
 Noarootsi vald 2015 konsolideerimisgrupi majandusaasta aruanne

 NOAROOTSI VALD

KONSOLIDEERIMISGRUPI MAJANDUSAASTA ARUANNE

 01.01.2015 – 31.12.2015

Aruandekohuslase nimetus: Noarootsi Vallavalitsus

Asutuse registrikood: 75013546

Aadress: Pürksi keskus 9 91201 Läänemaa

Telefon: 47 24350

E-posti aadress: vv@noavv.ee

Interneti kodulehekülg: www.noarootsi.ee

Haldusala: omavalitsus

Tegevjuht: Triin Lepp

Audiitor: OÜ AMC Audit

 Noarootsi vald 2015 konsolideerimisgrupi majandusaasta aruanne

Triin Lepp
Vallavanem

2

S I S U K O R D

1. Tegevusaruanne 3
2. Konsolideerimisgrupi raamatupidamise aastaaruanne
 2.1 Konsolideeritud bilanss 13
 2.2 Konsolideeritud tulemiaruanne 14
 2.3 Konsolideeritud rahavoogude aruanne 15
 2.4 Konsolideeritud netovara muutuste aruanne 16
 2.5 Eelarve täitmise aruanne 17
 2.6 Konsolideeritud raamatupidamise aastaaruande lisad (1-19)
 Lisa 1 Aastaaruande koostamisel kasutatud arvestuspõhimõtted 23
 Lisa 2 Raha ja selle ekvivalendid 27
 Lisa 3 Finantsinvesteeringud 27
 Lisa 4 Maksud 27
 Lisa 5 Muud nõuded ja kohustused 28
 Lisa 6 Varud 29
 Lisa 7 Osalused tütarettevõttes 29
 Lisa 8 Materiaalne põhivara 30
 Lisa 9 Kaupade teenuste müük 31
 Lisa 10 Maksutulud ja muud tulud 31
 Lisa 11 Saadud toetused 32
 Lisa 12 Tööjõukulud 33
 Lisa 13 Majandamiskulud 34
 Lisa 14 Antud toetused 35
 Lisa 15 Muud kulud 35
 Lisa 16 Tegevuskulude jaotus tegevusalade järgi 36
 Lisa 17 Kasutusrendid 37
 Lisa 18 Seotud osapooled 37
 Lisa 19 Konsolideerimata finantsaruanded 38
Reservfondi kasutamise aruanne 41
Majandusaasta aruande allkiri 42

 Noarootsi vald 2015 konsolideerimisgrupi majandusaasta aruanne

Triin Lepp
Vallavanem

3

TEGEVUSARUANNE

Tegevusaruande eesmärk on anda ülevaade KOV konsolideerimisgrupi majandusaasta tegevustest ja
eeldatavatest arengusuundadest järgmisel majandusaastal.

Üldine ülevaade
Noarootsi vald asub Lääne maakonnas, Eesti mandriosa loodeservas, keskusega Noarootsi
poolsaarel Pürksi külas / Birkases, 37 kilomeetri kaugusel maakonna keskusest Haapsalust (talvel
jäätee kasutamisel on Pürksist Haapsalusse 7 km) ja 110 km kaugusel pealinnast Tallinnast. Valla
territoorium 01.01.2016 seisuga on 303,44 km2 . Vallal on ligikaudu 100 km rannajoont. Valla
üldpindalast moodustab ca 98 % mandriosa. Saarte pind on kokku 513 ha, millest suuremad on
Osmussaar 481 ha, Mõisasaar/Hovsgrundet 15 ha, Umpasaar 8,7 ha ja Ulasrahu 6,8 ha.
Noarootsi valla territooriumil asuvad jõgedest täielikult või osaliselt Nõva jõgi (üldpikkus 22
km), Riguldi jõgi (pikkus 12 km), Leidissoo peakraav (pikkus 6 km), Höbringi oja, Uuejõe.
Jõgedest kolm esimest on avalikult kasutatavate vooluveekogude nimekirjas. Suurematest
järvedest asuvad vallas Sutlepa meri (pindala 202 ha), Vööla meri (74 ha), Karjatsi meri (38 ha),
Tuksi järv (20 ha), Kudani järv (13 ha), Allikajärv (8 ha).
Noarootsi vallas on 01.01.2016 seisuga 23 ametlikku küla, millele on kinnitatud ka ametlikud
rootsikeelsed kohanimed: Aulepa küla / Dirslätt, Dirhami küla / Derhamn, Einbi küla / Enby,
Elbiku küla / Ölbäck, Hara küla / Harga, Hosby, Höbringi küla / Höbring, Kudani küla / Gutanäs,
Osmussaare küla / Odensholm, Paslepa küla / Pasklep, Pürksi küla / Birkas, Riguldi küla /
Rickul, Rooslepa küla / Roslep, Saare küla / Lyckholm, Spithami küla / Spithamn, Sutlepa küla /
Sutlep, Suur-Nõmmküla / Klottorp, Tahu küla / Skåtanäs, Telise küla / Tällnäs, Tuksi küla /
Bergsby, Vanaküla / Gambyn, Väike-Nõmmküla / Persåker, Österby.

Valla elanike arv seisuga 01.01.2016 oli 840, neist naisi 383 ja mehi 457. Lisaks elab 9 kuud aastast
vallas ligi 40 põhikooli õpilast ja ligi 130 gümnaasiumi õpilast mujalt Eestist. 37 % elanikkonnast elab
Pürksi või Sutlepa külades.
Keskmine rahvastiku tihedus Noarootsi vallas 01.01.2016. a seisuga oli alla 3 inimese km2-l.
Elanikkonna vanuseline struktuur 01.01.2016. a oli järgmine:
Eelkooliealised (0-6 aastat) 39 4,6 %
Kooliealised (7-18 aastat) 63 7,5 %
Tööealised (naised 19-60 aastat; mehed 19-62 aastat) 557 66,3 %
Pensioniealised (naised 61-.. aastat; mehed 63-.. aastat) 181 21,6 %
Kõige enam on tööealisi inimesi, kuid väike on kuni 18-aastaste laste ja noorte osakaal

Noarootsi Vallavolikogu 22.02.2016. a otsusega nr 77 algatati valla eelmise arengukava aastateks
2013-2020 muutmine. Kuna Noarootsi vald on otsustanud osaleda liitumisläbirääkimistel Lääne-
Nigula, Nõva, Kullamaa ja Martna valdadega, siis võimaliku ühinemise valguses on vallal otstarbekas
omada uuendatud arengukava ja lähiaastate konkreetset investeeringukava ja teehoiukava.
Arengukava uuendamisel võeti aluseks Noarootsi valla arengukava aastateks 2013-2020.

Noarootsi valla tegevusvaldkondadeks on sotsiaalhoolekanne, noorsootöö, kohaliku kultuurielu
korraldamine, elamu- ja kommunaalmajandus, jäätmehooldus, kalmistute, sadamate ja teede
korrashoid, ruumiline planeerimine, elanikkonna turvalisus ja keskkonnaküsimused.

Noarootsi valla hallatavateks asutusteks on Noarootsi Kool (lasteaed-põhikool koos õpilaskoduga),
Noarootsi ja Sutlepa raamatukogud, Pürksi kultuurimaja, Pürksi Vabaajakeskus ja Sutlepa
Vabaajakeskus. Samuti on valla hallata vallamaja, sotsiaalmaja, arstipunkt ja Rooslepa kabel.

Vallavolikogu on 9 liikmeline ja aastas toimus 12 istungit. Volikogu tööd tasustati 4 050 euroga s.h.
esimeest 1 650 euroga.
Vallavalitsusse kuulub 5 liiget, toimus 26 istungit ja vallavalitsuse liikmed said aastas tasu 882 eurot.
Vallavanema tööd tasustati 16 580 euro ulatuses.
Raamatupidamises kasutatakse eelarvelistele asutustele AS Saru poolt koostatud programmi PMen,
mis on kasutusel 1996. a. Sotsiaalteenuste ja -toetuste andmeregister STAR on kasutuses 01.04.2010.
Töötajatele võimaldatakse tööalast koolitust kinnitatud eelarvete piires.

 Noarootsi vald 2015 konsolideerimisgrupi majandusaasta aruanne

Triin Lepp
Vallavanem

4

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

Konsolideeriv üksus Noarootsi vallavalitsus (TP 245101)
 Allüksuse nimetus Töötajate keskmine arv

majandusaastal (taandatuna
täistööajale), laste ja õpilaste
keskmine arv

Töötasude
kogusumma
majandusaastal
(eurodes)

1. Vallavalitsus 7,10 80 377
2. Noarootsi Kool 19,96 töötajat / 79 õpilast 212 358
3. Noarootsi ja Sutlepa raamatukogud 1,0 6 759
4. Pürksi kultuurimaja 7 493

Konsolideeritud üksus Noarootsi Soojus OÜ (TP 245401)

Üksuse nimetus

Noarootsi VV osaluse
määr (%)

Töötajate keskmine arv
majandusaastal
(taandatuna täistööajale)

Töötasude
kogusumma
majandusaastal
(eurodes.)

Noarootsi Soojus OÜ 100 2,61 24 364

Peamised finantssuhtarvud ja nende arvestamise metoodika
Konsolideerimisgrupi maksevõimet iseloomustavad suhtarvud on arvutatud konsolideeritud bilansist
ning tulemiaruandest saadud andmeid kasutades. Maksevõime suhtarvud:
Maksevalmidustase -likviidsus näitab ettevõtte valmisolekut lühiajaliste kohustuste viivitamatuks
katmiseks ning arvutatakse likviidse vara jagamisel lühiajaliste kohustustega. Heaks näitajaks loetakse
suhtarvu mis on suurem1,6. Antud juhul on see 7,95.
Lühiajaliste kohustuste kattekordaja –kiireloomuliste maksete tase näitab likviidsete varade suhet
lühiajalistesse kohustustesse ehk mitu korda käibevarad (raha, pangakontod, müügikõlbulikud
väärtpaberid) kohustusi katavad. Heaks loetakse kattekordajat 0,9 ja rohkem, nõrgaks 0,3 ja vähem.
Konsolideerimisgrupil on see näitaja 6,0.
Võrreldes kohustuste ja omakapitali summat aruandeaastal ja eelmisel majandusaastal ilmneb varade
suurenemine 4,6% võrra (varade juurdekasvu näitaja).

Konsolideerimisgrupi tähtsamad finantsnäitajad (tuhandetes eurodes)
 2011 2012 2013 2014 2015
 Bilansi näitajad
 Varad aasta lõpus 2 186,7 2 999,5 3 125,4 3 108,6 3 254,1
 Kohustused aasta lõpus 108,6 83,7 108,4 57,8 61,8
 Netovara aasta lõpus 2 078,1 2 915,8 3 017,1 3 050,8 3 192,3
 Tulemiaruande näitajad
 Tegevustulud 1 619,2 1 177,74 1 190,6 1 249,7 1 453,4
 Tegevuskulud 1 194,1 1 144,39 1 166,8 1 231,3 1 320,5
 Tulem 425,2 197,3 100,2 33,7 140,3
 Muud näitajad
 Põhivarainvesteeringute maht 468,5 82,1 95,7 262,9 222,6
 Likviidsus* 1,5 4,6 4,25 4,48 6,0
 Lühiajaline maksevõime** 4,6 4,5 4,3 6,36 7,95
 Kohustuste osakaal varadest 5,0 % 2,8 % 3,5 % 1,9% 1,9%
 Laenukohustuste osakaal varadest 0,5 % 0,3 % 0 % 0% 0%
 Piirmäärade täitmine arvestusüksuse
konsolideeritud näitajate alusel

 Põhitegevuse tulem*** x 88,0 124,3 106,3 234,8
 Netovõlakoormus**** x -267,5 -305,1 -259,1 -372,3
 Piirmäärade täitmine arvestusüksuse
konsolideerimata näitajate alusel

 Põhitegevuse tulem*** x 78,2 121,6 105,3 241.3
 Netovõlakoormus**** x -225,9 -261,1

-218,3 -339,4

 Noarootsi vald 2015 konsolideerimisgrupi majandusaasta aruanne

Triin Lepp
Vallavanem

5

*Likviidsus – likviidsed varad/lühiajalised kohustused
**Lühiajaline maksevõime – käibevara/lühiajalised kohustused
***Põhitegevuse tulem – põhitegevuse tulude ja kulude vahe, täpsem arvestusmetoodika on kehtestatud
vastavalt KOFS § 32 lõikele 4 rahandusministri määrusega; piirmäär on vastavalt KOFS § 33 null (st ei
tohi olla negatiivne)
**** Netovõlakoormus – KOFS § 34 alusel arvestatud kohustuste ning KOFS § 36 alusel arvestatud
likviidsete varade vahe, täpsem arvestusmetoodika on kehtestatud vastavalt KOFS § 32 lõikele 4
rahandusministri määrusega; piirmäär 2014. aastal on 60% põhitegevuse tuludest

Ülevaade Eesti majanduskeskkonnast (allikas: Rahandusministeerium, Statistikaamet, Eesti
Töötukassa
Eesti sisemajanduse koguprodukt kasvab prognoosi põhistsenaariumi kohaselt 2016. aastal 2% ja
2017. aastal 3%. Rahandusministeerium on käesoleva ja järgmise aasta majanduskasvu prognoose
allapoole korrigeerinud, mille peapõhjuseks on Eesti jaoks oluliste kaubanduspartnerite – Soome ja
Venemaa kasvuväljavaadete halvenemine. Ekspordi kasv taastub käesoleval aastal ja kiireneb
järgnevatel aastatel järk-järguliselt ning kooskõlaliselt ekspordipartnerite majanduskasvuga. Peamiseks
majanduskasvu vedajaks jääb 2016. aastal sisenõudlus.
Sisenõudluse kasvu toetab ka 2016. aastal kõige rohkem eratarbimine, kuid selle kasvutempo
aeglustub eelneva aastaga võrreldes. Tarbimise kasvutempo aeglustumine on tingitud kasutatava tulu
kasvu pidurdumisest. 2015. aastal toetas elanike ostujõudu lisaks kiirele brutopalgatulu kasvule ka
maksuvaba tulu tõus, tulumaksumäära langetamine ning oluliselt kasvanud peretoetused. Lisaks
jätkust mootorikütuste hinnalangus, mis võimaldas inimestel rohkem kulutada muudele kaupadele ja
teenustele.
Investeeringute mahu kahanemine jätkus 2015. aastal kiirenevas tempos. 2015. aastal panustas
langusesse ettevõtlussektor, samas suurenesid nii valitsemissektori kui ka kodumajapidamiste
investeeringud. Valitsussektori investeeringute kasvu jätkumist toetab EL 2014-2020 programmperioodi
vahendite kasutuselevõtmine.
Pärast möödunud aastal saavutatud kõrgtaset hakkab jooksevkonto ülejääk järgnevatel aastatel
vähenema. 2016. aastal alaneb ülejääk 0,6%ni SKPst ning on valdavalt seotud ettevõtete ja
valitsussektori taastuvate investeeringutega.
Madalate toorainehindade tõttu jääb tarbijahindade (THI) tõus 2016. aastal tagasihoidlikuks, ulatudes
0,3%ni.. Maksumeetmete mõju suureneb tänavu kütuse, alkoholi ja tubakatoodete aktsiisimäära
tõstmise tulemusena. Teenuste hinnatõus jääb mõõdukaks, mida pidurdab alanenud kütusehindadega
kaasnenud reisijateveo odavnemine ning ka tasuta kõrgharidus. 2016. aasta maksukoormuseks
kujuneb 34,2% SKPst, mis on 0,7% võrra kõrgem kui aasta varem. Võrreldes 2015. aastaga kasvab
kiiresti aktsiisitulu määrade tõstmise tõttu ning ka käibemaksu ja sotsiaalmaksu laekumise kasv ületab
SKP kasvu, mida korrigeeriti allapoole eelmise prognoosiga võrreldes.

Miinimumpalk 2013.aastal 320 eurot.
 2014.aastal 355 eurot.
 2015.aastal 390 eurot.
 2016.aastal on 430 eurot ja 2017 aastaks planeeritakse 470 eurot.

