

ABJA VALLAVALITSUSE KONSOLIDEERITUD 2015. a. MAJANDUSAASTA ARUANNE

Reg. nr.: 75015812

Aadress: Pärnu 30, Abja-Paluoja,
Viljandi maakond, 69403

Telefon: + 372 43 54 780

Faks: + 372 43 54 799

E-post: abjavv@abja.ee

Interneti kodulehekülg <http://www.abja.ee>

Tegevjuht: vallavanem Peeter Rahnel

Audiitor: Audiitorbüroo ELSS AS

Aruandeaasta algus ja lõpp: 01.01.2015 -31.12.2015

Sisukord

1	Tegevusaruanne		Lk
	1.1.	Konsolideerimisgrupi koosseis	3
	1.2.	Konsolideerimisgrupi peamised finantsnäitajad	4
	1.3.	Ülevaade majanduskeskkonnast	5
	1.4.	Ülevaade arengukava täitmisest	9
	1.5.	Ülevaade valitseva ja olulise mõju all olevate äriühingute, sihtasutuste ja mittetulundusühingute tegevusest	21
2	Konsolideerimisgrupi raamatupidamise aastaaruanne		
	2.1.	Konsolideeritud bilanss	23
	2.2.	Konsolideeritud tulemiaruanne	24
	2.3.	Konsolideeritud rahavoogude aruanne	25
	2.4.	Konsolideeritud netovara muutuste aruanne	25
	2.5.	Eelarve täitmise aruanne	26
	2.6.	Konsolideerimisgrupi raamatupidamise aastaaruande lisad	28
3.	Allkiri majandusaasta aruandele		47

1. TEGEVUSARUANNE

1.1. Konsolideerimisgrupi koosseis

Käesolev majandusaasta aruanne on koostatud konsolideerimisgrupi kohta, kuhu kuuluvad järgmised üksused:

Konsolideeriv üksus Abja Vallavalitsus

Allüksuse nimetus	Töötajate keskmine arv majandusaastal (taandatuna täistööajale)	Töötasude kogusumma majandusaastal (tuhandetes eurodes)
KOKKU ABJA VALLAVALITSUS	101,97	928
1. Vallavolikogu	1	17
2. Vallavalitsus	6,5	88
3. Haridusasutused		
Abja Gümnaasium	43,76	437
Võlaõiguslikud lepingud		5
Abja Gümnaasiumi söökla	4	23
Võlaõiguslikud lepingud		2
Abja Lasteaed	16,51	112
4. Üldised teenused		
Võlaõiguslikud lepingud		2
5. Keskkonnakaitse	1,1	6
Võlaõiguslikud lepingud		1
6. Majandusosakond	2	9
7. Peresrstikeskus	0,5	2
8. Spordi- ja terviserajatised ja hooned	5	34
Võlaõiguslikud lepingud		8
9. Abja Muusikakool	9,05	78
10. Noortekeskus	2,64	12
Võlaõiguslikud lepingud		5
11. Abja Päevakeskus	1,91	16
Võlaõiguslikud lepingud		1
12. Vaba aeg		2
Võlaõiguslikud lepingud		2
13. Raamatukogud	2,5	17
14. Kultuurimaja	4	28
Võlaõiguslikud lepingud		7
15. Seltsitegevus	0,5	2
Võlaõiguslikud lepingud		1
16. Sotsiaalosakond	1	11
		2

Konsolideeritud üksused

Üksuse nimetus	Abja VV osaluse määr (%)	Töötajate keskmine arv majandusaastal (taandatuna täistööajale)	Töötasude kogusumma majandusaastal (tuhandetes eurodes)
SA Abja Haigla	100	36	298
OÜ Abja Elamu	100	11	107

Abja Vallavalitsuse konsolideeritud 2015. a. majandusaasta aruanne

Konsolideerimisgrupi tegevjuhtkonna ja kõrgema juhtkonna liikmetele arv ja aruandeaastal arvestatud tasud

	Konsolideerimisgrupi tegev- ja kõrgema juhtkonna keskmine arv (taandatuna täistööajale)	Tasude kogusumma (tuhandetes eurodes)
Volikogu liikmed	14	10
Volikogu esimees	1	7
Vallavalitsuse liikmed	4	2
Vallavanem	1	20
Asutuste juhid	6,5	78
Nõukogude liikmed	3	4
Juhatuste liikmed	4	33
KOKKU	33,5	154

1.2.Konsolideerimisgrupi peamised finantsnäitajad tuhandetes eurodes

	2015	2014
Bilansi näitajad		
Varad aasta lõpus	5 057	5 234
Käibevara	211	226
Käibevara varudeta	199	214
Kohustused aasta lõpus	1 592	1 651
Lühiajalised kohustused	435	381
s.h. lühiajalised laenukohustused	109	27
Pikaajalised kohustused	1 157	1 270
s.h. pikaajalised laenukohustused	1 150	1 261
Netovara aasta lõpus	3 464	3 583
Tulemiaruaude näitajad		
Tegevustulud	3 227	3 381
Tegevuskulud	-3 345	-3 077
Aruandeperioodi tegevustulem	-118	304
Muud näitajad		
Likviidsus*	0,46	0,56
Lühiajaline maksevõime**	0,49	0,59
Kohustuste osakaal varadest	31,5%	31,5%
Laenukohustuste osakaal varadest	24,9%	24,6%
Piirmäärade täitmine arvestusüksuse konsolideeritud näitajate alusel		
Põhitegevuse tulem***	262	222
Netovõlakoormus****	38,9%	45,11%
Piirmäärade täitmine konsolideerimata näitajate alusel		
Põhitegevuse tulem***	176	174
Netovõlakoormus****	45,3%	54,6%

*Likviidsus – likviidsed varad/lühiajalised kohustused

**Lühiajaline maksevõime – käibevara/lühiajalised kohustused

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

**** Netovõlakoormus – KOFS § 34 alusel arvestatud kohustuste ning KOFS § 36 alusel arvestatud likviidsete varade vahe, täpsem arvestusmeetodika on

kehtestatud vastavalt KOFS § 32 lõikele 4 rahandusministri määrusega; piirmäär 2013. aastal on 60% põhitegevuse tuludest.

1.3. Ülevaade majanduskeskkonnast Eesti tasandil

Eesti sisemajanduse koguprodukt kasvas 2015. aastal 1,7% ja kasvab 2016. aastal 2,6%. Aastaks 2017 ootame majanduskasvu kiirenemist 3,4%ni, mille järel hakkab kasvutempo taas aeglustuma kogutoodangu lõhe sulgumise ning töötajate arvu vähenemise tõttu.

Sisenõudluse kasvu toetas 2015. aastal peamiselt eratarbimine, kuid järgnevatel aastatel selle panus väheneb oluliselt. Töötajate palgatulu kasv jääb mõnevõrra aeglasemaks, kuna keskmise palga kasvutempo aeglustub, kuid tööga hõivatute arvu kasv jätkub.

Investeeringute mahu vähenemisse eelmisel aastal panustasid nii ettevõtlus- kui valitsussektor.

2015. aastal suurenes jooksevkonto ülejääk madala investeerimisaktiivsuse ja välisettevõtte erakorralise dividendimakse tõttu 2,4%ni SKPst. Järgnevatel aastatel hakkab ülejääk vähenema paraneva välisnõudlusega kaasneva investeeringute taastumise ning välisinvestorite kasumlikkuse suurenemise mõjul.

Tööturu olukord muutub üha pingelisemaks ning töötuse kiire vähenemine koos tööealise rahvastiku kahanemisega on juba mõnda aega hoidnud üleval palgasurveid.

2015. aasta valitsussektori eelarveülejääk ulatus 0,4%ni SKPst.

2015. aasta maksukoormuseks kujunes 33,5% SKPst, mis on 1,3 protsendipunkti võrra suurem kui aasta varem.

Valitsussektori võlakoormus 2015. ja järgnevatel aastatel protsendina SKPst väheneb, ulatudes 2015. aasta lõpuks prognoosi kohaselt 10,0%ni SKPst ning prognoosiperioodi lõpuks 2019. aastal 7,6%ni SKPst.

1.3.1 Ülevaade majanduskeskkonnast Abja vallas

Abja vald hõlmab praeguse Viljandimaa kõige edelapoolsema osa, haarates enda alla ligikaudu poole muinaseesti Halliste kihelkonnast. Abja vald omab pikka ühispiiri Läti Vabariigiga. Abja valla pindala on 290,2 km². Naabriteks on veel Halliste vald, Karksi vald ja Mõisaküla linn Viljandi maakonnast ning Saarde vald Pärnu maakonnast.

Valda läbib Pärnu–Kilingi–Nõmme–Valga maantee. Valla keskuseks on vallasisene linn Abja-Paluoja. Abja-Paluoja alevik nimetati linnaks 1993. aastal ja see muutus vallasiseseks linnaks 1998. aastal, kui Abja-Paluoja linna ja Abja valla liitumisel tekkis tänane Abja vald. Valla keskuses elab ligemale pool valla elanikest. Abja vald on Mulgimaa osa ja Abja-Paluoja on nimetatud Mulgimaa pealinnaks.

Abja valla keskuse kaugus maakonnakeskus Viljandist on ligikaudu 35 km ja Tallinnast 186 km.

Abja vald on nii rahvaarvult kui ka pindalalt maakonna kuues omavalitsusüksus.

Abja vallas on võimalik saada haridust Abja Gümnaasiumis, kus on piirivalve suunitlusega eriklass.

Abja vallas tegeldakse piimakarjakasvatusega (OÜ Abja Farmid), tekstiilitööstusega (AS Toom Tekstiil Abja osakond), metsandusega (AS Roger Puit), jaekaubandusega (Abja Tarbijate Ühistu).

Valla keskuses võib nautida väikelinna miljööd, kus on mitmeid huvitavaid ehitusi nagu näiteks postkontorihoone ja kultuurimaja.

Abja valla kultuurimälestistest on olulisemad Abja mõisakompleks, Laatre raudteejaama hoone, kivikalmed Abjaku ja Põlde külas, Abja-Paluoja kalmistu, Penuja kalmistu, ohvrikivi Atika külas, ohvrijalakas Räägu külas ning Jaan Jungi mälestuskivi Penuja tee ääres.

Abja valla looduslikest objektidest on huvipakkuvamad mitmed paljandid. Atika külas asub Lopa paljand — kõige pikem koobastik Eestis. Paljandile nime andnud Lopa talu on tuntud August Kitzbergi „Kauka jumala“ tegevuspaigana. Sarja külas asub Hendrikhansu põrgu — kõige laiem paljand Eestis. Tuntud on ka Penuja põrgu koos liivapaljandiga.

Abja Vallavalitsuse konsolideeritud 2015. a. majandusaasta aruanne

Abja valla elanike arv seisuga 01. Jaanuar

	2010	2011	2012	2013	2014	2015	2016
Elanike arv kokku	2514	2495	2429	2345	2295	2232	2197
lapsed	429	424	403	369	349	328	322
tööelised	1527	1510	1489	1462	1430	1387	1348
pensionärid	558	561	537	514	516	517	527

Rahvastiku struktuur

	2010	2011	2012	2013	2014	2015	2016
lapsed	17,1%	17,0%	16,6%	15,7%	15,2%	14,7%	14,7%
tööelised	60,7%	60,5%	61,3%	62,4%	62,3%	62,1%	61,3%
pensionärid	22,2%	22,5%	22,1%	21,9%	21,9%	23,2%	24%

Eelolevast tabelist nähtub, et toimub elanikkonna järk-järguline vananemine. Samal ajal kui pensioniealiste osakaal tõuseb, siis kuni 18 aastaste elanike ja tööeliste arv väheneb. Selle vältimiseks tuleb parandada noorte võimalust saada kohapeal kutseõpet ja soodustada ettevõtluse arengut Abja valla territooriumil. Nimetatud tegevused võimaldavad lahendada ka tööhõivega seotud probleeme. Töötust iseloomustavad arvud on ära toodud leheküljel 8 asuvates tabelites Registreeritud töötus, osakaal tööjõust ja töötuid Abja vallas 2008-2015

Abja valla arenguväljakutsed

Tugevused

1. Abja-Paluoja linn kui ajalooliselt väljakujunenud mulgimaa pealinn
2. Rahulik, turvaline ja meeldiv elukeskkond
3. Miljööväärtuslik ja unikaalne looduskeskkond
4. Geograafiline asukoht (samaväärne kaugus Riist ja Tallinnast)
5. Rikas ajaloopärand
6. Väljakujunenud kultuuritraditsioonid

Nõrkused

1. Töökohtade nappus ja selletõttu inimeste lahkumine
2. Vananev ja vähenev elanikkond
3. Amortiseerunud ja räämas objektid linnas ja vallas
4. Abja Gümnaasiumi õpilaste arvu vähenemine
5. Halb teede olukord
6. Turismipotentsiaali vähene rakendamine
7. Finantsressursi piiratus vallaeelarves
8. Vähene elamuehitus
9. Spordipaikade ja puhkealade ning mänguväljakute vähesus külates

Võimalused

1. Ümbritsev looduskeskkond
2. Abja Gümnaasiumis pakutavad erinevad õppesuunad ja eelkutseõpe
3. Abja vallas pakutavad puhkamis- ja rekreatsioonilised tegevused
4. Soodsad eluasemed
5. Kasutamata maareserv
6. Omavalitsussõbralikum riigipoliitika

Ohud

1. Riigi regionaalpoliitika puudumine
2. Ääremaastumine
3. Transpordi arengukoridoridest eemal asumine

Tulenevalt Abja valla SWOT-analüüsist, looduskeskkonna, sotsiaalsete ja majanduslike olude analüüsist, ning lähtudes Abja valla arengust tulevikus, seisavad Abja ees mitmed väljakutsed, mis vajavad lahendusi lähiaastate jooksul. Siinkohal on välja toodud neli suuremat väljakutset Abja valla jaoks:

Piirkonna majandusliku elujõu ja konkurentsivõime suurendamine– Abja valla arengu seisukohalt on oluline soodsa ettevõtluskeskkonna tagamine, kohapealse tootmise ja tööstuse areng, maaturismi areng ja sellega seonduvalt uute teenust pakkuvate ettevõtjate tekkimine. Abja-Paluoja eesmärgiks on välja kujundada edukalt toimiv linna tööstusala. Prioriteediks on elanike jäämine Abja valda. Ääremaa elanike usku piirkonna elujõulisusse on vaja oluliselt tõsta, ainuke tee selleks on piirkonna ettevõtluse areng.

