeritud	-15 656	-3 920
Tööjõukulud kokku	3 186 597	2 936 052

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

Lisa 17 Muud tegevuskulud
eurodes

	Lisa	2015	2014
Kinnistute, hoonete ja ruumide majandamiskulud		354 548	385 563
Rajatiste majandamiskulud		329 517	347 379
Käibemaks kuludelt		226 865	237 507
Sõidukite majandamiskulud		140 863	145 825
Kommunikatsiooni-, kultuuri- ja vaba aja sisustamise kulud		161 304	142 908
Administreerimiskulud		120 170	111 696
Õppevahendite ja koolituse kulud		130 962	105 555
Toiduained ja toitlustusteenused		94 788	86 873
Inventari majandamiskulud		55 939	80 468
Info- ja kommunikatsioonitehnoloogia kulud		43 988	68 823
Käibemaks põhivara soetuselt	8	45 950	51 792
Sotsiaalteenused		48 763	48 594
Lähetuskulu		24 867	29 149
Koolituskulud, sh koolituslähetus		31 312	27 216
Mitmesugused muud majanduskulud		29 691	24 452
Loodusressursside kasutamise ja saastetasud		25 080	22 769
Teavikute ja kunstiesemete kulud		17 402	19 095
Uurimis- ja arendustööd		18 839	11 556
Töömashinate ja seadmete majandamiskulud		12 386	10 850
Meditsiini ja hügieenikulud		8 021	6 400
Muu erivaristus ja materjalid, eri- ja vormiriietus		7 191	5 964
Ebatõenäoliselt laekuvad nõuded	3	2 305	3 602
Muud maksu- ja lõivukulud		5 086	3 078
Muud		95	110
Muud tegevuskulud kokku		1 935 932	1 977 224

	2015	2014
Sõidukite rent	23 487	21 017
IT vahendite rent	1 595	708
Rendikulu kasutusrendilepingutelt	25 082	21 725

Rendikulu katkestamatutelt kasutusrendilepingutelt tulevastel perioodidel	31.12.2015	31.12.2014
Järgmisel majandusaastal		
1 - 2 aastal	29 248	25 195
2 - 3 aastal	19 611	25 176
3 - 5 aastal	10 515	26 585
Kokku	59 374	76 955

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

Renditud transpordivahendid lõpptähtajaga:

Tarbesõiduk PEUGEOT EXPERT FT	30.12.2019
Veok OPEL COMBO	15.10.2019
Kaubik PEUGEOT BOXER FT 2,2	30.03.2018
Sõiduauto FORD S - Max 2,0	6.01.2018
Tarbesõiduk FORD TOURNEO CONNECT TDCI	15.06.2017
Väikebuss RENAULT MASTER	28.05.2017
Kaubik RENAULT TRAFIC 2012	15.02.2017

Renditud masinad ja seadmed lõpptähtajaga:

Koopiamasin XEROX 7120	31.05.2017
Notebook Ordi Enduro (2 tk), Sülearvuti Lenova IdeaPad (3 tk)	23.01.2018

Lisa 18 Seotud osapooled

eurodes

Aruandeaastal seotud osapooltega turutingimustest või seadustega sätestatud tingimustest erinevaid tehinguid ei ole toimunud.

Konsolideerimisgrupi tegev- ja kõrgemjuhtkonna liikmetele arvestatud tasud:

	2015		2014	
Konsolideerimisgrupi tegev- ja kõrgema juhtkonna keskmine arv (taandatud täistööajale)	Tasude kogusumma	Konsolideerimisgrupi tegev- ja kõrgema juhtkonna keskmine arv (taandatud täistööajale)	Tasude kogusumma	
Volikogu liikmed	19*	27 517	19*	30 578
Vallavalituses liikmed	6	100 326	6	91 248
Asutuste juhid	10	121 731	14	135 877
Nõukogu liikmed	15	0	10	0
Juhatuste liikmed	3	46 234	2	33 000

*liikmete arv

Ülaltoodud tasud on arvestatud ilma sotsiaalmaksu ja töötuskindlustusmakseteta, kuid nende hulka on arvatud kõik töötasud ja hüvitised. Muid täiendavaid olulisi soodustusi pole tegevjuhtkonna ega kõrgema juhtkonna liikmetele aruandeaastal arvestatud.