Eesti keskmine palk on Statistikaameti poolt ametlikult deklareeritud andmete alusel arvutatav keskmine
töötasu (brutopalk), millest ei ole arvestatud maha makse. Keskmist kuupalka mõjutavad tegevusalad,
kus on teistest tunduvalt rohkem palgatöötajaid. Eestis selleks on töötlev tööstus, kus töötab ligikaudu
neljandik Eesti palgatöötajatest. Keskmist palka kõigutavad ka ebaregulaarsed preemiad ja lisatasud.
Näiteks finantsvahenduse, müügi ja kinnisvara vahenduse tegevusaladel. Ka jõulupreemia arvutatakse
palga sisse.

Keskmine brutokuupalk, I kvartal 2012 – IV kvartal 2014 (eurot)

 Aasta I kvartal II kvartal III kvartal IV kvartal

2013 949 900 976 930 986

2014 1005 966 1 023 977 1 039

2015 1065 1010 1 082 1045 1 105

Tööandja keskmine tööjõukulu palgatöötaja kohta kuus oli 2015. aasta IV kvartalis 1492 eurot ja tunnis
9,67 eurot, mis on võrreldes 2014. aasta IV kvartaliga tõusnud vastavalt 6,3% ja 5,1%. Keskmise
tööjõukulu tõus palgatöötajatele nii kuus kui tunnis oli kõige suurem kinnisvaraalases tegevuses (kuus

 Noarootsi vald 2015 konsolideerimisgrupi majandusaasta aruanne

Triin Lepp
Vallavanem

6

16,8% ja tunnis 15,5%). Keskmine brutopalk oli 1065 eurot ja brutotunnipalk 6,51 eurot, mis on 6,0%
kõrgem kui 2014.aastal.
2014. aasta IV kvartalis oli tööandja keskmine tööjõukulu palgatöötaja kohta kuus 1404 eurot ja tunnis
9,2 eurot. Keskmine tööjõukulu palgatöötaja kohta tõusis 2013. aasta IV kvartaliga võrreldes kuus 5,1%
ja tunnis 5,9%. 2013. aasta IV kvartalis oli tööandja keskmine tööjõukulu palgatöötaja kohta kuus 1336
eurot ja tunnis 8,69 eurot.
Eesti Statistika andmetel on Eesti rahvaarv 01.01.2016 1 311 759 inimest , mida on 0,2% vähem kui

aasta varem samal ajal, teatab Statistikaamet. Rahvaarvu vähenemisel on peamine roll negatiivsel

loomulikul iibel, välisrände mõju on oluliselt kahanenud.

Rahvaarv, 1. jaanuar, aasta
Aasta Mehed ja naised Mehed Naised
2013 1 320 174 616 167 704 007
2014 1 315 819 614 919 700 900
2015 1 313 271 614 389 698 882
2016 1 311 759

Töötus.
Töötuse määr oli 2015. aastal 6,2%, tööhõive määr 65,2% ja tööjõus osalemise määr 69,4%, teatab

Statistikaamet. Töötus oli oluliselt madalam ning tööhõive ja tööjõus osalemine kõrgem kui 2014.

aastal. Tööturunäitajad paranesid võrreldes 2014. aastaga tänu esimese kolme kvartali tulemustele,

kuid IV kvartalis olukord muutus. 2015. aasta paremate tööturunäitajate võimalike põhjustena

võrreldes eelneva aastaga võib välja tuua töötamise registri mõju tööhõivele.
Eesti Töötukassa andmetel oli töötute arv seisuga :
31.12.2013 Eestis 33 520 inimest, Läänemaal 643 inimest, Noarootsis 19 inimest.
31.12.2014 Eestis 27 597 inimest, Läänemaal 607 inimest, Noarootsis 16 inimest.
31.12.2015 Eestis 29 774 inimest, Läänemaal 715 inimest, Noarootsis 16 inimest.
31.01.2016 Eestis 31 725 inimest, Läänemaal 740 inimest, Noarootsis 19 inimest.

Töötuse protsent Noarootsi vallas oli 2013.a detsembris 3,4 % , 2014. aasta detsembris 2,8 % ja
2015. aasta detsembris 2,9 %.

Ülevaade Noarootsi vallast
Ettevõtlus
Noarootsi vallas oli 01.01.2016 seisuga registreeritud 2 aktsiaseltsi, 100 osaühingut ja 43
füüsilisest isikust ettevõtjat. Suuremad tootmisettevõtted on Kekkilä Eesti OÜ (turba töötlemine),
Andwood OÜ (puitdetailide tootmine), Mellson Grupp OÜ (sadamateenused Dirhamis), Entra OÜ
(ehitustegevus), K&K Byggteknik OÜ (palkmajade ehitus), Scoopman OÜ (kaevetööde- ja
veoteenused).
Suuremad põllumajandustootjad on füüsilisest isikust ettevõtjad Üllar Neemrand (lihaveisekasvatus),
Aigar Ajaots (lihaveisekasvatus), Voldemar Tõuts (lihaveisekasvatus), Peeter Pärnaste
(vilja- ja lihaveisekasvatus), Paul Pigul (viljakasvatus). Firmadest tegutseb poolsaarel Österby
OÜ (lihaveise- ja viljakasvatus), Sutlepa kandis Põllupoiss OÜ (lihaveise- ja viljakasvatus) ning
Osmussaarel Kaskater OÜ (lamba- ja lihaveisekasvatus).
Hooajaliselt tegelevad vallas metsafirmad. Osa vallaelanikke tegelevad FIE-na rannakalapüügiga
ja mesindusega.
Valla territooriumil tegutseb kaks erakauplust - Pürksi külas Pürksi pood ja Dirhami külas
Dirhami kauplus.
Toitlustusteenust pakuvad Noarootsi Kõrts ja kohvik Birkas Pürksi külas, Teeristi Kohvik
Paslepa külas, Roosta Puhkeküla restoran ja baar Elbiku külas ning suvehooajal Mõisa kohvituba
Saare külas ning Dirhami sadama suvekohvik Dirhami külas.
Majutusteenust pakuvad Roosta Puhkeküla Elbiku külas, Saare Mõisa Kodumajutus Saare külas,
Tuksi Puhkemaja ja Roostasalu Puhkemaja Elbiku külas, Teeristi Külalistemaja Paslepa külas,
Noarootsi Puhkemaja Einbi külas, Metskapteni Puhkemaja, Põõsaspea Puhkemaja ja Spithami
Puhkemajad Spithami külas ning Dirhami Puhkemaja ja Dirhami Külalistemaja Dirhami külas.
Turvalisus
Valda teenindab Politsei- ja Piirivalveameti Lääne Prefektuuri Haapsalu politseijaoskonna ennetus- ja
menetlustalituse piirkonnapolitseinik, kelle tööpiirkonnaks on ka Nõva, Lääne-Nigula ja Vormsi vallad.

 Noarootsi vald 2015 konsolideerimisgrupi majandusaasta aruanne

Triin Lepp
Vallavanem

7

Noarootsi vallas pakuvad teenust ka turvafirmad USS Security Eesti AS ja G4S Eesti AS. Noarootsi
vallas on turvalisuse tagamiseks paigaldatud turvakaamerad.
Österby sadamast on võimalik väikealuste omanikel näha üle interneti reaalajas pilti.
Tuleohutusteenust vallas pakub Päästeameti Lääne Päästekeskus. Lähimate komandode jõudmiseks
valda kulub minimaalselt 30 minutit.
Päästevõimekuse tagamiseks taasasutati MTÜ Noarootsi Tuletõrjeselts, mille põhieesmärgid on
tuleohutusalase selgitustöö läbiviimine, tuleohutusalaste huviringide korraldamine, tuletõrje- ja
päästetöödel osalemine, massiürituste ohutule läbiviimisele kaasaaitamine. Seltsil on oma
koduleht: www.tuletõrje.ee ja Facebooki konto. Selts on Päästeliidu liige: www.paasteliit.ee
Päästeametiga on MTÜ-l sõlmitud kaks lepingut – päästetöödel osalemiseks ja ennetustöödel
osalemiseks. Politsei- ja Piirivalveametiga on sõlmitud leping merepääste osutamiseks.
MTÜ kasutuses on üks suurendatud läbivusega tulekustutusauto GAZ-66, paakauto Scania ja
muu vajalik esmane tehnika. Scania asub Pürksi külas ja GAZ-66 on suveperioodil Elbiku külas
endises Tuksi kordonis. Päästetehnika kuulub vallale.

Ehitus- ja kommunaalvaldkond
Maareform:
Valla üldpindala on 30 344 ha, sellest katastris registreeritud 97,0 % ehk 29 440,1 ha.
Registreeritud maa on omandatud järgmiselt: tagastatud on 26,2 % ehk 7 730,1 ha, erastatud 29,6 %
ehk 8 704,5 ha, munitsipaliseeritud 0,5 % ehk 139,1 ha ja riigistatud 43,7 % ehk 12 866,4 ha.
Katastris olevast maast moodustab põllumajandusmaa (haritav ja looduslik rohumaa) 18,8 % ja
metsamaa 51,7 %. Maaomandi järgi jaguneb maa järgmiselt: 55,0 % eraomanikele, 41,6 % riigile, 0,4
% vallale ja 3,0 % reformimata.
Reformimata maad on 903,9 ha ehk 3,0 % valla üldpindalast. Enamuse sellest maast moodustab nn
merest juurdekasvanud maa, mis tegelikult loetakse kaldakinnisasjade (katastriüksused, mis
piiriprotokolli järgi ulatuvad rannajooneni) koosseisu ja mis peaks olema seega reformitud maa
(statistikas veel ei kajastu).
Vallale kuulub 38 katastriüksust, 131 erinevat teelõiku ja 3 korteriomandit kogupindalaga
138,3 ha. 27,7 % maaomanikest elab väljaspool Eestit (põhiliselt Rootsis, aga ka Soomes, Ameerika
Ühendriikides, Kanadas jm).
Metsamaast 55 % on erasektori kasutada ja 45 % metsamaast haldab Riigimetsa Majandamise
Keskuse Läänemaa metskond. Erametsade paremaks majandamiseks ja metsasaaduste
turustamiseks on loodud MTÜ Läänemaa Metsaühistu (www.lmy.ee), millel on 435 liiget,
kellest Noarootsiga on seotud 70. Noarootsis metsamaakinnistuid (kokku 168 katastriüksust)
omavate liikmete metsamaa pindala on ca 1370 ha ja kasvava metsa tagavara ca 210 tuhat tm.
Detailplaneeringud:
Alates 2001. aastast on detailplaneeringuid algatatud kokku 141, kehtestatud on neist 111. Paljud
detailplaneeringud koostati ehitusbuumi ajal, kuid „masu“ tingimustes pole hakatud neid veel
ellu viima.
Viimastel aastatel on detailplaneeringute menetlemine olnud järgmine:
 2009 2010 2011 2012 2013 2014 2015
Algatatud planeeringuid 2 7 7 6 2 2 1
Vastuvõetud planeeringuid 4 6 0 7 2 2 0
Kehtestatud planeeringuid 9 6 2 4 4 1 1
Ehitusõiguse saamiseks tuleb detailplaneeringukohustusega aladel koostada detailplaneering
ning detailplaneeringukohustuseta aladel taotleda vallavalitsusest projekteerimistingimused.
Ehitusdokumentide menetlemise eest tasutav riigilõiv laekub valla eelarvesse.

Viimaste aastate ehitustegevus arvudes on olnud järgmine:
 2009 2010 2011 2012 2013 2014 2015
Projekteerimistingimused 53 38 34 36 25 23 33
Kirjalikud nõusolekud 32 30 20 21 15 15 27
Ehitusload 56 27 37 48 25 20 28
Kasutusload 23 11 27 21 26 58 20
Laekunud riigilõivud (euro) 5666 4056 5262 4520 3828 2375 4604
Heakord ja jäätmemajandus
Vallavolikogu 21.12.2015. a määrusega nr 46 on kinnitatud valla heakorra eeskiri.
Valla avalikel objektidel tagavad heakorra 1 heakorratööline, 1 töövõtulepinguga heakorra
teenuseosutaja (Sutlepa külas) ja 3 kalmistutöölist. Noarootsi vallas on kolm tegutsevat kalmistut
(Noarootsi, Sutlepa ja Rooslepa) ning kaks ajaloolist (Hosby vana ja Osmussaare) kalmistut. Kõik

 Noarootsi vald 2015 konsolideerimisgrupi majandusaasta aruanne

Triin Lepp
Vallavanem

8

kalmistud on muinsuskaitse all, mõõdistatud ja inventariseeritud (v.a. Osmussaare). Kalmistute
digitaalsed plaanid ja maetute registrid on avalikustatud valla veebilehel.
Vallas puuduvad suured keskkonnareostajad. Pürksi keskuse katlamaja kasutab kohalikku
biokütet (saepuru, turvas, hakkpuit) ja prügilad puuduvad.
Jäätmemajanduse korraldamiseks kehtib vallas Läänemaa omavalitsuste ühtne jäätmekava
aastateks 2016 - 2020 ja Lääne maakonna omavalitsuste jäätmehoolduseeskiri koos
lisatingimustega Noarootsi valla kohta. Noarootsi vald ei ole ühinenud korraldatud jäätmeveoga. Prügi
äraveolepingud on jäätmetekitajatel sõlmitud Ragn- Sells AS-iga.
Suurjäätmete kogumiseks paigaldati mai algul valla nelja piirkonda suured konteinerid. Samuti toimus
ohtlike jäätmete kogumisring.

Turism- ja puhkemajandus
Suvekuudel on Pürksi mõisa kõrvalhoones asuvas käsitöökojas avatud valla infopunkt, kust on
võimalik saada turistile vajalikku teavet ja huvipakkuvaid infomaterjale. Ka on valla veebilehel
üleval kõik valla külalist huvitav teave (kaardid, majutus- ja toitlustuskohad, vaatamisväärsused).
Valla kaunis loodus oma mitmekesisuses pakub huvi loodusturistidele (eriti linnuvaatlejatele). Ligi-kaudu
35 % valla territooriumist on looduskaitse all (kaitsealad, hoiualad, püsielupaigad, üksikobjektid).
Huvitav ajaloopärand (rannarootsi piirkond, militaarne ajalugu) koos mitmete vaatamisväärsustega
tõmbab erinevate huvigruppide tähelepanu. Mõisad (Saare mõis koos Lyckholmi muuseumiga, Pürksi
mõis), kirikud ja kabelid ning vanad kalmistud (Noarootsi kirik ja pastoraat koos Noarootsi kalmistu ja
Hosby vana kalmistuga, Rooslepa kabel ja kalmistu, Osmussaare kabelivare ja kalmistu, Sutlepa
kalmistu), militaarobjektid Ramsi neemel, Osmussaarel ja Spithamis, Österby sadamamuul.
Roosta Puhkekülas asub seikluspark, toimuvad surfikoolitused. Österby sadamas tegutsevad
lohesurfarid.
Noarootsi valda läbib EuroVelo-jalgrattatee (Spithami-Tuksi-Elbiku-Riguldi-Aulepa-Sutlepa).
Väljaehitatud on telkimis- ja lõkkekohad Allikajärve ääres, Uuejõe ääres, Roosta Puhkekülas ja
Osmussaarel. Karavanide parkimiskohad on Roosta Puhkekülas. Avalik supelrand on Roosta
Puhkekülas, kuid populaarsed on ka supluskoht Uuejõe ääres ja Noarootsi poolsaarel Österby
sadamas. Tähistamisel on pääsud kallasrajale.

Vaba aeg, kultuur, sport
2015. a anti vallas välja 2 kõrgeimat autasu – vapimärki vallale osutatud teenete eest Evi Öövelile ja
Voldemar Tõutsile.
Noarootsi valla kaunima kodu tiitliga tunnustati Evelin ja Erkki Kivi kodu Österbys.