Kvaliteetne ja konkurentsivõimeline haridus– Abja Gümnaasiumi maine tugevdamine. Valikainete ja eelkuteõppe võimaluste laiendamine gümnaasiumis. Kooli haridustaseme tõstmine riigieksami keskmise tulemuse järgi.

Atraktiivse elukeskkonna loomine– Abja-Paluoja linna ja külade eesmärgiks on pakkuda oma elanikele ja külalistele rahulikku, turvalist ja meeldivat elukeskkonda. Abja-Paluoja jaoks on oluline linnamiljöõ mitmekesistamine ja parendamine, veekogude, rohealade atraktiivsem lõimimine linnaga. Sihiks on kõrge miljööväärtusega, heakorrastatud linnapilt, korda tehtud tänavad ja majad ning hooldatud rohealad.

Abja-Paluoja kui mulgimaa pealinna maine tõhustamine ja kinnistamine. Rahvakultuuri ja kultuuripärandi säilitamine, arendamine ning kogukonna ühtse identiteedi loomine

15-74-aastaste hõiveseisund, aasta lõpu seisuga Eesti Statistikaameti andmetel

	2013	2014	2015
Töjõud, tuhat	675	673	683,2
..hõivatud, tuhat	616,1	630,3	639,4
..töötud, tuhat	58,9	42,7	43,9
Mitteaktiivsed, tuhat	325,4	318,3	300,4
Töjõud ja mitteaktiivsed kokku, tuhat	1 000,4	991,3	983,7
Töjõus osalemise määr, %	67,5	67,9	69,5
Tööhõive määr, %	61,6	63,6	65
Töötuse määr, %	8,7	6,3	6,4

Töötuid Abja vallas 2009-2015

	Jaan.	Veebr.	Märts	Aprill	Mai	Juuni	Juuli	Aug.	Sept.	Okt.	Nov.	Dets.
2015	37	39	38	30	26	22	20	22	23	28	34	29
2014	42	44	42	33	29	25	22	18	18	21	26	36
2013	50	51	50	38	37	35	33	31	28	28	36	38
2012	52	51	50	47	42	37	37	31	38	38	47	52
2011	90	79	75	68	56	57	56	46	48	42	42	47
2010	137	138	127	115	98	90	86	94	85	69	80	85
2009	66	79	84	91	87	92	94	98	98	101	119	119

1.4.Ülevaade arengukava täitmisest

Abja valla arengukava on dokument, mille ülesandeks on pakkuda valla kui terviku arengu seisukohalt parim lähiaastate tegevuslahend. Arengukava elluviimise seire, ressurssidega kindlustamine ja ajakohastamine toimub iga-aastaselt enne valla järgneva aasta eelarve koostamist.

Arengudokumenti viivad ellu valla ametiasutused, elluviimine sõltub eelkõige selle kavandajatest ja teostajatest- Abja valla ametiasutustes töötavate ametnike sihipärasest tegevusest.

Arengudokumendi ajakohastamisse kaasatakse kõik Abja Vallavalitsuse struktuuriüksused koostöös vallaelanike, ettevõtjate ja mittetulundusühingutega. Arengudokumendi ajakohastamise käigus aktualiseeritakse olukorda iseloomustavad faktandmed, arengulised eesmärgid ja nende saavutamiseks vajalikud tegevused.

Järgnevas tabelis on toodud 2015-2019 planeeritud investeeringud:

	2014	2015	2016	2017	2018	2019
INVESTEERINGUD KOKKU	371 963	254 067	94 720	14 387	31 387	84 918
Finantseerimine kokku	371 963	272 175	94 720	14 387	31 387	84 918
Euroopa Liidult ja muudelt mitteresidentidelt	0	2 673	36 000	0	0	0
Riigilt ja riigi valitseva mõju all olevatelt isikutelt	102 469	18 108	0	0	0	0
Võlakohustuste võtmine	0	0	0	0	0	0
Omahendid	269 493	251 394	58 720	14 387	31 387	84 918
Investeeringud haridusvaldkonda	33 827	78 940	4 853	4 853	29 853	49 854
Investeering 1:Lasteaed	19 717					
Investeering 2:Gümnaasium	14 110	70 700	4 853	4 853	4 853	34 854
Investeering 3:Gümnaasiumi köök		8 240				
Investeering 4: Õpilaskodu soklikorruse osaline väljaehitamine					25 000	15 000
Finantseerimine kokku	33 827	78 940	4 853	4 853	29 853	49 854
Euroopa Liidult ja muudelt mitteresidentidelt	0	2 673	0	0	0	0
Riigilt ja riigi valitseva mõju all olevatelt isikutelt	25 694	0	0	0	0	0
Võlakohustuste võtmine	0	0	0	0	0	0
Omahendid	8 132	76 267	4 853	4 853	29 853	49 854
Investeeringud kultuurivaldkonda	194 928	75 750	40 000	0	0	33 530
Investeering 1:Kultuurimaja		18 000				18 530
Investeering 2:Ujula ehitustööd	190 251	46 700	40 000			
Investeering 3:Kamara Raamatukogu	2 306	2 400				
Investeering 4:Abja Muuseum		3 000				
Investeering 4:Kamara külamaja	2371					
Investeering 5:Muusikakool		5 650				15 000
Finantseerimine kokku	194 928	75 750	40 000	0	0	33 530
Euroopa Liidult ja muudelt mitteresidentidelt	0	0	36 000	0	0	0
Riigilt ja riigi valitseva mõju all olevatelt isikutelt	0	0	0	0	0	0
Võlakohustuste võtmine	0	0	0	0	0	0

Omahendid	194 928	75 750	4 000	0	0	33 530
Investeeringud sotsiaalvaldkonda	4 480	0	0	0	0	0
Investeering 1:Perearstikeskus	4 480	0	0	0	0	0
Finantseerimine kokku	4 480	0	0	0	0	0
Euroopa Liidult ja muudelt mitteresidentidelt	0	0	0	0	0	0
Omahendid	4 480	0	0	0	0	0
Investeeringud teedesse ja tänavatesse	35 371	42 500	35 000	8 000	0	0
Objekt 1: Teede tolmuvaibaks muutmine	31 917	42 500	35 000	8 000		
Objekt 2: Tänavavalgustus	3 455					
Finantseerimine kokku	3 525	19 350	6 000	6 000	0	0
Riigilt ja riigi valitseva mõju all olevatelt isikutelt	0	18 000	0	0	0	0
Võlakohustuste võtmine	0	0	0	0	0	0
Omahendid	35 371	42 500	35 000	8 000	0	0
Investeeringud ühisveevärki ja -kanalisatsiooni	13 607	36 068	18 110	0	0	0
Investeering 1:Hajaasustuse programmi toetuse vahendamine	13 607	36 068	18 110			
Finantseerimine kokku	13 607	36 068	18 110	0	0	0
Riigilt ja riigi valitseva mõju all olevatelt isikutelt	10 784	18 108	0	0	0	0
Omahendid	2 823	17 960	18110	0	0	0
Investeeringud elu- ja looduskeskkonda	87 700	56 227	14 867	1 534	1 534	1 534
Investeering 1:Jõuludekoratsioonide hankimine	2 472	4 300				
Investeering 2:Soetused-postimaja	1 534	1 534	1 534	1 534	1 534	1 534
Investeering 3:Elamumajandus	83 694	46 833	13 333			
Investeering 4:Sauna korstende renoveerimine		3 560				
Finantseerimine kokku	87 700	56 227	14 867	1 534	1 534	1 534
Riigilt ja riigi valitseva mõju all olevatelt isikutelt	47 991	0	0	0	0	0
Omahendid	39 709	56 227	14 867	1 534	1 534	1 534

Investeeringud ettevõtlusesse	2 050	650	0	0	0	0
Investeering 1:Maa soetamine (Abja kalmistu juuerdepääsutee)	700					
Investeering 2:Kadrimäe puhkekoha rajamine	1 350	650				
Finantseerimine kokku	2 050	650	0	0	0	0
Omavahendid	2 050	650	0	0	0	0

2015 aastal arengukavas olnud tegevused

1. Üldharidus

Eesmärk:

1. Koolivõrk

Heatasemelise ja konkurentsivõimelise hariduse andmine Abja Gümnaasiumis, õppijatele mitmekülgsete teadmiste ja oskuste omandamise võimaldamine, et olla edukad kõrgkoolides, kutse omandamisel ja tööturul.

2. Personal

Valla haridusametites motiveeritud ja kvalifitseeritud personali olemasolu tagamine.

3. Materiaal-tehniline baas

Abja valla haridusametites kaasajastamine nii töötingimuste kui õppevahendite osas. Tingimuste loomine haridusametites kasutamiseks ka õppetöövälisel ajal huviringide, kursuste, kultuuriürituste või muude elanikele vajalike ning huvipakkuvate ettevõtmiste läbiviimiseks. Kaasaja nõuetele vastava spordikompleksi ja ujula väljaehitamine. Uues õppekorpuses kutseõppe arendamine.

4. Õppekavad ja diferentseeritud õpe

Valla haridusametites õpilastele kvaliteetse ja erinevatele vajadustele vastava õpikeskkonna loomine. Õpilastele erinevate õppesuundade vahel valikuvõimaluste andmine. Gümnaasiumilõpetaja orienteerituse tagamine nii akadeemilise kui rakendusliku kõrghariduse omandamisele, gümnaasiumiharidust nõudva kutseõppe omandamisele, igale gümnaasistile võimaluse andmine sobiva haridussuuna valimiseks.

Tegevused:

1. Sihtotstarbeliste stipendiumite loomine kooliõpetajate koolitamiseks
2. Abja Gümnaasiumisse tööle asuva noore pedagoogi toetus ;
3. Tasustatud praktikakohtade pakkumine üliõpilastele;
4. Valikainete võimaluse laiendamine Gümnaasiumis;
5. Huviringide loomise soodustamine, rahastamine;
6. Kooli haridustaseme tõstmine riigieksami keskmiste tulemuste järgi parimate koolide hulka;
7. Abja Gümnaasiumi materiaali- tehnilise baasi jätkuv kaasajastamine
8. Uue spordikompleksi ehituse lõpuleviimine;
9. Gümnaasiumi spordikompleksi, staadioni ja mänguväljakute renoveerimine

Tulemus:

- 2. korruse klassid, koridor ja elektrisüsteem renoveeritud
- Gümnaasiumi sadevete ärajuhtimise süsteemi osa väljaehitamine
- klassimööbli ja aula saalide soetamine
- spordihoone uue jõusaali põranda paigaldamine

Lähiaastate arengusuunad:

1. koolihoone 1. korruse klasside, koridoride ja elektrisüsteemi renoveerimine;
2. Õpilaskodu keldrikorruse, abiruumide ja 3. korruse väljaehitamine;
4. Aula lava rekonstrueerimine koos valgustuse uuendamisega

2. Alusharidus

Eesmärk:

Abja Lasteaia kujundamine lapsesõbralikuks ja tunnustatud õppeasutuseks nii lastele kui ka lastevanematele. Lastele loova ja aktiivse inimese kujunemist tagava arengukeskkonna loomine.

Tegevused:

1. Lasteaia materiaali- tehnilise baasi kaasajastamine
2. Lasteaia õpetajate palgaastmete ühtlustamine üldhariduskooli pedagoogide tasudega
3. Õueala jätkuv korrastamine

Tulemus: Projekttähtsuse koostamine lasteaia õueala korrastamise rahastamiseks

Lähiaastate arengusuunad:

1. lasteaia hoone fassaadi soojustamine ja renoveerimine

3. Huviharidus

Eesmärk: Kaasaegse muusikalist põhiharidust andva muusikakooli kujundamine.

Tegevused:

1. Kõrge professionaalsuse säilitamine (muuhulgas ka täiendkoolituse abil)
2. Muusikakooli vananenud instrumentariumi väljavahetamine ja olemasoleva remontimine
3. Muusikakooli õppevahendite soetamine
4. Muusikakooli pedagoogide töötasude ühtlustamine üldhariduskooli pedagoogide tasudega

Lähiaastate arengusuunad:

1. Muusikakooli ruumide kaasajastamine
2. Instrumentide soetamine
3. Heli- ja filmistuudio väljaarendamine

4. Vabaharidus

Eesmärk: Organiseeritud, süsteemse ja eesmärgipärase vabahariduse pakkumine.