Seotud osapoolteks on järgmised majandusüksused, kellega ei ole konsolideerimisgrupp teinud turuhinnast erinevaid tehinguid aruandeaastal: OÜ Recado Meedia, OÜ Linnumäe Puhkekeskus, Kõrgessaare Tuletõrje Selts, MTÜ Hiidlaste Koostöökogu, Hiiumaa Ratsaspordiklubi, MTÜ Kõrgessaare Külmoone, OÜ Pildikoda, LEVA AS, OÜ Magnuse Äri, Hiiu Maakonna Tuletõrjeühing, MTÜ Hiiumaa maraton, MTÜ Pühalepa Motoklubi, Hiiumaa Lastekaitse Ühing, Hiiumaa naisteklubi Dagö D, Eesti Tuletorni Selts, MTÜ Hiiumaa Võrkpall, MTÜ Hiiumaa Muinsuskaitse Selts, SA Tuuru,

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

OÜ Vesihäär M&S, OÜ Tiit Reised, Melhor Ehitus OÜ, Hiiumaa EELK Diakooniakeskus, Hiiumaa Vabatahtlik Merepääste Selts, Hiiumaa Orienteerujate Klubi, Hiiumaa Spordiliit, Eesti Väikesadamate Arenduskeskuse MTÜ, Navigare OÜ.

Juhatuse liikmega seotud äriühinguga sõlmiti 25.10.2013.a. 12,2 m kaaskoha rendileping perioodiks 1.05.2014-30.04.2034 kogu rendisumma ettemaksuga 24 000 eurot koos käibemaksuga. 2013.a. laekus nimetatud lepingu alusel 13 500 eurot ning 10 500 eurot oli seisuga 31.12.2013 laekumata. 17.06.2014 seisuga see leping lõpetati, seejuures peeti saadud ettemaksumast kinni kolme kuu rent 300 eurot käibemaksuga ning 13 200 eurot tagastati rentnikule. Rentnik tasus lisaks lepingu lõpetamise kahjutasu 3 600 eurot koos käibemaksuga.

Juhatuse liikmega seotud äriühinguga sõlmiti 30.10.2013.a. 15,2 m kaaskoha rendileping perioodiks 1.05.2014-30.04.2034 kogu rendisumma ettemaksuga 30 000 eurot koos käibemaksuga.

Seisuga 31.12.2015 moodustas tulevaste perioodide ettemakstud renditulu saldo bilansis 22 917 eurot (31.12.2014.a 25 139 eurot), sh lühiajaline osa 1 250 eurot (31.12.2014.a 1 250 eurot), vt ka lisa 9.

Lisa 19 Bilansipäevajärgsed sündmused

Aastaaruande koostamise ajal ei ole toimunud sündmusi, mis tingiks aruande korrigeerimist.

Sündmus, mis mõjutab järgmiste majandusaastate tulemusi on 07.05.2016.a. Sihtasutus Kärkla Sadam hoonestusõigusele aadressil Sadama tn 30, Kärkla, Hiiumaa, seatud hüpoteek summas 179 439 eurot Eesti Vabariik kasuks seoses Sihtasutusele Kärkla Sadam esitatud kahtlustusega kriminaalasjas nr.14221000010. Uurimisasutus on esitanud Sihtasutus Kärkla Sadamale seoses Kärkla sadama ehitustöödega kahtlustuse kriminaalasjas nr.14221000010, mille kohaselt kahtlustatakse Sihtasutust karistusseadustiku § 210 lg 3 sätestatud kuriteo (soodustuskelmus) ja § 394 lg 3 sätestatud kuriteo (rahapesu) toimepanemises. Aruande koostamise seisuga ei ole võimalik hinnata nimetatud menetluse rahalist mõju konsolideerimisgrupile.