Noarootsi kultuurielu üheks korraldajaks on Pürksi kultuurimaja. 2015. a toimusid siin teatrietendused
ja kontserdid, peod ja laadad. Kultuurimaja saali kasutatakse ka Noarootsi Kooli ja Gümnaasiumi
ürituste läbiviimiseks- siia kogunetakse tähtpäevadel aktusteks ning õhtusteks pidudeks. Saalis
toimuvad iganädalased naisrahvatantsurühma Nuckö Folkdans proovid, koos käib ka noorterühm, kelle
esinemisi sai 2015. a jälgida nii Läänemaa tantsupeol, Valge Daami päevadel, paljudel vallaüritustel
ning rahvusvahelise tantsupäeva eestantsijatena vallamaja esisel platsil.
Pürksi kultuurimaja korraldataval Noarootsi mälumängusarja 14. hooajal osales 14 võistkonda.
2014/2015 hooaja võitis võistkond Naelapea. Mälumänguga jätkatakse ka 2015/2016 hooajal, sel korral
on osalevaid võistkondi 12.
Traditsiooniliselt tähistati kultuurimajas Vabariigi aastapäeva, emadepäeva, kadri- ja mardipäeva,
toimus jõululaat ja jõulupidu. Toimusid ühised teatrikülastused Tallinna ja Haapsallu. Enne jõule esines
kontserdiga „Mu meel unus mägede taha“ Jaan Sööt.
Jaanipäeva üritus toimus 22.juunil Österby sadamas. Möödunud aasta suurüritus oli 25. juulil Pürksis
toimunud eestirootsi kultuuri ja traditsioone tutvustav Rootsi päev, mille ettevalmistamisel ja läbiviimisel
oli ka meil suur roll. Päev tõi kokku rannarootsi juurtega inimesi nii Eestist kui Rootsist, ning eestirootsi
kultuurihuvilisi lähedalt ja kaugelt.
Avatseremoonial Noarootsi naisansambli poolt kõlanud laulud ja rahvatantsurühm Nuckö Folkdans poolt
tantsitud tantsud juhatasid sisse selle päeva kõige olulisema sündmuse – üle anti eestirootslaste
kultuurikandja tiitel Pakri saare kultuuripärandi hoidjale Endel Enggrönile ja parimale eestirootslaste
ajaloo tundjale, C. Russwurmi “Eibofolke” tõlkijale, Ivar Rüütlile.
Päeva edasised tegevused toimusid õues. Kultuurimaja ees kõlas nii eesti- kui rootsikeelne laul, tantsiti
rahvatantse. Laadalt oli võimalik osta kohalikku käsitööd, söögipoolist, eestirootsi organisatsioonide
poolt välja antud raamatuid. Üle mitme aasta toimus taas Noarootsi jooks, kus distantside pikkusteks oli

 Noarootsi vald 2015 konsolideerimisgrupi majandusaasta aruanne

Triin Lepp
Vallavanem

9

10 ja 3 km. Päevast osavõtjad said osaleda tipspromenadil, kus tuli läbida teatud teekond ja leida
küsimustele õiged vastused. Samuti oli võimalik teha ringsõit kaitseliidu autoga ja lasta õhupüssi.
Päeva lõpetas Eesti Filharmoonia Kammerkoori kontsert Noarootsi kirikus, enne mida süüdati küünlad
Vabadussõja ausamba juures ja Johan Nymani haual.
Eestirootslased on tähistanud Rootsi päeva 2008. aastast ja kolmel korral on üritus toimunud
Noarootsis.
Kogumik „Noarootslaste vanad riietumistavad“
Juunis ilmus kogumik-album „Noarootslaste vanad riietumistavad“. Noarootsi rahvarõivaid ja
rahvarõivaste kandmist on vähe uuritud ja tutvustatud. Koostajate soov oli saada teada, milliseid riideid
on Noarootsis kantud, milline on Noarootsi rahvarõivaste omapära. Albumi teksti koostas Eesti
Vabaõhumuuseumi teadur-ajaloolane Juta Holst, kes on ka SOV liige, ning kuulub Eestirootslaste
Kultuuriomavalitsuse nõukogusse. Albumi väljaandmist toetasid Eesti Kultuurkapital, projekt „Saarte
pärimuslik kultuurikeskus“ ja Noarootsi Vallavalitsus. Albumi põhjal valmis eesti- ja rootsikeelne näitus.
Noarootsi fotokonkursi 2015 „Noarootsi külad ja vaatamisväärsused“ eesmärgiks oli tutvustada
Noarootsi valda läbi siinse kauni looduse ja vaatamisväärsuste, toredate inimeste, huvitavate tegemiste
ja sündmuste. Võistlustöid esitati 18 autori poolt kokku 65.
Kõik konkursile esitatud fotod pildistati Noarootsi vallas 2015. aastal. Fotosid hindas žürii ning selgitati
välja rahva lemmik.

Raamatukogud
Vallas on kaks raamatukogu (Noarootsi ja Sutlepa), mida teenindab 1 töötaja.
2015. aasta jooksul saabus raamatukokku 421 eksemplari teavikuid, nendest 13 olid annetused.
Raamatute soetuseks valla eelarvest läks 6 008 eurot (s.h. Noarootsi 3 708 eurot ja Sutlepa 2 300
eurot) Rohkem kui kunagi varem ilmus sel aastal kohalikku ajalugu käsitlevaid raamatuid. Väga hästi
loeti Paavo Kanguri raamatut „Paslepa suveresidentsi lugu“. Lugejaid oli 183, sellest lapsi 50. Külastusi
oli 1886, laenutuste arv oli 2349. Külalistena käisid lastele rääkimas Ilon Wiklandist Krista Kumberg
(Lääne Maakonna Keskraamatukogu bibliograaf) ja vastlakommetest Marika Matvei (Lääne Maakonna
Keskraamatukogu peaspetsialist lugejatekoolituse alal). Toimusid ettelugemise õhtud Sutlepas, Pürksis
klasside ja lasteaialaste külastused raamatukogusse. Aasta jooksul käidi 3 korral maaraamatukogu-
hoidjatele korraldatud seminaril Haapsalus.

Pürksi Vabaajakeskust külastas 2015. a kokku 2377 inimest, neist jõusaali 881. Lisaks külastavad VAK-
i igapäevaselt kooli pikapäevarühma lapsed koos õpetajaga.
Pürksi Vabaajakeskus tähistas novembris oma 5. sünnipäeva. Sünnipäeval esinesid külalised Sillamäe
Avatud Noortekeskusest. Kutsutud olid kõik endised ja praegused juhendajad, vahetati kogemusi, söödi
sünnipäevatorti.
Regulaarselt toimusid käsitöö- ja kunstiringid. Mais alustati avatud noortekeskuste projekti rahastusel
projektiga “Õpi õmblema“, mille abil soetati 2 õmblusmasinat ja 1 overlokk-masin. Toimus kokku 4
praktilist õmblemise koolituspäeva, juhendajaks Noarootsi Gümnaasiumi vilistlane Kersti Soomuste.
Koolivaheajale mindi peale karokevõistluse „Noortekas otsib superstaari“ finaali. Soetati uus Wii–U
mängukonsool ja palju erinevaid mänge. Oktoobrist alates toimub lisaks iganädalane karaokering- kõik
vajalikud seadmed ja vahendid on olemas. Aasta lõpus osteti MTÜ Noarootsi Tuuleenegia rahastusel
täismõõtmetes piljardilaud ning 2016. aasta alguses toimub mängukoolitus spetsialisti juhendamisel.
Vabaajakeskuse lahtiolekuajad muutusid alates septembrist: avatud E – P kell 15.00 – 20.00, lisaks K
kell 10.00 – 14.00. Uued lahtiolekuajad võimaldavad VAK-i rohkem külastada ka kohalikel
täiskasvanutel. Kolmapäeva hommikul kasutavad VAK-i pensionieas inimesed ja kõik teised, kellele
sobib hommikune aeg. Ka pühapäeval on oodatud kõik, keda huvitab käsitöö, õmblemine, jõusaali
treeningud ja igapäevasest erinev ajaveetmine perega.
Sutlepa Vabaajakeskus
Lisaks regulaarsetele huvi- ja loomeringidele nagu jooga, kokkamine, kaltsuvaiba tegemine, jõudsid
keskuse kaudu inimesteni ka mitmed teenused - massaaž, juuksur, suvel ka hooajaline suvekohvik.
Oma tegevusega jätkasid kandlelapsed ja naisansambel. Lapsed said käia meisterdamise ja
improvisatsiooni tundides. Tegevuste korraldamisel andsid oma panuse ka Sutlepa pered - toimusid nn
perede päevad, mil iga pere mõtles küla lastele välja mõne põneva ühistegevuse. Toimus mitmeid
üritusi, millest suurejoonelisem 4. oktoobril muusika-aasta raames toimunud klassikalise muusika õhtu
- viiulil Taimi Kopli ja klaveril Jüri Ilves, elamusterohke ekskursioon Rocca al Mare

 Noarootsi vald 2015 konsolideerimisgrupi majandusaasta aruanne

Triin Lepp
Vallavanem

10

Vabaõhumuuseumisse ning rohkearvulise osavõtuga Hea Isa tunnustamisüritus novembris ning vana-
aasta ärasaatmise pidu detsembris.
Aasta jooksul külastati keskust erinevatel põhjustel (arvutite kasutamine, arvete maksmine jne) ca 1300
korda. Keskuses toimunud üritustel osales aasta jooksul 396 inimest, suvekohvikus käis ca 200 inimest.
Lisaks toimus keskuses erinevaid perekondlikke üritusi, infopäevi ja koosolekuid (Põhja-Läänemaa
MTÜ Kodukant, Lääne Maavalitsus, Keskkonnaamet, Majandus- ja Kommunikatsiooniministeerium,
Haridus- ja Teadusministeerium, Keskkonnaministeerium, Sotsiaalministeerium, Siseministeerium,
Rahandusministeerium, Ettevõtluse Arendamise Sihtasutus, Sihtasutus Keskkonnainvesteeringute
Keskus, Sihtasutus Innove, Riigi Infosüsteemi Amet, Sihtasutus KredEx, Sihtasutus Archimedes,
Tehnilise Järelevalve Amet, Haapsalu Viigi kool, Saaremaa koolide ja Avatud Noortekeskuste
ringijuhid).
Jõusaali, sauna ja dušši kasutati kokku 325 korda, nendest meie valla inimeste külastusi oli 190 ja teiste
omavalitsuse elanike külastusi 135. Sotsiaalteenuseid (pesumasin ning kuivati) kasutati 72 korda.
Massaažiteenust kasutati 75 korda, juuksuriteenuseid 63 korda.
Projektirahadega (MTÜ Noarootsi Tuuleenergia) soetati keskusesse ahi kokandusringi tarbeks.
Kultuurkapitali rahastatud projekti „Suvekontserdid Noarootsis“ raames toimus 3 kontserti Rooslepa
kirikus ning 1 Noarootsi kirikus.
Sutlepa Vaaajakeskuse juhatajale Danguole Tambergile anti 24. novembril toimunud üritusel
„Läänemaa tänab“ tiitel Läänemaa Sädeinimene 2015.

Vallas tegutseb 2010. aastast Noarootsi valla Noortevolikogu, mille eesmärkideks on noorte
huvide kaitsmine vallas, vallavolikogule ja vallavalitsusele noorte ettepanekute edastamine ja
ülevallaliste noorteürituste korraldamine ning omaalgatuslike projektide elluviimine.

Haridusvaldkond
Põhiharidust pakub Noarootsi Kool, mis on munitsipaalomandis olev lasteaed-põhikool.
2015/2016 õppeaastal on koolis õpilasi 79, õpetajaid 19 (8,9 täiskohta). Noarootsi Kool jagab
paljusid õpetajad Noarootsi Gümnaasiumiga. See on aidanud säilitada kvalifitseeritud
aineõpetajate kaadri. Noarootsi Kool kasutab riigile kuuluvat koolihoonet, Loodusinfokeskust,
Käsitöökoda ja Pürksi mõisahoonet. Põhikoolis on 6 klassikomplekti – liitklassid on I, II ja III
kooliastmes. Koolis väheneb pidevalt oma valla laste osakaal (79-st 35 õpilast). Põhikooli võetakse
õpilasi mujalt Eestist ja nende tarvis on ehitatud 37- kohaline õpilaskodu.
Õpilastranspordi korraldamiseks valla territooriumil on vallal 16-kohaline buss ja lisaks ostetakse
teenust OÜ M. K. Reis-X bussifirmalt. Mujalt Eestist õpilaste kohaleveoks tehakse koostööd Noarootsi
Gümnaasiumiga, kes korraldab oma õpilaste transporti Tallinnast Noarootsi.
Alusharidust pakub Pürksis asuv Noarootsi Kool, mis tegutseb lasteaed-põhikoolina. Lasteaias on üks
liitrühm – 24 last vanuses 2-7 aastat. Lapsi õpetavad 3 õpetajat ja neid toetab õpetaja abi. Lasteaias
töötavad kvalifitseeritud töötajad. Kes tagavad laste koolieelsete teadmiste tugeva taseme.

Tervishoid ja sotsiaalhoolekanne
Noarootsi vallas on perearst, kelle teenindada on Noarootsi vald (vastuvõtu asukoht Pürksis) ja Nõva
vald. Perearst teenendab kooliarstina ka Noarootsi Kooli ja Noarootsi Gümnaasiumi õpilasi.
Probleemiks on eriarstiabi piiratud kättesaadavus (hõre asustus, halb transpordiühendus); elanikkonna
madal terviseteadlikkus.
Eakatele ja ääremaa elanikele on võimalus sõita 1 kord nädalas valla bussiga lähimasse kauplusse
varustamaks end toiduainete ja esmatarbekaupadega.
Sotsiaalhoolekandes on vallal avahooldusteenusena sotsiaalmaja, kus on 16 tuba. Eluasemeteenust
pakuti aasta jooksul kokku 15 elanikule.
Sotsiaalmajas remonditi kolm tuba summas 3 963 eurot.
Märtsikuust asus tööle koduhooldustöötaja, kelle tööülesanneteks on eakate klientide hooldamine ja
abistamine kodu ning isikliku eluga seotud igapäevaeluks vajalike toimingute sooritamisel ja
asjaajamisel. Valla sotsiaaltöötaja kasutuses on Sotsiaalministeeriumilt 2012. aastal vallale tasuta
kasutusse antud elektriauto, mis 2016. a jaanuarist kuulub valla omandisse.
Sotsiaaltoetuste taotlemisest ja eelnõudest vallavalitsusele 2015. aastal:

Toimetulekutoetuse taotlusi rahuldati aasta jooksul 64 korral ja väljamakstud summa kokku 6 729,68
eurot. Sotsiaalteenuse haldamiskuludeks 243,54 eurot. Kogu toimetulekutoetuse kulu 6 973,22 eurot.

 Noarootsi vald 2015 konsolideerimisgrupi majandusaasta aruanne

Triin Lepp
Vallavanem

11

Hooldust vajavaid isikuid, kellele on määratud hooldaja ja makstakse hooldajatoetust, oli aruandeaasta
lõpu seisuga 8, neist kahel hooldataval oli sügav puue, ülejäänutel raske puue. Kokku kulus
hooldajatoetuseks 4 270,97 eurot, s.h. sotsiaalmaksuks 1 590,97 eurot.
Lisaks jagati jaanuaris Punase Risti toidu- ja hügieenitarvete abi 10 inimesele. Toiduabi jagati aprillis ja
oktoobris toimetulekutoetuse ja vajaduspõhise peretoetuse saajatele. Detsembris andis
Riguldi/Noarootsi Kodukandi ühingu jõuluabi 36 riskirühmas olevatele inimestele summas 3060 eurot.