Tegevused:

1. Vabahariduslike koolitusvõimaluste pakkumine ja koolitustel osalemise toetamine

Tulemus: iga-aastane vabahariduse toetamine tegevustoetuse näol

5. Kultuur

Eesmärk: Mitmekülgeks vaba aja veetmiseks ja kultuuriüritustest osasaamiseks võimaluste pakkumine erinevatele huvigruppidele

Tegevused:

1. Traditsiooniliste kultuuriürituste korraldamise jätkamine
2. Paikkonna kultuurilise eripära rõhutamine (mulgi eneseteadvus, kultuur ja murrak)
3. Rahvakultuuri ja kultuuripärandi säilitamine ja toetamine
4. Laste folkloorirühma tegevuse jätkumine kui oluline viis kultuuritraditsioonide hoidmiseks
5. Laste ja noorte huvitegevuse jätkamine
6. Täiskasvanute huvitegevuse jätkamine
7. Ringijuhthite täiendkoolituse korraldamine
8. Suveüritusteks sobiva koha väljaehitamine
9. Professionaalsete esinejatega ettevõtmiste jätkamine ja võimaluste leidmine uute korraldamiseks
10. Kultuurimaja remontimine ja maja esise väljaku kujundamine
11. Külavanematele infopäevade korraldamine tagamaks külaelanikele kultuurinfo paremat kättesaadavust, eelinfo andmine üritustest (plakatid), teadetetahvlite kasutamine külades, valla kultuuriinfo avaldamine valla kodulehel, infolehes „Lõuna-Mulgimaa“. "Sakalas"
12. Info kättesaadavuse tagamine raamatukogudes (pabertrükised, CD ja DVD laenus)
13. Arendada Abja-Paluoja kui Mulgimaa pealinna kaubamärki ja mulgikultuuri kaubamärki
14. Pakkuda mulgi kultuuri ja murdekeele õppimisvõimalust
15. Arendada noorte kodukandiga seotud ajalooteadlikkust ja analüüsivõimet
16. Infokeskuse loomine

Tulemus: Osaliselt on renoveeritud Kultuurimaja fassaad, alustatud saali lae taastamisega

Lähiaastate arengusuunad:

1. Kultuurimaja saali lae ja lava remont, elektrisüsteemi renoveerimise jätkamine
2. Abja Kultuurimaja välisfassaadi renoveerimise lõpetamine, ventilatsiooni paigaldamine
3. Kultuurimajaesise väljaku kujundamine

6. Sport

Eesmärk: Tervisespordi harrastamiseks heade võimaluste loomine. Ujula lõplik väljaehitamine, Jaama tänava mänguväljaku, gümnaasiumi mänguväljaku ja staadioni jooksuradade renoveerimine. Külade spordielu hoogustamine. Traditsiooniliste seeriavõistluste, Mulgimaa suve- ja talimängude korraldamise jätkamine.

Tegevused:

1. Gümnaasiumi staadioni, jooksuradade ja mängudeväljaku renoveerimine
2. Jaama tänava mängudeväljaku renoveerimine
3. Sporditreenerite töölevõtmine
4. Lõuna- Mulgimaa suve- ja talimängude traditsiooni taaselustamine
5. Valla külade spordielu hoogustamine
6. Traditsiooniliste ja seeriavõistluste jätkamine
7. Talveperioodil uisuväljakute rajamine
8. Terviseradade rajamine

Tulemus:

Ujulasse on lisaks ehitatud ja käiku antud auru- ja soolasaun. Väikesele basseinile on paigaldatud sõefilter.

Aktiviseerunud on rahvaspordiga tegelemine. Taaselustatakse vanade ja jätkatakse traditsiooniliste võistluste läbiviimist

Lähiaastate arengusuunad:

1. Uisuväljakute rajamine (talveperioodil)
2. Abja-Paluoja linna spordiväljakute renoveerimine (Jaama t. puitväljak koos võrkpallikonstruktsioonidega), Abja Gümnaasiumi spordirajatiste renoveerimine.
3. Terviseradade rajamine, Spordi- ja Tervisekeskuse arendamine turismi- ja puhkekeskuseks
7. Noorsootöö

Eesmärk: Noorte väärtustamine, elukeskkonna turvaliseks muutmine, erinevate võimaluste leidmine noorte vaba aja sisustamiseks ja tegevuste suunamiseks.

Tegevused:

1. Noortekeskus on külastajasõbralik, jätkusuutlik.
2. Noortekeskuse ümbrus on turvaline ja heakorrastatud.
3. Noored on kaasatud ja motiveeritud ning neil on tekkinud osalusharjumus.
4. Noorte omaalgatus leiab igakülgset toetust.
5. Noored osalevad erinevates üle- eestilistes noorteühendustes.
6. Eesti 4H Abja 4H klubi A.N.O. ja Abja Valla Noortevolikogu on kaasav ja toimiv.
7. Erinevate piirkondade noorte vahel toimib tulemuslik koostöö.
8. Tegevused on mitmekesised ja erinevaid huvigruppe hõlmavad.
9. Huvitegevus on aktiivne ja mitmekülgne.
10. Info liikumine on kiire ja tulemuslik.
11. Lapsevanemad on teadlikud noorte vaba aja veetmise võimalustest.
12. Tegutsevad noorte poolt algatatud erinevad ettevõtmised.
13. Noored on algatusvõimelised, abivalmid ja töökad.
14. Piirkonnas tegutsevad edukalt õpilasmalev ja laagrid.

Lähiaastate arengusuunad:

1. Noortekeskuse hoovi kujundamine
2. Noortekeskuse ümbruse väljaehitamine
3. Noortekeskuse turvalisuse tagamine

4. Teemaatiliste laagrite ja projektide korraldamine
5. Mänguväljakute jt atraktsioonide rajamine
6. Palliplatside rajamine Abja järve äärde

8. Sotsiaalhoolekanne

Eesmärk: Sotsiaalselt turvalise elukeskkonna loomine. Toimetuleku tagamine, arstiabi, sotsiaalteenuste ja muude toimetulekuks vajalike teenuste kättesaadavuse tagamine. Hooldushaigla tegevuse ja koduõendusteenuse arendamine ja säilitamine. Päevakeskuse teenuste edasiarendamine.

Tegevused:

1. Eakate inimeste vajaduste väljaselgitamine, külaseltside ja -vanemate kaudu eakatele neile vajaliku info viimine ning probleemide selgitamine;
2. Hingehoiu viimine küladesse ja külaelanikeni, selle vajaduse väljaselgitamine
3. Eakate ja puuetega inimeste toetamine valla eelarvest
4. Toimetuleku kursuste korraldamine
5. Täiskasvanute koolituse korraldamine lahendamaks nn kätteõpitud abituse sündroomi
6. Igapäevaelu toetamise teenuse osutamine ja arendamine.

Lähiaastate arengusuunad:

1. Päevakeskuse ruumide renoveerimine
2. Päevakeskuse keldrikorruse väljaehitamine ja sisustus.

9. Tervishoid

Eesmärk: Tervishoiuvaldkonnas ennetustöö korraldamine tervise edendamiseks (ravivõimlemine, sportimisvõimalused igale vanusele), mitmekesise aktiivse puhkuse võimaluse rajamine (spordirajatised, terviserajad jm)

Abja Perearstikeskuses perearstiteenuse ja eriarstiabi osutamine. Sa Abja Haigla haiglaraviteenuse arendamine, juurdeehituse rajamine.

Tegevused:

1. Perearstikeskus/Tervisekeskus on valminud
2. SA Abja Haigla juurdeehitus koos liftiga
3. Eriarstiabi kättesaadavuse laiendamine (silmaarsti, kirurgi, reumatoloogi, kardioloogi, psühholoogi, logopeedi, kõrvaarsti, füsioterapeudi, ämmaemanda teenuse võimalus)
4. Immuniseerimise vajalikkuse selgitamine
5. Elanike teadlikkuse suurendamine sõltuvust tekitavate meelemürgide (alkohol, tubakas, narkootikumid) ohtlikkusest, sellealase koostöö arendamine politseiga. Alkoholi, tubaka ja narkootikumide tarvitamist piirava ja ennetava kava koostamine
6. Anonüümsete alkohoolikute tugirühma töö toetamine.
7. Tugirühma loomine alkoholi kuritarvitajate omaste toetamiseks ja nõustamiseks
8. Tervisealane perenõustamine.
9. Abja- Paluoja ja Kamaral töötavad saunad.
10. Alkohoolikute nõustamine (psühholoog, arst, vaimulik)

Lähiaastate arengusuunad:

SA Abja Haigla juurdeehitus/Perearstikeskus/Tervisekeskus

10. Heakord

Eesmärk: Parkide ja haljasalade hooldamine, Abja paisjärve ümber heakorrastatud puhkeala loomine, majade ja majaümbruste korrastamise soodustamine.

Tegevused:

1. Abja-Paluoja keskpargi rekonstrueerimine
2. Peatänava äärsete majade omanike plankude ühtlane kujundamine
3. Kujundada Kamara Külamaja ja selle ümbrus kokkusaamise kohaks
3. Abja vallas asuvate järvede supluskohtade korrastamine
4. Valla avalikku ruumi mänguväljakute jm vaba aja veetmise atraktsioonide rajamine

Lähiaastate arengusuunad:

1. Abja-Paluoja paisjärve jalgte ja valgustuse rajamine
2. Konkurss "Värvid valda!"
3. Konkurss "Kaunis Kodu"
4. Valla avalikku ruumi mänguväljakute jm vaba aja veetmise atraktsioonide rekonstrueerimine ja rajamine
5. Katuste vahetamise toetus

11. Jäätmekäitlus

Eesmärk: Korraldatud olmejäätmeveoga haaratud jäätmetekitajate arvu suurendamine, taaskasutatavate jäätmete liigitikogumine ja nende sorteerimise tagamine tekkekohal ning piirkonna jäätmetekitajate jäätmehooldusalase keskkonnateadlikkuse tõstmine.

Tegevused:

1. Jäätmehoolduse korrastamine
2. Elanike keskkonnateadlikkuse suurendamine

Lähiaastate arengusuunad:

1. Biolagunevate jäätmete ümbertöötlemis plats
2. Tegevused vastavalt Abja valla jäätmekavale

12. Korrakaitse ja turvalisus

Eesmärk: Inimeste turvalisuse ja politsei kättesaadavuse tagamine kogu valla territooriumil.

Tegevused:

1. Politseireidide korraldamine küladesse, eriti suveperioodil.
2. Turvakaamerate ülespanek turvariski piirkondadesse ja pildi salvestamine.

Lähiaastate arengusuunad:

1. Turvakaamerate ülespanek turvariski piirkondadesse

13. Soojavarustus

Eesmärk: Kvaliteetselt toimiva kaugküttesüsteemi väljaarendamine Abja-Paluoja

Tegevused ja lähiaastate arengusuunad:

1. Abja-Paluoja soojavarustuse ühtsele tsentraalküttele ühendamise, bioküttele üleviimine
2. Kamara Külamaja soojavarustuse rekonstrueerimine

14. Veevarustus ja kanalisatsioon

Eesmärk: Abja-Paluoja veevarustuse, reovee kanaliseerimise ja sadevete ärajuhtimise süsteemi väljaehitamine vastavalt Abja valla ÜVK-le

Tegevused:

1. Elanike ja ettevõtete varustamine kvaliteetse joogiveega
2. Tiheasutusega alade kanaliseerimine

Tulemus:

Alustatud on vee- ja kanalisatsioonitrasside rajamise III etapiga Abja Elamu OÜ poolt

Lähiaastate arengusuunad:

1. vee- ja kanalisatsioonitrasside rajamise III etapi elluviimine

15 Teed ja tänavad

Eesmärk: Mustkatttega teede korrastamine, kruusateede hooldamine, inimasustusega teelõikude tolmuabaks muutmine, teeäärte hooldamine ja võsast puhastamine.

Abja-Paluoja tänavate nimesiltide korrastamine, oluliste asutuste suunaviitade paigaldamine

Tegevused:

1. Maaomanike kaasamine teeäärte võsast puhastamiseks
2. Tolmutõrje läbiviimine asulates

3. Asfaldiaukude parandamine ja kruusatänavate korrastamine
4. Valla teede kergasfaldi paigaldamine
5. Igal kevadel teede ja tänavate ülevaatuse tegemine

Lähiaastate arengusuunad:

1. Abja-Paluoja tänavate mustkatttega katmine, valla teede rekonstrueerimine
Abja-Paluoja tänavasiltide korrastamine
2. Tänavavalgustuse rajamine +projekt
3. Kamara külasiseste tänavate katete uuendamine

16. Transport, side, internet

Eesmärk: Interneti kättesaadavuse tagamine ja ühistransporditeenuste kättesaadavaks tegemine kõigile valla elanikele.

Lähiaastate arengusuunad:

- vallale bussi ostmine

17. Tööstus, ehitus, teenindus

Eesmärk: Abja-Paluoja on Abja valla Spordi- ja Tervisekeskus edukalt toimiva turismiklastri keskuseks. Valda on juurde tekkinud mitmeid ettevõtteid s.h. uusi toitlustus- ja majutusasutusi, turismitalusid ja puhke- ja vabaajaveetmise teenuse pakkujaid.

Eesmärgiks on kogukonnale vajalike erinevate teenuste pakkumine järjest enam kohapeal. Omavalitsus toetab uute ettevõtete valda tekkimist ning toetab vajaliku tehnilise infrastruktuuri väljaarendamisel.