Hiiu Vallavalitsus refinantseeris 19.01.2016 seisuga Danske Bank A/S Eesti filiaalis viis laenu summas 1 935 080 eurot, saades madalama intressi (6 kuu Euribor + 0,99%) ning muutes tagasimaksegraafikut aastate lõikes kuni 20.6.2023.a.

4.1.2016 sõlmis Hiiu Vallavalitsus aastase arvelduskrediidilepingu Swedbankas limiidiga 200 000 eurot ja intressiga 6 kuu Euribor+1,2%.

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

Lisa 20 Hiiu Vallavalitsuse konsolideerimata finantsaruanded
eurodes

Konsolideerimata bilanss

	31.12.2015	31.12.2014
		<i>korrigeeritud</i>
Varad	9 930 383	10 233 385
Käibevara	319 979	286 716
Raha	612	654
Maksu-, lõivu- ja trahvinõuded	266 604	254 499
Muud nõuded ja ettemaksed	52 763	31 563
Põhivara	9 610 404	9 946 669
Osalus tütarettevõtjates	1 163 618	1 081 059
Osalus sidusettevõtjas	62 812	62 812
Osalus sihtasutuses	168 826	0
Kinnisvarainvesteeringud	339 402	299 259
Materiaalne põhivara	7 875 746	8 503 539
Kohustused ja netovara	9 930 383	10 233 385
Kohustused	4 079 342	3 739 881
Lühiajalised kohustused	1 284 218	933 722
Võlad tarnijatele	320 836	200 437
Võlad töötajatele	286 979	263 978
Muud kohustused ja saadud ettemaksed	215 368	148 612
Laenukohustused	461 035	320 695
Pikaajalised kohustused	2 795 124	2 806 159
Laenukohustused	2 795 124	2 806 159
Netovara	5 851 041	6 493 504
Eelmiste perioodide akumulieeritud tulem	6 506 754	7 351 605
Aruandeaasta tulem	-655 713	-858 101

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

Konsolideerimata tulemiaruanne

	2015	2014
		<i>korrigeeritud</i>
Tegevustulud	5 490 857	6 152 212
Maksutulud	3 348 114	3 141 020
Tulud kaupade ja teenuste müügist	489 362	490 456
Saadud toetused	1 565 641	2 495 677
Muud tegevustulud	87 740	25 059
Tegevuskulud	-6 040 121	-6 915 513
Antud toetused	-745 458	-1 909 337
Tööjõukulud	-2 986 968	-2 769 899
Muud tegevuskulud	-1 670 659	-1 748 565
Põhivara amortisatsioon ja ümberhindlus	-637 036	-487 712
Tegevustulem	-549 264	-763 301
Finantstulud ja -kulud	-106 449	-94 800
Intressikulu	-86 858	-94 883
Tulu hoiustelt ja väärtpaberitelt	-19 591	83
Aruandeaasta tulem	-655 713	-858 101

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

Konsolideerimata rahavoogude aruanne

Rahavood põhitegevusest	2015	2014
		<i>korrigeeritud</i>
Tegevustulem	-549 264	-763301
<u>Korrigeerimised:</u>		
Põhivara amortisatsioon ja ümberhindlus	637 036	487 712
Põhivara soetuse käibemaksukulu	45 950	51 792
Kasum/kahjum materiaalse põhivara müügist	-73 046	-8 730
Sihtfinantseerimine põhivara soetuseks (tulu)	-94 779	-1 027 615
Üle antud mitterahaline põhivara sihtfinantseerimine	0	1 380 228
Üle antud mitterahaline põhivara sihtfinantseerimine	278 614	0
Korrigeeritud tegevustulem	244 511	120 086
Põhitegevusega seotud käibevara netomuutus	-33 306	58 718
Põhitegevusega seotud kohustuste netomuutus	222 292	139 330
Kokku rahavood põhitegevusest	433 497	318 134
Rahavood investeerimistegevusest		
Tasutud materiaalse ja immateriaalse põhivara eest	-300 156	-286 069
Laekunud materiaalse ja immateriaalse põhivara müügist	84 405	8 730
Laekunud sihtfinantseerimine põhivara soetuseks	100 937	208 389
Makstud osaluse soetamisel	-82 560	-10
Makstud põhivara sihtfinantseerimine	-278 614	-358 639
Laekunud intresse ja muid finantstulusid	2	83
Kokku rahavood investeerimistegevusest	-475 986	-427 516
Rahavood finantseerimistegevusest		
Laekunud saadud laene	450 000	0
Tagasi makstud saadud laene	-295 383	-249 698
Makstud kapitalirenti	-25 312	-23 880
Tasutud intresse ja muid finantskulusid	-86 858	-94 883
Kokku rahavood finantseerimistegevusest	42 447	-368 461
Rahavood kokku	-42	-477 843
Asutamisel saadud raha ja raha ekvivalendid	654	478 497
Raha ja selle ekvivalentide muutus	-42	-477 843
Raha ja selle ekvivalendid perioodi lõpul	612	654