2015. aastal maksti sotsiaaltoetusi alljärgnevalt:
Sünnitoetus / 320 eurot makstakse 2 osas 160+160 13 taotlust 2 080
Ravimitoetus vanaduspensionärile / 35 eurot 103 taotlust 3 574
Hooldajatoetus raske puudega isiku hooldajale / 20 eurot 7 taotlust 1 720
Hooldajatoetus sügava puudega isiku hooldajale / 32 eurot 2 taotlust 960
Eakate sotsiaalhoolekandeasutus 2 taotlus 2 721
Ühekordsed toetused (abivahendid, arstiabi) 3 taotlust 330
Koolilõpetaja 1 taotlust 130
Kooliminek, ranitsatoetus / 200 eurot 8 taotlust 1 600
Matusetoetus / 195 eurot 11 taotlust 2 145
Sõidusoodustus 2 taotlust 127

Ülevaade valitseva mõju all oleva äriühingu kohta
Konsolideerija valitseva mõju all on tütarettevõte OÜ Noarootsi Soojus. Vallavalitsus on 100 % selle
äriühingu omanik. Ettevõte tegeleb põhiliselt soojusenergia tootmise ja müügiga.
Peale eelnimetatud tegevuste vahendab korteriühistuteta korrusmajadele kommunaalelektri müüki,
prügivedu ja teostab väikesemahulisi remonttöid vastavalt vajadustele ja vahenditele.
2015. aastal oli OÜ Noarootsi Soojus müügitulu 73 656 eurot (2014.aastal 79 808 eurot). Müügitulust
moodustas 86 % soojusenergia, 14 % moodustas elanikele muude teenuste vahendamine.
OÜ Noarootsi Soojus müügitulust moodustas 100 % müük Eestisse. Ettevõtte tegevus toimub Noarootsi
vallas Pürksi külas.
Müügitulu langus on seotud põhiliselt soojade talvega.

Peamised finantssuhtarvud 2015 2014 2013 2012 2011
Müügitulu (eurodes) 73 656 79 808 84 916 103 008 105 665
Käibe kasv -7,71% - 6,02% -17,56% -2,5% -8,08%
Puhaskasum (eurodes) -9 612 15 321 -14 6 949 11 187
Puhasrentaablus -13,05% 19,20% -0,016% 6,75% 10,6%
Lühiajaliste kohustuste kattekordaja 10,21 10,30 12,85 10,53 1,72
ROA -9,81% 14,12% -0,05% 7,5% 13,25%
ROE -10,4% 15,01% -0,016% 8,01% 20,38%
Suhtarvude arvutamisel kasutatud valemid:
Käibe kasv (%) = (müügitulu 2014 – müügitulu 2013)/ müügitulu 2013 * 100
Kasumi kasv (%) = (puhaskasum 2014 – puhaskasum 2013)/ puhaskasum 2013 * 100
Puhasrentaablus (%) = puhaskasum/ müügitulu * 100
Lühiajaliste kohustuste kattekordaja (kordades) = käibevara/lühiajalised kohustused
ROA (%) = puhaskasum/ varad kokku * 100
ROE (%) = puhaskasum/ omakapital kokku

OÜ Noarootsi Soojus keskmine töötajate arv majandusaastal oli 3 töötajat. 2015. aastal moodustasid
ettevõtte tööjõukulud 31 831 eurot (2014.a tööjõukulud 31 937 eurot).
Ettevõtte juhataja töötasu 2015.majandusaastal oli 8 682 eurot ja 2014.aastal 8 756 eurot.
Eesmärgiks on katla häireteta töös hoidmine. Tuleb otsida võimalusi odavama, kuid kvaliteetse kütte
hankeks. Koostöös elanikega on vaja pöörata tähelepanu majade soojasõlmede renoveerimisele, et
soojus jõuaks ühtlasemalt kõikide tarbijate juurde. Probleemiks on mõnedes majades elavad korteri-
omanikud, kes omal ajal loobusid kaugkütte tarbimisest ning ei küta oma kortereid küllaldaselt, et
nende naabrid ei kannataks toasooja vähesuse pärast. Eesmärk on moodustada korteriühistuid, et sel
viisil parandada korrusmajade haldamist.
Vaja oleks parandada hakke varude hoiutingimusi ja kaaluda hoidla ehitamist katlamajale lähemale.
Tuleb tõhustada tööd elanikega, et vähendada nende võlgnevusi ja ebakorrektsust arvete tasumisel.

 Noarootsi vald 2015 konsolideerimisgrupi majandusaasta aruanne

Triin Lepp
Vallavanem

12

Eelarve
Noarootsi valla eelarve on üldjuhul koostatud konservatiivselt, mis on võimaldanud tulude ülelaekumise
ja rahastatud projektide korral vastu võtta positiivseid lisaeelarveid.
Suur osa investeeringute rahasid on taotletud riigilt või siis erinevatest programmidest-fondidest.
Noarootsi valla laenukoormus on hetkel 0 eurot.
 Aasta 2010 2011 2012 2013 2014 2015
Rahva arv 896 874 867 848 849 840
Keskmine maksumaksjate arve 367 388 364 373 369 381
Tulumaksu laekumine 409595 477944 475443 513507 537870 593513
Maamaksu laekumine 125593 124040 120929 128010 128034 137204

Valla suurimaks tuluallikaks on maksutulu 2013. a 66,2 %, 2014. a 62,8%, 2015. a 58,5 % ja
2016. a 57,3 % ning sihtotstarbelised toetused investeeringutele.
Investeeringute osakaal vallaeelarve kogukuludest on olnud järgmine – 2013. a 15,6 %, 2014. a
20,4%, 2015. a 17,5 % ja 2016. a 7 %.
Kõige suurem tegevuskulude artikkel valla eelarves on personalikulu (palgad koos maksudega)
48,3 %, järgnevad majandamiskulud 28,9 %, toetused-subsiidiumid 3,9 %, investeeringud 17,5
% ja põhivara soetuseks antav toetus 1,4 %.
Põhitegevuse kulud: haridus 55,2%, valitsussektor 13,6%, vaba aeg, kultuur religioon 11%, majandus
8,6%, sotsiaalne kaitse 6%, elamu-ja kommunaalmajandus 3,3%, keskkonnakaitse 1,6%, avalik kord
0,5%, tervishoid 0,2%.
Pürksi kultuurimajas rekonstrueeriti lavaseadmed summas 23 726,52 eurot. Seadmed paigaldas
Stratus OÜ. Töid rahastas Ettevõtluse Arendamise SA 20 168 euroga. Valla panus 3 559 eurot.
Valmis Hara sadama rekonstrueerimisprojekt.
Raba tee remondiks eraldas Majandus- ja Kommunikatsiooniministeerium 92 775 eurot. Teede
renoveerimiseks kulutati 146 087 eurot. Remonditi järgmisi vallateid: Tahu teed 4 950 meetrit 45 565
eurot, Undo tee 760 meetrit 4 051 eurot, Vööla tee kraav ja truup 3 696 eurot.
Lisaks remonditi kruusateid üksikute kruusakoormate lisamisega summas 19 679 eurot.
Toimus tavapärane teede profileerimine, tolmutõrje ning teeäärte niitmine. Teede remonti ja hooldust
teostas Lääne Teed OÜ.
Sotsiaalmaja akende vahetust teostas Koduaken OÜ.
Vallamaja välisuksed vahetas Haapsalu Alumiinium OÜ.

2015. aastal tehtud tööd: eelarve täpsustatud täitmine

• Teede remont teehoiukava alusel 150 152 147 775 146 087
• S.h. Raba teele paigaldati tolmuvaba kate 95 152 92 775 92 775
• Kultuurimaja lavaseadmete rekonstrueerimine 24 000 23 728
• Vahetati Pürksi sotsiaalmaja aknad pakettakende vastu 30 000 27 834 27 834
• Raba teele paigaldati tolmuvaba kate 95 152 92 775 92 775
• Hara sadama rekonstrueerimise projekt, korrastamine 25 000 7 560
• Vahetati vallamaja välisuksed 10 000 6 528
• Hajaasustuse programmi kaasrahastus 15 000 17 871 17 505
• Bieni Osmussaare maa ost, teemaad 120 8 120 8 029
• Österby sadamasse paigaldati müügikiosk.
• Sotsiaalmajas remonditi kolm tuba ja köögid.
• Läbi viidi riigihanked: valla teede rekonstrueerimine, Raba tee rekonstrueerimine, toiduainete

hankimine, Österby laevatee süvendamine.
• Esitati kergliiklustee projekt, mis ei realiseerunud.
• Moodustati 2 korteriühistut.
• Hajaasustuse programmist toetati 6 projekti. Projektide kogumaksumus 26 256,40 €, sellest

valla osa 8 752,41€ ja Maavalitsuse 8 752,40 €.
• Projekti „Riverways“ raames paigaldati Österbysse ja Ramsile riietuskabiin ja pink.

2016. aastaks planeeritud tegevused:

• Teede remont teehoiukava alusel 50 000
• Hara, Österby sadamate korrastamiseks, süvendamiseks 43 500
• Hajaasustuse programmi kaasrahastus 20 000

 Noarootsi vald 2015 konsolideerimisgrupi majandusaasta aruanne

Triin Lepp
Vallavanem

13

KONSOLIDEERIMISGRUPI RAAMATUPIDAMISE AASTAARUANNE

KONSOLIDEERITUD BILANSS

Eurodes Lisa 31.12.2015 31.12.2014

Varad

 Käibevara

Raha ja pangakontod 2 372 350 259 052
Maksunõuded ja maksude ettemaksed 4 74 765 65 289
Muud nõuded ja ettemaksed 5 43 834 43 184
Varud 6 12 320 10 795
 Käibevara kokku 503 269 378 320

 Põhivara

Finantsinvesteeringud 3 977 517 970 089
Materiaalne põhivara 8 1 773 283 1 760 164
 Põhivara kokku 2 750 800 2 730 253
Varad kokku 3 254 069 3 108 573

Kohustused

 Lühiajalised kohustused

Võlad tarnijatele 5 10 273 9 963
Võlad töötajatele 5 22 091 21 170
Muud kohustused ja saadud
ettemaksed

 5 29 415 26 649

 Lühiajalised kohustused kokku 61 779 57 782

Kohustused kokku 61 779 57 782

Netovara

Vallavalitsuse netovara 3 192 290 3 050 791
Eelmiste perioodide akumuleeritud
tulem

 3 051 971 3 017 052

Aruandeperioodi tulem 140 319 33 739
Netovara kokku 3 192 290 3 050 791
Kohustused ja netovara kokku 3 254 069 3 108 573

 Noarootsi vald 2015 konsolideerimisgrupi majandusaasta aruanne

Triin Lepp
Vallavanem

14

KONSOLIDEERITUD TULEMIARUANNE

Eurodes Lisa 01.01.2015 - 01.01.2014 -
 31.12.2015 31.12.2014

Tegevustulud

 Maksutulud 10 741 603 675 555
 Tulud kaupade ja teenuste müügist 9 217 866 194 004
 Saadud toetused 11 488 133 378 103
 Muud tegevustulud 10 5 762 1 996
Tegevustulud kokku 1 453 364 1 249 658

Tegevuskulud

 Tööjõukulud

 Töötasukulud 12 -470 029 -432 905
 Erisoodustused 12 -370 -629
 Maksud ja sotsiaalkindlustusmaksed 12 -161 813 -147 587
Kokku tööjõukulud 12;16 -639 212 -581 121
 Majandamiskulud 13;16 -341 303 -332 080
 Antud toetused 14;16 -66 788 -60 746
 Maksu- ja lõivukulud; muud 15;16 -89 248 -83 380
 Põhivara amortisatsioon 8,16 -183 969 -173 981
Tegevuskulud kokku -1 320 520 -1 231 308

Tegevustulem 132 844 18 350

Finantstulud ja -kulud

 Tulu hoiustelt ja väärtpaberitelt 3 7 475 15 389
 Finantstulud ja -kulud kokku 7 475 15 389

Aruandeaasta tulem 140 319 33 739
s.h. vallavalitsuse osa tulemist 142 503 3 156
tütarettevõte Noarootsi Soojus OÜ -9 612 15 321
Haapsalu Veevärk AS 7 428 15 262

 Noarootsi vald 2015 konsolideerimisgrupi majandusaasta aruanne

Triin Lepp
Vallavanem

15

KONSOLIDEERITUD RAHAVOOGUDE
ARUANNE

Eurodes Lisa 01.01.2015- 01.01.2014-
 31.12.2015 31.12.2014

Rahavood põhitegevusest

 Aruandeperioodi tegevustulem 132 844 18 350
Põhivara amortisatsioon ja ümberhindlus 16;8 183 969 173 981
Põhivara soetusega kaasnev käibemaksukulu 16 35 327 27 627
Saadud sihtfinantseerimine põhivara soetuseks 11 -130 285 -124 740
Kasum/kahjum põhivara müügist 10 -4 500 0
Antud sihtfinantseerimine põhivara soetuseks 14 17 505 11 124
Kokku korrigeeritud tegevustulem 234 842 106 342
Põhitegevusega seotud käibevarade netomuutus -11 650 -10 130
Põhitegevusega seotud kohustuste netomuutus 3 996 3 160
 Rahavood põhitegevusest kokku 227 206 99 372

Rahavood investeerimistegevusest

 Tasutud materiaalse põhivara eest -222 645 -262 966
 Laekunud põhivara müügist 4 500 0
 Laekunud sihtfinantseerimine põhivara
soetuseks 121 695 128 492
 Makstud sihtfinantseerimine põhivara soetuseks 14 -17 505 -11 124
 Laekunud intressid ja muu finantstulu 47 128
 Rahavood investeerimistegevusest kokku -113 908 -145 470

Rahavood finantseerimistegevusest kokku 0 0

Puhas rahavoog 113 298 -46 098

Raha ja selle ekvivalendid perioodi algul 2 259 052 305 149
Raha ja selle ekvivalentide muutus 113 298 -46 097
Raha ja selle ekvivalendid perioodi lõpul 2 372 350 259 052

 Noarootsi vald 2015 konsolideerimisgrupi majandusaasta aruanne

Triin Lepp
Vallavanem

16

KONSOLIDEERITUD NETOVARA MUUTUSTE ARUANNE
Eurodes

 Lisa
Akumuleeritud
tulem

Netovara seisuga 31.12.2010 1 650 471
Muutused arvestuspõhimõtetes 1 219
Põhivara ümberhindlus 1 192
 2011. a tulem 425 210
Netovara seisuga 31.12.2011 2 078 092
Muutused arvestuspõhimõtetes 640 396
 2012. a tulem 197 314
Netovara seisuga 31.12.2012 2 915 802
Põhivara ümberhindlus 1 040
 2013. a tulem 100 210
Netovara seisuga 31.12.2013 3 017 052
 2014. a tulem 33 739
Netovara seisuga 31.12.2014 3 050 791
Põhivara ümberhindlus 8 1 180
 2015. a tulem 140 319
Netovara seisuga 31.12.2015 3 192 290

 Noarootsi vald 2015 konsolideerimisgrupi majandusaasta aruanne

Triin Lepp
Vallavanem

17

 EELARVE TÄITMISE ARUANNE 2015 2015 2015
Tunnus Kirje nimetus Esialgne Lõplik Täitmine

 eelarve eelarve
3 PÕHITEGEVUSE TULUD KOKKU 1 129 754 1 185 706 1 252 221

30 Maksutulud 670 700 687 649 732 732
3000 Füüsilise isiku tulumaks 538 000 553 635 593 513
3030 Maamaks 132 000 132 000 137 204
3045 Teede ja tänavate sulgemise maks 200 894 895
3047 Parkimistasu 500 1 120 1 120
32 Tulud kaupade teenuste müügist 117 214 139 646 165 104
320 Riigilõivud 2 000 3 259 4 604
322 Tulud majandustegevusest 111 580 132 257 154 698
3220 Tulud haridusasutuste majandustegevusest 92 600 113 277 133 860
3221 Tulud kultuuri-ja kunstiasutuste tegevusest 25 25 1 000
3222 Tulud spordi-ja puhkealasest tegevusest 2 300 2 300 1 907
3224 Laekumised sotsiaalasutuste majandustegevusest 0 0 586
3225 Tulud elamu- ja kommunaalasutuste majandustegev. 16 450 16 450 16 888
3226 Laekumised keskkonnaasutuste majandustegevusest 200 200 405
3229 Tulud üldvalitsemisasutuste majandustegevusest 5 5 52
323 Muud tulud majandustegevusest 3 634 4 130 5 802
3230 Laekumised transpordi majandustegevusest 150 150 281
3232 Tulud muudelt majandusaladelt ,andmeside 154 154 153
3233 Üüri- ja renditulud 2 360 2 360 3 341
3237 Laekumised õiguste müügist 900 900 550
3238 Muu kaupade ja teenuste müük 70 566 1 477
35 Saadud toetused tegevuskuludeks 340 590 357 161 353 727