Tegevused:

1. Ettevõtluse tekkeks soodsate tingimuste loomine
2. Ettevõtjate teavitamine ettevõtluse arendamise võimalustest.

Lähiaastate arengusuunad:

1. Raudtee tn tööstuspiirkonnas infrastruktuuri rajamine
2. Abja vallamajahoone renoveerimine
3. Aedniku maja renoveerimine
4. Vana internaadi hoone renoveerimine Tootearenduskeskuseks
5. Postimaja renoveerimine
6. Veetorni vaateplatvormi rajamine
7. Loomekeskuse rajamine
8. Suka keskuse väljaarendamine

18. Maakasutus

Eesmärk: Abja valla üldplaneeringus kehtestatud maakasutus- ja ehitustingimuste täitmise jälgimine, põllumaade eesmärgipärane ja metsamaade heaperemehelik kasutamine, karuputke leviku kontrolliall hoidmine.

Tegevused:

1. Maareformi lõpetamine
2. Talude olukorra kaardistamine, võimaluste pakkumine, info edastamine
3. Omanikuta hoonete müügivõimaluste reklaamimine
4. Korrast ära hoonete omanike korralekutsumine, mõjutamine
5. Hooletusse jäetud põllumaade ja maaparandussüsteemide omanike mõjutamine, korralekutsumine
6. võsastunud kraavide puhastamine
7. Karuputke tõrjeks osalemine riiklikus programmis
8. Loodusväärtuslike paikade korrastamise kava koostamine (eelistused määrata)

Lähiaastate arengusuunad:

1. Munitsipaalmaade kinnistamine
2. Detailplaneeringute koostamine

19. Maamajandus

Eesmärk: Keskkonnasäästliku ja mitmekesise põllumajandustootmise ja mahepõllunduse ning alternatiivpõllunduse arengu soodustamine.

Tegevused:

1. Elanikkonna teavitamine, koolitusvõimaluste pakkumine
2. Tühjade hoonete kasutuselevõtu võimaldamine ettevõtjatele

20. Metsamajandus

Eesmärk: Heaperemeheliku ja säästliku metsamajandamise tagamine

Tegevused ja lähiaastate arengusuunad:

1. Maamaksusoodustuste andmise kaudu metsa taastamise soodustamine
2. Kooliõpilaste kaasamine metsa istutamisse
3. Erametsaomanike teavitamine erametsade majandamisest ja erametsaorganisatsioonide tööst
4. Erametsaomanike koolitus

21. Turism

Eesmärk: Kultuuriobjektide korrastamine ja tähistamine, juurdepääsu tagamine.

Reisi-, matka- ja jalgrattamarsruutide tähistamine.

Uute toitlustus-, majutus-, puhke- ja vabaajateenuste pakkujate tegevuse soodustamine. Koostöö väljaarendamine turismiettevõtjatega ühiste teenusepakettide haldamisel.

Tegevused:

1. Valda tutvustaval interneti koduleheküljel spetsiaalselt turistile mõeldud infomaterjali koostamine
2. Vaatamisväärsuste kaardistamine, neile juurdepääsu tagamine, vaatamisväärsuste korrastamine, viitade paigaldus
3. Turismimarsruutide väljatöötamine koos Mulgimaa omavalitsustega ja Põhja- Läti omavalitsustega

Lähiaastate arengusuunad:

1. Piirkonna turismikaartide ja infotahvlite valmistamine
2. Turismiviitade valmistamine ja paigaldus
3. Vaatamisväärsuste korrastamine ja neile lisaväärtuse andmine (s.h.Lopa paljand, Vaida paljand, Linnaste paljand, Penuja põrguorg, Hendrikhansu paljand)
4. Maaturismi infopunkti ruumide renoveerimine ja kodulehe arendamine
5. Lüütre oru kaitseala eksponeerimine
6. Parkla rajamine Abja-Paluoja Pärnu mnt sissesõidul vana kivikalme juurde
7. Ojapera Metsatoa arendamine
8. Penuja kiriku korrastamine/konserveerimine
9. Juusta maaüksuse puhkekohtade, turismi- ja spordirajatiste loomine

22 Külade areng. Kodanikualgatus

Eesmärk: Külade puhkealade ja sportimiskohtade arendamine ja säilitamine, teede korrastamine, kultuurilooliste paikade viidastamine, külade kultuuripärandi säilitamine. Bussitranspordi olemasolu tagamine ja meeldiva elupaiga tagamine igas vanuses inimesele.

Tegevused:

1. Seltsielu korraldamiseks külates rakendada maksimaalselt külamaja kasutust Penujas, Kamaral, kultuurimaja ja raamatukogu kasutust Abja-Paluoja ja Kamaral.
2. Hajakülates elanike enesealgatuse elluviimiseks anda külaelanike kasutusse elanike soovil valla ruume;
3. Küladesse turvaliste spordiväljakute ja puhkealade rajamine, mis võimaldab elanikel vaba aega veeta ning tähistada külates traditsioonilisi üritusi;
4. Võimalusel ühiskasutuses olevad maa-alad munitsipaliseerida;
5. Moodustada mittetulundusühinguid ja seltse ühistegevuse paremaks korraldamiseks, mis seisneb enesealgatuses ja külainitsiatiivis;
6. Külade viidastamine, sh kultuurilooliste paikade märgistamine viitadega

7. Vanade talukohtade kasutuselevõtmine
8. Bussiühenduse korraldamine vallakeskusega
9. Külaajaloo, legendide ja pärimuste jäädvustamine ja uurimine
11. Naabrivalve korraldamine külades
12. Teadetetahvlite paigaldamine külades
13. Politseireidide korraldamine küladesse, eriti suvel

Lähiaastate arengusuunad:

1. MTÜ-de ja seltsingute tegevuse toetamine (projektide omafinantseeringud)
2. Penuja Külamaja rekonstrueerimine
3. Külade keskkondade arendamine (külasedid, kokkutuleku platsid jm.)
4. Kamara Külamaja rekonstrueerimine

1.5. Ülevaade valitseva ja olulise mõju all olevate äriühingute, sihtasutuste ja mittetulundusühingute tegevusest

1.5.1. SA Abja Haigla

SA Abja Haigla on hooldushaigla, osutamaks õendusabi teenust. Osutatakse nii iseseisvat statsionaarset õendusabi kui ka ambulatoorset õendusabi e. koduõendust. Õendusabi teenust osutatakse vastavalt Eesti Haigekassa lepingule, millega on ette antud ravijuhtude mahud nii iseseisvale statsionaarsele õendusabile kui ambulatoorsele õendusabile. 2015.a. lepinguline maht oli 171 ravijuhtu iseseisvas statsionaarses õendusabis ja 140 ravijuhtu koduõenduses maksumusega kokku 208 tuhat eurot. Haigekassa leping täideti rahalises mahus 100%, ravijuhtude mahus 103,2%. Lisaks õendusabi teenusele osutatakse ka tasulist hooldusteenust. Haiglas on kokku 45 voodikohta. Iseseisva statsionaarse õendusabi voodikohtade arv on 15, hooldusvoodeid on 30, millele lisanduvad 6 hooldusvoodit selleks kohandatud 4-toalises korteris Nuia teel. 2016.aastaks on Eesti Haigekassa leping 304 ravijuhule, millest 163 ravijuhtu statsionaarses õendusabis ja 141 ravijuhtu koduõenduses kogumaksumusega 211 tuhat eurot.

Koduõendusteenust osutatakse kogu teeninduspiirkonnale – Abja vald, Karksi vald, Halliste vald, Mõisaküla linn. Haiglas töötab kaks osalise koormusega koduõde ja massöör. 2015 a. majandustegevuse tulu oli 483 tuhat eurot (2014 a 410 tuhat eurot), kasv 73 tuhat eurot ehk 18,0 %. 2015.a. tegevuskulud olid 501 tuhat eurot (2014 431), kasv 70 tuhat eurot ehk 16,3 %

Aasta keskmine töötajate arv oli 36 inimest (2014 31). Koosseisu nimekirjas oli 31.12.2015.a. seisuga 36 ametikohta (2014 35,5). Asutuse 2015 a palgakulud moodustasid 298 tuhat eurot, kasvades eelmise aastaga võrreldes 55 tuhat eurot ehk 22,6 % (2014.a. 243 tuhat eurot). Kuu töötasu aasta keskmise töötaja kohta oli 2015.a. 689,73 eurot (2014.a. 653,57 eurot). Juhatusel liikme 2015 a tasu oli 15 600 eurot ja nõukogu liikmetele maksti 4 320 eurot.

Käesolevas konsolideeritud aastaaruandes on rida-realt konsolideeritud SA Abja Haigla näitajad:

Tuhandetes eurodes

Nimetus, aasta	Osaluse määr (%)	Tulemiaruanne näitajad			Bilansi näitajad aasta lõpus	
		Tegevustulud	Tegevuskulud	Tulem	Varad	Netovarad
SA Abja Haigla	100 %					
2015		483	-499	-18	237	158
2014		410	-429	-21	252	177
2013		396	-407	-12	258	197
2012		564	-400	162	266	210
2011		328	-333	-6	106	47

Tegevustulud EMTAK- koodide lõikes
Tuhandetes eurodes

	2015	2014
Vanurite ja puuetega inimeste hoolekandeametuse tegevus (kood 8730)	259	232
Haiglaraviteenused (kood 86101)	221	175
Muu toitlustamine (kood 56291)	2	2
Kokku	482	409

1.5.2. OÜ Abja Elamu

Abja Elamu OÜ on 100% Abja valla osalusega äriettevõtte, mida juhib põhikirja alusel kolmeliikmeline juhatuse.

2012 aastal suurendati Abja Vallavalitsuse osalust äriühingus mitterahalise sissemaksena summas 26,5 tuhat eurot.

Käesolevas konsolideeritud aastaaruandes on rida-realt konsolideeritud järgmised OÜ Abja Elamu näitajad (tuhandetes eurodes):

Nimetus, aasta	Osaluse määr (%)	Tulemiaruaande näitajad			Bilansi näitajad aasta lõpus	
		Tegevus- tulud	Tegevus- kulud	Tulem	Varad	Neto- varad
OÜ Abja Elamu	100%					
2015		421	-358	60	1 169	955
2014		693	-317	372	1164	895
2013		705	-300	403	1001	523
2012		347	-345	-0,5	302	121
2011		314	-306	7	225	97

Osaühing Abja Elamu tegevusaladeks on kuuma vee tootmine ning jaotus kütteks, veekogumine- ja varustus tarbijani, heitvee käitlus, elamute hooldus- ja remonditeenus, heakorratööde teenus, elamute hooldus- ja remonditeenus, vee- ja kanalsatsioonitorustiku remonttööd, muud kaeve- ja mullatööd.

2015.a. müügitulu oli 363 754 eurot, millest veekogumine- ja varustus tarbijani ning heitvee käitlus moodustas 37,9%; heakorratööde teenus 25,9%; soojusenergia müük 18,3% elamute hooldus- ja remonditeenus 15,9%; muud kaeve- ja mullatööd 2,0% .

	2015	2014
Müügitulu tegevusalade järgi (EMTAK kood)		
Heakorratööde teenus (81301)	94	90
Heitvee kogumine (37001)	73	62
Kuuma vee tootmine, jaotus kütteks (35301)	67	74
Veekogumine -ja varustus tarbijani (36001)	65	55
Elamute hooldus- ja remonditeenus (81101)	58	54
Muud kaeve- ja mullatööd (43129)	7	4
Kokku	364	339

OÜ Abja Elamu alustas 2015 aastal uue veemajandusprojekti elluviimisega. Projekti elluviimist finantseerib 85% ulatuses SA Keskkonnainvesteeringute keskus läbi Keskkonnaprogrammi. Projektide elluviimise läbi suurenes vee- ja kanalisatsiooniteenuse tarbijate arv ning paraneb teenuse osutamise kvaliteet (vähenevad veekaod ja ummistused). 2015 aastal võitis OÜ Abja Elamu Mõisaküla linnale vee ettevõtte leidmiseks välja kuulutatud konkursi. Alates 2015 aasta septembrikuust pakub OÜ Abja Elamu viiel järgneval aastal vee- ja kanalisatsiooniteenust Mõisaküla linnas. Seeläbi lisandus uusi tarbijaid ning edaspidi suureneb müügitulu.

Ettevõtte tegeleb jätkuvalt aktiivselt võlglastega. Jätkatakse aktiivset tööd klientidega, tagamaks arвете laekumise.

2016 aastal on plaanis lõpule viia projekti "Abja-Paluoja vee- ja kanalisatsioonitrasside rajamise III etapi 1. osa" ehitustööd. Lisaks leida võimalusi ja rahalisi vahendeid olemasolevate soojatrasside renoveerimiseks.