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

Konsolideerimata netovara muutuste aruanne

	Akumuleeritud tulem
Asutamisel saadud netovara	7 446 705
Põhivara ümberhindlus	112
Aruandeaasta tulem	-842 820
Saldo 31.12.2014	6 603 997
<i>Korrigeerimine</i>	<i>-110 493</i>
Saldo 31.12.2014 korrigeeritud	6 493 504
Põhivara ümberhindlus	13 250
Aruandeaasta tulem	-655 713
Saldo 31.12.2015	5 851 041

Lisa 21 Selgitused eelarve täitmise aruande kohta

Hiiu valla 2015. aasta esialgne eelarve kinnitati Hiiu Vallavolikogu 19.02.2015 määrusega nr 38 põhitegevuse tulude kogumahuga 5 815 194 eurot, põhitegevuse kulude kogumahuga 5 626 614 eurot, investeerimistegevuse negatiivse tulemiga 343 196 eurot, finantseerimistehingud mahuga 154 616 eurot ning likviidsetes varades muutuseid ei ole.

Lisaeelarve kinnitati Hiiu Vallavolikogu 17.12.2015 määrusega nr 59 põhitegevuse tulude kogumahuga miinus 9 832 eurot, põhitegevuse kulude kogumahuga miinus 189 655 eurot ning investeerimistegevuse negatiivse tulemiga 179 823 eurot.

Lisaeelarvega korrastati põhitegevuse tulusid ja –kulusid, võeti arvele sihtotstarbeliselt eraldatud vahendid ja nende arvelt tehtavad kulutused. Samuti viidi sisse muudatused investeerimistegevusse, kus vähendati planeeritud projektitoetuseid ning nende arvelt tehtavaid kulusid, garanteeritud toetuse asemel soetati aktsiaid ning viidi välja eeldatud tingimusliku nõude laekumine.

Hiiu Vallavalitsuse korraldustega suunati kuludeks reservfondist 13 750 eurot ning omafinantseerimise fondist 43 199 eurot.

Hiiu valla 2015 aasta lõplik eelarve oli põhitegevuse tulude kogumahuga 5 805 362 eurot, põhitegevuse kulude kogumahuga 5 426 646 eurot, investeerimistegevus negatiivse tulemiga 533 332 eurot, finantseerimistehingute mahuga 154 616 eurot ning likviidsetes varades muutuseid ei ole.

Hiiu valla 2015. aasta eelarve täideti põhitegevuse tulude kogumahuga 5 369 281 eurot, põhitegevuse kulude kogumahuga 5 007 327 eurot, investeerimistegevuse tulem oli negatiivne 516 613 eurot, finantseerimistehingute maht 154 617 eurot ning likviidseid vahendeid võeti kasutusele 42 eurot.

Seoses tulude alalaekumisega jäi tähtajaks tasumata võlgnevusi hankijatele 239 976 eurot ning töövõtjatele 6896 eurot.

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

Selgitused ja põhjendused lõpliku eelarve ja eelarve täitmise oluliste vahede kohta

Põhitegevuse tulud

Põhitegevuse tulude eelarve täideti 92% prognoositust, vähem laekus 436 081 eurot.

Maksutulused laekus planeeritust rohkem 2% ehk 53 513 eurot, sh laekus üksikisiku tulumaksu rohkem 59 382 eurot ning maamaksu vähem 5869 eurot.