3500 Sihtfinantseerimine tegevuskuludeks 44 000 59 506 56 072
3500.00.02 Haridus-ja Teadusministeerium 44 000 44 000 40 000
3500.00.06 Kultuuriministeerium 0 1 518 1 518
3500.00.08 Põllumajandusministeerium 0 969 975
3500.00.14 Maavalitsused 0 1 100 1 100
3500.02 Valitsussektorisse kuuluv avalik-õiguslik 0 1 595 1 695
3500.03 Valitsussektorisse kuuluv sihtasutus 0 933 933
3500.8 Muudelt residentidelt 0 6 331 6 791
3500.9 Mitteresidentidelt 0 3 060 3 060

352 Mittesihtotstarbelised toetused 296 590 297 655 297 655
352.01 Toetusfond lõige 2 296 590 297 655 297 655

38 Muud tegevustulud 1 250 1 250 658
382 Tulud varadelt 900 900 658

382540 Laekumine vee erikasutusest 900 900 658
3882 Saastetasud ja keskkonnale tekitatud kahju hüvitis 350 350 0

Osa Tunnus Kirje nimetus
 PÕHITEGEVUSE KULUD KOKKU 1 119753 1 165952 1 020106

01 Üldised valitsussektori teenused 159 565 162 152 155 435
01111 Vallavolikogu 7 150 7 150 6 006

 50 Personalikulud 6 650 6 650 5 793
 55 Majandamiskulud 500 500 213

01112 Vallavalitsus 140 840 143 427 141 492
 50 Personalikulud 112 815 114 582 113 591
 55 Majandamiskulud 28 010 28 830 27 888
 6 Muud kulud 15 15 13

01114 Reservfond 3 400 3 400 0
01600 Muud üldised valitsussektori teenused 8 175 8 175 7 937

 Noarootsi vald 2015 konsolideerimisgrupi majandusaasta aruanne

Triin Lepp
Vallavanem

18

 4 Eraldised 8 175 8 175 7 937
03 Avalik kord ja julgeolek 3 056 3 056 1 734

03200 Päästeteenused 2 006 2 006 1 288
 50 Personalikulud 1 206 1 206 1 204
 55 Majandamiskulud 800 800 84

03600 Muu avalik kord 1 050 1 050 446
 55 Majandamiskulud 1 050 1 050 446

04 Majandus 100 945 102 945 65 158
04210 Maakorraldus 210 210 95

 50 Personalikulud 158 158 79
 6 Muud kulud 52 52 16

04230 Kalandus ja jahindus 1 825 3 825 2 927
 4 Eraldised 125 125 125
 55 Majandamiskulud 1 700 3 700 2 802

04510 Valla teede korrashoid 69 300 69 300 46 275
 55 Majandamiskulud 69 300 69 300 46 275

04512 Transpordi korraldus 200 200 100
 4 Eraldised 200 200 100

04520 Veetransport 20 730 20 730 11 067
 4 Eraldised 0 2 500 2 500
 55 Majandamiskulud 20 730 18 230 8 567

04730 Turism 5 680 5 680 4 153
 50 Personalikulud 2 680 2 680 2 475
 55 Majandamiskulud 2 000 2 000 1 154
 4 Eraldised 1 000 1 000 524

04740 Üldmajanduslikud arendusprojektid 3 000 3 000 541
 4 Eraldised 600 600 247
 55 Majandamiskulud 2 400 2 400 294

05 Keskkonnakaitse 15 900 16 575 15 727
05100 Jäätmekäitlus 3 750 3 750 3 684

 4 Eraldised 0 0 365
 55 Majandamiskulud 3 750 3 750 3 319

05400 Maastiku kaitse -heakord 12 150 12 825 12 043
 50 Personalikulud 9 100 9 775 9 757
 55 Majandamiskulud 3 050 3 050 2 286

06 Elamu-kommunaalmajandus 32 606 33 737 18 691
06400 Tänavavalgustus 5 000 5 000 3 822

 55 Majandamiskulud 5 000 5 000 3 822
06605.1 Muu elamumajanduse kulu 5 100 5 796 4 317

 55 Majandamiskulud 5 100 5 796 4 317
06605.2 Kalmistud 22 506 22 941 10 552

 50 Personalikulud 9 340 9 775 9 580
 55 Majandamiskulud 13 166 13 166 972

07 Tervishoid 2 450 2 950 2 724
07210 Ambulatoorsed teenused 2 450 2 950 2 724

 4 Eraldised 1 150 1 150 1 150
 55 Majandamiskulud 1 300 1 800 1 574

08 Vaba aeg, kultuur, religioon 110 610 118 973 103 786
08102 Sport 11 196 10 996 8 707

 4 Eraldised 650 650 1 265
 50 Personalikulud 0 0 119
 55 Majandamiskulud 10 546 10 346 7 323

08105 Laste muusika- ja kunstikoolid 7 825 6 770 6 612
 55 Majandamiskulud 7 825 6 770 6 612

 Noarootsi vald 2015 konsolideerimisgrupi majandusaasta aruanne

Triin Lepp
Vallavanem

19

08107 Noorsootöö ja noortekeskus

08107.1 VAK Pürksi 15 451 18 633 17 923
 50 Personalikulud 6 328 10 441 10 440
 55 Majandamiskulud 9 123 8 192 7 483

08107.2 VAK Sutlepa 17 600 18 768 17 873
 50 Personalikulud 11 305 11 470 11 464
 55 Majandamiskulud 6 295 7 298 6 409

08203 Muuseumid 1 200 1 200 260
 4 Eraldised 1 200 1 200 19
 55 Majandamiskulud 0 0 241

08209 Seltsitegevus 3 000 3 000 1 501
 4 Eraldised 3 000 3 000 1 501

08201 Raamatukogud

08201.1 Noarootsi raamatukogu 15 843 15 843 15 272
 50 Personalikulud 9 500 9 150 8 968
 55 Majandamiskulud 6 343 6 693 6 304

08201.2 Sutlepa raamatukogu 3 140 3 140 3 111
 55 Majandamiskulud 3 140 3 140 3 111

08202 Rahva- ja Kultuurimajad 28 255 33 523 29 234
 50 Personalikulud 8 525 8 793 8 705
 55 Majandamiskulud 19 730 24 730 20 530

08300 Ringhäälingu ja kirjastusteenus 4 100 4 100 2 992
 55 Majandamiskulud 4 100 4 100 2 992

08400 Religiooni-ja muud ühiskonnateenused; Rooslepa kabel 3 000 3 000 300
 55 Majandamiskulud 3 000 3 000 300

09 Haridus 619 201 645 019 594 077
09110 Alusharidus -õpetajate palgad 40 140 40 140 48 596

 50 Personalikulud 40 140 40 140 38 943
 55 Alusharidus ostetud lasteaiateenus 8 100 9 655 9 653

09210 Lasteaed-koolid

09210.1 Põhikool 150 792 170 132 157 914
 50 Personalikulud 65 877 66 550 68 434
 55 Majandamiskulud 84 915 101 592 89 480

09212.2 Õpetajad 212 239 212 239 203 993
 50 Personalikulud 204 717 204 717 197 920
 55 Majandamiskulud 7 522 7 522 6 073

09210.3 Lasteaed 43 295 45 141 39 104
 50 Personalikulud 19 535 19 938 19 597
 55 Majandamiskulud 23 760 24 010 19 507

09212.3 Õpilaskoht teises omavalitsuses 5 800 7 000 5 925
 55 Majandamiskulud 5 800 7 000 5 925

09600 Õpilasveo eriliinid 23 514 23 780 19 401
 4 Eraldised 6 500 6 500 5 457
 50 Personalikulud 8 464 8 730 8 729
 55 Majandamiskulud 8 550 8 550 5 215

09601 Koolitoit 24 969 30 129 26 664
 50 Personalikulud 13 595 18 755 16 795
 55 Majandamiskulud 11 374 11 374 9 869

09602 Õpilaskodu 110 352 106 803 92 480
 50 Personalikulud 75 731 76 073 67 055
 55 Majandamiskulud 34 621 30 730 25 425

10 Sotsiaalne kaitse 75 420 80 545 62 774
10120 Puudega inimeste sotsiaalhoolekande asutused 5 520 5 520 2 721

 55 Majandamiskulud 5 520 5 520 2 721

 Noarootsi vald 2015 konsolideerimisgrupi majandusaasta aruanne

Triin Lepp
Vallavanem

20

10121 Muu puuetega inimeste sotsiaalne kaitse 6 635 6 635 4 271
 4 Eraldised 6 635 6 635 4 271
 4133 Toetused puuetega inimestele ja nende hooldajatele 4 995 4 995 2 680
 4137 Erijuhtudel riigi poolt makstav sotsiaalmaks 1 640 1 640 1 591

10201 Muu eakate sotsiaalne kaitse 12 940 12 940 9 609
 50 Personalikulud 8 238 8 238 6 161
 55 Majandamiskulud 4 702 4 702 3 448

10402 Sots. hoolekande teenused peredele ja lastele 17 322 20 382 15 268
 4 Eraldised 15 703 18 763 14 313
 55 Majandamiskulud 1 619 1 619 955

10600 Eluasemeteenused sotsiaalsetele riskirühmade 21 635 22 635 20 892
 50 Personalikulud 965 965 963
 55 Majandamiskulud 20 670 21 670 19 929

10701 Toimetulekutoetus 7 518 8 583 6 973
 4 Eraldised 6 086 7 151 6 730
 55 Majandamiskulud 1 432 1 432 243

10702 Sots. hoolekande teenused sots .riskirühmadele 3 850 3 850 3 040
 4 Eraldised 3 850 3 850 3 040

 PÕHITEGEVUSE TULEM 10 001 19 754 232 115

 Osa Tunnus Kirje nimetus

 INVESTEERIMISTEGEVUS -128 852 -138 605 -111 033
 38 Muud tulud 0 200 4 500

 381 Põhivara müük 0 200 4 500
 15 Materiaalsete ja immat. varade soetamine ja renoveerim. -336 272 -242 729 -219 764

01112 1551 Vallamaja välisuksed -5 000 -10 000 -6 528
04210 1550 Maakorraldus -120 -8 120 -8 029
04230 1551 Kalandus ja jahindus Österby sadam; Hara sadam -127 000 -25 000 -7 560
04510 1551 Valla teede renoveerimine -150 152 -147 775 -146 087
08202 1556 Kultuurimaja -24 000 -24 000 -23 726
10600 1551 Sotsiaalmaja akende vahetus -30 000 -27 834 -27 834

 3502 Sihtotstarbelised toetused põhivara soetamiseks 215 320 121 695 121 695
 3502.00.07 Majandus -ja Kommunikatsiooniministeerium 95 152 92 775 92 775
 3502.00.08 Toetuse laekumine 100 000 0 0
 3502.00.14 Maavalitsused (hajaasustuse programm) 0 8 752 8 752
 3502.03 Ettevõtluse Arendamise Sihtasutus ;SA EAS 20 168 20 168 20 168

04740 4502 Hajaasustuse programmi toetus -8 000 -17 871 -17 505
 655 Finantstulud 100 100 41

 EELARVETULEM +/- -118 851 -118 851 121 081

 LIKVIIDSETE VARADE MUUTUS(+suurenem, -vähenem) -118 851 -118 851 121 081

Eelarve täitmise aruanne

Eelarve täitmise aruanne on koostatud KOFS alusel kassapõhisel põhimõttel konsolideerimata
vallavalitsuse kohta, ning see on jaotatud 5 ossa: põhitegevuse tulud, põhitegevuse kulud,
investeerimistegevus, finantseerimistegevus, likviidsete varade muutus.
Eelarve täitmise aruanne erineb teistest aruannetest, kuna selles ei ole kohustust avaldada eelmise
perioodi võrdlusandmeid (KOFS § 29 lg 7). Selle eesmärgiks on võrrelda eelarvet selle tegeliku
täitmisega.
Eelarve täitmise aruandes peab esitama esialgse eelarve, lõpliku eelarve ja eelarve täitmise (KOFS §
29 lg 4).

 Noarootsi vald 2015 konsolideerimisgrupi majandusaasta aruanne

Triin Lepp
Vallavanem

21

Esialgne eelarve on volikogu poolt eelmise majandusaasta lõpul või aruandeaasta algul vastu võetud
eelarve (KOFS § 29 lg 5).
Lõplik eelarve on esialgne eelarve koos lisaeelarvetest, sihtotstarbeliselt saadud toetuste tuludest ja
nendega seotud kuludest ja investeeringutest lisandunud eelarve ning reservfondi kasutuselevõtmise
otsustest tulenevate muudatustega korrigeeritud eelarve (KOFS § 29 lg 6).

Eelarve täitmise aruanne ja tulemiaruanne ei ole võrreldavad nende koostamisel kasutatud erinevate
arvestuspõhimõtete tõttu:
1)eelarve ja eelarve täitmise aruanne on koostatud kassapõhise printsiibi järgi, tulemiaruanne on
koostatud tekkepõhise printsiibi järgi;
2) kaupade ja teenuste ostmisel kaasnev tagasimaksmisele mittekuuluv käibemaks kajastatakse
eelarve täitmise aruandes koos kaupade ja teenuste maksumusega, kuid tulemiaruandes real "maksu-
ja lõivukulud";
3) eelarve täitmise aruandes ei ole kajastatud põhivarade amortisatsiooni.