2. KONSOLIDEERIMISGRUPI RAAMATUPIDAMISE AASTAARUANNE

2.1 Konsolideeritud bilanss
Tuhandetes eurodes

	lisa	31.12.2015	31.12.2014
Varad		5 057	5 234
Käibevara		211	226
Raha	2	42	61
Maksu-, lõivu- ja trahvinõuded	3	101	93
Muud nõuded ja ettemaksed	4	57	60
Varud		11	12
Põhivara		4 846	5 008
Materiaalne põhivara	5	4 846	5 008
Kohustused ja netovara		5 057	5 234
Lühiajalised kohustused		436	381
Laenukohustused	8	109	27
Võlad hankijatele		87	162
Võlad töövõtjatele		58	52
Muud kohustused ja saadud ettemaksed	7	182	140
Pikaajalised kohustused		1 157	1 270
Laenukohustused	8	1 150	1 261
Võlad hankijatele		7	9
Netovara		3 464	3 583
Aruandja omanikele kuuluv netovara		3464	3 583
Akumuleeritud ülejääk		3 601	3 317
Aruandeaasta kasum		-137	266

2.2. Konsolideeritud tulemiaruanne
Tuhandetes eurodes

	lisa	2015	2014
Tegevustulud		3 227	3 381
Maksutulud	3	1 132	1 060
Kaupade ja teenuste müük	10	1 043	836
Saadud toetused	9	1 001	1 329
Muud tegevustulud	11	51	156
Tegevuskulud		-3 345	-3 077
Antud toetused	12	-172	-110
Tööjõukulud	13	-1 771	-1 533
Muud tegevuskulud	14	-1 051	-968
Põhivara amortisatsioon	5, 6	-351	-466
Aruandeperioodi tegevustulem		-118	304
Finantstulud ja -kulud		-19	-38
Intressikulu	8	-19	-38
Aruandeperioodi tulem		-137	266

2.3. Konsolideeritud rahavoogude aruanne (kaudsel meetodil)
Tuhandetes eurodes

Rahavood põhitegevusest	lisa	2015	2014
Aruandeperioodi tegevustulem		-118	304
Põhivara amortisatsioon ja ümberhindlus	5,6	351	466
Käibemaksukulu põhivara soetustelt		27	56
Korrig. sihtfinants.-ga põhivara soetuseks	9	-37	-463
Kasum põhivara müügist	11	0	-153
Antud sihtf. põhivara soetuseks	12	40	12
Korrigeeritud tegevustulem		263	222
Põhiteg.-ga seotud käibevarade netomuutus	15	-5	196
Põhiteg.-ga seotud kohustuste netomuutus	15	-59	-144
Rahavood põhitegevusest kokku		199	274
Tasutud materiaalse põhivara eest	5	-179	-436
Makstud sihtf. põhivara soetuseks	12	-40	-12
Laekunud sihtf. põhivara soetuseks	9	19	110
Laekunud põhivara müügist		30	154
Rahavood investeerimistegevusest kokku		-170	-184
Saadud laenud	8	0	1130
Tagasimakstud laenud	8	-12	-1131
Tagasimakstud kapitalirendikohustused	8	-17	-16
Makstud intressid ja muud finantskulud	8	-19	-38
Rahavood finantseerimistegevusest kokku		-48	-55
Puhas rahavoog		-19	35
Raha ja selle ekvivalendid perioodi alguses		61	26
Raha ja selle ekvivalendid perioodi lõpus		42	61
Raha ja selle ekvivalentide muutus		-19	35

2.4. Konsolideeritud netovara muutuste aruanne
Tuhandetes eurodes

	lisa	Akumuleeritud ülejääk
Saldo 31.12.2012		2 975
Põhivara ümberhindlus		1
Aruandeperioodi tulem		341
Saldo 31.12.2013		3 317
Aruandeperioodi tulem		266
Saldo 31.12.2014		3 583
Põhivara ümberhindlus	5	18
Aruandeperioodi tulem		-137
Saldo 31.12.2015		3 464

2.5. 2015. a eelarve täitmise kassapõhine aruanne
Tuhandetes eurodes

Tunnus	Kirje nimetus	Esialgne eelarve	Lõplik eelarve	Eelarve täitmine
	PÕHITEGEVUSE TULUD KOKKU	2 383	2 495	2 501
30	Maksutulud	1107	1 127	1 124
3000	Füüsilise isiku tulumaks	962	994	991
3030	Maamaks	145	133	133
32	Tulud kaupade ja teenuste müügist	329	404	412
3500, 352	Saadavad toetused tegevuskuludeks	941	958	960
352.00.17.1	Sh Tasandusfond (lg 1)	346	346	346
352.00.17.2	Sh Toetusfond (lg 2)	570	574	574
3500, 352	Sh Muud saadud toetused tegevuskuludeks	25	38	40
3825, 388	Muud tegevustulud	6	6	5
38254	Sh laekumine vee erikasutusest	5	5	5
3882	Sh saastetasud ja keskkonnale tekitatud kahju hüvitis	1	1	0
	PÕHITEGEVUSE KULUD KOKKU	-2 279	-2 337	-2 328
40, 41, 4500, 452	Antavad toetused tegevuskuludeks	-145	-141	-131
413	Sotsiaalabitoetused ja muud toetused füüsilistele isikutele	-102	-98	-89
4500	Sihtotstarbelised toetused tegevuskuludeks	-29	-29	-30
452	Mittesihtotstarbelised toetused	-14	-14	-12
	Muud tegevuskulud	- 2 134	-2 196	-2 197
50	Personalikulud	-1 233	-1 247	-1 236
55	Majandamiskulud	-888	-945	-957
60	Muud kulud	-13	-4	-4
	PÕHITEGEVUSE TULEM	104	158	173
	INVESTEERIMISTEGEVUS KOKKU	-146	-200	-202
381	Põhivara müük (+)	44	67	43
15	Põhivara soetus (-)	-152	-234	-212
3502	Põhivara soetuseks saadav sihtfinantseerimine(+)	0	21	23
4502	Põhivara soetuseks antav sihtfinantseerimine(-)	-22	-40	-41
101.2.1	Osaluste müük (+)			
101.1.1	Osaluste soetus (-)			
101.2.2	Muude aktsiate ja osade müük (+)			
101.1.2	Muude aktsiate ja osade soetus (-)			
1032.2	Tagasilaekuvad laenud (+)			
1032.1	Antavad laenud (-)			
382	Finantstulud (+)			
65	Finantstkulud (-)	-16	-14	-15
	EELARVE TULEM (ÜLEJÄÄK (+) / PUUDUJÄÄK (-))	-42	-42	-29
	FINANTSEERIMISTEGEVUS	0	0	1
20.5	Kohustuste võtmine (+)	0	0	8
20.6	Kohustuste tasumine (-)	0	0	-7
1001	LIKVIIDSETE VARADE MUUTUS (+ suurenemine, - vähenemine)	-42	-42	-28
	PÕHITEGEVUSE KULUDE JA INVESTEERIMISTEGEVUSE VÄLJAMINEKUTE JAOTUS TEGEVUSALADE JÄRGI	2 469	2 624	2 595
01	Üldised valitsussektori teenused	223	216	216
01111	Valla- ja linnavalikogu	30	30	30
01112	Valla- ja linnavalitsus	151	156	155
01114	Reservfond	10	0	
01600	Muud üldised valitsussektori teenused	14	14	14

01700	Valitsussektori võla teenindamine	16	14	15
01330	Üldised valitsussektori kulud	2	2	2
03	Avalik kord ja julgeolek	1	1	0
03100	Politsei	1	1	0
04	Majandus	119	135	133
04210	Põllumajandus	2	2	1
04360	Muu energia- ja soojamajandus	19	19	19
04510	Maanteetransport(vallateede- ja tänavate korrashoid)	97	112	110
04710	Kaubandus ja laondus	1	1	1
04730	Turism	0	1	1
05	Keskkonnakaitse	69	80	81
05100	Jäätmekäitlus (prügivedu)	69	80	81
06	Elamu- ja kommunaalmajandus	94	133	119
06300	Veevarustus	18	36	36
06400	Tänavavalgustus	15	17	18
06605	Muu elamu- ja kommunaalmajanduse tegevus	61	80	65
07	Tervishoid	12	12	12
08	Vabaaeg, kultuur ja religioon	585	638	633
08102	Sportitegevus	215	232	229
08105	Laste muusika- ja kunstikoolid	127	128	123
08107	Noorsootöö ja noortekeskused	33	37	39
08108	Täiskasvanute huvialaasutused	26	27	27
08109	Vaba aja üritused	4	6	6
08201	Raamatukogud	42	42	41
08202	Rahva- ja kultuurimajad	101	132	134
08203	Muuseumid	3	1	1
08209	Seltsitegevus	32	31	31
08300	Ringhäälingu- ja kirjastamisteenused	2	2	2
09	Haridus	1 193	1 242	1 239
09110	Eelharidus (lasteaiad)	223	223	220
09220	Gümnaasiumid	813	864	865
09600	Õpilasveo eriliinid	23	25	24
09601	Koolitoit	110	108	107
09602	Muud hariduse abiteenused	24	22	23
10	Sotsiaalne kaitse	173	168	162
10120	Puuetega inimeste sotsiaalhoolekande asutused	5	4	4
10121	Muu puuetega inimeste sotsiaalne kaitse	41	34	31
10200	Eakate sotsiaalhoolekande asutused	41	41	41
10402	Muu perekondade ja laste sotsiaalne kaitse	46	46	42
10701	Riiklik toimetulekutoetus	10	14	14
10702	Muu sotsiaalsete riskirühmade kaitse	4	3	3
10900	Muu sotsiaalne kaitse, sh. sotsiaalse kaitse haldus	26	27	27
	Ülalnimetatud sotsiaalse kaitse kulud kokku			
	MUUD NÄITAJAD	Aasta alguse seisuga	Aasta alguse seisuga	Perioodi lõpu seisuga
	Võlakohustused	1 130	1 130	1 130
	Vaba jääk ehk likviidsed varad	42	2	14

Eelarve vastuvõtmise kuupäev: 26.02.2015

Lisaeelarvete vastuvõtmise kuupäevad: 26.08.2015, 19.11.2015

Eelarve täitmise aruande ja tulemiaruaruande vahe tuleneb erinevast arvestuspõhimõttest- eelarve täitmise aruandes kassa-, tulemiaruaruandes tekkepõhine printsiip.

Eelarve täitmise aruanne on koostatud vallavalitsuse kui juriidilise isiku kohta ja vastab oma koosseisult konsolideerimata finantsaruannetele. Kuna see on koostatud kassapõhisel printsiibil ja sisaldab teatud muid erinevaid arvestuspõhimõtteid, siis ei ole see konsolideerimata finantsaruannetega võrreldav (vt ka lisa 1).

2.6. Konsolideerimisgrupi raamatupidamise aastaaruande lisad

Lisa 1. Aastaaruande koostamisel kasutatud arvestuspõhimõtted

Käesolev konsolideerimisgrupi raamatupidamise aastaaruanne on koostatud vastavuses Eesti hea raamatupidamistavaga. Eesti hea raamatupidamistava tugineb rahvusvaheliselt tunnustatud arvestuse ja aruandluse põhimõtetele. Selle põhinõuded on kehtestatud raamatupidamise seaduses, mida täiendavad Raamatupidamise Toimkonna poolt välja antud juhendid ning riigi raamatupidamise üldeeskirjas sätestatud nõuded.

Konsolideerimisgrupi raamatupidamise aastaaruanne on koostatud tuhandetes eurodes.

Konsolideerimisgrupi raamatupidamise aastaaruanne on koostatud lähtudes soetusmaksumuse printsiibist. Erandiks on materiaalne põhivara, mis on osaliselt kajastatud ühekordselt ümberhinnatud väärtuses.

Varade ja kohustuste jaotus lühi- ja pikaajalisteks

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

Raha ja raha ekvivalendid

Raha ja selle ekvivalentidena kajastatakse bilansis raha kirjel kassas olevat sularaha, arvelduskontode jääke ja lühiajalisi tähtajalisi deposiite. Pangadeposiidilt bilansikuupäevaks kogunenud laekumata intressid kajastatakse viitlaekumisena.

Nõuded

Nõuetena ostjate vastu kajastatakse ettevõtte tavapärase äritegevuse käigus tekkinud lühiajalisi nõudeid.

Nõudeid kajastatakse bilansis nõudeõiguse tekkimise momendil ning hinnatakse lähtuvalt tõenäoliselt laekuvatest summadest. Iga konkreetse kliendi laekumata nõudeid hinnatakse 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. Varem alla hinnatud ebatõenäoliste nõuete laekumist kajastatakse ebatõenäoliselt laekuvate nõuete kulu vähendamisenä. Lootusetud nõuded on bilansist välja kantud.

Varud ja ostetud kaubad müügiks

Varudena on kajastatud haridusasutuste sööklates olevaid toiduaineid; SA Abja Haigla laos olevaid toiduaineid, autokütust, ravimeid ja hügieenitarbeid ja OÜ Abja Elamu laos olevaid materjale.

Varud võetakse algelt arvele nende soetusmaksumuses, mis koosneb ostuhinnast, (v.a käibemaks, mis kajastatakse soetamisel kuluna) ja muudest soetamisega seotud otsestest kulutustest. Varude jäägi hindamisel kasutatakse FIFO meetodit.

Varud hinnatakse alla eeldatavale neto realiseerimismaksumusele, kui see on madalam nende soetusmaksumusest.

Ostetud kaubad müügiks kirjel kajastatakse kooli puhvetis müüdavaid toiduaineid, samuti kohviautomaatides kasutatavaid materjale ja ujula puhvetis müügilolevaid kaupu. Kaubad võetakse arvele koos käibemaksuga.

Valitseva mõju all olevad üksused

Valitseva mõju all olevateks üksusteks on loetud sihtasutus Abja Haigla ja osaühing Abja Elamu, milles Abja Vallavalitsus omab mõjuvõimu määrata finants- ja tegevuspoliitikat. Äriühingute puhul eeldatakse valitseva mõju olemasolu tavaliselt siis, kui grupi osalus ühingus on üle 50 %. Valitseva mõju all olev sihtasutus ja äriühing on asutatud Abja Vallavalitsuse poolt ning nende nõukogude ja juhatuse liikmed määrab Abja Vallavalitsus.