Omatulused laekus 75% ehk kavandatust vähem 161 411 eurot. Planeeritust rohkem laekus omatulused meetmes Kultuur, noorsootöö, sport 105%. Teistes meetmetes jäi laekumine planeeritust väiksemaks, meetmes Haridus oli puudujääk suurim laekus 61%.

Tegevuskulude katteks saadud sihtfinantseerimist laekus 82% kavandatust ehk vähem 327 840 eurot. Põhjusteks oli osade projektide mitterahastamine ning osade lõppenud projektide rahade laekumine toimus 2016.aastal.

Muud tegevustulud (kaevandamisõiguse- ja vee-erikasutuse tasu) laekusid 98%, vähem 343 eurot.

(allkirjastatud digitaalselt)

Reili Rand
Vallavanem

Põhitegevuse kulud

Põhitegevuse kulude eelarve täitmine oli 92% ehk kasutamata jäi 419 319 eurot tulenevalt põhitegevuse tulude vähem laekumisega.

Toetuseid maksti välja 89% planeeritust, vähem 51 765 eurot. Sotsiaaltoetused maksti välja täies ulatuses, sihtotstarbeline jääk on üle viidud 2016.aasta eelarvesse.

Tegevuskulusid tehti 93% kavandatud, vähem 367 554 eurot. Personalikulud täideti 99%, majandamiskulud 83%.

Põhitegevuse tulem oli 361 954 eurot.

(allkirjastatud digitaalselt)

Reili Rand
Vallavanem

Investeeringistegevus

Planeeritust enam õnnestus põhivara müük, laekus 119%.

Põhivara soetuseks prognoositud saadavaid toetusi laekus 91%, vähem 10 000 eurot. Edasiantavad toetused täideti 98% ulatuses ning kasutamata jääk viidi üle 2016 aasta eelarvesse.

Vähem planeeritust tasuti ka intressikulused 79% ehk 9416 eurot.

Netovõlakoormus suurus üle lubatud määra tuleneb Keskväljak 5a hoone rendilepingu kajastamise vea parandamisest, kus varem kajastati lepingut kasutusrendina. Alates aruandeaastast kajastatakse lepingut kapitalirendina ning viga on korrigeeritud tagasiulatuvalt.

2016.aasta tegevustes on planeeritud põhitegevuse kuludes minimaalsed tegevused ning investeeringistegevus on sihtrahade arvelt. Selliselt kavandades kujuneb netovõlakoormuse määr aasta lõpuks normi piiridesse.

Eelarve täitmine meetmete lõikes

Peamised tegevusvaldkondade eelarved on jaotatud meetmete lõikes ja sisaldavad eraldi alajaotusi koos eelarve sisu täpsustustega:

Elu- ja looduskeskkond

- Meede 1.1 Elu- ja looduskeskkond

Ettevõtlus ja tööhõive

- Meede 2.1 Ettevõtlus ja tööhõive

Tehniline infrastruktuur

- Meede 3.1 Vesi ja kanalisatsioon
- Meede 3.2 Teed ja transport
- Meede 3.3 Soojamajandus ja energeetika

Sotsiaalkeskkond

- Meede 4.1 Kultuur, noorsootöö ja sport
- Meede 4.2 Haridus
- Meede 4.3 Sotsiaalne kaitse ja tervishoid