Noarootsi Vallavalitsuse 2015. a eelarve võeti vastu 16.02.2015.a. määrusega 30 alljärgnevalt.
1. Põhitegevuse tulud 1 129 754,00 eurot.
2. Põhitegevuse kulud 1 119 752,89 eurot.
3. Investeerimistegevus - 128 852,00 eurot.
 Likviidsete varade muutus - 118 850,89 eurot

Esimene lisaeelarve võeti vastu 15.06.2015 mahus 20 431,42 eurot
35 Toetused 7 935,42 eurot
Rahvakultuuri Keskus - toetusleping 17.04.2015 nr 6/179, Pürksi Kultuurimaja projekt
Noarootslaste vanad riietumistavad (toetus albumite trükikuludele) 1 300,00 eurot. Programm-
Saarte pärimuslik kultuurikeskkond 2015-2019.
Riigieelarvest eraldatud ujumise algõpetuse läbiviimise toetuse kasutamise lepinguga 06.04.2015
Lääne Maavalitsus eraldas 218,00 eurot ujumise algõppe läbiviimiseks esimeses kooliastmes.
PRIA toetus koolipiimale ja puuviljadele aruannete alusel 605,57 eurot
Eesti Noorsootöö Keskuse direktori 20.02.2015.a käskkirjaga nr 1.1-5/15/23 „2015. a.
riigieelarveline eraldis Lääne Maavalitsusele „Noorsootöö seadusest“ ja „Alaealise mõjutusvahendite
seadusest“ tulenevate kohustuste täitmiseks“ ja Lääne maavanema 07.05.2015.a korralduse nr 1-
1/15/77 alusel, Lääne Maavalitsus eraldas 1 100,00 eurot projekt “Õpi õmblema!”.
MTÜ Noarootsi Tuuleenergia toetas projektide rahastamist „ Kultuuriprogramm valla
jaanitulele“ 2 000 eurot, „ Mänguväljaku rajamine Roosta randa“ 1 500 eurot, „ Ahi Sutlepa
VAK-i“ 279 eurot, kokku 3 779,00 eurot.
SA KIK sihtfinantseerimise leping 15.05.2015 õpilaste õppereis Virumaale, projekti kestus märts
2015 -30. juuni 2015 läbiviimise toetuseks eraldas 932,85 eurot
32 Kaupade teenuste müük – 12 496,00 eurot
32203 - toiduraha ja toitlustusteenusest 12 000,00 eurot
3238 - muu kaupade teenuste müük 496,00 eurot
Rahandusministeeriumi on tasunud Noarootsi Vallavalitsusele arvete alusel 496,00 eurot.
Noarootsi vallas teostatud tarifitseeritud aadressandmete korrastamise eest. Raha kuulub
väljamaksmiseks maa- ja arendusnõunikule palgarahaks 370,70 ja maksudeks 125,30 eurot.
 Teine lisaeelarve võeti vastu 21.09.2015 mahus 29 193,37 eurot.
30 Maksud 16 949,00 eurot
3000 Füüsilise isiku tulumaks 15 635,00 eurot
3045 - Teede sulgemismaks 694,00 eurot
3047 - Parkimistasu 620,00 eurot

32 Kaupade teenuste müük – 9 936,02 eurot
3201 – ehituslõivud 1 259,02 eurot
32203 - toiduraha ja toitlustusteenusest 7 226,00 eurot
32208 - muud teenuste müük 1 451,00 eurot
Tulusid on laekunud enam plaanitust:
Tulumaksu 15 635 eurot, mille arvel on võimalik maksta koos detsembrikuu palgaga jõuluraha
eelmiste aastate tingimusel. Elamumajanduses on lisaraha 696 eurot inventari ja kanalisatsioonitorude
parandamiseks majas Pürksi 7.
Valitsemise tegevusalas on telefonide väljavahetus, üleminek voip tehnoloogiale summas 820

 Noarootsi vald 2015 konsolideerimisgrupi majandusaasta aruanne

Triin Lepp
Vallavanem

22

eurot. Perearstipunktis jooksva remondi kuludeks 283 eurot ja küttekuludeks 217 eurot.
Ehituslõivusid on laekunud planeeritust rohkem 1259,02 eurot.
Teede sulgemismaksu 694 eurot ja parkimistasu 620 eurot. Haridusasutuse tulud suvistest
laagrituludest on jagatud hariduse tegevusalade vahel summas 8 677 eurot.
35 Toetused - 2308,35 eurot
Eesti Kultuurkapital eraldas sihtotstarbelise toetuse lepinguga nr. M07-15/0082L 18.06.2015 Noarootsi
Vallavalitsusele 324 eurot Suvekontserdid Noarootsis läbiviimiseks, vastavalt esitatud projektile.
Projekti aeg 15.06.2015 – 10.08.2015.
Eesti Töötukassa tööturuteenuste toetus tööpraktika läbiviimiseks ja palgatoetuse lepinguga laekunud
summa 1 271 eurot.
350002 - valitsussektorisse kuuluvatelt avalik-õiguslikelt 1 595,00 eurot
PRIA toetus koolipiimale ja puuviljadele aruannete alusel 209,35 eurot
Vabariigi Valitsuse tasandus-ja toetusfondi täiendavate vahendite jaotus kohalike omavalitsus üksuste
vahel 30.07.2015 korraldus nr 306 eraldati toimetulekutoetuseks täiendavaid vahendeid Noarootsi
valla summa 504,00 eurot.
Kolmas lisaeelarve võeti vastu 21.12.2015 mahus 6 327,35 eurot.
PRIA toetus koolipiimale ja puuviljadele aruannete alusel 154,35 eurot
MTÜ Noarootsi Tuuleenergia toetas projektide rahastamist „Valla atraktiivsuse suurendamine läbi
kultuuri elavdamise “ 1 700 eurot, „ Piljardilaud“ 582 eurot Pürksi VAK, „Õhtujuht vana-aasta õhtu
koosviibimisele Sutlepa VAK-i“ 270 eurot, kokku 2 552,00 eurot.
Rickul/Nuckö Hembygdsförening (Riguldi/Noarootsi Kodukandiühing) on kogunud ja kandnud üle
valla pandakontole raha 3 060,00 eurot “ rootslaste jõuluraha” vähekindlustatud ja paljulapselistele
peredele 36 inimesele a´ 85 €.
Vabariigi Valitsuse tasandus-ja toetusfondi täiendavate vahendite jaotus kohalike omavalitsus üksuste
vahel 26.11.2015 korraldus nr 502 eraldati toimetulekutoetuseks täiendavaid vahendeid Noarootsi
valla summa 561,00 eurot.

 Noarootsi vald 2015 konsolideerimisgrupi majandusaasta aruanne

Triin Lepp
Vallavanem

23

KONSOLIDEERITUD RAAMATUPIDAMISE AASTARUANDE LISAD (1-19).

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
üldeeskiri.

Konsolideerimisgrupi raamatupidamise aastaaruanne on koostatud täis eurodes.

Konsolideerimisgrupi raamatupidamise aastaaruanne on koostatud lähtudes soetusmaksumuse
printsiibist, v.a kauplemiseesmärgil hoitavad väärtpaberid ja tuletisinstrumendid, mida kajastatakse
õiglases väärtuses ning enne 1995. a soetatud materiaalne põhivara, mis on 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
Bilansis kajastatakse rahana kassas olevat sularaha ning pankades olevaid arvelduskontode jääke (v.a
arvelduskrediit) ja lühiajalisi tähtajalisi deposiite. Rahavoogude aruandes kajastatakse raha ja selle
ekvivalentidena lisaks rahale paigutusi rahaturu- ja intressifondide aktsiatesse ja osakutesse, mis
bilansis on kajastatud kirjel Finantsinvesteeringud. Pangadeposiitidelt bilansikuupäevaks kogunenud
laekumata intressid kajastatakse viitlaekumistena. Rahaturu- ja intressifondide aktsiad ja osakud on
kajastatud turuväärtuses.

Finantsinvesteeringud
Lühiajaliste finantsinvesteeringutena kajastatakse turuväärtuses likviidsuse tagamiseks hoitavaid
rahaturu- ja intressifondide aktsiaid ja osakuid ning lühiajalise kauplemise eesmärgil hoitavad võlakirju.
Muude pikaajaliste finantsinvesteeringutena kajastatakse aktsiaid ja osi, millest grupp omab alla 20%.
Nimetatud pikaajalised finantsinvesteeringud on tehtud avalikku sektorisse kuuluvatesse äriühingutesse
koostöös teiste kohalike omavalitsuste üksustega ning neid kajastatakse sarnaselt olulise mõju all
olevate osalustega. Finantsinvesteeringute oste ja müüke kajastatakse järjepidevalt tehingupäeval.

Nõuded
Nõudeid kajastatakse bilansis nõudeõiguse tekkimise momendil ning hinnatakse lähtudes tõenäoliselt
laekuvatest summadest. Võimaluse korral hinnatakse iga konkreetse kliendi laekumata nõudeid eraldi,
arvestades teadaolevat informatsiooni kliendi maksevõime kohta. Suure hulga samaliigiliste nõuete
laekumise tõenäosust hinnatakse grupi baasil, võttes arvesse eelmiste perioodide statistikat sarnaste
nõuete laekumise kohta.
Nõue loetakse lootusetuks, kui juhtkonna hinnangul puuduvad võimalused nõude kogumiseks.
Lootusetud nõuded on bilansist välja kantud.
Pikaajalisi nõudeid kajastatakse algselt saadaoleva tasu nüüdisväärtuses, arvestades järgnevatel
perioodidel nõudelt intressitulu, kasutades sisemise intressimäära meetodit.

Varud
Varudena on kajastatud haridusasutuste sööklates olevad toiduained ja soojatootja küttematerjal.
Toiduained võetakse arvele koos käibemaksuga ja käibemaks eraldatakse kuluks kandmisel. Varud
võetakse arvele 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.

Valitseva mõju all olevad üksused

 Noarootsi vald 2015 konsolideerimisgrupi majandusaasta aruanne

Triin Lepp
Vallavanem

24

Valitseva mõju korral omab konsolideerimisgrupp üldreeglina üle 50% hääleõigusest vastava üksuse
nõukogus või muus kõrgemas juhtorganis. Valitseva mõju all olevaks üksuseks on OÜ Noarootsi Soojus.
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.

Materiaalne põhivara
Materiaalseks põhivaraks loetakse varasid, mida kasutatakse hinnanguliselt pikema perioodi jooksul kui
üks aasta ja mille soetusmaksumus on alates 2000 eurost (kuni 31.12.2010 soetatud varade korral
alates 1917 eurost).
Põhivara rekonstrueerimisväljaminekud, mis vastavad materiaalse põhivara mõistele, liidetakse
materiaalse põhivara soetusmaksumusele. Rekonstrueerimisväljaminekute lisamisel hinnatakse vara
järelejäänud kasulikku eluiga ja vajadusel reguleeritakse põhivara kulumi normi.
Põhivara soetusmaksumusse arvatakse kulutused, mis on vajalikud selle kasutuselevõtmiseks, v.a
soetusega kaasnevad maksud, lõivud, laenu-, koolitus- ja lähetuskulud, mis kajastatakse kuluna.
Põhivara kajastatakse soetusmaksumuses, millest on maha arvatud akumuleeritud kulum ja võimalikud
väärtuse langusest tulenevad allahindlused. Kulumi arvestamisel kasutatakse lineaarset meetodit.
Kulumi norm määratakse igale põhivara objektile eraldi, sõltuvalt selle hinnangulisest kasulikust elueast.
Kui põhivara koosneb erineva hinnangulise kasuliku elueaga komponentidest, mille soetusmaksumust
on võimalik usaldusväärselt hinnata, võetakse komponendid eraldi arvele.
Uue põhivara kulumi normid aastas on põhivara gruppidele järgmised:

Hooned 4%
Rajatised 10%-20%
Masinad ja seadmed 20%
Info- ja kommunikatsioonitehnoloogia seadmed 33%
Inventar, tööriistad 20%
Immateriaalne põhivara 25%
Maad ja kunstiväärtusi, mille väärtus aja jooksul ei vähene, ei amortiseerita.

Ümberhindlus
Aastal 2005 viidi läbi 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.

Müügiootel põhivara
Müügiootel põhivarana kajastatakse kinnisvarainvesteeringuid või materiaalset põhivara, mis müüakse
väga suure tõenäosusega 12 kuu jooksul, mille osas on alustatud aktiivset müügitegevust ja millele on
määratud realistlik hind.
Müügiootel põhivara amortiseerimine lõpetatakse ja see klassifitseeritakse ümber käibevarade gruppi.
Kui vara bilansiline jääkmaksumus on kõrgem selle õiglasest väärtusest (müügihind miinus
müügikulutused), siis hinnatakse see enne ümberklassifitseerimist täiendavalt alla. Allahindlus
kajastatakse koos kulumiga.

 Noarootsi vald 2015 konsolideerimisgrupi majandusaasta aruanne

Triin Lepp
Vallavanem

25

Renditud varad
Kapitalirendina käsitletakse rendilepingut, mille puhul kõik olulised vara omandiga seonduvad riskid ja
hüved kanduvad üle rentnikule. Muud rendilepingud kajastatakse kasutusrendina.
(a) Aruandekohustuslane on rentnik
Kapitalirenti kajastatakse bilansis vara ja kohustusena renditud vara õiglase väärtuse summas või
rendimaksete miinimumsumma nüüdisväärtuses, juhul kui see on madalam. 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.

Laenukohustused
Laenukohustused kajastatakse korrigeeritud soetusmaksumuses. Olulised lepingutasud kajastatakse
laenude võtmisel laenukohustuste hulgas (miinusega) ja amortiseeritakse intressikuludesse
laenuperioodi jooksul, ülejäänud lepingutasud kajastatakse laenude saamisel koheselt 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 aga kajastatakse samal ajal kas bilansis kohustusena
(gruppi kuuluvad kasumit taotlevad äriühingud) või tuluna (ülejäänud grupi üksused).
Konsolideerimisgruppi kuuluvad kasumit taotlevad üksused amortiseerivad sihtfinantseerimise
kohustuse tulusse soetatud vara kasuliku eluea jooksul.

Tulude arvestus
Kogutud maksude ning loodusvarade kasutamise ja saastetasude tulu võetakse arvele tekkepõhiselt
vastavalt Maksu- ja Tolliameti ja Keskkonnaministeeriumi poolt esitatud teatistele . Kohalike maksude
tulu võetakse arvele tekkepõhiselt vastavalt esitatud maksudeklaratsioonidele. Lõivutulu kajastatakse
lõivuga maksustatud toimingu päeval ning trahve trahvide määramise päeval. 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. Intressitulu 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
tulemiaruande kirjel Muud tegevuskulud.

Seotud osapooled
Seotud osapoolteks loetakse Noarootsi valla volikogu ja valitsuse liikmed ning asutuste juhid, kellele
on antud õigus iseseisvalt lepinguid sõlmida, konsolideerimisgruppi kuuluva äriühingu nõukogu ja
juhatuse 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
Bilansipäevajärgsed sündmused, mida ei ole varade ja kohustuste hindamisel arvesse võetud, kuid
mis võivad oluliselt mõjutada järgmise aruandeaasta tulemust, avalikustatakse raamatupidamise
aastaaruande lisades.

 Noarootsi vald 2015 konsolideerimisgrupi majandusaasta aruanne

Triin Lepp
Vallavanem

26

Eelarve täitmise aruanne
Eelarve täitmise aruanne on koostatud vallavalitsuse kohta (konsolideerimata) kassapõhiselt, mistõttu
selle andmeid ei ole võimalik võrrelda tekkepõhistes konsolideerimata aruannetes (vt lk 14) 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 tulemiaruande real Muud tegevuskulud).

 Noarootsi vald 2015 konsolideerimisgrupi majandusaasta aruanne

Triin Lepp
Vallavanem

27

Lisa 2 Raha ja selle ekvivalendid

Kirjel raha ja pangakontod on kajastatud raha jääk pankades avatud arvelduskontodel ja sularaha
jääk kassades. Arvelduskontod on SEB Ühispangas 352 769 eurot ja Swedbangas 19 358 eurot.

 Eurodes 31.12.2015 31.12.2014

Sularaha 223 211
Arvelduskontod pankades 372 127 258 841

Raha ja pangakontod kokku 372 350 259 052

Lisa 3 Finantsinvesteeringud

 31.12.2015 31.12.2014
Pikaajalised finantsinvesteeringud

Haapsalu Veevärk AS 977 517 970 089
Kokku 977 517 970 089

Seisuga 31.12.2011 omab Noarootsi VV 101 AS Haapsalu Veevärk aktsiat, osaluse määr 5,14 %.
Kuna aktsiad ei ole börsil noteeritud, kajastatakse neid soetusmaksumuses konsolideerija bilansis.
Alates 2011. aastast hinnatakse konsolideerija osalust Haapsalu Veevärk AS -s olenevalt selle
asutuse kasumist/kahjumist kapitaliosaluse meetodil, tehes vastavaid kandeid konsolideerimisüksuse
TP koodiga 240401. Aruandeaastal oli AS Haapsalu Veevärk kasumis ning konsolideerimisüksuses
tehti kanne summas 7 428 eurot varade ümberhindlus.

Tulu hoiustelt ja väärtpaberitelt 31.12.2015 31.12.2014
Intressitulud deposiitidelt 47 127

Kasum/kahjum aktsiate ja muude omakapitaliinstrumentide ümberhindam 7 428 15 262
Kokku 7 475 15 389

Lisa 4 Maksud

Maksu-, lõivu- ja trahvinõuded ja kohustused

 Lühiajalised nõuded Lühiajalised nõuded
 31.12.2015 31.12.2014

Füüsilise isiku tulumaks 72 244 63 895
Maamaks 1 741 1 218

Maksud kokku 73 985 65 113
Loodusressursside kasutamise-ja saastetasud

Tulu vee erikasutusest 779 176
Saastetasu 1 0

Loodusressursside kasutamise- ja saastetasud kokku 780 176
Maksud, lõivud ja trahvid kokku 74 765 65 289

Tulu- ja maamaksu kogub Maksu- ja Tolliamet. Aruandeperioodi lõpuks deklareeritud, kuid üle
kandmata maksutulu on kajastatud vastavalt Maksu- ja Tolliametist saadud teatistele.
Tulu loodusressursside kasutamisest kogub Keskkonnaamet ja kannab edasi Maksu-ja Tolliamet.
Tuluna loodusressursside kasutamisest on kajastatud vee erikasutuse tasud summas 1 261 eurot ja
saastetasud summas 1 eurot (lisa 10).
Loodusressursside kasutamise ja saastetasude nõuded on kajastatud vastavalt Keskkonnaameti
teatisele.