Osalused konsolideerimata aruannetes

Abja Vallavalitsuse konsolideeritud bilansis kajastatakse tuletatud soetusmaksumuses neid osalusi sihtasutustes ja äriühingutes, mille üle aruandekohustuslasel on valitsev mõju.

Tuletatud soetusmaksumuseks loetakse kuni 31.12.2003 soetatud osaluste korral nende väärtus kapitaliosaluse meetodil. 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 finantsnäitajad on konsolideeritud aruannetes liidetud rida-realt meetodil, kusjuures konsolideerimisel hõlmatud üksuste omavahelised nõuded, kohustused, tulud, kulud ning realiseerumata kasumid ja kahjumid on elimineeritud.

Konsolideeritud raamatupidamise aastaaruandes kajastuvad Abja Vallavalitsuse, tema tütarettevõtte Abja Elamu OÜ ja SA Abja Haigla finantsnäitajad.

Emaettevõtte konsolideerimata aruannetes, mis on esitatud konsolideeritud aastaaruande lisades, kajastatakse investeringuid tütar- ja sidusettevõtetesse soetusmaksumuses (miinus allahindlused).

Materiaalne põhivara

Materiaalseks põhivaraks loetakse ettevõtte enda majandustegevuses kasutatavaid varasid kasuliku tööeaga üle ühe aasta ja maksumusega alates 2000 eurost (kuni 31.12.2010 soetatud varade korral alates 1917 eurost, 2010 aastal on alla 1917 euro soetusmaksumusega varad bilansist välja kantud).

Varad, mille kasulik tööiga on üle 1 aasta, kuid mille soetusmaksumus on alla 2000 euro (kuni 31.12.2010 soetatud varade korral alates alla 1917 euro), kantakse kasutuselevõtmise hetkel kulusse. Kuludesse kantud väheväärtuslike varade üle peetakse arvestust bilansiväliselt.

Materiaalne põhivara võetakse algselt arvele tema soetusmaksumuses, mis koosneb ostuhinnast ja otseselt soetamisega seotud kulutustest, mis on vajalikud vara viimiseks tema tööseisundisse ja -asukohta. Materiaalset põhivara kajastatakse bilansis tema soetusmaksumuses, millest on maha arvatud akumulieeritud kulum ja võimalikud väärtuse langusest tulenevad allahindlused. Kapitalirendile võetud materiaalse põhivara arvestus toimub sarnaselt ostetud põhivaraga.

Põhivara rekonstrueerimisväljaminekud, mis vastavad materiaalse põhivara mõistele, liidetakse materiaalse põhivara soetusmaksumusele. Rekonstrueerimisväljaminekute lisamisel hinnatakse vara järelejäänud kasulikku eluiga ja vajadusel reguleeritakse põhivara kulumi normi.

Muid hooldus- ja remondikuludid kajastatakse kuluna nende toimumise momendil.

Põhivara ümberhindlusena on kajastatud seni arvelevõtmata maade omandamine.

Amortisatsiooni arvestamisel kasutatakse lineaarset meetodit. Amortisatsioonimäär määratakse igale põhivara objektile eraldi, sõltuvalt selle kasulikust tööeast. Olulise

lõppväärtusega varaobjektide puhul amortiseeritakse kasuliku eluea jooksul kulusse ainult soetusmaksumuse ja lõppväärtuse vahelist amortiseeritavat osa. Juhul, kui vara lõppväärtus ületab tema bilansilist jääkmaksumust, lõpetatakse vara amortiseerimine.

Juhul kui materiaalse põhivara objekt koosneb üksteisest eristatavatest komponentidest, millel on erinevad kasulikud eluead, võetakse need komponendid raamatupidamises arvele eraldi varaobjektidena ning määratakse ka vastavalt nende kasulikule elueale eraldi amortisatsiooninormid.

Amortisatsioonimäärad on materiaalse põhivara gruppidele järgmised:

Hooned	2 %
Hoonete osad	5 %
Rajatised	10%
Masinad ja seadmed	20%
Infotehnoloogilised seadmed ja arvutustehnika	20%
Muu inventar, tööriistad ja sisseseade	20%

Piiramata kasutuseaga objekte (maa, püsiva väärtusega kunstiteosed) ei amortiseerita.

Ümberhindlus

Abja

Vallavalitsuse korraldusega 10.12.2007 nr. 245 on otsustatud mitte algatada ümberhindluse protsessi varadele, mis on soetatud 1995. aastal ja varem. Arvele on võetud läbi ümberhindluse üksikud põhivarad, millised ei ole eelnevatel perioodidel bilansis kajastatud. Seoses maareformi kestmisega on ümberhindluste kajastamist jätkatud peale 2005. a, võttes arvele aruandeperioodil mõõdistatud ja maakatastrisse kantud maad. Samuti võetakse ümberhindlusena jätkuvalt arvele aruandeperioodil omandatud peremehetut vara, mis on saadud võlaõigusseaduse alusel seoses pärijate puudumisega.

Varade ümberhindamiseks kasutatakse eelisjärjekorras turuhinda. Objektide korral, millel turuhind puudub, kasutatakse õiglase väärtuse määramiseks jääkasendusmaksumuse meetodit. Maa arvelevõtmiseks kasutatakse maksustamishinda. Turuhinna puudumise korral on teistelt avaliku sektori üksustelt saadud põhivara lubatud erandjuhul võtta arvele ka üleandja bilansilises jääkmaksumuses vastavalt riigi raamatupidamise üldeeskirja § 18.

Immateriaalne põhivara

Immateriaalse põhivarana kajastatakse füüsilise substantsita vara kasuliku elueaga üle ühe aasta ja soetusmaksumusega alates 2000 eurot (kuni 31.12.2010 soetatud varade korral alates 1917 eurost, 2010 aastal on alla 1917 euro soetusmaksumusega varad bilansist välja kantud).

Immateriaalne põhivara võetakse algselt arvele tema soetusmaksumuses, mis koosneb ostuhinnast ja otseselt soetamisega seotud kulutustest. Immateriaalset põhivara kajastatakse bilansis tema soetusmaksumuses, millest on maha arvatud akumulieeritud kulum ja võimalikud väärtuse langusest tulenevad allahindlused.

Immateriaalse põhivara amortiseerimisel kasutatakse lineaarset meetodit ja amortisatsioonimääraks on 20% aastas.

Kapitali- ja kasutusrendid

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

Kapitalirenti kajastatakse bilansis vara ja kohustusena renditud vara õiglase väärtuse summas. Kapitalirendi 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 lühem. Kapitalirendi maksed jagatakse kohustust vähendavateks põhiosa tagasimakseteks ning intressikuluks.

Kasutusrendi maksed kajastatakse kuluna ühtlaselt rendiperioodi jooksul.

Klientide raha

Klientide rahana on kajastatud hooldekodudes, lastekodudes või ka lihtsalt kodus elavate selliste isikute isiklik raha, kes ei ole võimelised ise enda majandamisega hakkama saama ja kellele väljamaksete tegemist vahendab omavalitsus. Iga kliendi raha liikumine on selgelt jälgitav.

Laenukohustused

Laenukohustused kajastatakse korrigeeritud soetusmaksumuses. Lepingutasud kajastatakse laenude saamisel kohe intressikuludes. Kapitalirendikohustused kajastatakse laenukohustustena vastavalt renditud varade kajastamise kohta antud selgitusele.

Sihtfinantseerimine

Sihtfinantseerimisena kajastatakse sihtotstarbeliselt antud ja teatud tingimustega seotud toetusi. Sihtfinantseerimist ei kajastata tuluna või kuluna enne, kui toetuse saaja on teinud kulutused, milleks sihtfinantseerimine oli ette nähtud, ning eksisteerib piisav kindlus, et sihtfinantseerimine leiab aset.

Saadud sihtfinantseerimise kajastamisel rakendatakse brutomeetodit, mille järgi kajastatakse nii saadud sihtfinantseerimist kui ka selle arvel tehtud kulusid või põhivara soetust mõlemaid eraldi.

Tegevuskulude sihtfinantseerimise kajastamisel lähtutakse tulude ja kulude vastavuse printsiibist ning tulu sihtfinantseerimisest kajastatakse proportsionaalselt sellega seonduvate kuludega.

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

Tulude arvestus

Kogutud maksude ning loodusvarade kasutamise ja saastetasude tulu võetakse arvele tekkepõhiselt vastavalt Maksu- ja Tolliameti ja Keskkonnaministeeriumi poolt esitatud teatistele. Toodete, kaupade ja põhivara müügist saadud tulu kajastatakse siis, kui kõik olulised omandiga seotud riskid on läinud üle ostjale ning müügitulu ja tehinguga seotud kulu on usaldusväärselt määratav. Tulu teenuste müügist kajastatakse teenuse osutamisel, lähtudes valmidusastme meetodist. Intrassitulu kajastatakse tekkepõhiselt sisemise intressimäära alusel.

Kulude arvestus

Kulusid kajastatakse tekkepõhiselt. Põhivara või varude soetamisel tasutud mittetagastatavad maksud ja lõivud, sh käibemaks, mida ei saa arvata sisendkäibemaksuks, kajastatakse soetamishetkel kuluna tulemiaruaande kirjel Muud tegevuskulud. Arendusväljaminekud kajastatakse tekkimise momendil kuluna.

Seotud osapooled

Aastaruandes avaldatakse informatsioon järgmiste isikutega tehtud tehingute kohta, mis ei vasta õigusaktidele või raamatupidamiskohustuslase sisedokumentide üldistele nõuetele või turutingimustele:

- 1) raamatupidamise sise-eeskirjas määratud kõrgema juhtorgani ja tegevjuhtkonna liikmed ja nendepereliikmed, kelleks loetakse vähemalt abikaasa, elukaaslane ja laps;
- 2) sihtasutused, mittetulundusühingud ja äriühingud, kelle üle punktis 1 nimetatud isikutel üksi või koos pereliikmetega on valitsev või oluline mõju.

Aastaruandes avaldatakse informatsioon aruandekohustuslase olulise mõju all olevate sihtasutuste, mittetulundusühingute ja äriühingutega, kes ei ole avaliku sektori üksused, tehtud tehingute kohta.

Bilansipäevajärgsed sündmused

Konsolideerimisgrupi raamatupidamise aastaruandes kajastuvad olulised vara ja kohustuste hindamist mõjutavad asjaolud, mis ilmsid 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 aastaruande lisades.

Eelarve täitmise aruanne

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

- 1) põhivara soetamisel tasutud summad kajastatakse eelarve täitmisel kuluna ning põhivara müügist laekunud summad tuluna, amortisatsiooni ja muid põhivaradega tehtud mitterahalisi tehinguid eelarve täitmise aruandes ei kajastata;
- 2) kaupade ja teenuste ning põhivarade soetamisel lisanduv käibemaks, mida ei saa arvata sisendkäibemaksuks, on eelarve täitmise aruandes kajastatud vastavate kaupade, teenuste ja põhivara soetamise kuluna (tekkepõhises aruandes eraldi tulemiaruanne real Muud tegevuskulud).

Lisa 2 Raha ja selle ekvivalendid
Tuhandetes eurodes

	31.12.2015	31.12.2014
Sularaha	3	4
Arvelduskontod pankades	39	57
Kokku raha	42	61

Lisa 3 Maksud, lõivud, trahvid
A. Maksu-, lõivu- ja trahvinõuded ja maksukohustused
Tuhandetes eurodes

	Lühiajalised nõuded		Lühiajalised kohustused	
	31.12.2015	31.12.2014	31.12.2015	31.12.2014
Tulumaks	100	92	18	16
Käibemaks	0	0	2	3
Sotsiaalmaks	0	0	44	39
Töötuskindlustusmaksed	0	0	2	3
Kogumispensionimaksed	0	0	2	1
Kokku maksud	100	92	68	62
Loodusressursside kasutamine ja saastetasud	1	1	6	2
Kokku maksu-, lõivu- ja trahvinõuded ja kohustused	101	93	74	64

B. Maksu-, lõivu- ja trahvitulud
Tuhandetes eurodes

	Tulud	
	2015	2014
Maksud	1 132	1 060
Tulumaks	999	912
Maamaks	133	148
Lõivud (vt lisa 10)	3	1
Ehitusloa väljastamine	2	0,5
Kasutusloa väljastamine, muu lõiv	1	0,5
Loodusressursside kasutamise ja saastetasud (vt lisa 11)	6	3
Tulud loodusressursside kasutamisest	6	3

Lisa 4 Muud nõuded ja ettemaksed
Tuhandetes eurodes

	31.12.2015	31.12.2014
Nõuded ostjate vastu	52	57
Brutosummas	73	75
Ebatõenäoliselt laekuvad nõuded	-21	-18
Ettemakstud sihtfinantseerimised	4	2
Muud nõuded	1	1
Muud nõuded ja ettemaksed kokku	57	60

Lisa 5 Materiaalne põhivara
Tuhandetes eurodes

	Maa	Hooned ja rajatised	Masinaid ja seadmed	Muu põhivara	Lõpetamata tööd ja ettemaksed	Kokku
Jääk 31.12.2014						
Soetusmaksumus	65	5 831	452	825	40	7 213
Akumuleeritud kulum	0	-1 594	-253	-358	0	-2 205
Põhivara jääkväärtus	65	4 237	199	467	40	5 008
Soetused	0	78	12	44	37	171
Ümberklassifitseerimine	0	10	0	5	-15	0
Vara soetusmaksumuse mahakandmine	0	0	-8	0	0	-8
Põhivara akumul. kulumi mahak.	0	0	8	0	0	8
Kulum	0	-279	-21	-51	0	-351
Ümberhindlus	18	0	0		0	18
Jääk 31.12.2015						
Soetusmaksumus	83	5 919	456	874	62	7 394
Akumuleeritud kulum	0	-1 873	-266	-409	0	-2 548
Põhivara jääkväärtus	83	4 046	190	465	62	4 846

Rahavoogude aruandes kajastub materiaalse põhivara eest tasutud summana 179 tuhat eurot, mille saame kui soetustele summas 171 tuhat eurot lisada käibemaks summas 27 tuhat eurot ja maha on arvestada mitterahalised soetused summas 19 tuhat eurot.