Üldvalitsemine

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

	Esialgne eelarve	Lõplik eelarve	Täitmise seisuga 31.12.2015
Meede 1.1 Elu- ja looduskeskkond			
PÕHITEGEVUSE TULUD	49 515	50 015	39 723
Tulud kaupade ja teenuste müügist	18 000	18 000	17 352
Saadavad toetused	14 515	15 015	5 360
Muud tegevustulud	17 000	17 000	17 011
PÕHITEGEVUSE KULUD	187 871	187 098	160 618
Jäätmekäitlus	10 144	15 431	12 242
Haljastus, heakord	100 262	100 157	96 620
Elamumajanduse haldamine	11 600	13 800	11 976
Kalmistud	34 451	34 951	27 177
Hulkuvad loomad		105	104
Muu keskkond sh haldus	31 414	22 654	12 500
INVESTEEERIMISTEGEVUS	-1 888	-53 948	-47 778
Saadavad toetused	60 000	40 000	40 000
Edasiantavad toetused	-1 888	-81 888	-75 718
Põhivara soetus (keskkond)	-60 000	-12 060	-12 060
Meede 2.1 Ettevõtlus ja tööhõive			
PÕHITEGEVUSE TULUD	83 000	74 100	63 686
Tulud kaupade ja teenuste müügist	73 000	66 100	63 686
Saadavad toetused	10 000	8 000	0
PÕHITEGEVUSE KULUD	276 762	261 372	231 644
Maakorraldus	34 748	38 248	43 889
Turism	63 000	25 800	13 692
Turg	11 000	11 000	10 874
Planeerimine	29 522	59 222	65 025
Sadam	60 000	62 913	49 637
Majanduse haldus	78 492	64 189	48 528
INVESTEEERIMISTEGEVUS	-306 200	-322 178	-331 306
Põhivara soetus			
<i>sh Sadam</i>	<i>-200 000</i>	<i>-200 000</i>	<i>-200 000</i>
<i>sh Tuletornid</i>	<i>-106 200</i>	<i>-110 500</i>	<i>-110 457</i>
<i>sh muu</i>	<i>-20 000</i>	<i>-21 678</i>	<i>-20 849</i>
Saadavad toetused	20 000	10 000	
Meede 3.1 Vesi ja kanalisatsioon			
PÕHITEGEVUSE TULUD	2 000	2 000	421
Tulud kaupade ja teenuste müügist	2 000	2 000	421
PÕHITEGEVUSE KULUD	6 500	5 500	4 256
Veevarustus	6 500	5 500	4 256
INVESTEEERIMISTEGEVUS	-130 000	0	0

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

Meede 3.2 Teed ja transport			
PÕHITEGEVUSE TULUD	158 921	158 921	158 953
Tulud kaupade ja teenuste müügist	0	0	32
Saadavad toetused	158 921	158 921	158 921
PÕHITEGEVUSE KULUD	240 100	215 200	171 866
Teede ja tänavate korrashoid	185 100	153 200	114 828
Tänavavalgustus	55 000	62 000	57 038
INVESTEERIMISTEGEVUS	-8 000	-32 900	-32 701
Põhivara soetus	-8 000	-32 900	-32 701
Meede 3.3 Soojamajandus ja energeetika			
PÕHITEGEVUSE TULUD	0	0	0
PÕHITEGEVUSE KULUD	9 324	9 324	8 600
Muu soojamajandus	9 324	9 324	8 600
INVESTEERIMISTEGEVUS	0	0	0
Meede 4.1 Kultuur, noorsootöö ja sport			
PÕHITEGEVUSE TULUD	170 120	161 934	170 741
Tulud kaupade ja teenuste müügist	63 657	59 747	62 660
Saadavad toetused	106 463	102 187	108 082
PÕHITEGEVUSE KULUD	789 674	808 375	752 599
Muusikakool	101 777	104 205	103 648
Noorsootöö Keskus	174 908	179 823	164 924
Vaba aja sisustamine ja- üritused	28 500	37 130	35 719
Raamatukogu	118 963	122 063	110 863
Kultuurikeskus	222 340	244 639	225 677
Sporditegevus	69 160	58 889	56 889
Stipendiumid, preemiad, tunnustused	21 860	13 860	12 860
Seltside tegevused	24 012	24 332	19 831
Valla Teataja	14 065	11 580	11 246
Muu vaba aja haldus	11 854	11 854	10 941
INVESTEERIMISTEGEVUS	-45 000	-35 000	-26 112
Põhivara ost	-133 000	-44 158	-35 340
Saadav sihtfinantseerimine põhivara soetuseks	88 000	14 158	14 158
Edasiantavad toetused	0	-5 000	-4 930
Meede 4.2 Haridus			
PÕHITEGEVUSE TULUD	1 698 696	1 690 463	1 253 363
Tulud kaupade ja teenuste müügist	404 350	405 075	248 646
Saadavad toetused	1 294 346	1 285 388	1 004 717
PÕHITEGEVUSE KULUD	2 632 061	2 661 377	2 506 417
Hiiu Valla Lasteaed	194 838	638 007	548 722
Lauka Põhikool	339 611	346 742	315 713
Kärdla Ühisgümnaasium	1 571 000	1 590 122	1 569 382
Koolibuss	25 000	25 000	26 385