 Noarootsi vald 2015 konsolideerimisgrupi majandusaasta aruanne

Triin Lepp
Vallavanem

28

Lisa 5 Muud nõuded ja kohustuse

Eurodes

Muud nõuded ja ettemaksed 31.12.2015 31.12.2014

Ettemaksukontode jäägid 27 061 25 052

Laekumata intressid 7 7
Nõuded ostjate vastu 16 766 18 050

Muud ettemakstud tulevaste perioodide kulud 0 75

Kokku muud nõuded ja ettemaksed 43 834 43 184

Maksu-ja Tolliametile üle kantud detsembrikuu maksud 27 061 25 052
Nõuded ostjate vastu : Noarootsi Gümnaasium 2 502 3 132
 AS Eesti Post 99 107
 Omavalitsused 2 269 1 984

Riigi Kinnisvara AS 1 001 666
 äriühingud 247 2 451

mittetulundusühingud 3 050 310
 füüsilised isikud 7 598 10 123
 füüsilised isikud 0 -723
Kohustused ja saadud ettemaksed 16 766 18 050
a) võlad hankijatele 31.12.2015 31.12.2014

Riigi Kinnisvara AS 1 322 1 616
Haapsalu Linna Spordibaasid OÜ 129 53

Noarootsi Gümnaasium 1 217 916
AS Eesti Post 35 54

Veeteede Amet; Innove SA 2 042 134
Muud äriühingud, ettevõtjad 5 528 7 190
Kokku võlad 10 273 9 963
b) võlad töövõtjatele 31.12.2015 31.12.2014

Puhkusetasude kohustus 21 478 20 770
Võlad majanduskulude eest 613 400
Kokku võlad 22 091 21 170
c) muud kohustused ja saadud ettemaksed 31.12.2015 31.12.2014

Käibemaksu kohustus 352 0
Sotsiaalmaksu kohustus 17 519 15 535

Üksikisiku tulumaksu kohustus 8 790 8 163
Töötuskindlustusmakse kohustus 1 152 1 256

Kogumispensioni maksete kohustus 909 778
Erisoodustuste ja ettevõtja tulumaksu kohustus 61 44

Saastetasude kohustus 355 434
Muud saadud ettemaksed 277 439
Kokku muud kohustused ja saadud ettemaksed 29 415 26 649
KOKKU 61 779 57 782

 Noarootsi vald 2015 konsolideerimisgrupi majandusaasta aruanne

Triin Lepp
Vallavanem

29

Lisa 6 Varud

Varudena on kajastatud toiduained kooli sööklas ja lasteaias summas 2 231 eurot (2014. a.1 922
eurot) ja Noarootsi Soojus OÜ raske kütteõli 1 703 eurot, hakkepuit 8 386 eurot, kokku 10 089 eurot
(2014. a.8 828 eurot).

 31.12.2015 31.12.2014

Tooraine ja materjal 12 320 10 750
Üle andmata soetatud varud 0 45
Varud kokku 12 320 10 795

Lisa 7 Osalus tütarettevõttes

Noarootsi Vallavalitsus omab Noarootsi Soojus OÜ 1 osa summas 47 515,63 eurot.
Asutatud 30. juuni 1997.a. Noarootsi Vallavolikogu poolt, Noarootsi Vallavalitsuse osalus 100%.
Põhitegevusala: soojuse tootmine ja müük.

OÜ Noarootsi Soojus omakapital seisuga 31.12.2015 31.12.2014 31.12.2013

Eurodes

1.Osakapital 3 195 3 195 3 195
2.Kohustuslik reservkapital 319 319 319

3.Muud reservid 9 164 9 164 9 164
4.Eelmiste perioodide jaotamata kasum 89 399 74 078 74 092

5.Aruandeaasta tulem - 9 612 15 321 -14
Omakapital kokku 92 465 102 077 86 756

Osaluste kajastamine

Eurodes

Tütar-ja sidusettevõtjad

Osalus netovaras
perioodi alguses
31.12.2014

Tulem
kapitaliosaluse
meetodil

Osalus netovaras
perioodi lõpus
31.12.2015

OÜ Noarootsi Soojus 102 077 -9 612 92 465

Kokku 102 077 -9 612 92 465

Käesolevas konsolideeritud aastaaruandes on rida-realt konsolideeritud järgmine valitseva mõju all
olev äriühing:

Nimetus, aasta Osaluse Tulemiaruande näitajad Bilansi näitajad
 määr % aasta lõpus
 Tulud Kulud Tulem Varad Kohustused Netovarad

OÜ Noarootsi Soojus 100%
2015.a. 73 656 83 268 - 9 612 97 963 5 498 92 465

2014.a. 96 058 80 737 15 321 108 469 6 392 102 077

2013.a. 84 916 84 930 -14 91 728 4 972 86 756

 Noarootsi vald 2015 konsolideerimisgrupi majandusaasta aruanne

Triin Lepp
Vallavanem

30

Lisa 8 Materiaalne ja immateriaalne põhivara

Eurodes
 Maa Hooned ja

rajatised
Masinad ja
seadmed

Muu põhi-
vara

Lõpetamata
tööd ja ette-
maksed

Kokku

Soetusmaksumus perioodi alguses 30208 2656943 364455 57127 2792 3111525

Akumuleeritud kulum perioodi alguses 0 -971616 -338676 -41069 0 -1351361

Jääkväärtus perioodi alguses 30208 1685327 25779 16058 2792 1760164

Soetused ja parendused 7990 150375 2881 19772 6300 187318

Saadud mitterahaline sihtfinantseerimine 0 8590 0 0 0 8590

Kulum ja allahindlus, maha kandmine 0 -166099 -9280 -8590 0 -183969

Soetusmaksumuse väljakandmine 0 0 -37069 0 0 -37069

Kulumi väljakandmine 0 0 -37069 0 0 -37069

Ümberhindlus 1 180 0 0 0 0 1180

Kokku liikumised 9 170 -7134 -6399 11182 6300 13119

Jääk perioodi lõpus

Soetusmaksumus perioodi lõpus 39378 2815908 330267 76899 9092 3271544

Akumuleeritud kulum perioodi lõpus 0 -1137715 -310887 -49659 0 -1498261

Jääkväärtus perioodi lõpus 39378 1678193 19380 27240 9092 1773283

Materiaalne põhivara ja amortisatsioon on kajastatud bilansikirjel (materiaalne põhivara).
Amortisatsiooni jaotus tegevusalade järgi on esitatud lisas 16.

 Noarootsi vald 2015 konsolideerimisgrupi majandusaasta aruanne

Triin Lepp
Vallavanem

31

Lisa 9 Kaupade ja teenuste müük

 Eurodes 2 015 2 014

Riigilõivud 4 604 2 587

Tulud koolitusteenuse osutamisest 37 272 36 240
Koolieelsete lasteasutuste kohatasu 1 729 0

Tasu töövihikute ja õppematerjali katteks 1 019 972
Tasu toitlustamiskuludeks 67 757 48 921

Õppekava välisest tegevusest saadud tulud 4 948 1 214
Muud tulud haridusalasest tegevusest 22 384 24 200

Kultuuri-ja raamatukogude tulud 988 281
Muud tulud spordi-ja puhkealasest tegevusest 1907 2 587

Tulu soojuse ja kütte müügist 50 802 52 429
Tulu elektrienergia müügist 8 132 7 757

Tulu vee- ja kanalisatsiooniteenustest 2 514 2 331
Muu tulu üüri ja rendiga kaasnevast tegevusest 6 916 5 502

Üür ja rent eluruumidelt 2 875 2 731
Üür ja rent mitteeluruumidelt 389 389

Tulud transporditeenustelt 281 721
Muu tulu sotsiaalabialasest tegevusest 616 0

Muu toodete ja teenuste müük 1511 4 060
Õiguste müük 550 860

Tulud keskkonnaalasest tegevusest 620 220
Tulud üldvalitsemisest 52 2
Kokku kaupade ja teenuste müük 217 866 194 004

v.t. (lisa 17 rendid)

Lisa 10 Maksutulud ja muud tulud

 Eurodes 2 015 2 014
Füüsilise isiku tulumaks 601 862 545 467

Maamaks 137 726 127 075
Teede ja tänavate sulgemise maks 895 1 208

Parkimistasu 1 120 1 805
 Kokku maksutulud 741 603 675 555

Tasu vee erikasutusest 1 261 794
Saastetasu jäätmete viimise keskkonda 1 310

Kasum-kahjum põhivara müügist 4 500 0
Kindlustushüvitised 0 882

Muud tulud 0 10

 Kokku muud tulud 5 762 1 996

 Noarootsi vald 2015 konsolideerimisgrupi majandusaasta aruanne

Triin Lepp
Vallavanem

32

Lisa 11 Saadud toetused

 Saadud sihtfinantseerimine põhivara soetamiseks 2015 2014
a) rahaline sihtfinantseerimine 112 943 119 372

Majandus-ja Kommunikatsiooniministeerium: teede remondiks 92 775 69 364
Ettevõtluse Arendamise SA – Pürksi Kultuurimaja lavaseadmete rek. 20 168 0
b) sihtfinantseerimise vahendamine 8 752 5 368
Lääne Maavalitsus – hajaasustuse programmi toetus 8 752 5 368
c) mitterahaline põhivara sihtfinantseerimine 8 590 0

 Kekkilä Eesti OÜ Raba tee 8 590 0
d) kaupadena saadud mitterahaline sihtfinantseerimine

Noarootsi Kaunistamise Selts MTÜ 0 50 008

Kokku laekunud aruandeperioodil põhivara soetamiseks 130 285 124 740

 Saadud sihtfinantseerimine tegevuskuludeks
Eesti Töötukassa 1 372 0

Eesti Kultuurkapital 324 2 000
Põllumajandusministeerium PRIA koolipiim 501 586

Euroopa Liidult koolipiim 474 521
Noarootsi Tuuleenergia MTÜ 6 331 255

Lääne Maavalitsus Pürksi VAK 1300; ujum 218 1 318 1 558
MTÜ Eesti Noorteühendus 0 779

Haridus- ja Teadusministeerium 40 000 38 650
SA KIK – I, II ja III kooliastme õpilaste õppereis Virumaale 933 3 175

Rahvakultuurikeskus Kultuuriministeerium 1 300 1 364
Eesti Kooriühing; Eesti Rahvatantsu ja Rahvamuusika Selts 460 855

Mitteresidendid; Riguldi Noarootsi Kodukandi Ühing 3 060 3 565
Kohalike omavalitsuste vahelised toetused; raamatud 1 456 1 384

Kokku sihtfinantseerimine tegevuskuludeks 60 193 54 692

 Saadud muud toetused 297 655 198 671

Vastavalt iga-aastasele riigieelarveseadusele kantakse riigieelarvest kohalike omavalitsuste
tasandusfondi, hariduskuludeks, haridus- ja kultuuritöötajate palkadeks ning toimetulekutoetusteks

kehtestatud valemite alusel kindlaksmääratud summa, mille täpsemat kulutamist riik ei jälgi.
Vastavalt üldeeskirjale liigitatakse nimetatud toetus mittesihtotstarbeliseks ning kajastatakse

kassapõhiselt tuluna.
Aruandeperioodil laekus Noarootsi Vallavalitsusele riigieelarvest

nimetatud toetusi 297 655 198 671

Kokku saadud toetused 488 133 378 103

 Noarootsi vald 2015 konsolideerimisgrupi majandusaasta aruanne

Triin Lepp
Vallavanem

33

Lisa 12 Tööjõukulud

Eurodes

a)Töötasukulud 2015 2014

Ametnikud

Valitavad ja ametisse nimetatavad ametnikud 21 522 20 576

Kõrgemad ametnikud 34 266 31 201

Vanemametnikud 10 759 10 311

Nooremametnikud 9 894 9 973

Kokku ametnikud 76 441 72 061

Töötajad

Juhid 41 680 33 750

Tippspetsialistid 39 403 35 647

Keskastme spetsialistid 70 915 75 474

Õpetajad 167 950 145 733

Tugispetsialistide töötasu 3 868 2 292

Töölised ja abiteenistujad 55 558 51 577

Kokku töötajad 379 374 344 473

Ajutised töötajad 21 214 16 371

Kokku töötasukulud 477 029 432 905

b) Keskmine töötajate arv aruande perioodil 46,97 45,11

Ametnikud

Valitavad ja ametisse nimetatavad ametnikud 1,00 1,00

Kõrgemad ametnikud 3,01 3,01

Vanemametnikud 1,00 1,00

Nooremametnikud 1,00 1,00

Kokku ametnikud 6,01 6,01

Töötajad

Juhid 4,50 3,51

Tippspetsialistid 4,96 4,10

Keskastme spetsialistid 8,62 9,31

Õpetajad 12,69 12,72

Tugispetsialistid 0,30 0,20

Töölised ja abiteenistujad 9,89 9,26

Kokku töötajad 40,96 39,10

c) Maksud ja sotsiaalkindlustusmaksed 2015 2014

Sotsiaalmaks töötasudelt 157 692 142 910

Töötuskindlustusmaksed 3 757 4 247

Tulumaks erisoodustustelt 137 167

Sotsiaalmaks erisoodustustelt 227 263

Kokku maksud ja sotsiaalkindlustusmaksed 161 813 147 587

d) Erisoodustused

Muud erisoodustused 370 629

Kokku erisoodustused 370 629

Kokku tööjõukulud 639 212 581 121
Tööjõukulude jaotus tegevusalade järgi on esitatud lisas nr.16.
Täiendavaid erisoodustusi ei ole juhtkonnale antud. Juhtkonna hulka on loetud vallavanem ja
vallasekretär.