Aruandes on elimineeritud Abja Vallavalitsuse ja Abja Elamu OÜ vaheline tehing, mille sisuks on hoonestusõiguse seadmine 50 aastaks Abja Elamule (tehinguväärtus 50 tuhat eurot, diskonteerituna 37 tuhat eurot). Kinnistul asuv hoone soetusmaksumusega 9550 eurot (akumuleeritud amortisatsioon 8850 eurot) on Abja Vallavalitsuse bilansist välja kantud.

Kapitalirendi tingimustel renditav vara
Tuhandetes eurodes

Jääkväärtus 31.12.2014	110
Soetusmaksumus	134
Akumuleeritud kulum	-24
Jääkväärtus 31.12.2015	101
Soetusmaksumus	134
Akumuleeritud kulum	-33

Kasutusrendile antud materiaalne põhivara
Tuhandetes eurodes

	Maa	Hooned ja rajatised
Jääkväärtus 31.12.2014	10	213
Soetusmaksumus	10	271
Akumuleeritud kulum	0	-58
Jääkväärtus 31.12.2015	10	221
Soetusmaksumus	10	284
Akumuleeritud kulum	0	-63

Bilansivälistel kontodel on Abja Vallavalitsus oma saldoandmikus kajastanud võimalikke nõudeid pikaajaliste rendilepingute katkestamisest. Pikaajalised rendilepingud on sõlmitud Tartu kiirabiga, Mulgimaa Arenduskojaga ja Eesti Postiga. Rendilepinguid on sõlmitud ka Abja valla kodanikega valla elamispindade

kasutamiseks. Rendilepingutes on kokku lepitud etteteatamisaeg 2 kuud SA Tartu kiirabiga, 1 kuu Mulgimaa Arenduskojaga ja 3 kuud AS Eesti Postiga, rendikorterite puhul on etteteatamisaeg 1 kuni 6 kuud. Võimalik nõuetest saadav tulu on 1333 eurot.

Renditulu saab Abja Vallavalitsus ka Abja Gümnaasiumi õpilaskodu vabade tubade väljaüürimisest koolivaheaegadel. 2015. aastal oli võimalik üürida välja 30 tuba, mis moodustab ½ maja kasulikust pinnast.

Vallamaja kõrvalhoonest on välja üüritud 58,6% pinnast.

Välja renditud äripindade soetusmaksumus on 241 tuhat eurot ja akumuleeritud kulum 58 tuhat eurot, üürikorterite soetusmaksumus 43 tuhat eurot, akumuleeritud kulum 5 tuhat eurot.

Lisa 6 Immateriaalne põhivara
Tuhandetes eurodes

	Tarkvara
Jääkväärtus 31.12.2014	0
Soetusmaksumus 31.12.2014	20
Akumuleeritud kulum 31.12.2014	-20
Jääkväärtus 31.12.2015	0
Soetusmaksumus 31.12.2015	20
Akumuleeritud kulum 31.12.2015	-20

Lisa 7 Muud kohustused ja saadud ettemaksed
Tuhandetes eurodes

	31.12.2015	31.12.2014
Masukohustused (vt lisa 3)	74	64
Sihtfinantseerimiseks saadud ettemaksed (lisa9)	15	13
Muud kohustused	15	14
Muud tulevaste perioodide tulud	78	49
Muud kohustused ja saadud ettemaksed kokku	182	140

Muude kohustuste real kajastuv summa koosneb klientide raha jäagist Abja Vallavalitsuse ja SA Abja Haigla bilansikontodel, muude tulevaste perioodide tulude real kajastub Abja Vallavalitsus laekunud ettemakset põhivara müügist ja Abja Elamu klientide ettemakseid teenuste eest.

Lisa 8 Laenukohustused
Tuhandetes eurodes

	Järelejäänud tähtajaga						Kokku
	<1 a	1-2 a	2-3 a	3-4 a	4-5 a	>5 a	
Jääk seisuga 31.12.14	27	111	111	105	95	839	1 288
Pangalaenud	12	94	93	93	93	839	1 224
Kapitalirendikohustused	15	17	18	12	2	0	64
Jääk seisuga 31.12.15	109	112	105	95	93	745	1 259
Pangalaenud	93	94	93	94	93	745	1 212
Kapitalirendikohustused	16	18	12	1	0	0	47

Informatsioon laenulepingute kaupa
Tuhandetes eurodes

Laenu andja	Lõpptähtaeg	Intressimäär	Valuuta	Jääk		Intressikulu	
				31.12.15	31.12.14	2015	2014
Swedbank	2024	2,05-5,75%	EUR	0	0	0	-20
SEB Pank	2023	2,652%	EUR	0	0	0	-8
Danske Bank	2029	1,164%	EUR	1 130	1 130	-14	-4
Danske Bank	2022	1,504%	EUR	82	94	-2	-2
Arvelduskrediit	2015		EUR	0	0	-2	-2
Kokku				1 212	1224	-18	-36

Abja Vallavalitsus olemasolevad laenulepingud kokku summas 1 130 tuhat eurot, laenude põhiosa tagasimakseid 2015 aastal ei tehtud. Laenude tagatiseks on Abja valla eelarvelised vahendid. Abja Elamu OÜ maksis tagasi laenu põhiosa summas 12 tuhat eurot.

	Lõpptähtaeg	Valuuta	Jääk		Intressikulu	
			31.12.15	31.12.14	2015	2014
Kapitalirendileping	2019	EUR	26	30	-0,5	-1
Kapitalirendileping	2018	EUR	21	34	-0,5	-1
Kokku			47	64	-1	-2

Informatsioon kapitalirendi korras soetatud varade kohta seisuga 31.12.2015

Lepingu objekt	Lepingu sõlmija	Lepingu algus/lõpp	Soetusmaksumus	Akum. kulum	Jääkväärtus
Väiketraktor Avant 635	OÜ Abja Elamu	2012/2019	58	-22	36
Komatsu	OÜ Abja Elamu	2013/2018	76	-11	65
Kokku			134	-33	101

Lisa 9 Saadud toetused

	2015 tulud			Jääk 31.12.2015
	Saadud tegevuskulude sihtfinantseerimine	Saadud sihtfinantseerimine põhivara soetuseks	Muud toetused	Laekunud ettemaksed
Rahalised sihtfinantseerimised	36	19	924	15
Kodumaine rahaline sihtfinantseerimine	34	3	924	2
Tasandusfond ja toetusfond	0	0	920	0
Eesti Noorsootöö Keskus	1	0	0	0
Eesti Noorteühenduste Liit	1	0	0	0
Haridus- ja teadusministeerium	23	0	0	0
Eesti Kultuurkapital	0	0	4	0
Kultuuriministeerium		3		
PRIA	1	0	0	0
Viljandi Maavalitsus	4	0	0	0
Eesti Noorteühenduste Liit	1	0	0	0
Viljandimaa Omavalitsuste Liit	1			
Eesti Kooriühing ja Eesti Rahvatantsu- ja Rahvamuusika Selts	2	0	0	2
Kodumaise sihtfinantseerimise vahendamine	0	16	0	13
Hajaasustuse programmi vahendid	0	16	0	13
Mitterahaline kodumaine sihtfinantseerimine	4	12	0	0
Riigi toetus raamatukogudele	4	0	0	0
KIK	0	12	0	0
Välismaine rahaline sihtfinantseerimine	2	0	0	0
PRIA	2	0	0	0
Mitterahaline välismaine sihtfinantseerimine	0	6	0	0
Riverway toetus	0	6	0	0
Kokku saadud toetused	40	37	924	0
Kokku nõudeid ja ettemakseid	0	0	0	15

Tuhandetes eurodes

	2014 tulud			31.12.2014
	Saadud tegevus- kulude sihtfinantseerimine	Saadud sihtfinantseerimine põhivara soetuseks	Muud toetused	Laekunud ettemaksed
Rahalised sihtfinantseerimised	101	110	758	13
Kodumaine sihtfinantseerimine	98	105	758	2
Tasandusfond ja toetusfond	-	-	758	-
PRIA	1	0	0	0
Majandus- ja Kom. Min	69	29	0	0
Ettevõtluse Arendamise SA	0	17	0	0
Eesti Noorsootöö Keskus	1	0	0	0
Kultuuriministeerium	1	0	0	0
Haridus- ja Teadusministeerium	14	6	0	0
Eesti Infotehnoloogia SA	0	3	0	0
Tartu Kiirabi	2	48	0	0
Toom Tekstiil	0	2	0	0
Viljandi Maavalitsus	5	0	0	0
AS Põlluvara	1	0	0	0
Eesti Kooriühing ja Eesti Rahvatantsu- ja Rahvamuusika Selts	2	0	0	2
Eraisikud	2	0	0	0
Saadud mittesihotstarbeline sihtfinantseerimine	3	0	0	0
Eesti Kultuurkapital	3	0	0	0
Kodumaise sihtfinantseerimise vahendamine	0	5	0	11
Hajaasustuse programmi vahendid	0	5	0	11
Mitterahaline kodumaine sihtfinantseerimine	4	353	0	0
Riigi toetus raamatukogudele	4	0	0	0
KIK	0	353	0	0
Välismaine sihtfinantseerimine	3	0	0	0
PRIA	1,5	0	0	0
Rootsi Pensionäride Selts	1,5	0	0	0
Kokku saadud toetused	108	463	758	0
Kokku ettemakseid	0	0	0	13

Riigieelarvest saadud maksed tasandusfondi eraldati järgmisteks tegevusteks:
Tasandusfondi § 11 lg 1 alusel jaotatavad tasandusfondi eraldised 346 tuh eurot (2014 a 364 tuh eurot)

Toetusfondi § 11 lg 2 kokku 574 tuh eurot (2014 a 393 tuh eurot), sealhulgas

- hariduskuludeks 427 tuh eurot (2014 a 353 tuh eurot),
- toimetulekutoetusteks 14 tuh eurot (2014 a 15 tuh eurot)
- sotsiaaltoetuste ja -teenuste osutamise teotus 18 tuh eurot (2014 a 16 tuh eurot)
- vajaduspõhine peretoetus 18 tuh eurot (2014 a 9 tuh eurot)
- teedehoiuks 97 tuh eurot

Kokku tasandus- ja toetusfond 920 tuh eurot (2014 a 757 tuh eurot), 2014 aastal ei kuulunud teedehoiu rahad toetusfondi koosseisu

Saadud sihtfinantseerimine põhivara soetuseks:

1. Abja Elamu OÜ taotles Keskkonnainvesteeringute Keskuselt toetust Abja-Paluoja vee- ja kanalisatsioonitrasside rajamiseks. Töö on jaotatud etappideks. Teostatud on tööde kaks esimest etappi. Esitati taotlus kolmanda etapi tööde rahastamiseks. Taotlus sai rahastusotsuse. 2015 aastal koostati kolmanda etapi ehitus- ja renoveerimistöde projekt, mille maksumusest 12 tuhat eurot saadi Keskkonnainvesteeringute Keskuselt. Tööde teaostamise lõpptähtaeg on 02.12.2016
2. Abja Gümnaasium sai projekti "Rahvariided väikestele mulkidele" raames Kultuuriministeeriumilt toetust 3 tuh eurot
3. Hajaasustese programmi raames vahendas Abja vallavalitsus 2015 aastal toetuste jagamist summas 16 tuhat eurot ja 2016 aastal vahendatakse 13 tuhande euro jagamist.
4. Riverway programmi toetus Kariste järve lõunapoolsesse külge nn Kadri mäe alla puhkekoha rajamiseks 6 tuhat eurot

Lisa 10 Tulud kaupade ja teenuste müügist
Tuhandetes eurodes

	2015	2014
Tulud tervishoiust	452	382
Elamu- ja kommunaaltegevuse tulud	187	183
Tulud haridusalasest tegevusest	152	123
Tulud spordi- ja puhkealasest tegevusest	143	56
Tulud kultuuri- ja kunstialasest tegevusest	60	48
Tulud majandustegevusest	46	43
Riigilõivud (vt lisa 3)	3	1
Kokku tulud kaupade ja teenuste müügist	1 043	836

Lisa 11 Muud tegevustulud
Tuhandetes eurodes

	2015	2014
Muud tegevustulud	45	0
Tulud loodusressursside kasutamisest (vt lisa 3)	6	3
Kasum materiaalse põhivara müügist	0	153
Kokku muud tegevustulud	51	156

Muude tegevustulude all on kajastatud kindlustusseltsilt Abja Elamu OÜ kasuks väljamõistetud kindlustushüvitis varastatud masina eest ja kindlustushüvitise ülekandmisega viivitamise hüvitis.