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

Muud hariduse abiteenused	61 506	61 506	46 215
INVESTEERIMISTEGEVUS	-12 800	-12 813	-23 123
Põhivara ost	-32 800	-32 813	-43 123
Saadav sihtfinantseerimine põhivara soetuseks	20 000	20 000	20 000
Meede 4.3 Sotsiaalne kaitse ja tervishoid			
PÕHITEGEVUSE TULUD	274 381	282 868	281 509
Tulud kaupade ja teenuste müügist	83 739	75 554	74 877
Saadavad toetused	190 642	207 314	206 632
PÕHITEGEVUSE KULUD	740 184	738 347	660 219
Puuetega inimeste sotsiaalne kaitse	99 347	82 047	82 325
Sotsiaalkeskus	250 173	258 247	222 080
Muu eakate sotsiaalne kaitse	59 400	70 200	64 346
Töötute sotsiaalne kaitse	13 349	13 349	13 024
Riiklik toimetulekutoetus	181 211	181 211	158 678
Perekondade ja laste sotsiaalne kaitse	80 404	84 993	72 070
Muu sotsiaalne kaitse ja haldus	56 300	48 300	47 696
INVESTEERIMISTEGEVUS	-4 588	-19 588	-21 854
Põhivara ost	-30 588	-45 588	-47 854
Saadav sihtfinantseerimine põhivara soetuseks	26 000	26 000	26 000
Üldvalitsemine			
PÕHITEGEVUSE TULUD	3 378 561	3 385 061	3 400 886
Maksutulud	3 275 000	3 281 500	3 335 013
Omatulud	22 325	25 525	22 917
Saadavad toetused	80 736	77 536	42 810
Muud tegevustulud	500	500	146
PÕHITEGEVUSE KULUD	744 138	540 053	511 109
Volikogu	56 510	52 665	50 514
Reservfond	16 500	2 750	
Omafinantseerimise fond	40 236	6 801	
Vallavalitsus	440 472	444 317	442 250
Muud valitsussektori teenused	190 420	33 520	18 345
INVESTEERIMISTEGEVUS	165 280	-56 905	-33 739
Põhivara müük	65 000	70 655	84 405
Tagasilaekuvad laenud	148 000	0	0
Saadav sihtfinantseerimine põhivara soetuseks	0	-82 560	-82 560
Finantskulud	-47 720	-45 000	-35 584

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

Reservfondi kasutamise aruanne

Reservfondi iga-aastase suuruse määrab volikogu eelarve vastuvõtmisel, mille suurus on vähemalt 0,5% põhitegevuse maksutuludest. 2015 aasta reservfondiks kinnitati 16 500 eurot. Vallavalitsuse korraldustega suunati reservfondist valdkondade eelarvetesse vahendeid 13 750 euro ulatuses.

kuupäev	summa	sisu	korralduse number
14.04.2015	9 750	Lauka Põhikoolile ettekirjutiste täitmiseks 6840 eurot ning automaatse tulekahju signalisatsioonisüsteemi paigaldamiseks aadressile Kõpu tee 8 summas 2910 eurot	127
11.11.2015	1 800	Müügipaviljoni utiliseerimiseks	495
15.12.2015	2 200	Tormikahjude likvideerimiseks Allika 30 Kärklas	553
Kokku	13 750		

(allkirjastatud digitaalselt)

Reili Rand

Vallavanem

Majandusaasta aruande allkiri

Konsolideerimisgrupi majandusaasta aruande on koostanud Hiiu Vallavalitsus.

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

/allkirjastatud digitaalselt/

Reili Rand
vallavanem

(allkirjastatud digitaalselt)

Reili Rand
Vallavanem