 Noarootsi vald 2015 konsolideerimisgrupi majandusaasta aruanne

Triin Lepp
Vallavanem

34

Lisa 13 Majandamiskulud

 Eurodes 2 015 2 014

Administreerimiskulud 14 925 13 615
Lähetuskulud 68 300

Koolituskulud 4 083 3 001
Kinnistute, hoonete ja ruumide halduskulud 70 076 76 877

Rajatiste majandamiskulud 41 316 37 863
Sõidukite majandamiskulud 26 045 31 522

Info ja kommunikatsioonitehnoloogia kulud 12 603 8 273
Inventarikulud 26 437 20 793

Töömasinate ja seadmete majandamiskulud 2 835 1 268
Toiduained ja toitlustamisteenused 39 620 40 955

Meditsiini-ja hügieenikulud 1 381 228
Teavikute ja kunstiesemete kulu 6 978 6 612

Õppevahendite ja koolituse kulud 42 185 37 524
Kultuuri ja vaba aja sisustamise kulud 16 257 13 663

Sotsiaalteenused 2 721 2 907
Tootmiskulud 24 531 22 899

Eri- ja vormiriietus 60 0
Mitmesugused majanduskulud 8 772 10 700

Uurimis-ja arendustööd 410 3 080
Kokku majandamiskulud 341 303 332 080

Majandamiskulude jaotus tegevusalade järgi on esitatud lisas nr.16

 Noarootsi vald 2015 konsolideerimisgrupi majandusaasta aruanne

Triin Lepp
Vallavanem

35

Lisa 14 Antud toetused

Eurodes

a) Sotsiaaltoetused 2015 2014

Toimetulekutoetused ja täiendavad sotsiaaltoetused 6 730 6 087

Puuetega inimeste hooldajatoetused 2 680 4 028
Erijuhtudel makstav sotsiaalmaks 1 591 4 963

Sünnitoetused 2 080 1 760
Matusetoetused 2 145 2 340

Sõidusoodustused õpilastele 5 436 5 973
Ravitoetused 3 904 4 301

Toitlustustoetused 0 301
Muud peretoetused ja sotsiaalabitoetused 8 985 6 673

Kokku sotsiaaltoetused 33 551 36 426

b) Muud toetused

MTÜ Läänemaa Omavalitsuste Liit 3 210 2 851

Lääne MV- suvebussi transpordi 100 200
Füüsilised isikud; MTÜ toetused taotluste alusel 4 422 3 589

FIE Tiina Proosväli, perearsti toetus 1 150 1 150
MTÜ Noarootsi Kardi-ja Autospordiselts 1 085 0

Kokku tegevuskulude sihtfinantseerimine 9 967 7 790

MTÜ Läänemaa Omavalitsuste Liit 4 037 3 336

MTÜ Eesti Maaomavalitsuste Liit 1 055 959
MTÜ Läänemaa Turism 548 986

MTÜ Läänemaa Rannakalanduse Selts 125 125

Kokku liikmemaksud 5 765 5 406

Kokku mittesihtotstarbeline finantseerimine 5 765 5 406

Antud sihtfinantseerimine põhivara soetuseks

Hajaasustuse programmi toetused füüsilistele isikutele 17 505 11 124

Kokku antud sihtfinantseerimine põhivara soetuseks 17 505 11 124
Kokku muud toetused 33 237 24 320

Kokku antud toetused 66 788 60 746

Antud toetuste jaotus tegevusvaldkondade järgi ja muud kulud on esitatud ka lisas 16

Lisa 15 Muud kulud

Eurodes 2015 2014

Käibemaksukulu kaupadelt ja teenustelt 48 755 53 549

Käibemaksukulu põhivara soetuselt 35 327 27 627
Maamaks 14 14

Loodusressursside kasutamise ja saastetasud 2 246 1 799
Riigilõivukulud 110 131

Muud ebatavalised kulud 2 254 21
Maksuvõlgadelt arvestatud intress, ettevõtte tulumaks 220 0

Ebatõenäoliselt laekuvad nõuded 322 239
Kokku muud kulud 89 248 83 380

 Noarootsi vald 2015 konsolideerimisgrupi majandusaasta aruanne

Triin Lepp
Vallavanem

36

Lisa 16 Tegevuskulude jaotus tegevusalade järgi

 Eurodes 2015
Tegevusala Tööjõu-

kulud
Majandamis-

kulud
Antud
toetused

Muud
kulud

Põhivara
amorti-
satsioon

Kokku Käibem
põhivara
soetusel
s.h.

Haridus 417 621 143 137 5 436 21 972 31 034 619 200
Vaba aeg, kultuur, religioon 39 855 50 320 2 785 10 377 7 670 111 007 3 954

Majandus 34 346 91 205 21 000 40 681 30 476 217 708 25 646
Sotsiaalne kaitse 7 293 16 783 28 115 8 746 6 205 67 142 4 639

Üldised valitsussektori teenused 119 512 21 263 7 937 5 038 107 467 261 217 1 088
Elamu- ja kommunaalmajandus 9 619 12 339 0 1 074 0 23 032

Keskkonnakaitse 9 762 5 096 365 1 019 1 117 17 359
Tervishoid 0 724 1 150 263 0 2 137

Avalik kord ja julgeolek 1 204 436 0 78 0 1 718

Kokku tegevuskulud 2015 639 212 341 303 66 788 89 248 183 969 1 320 520 35 327
 vt.(lisa12) vt.(lisa13) vt.(lisa14) (lisa15) vt.(lisa8)

Eurodes 2014
Tegevusala Tööjõu-

kulud
Majandamis-

kulud
Antud
toetused

Muud
kulud

Põhivara
amorti-
satsioon

Kokku Käibem
põhivara
soetusel
s.h.

Haridus 375 248 141 260 5 974 21 523 28 034 572 039
Vaba aeg, kultuur, religioon 39 685 43 465 3 007 28 455 4 330 118 942 17 047

Majandus 33 367 90 296 13 016 22 185 29 269 188 133 9 963
Sotsiaalne kaitse 2 573 22 458 30 453 4 979 9 636 70 099

Üldised valitsussektori teenused 111 342 16 057 7 061 3 155 101 852 239 467
Elamu- ja kommunaalmajandus 9 082 12 766 0 1 122 0 22 970

Keskkonnakaitse 8 618 4 596 85 1 563 860 15 722 617
Tervishoid 0 478 1 150 203 0 1 831

Avalik kord ja julgeolek 1 206 704 0 195 0 2 105

Kokku tegevuskulud 2014 581 121 332 080 60 746 83 380 173 981 1 231 308 27 627
 vt.(lisa12) vt.(lisa13) vt.(lisa14) (lisa15) vt.(lisa8)

Vaata konsolideeritud tulemiaruande (tegevuskulud) vastavatelt kirjetelt.

 Noarootsi vald 2015 konsolideerimisgrupi majandusaasta aruanne

Triin Lepp
Vallavanem

37

Lisa 17 Kasutusrendid

Noarootsi vallal on 20 eluruumide üürilepingut ja 7 mitteeluruumide üürilepingut ning teenis üüritulu
eluruumidelt 2 875 (2 731 - 2014. a) ja mitteeluruumidelt 389 (389 - 2014. a) eurot. Lisa 9
Noarootsi Vallavalitsus on andnud rendile alljärgnevad varad:
Rentnik Renditud vara Rendiperioodi pikkus Renditasu 2015 2014
--
Lepp Triin, Väljak Reijo 2 korterit töölepingu lõpetamiseni 623 504
Noarootsi Gümnaasium 3 korterid tähtajatu 898 821
Füüsilised isikud 17 korterid tähtajatu 1 304 1 356
Adman Riina korterid tähtajatu 50 50
AS Eesti Post Pürksi Postkontor äripind tähtajatu 192 192
FIE Varje Kahn bürooteenus äripind tähtajatu 54 54
FIE Üllar Neemrand äripind tähtajatu 55 55
FIE Kase Talu Margus Kask äripind lõpp 2014 0 34
Österby OÜ äripind tähtajatu 68 34
ühekordsed äripind 20 20
2004. a detsembris on sõlmitud Noarootsi Gümnaasiumi Ja Noarootsi Kooli vahel tähtajatu leping
ruumide tasuta kasutusse andmise osas 513,22 m2. Kommunaalteenuste arvestamise aluseks on
nende tegelik tarbimine kasutaja poolt proportsionaalselt kasutatava pinna osalusele s.o. 57,94%
hoone summaarses pinnas.

Lisa 18 Seotud osapooled

1. Noarootsi Vallavalitsusega seotud osapoolteks on valitseva mõju all olev äriühing OÜ Noarootsi
Soojus, kes kuulub konsolideerimisgruppi ning seetõttu ei avaldata selle äriühingu kohta seotud
osapooli puudutavaid andmeid (tehingud on konsolideeritud aruandest elimineeritud).
2. Noarootsi Vallavolikogu ja Noarootsi Vallavalitsuse liikmetele, asutuse juhtidele ning OÜ Noarootsi
Soojus juhatuse ja nõukogude liikmetele arvestatud tasud

 Konsolideerimisgrupi tegev- ja

kõrgema juhtkonna keskmine arv

Tasude kogusumma
(eurodes)

 2015 2014 2015 2014
Vallavolikogu liikmed 9 9 4 050 3 884
Vallavalitsuse liikmed 5 5 882 868
Asutuste juhid 3,51 3,50 41 680 33 764
Juhatuse liikmed 1 1 8 682 8 756

Ülaltoodud tasud on arvestatud ilma sotsiaalmaksu ja töötuskindlustuse hüvitiseta, kuid nende hulka on
arvatud kõik töötasud ja hüvitised. Muid täiendavaid olulisi soodustusi pole tegevjuhtkonna ega kõrgema
juhtkonna liikmetele aruandeaastal arvestatud.
3. Seotud osapoolte lähedastele pereliikmetele ei ole soodustusi tehtud ega nendega turutingimustest
erinevatel tingimustel tehinguid tehtud.
2015. aastal ei tehtud kaupade ja teenuste ostmiseks tehinguid. MTÜ Noarootsi Tuuleenergia toetas
kultuuriüritusi, Pürksi ja Sutlepa Vabaajakeskusi aasta jooksul summas 6 331 eurot.
2014. ja 2013. aastal ei tehtud kaupade ja teenuste ostmiseks tehinguid.
2012. a tehti kaupade ja teenuste ostmiseks kokku tehinguid 1 isikuga summas 547 eurot.
4. Tehingud osaühingutega, kus vallavolikogu ja vallavalitsuse liikmetel on osalus.
Aasta jooksul tehtud tehingute summa 1 800 eurot. (2014.a. summas 2 971 eurot, 2013. a summas 17
067 eurot ja 2012. a summas 17 868 eurot).
5. Asutused ja isikud, kus vallavolikogu ja –valitsuse liikmetel on osalus.
Harabuss OÜ, FIE Margus Laidmets, Noarootsi Koolituskeskus MTÜ, HD Trade Group OÜ, Teeristi Villa
OÜ, Österby OÜ, FIE Kase Talu Margus Kask, OÜ Kastalu Lihakari; OÜ Kasetalu Tõukari, MTÜ
Noarootsi Tuuleenergia, Entra OÜ, Skywind OÜ, Velstar Haldus OÜ, Tarbepuit OÜ, 24Meetrit OÜ,
Skogest OÜ, Lamaaz OÜ, Aret Projekt OÜ, Noarootsi Rahvaselts MTÜ, KÜ ET-17.

Tehingute sooritamisel ei ole kasutatud turuhinnast oluliselt erinevaid hindu.

 Noarootsi vald 2015 konsolideerimisgrupi majandusaasta aruanne

Triin Lepp
Vallavanem

38

Lisa 19. Konsolideerimata finantsaruanded

KONSOLIDEERIMATA BILANSS

Eurodes 31.12.2015 31.12.2014

Varad
 Käibevara
Raha ja pangakontod 339 424 218 342
Maksunõuded ja maksude ettemaksed 74 765 65 290
Muud nõuded ja ettemaksed 34 196 30 855
Varud 2 231 1 922
 Käibevara kokku 450 616 316 409

 Põhivara
Osalused tütarettevõtjates 47 516 47 516
Finantsinvesteeringud 96 827 96 827
Materiaalne põhivara 1 731 426 1 718 020
 Põhivara kokku 1 875 769 1 862 363
Varad kokku 2 326 385 2 178 772

Kohustused
 Lühiajalised kohustused
Võlad tarnijatele 12 433 11 536
Võlad töötajatele 20 242 19 420
Muud kohustused ja saadud ettemaksed 27 060 24 849
 Lühiajalised kohustused kokku 59 735 55 805

Kohustused kokku 59 735 55 805

Netovara
Vallavalitsuse netovara 2 266 650 2 122 967
Eelmiste perioodide akumuleeritud tulem 2 124 147 2 119 811
Aruandeperioodi tulem 142 503 3 156
Netovara kokku 2 266 650 2 122 967
Kohustused ja netovara kokku 2 326 385 2 178 772

 Noarootsi vald 2015 konsolideerimisgrupi majandusaasta aruanne

Triin Lepp
Vallavanem

39

KONSOLIDEERIMATA TULEMIARUANNE

Eurodes 01.01.2015 - 01.01.2014 -
 31.12.2015 31.12.2014

Tegevustulud
 Maksutulud 741 603 675 555
 Saadud toetused 488 133 378 103
 Tulud kaupade ja teenuste müügist 166 300 138 523
 Muud tegevustulud 5 762 1 996
Tegevustulud kokku 1 401 798 1 194 177

Tegevuskulud
 Tööjõukulud
 Töötasukulud -452 665 -408 105
 Erisoodustused -369 -629
 Maksud ja sotsiaalkindlustusmaksed -154 347 -140 451
Kokku tööjõukulud -607 381 -549 185
 Majandamiskulud -320 256 -311 707
 Antud toetused -66 788 -76 995
 Maksu- ja lõivukulud; muud -84 110 -81 228
 Põhivara amortisatsioon -180 801 -172 028
Tegevuskulud kokku -1 259 336 -1 191 143

Tegevustulem 142 462 3 034

Finantstulud ja -kulud
 Tulu hoiustelt ja väärtpaberitelt 41 122
 Finantstulud ja -kulud kokku 41 122

Aruandeaasta tulem 142 503 3 156

 Noarootsi vald 2015 konsolideerimisgrupi majandusaasta aruanne

Triin Lepp
Vallavanem

40

KONSOLIDEERIMATA RAHAVOOGUDE
ARUANNE

Eurodes 01.01.2015 - 01.01.2014 -
 31.12.2015 31.12.2014

Rahavood põhitegevusest
 Aruandeperioodi tegevustulem 142 462 3 034
Põhivara amortisatsioon ja ümberhindlus 180 801 172 028
Põhivara soetusega kaasnev käibemaksukulu 35 327 27 627
Saadud sihtfinantseerimine põhivara soetuseks -130 285 -124 740
Kasum/kahjum põhivara müügist -4 500 0
Antud sihtfinantseerimine põhivara soetuseks 17 505 27 374
Kokku korrigeeritud tegevustulem 241 292 105 323
Põhitegevusega seotud käibevarade netomuutus -13 125 -4 868
Põhitegevusega seotud kohustuste netomuutus 3 930 2 225

 Rahavood põhitegevusest kokku 232 115 102 680

Rahavood investeerimistegevusest
 Tasutud materiaalse põhivara eest - 219 764 - 246 716
 Laekunud põhivara müügist 4 500 0
 Laekunud sihtfinantseerimine põhivara soetuseks 121 695 128 492
 Tasutud sihtfinantseerimine põhivara soetuseks -17 505 -27 373
 Laekunud intressid ja muu finantstulu 41 123
 Rahavood investeerimistegevusest kokku -111 033 -145 474

Puhas rahavoog 121 082 -42 794

Raha ja selle ekvivalendid perioodi algul 218 342 261 136
Raha ja selle ekvivalentide muutus 121 082 - 42 794
Raha ja selle ekvivalendid perioodi lõpul 339 424 218 342

 Noarootsi vald 2015 konsolideerimisgrupi majandusaasta aruanne

Triin Lepp
Vallavanem

41

KONSOLIDEERIMATA NETOVARA MUUTUSTE ARUANNE
Eurodes

 Lisa
Akumuleeritud
tulem

Netovara seisuga 31.12.2010 1 650 471
Põhivara ümberhindlus 1 192
 2011. a tulem 416 889
Netovara seisuga 31.12.2011 2 068 552
 2012. a tulem 26 281
Netovara seisuga 31.12.2012 2 094 833
Põhivara ümberhindlus 1 040
 2013. a tulem 23 939
Netovara seisuga 31.12.2013 2 119 811
 2014. a tulem 3 156
Netovara seisuga 31.12.2014 2 122 967
Põhivara ümberhindlus 1 180
 2015. a tulem 142 503
Netovara seisuga 31.12.2015 2 226 650

RESERVFONDI KASUTAMISE ARUANNE 2015

Eurodes

 Summa

Kinnitatud reservfondi suurus 3 400 M 30 16.02.2015
Suurendus 0
Eraldatud 0
Jääk 3400
Kellele antud Milleks eraldatud Summa Vallavalitsuse

korralduse nr

Kokku 0

Reservfondist eraldamine toimub "reservfondi kasutamise korra" alusel.

 Noarootsi vald 2015 konsolideerimisgrupi majandusaasta aruanne

Triin Lepp
Vallavanem

42

MAJANDUSAASTA ARUANDE ALLKIRI

Noarootsi Vallavalitsuse 31.12.2015 lõppenud konsolideerimisgrupi majandusaasta aruanne koosneb
tegevusaruandest, konsolideerimisgrupi raamatupidamise aastaaruandest.

Konsolideerimisgrupi majandusaasta aruande on koostanud Noarootsi Vallavalitsus.

Aruande juurde kuulub sõltumatu vandeaudiitori aruanne ning Noarootsi Vallavolikogu otsus
aruande heakskiitmise kohta.

/allkirjastatud digitaalselt/

Triin Lepp
Vallavanem