Lisa 12 Antud toetused
Tuhandetes eurodes

	2015	2014
Sotsiaaltoetused füüsilistele isikutele	-89	-62
Peretoetused (sünnitoetused, laste koolitoetused jne)	-42	-22
Toetused puudega inimesele	-28	-20
Toimetulekutoetused	-14	-15
Muud sotsiaaltoetused	-3	-4
Erijuhtudel riigi poolt makstav sotsiaalmaks	-1	0
Preemiad ja stipendiumid	-1	-1
Sihtfinantseerimine tegevuskuludeks	-28	-22
Seltsidele, ringidele ja isikutele	-13	-7
Koolitransport (Automen, Mulgi Reisid)	-6	-7
Toetus saunale	-5	-5
Toetus kauplusbussile	-1	-1
Toetus loomade varjupaigale	-1	-1
Perearsti sõidukompensatsioon	-1	0
Teistele omavalitsusüksustele	-1	-1
Sihtfinantseerimine põhivara soetuseks	-40	-12
Hajaasustuse programmi toetuste vahendamine	-16	-5
Hajaasustusprogrammi toetuste vallapoolne osa	-18	-7
Toetus Kamara Külaseltsile külakeskuse hoone renoveerimiseks	-5	0
Riverway projekt	-1	0
Liikmemaksud	-15	-14
Kohalikele omavalitsusliitudele	-11	-11
Muud liikmemaksud	-3	-3
EVEL	-1	0
Kokku antud toetused	-172	-110

Lisa 13 Tööjõukulud
Tuhandetes eurodes

TEGEVUSVALDKOND	2015		2014	
	Töötajate arv	Töötasukulud	Töötajate arv	Töötasukulud
Haridus	63,92	-579	63,24	-505
Tervishoid	36,5	-300	31,5	-246
Vaba aeg, kultuur	25,6	-212	22,48	-168
Majandus (Abja Elamu OÜ)	11	-107	11,2	-91
Vallavalitsus	6,5	-88	8,5	-87
Üldised teenused	0	-2	0	-2
Sotsiaalne kaitse	1	-12	2	-23
Volikogu	1	-17	1	-17
Kommunaalmajandus (vald)	2	-9	1,5	-6
Keskonnakaitse	1,1	-7	1,5	-8
Kokku töötajate arv ja töötasukulud	148,62	1 333	142,92	-1 153

Töötajate arvuna on esitatud keskmine töötajate arv taandatuna täistööajale. Ajutiste töölepingute korral ei ole töötajate arvu leitud. Võlaõiguslike lepingute alusel arvestatud töötasukulud moodustasid aruandeperioodil 35 tuh eurot ja võrreldaval perioodil 27 tuh eurot.

	2015	2014
Töötasukulud	-1333	-1153
Sotsiaalmaks ja töötuskindlustusmaksed	-438	-382
Kapitaliseeritud tööjõukulud	0	8
Kokku tööjõukulud	-1 771	-1 533

Lisa 14 Muud tegevuskulud
Tuhandetes eurodes

	2015	2014
Kinnistute, hoonete ja ruumide majandamiskulud	-198	-204
Maksu-, lõivu- ja trahvikulud	-194	-192
Tootmiskulud	-109	-109
Toiduained ja toitlustusteenused	-90	-83
Inventari majandamiskulud	-84	-41
Õppevahendite ja koolituse kulud	-82	-89
Rajatiste majandamiskulud	-53	-51
Vaba aja sisustamise kulud	-48	-31
Administreerimiskulud	-43	-39
Info- ja kommunikatsioonitehnoloogia kulud	-33	-28
Mitmesugused majandamiskulud	-30	-28
Sõidukite majandamiskulud	-28	-24
Meditsiini- ja hügieenikulud	-20	-17
Sotsiaalteenused	-14	-9
Koolituskulud	-9	-6
Teavikute kulud	-8	-7
Eri- ja vormiriietus	-3	-3
Kulu nõuete ebatõenäoliselt laekuvaks hindamisest	-3	3
Lähetuskulud	-1	-1
Töömashinate- ja seadmete majandamiskulud	-1	0
Muu erivarustus- ja materjalid	0	-1
Kahjutasud, viivised	0	-8
Kokku majandamiskulud	-1 051	-968

Lisa 15 Käibevarade- ja kohustuste netomuutus rahavoogude aruandes
Põhitegevusega seotud käibevarade muutus
Tuhandetes eurodes

	2015			2014		
	31.12.15	31.12.14	Muutus	31.12.14	31.12.13	Muutus
Maksu-, lõivu- ja trahvi- nõuded	101	93	8	93	97	-4
Lühiajalised nõuded ostjate vastu	52	57	-5	57	51	6
Saamata sihtfinantseerimine	1	0	1	0	201	-201
Maksude, lõivude ja trahvide ettemaksed	0	0	0	0	2	-2
Ettemakstud toetused	4	2	2	2	3	-1
Muud nõuded	1	2	-1	2	0	2
Varud	12	12	0	12	8	4
Netomuutus kokku			5			-196
Rahavoog			-5			196

Põhitegevusega seotud kohustuste netomuutus

Tuhandetes eurodes

	2015			2014		
	31.12.15	31.12.14	Muutus	31.12.14	31.12.13	Muutus
Võlad hankijatele	94	171	-77	171	338	-167
Võlad töövõtjatele	58	52	6	52	47	5
Maksu- ja lõivukohustused	74	64	10	64	56	8
Muud kohustused	15	14	1	14	8	6
Toetuseks saadud ettemaks	14	12	2	12	7	5
Muud saadud ettemaksed	48	49	-1	49	50	-1
Netomuutus kokku			-59			-144
Rahavoog			-59			-144

Lisa 16 Tehingud seotud osapooltega

Abja Vallavalitsus ja konsolideerimisgrupi liikmed ei ole teinud tehinguid, mis ei vasta õigusaktidele, raamatupidamiskohustuslase sisedokumentide üldistele nõuetele või turutingimustele.

Lisa 17 Konsolideerimata finantsaruanded

17.1. Bilanss

Tuhandetes eurodes

	31.12.2015	31.12.2014
Varad	3 859	4 018
Käibevara	132	152
Raha	14	42
Maksu-, lõivu- ja trahvinõuded	101	92
Muud nõuded ja ettemaksed	13	15
Varud	4	3
Põhivara	3 727	3 866
Osalused sihtasutustes	9	9
Osalused tütar- ja sidusettevõtjates	127	127
Muud nõuded ja ettemaksed	1	1
Materiaalne põhivara	3 590	3 729
Kohustused ja netovara	3 859	4 018
Lühiajalised kohustused	282	197
Lühiajalised laenukohustused	82	0
Võlad hankijatele	89	136
Võlad töövõtjatele	12	9
Muud kohustused ja saadud ettemaksed	99	51
Saadud maksude, lõivude ja trahvide ettemaksed	0	1
Pikaajalised kohustused	1 056	1 139
Laenukohustused	1 049	1 130
Võlad hankijatele	7	9
Netovara	2 521	2 682
Aruandja omanikele kuuluv netovara	2 521	2 682
Akumuleeritud ülejääk (puudujääk)	2 700	2 768
Aruandeaasta kasum	-179	-86

17.2. Konsolideerimata tulemiaruanne
Tuhandetes eurodes

	2015	2014
Tegevustulud	2 538	2 469
Maksud ja sotsiaalkindlustusmaksed	1 132	1 060
Tulumaks	999	912
Omandimaksud	133	148
Kaupade ja teenuste müük	412	278
Riigilõivud	3	1
Tulud majandustegevusest	409	277
Saadud toetused	989	974
Muud tulud	5	157
Kasum põhivara müügist	0	153
Muud tulud varadelt	5	4
Tegevuskulud	-2 703	2 522
Antud toetused	-170	-109
Sotsiaaltoetused	-89	-62
Muud toetused	-81	-47
Tööjõukulud	-1 242	-1097
Majandamiskulud	-834	-718
Muud kulud	-157	-175
Põhivara amortisatsioon ja ümberhindlus	-300	-423
Aruandeperioodi tegevustulem	-165	-53
Finantstulud ja -kulud	-14	-33
Intressikulu	-14	-33
Aruandeperioodi tulem	-179	-86

17.3. Konsolideerimata rahavoogude aruanne
Tuhandetes eurodes

Rahavood põhitegevusest	2015	2014
Aruandeperioodi tegevustulem	-165	-53
Põhivara amortisatsioon ja ümberhindlus	300	422
Käibemaksukulu põhivara soetustelt	27	56
Kasum põhivaramüügist	0	-153
Saadud sihtfinantseerimine põhivara soetuseks	-25	-110
Antud sihtfinantseerimine põhivara soetuseks	40	12
Korrigeeritud tegevustulem	177	174
Põhitegevusega seotud käibevarade netomuutus	-7	3
Põhitegevusega seotud kohustuste netomuutus	-40	39
Rahavood põhitegevusest kokku	130	216
Materiaalse põhivara soetus	-164	-380
Põhivara müügitulu	42	139
Laekunud sihtfinantseerimine põhivara soetuseks	19	110
Makstud sihtfinantseerimine põhivara soetuseks	-40	-12
Rahavood investeerimistegevusest kokku	-143	-143
Saadud laenud	0	1 130
Tagasimakstud laenud	0	-1 130
Makstud intressid	-15	-33
Rahavood finantseerimistegevusest kokku	-15	-33
Puhas rahavoog	-28	40
Raha ja selle ekvivalendid perioodi alguses	42	2
Raha ja selle ekvivalendid perioodi lõpus	14	42
Raha ja selle ekvivalentide muutus	28	40

17.4. Konsolideerimata netovara muutuste aruanne
Akumuleeritud ülejääk (tuhandetes eurodes)

Saldo 31.12.2013	2 768
Aruandeperioodi tulem	-86
Saldo 31.12.2014	2 682
Aruandeperioodi tulem	-179
Ümberhindlus	18
Saldo 31.12.2015	2521

Lisa 18 Selgitused eelarve täitmise aruande juurde

Abja Vallavalitsuse 2015 aasta esialgne eelarve koosnes

- tuludest summas 2 383 tuhat eurot (2014 a 2 120 tuh eurot)
- rahaliste vahendite jäägist 42 tuh eurot (2014 a 2 tuh eurot)
- põhitegevuse kuludest summas -2 279 tuh eurot (2014 a -2 049 tuh eurot)
- investeerimistegevusest summas -146 tuh eurot (2014 a -73 tuh eurot)

Eelarve laekumisi on suurendatud sihtfinantseerimiste arvel:

- 26.08.2015 Abja Vallavolikogu määrusega nr. 36 summas 11 tuhat eurot
- 19.11.2015 Abja Vallavolikogu määrusega nr. 42 summas 2 tuh eurot

Tulude laekumist on muudetud:

- füüsilise isiku tulumaks
- 26.08.2015 Abja Vallavolikogu määrusega nr.36 on suurendatud laekumist 40 tuh eurot,
- 19.11.2015 Abja Vallavolikogu määrusega nr. 42 on vähendatud laekumist 8 tuh eurot
- maamaks
- 19.11.2015 Abja Vallavolikogu määrusega nr. 42 on vähendatud laekumist 12 tuh eurot

-toetusfond

- 26.08.2015 Abja Vallavolikogu määrusega nr.36 on suurendatud laekumist täiendavate toimetulekuvahendite arvel 3 tuh eurot

Aasta lõpul lisatud eelarvesse täiendavate toimetulekuvahendite laekumine toetusfondi 1 tuh eurot

- tulud kaupade müügist

26.08.2015 Abja Vallavolikogu määrusega nr.36 on suurendatud laekumist 35 tuh eurot

19.11.2015 Abja Vallavolikogu määrusega nr. 42 on suurendatud laekumist 40 tuh eurot

Põhitegevuse kulusid on suurendatud

26.08.2015 Abja Vallavolikogu määrusega nr.36 on suurendatud kulusid 13 tuh eurot

19.11.2015 Abja Vallavolikogu määrusega nr. 42 on suurendatud kulusid 44 tuh eurot

Aasta lõpul kuludesse lisatud täiendavad toimetulekutoetuse vahendid 1 tuh eurot

Investeeringutehinguid on suurendatud

26.08.2015 Abja Vallavolikogu määrusega nr.36 on suurendatud kulusid 76 tuh eurot

19.11.2015 Abja Vallavolikogu määrusega nr. 42 on vähendatud kulusid 22 tuh eurot

Peale muudatusi koosnes lõplik eelarve

-tuludest summas 2495 tuhat eurot

-rahaliste vahendite jäägist 42 tuh eurot

-põhitegevuse kuludest summas -2 337 tuh eurot

-investeeringutegevusest summas -200 tuh eurot

Reservfondist eraldati 3,56 tuh eurot avaliku sauna korstnate ehitamiseks; 2 tuh eurot lasteaiast kaugel elavate laste veo korraldamiseks ja 4,44 tuh eurot heakorra eelarvevahendite puudujäägi katteks

Eelarve täideti tulude osas 100,2%; kulude osas 99,6 %.

3. ALLKIRI MAJANDUSAASTA ARUANDELE

Konsolideerimisgrupi majandusaasta aruande on koostanud Abja Vallavalitsus.

Aruande juurde kuulub sõltumatu vandeaudiitori ning Abja vallavalitsuse otsus aruande heakskiitmise kohta.

Peeter Rahnel
vallavanem

/allikrjastatud digitaalselt/